

Tytuł oryginału:
The Wahls Protocol. How I Beat Progressive MS Using Paleo Principles and Functional Medicine

Przełożył: Grzegorz Ciecieląg
Redaktor prowadzący: Małgorzata Święcicka

Redakcja: Marta Pustuła
Korekta: Monika Pruska

Projekt okładki: Łukasz Werpachowski
DTP: skladigrafika@gmail.com

Copyright © 2014 by Dr Terry Wahls.
All rights reserved including the right of reproduction in whole or in part in any form.

This edition published by arrangement with Avery, a member of Penguin Group (USA) LLC,
a Penguin Random House Company.

Copyright © for Polish edition by ILLUMINATIO Łukasz Kierus 2015

Wszelkie prawa do polskiego przekładu i publikacji zastrzeżone. Powielanie i rozpowszechnianie z wy-
korzystaniem jakiejkolwiek techniki całości bądź fragmentów niniejszego dzieła bez uprzedniego uzy-
skania pisemnej zgody posiadacza tych praw jest zabronione.

Wydanie I
Białystok 2015

ISBN: 978-83-64645-36-5

www.vivante.pl
Wydawnictwo Vivante

E-mail: wydawnictwo@vivante.pl
Dział handlowy: zamowienia@vivante.pl

Pełna oferta wydawnictwa jest dostępna na stronie www.vivante.pl

Druk i oprawa: Drukarnia READ ME

Bądź na bieżąco i śledź nasze wydawnictwo na Facebooku:
www.facebook.com/vivantepl

Wstęp			 11

Część I 	 |	 ZANIM ZACZNIEMY	

Rozdział 1:	 Życie, choroby i ty	 27
Rozdział 2:	� Reakcja autoimmunologiczna: medycyna konwencjonalna

a medycyna funkcjonalna	 53
Rozdział 3: 	 Podstawa to koncentracja	 73

Część II 	 |	 ODŻYWIANIE A ZDROWIE KOMÓREK

Rozdział 1:	 Dieta Wahls – podstawy	 89
Rozdział 2:	 Jak osiągnąć mistrzostwo w diecie Wahls	 109
Rozdział 3:	 Wahls Paleo	 149
Rozdział 4:	 Wahls Paleo Plus	 185

Część III 	 |	 NIE TYLKO JEDZENIE

Rozdział 1:	 Jak zmniejszyć obciążenie toksynami	 213
Rozdział 2:	 Ćwiczenia i prąd	 225
Rozdział 3:	 A co z lekami, suplementami i medycyną alternatywną?	 253
Rozdział 4:	 Jak zwalczyć stres	 285
Rozdział 5:	 Powrót do zdrowia	 299

spis treści

~ 5 ~

Epilog: Kończy się moja opowieść, a zaczyna twoja	 319
Przepisy		 323

dodatki

Dodatek A:	 Kompletna lista pokarmów dla diety Wahls	 355
Dodatek B: 	 Tabele porównawcze substancji odżywczych	 373
Dodatek C: 	 Ważne informacje i adresy	 377

Podziękowania	 383
Przypisy		 385

~ 9 ~

Wielu Wojowników Fundacji Wahls podpisało się pod historiami, którymi
wspaniałomyślnie podzielili się ze mną i które publikuję w swojej książ-

ce, ale niektórzy z nich woleli zachować anonimowość. Zgodnie z życzeniem
zainteresowanych ich dane osobowe i miejsca zamieszkania zostały zmienione.

Dawki substancji odżywczych cytowane w przepisach i jadłospisach obliczy-
łam za pomocą bazy danych NDSR (Nutrition Data System for Research) w wer-
sji z roku 2012 dostępnej na Uniwersytecie Minnesoty (adres internetowy: www.
ncc.umn.edu/products/ndsr.html). Wartość odżywcza dania obejmuje wszystkie
składniki poza tymi, które oznaczono jako opcjonalne. Jeśli w przepisie mowa
jest o składnikach alternatywnych, w obliczeniach wykorzystano pierwszy z nich.
Jako autorki niniejszej publikacji dołożyłyśmy starań, by potwierdzić zgodność
danych, należy jednak pamiętać, że na skład produktu mają wpływ zmienne
charakterystyczne dla pokarmów pochodzenia naturalnego i przetworzonych,
jak również odstępstwa obejmujące same składniki, ich ilość oraz metody przy-
gotowania. Wszystkie podane wartości odżywcze to dane przybliżone. Wnios
ki dotyczące tychże wartości w danej diecie oparto na przykładowych jadłospi-
sach oraz obecnie rekomendowanej dawce dla kobiet w mojej grupie wiekowej
(między 51 a 70 rokiem życia), charakteryzującej się większym zapotrzebowa-
niem na wapń niż u kobiet przed menopauzą i mężczyzn przed 71 rokiem ży-
cia. Zwracam uwagę czytelnika na fakt, że zalecenia odżywcze między różnymi
grupami wiekowymi są w znacznym stopniu zbliżone. Kwestie dotyczące spo-
sobu prowadznia diety i potrzeb odżywczych zawsze należy konsultować z le-
karzem, który dostosuje program indywidualnie dla pacjenta.

d o c z y t e l n i k a

Uwaga

Medycyna i dietetyka to dwie nauki podlegające nieustannym zmianom. Nowe
badania i doświadczenia poszerzają naszą wiedzę, jednocześnie wymuszając
zmiany dotyczące zaleceń żywieniowych, sposobów leczenia i terapii farmaceu-
tycznych. Chcąc dostarczyć czytelnikowi informacji zarówno kompletnych, jak
i odpowiadających standardom panującym w momencie publikacji, autorki posił-
kowały się źródłami, które uznają za wiarygodne. Mając jednak na uwadze możli-
wość wystąpienia błędu spowodowanego czynnikiem ludzkim, autorki, wydawca
i pozostali uczestnicy procesu wydawniczego zastrzegają, że wiadomości zawar-
tych w książce nie należy traktować jako kompleksowych i dokładnych oraz że
osoby te nie ponoszą winy za ewentualne niezgodności czy efekty stosowania
tychże informacji. Zachęcamy czytelników, by sami potwierdzili ich dokładność
w dostępnych sobie źródłach.

Informacje zawarte na łamach mojej strony internetowej, w wykładach czy
książkach nie zostały poddane ocenie Amerykańskiej Agencji ds. Żywności i Le-
ków. Wszystkie moje prace mają charakter edukacyjny i nie służą diagnozowa-
niu, leczeniu czy profilaktyce chorób. Niniejszą publikację oparłam na setkach re-
cenzji badań naukowych, badań modeli zwierzęcych, setkach prób medycznych,
moich własnych doświadczeniach z placówek opieki zdrowotnej oraz ośrodków
leczenia urazów mózgu, osobistych eksperymentach z ostatniej dekady oraz pró-
bach klinicznych.

Nota dotycząca znaku towarowego

Znaki towarowe Program Wahls, Dieta Wahls, dieta Paleo wg Wahls oraz dieta
Paleo Plus wg Wahls są własnością dr Terry Wahls. Użyte w książce terminy pro-
gram Wahls, dieta Wahls, Wahls Paleo i Wahls Paleo Plus odnoszą się do Pro-
gramu Wahls, Diety Wahls, diety Paleo wg Wahls i diety Paleo Plus wg Wahls.

~ 11 ~

K iedyś biegałam w maratonach i wspinałam się po górach Nepalu. Wielo-
krotnie startowałam (w tym raz będąc w ciąży) w American Birkebeiner,

54-kilometrowym maratonie narciarskim. Zdobyłam czarny pas w taekwondo
i brązowy medal w kategorii full contact free sparring na zawodach kwalifikacyj-
nych do odbywających się w 1978 roku w Waszyngtonie igrzysk panamerykań-
skich. Czułam, że jestem niezwyciężona.

Dopóki nie zachorowałam na stwardnienie rozsiane. Przez kilkadziesiąt lat
ignorowałam kłopotliwe symptomy. Do roku 2000, gdy wreszcie postawiono mi
diagnozę, choroba zdążyła na dobre zagnieździć się w moim układzie nerwo-
wym. Schorzenie szybko zebrało więc swoje żniwo. Po dwóch latach od diagno-
zy nie mogłam już grać z dziećmi w piłkę nożną. Do jesieni 2003 roku przej-
ście z jednego pokoju szpitalnego do drugiego całkowicie mnie wyczerpywało,
a do lata 2004 mięśnie pleców i brzucha osłabły tak bardzo, że potrzebowałam
odchylanego wózka inwalidzkiego. W ciągu trzech lat od zdiagnozowania cho-
roba przeobraziła się z postaci remitująco-nawracającej we wtórnie postępującą.
Na tym etapie pomimo terapii agresywnej schorzenie nadal się rozwija – powo-
li, ale nieustannie. Do roku 2007 większość czasu spędzałam w pozycji poziomej
na fotelu. Miałam 52 lata.

Każdy, kto choruje na stwardnienie rozsiane, ma swoją historię – pełną wskazó-
wek i dziwacznych objawów, które, patrząc z perspektywy czasu, układają się w sen-
sowną całość. Taka już natura chorób układu nerwowego i autoimmunologicznych
– symptomy powoli się nawarstwiają, jeden po drugim, dekada po dekadzie. Tak
było i w moim przypadku. Jako lekarka czułam się w obowiązku znaleźć odpowie-
dzi: diagnozę i lekarstwo. Jako pacjentka chciałam ocalić swoje życie.

w s t ę p

~ 12 ~

Jak wielu innych przedstawicieli mojej profesji, zawsze koncentrowałam się na
szybkiej diagnozie i leczeniu przy pomocy farmakologii oraz zabiegów chirur-
gicznych – to uległo zmianie, gdy sama stałam się pacjentką. Zrozumiałam, że
medycyna konwencjonalna zawiodła. Resztę życia miałam spędzić przykuta do
łóżka. Od zarania dziejów lekarze eksperymentowali na sobie, by dowieść praw-
dziwości swoich teorii lub by wyleczyć ciało, gdy konwencjonalne terapie okazy-
wały się zbyt ograniczone. W duchu tej tradycji – i w obliczu postępującej, prze-
wlekłej choroby, na którą nie wynaleziono lekarstwa – zaczęłam eksperymentować
na sobie. Nie spodziewałam się, że moje badania przyniosą tak zaskakujące wyni-
ki: nie tylko powstrzymałam rozwój choroby, ale też odzyskałam utracone zdro-
wie i funkcje ciała. To, czego się nauczyłam, na dobre odmieniło sposób, w jaki
postrzegałam odwieczną walkę między zdrowiem a chorobą.

Ponad 100 lat temu Thomas Edison powiedział: „W przyszłości lekarze nie
będą przepisywać swoim pacjentom leków; zamiast tego zainspirują ich do głęb-
szego zrozumienia własnego organizmu, stosowania odpowiedniej diety i profi-
laktyki chorób”. Te słowa wytyczyły drogę dla mojej nowej pasji i misji. Świeżym
okiem spojrzałam na pojęcia zdrowia i choroby. To mnie odmieniło – zarówno
na płaszczyźnie ciała, jak i ducha; osobistej i zawodowej. Chciałam pomóc in-
nym dokonać tej przemiany.

Moja diagnoza

Stres i napięcie związane ze studiami na uczelni medycznej przyczyniły się do wy-
stąpienia pierwszych symptomów choroby jeszcze w 1980 roku, na długo przed
tym, zanim zorientowałam się, co zwiastowały. Te bolesne ukłucia na twarzy na-
zywałam świstami. Trwały krótką chwilę i przychodziły nagle, bez ostrzeżenia,
niekiedy falami – przez tydzień lub dwa przybierały na sile, po czym przez kil-
ka kolejnych stopniowo zanikały. Zdarzały się podczas najbardziej pracowitych
i wyczerpujących zmian w szpitalu – trwających nawet po 36 godzin, gdy nie
było czasu nawet na drzemkę. Z upływem lat sytuacja zaczęła się pogarszać, aż
zaczęłam się czuć, jakby ktoś wbił mi w twarz naładowany dziesięcioma tysią-
cami woltów oścień.

Wtedy jeszcze wydawało mi się, że ataki bólu stanowią tylko efekt poddener-
wowania, nic więcej. Myślałam, że to odosobniony, niewytłumaczalny problem –
jedna z tych tajemnic medycyny, których na dobrą sprawę nie trzeba rozwiązywać.
Nawet jako lekarka nie poświęciłam im większej uwagi. Opieka nad pacjentami

~ 13 ~

skutecznie wypełniała mi grafik i nie miałam czasu, by diagnozować jeszcze swoje
objawy. A na pewno nie podejrzewałam problemu natury autoimmunologicznej.

Świsty stanowiły pierwszy objaw, ale choroba rozpoczęła wytrwały marsz przez
mój układ nerwowy dużo wcześniej. Przez dobrą dekadę, może nawet dwie, mój
mózg i kręgosłup nieustannie odpierały ataki przyjaznych jednostek, gdy układ
odpornościowy zwalczał izolującą nerwy otoczkę mielinową. Na początku nic nie
czułam – ten stan utrzymywał się przez całe lata. Ale to, że nie czułam, nie zna-
czyło, że nic się nie działo.

Z czasem urodziłam pierwszego syna, Zacha, i córeczkę, Zebby. Rodzicielska
rzeczywistość dnia codziennego i praca na pełny etat skutecznie zaabsorbowały
moją uwagę, ale zegar stwardnienia rozsianego nieustannie tykał. Nie słyszałam
go, choć alarm wywołany zaburzeniami widzenia i świstami nadawał jak nigdy.
Przez co najmniej 40 kolejnych lat zamierzałam być osobą aktywną, pełną życia,
poszukiwaczką przygód. Marzyłam o rodzinnych wyprawach w góry – nawet jako
siwowłosa staruszka. Nie pomyślałam, że niezrozumiałe objawy mogą dotyczyć
spraw tak fundamentalnych jak zdolność poruszania się i samodzielnego myślenia.

Któregoś wieczora podczas przyjęcia wspomniałam znajomej lekarce specjali-
zującej się w neurologii, że moje lewe i prawe oko w różny sposób odbierają ko-
lor niebieski. Dla prawego barwa ta była jaśniejsza, dla lewego ciemniejsza. Wy-
raźnie ją to zainteresowało.

 „W przyszłości zachorujesz na stwardnienie rozsiane”, podsumowała. To był
pierwszy raz, gdy usłyszałam to wyrażenie. Następnego ranka zmarł mój ojciec
i pogrążona w żałobie zapomniałam o jej diagnozie. Te prorocze słowa przypo-
mniałam sobie wiele lat później.

Gdy któregoś dnia moja żona, Jackie, skomentowała, że jakoś dziwnie cho-
dzę, nie wierzyłam jej. Perspektywa ponad czterokilometrowego spaceru po lody
do sklepu nabiałowego, na który mnie wyciągnęła, też nie zmieniła mojej opi-
nii. W drodze powrotnej ciągnęłam za sobą lewą stopę, jakby to był worek z pia-
skiem. Nie mogłam podgiąć palców. Mdliło mnie, byłam wyczerpana i przera-
żona. Natychmiast umówiłam się na wizytę u lekarza.

U wielu osób, u których zdiagnozowano stwardnienie rozsiane, powiela się ten
sam schemat. Objawy stopniowo się nawarstwiają, a lekarze stawiają diagnozę do-
piero po kilku latach, gdy problemy natury fizjologicznej wyraźnie dają o sobie znać.

Kolejne kilka tygodni od spaceru po lody zamieniło się w ciąg nieustannych
badań. Z lękiem wypatrywałam ich wyników. Czasami chodziło o patrzenie
w migające światło czy lokalizowanie dźwięku dzwonka. Kiedy indziej rażono

~ 14 ~

mnie prądem, a ból się potęgował. Nie zabrakło też badań krwi. Mało się od-
zywałam, ale czułam strach. Wszystkie wyniki były negatywne, jednak coś się
ze mną działo.

Wreszcie przyszedł czas na ostateczny test: nakłucie lędźwiowe. Jeśli w płynie
rdzeniowym znaleziono by prążki białka oligoklonalnego (sygnalizujące nadmiar
przeciwciał), diagnoza byłaby jednoznaczna: stwardnienie rozsiane. Ale gdyby
test dał wynik negatywny, okazałoby się, że najprawdopodobniej cierpię na idio-
patyczne zwyrodnienie kręgosłupa (innymi słowy – przyczyna moich dolegliwo-
ści pozostałaby nieznana). Patrząc na listę potencjalnych schorzeń, druga moż-
liwość wydawała się najlepszą opcją. Byłam dobrej myśli.

Rano obudziłam się ze świadomością, że wyniki powinny już być w mojej kar-
cie. Miałam dostęp do jej elektronicznej wersji z domowego komputera. Wyświet
liłam kartę i przeszłam do zakładki „Laboratorium”. Wynik pozytywny. Wstałam
od komputera. Zaczęłam chodzić po pokoju. Dwie godziny później znowu zalo-
gowałam się do systemu i ponownie sprawdziłam wyniki. Sprawdzałam je pięć
razy, w nadziei, że może ulegną zmianie. Ale tak się nie stało.

Wszystko stało się jasne: chorowałam na stwardnienie rozsiane.

Upadek

Latem 2000 roku przeprowadziliśmy się z Jackie i naszymi dziećmi z Marshfield
w stanie Wisconsin do Iowy, gdzie miałam objąć stanowisko wykładowcy na
Uniwersytecie Iowa oraz kierowniczki działu podstawowej opieki zdrowotnej
w szpitalu weteranów. Dopiero co zdiagnozowano u mnie stwardnienie rozsia-
ne. Przyjmowałam przepisany mi Copaxone. Prowadzący mnie doktor był dla
mnie wyrocznią w kwestii choroby. Sama szkoliłam się na lekarkę i wpojono mi,
że lekarz zawsze wie najlepiej. A poza tym, co też mogłam wiedzieć na temat
stwardnienia rozsianego? Specjalizowałam się w czymś innym. Skoro konsulto-
wałam się z największymi autorytetami w tej dziedzinie i poddałam się najlep-
szemu leczeniu, to sądziłam, że robię wszystko, co w mojej mocy.

Nie chciałam, by diagnoza odbiła się na mojej pracy. Dołączyłam do kadry za-
rządzającej, czekały mnie liczne wyzwania i czerpałam z tego ogromną satysfak-
cję. Lubiłam uczyć, a dzieci fantastycznie zaaklimatyzowały się w nowym domu.
Wydawało mi się, że wszystko jest w porządku, zresztą tego samego zdania byli
moi lekarze. Zaczęłam już myśleć, że może mi się nie pogorszy, że nie będę mu-
siała mówić dzieciom o chorobie.

~ 15 ~

Wtedy prawe ramię i dłoń odmówiły posłuszeństwa. Lekarze podawali mi
steroidy mające zastopować komórki układu odpornościowego. Stopniowo od-
zyskiwałam siłę, ale atak zwiastował powolny, miarowy upadek. Dobrze to ro-
zumiałam, tak samo jak Jackie i nasze dzieci. Później wyznały mi, że czuły skrę-
powanie, gdy zatracałam umiejętność poruszania się o własnych siłach. Czasami
wolały, żebym nie uczestniczyła w ich zabawach; chęć przebywania z nimi wy-
woływała we mnie poczucie winy. Choroba odbiła się na kondycji całej rodziny
i czułam, że to moja wina. Byłam żywicielką, a stopniowo traciłam władzę nad
własnym ciałem. Minęły raptem dwa lata od diagnozy.

Wreszcie nadszedł dzień, który odmienił moje życie. W 2002 roku opiekująca
się mną neurolog z Cleveland Clinic zauważyła, że mój stan stopniowo się po-
garsza. Poleciła mi stronę Ashtona Embry’ego – Direct-MS (www.direct-ms.org).
Dr Embry to doktor geologii, którego syn zachorował na stwardnienie rozsia-
ne. Gdy dzięki zmianie diety chłopak wrócił do zdrowia, dr Embry stał się ak-
tywnym orędownikiem związku między sposobem odżywiania się a stwardnie-
niem rozsianym. Pierwszy raz spotkałam się z taką teorią – a przynajmniej po
raz pierwszy zwróciłam na nią uwagę. I chociaż kojarzyło mi się to z medycyną
alternatywną – a sama, będąc lekarką, podchodziłam do tego typu teorii z dużą
dozą nieufności – to przecież poleciła mi ją moja neurolog, więc należało potrak-
tować ją poważnie. Postanowiłam dać dr. Embry’emu szansę.

Prowadzoną przez niego stronę internetową po brzegi wypełniały odnośni-
ki do źródeł. Sprawdzałam je jeden po drugim. Cytowane artykuły pochodziły
z periodyków naukowych, a ich autorami byli badacze z szanowanych uczelni.
Zawarte tam informacje nie stanowiły nauki w wersji soft ani teorii alterna-
tywnych, a prawdziwe badania. Do tego niełatwe w lekturze. Wielokrotnie na-
tknęłam się na fragmenty wykraczające poza moją specjalizację lub odniesie-
nia do podstawowych teorii, których nie przerabiałam podczas nauki zawodu.
Mój otumaniony chorobą mózg miał trudności ze zrozumieniem wszystkich
pojęć. Tak wiele nowych informacji – skąd miałam o tym wszystkim wiedzieć?
Po dłuższej lekturze uznałam, że dr Embry nie jest szarlatanem i niewykluczo-
ne, że dokonał ważnego odkrycia. Co jeśli rzeczywiście istnieje relacja między
sposobem odżywiania się a stwardnieniem rozsianym? Przez długie lata skła-
dałam swój los w ręce lekarzy, a mimo to mój stan ulegał nieustannemu pogor-
szeniu. Nowa idea zafascynowała mnie – przecież mam wpływ na to, co jem.
Teoria Embry’ego wydawała się jednak zbyt prosta, żeby była prawdziwa. Mu-
siałam dowiedzieć się czegoś więcej.

~ 16 ~

To na stronie dr. Embry’ego pierwszy raz przeczytałam o dr. Lorenie Corda-
inie. Powiązał on zmiany w sposobie odżywiania się z rozwojem chorób o charak-
terze przewlekłym. Opublikował na ten temat kilka artykułów oraz wydał książkę
zatytułowaną Dieta paleo: Strać na wadze i żyj zdrowo dzięki diecie, do której zosta-
liśmy stworzeni – dużo łatwiejszą w lekturze od nadmiernie formalnych prac na-
ukowych1. Zaczęłam chłonąć informacje: o mimikrze molekularnej, zespole niesz-
czelnego jelita, lektynach, modulacji immunologicznej (do wszystkich tych pojęć
wrócę w dalszej części książki). Zrozumiałam, do czego zmierzali dr Embry i dr
Cordain, i głęboko zastanowiłam się, czy to, co jemy, rzeczywiście może mieć dużo
większy niż nam się wydaje wpływ na nasze zdrowie.

Moją uwagę szczególnie przykuła teoria, mówiąca o tym, że nadmiar węglo-
wodanów i cukrów w diecie współczesnego człowieka skutkuje podwyższonym
poziomem insuliny i stanem zapalnym. Idea, że po przejściu na dietę pierwotną
zwalczę chorobę, była frapująca, ale nie czułam się gotowa na tak wielką zmianę.
Od czasów uczelnianych byłam wegetarianką – uwielbiałam fasolę i ryż, kocha-
łam pieczenie chleba. Zastanawiałam się, czy potrafiłabym całkowicie zrezygno-
wać z produktów zbożowych, nabiału i roślin strączkowych, które obecnie stano-
wiły główny składnik mojej diety.

Tyle że powstrzymanie rozwoju choroby było ważniejsze niż wszystko inne.
Chciałam znowu móc chodzić, pracować i bawić się z dziećmi. Postanowiłam
spróbować. Zrezygnowałam z tak ubóstwianych potraw, a mięso wróciło do menu.
Początkowo jego zapach przyprawiał mnie o mdłości. Zaczęłam więc stopniowo,
po trochu, dodawać je do zup. Z czasem było mi łatwiej.

Wiązałam ogromne nadzieje z tymi zmianami, ale choć przeszłam na dietę
paleo, choroba nie przestała postępować. Nie mogłam ustać podczas gry w pił-
kę z dziećmi. Nie miałam siły na długie piesze wyprawy ze skautami. Później
nawet krótkie spacery z Jackie zaczęły sprawiać mi trudności. Coraz szybciej się
męczyłam. Ogarnęło mnie rozczarowanie, chwilami wręcz zniechęcenie, któ-
re przerodziło się w popłakiwanie w najmniej odpowiednich momentach. Jed-
nak wytrwale dążyłam do celu. Wedle informacji zamieszczonych na stronie
Embry’ego powrót do zdrowia mógł trwać nawet pięć lat. Zrozumiałam, że nie
mam co wyczekiwać cudu i zaakceptowałam zmiany. Nawet jeśli oznaki popra-
wy będą przychodzić powoli, to miałam na nie wpływ – a świadomość tego do-
dawała mi sił.

Zmodyfikowałam swój plan dnia, by uniknąć chodzenia pieszo. Lekarz uznał,
że najwyższy czas, bym zaopatrzyła się w skuter, po czym, obserwując nasilające

~ 17 ~

się objawy zmęczenia, zmienił zdanie i doradził zakup wózka inwalidzkiego. Za-
sugerował też przyjmowanie mitoksantronu, swoistą chemioterapię. Gdy nie po-
mógł, zmieniłam go na nowy, bardzo obiecujący lek immunosupresyjny – Tysa-
bri, ale zanim zdążyłam przyjąć trzecią dawkę, Tysabri zostało wycofane z rynku
– pacjenci umierali z powodu aktywacji uśpionego wirusa w mózgu. Później le-
karz doradził mi zażywanie CellCept, leku stosowanego przy przeszczepach, któ-
ry miał wytłumić aktywność komórek układu odpornościowego. Przez CellCept
nabawiłam się owrzodzenia jamy ustnej, skóra nabrała szarego odcienia, każdego
ranka budziłam się zmęczona, a nocami walczyłam z uczuciem desperacji. Moją
jedyną liną ratunkową byli Jackie, Zach i Zebby. Żona tuliła mnie i tłumaczyła,
że jesteśmy w tym razem. Często rozmawiałyśmy o naszych dzieciach, o tym, że
od nas uczą się, jak radzić sobie z podobnymi sytuacjami. To dla ich dobra kry-
łam się ze zniechęceniem, ukrywałam zmęczenie.

Choć początkowo nie zgadzałam się na wózek inwalidzki, gdy w nim usia-
dłam, wreszcie poczułam się wolna. Mogłam wyjść (czy raczej wyjechać) na ro-
dzinny spacer po parku lub okolicy. Ułatwił mi życie. Niestety przyczynił się też
do osłabienia mięśni pleców, przez co więcej czasu musiałam spędzać w łóżku.
Wolałam nie poruszać tego tematu, ale wiedziałam, że w końcu nie będę z niego
wychodzić. Siedzenie przy biurku w pracy wyczerpywało mnie. Wreszcie kupi-
łam tzw. fotel zerowej grawitacji, przypominający te, które NASA wykorzystu-
je w lotach kosmicznych. Fotel podpierał wszystkie punkty ciała, a gdy kolana
znalazły się wyżej od nosa, na miejscu trzymała mnie już sama grawitacja. Jed-
no takie krzesło wstawiłam do biura, drugie miałam w domu. Uwolniły mnie od
zmęczenia, ale nie chciałam spędzić w nich reszty życia. Nie potrafiłam zaakcep-
tować takiej przyszłości.

Walka o życie

Przesiadka na wózek inwalidzki stała się punktem zwrotnym. Zdałam sobie spra-
wę, że medycyna konwencjonalna nie zdoła powstrzymać choroby toczącej moje
ciało. Wciąż wierzyłam, że dieta paleo coś zmieni, ale nie widziałam efektów jej
działania. Postanowiłam wrócić do literatury medycznej. Chciałam się dowie-
dzieć, czy jest coś jeszcze, inna droga, coś, co przeoczyli lekarze. Zaakceptowa-
łam już fakt, że nigdy nie wrócę do pełni sił, ale może udałoby mi się chociaż spo-
wolnić postęp choroby. Miałam dość tego, że choć oddałam kontrolę nade mną
innym, to ich praca nie przyniosła żadnych rezultatów. Musiałam zacząć plano-

~ 18 ~

wać na zapas. Przekopywałam badania i sprawdzałam każdą alternatywę na wy-
padek, gdyby gdzieś tam czekała na mnie odpowiedź, coś, co pozwoliłby oddalić
perspektywę spędzenia reszty życia w łóżku.

Początkowo skupiłam się na informacjach o nowych lekach poddanych testom
klinicznym, ale zdałam sobie sprawę, że przecież i tak nie mam szansy dostać ich
w swoje ręce, była to zatem wiedza czysto teoretyczna. Wiem, jak funkcjonuje
nauka – eksperymenty na myszach i szczurach przecierają szlak nowym meto-
dom leczenia, ale zwykle mijają całe miesiące lub nawet lata, nim zmaterializują
się w postaci prób klinicznych, nie wspominając już o dostępności leków na ryn-
ku. Stanowią szczytowe osiągnięcia medycyny – i to skłoniło mnie, by dowiedzieć
się, co o mojej chorobie, i jej przyszłości, sądzą najwięksi specjaliści w dziedzinie.

Każdego wieczora poświęcałam kilka minut na przeszukiwanie bazy dostęp-
nej na www.pubmed.gov w poszukiwaniu artykułów o leczeniu myszy zarażonych
stwardnieniem rozsianym. Wiedziałam, że chory mózg z czasem się kurczy, co
zainspirowało mnie do odnalezienia informacji o innych schorzeniach wywo-
łujących podobny efekt. Przyjrzałam się chorobie Parkinsona, Alzheimera, Lou
Gehriga (stwardnieniu zanikowemu bocznemu) i pląsawicy Huntingtona. Za-
uważyłam, że we wszystkich czterech przypadłościach mitochondria – niewiel-
kie organelle zarządzające zasobami energetycznymi w komórkach – obumierają,
co prowadzi do śmierci komórek mózgowych oraz kurczenia się mózgu. Dalsze
poszukiwania naprowadziły mnie na ślad artykułów opisujących eksperymenty,
w których mitochondria myszy ochroniono witaminami2 i suplementami – np.
koenzymem Q, karnityną i kreatyną3.

Postanowiłam spróbować – w końcu nie miałam nic do stracenia. Przeliczy-
łam dawki dla myszy tak, by odpowiadały organizmowi człowieka, i umówi-
łam się na wizytę u mojej lekarki. Przejrzała listę, po czym stwierdziła, że suple-
menty nie powinny zagrażać mojemu zdrowiu. Wpisała je na listę moich leków,
sprawdzając ewentualne konflikty z wcześniejszymi medykamentami. Żadnych
nie znalazła. Byłam bardzo podekscytowana – podejmowałam przecież własny
eksperyment z witaminami i suplementami. Jednak gdy zaczęłam je przyjmo-
wać, nie pojawiły się żadne efekty – poczułam rozczarowanie. Odstawiłam wita-
miny po kilku miesiącach – parę dni później nie miałam siły podnieść się z łóż-
ka. A jednak pomagały!

Zobaczyłam światełko na końcu tunelu. Stało się oczywiste, że mój organizm
pozyskiwał z suplementów substancję, do której normalnie nie miał dostępu –
a bardzo jej potrzebował.

~ 19 ~

E-Stim

Niedługo później odkryłam terapię elektryczną. Natknęłam się na nią, czytając
protokół z badań, w których elektrycznej stymulacji mięśni użyto w leczeniu osób
z poważnym urazem kręgosłupa. Celem terapii było utrzymanie w zdrowiu ko-
ści i zapewnienie pacjentom godnego życia. Zaczęłam się zastanawiać, czy sty-
mulacja elektryczna spowolniłaby rozwój choroby. Zwróciłam się do terapeuty
stosującego tę metodę w pracy. Ostrzegł mnie przed towarzyszącym jej bólem
i wyczerpaniem. Nie potrafił też powiedzieć, czy w moim przypadku okaże się
skuteczna, ale zgodził się spróbować.

Na naszej próbnej sesji kazał mi położyć się na brzuchu i przyczepił elektro-
dy do mięśni przykręgosłupowych po lewej stronie pleców. Gdy włączył prąd,
uniosłam lewą nogę w powietrze. Miałam wrażenie, jakby po skórze biegały mi
robaki. Terapeuta zwiększył natężenie prądu. Robaki przyspieszyły. Coraz wy-
raźniej czułam płynącą przez moje ciało elektryczność, aż zaczął jej towarzyszyć
ból. Po minucie terapeuta zapytał, czy może jeszcze mocniej podkręcić prąd. To
standardowa procedura w tej terapii – mózg uwalnia endorfiny i czynnik wzro-
stu nerwów, które łagodzą efekt stymulacji elektrycznej, a pacjent po kilku minu-
tach zniesie jeszcze wyższe natężenie. Po zakończeniu cyklu przepięliśmy elek-
trody na mocno osłabiony mięsień czworogłowy lewej nogi. Na koniec czekała
mnie półgodzinna sesja najbardziej wycieńczających ćwiczeń, z jakimi spotka-
łam się w swoim życiu. Rozpoczęłam regularną terapię.

Jak odkryłam medycynę funkcjonalną

Każdego dnia, gdy wszyscy poszli już spać, przekopywałam Internet w poszuki-
waniu pomocnych informacji. Wreszcie, któregoś wieczora, moją uwagę przyku-
ła strona Instytutu Medycyny Funkcjonalnej (ang. Institute for Functional Me-
dicine). Instytut specjalizuje się w szkoleniach klinicystów takich jak ja i uczeniu
ich, jak mogą lepiej zadbać o pacjentów dotkniętych schorzeniami przewlekły-
mi. By zrealizować ten cel, tłumaczą, jak czynniki genetyczne, sposób odżywia-
nia się, równowaga hormonalna, substancje toksyczne, infekcje i czynniki natu-
ry psychologicznej wpływają na rozwój choroby, ale też na powrót do zdrowia
i odzyskanie witalności.

Dokładnie czegoś takiego szukałam, od kiedy przesiadłam się na wózek in-
walidzki. Instytut przygotował dla lekarzy i innych pracowników służb medycz-

~ 20 ~

nych podręczniki, konferencje i kursy. Temat jednego ze szkoleń momentalnie
przykuł moją uwagę: „Neuroochrona: Medycyna funkcjonalna w walce z typo-
wymi i nietypowymi objawami zaburzeń neurologicznych”. Zamówiłam go i za-
częłam studiować wieczorami. I choć nie była to łatwa lektura, dowiedziałam
się, że mogę poprawić kondycję swoich mitochondriów i komórek mózgowych.
Zaczęłam w odmienny sposób postrzegać zdrowie mózgu i relację mózg – ciało.
I chociaż uczono mnie czegoś innego, ta teoria miała sens. Silnie do mnie prze-
mawiała, ponieważ była logiczna i spójna naukowo, a także idealnie wpasowy-
wała się w kontekst mojej choroby.

Dowiedziałam się, że mogła ona być uwarunkowana genetycznie, a także le-
piej zrozumiałam, jak wielki wpływ na funkcjonowanie mózgu mają zespół nie-
szczelnego jelita, alergie pokarmowe, toksyny, mitochondria niezdolne dostar-
czyć komórkom wystarczająco dużo energii, problemy z neuroprzekaźnikami
oraz obniżony metabolizm witaminy B i siarki. Sporządziłam nową, znacznie
dłuższą listę witamin, minerałów, aminokwasów, przeciwutleniaczy i egzogen-
nych kwasów tłuszczowych mających kluczowe znaczenie dla funkcjonowania
mitochondriów i komórek mózgowych. Wreszcie zrozumiałam, dlaczego mój
mózg padł ofiarą ataku układu odpornościowego i miałam pewne pojęcie o tym,
co mogę zrobić, by zdusić płomienie toczącej się w nim walki oraz wyelimino-
wać wszechobecny stan zapalny. Spojrzałam na otaczającą rzeczywistość w nowy
sposób. Zaczęłam planować i wprowadzać w życie zmiany wykraczające poza
wszystko, co robiłam do tej pory. Zasiałam ziarno, które z czasem miało przy-
brać postać programu Wahls.

Ale jak miałam to zrobić? Sporządziłam długą listę substancji odżywczych, ale
czy to znaczy, że powinnam codziennie łykać garść pigułek? Czy takie podejście
miało szansę się sprawdzić? Wedle wytycznych diety paleo powinnam polegać
na pożywieniu, jednak medycyna funkcjonalna często posiłkuje się suplementa-
mi. Oczywiście nasi przodkowie z paleolitu nie mieli do nich dostępu. Dieta pa-
leo uświadomiła mi, że część pokarmów powinnam całkowicie wyeliminować,
ale nie dostarczyła instrukcji, skąd wziąć substancje odżywcze, których mój or-
ganizm potrzebuje. Z kolei medycyna funkcjonalna pokazała listę witamin i su-
plementów, ale nie wyjaśniła, skąd je pozyskać.

Doszłam do wniosku, że gdyby udało mi się znaleźć pokarmy o wysokiej zawar-
tości substancji odżywczych, to ich skuteczność byłaby nawet wyższa niż w przy-
padku syntetycznych odpowiedników. Przy okazji dostarczałabym organizmowi
wielu nienazwanych jeszcze związków chemicznych – a mogą ich być całe tysią-

~ 21 ~

ce – które przyczyniały się do synergicznej efektywności danej witaminy czy su-
plementu, ponieważ współistnieją z substancjami odżywczymi (większość natu-
ralnie występujących witamin należy do jednej rodziny związków chemicznych
aktywnych w komórkach ludzkiego ciała). Zdałam sobie sprawę, że będę potrze-
bowała planu żywienia ukierunkowanego na zmaksymalizowanie działania mi-
tochondriów i mózgu – a to wymagało dramatycznego przeobrażenia przyzwy-
czajeń. Postanowiłam połączyć w jedno zasady diety paleo, koncepcje medycyny
funkcjonalnej i własne odkrycia. Może to wreszcie zainicjowałoby zmiany, któ-
rych tak mocno pragnęłam.

Wpatrując się w listę substancji odżywczych rekomendowanych w medycynie
funkcjonalnej, zastanawiałam się: gdzie dokładnie jest to, czego potrzebuję? Nie
miałam pojęcia. Pokazałam listę znajomym dietetykom, ale oni też nie znajdo-
wali dla mnie odpowiedzi. Wybrałam się do biblioteki nauk medycznych, jednak
ponieważ i tam nic nie znalazłam, wróciłam do przekopywania zasobów Inter-
netu. Wymagało to trochę pracy, niemniej wreszcie udało mi się ustalić długą li-
stę pokarmów o właściwej charakterystyce odżywczej, które musiałam dodać do
diety. Łączyłam je w każdym posiłku.

I wtedy mózg i ciało wreszcie zareagowały.

W poszukiwaniu dowodu

Miałam właśnie objąć stanowisko lekarza opieki podstawowej na oddziale ura-
zów mnogich, gdzie leczono weteranów wojennych z urazami głowy. Nie byłam
przekonana, czy podołam tej pracy, i zastanawiałam się wraz z Jackie, czy szpi-
tal specjalnie przesunął mnie na to stanowisko, by uświadomić mi, że najwyższy
czas zaprzestać pracy. Jednak zaskoczyłam wszystkich – nawet siebie. Po trzech
miesiącach stosowania nowej diety w połączeniu ze stymulacją elektryczną, co-
dziennymi sesjami medytacyjnymi i prostym masażem do przemieszczania się
między salami potrzebowałam tylko jednej laski. Po upływie pół roku i ona ode-
szła w zapomnienie – także podczas spacerów po terenie uczelni. Zmiana dotknę-
ła nie tylko ciała. Zaczęłam w inny sposób patrzeć na świat. Dawna ja – typowa
internistka – doznała nagłego olśnienia, niczym Paweł w drodze do Damaszku.
Dawną mnie, która w trosce o dobro pacjentów przepisywała im leki i sugero-
wała zabiegi chirurgiczne, która uległa nieustannemu naporowi pozbawiającej
mnie sił choroby, zastąpił ktoś nowy, kto całym swoim umysłem i ciałem rozu-
miał, że źródła choroby należy szukać na poziomie komórkowym, jej przyczyną

~ 22 ~

jest brak budulca stanowiącego fundament chemii życia. Pojęłam, iż jeśli pragnę
powrócić do zdrowia, muszę odsunąć od siebie wszystko to, co szkodzi komór-
kom i wprowadza zamęt w organizmie, oraz zadbać o rozwój środowiska, w któ-
rym mogłyby osiągnąć pełnię sił. Wreszcie zrozumiałam, co muszę zrobić, by
dostarczyć komórkom budulca, którego potrzebują, by uzdrowić ciało. Podjęłam
dokładnie takie działania – i widziałam ich efekty.

Zmieniło się moje podejście do medycyny. Zaczęłam uczyć rezydentów i pa-
cjentów czegoś, co sama dopiero odkryłam – jak w optymalny sposób zadbać
o swoje zdrowie; jak, zamiast polegać wyłącznie na lekach, samą dietą walczyć
z cukrzycą, nadciśnieniem, wysokim cholesterolem, zaburzeniami afektywnymi,
stresem pourazowym i urazami mózgu. Rezydenci mieli okazję dowiedzieć się,
że to, jak żyjemy, ma równie duży – o ile nie większy – wpływ na zdrowie, co leki,
które przyjmujemy. Pacjenci cierpiący na urazowe uszkodzenie mózgu zamieniali
się w słuch, gdy opowiadałam, jak mogą przyspieszyć regenerację mózgu. Wraz
ze zmianą diety i stylu życia u wielu obserwowałam zanik objawów chorobowych
i pourazowych oraz zmniejszenie zapotrzebowania na leki.

Ale choć pomogłam dużej liczbie osób, połowiczne dowody mi nie wystarczały.
Było oczywiste, że środowisko lekarskie nie uwierzy – nie wspominając o udzie-
leniu poparcia – moim doniesieniom, o ile nie przeprowadzę prób klinicznych.
Czułam się w obowiązku, by względem swojej pracy zastosować równie rygo-
rystyczne wytyczne, co wtedy, gdy szukałam odpowiedzi na pytania dotyczące
mojej choroby. Potrzebowałam jednoznacznych danych, które potwierdziłyby
słuszność stawianej przeze mnie tezy. Rozpoczęłam długie, złożone i kosztowne
próby kliniczne, chcąc udowodnić, że efekt zmiany diety nie dotyczył wyłącznie
mnie – że sprawdzi się u każdej osoby cierpiącej na podobną przypadłość. Mu-
siałam opracować próby kliniczne, złożyć wniosek o dofinansowanie, zabezpie-
czyć środki pieniężne (dofinansowanie pokrywa przeważnie raptem 2% projektu)
i uzyskać zgodę Komisji Bioetycznej (komitetu nadzorującego badania prowa-
dzone w obrębie Urzędu ds. Kombatantów i na Uniwersytecie). W niecałe pół-
tora roku dokonałam niemożliwego. Szóstego października 2010 roku pojawił
się pierwszy pacjent.

Jesienią 2011 roku zaproponowano mi udział w TEDx. Gwoli wyjaśnienia,
TEDx to odłam TED (Technology, Entertainment and Design), organizacji
non-profit przygotowującej konferencje na różne ciekawe tematy, badania na niej
prezentowane później są bezpłatnie dostępne w sieci. TEDx jest bardzo podob-
ne. Sympozja mają charakter lokalny, ale można je obejrzeć w Internecie, a pre-

~ 23 ~

legenci występują nieodpłatnie. Nagrania TED i TEDx mają miliony odsłon,
wiele stało się hitami Sieci. Zaoferowano mi 18 minut na opowiedzenie swojej
historii i wyjaśnienie, jak opracowałam dietę ukierunkowaną na odbudowę po-
tencjału mitochondriów i mózgu. Przyjęłam zaproszenie.

W swoim wykładzie wyjaśniłam szczegółowo, na czym polegał mój plan żywie-
niowy i rzuciłam wyzwanie słuchaczom – oni też powinni stać się ambasadorami
swoich mitochondriów i odżywiając się, pomyśleć o zdrowiu. Pod koniec listo-
pada panel „Minding Your Mitochondria” („Troszcz się o mitochondria”) wylą-
dował w serwisie YouTube, zyskując dużą popularność w społecznościach paleo
i medycyny funkcjonalnej oraz wśród osób chorujących na stwardnienie rozsia-
ne. W ciągu roku film wyświetlono ponad milion razy. Tym jednym nagraniem
dotarłam do większej grupy ludzi niż większość lekarzy i naukowców przez całe
swoje życie. Czułam, że pomagam zmienić świat na lepsze – i to dodawało mi
sił, ale chciałam czegoś więcej.

Miałam jasno wytyczony cel. Musiałam kontynuować badania, przekonać śro-
dowisko lekarskie do swoich racji i zmienić standardy opieki nad pacjentem. Mu-
siałam też edukować opinię publiczną, gdyż już niedługo przeciętny widz będzie
wiedział na temat relacji między odpowiednim sposobem odżywiania się a zdro-
wiem organizmu więcej aniżeli środowisko lekarskie.

Kolejnym krokiem było napisanie tej książki.
W międzyczasie rozbudowałam swoje laboratorium, wraz z zebranym ze-

społem opracowaliśmy kolejne badania i zbieramy – bardzo obiecujące –
wstępne wyniki testów klinicznych. Złożyliśmy pierwszą kartę charaktery-
styki testów. Gdy praca doczeka się publikacji, zajmiemy się kolejną, w której
skoncentrujemy się na wynikach eksperymentów, zmianach poziomu zmę-
czenia, nastroju, jasności myślenia i na trudnościach z przemieszczaniem się.
Opracowujemy też kilka innych prób, także nieustannie będziemy dopraco-
wywać, poprawiać i upowszechniać informacje o ponadczasowym charakte-
rze takiego stylu życia.

Nadal choruję na stwardnienie rozsiane, ale wreszcie odzyskałam swoje życie.

Czas na twoją historię

Udowodnienie, że program Wahls pomaga w walce ze stwardnieniem rozsianym
i innymi chorobami o charakterze przewlekłym, będzie wymagało zainwestowa-
nia milionów dolarów i wielu lat pracy. Obecnie mam pełne ręce roboty, pisząc

~ 24 ~

podania o dofinansowanie, które pozwoli mi kontynuować badania. A na razie
zachęcam do lektury książki i rozmowy na temat przedstawionego tu programu
z rodziną i lekarzem. Ponieważ najbardziej zależy mi na tym, by czytelnik zro-
zumiał, że medycyna konwencjonalna nie wyleczy choroby autoimmunologicz-
nej. Leki złagodzą objawy, niekiedy dokładając niekomfortowe efekty uboczne.
Ale to nie koniec drogi. Wszyscy nosimy w sobie moc uzdrawiania. Wystarczy
dostarczyć organizmowi to, czego potrzebuje, i usunąć to, co go zatruwa. Powrót
do zdrowia jest kwestią osobistego wyboru – nie pigułek i proszków, a naszego
sposobu życia. Dopasowując swoje życie i metodę odżywiania się do potrzeb ko-
mórek, dajemy ciału możliwość samoistnego uzdrowienia. To pierwszy krok na
drodze do spektakularnych zmian.

Eksperymenty, które przez te wszystkie lata prowadziłam na samej sobie, mia-
ły posłużyć jednemu celowi: chciałam się dowiedzieć, jakiego wsparcia mój orga-
nizm potrzebuje w walce z chorobą autoimmunologiczną. Efektem całej tej pracy
jest program Wahls: planowa i agresywna interwencja mająca powstrzymać zmie-
rzający ku katastrofie organizm. Tym razem sklejaniem rozbitej w drobny mak
biochemii organizmu zajmuje się nie lekarz czy aptekarz, a ty sam – i masz nad
tym pełną kontrolę. Zmieniając dietę i sposób życia, na nowo rozbudzisz swo-
ją zdolność do samouleczenia. Nie musisz czekać, aż pojawią się dowody, które
skłonią środowisko lekarskie do zaakceptowania kuracji. Nie musisz czekać, aż
„recepta na jedzenie” na stałe wejdzie do programu opieki zdrowotnej (a jestem
pewna, że kiedyś tak właśnie będzie – to jedyne logiczne wyjście). Tajniki tego
programu możesz poznać już teraz! Fundamentem zdrowia jest żywność. To, co
jemy, może zaprowadzić nas na skraj choroby lub uzdrowić i dodać sił.

Stosując program Wahls, zauważysz, że masz jaśniejszy umysł, lepszy nastrój
i więcej energii. Osoby, którym zależy na zrzuceniu zbędnych kilogramów, schud-
ną, nie narzucając sobie głodowych porcji. Te efekty potwierdzają przypadki osób,
które zastosowały program i wróciły do mojej kliniki po upływie trzech miesię-
cy. Przez następne trzy lata młodnieją – za każdym razem, kiedy ich widzę, wy-
glądają młodziej i młodziej. To efekt odżywania komórek i uzdrawiania ciała.

Skoro mnie zmiana stylu życia pomogła wstać z wózka inwalidzkiego, to wy-
obraźmy sobie, jak wiele nasi krewni, społeczność, kraj i cały świat zyskaliby na
dopasowaniu sposobu odżywiania się do potrzeb naszych komórek. Moglibyśmy
poprawić kondycję zdrowotną wszystkich mieszkańców świata, obniżyć kosz-
ty opieki medycznej i oszczędzić miliony dolarów. Co wybierasz? Jak spędzisz
resztę swojego życia? Jako inwalida? Czy pełen życia? Decyzja należy do ciebie.

+ psd okładki

C z ę ś ć 1

zanim
zaczniemy

~ 27 ~

Gdy słyszysz z ust lekarza te słowa – stwardnienie rozsiane – zastanawiasz się,
czy twoje życie zmieni się już na zawsze. Niewykluczone, że nie do końca

zdajesz sobie sprawę z tego, co ta diagnoza oznacza, ale widziałeś jej przypadki
– widziałeś ludzi przykutych do wózków inwalidzkich, z problemami z pamię-
cią, niemogących nawet poruszyć dłonią. A może sam należysz do tej grupy, po-
woli zatracasz zdolność samodzielnego poruszania się – albo już ją straciłeś. Wy-
daje ci się, że staczasz się po równi pochyłej, że nie wespniesz się już na szczyt.
Nie w takim stanie.

Albo cierpisz na inną chorobę autoimmunologiczną – reumatoidalne zapale-
nie stawów lub toczeń rumieniowaty układowy. Może masz problemy z otyłością,
alergiami, nie tolerujesz określonych pokarmów, chorujesz na celiakię, cukrzycę
lub serce. Może zmagasz się z depresją, stanami lękowymi, ADHD. Wiesz tyle,
że dni, gdy czułeś się dobrze, czułeś się sobą, dawno minęły. Ciało nie funkcjo-
nuje już, jak powinno – i tą samą drogą podąża mózg.

Być może wybrałeś się do lekarza, być może postawił ci diagnozę. Medycy wal-
czą z objawami, ale nie wyleczą choroby o charakterze przewlekłym – jak stward-
nienie rozsiane, depresja, nadciśnienie, cukrzyca czy choćby otyłość. Dostałeś re-
ceptę na lekarstwa, które mają złagodzić symptomy, niemniej na dłuższą metę
tylko dolewają oliwy do ognia, bo ich przyjmowaniu towarzyszą pewne efek-
ty uboczne i utrata substancji odżywczych. Farmaceutyki przepisywane pacjen-

R o z d z i a ł 1

życie,
choroby i ty

~ 28 ~

tom cierpiącym na choroby autoimmunologiczne nie leczą. Poprawiają jedynie
odrobinę samopoczucie i spowolniają rozwój choroby. A przynajmniej powinny.

Jeśli tracisz nadzieję na lepsze jutro, ja ci ją przywrócę.
Właśnie o tym traktuje moja książka: o nadziei. Przesłanie, które chciałam

w niej zawrzeć, jest prozaiczne: nie musisz być ofiarą. To prawda, że twój orga-
nizm toczy choroba, ale możesz wiele zrobić, by spowolnić jej rozwój, zatrzy-
mać go lub nawet cofnąć objawy. Leki nie pomogą przy schorzeniu autoimmu-
nologicznym, ale twoje ciało jest zdolne do samouleczenia – jeśli tylko wyposażysz
je w odpowiednie narzędzia.

Choroba nie jest tylko reakcją przyczynowo-skutkową. Splatają się w niej róż-
norakie siły, zarówno natury genetycznej, jak i środowiskowej. Na szczęście dla
nas aspekt środowiskowy przeważa nad genetycznym i jeszcze dzisiaj możemy
zacząć zmieniać nasze otoczenie. Odpowiedni sposób życia może wpłynąć na od-
budowę równowagi biochemicznej i przywrócić ci witalność. To ważna wiado-
mość dla osób z chorobą immunologiczną lub cierpiących na przewlekłe scho-
rzenia. Ty sam możesz odmienić swoje życie. Nie twój lekarz. Nie aptekarz. Nie
opakowanie pigułek. Ty! Masz nad nim kontrolę.

Leki niczego nie zmienią, jeśli choroba jest efektem niedoboru. Wiesz z pewno-
ścią, że do zachorowania na stwardnienie rozsiane nie prowadzi niedobór Copa-
xone, tak samo jak zmęczenie nie jest efektem niezażywania leków na bezsenność
czy kofeiny, a depresja nie bierze się z faktu, że nie zażywamy wystarczająco dużo
antydepresantów. Nie, problem nie bierze się z niedoboru leków, a z zaburzeń
równowagi biochemicznej w komórkach i zakłóceń komunikacji między nimi.
Jeśli spojrzeć na chorobę przez pryzmat tych problemów, staje się oczywiste, że
powinniśmy skoncentrować się na leczeniu komórek, których stan sprzyja roz-
wojowi choroby, a nie zajmować się symptomami – na nich skupia się medycyna.

Ale roztropne decyzje podejmuje się tylko wtedy, kiedy dysponuje się wiedzą na
temat potrzeb swojego organizmu. Zawsze można zdać się na czyjeś rady – osoba
ich udzielająca zapewne kieruje się twoim dobrem, chęcią dopomożenia w zrzu-
ceniu zbędnych kilogramów lub wzmocnieniu ciała. Jej motywacja może zasadzać
się nawet na gruncie politycznym, środowiskowym, duchowym lub etycznym.
Ale dopóki nie zrozumiesz swojego ciała, nie będziesz umiał rozróżnić dobrych
rad od złych. Nie będziesz wiedział, co powinieneś jeść, która dieta sprawdzi się
w przypadku twojej choroby, jakiego paliwa potrzebują komórki twojego ciała.

Proszę, byś przestał wierzyć we wszystko, co czytasz i słyszysz, i lepiej poznał
biochemię swojego ciała, by móc podejmować samodzielne decyzje. Mamy dostęp

~ 29 ~

do licznych badań dotyczących odżywiania na poziomie komórkowym, do wielu
eksperymentów, które wskażą nam drogę. Nie znamy tematu na wylot – daleko
nam do takiej wiedzy – ale wiemy, jak wspomóc biochemiczne reakcje, których
nasz organizm potrzebuje, by mógł się naprawić. Nauka udowodniła, że gdy do-
starczamy komórkom właściwych substancji, rozwijają się prawidłowo, a nawet
wracają do zdrowia; jeśli jednak pozbawimy je substancji odżywczych, ich stan
się pogorszy. Nie umrą – przynajmniej nie od razu – ale przestaną wykonywać
swoje zadanie. A od tego zaczynają się prawdziwe problemy.

Jako lekarz i naukowiec, ale też pacjent, decyzje, które podejmuję, motywuję do-
brem swoim i innych. Nigdy nikogo nie prosiłam, by uwierzył mi na słowo. Chcę,
Czytelniku, byś wiedział, dlaczego program Wahls wygląda tak, a nie inaczej. Jeśli
nie rozumiesz, z jakiego powodu miałbyś dokonać daleko idących zmian w kwestii
sposobu odżywiania się i życia, to prawdopodobnie nie będziesz ich wiernie reali-
zował. Efekty stosowania programu Wahls mówią same za siebie, niemniej pacjent
dobrze poinformowany i aktywny to pacjent zmotywowany. A ja chcę cię zmo-
tywować, więc zanim zaczniemy – zanim doradzę, co powinieneś jeść, pić i robić,
a z czego zrezygnować – sprawdźmy, co się dzieje w naszym ciele.

Skąd się bierze zdrowie?

Jesteśmy – jak wszystkie żywe istoty – zbudowani z komórek. Znamy organi-
zmy jednokomórkowe – choćby ameby. Znamy też takie, które powstały z połą-
czenia bilionów komórek – jak człowiek. Komórki mają różne rozmiary, kształ-
ty i funkcje, ale ogólnie rzecz biorąc, wszystkie stanowią budulec naszego ciała.

By móc wypełniać swoje zadania, komórki potrzebują określonych substan-
cji odżywczych, dzięki którym utrzymają organizm przy życiu i w zdrowiu. Bez
nich zaczynają się psuć i umierają. Skąd je wziąć? Ich jedynym źródłem jest po-
żywienie. Jeśli nie dostarczamy komórkom właściwych substancji odżywczych
i nie zapewniamy odpowiednich warunków do pracy, nie mogą wypełniać swo-
ich zadań, a zakłócenia pracy organizmu na poziomie komórkowym mogą prze-
łożyć się na dowolny aspekt zdrowia. To prawda, że geny decydują o tym, co się
stanie, ale gdy komórki nie dostają tego, czego potrzebują, funkcje ciała zaczy-
nają zawodzić i coś się psuje, a potem chorują następne narządy czy komórki.

Często zadajemy sobie pytanie, czy zdrowie to wyłącznie kwestia odpowiednich
genów. Czy praca komórek jest uzależniona wyłącznie od DNA? Gdyby tak było,
sposób życia i odżywiania się nie miałyby znaczenia. A wiemy, że jest na odwrót.

~ 30 ~

Mieszkańcy stanu Iowa codziennie widzą kukurydzę i nieustannie o niej słucha-
ją. Ponieważ moje korzenie sięgają Środkowego Zachodu USA, użyję tego przy-
kładu, by wyjaśnić, jak ważne jest paliwo dla mitochondriów, a także, idąc dalej,
komórek, narządów wewnętrznych i całego ciała – włączając w to mózg. Paczka
nasion być może ma to samo DNA, ale jeśli jedną ich garść posiejesz w czarnej
glebie Iowy, a drugą na toksycznym wysypisku śmieci zasypanym cienką warstwą
piachu, to wyrosną nam dwa różne rodzaje roślin. Te, które rozwijały się na bo-
gatej glebie, będą wysokie, mocne i bujne, ze zdrowymi kolbami. Te, które hodo-
waliśmy na wysypisku śmieci, o ile w ogóle dadzą jakiś plon, okażą się patykowa-
te, poblakłe i prawdopodobnie marnie obrodzą, ponieważ nie miały skąd czerpać
substancji odżywczych. To samo DNA, a zupełnie różne rezultaty.

Twoje komórki – czyli cały ty – przypominają ziarno kukurydzy. Jeśli nie do-
starczysz im substancji odżywczych, których potrzebują do życia, i nie ochronisz
ich przed szkodliwymi toksynami, to uschniesz. Mitochondria (o których wię-
cej powiem już za chwilę) nie wyprodukują wystarczająco dużo energii lub będą
ją wytwarzać mało efektywnie, co z kolei przełoży się na lawinę zaburzeń natu-
ry biochemicznej prowadzących do rozwoju choroby przewlekłej (związek tok-

Z OPOWIEŚCI WOJOWNIKÓW

Pierwszymi objawami stwardnienia rozsianego, których doświadczyłam w wieku 33 lat, były

odrętwienie mięśni twarzy i zawroty głowy. Przez kolejnych siedem lat walczyłam z potę-

gującym zmęczeniem i nadwrażliwością na wysokie temperatury. Pięć lat przyjmowałam

Copaxone, aż w końcu nie było go gdzie wstrzyknąć. Następne osiem lat to nieustanna

utrata energii, potworna nietolerancja na gorąco, problemy z jasnym myśleniem i zmęcze-

nie tak wielkie, że do pracy chodziłam tylko dwa dni w tygodniu.

O diecie Wahls dowiedziałam się przypadkiem, oglądając w Internecie nagrania z kon-

ferencji TEDx. Na nową dietę przeszłam w czerwcu 2012 roku. Dwa tygodnie później wy-

znałam synowi, że czuję się, jakbym założyła nowe okulary – wszystko stało się wyraź-

niejsze, bardziej przejrzyste. Nie mogę uwierzyć, jak bardzo poprawiła się moja kondycja

umysłowa i jak szybko wróciłam do formy. To zdumiewające, lepiej sypiam, nie potrzebuję

już codziennych drzemek, a ich czas skróciłam do 10 minut. Po przebudzeniu mam rów-

nie dużo energii, co rano. Rozumiecie już, dlaczego to takie niesamowite?

– John W., Steamboat Springs w stanie Colorado

~ 31 ~

syn z chemią ciała rozwinę z kolei w rozdziale III.1, „Jak zmniejszyć obciążenie
toksynami”). Nie chcę, by źle mnie zrozumiano: oczywiście, że geny mają duży
wpływ na nasze zdrowie. Komórki potrzebują enzymów inicjujących chemię ży-
cia, a ich produkcja jest uzależniona od genów – czyli DNA. Wymienia się setki
różnych genów, spośród których każdy może w nieznacznym stopniu zwiększyć
ryzyko zachorowania na stwardnienie rozsiane. Zmiany mogą dotyczyć wielu
istotnych czynników: efektywności danego enzymu, niekompatybilności pewnych
procesów organizmu z kontrolą procesów zapalnych, zarządzania substancjami
toksycznymi, wchłaniania substancji odżywczych, działania hormonów, a nawet
wytwarzania neuroprzekaźników.

Rzadko kiedy zdarza się jednak, by za jakąś chorobę odpowiadała pojedyncza
zmiana DNA. Znacząca większość schorzeń to efekt interakcji, do których do-
chodzi między wieloma genami – bywa, że jest ich 50 lub aż 100. Wpływają one
na wydajność enzymów w zetknięciu z czynnikami środowiskowymi, np. nie-
doborem substancji odżywczych lub obecnością substancji toksycznych. To śro-
dowisko w dużej mierze decyduje o tym, które geny pozostaną uśpione, a które
aktywne. Przykładowo, twój organizm może być podatny na rozwój nowotwo-
ru, ale jeśli dostarczysz mu wystarczająco dużo substancji odżywczych i ochro-
nisz przed toksynami, ryzyko, że zachorujesz na raka, zmaleje – i to pomimo
wrodzonej predyspozycji. Nawet jeśli organizm pozwoli zadomowić się cho-
robie, krwinki białe mogą być na tyle silne, by zwalczyć komórki rakowe i ob-
jawy się nie pojawią. A gdyby się pojawiły, będziesz miał dużo większe szanse
na zwalczenie nowotworu. Prowadząc zdrowy tryb życia, najgroźniejsze geny
zablokujesz na pozycji „wyłączone”, a włączysz te dobroczynne.

Wszystko sprowadza się do tego, że DNA ma niewielki wpływ na rozwój cho-
roby takiej, jak stwardnienie rozsiane, nawet jeśli w naszej rodzinie zdarzały się
przypadki zachorowań. Badaniem aktywnych genów zajmuje się epigenetyka,
w obrębie której analizuje się wpływ genów na rozwój chorób. Naukowcy twier-
dzą, że w 70–95% to czynniki środowiskowe odpowiadają za problemy natury im-
munologicznej, otyłość, choroby serca i zaburzenia psychiczne1. Przez środowisko
rozumiemy tutaj sposób odżywiania się (pokarmy stałe i płynne), jakość powie-
trza, wody, intensywność ćwiczeń fizycznych, a także stosunek do świata i rela-
cje z innymi. Najważniejsze jest, jak geny reagują na połączenie wszystkich tych
czynników. Ta zależność decyduje o tym, czy będziemy zdrowi, czy też nabawimy
się przewlekłej choroby. Musimy umieć zwiększyć swoje szanse na zdrowe życie,
poprawiając kondycję komórek i dostarczając im wszystkiego, czego potrzebują.

~ 32 ~

Nieustannie dowiadujemy się, jak różne czynniki środowiskowe – dawne in-
fekcje, dieta, zanieczyszczenia, intensywność ćwiczeń, stres, poziom witaminy D,
równowaga hormonalna, a nawet podejście do życia – wpływają na aktywność
szkodliwych genów, zakłócają równowagę biochemiczną organizmu i wchłanianie
substancji odżywczych, oddziałują na produkcję hormonów, funkcje neuroprze-
kaźników itp. Wiemy jednak, że skłonność do określonych chorób nie musi mieć
decydującego znaczenia, o ile dbamy o swoje ciało. Czasami do aktywacji gene-
tycznego pstryczka wystarczy zaburzenie funkcji komórkowych spowodowane
niedoborem substancji odżywczych i/lub obecnością toksyn – również tych, któ-
re nasze ciało produkuje w chwilach poważnego napięcia.

Innymi słowy, geny nie decydują o naszej przyszłości. To my określamy, jakie
życie będziemy wieść – a co za tym idzie, które geny uaktywnimy. Nawet jeśli
cierpisz na chorobę przewlekłą, jak stwardnienie rozsiane, to nie jest jeszcze za
późno, by zabrać się do pracy. Istnieje nadzieja, że zmieniwszy styl życia, nie tyl-
ko powstrzymasz rozwój choroby, ale też cofniesz jej objawy. Zdrowe życie po-
zwala wyłączyć szkodliwe geny, a uaktywnić te dobroczynne.

Dokarmiaj swoje komórki

Tym sposobem wracamy do tematu komórek. Paliwa dostarczają im pokarmy,
które spożywamy. To jedna z tych ważnych prawd, które powinieneś zapamię-
tać: by móc napędzać chemię życia, komórki pochłaniają substancje dostarczane orga-
nizmowi. Od tego, co jesz, zależy, jak dobrze będzie sprawować się twoje ciało,
jak duże będzie prawdopodobieństwo aktywowania groźnych genów i czy rozwi-

EPIGENETYKA

Epigenetyka bada, w jaki sposób czynniki środowiskowe aktywują i dezaktywują określo-

ne geny. Obecnie w ten dział nauki inwestuje się setki milionów dolarów, gdyż epigenety-

ka może skrywać odpowiedź na ważne pytania – dlaczego chorujemy na raka i choroby

powiązane z procesem starzenia się. Wiele jeszcze przed nami, ale po co czekać, aż na-

ukowcy opracują nowe, drogie leki, skoro już teraz dzięki programowi Wahls wiemy, jak

skorzystać z wiedzy o związku czynników środowiskowych z genami?

~ 33 ~

nie się u ciebie choroba przewlekła – a także jakie będziesz mieć szanse na cof-
nięcie objawów tejże choroby.

Jeśli do baku samochodu dosypiesz cukru, daleko nie zajedziesz. Jeśli przy
składaniu zabawki pominiesz połowę elementów, na niewiele ci się zda. Wiemy
to od zawsze, ale z jakiegoś powodu zapominamy, że ta sama zasada dotyczy ko-
mórek naszego ciała. Operujemy ogólnikową ideą: jesteś tym, co jesz; przykleja-
my jedzeniu etykiety „zdrowe” lub „szkodliwe”, ale chodzi tu o coś więcej. Sposób
naszego odżywiania bezpośrednio przekłada się na zdolność komórek do pracy.

Powtórzę to jeszcze raz: najważniejsze jest odżywianie na poziomie komórko-
wym. To fundament zdrowia. Wszystko sprowadza się do komórek, ponieważ
jeśli one nie wypełniają swoich zadań, to i narządy naszego ciała przestaną to
robić. A gdy zawodzą organy, przyszłość nie maluje się w różowych barwach.
Choroba, na którą cierpisz, miała swój początek w komórkach. I choć podat-
ność na nią może być uwarunkowana genetycznie, kluczowe znaczenie ma to,
czego komórkom dostarczasz, a czego od ciebie nie dostają – od tego bowiem
zależy, czy geny się uaktywnią, czy pozostaną uśpione. Nigdy nie jest za późno,
by zająć się zaburzeniami na poziomie komórkowym, ale jeśli nie wiemy, jak
się do tego zabrać i czego komórki potrzebują, każde działanie będzie sprowa-
dzać się do zgadywanki.

MUTACJE

Naukową nazwą mutacji sekwencji DNA jest polimorfizm pojedynczego nukleotydu. Wie-

my, że osoby dotknięte tym zaburzeniem mają problemy z wytwarzaniem enzymów odpo-

wiadających za rozkład witamin z grupy B i siarki, co przekłada się na wyższą podatność

na choroby serca i mózgu, huśtawki nastrojów i/lub schorzenia natury autoimmunologicz-

nej. Niedobór enzymów można zniwelować dzięki specjalnej diecie, jeśli oczywiście wie-

my, o które enzymy i witaminy chodzi oraz które pokarmy okażą się pomocne w walce

z mutacją. Jeżeli jakaś choroba jest w twojej rodzinie dziedziczna, być może cierpicie na

polimorfizm pojedynczego nukleotydu. Lekarz specjalizujący się w medycynie, o ile dys-

ponuje informacjami na temat rodziny i testami genetycznymi, może przedstawić swoje

podejrzenia co do obecności mutacji oraz wytłumaczyć dostępne opcje (więcej na ten te-

mat w rozdziale II.5, „Powrót do zdrowia”).

Fenomenalna
kuracja dr Wahls

Zamów książkę

Bądź na bieżąco i śledź nasze
wydawnictwo na Facebooku:

www.facebook.com/illuminatiopl

Książki wydawnictwa Illuminatio
znajdziesz również w Magicznej Galerii

www.CzaryMary.pl

spodobał ci się fragment
który przeczytałeś?

sprawdź pełną ofertę wydawnictwa na

www.illuminatio.pl

w księgarni Illuminatio

https://www.facebook.com/illuminatiopl
http://www.illuminatio.pl
http://www.illuminatio.pl/nasze_ksiazki/

