


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

18

Alapfogalmak. Kezdjük a legelején, általános iskola 7. osztály, kémiaóra: 

Azokat az anyagokat, amelyek hidrogénion (H+) felvételére képesek, bázisoknak 

nevezzük. A bázisok vizes oldatának jellemzője a hidroxidion (OH–). A bázisok 

vizes oldatát lúgoknak nevezzük. 

NaOH Â Na+OH– Nátrium-hidroxid

Azokat az anyagokat, amelyek a vízmolekuláknak hidrogéniont (H+) képesek 

átadni, savaknak nevezzük. A savak vizes oldatának jellemző összetevője az 

oxóniumion (H3O+).

A kén, klór stb. pedig savakat képez, pl. HCL + H2O Â H3O+Cl– Hidrogén-klorid 

(sósav)

 
Ezért nagyon fontos tehát, hogy tisztában legyünk azzal, mik 

azok az ételek, italok, amelyek savasítanak, ezáltal kerülendők, és 
mik azok, amelyek lúgosítanak (és ezekből minél többet kellene 
enni ☺). 

Savasító állati eredetű ételek például a hús, sajt vagy tojás. Sava-
sítanak az édességek, sütemények, kekszek, a finomított cukor, a 
liszt. Az italok közül a kávét, a sört, a szénsavas, cukros italokat 
és az alkoholos italokat lehet említeni. Egészségeseknek tűnnek, 
ennek ellenére savasítanak a dobozos gyümölcslevek, bármilyen 
szépek és csábítóak is a dobozon a színes gyümölcsfotók. És bár 
nem étel, de rendkívüli módon savasít a dohányzás. Savasít a 


A  L Ú G O S Í T Á S  A L A P J A I

19

stressz, a félelem, a szorongás és a tartósan negatív hangulat, rossz 
közérzet.

A zöldségek lúgosító hatásúak. A zöldségek a lúgos sók kiváló 
forrásai, melyek védelmet nyújtanak a mikroorganizmusok túlzott 
elszaporodásával szemben, illetve segítenek semlegesíteni a vér-
ben és a szövetekben lévő savakat. A zöldségek, különösen a zöld 
színűek rendkívül gazdagok tápanyagokban: az összes elképzelhető 
vitamin, ásványi anyag és egyéb mikrotápanyag megtalálható ben-
nük.

Sav-bázis egyensúlyunk beállítása azon múlik, hogyan válogatjuk 
össze a napi étrendünket, mennyi savasító és mennyi lúgosító ha-
tású étel szerepel benne. Általánosan elmondható kívánalom, hogy 
amíg a felborult egyensúly helyreállításán dolgozunk, addig az ét-
kezésünkben a lúgosító ételek aránya 100% legyen, vagyis egy elég 
szigorú menetrendet kell követni. Ezt követően azonban a fenntartó 
étrend (és ezt nevezzük bázikus táplálkozásnak) már ennél kicsit 
„lazább”, és 70–80%-ban tartalmaz lúgosító, és 20–30%-ban sava-
sító ételeket. 

A lúgosító program kiváló testsúlykontroll! Ha sikerül beállítani 
szervezetünk sav-bázis egyensúlyát, akkor az egészség mellett az 
ideális testsúlyt kapjuk ajándékba. A zsírsejtekben eltárolt savak 
kiürülnek, és nem is jönnek vissza. ☺ 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

20

A bázikus étrend legfontosabb alapanyagai, 

ételkészítési eljárások

A lúgosító étrend legfontosabb alapanyagai: 
Víz:•  tiszta víz, ami nem zöldség és nem is termés, de ez még 
talán fontosabb, mint bármilyen étel: víz nélkül nem jutnak el a 
tápanyagok sejtjeinkhez, és a méreganyagok sem tudnak ürülni. 
A lúgosító folyamatokat pedig azzal tudjuk segíteni, ha naponta 
legalább 2 liter tiszta vizet fogyasztunk. 
Zöldségek:  • 
zöld levelek: a legértékesebbek, lehetőleg nyersen fogyasszuk 
őket, salátában vagy turmixolva, levesnek, rakott vagy töltött 
zöldségek formájában  
gyökérzöldségek: szintén fogyaszthatók nyersen (a burgonya 
kivételével), vagy főzve, párolva
természöldségek: szintén nyersen ajánlottak, salátába, turmix-
italokba (pl. uborka, paradicsom, paprika, cukkini, tökfélék)
hüvelyesek: gazdag vitamin- és rostforrások, főzve, párolva, 
vagy nyersen csíráztatva fogyaszthatók (bab, lencse, csicseri-
borsó, zöldborsó)
Gyümölcsök:•  magas antioxidáns- és vitamintartalmuk miatt 
nem szabad kihagyni semmilyen étrendből. A lúgosítás első 
fázisaiban (részletesen később) kerüljük az édes gyümölcsöket, 
de bizonyos szabályok betartása mellett később, a fenntartó 
szakaszban bátran fogyasszuk ezeket is!
Gabonák:•  teljes értékű gabonák, főzve, párolva vagy csíráztatva 
nyersen (búza, köles, zab, hajdina stb.) 
Olajos magok, hidegen sajtolt olajok:•  zsírokra szükségünk 
van, de nem mindegy a mennyiség és a minőség. A legjobb 
választás maga az olajos mag, mert abban tápegész formában, 
feldolgozatlanul van jelen a növényi zsír. A hidegen sajtolt ola-


A  L Ú G O S Í T Á S  A L A P J A I

21

jok esetében fordítsunk fi gyelmet az omega-3-tartalomra, erről 
később még részletesen lesz szó. 
Csírák és friss hajtások:•  kiváló forrásai a különféle vitaminok-
nak, valamint számos ásványi anyagnak, tele vannak enzimek-
kel, így fogyasztásuk kiemelkedően fontos 
Fűszerek: • amik még fi nomabbá teszik ételeinket… és bizony ők 
is hozzájárulhatnak egészségünk visszaszerzéséhez
Étrendkiegészítők:•  nevükben is benne van, velük lesz teljes a 
kép, az összhang. A jól megválasztott étrendkiegészítők segít-
hetnek pH-egyensúlyunk gyorsabb helyreállításában. 

Hidratálás, vízfogyasztás

Az első és legfontosabb teendő a jó minőségű és megfelelő 
mennyiségű víz fogyasztása. A legelső, amit meg kell tanulnunk, 
hogy szervezetünket lúgos vízzel hidratáljuk. Víz nélkül nincsen 
élet. Mint a Földnek, amelyen élünk, szervezetünknek is 60–70%-a 
víz. 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

22

Sokan nem tudják, hogy 
számos panaszunkat folya-
dékhiány okozza. A víz 
rengeteg feladatot lát el a 
testünkben – felelős a víz-
ben oldódó anyagok szállí-
tásáért, nélkülözhetetlen a 
belső tisztuláshoz. A vesék, 
a bőr és a belek kiválasz-
tásának és a nedves levegő 
kilégzésének következtében 

naponta 1,5–2 liter folyadékot veszítünk, ezért ezt a mennyiséget 
ivással pótolni kell. Ha ezt nem tesszük meg, szerveink nem tud-
nak hatékonyan működni, és kellemetlen tünetek jelentkeznek. Pél-
dául az étel utáni sóvárgásunk gyakran csak azt jelenti, hogy szer-
vezetünk vízért kiált. 

Sajnos szomjúságérzetünk a kor előrehaladtával csökken. Míg 
a gye rekek szinte mindig szomjasak, mi, felnőttek felhagytunk a 
vízivás szokásával. Cukros üdítőket, kávét és teát iszunk (rosszabb 
esetben alkoholt), holott ezek nemcsak hogy nem járulnak hozzá a 
test folyadékellátásához, de vizet vonnak el a szervezettől. 

Szóval mit kellene tenni? Naponta legalább 2 liter tiszta víz java-
solt. Csapvíz nem: de a tisztított víz, természetes ásványvíz igen. 
A megfelelő mennyiségű tiszta víz elősegíti a szervezetünkben fel-
halmozódott savak kiürítését. 

Zöldségek

Étrendünk legfontosabb elemei a zöldségek. A zöldségeknek min den 
nap szerepelni kell az ételeink között, sőt, alapvetően ezekből kell 

Naponta legalább 2 liter tiszta víz javasolt.


A  L Ú G O S Í T Á S  A L A P J A I

23

állnia étkezéseinknek. A zöldségek segítenek semlegesíteni a vérben 
és a szövetekben lévő savakat. A zöldségek nagyon gazdagok értékes 
táp anyagokban, szinte az összes ásványi anyag, vitamin és enzim meg-
található bennük, amire az emberi szervezetnek szüksége van. 

Zöldségeink gazdagok növényi rostokban, ezért fogyasztásukkal 
hatékonyabb az emésztés. Az ételek egy része könnyebben juthat 
el a bélrendszer megfelelő helyére. A növényi rostok csökkentik 
a koleszterinszintet, illetve a vércukorszint hirtelen megugrását 
az étkezéseket követően. Jótékonyan hatnak a zsír- és szénhidrát-
 anyagcserére és közvetve a bélfalak nyálkahártyáira. Fertőzések, 
hasmenés esetén megkötik a baktériumok termelte méreganyagokat 
is, ezért elősegítik a gyorsabb gyógyulást.

A legfontosabb zöldségféléink a zöld levelek!
Sokan nem vagyunk tisztában azzal, hogy a zöldségek nem egy-

formák, sőt, a zöldségrészek között is van különbség. A legértékesebb 
zöldségfélék a zöld levélzöldségek. A gyökérzöldségek leve lei pedig 
több és értékesebb tápanyagot tartalmaznak, mint maga a jól ismert 
gyökér (sárgarépa, cékla stb.).


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

24

A zöld levél legértékesebb része a klorofi ll, amely erős lúgosító és 
méregtelenítő hatással van szervezetünkre. 

A zöld levél az egyetlen a Földön, amely képes a talajban található 
szervetlen anyagokat napsütés, víz és szén-dioxid hatására szerves 
anyagokká alakítani. Ez a fotoszintézis, ami egy csodás zöld színű 
anyag, a klorofi ll segítségével megy végbe. A zöld levél a kulcs a 
szervetlen és a szerves anyag között! Az értékes ásványi anyagokat 
olyan kötésben (ez az ún. kelát kötés) tartalmazza, amelyet a mi 
szer vezetünk hasznosítani képes. 

A zöld levelek köztudottan nagyon magas ásványianyag-tarta-
lommal rendelkeznek (főleg kalciumban gazdagok). Minden zöld 

levél bőséges fehérjetartalommal büszkélkedhet, ráadásul köny-
nyen felhasználható egyedi aminosavak formájában. A rendszeres 
zöldlevél-fogyasztás helyreállítja a gyomorsavtermelést, javítja az 
emésztést, lúgosító, béltisztító hatású (forrás: Victoria Boutenko 
A nyers étel csodája című könyve).

A rendszeres zöldlevél-fogyasztás helyreállítja a gyomorsavtermelést, javítja az 

emésztést, lúgosító, béltisztító hatású.


A  L Ú G O S Í T Á S  A L A P J A I

25

A klorofi ll másik, egészségre gyakorolt hatása szervezetünk oxi-
génszállító képességének növelésében rejlik. Rendszeres fogyasz-
tásával javulhat sejtjeink oxigénellátása. A klorofi ll a zöld növé-
nyeknek az az anyaga, amely a napsugárzás energiáját elnyeli, és 
közvetíti a növényi sejtben végbemenő szintetikus folyamatoknak. 
Neve a görög khlorosz (zöld) és a phüllon (levél) szavakból származik. 
1913-ban Richard Willstätter német kémikus, tudós különítette el 
először tisztán a klorofi llt, és két nagyon hasonló szerkezetű anya-
got (klorofi ll-A-t és klorofi ll-B-t) kapott (a klorofi ll ezek keveréke). 
Ezért a tudományos felfedezéséért 1915-ben kémiai Nobel-díjjal 
tüntették ki. 

1930-ban Hans Fischer a hemoglobin kémiai szerkezetének 
vizs gálata közben arra a felfedezésre jutott, hogy az szinte telje-
sen megegyezik a klorofi lléval. A vérben lévő hemoglobin szénből, 
oxigénből és nitrogénből épül fel, amelyek egy vasatomot fognak 
közre. A klorofi ll hasonló felépítésű, csak ott a központi atom 
nem a vas, hanem a magnézium. A hemoglobin felelős a vörös-
vértestek vörös színének kialakulásáért, éppen úgy, mint ahogy a 
klorofi ll hozzájárul a növények zöld színéhez. Fischer munkásságát 
is kémiai Nobel-díjjal jutalmazták. 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

26

Mindezen pozitív tulajdonságainak köszönhetően a klorofi ll 
enyhíti testünkben a gyulladásokat és a daganatos betegségek ki-
alakulásának a kockázatát. Dr. Otto Warburg bebizonyította, hogy 
a degeneratív elváltozások fejlődése a magas oxigéntartalmú 
környezetben akadályokba ütközik, vagyis a rákos sejtek oxigén-
dús környezetben elpusztulnak. 1931-ben ő is (fi ziológiai és or-
vostudományi) Nobel-díjat kapott kutatási eredményeiért.

A legfontosabb zöld levelek, amelyeket – ha eddig nem ismertünk, 
akkor – épp ideje megkóstolni: különböző spenótfélék, sóska, fejes 
saláta, egyéb salátafajták, kínai kel, kelkáposzta, mángold, retek le-
vele, cékla levele, sárgarépa levele, medvehagyma, újhagyma zöldje, 
petrezselyemfélék, pak choi, tyúkhúr, pitypang, csalán, porcsin és 
még sorolhatnám. 

A többi zöldségfélét változatosan, lehetőleg nyersen fogyasszuk. 
Egy nagy tál salátába sok minden belefér, a keményebb zöldsé-
geket fi nomabbra, a közepeseket durvábbra reszeljük, a puháb-
bakat elég csak felkockázni. Ezek a legegyszerűbb és leggyorsabban 
elkészíthető ételek. 

A leginkább lúgosító zöldségek: 
csicsóka • 
endívia • 
fekete retek• 
búzafű• 
avokádó • 
csírák (lucerna, retek)• 

cékla• 
sóska, spenót, fokhagyma• 
uborka • 
paradicsom• 
zeller• 
lencse• 


A  L Ú G O S Í T Á S  A L A P J A I

27

Ha úgy érezzük, hogy kevesebb zöldségfélét, zöld levelet tudunk 
beszerezni, fogyasztani, mint amennyire szüksége lenne a szer-
vezetünknek, fogyasszunk zöld leveleket megszárított, porított 
formában! A napi turmixunkba tegyünk 1 teáskanál zöld port!

Az étrendkiegészítőkről részletesebben e fejezet végén lesz még 
szó. 

Zsírok, olajok, olajos magok

Zsírokra szükségünk van, de nem mindegy a mennyiség és a 
minőség. Egy felnőttnek átlagosan napi 70 gramm zsiradékot lenne 
szabad elfogyasztania. A zsírok fontos részét alkotják táplálkozá-
sunknak, hiszen az emberi szervezet legfontosabb energiaforrásai: 
ezek biztosítják belső szerveink beágyazódását, ezek juttatják át a 
bélfalon a véráramba a zsírban oldódó A-, D-, E- és K-vitami nokat, 
valamint az esszenciális zsírsavakat. Ezek alkotják szöveteink túl-
nyomó részét és valamennyi sejtünkben a sejtfalat. Általában 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

28

zsírokról beszélünk, de ezek nem egyformák. Nézzük, hányféle zsír 
fordul elő ételeinkben!

Telített zsírok, zsírsavak: A telített zsírsavak nem tartalmaznak 
kettős kötéseket vagy más funkciós csoportot a karboxilcsoporton 
kívül. Jelentősen károsítják a szív-keringési rendszert (elsősorban 
azért, mert jóval többet fogyasztunk belőlük a kelleténél). Ez 
felelős a magas koleszterinszintért, a túlsúlyért, az érelzáródá-
sért. Leginkább az állati eredetű zsiradékok tartoznak ide, vala-
mint a növényi eredetű pálmazsír és kókuszzsír. Rejtett formában 
előfordulnak például a húskészítményekben, de a kemény sajtok-
ban is. Jellemzőjük, hogy szobahőmérsékleten is szilárd halmazál-
lapotúak. Fogyasztásuk: módjával!

Telítetlen zsírok, zsírsavak: A telítetlen zsírsavak legalább egy 
kettős kötést (-CH=CH-) tartalmaznak a láncban. Ide tartozik a 
következő két fogalom is: 

Esszenciális zsírsavak:•  Olyan többszörösen telítetlen zsírok, 
melyeket a szervezet nem tud előállítani, ezért az étkezéssel kell 
bevinni őket (pl. omega-3, omega-6). Fogyasztásuk ajánlott!
Transzzsírok:•  Ezek is telítetlen zsírok, de olyan iparilag 
előállított anyagok, amelyek többszörös feldolgozáson mennek 
keresztül. A rájuk jellemző molekulaszerkezet a természetben 
nem fordul elő, és az egészségre kifejezetten káros. Kerüljük a 
fogyasztásukat!

Törekedjünk arra, hogy lehe-
 tőleg természetes zsiradékokat 
fo gyasszunk. Az ipari lag előál-
lított zsiradékok annyiféle fo-
lyamaton mennek keresztül,
hogy jobb, ha nem is tudjuk. 
Szűrik, keményítik, emulge-
álják, fehérítik, savtalanítják, 


A  L Ú G O S Í T Á S  A L A P J A I

29

szagtalanítják őket, mindenféle adalékanyagokat tesznek hozzá. Ma-
gas hőfokon kezelik őket, aminek hatására az addig telítetlen zsírok 
átalakulnak telített zsírokká, és vitamintartalmuk elvész. Ezek nek a 
termékeknek nincs helyük az egészséges konyhában. 

Az omega zsírsavak telítetlen zsírsavak, melyek között az jelenti a különbséget, 

hogy a zsírsavláncon hol helyezkedik el a szénatomok közötti első kettős kötés. 

A zsírsavláncok szabad vége (amely nem kötődik a glicerinhez) az ún. omega-

vég. Ha az omega-végtől számított harmadik helyen van az első kettős kötés, 

akkor omega-3 zsírsavakról beszélünk. Ha a hatodik helyen van, akkor omega-6 

zsírsavakról, ha pedig a 9-es helyen, akkor omega-9 zsírsavakról van szó. A legis-

mertebb az omega-3 zsírsavak közül a többszörösen telítetlen alfa-linolénsav 

(ALA), az eikozapentaénsav (EPA) és a dokozahexaénsav (DHA). A DHA és az 

EPA jótékony hatásai közül a legfontosabb a szív- és érrendszerre gyakorolt 

hatás (ilyet az ALA esetében nem mutattak ki). Jó hír viszont, hogy az emberi 

szervezet – ugyan elég rossz hatásfokkal, de – képes ALA zsírsavból EPA és DHA 

zsírsavakat előállítani. 

Állati eredetű EPA- és DHA-
források a különböző hidegvízi 
halfaj ták: a lazac, a hering, a mak-
réla, a szardella és a szardínia. Bár 
a halak értékes forrásai ezek nek a 
zsírsavaknak, nem maguk állítják 
elő, hanem a táplálékukul szol-
gáló algákból vagy planktonokból 
nyerik. Növényekben csak AHA 
zsírsav található. 

Az esszenciális zsírsavak legismertebb növényi forrása a lenmag, 
kendermag és ezek olajai (a len hatszor annyi omega-3-at tartalmaz, 
mint a legtöbb halolaj). 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

30

A legfontosabb az omega-6 és az omega-3 zsírsavak helyes aránya 
az étrendünkben. Az ideális omega-6–omega-3 arány 1:1-től 1:4-
ig terjed, ami azt jelenti, hogy az omega-3-nak legalább ugyan-
annyinak kellene lennie, mint az omega-6-nak, de az ideális az 
lenne, ha sokszorosa lenne, legfeljebb 4-szerese. Étrendünkben ez 
az arány jellemzően 10:1 és 30:1 közé esik, azaz jelentősen eltoló-
dott az omega-6 irányába, vagyis sokkal több omega-6 zsírsavat fo-
gyasztunk, mint amennyit kellene!

Például a leggyakrabban használt olajok omega-6–omega-3 zsír-
sav-aránya: 

napraforgó (nem tartalmaz omega-3-at),• 
földimogyoró (nem tartalmaz omega-3-at)• 
kukoricaolaj 46:1, szója 7:1, olíva 3–13:1, repce 2:1, len 1:3. • 

Látszik, hogy a legideálisabb arány a lenmagolajban található. 
(Forrás: wikipedia.hu)


A  L Ú G O S Í T Á S  A L A P J A I

31

Dr. Young szerint az egészséges olajok az alábbiak szerint csopor-
tosíthatók (forrás: http://www.youngphorever.hu):

JÓ

Telített zsírok, 

energia- 

termeléshez

JOBB

Egyszeresen 

telítetlen

zsírsavakban

gazdag olajok, 

savsemlegesítéshez

LEGJOBB

Többszörösen telítetlen zsírsavakban

gazdag olajok,

savsemlegesítéshez és 

sejtmembránépítéshez

Omega-3- 

források

Omega-6- 

források

kókuszolaj olívaolaj lenmag és lenmagolaj borágóolaj

pálmaolaj mandulaolaj kendermagolaj ligetszépeolaj

avokádó és 

avokádóolaj

halolaj szójababolaj

nyers diófélék 

olajai

szezámolaj

pórsáfrányolaj

Csírák
Az egészséges táplálkozás alapja a zöld étrend, az állandó csírakúra. 
Ez nem véletlen, hiszen a csírák a növény felneveléséhez szükséges, 
hatalmas mennyiségű enzimet tartalmaznak.

A biocsírák élő élelmiszerek, fogyasztásuk – akár kúra jelleg-
gel – rendkívül fontos, hiszen egészségünk múlik azon, hogy van-e 
elegendő enzim a szervezetünkben.


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

32

A csírák kiváló forrásai az A-, B-komplex, C-, D-, E-, G-, K- és 
U-vitaminnak, valamint ásványi anyagoknak, mint például a kalci-
um, magnézium, foszfor, klór, kálium, nátrium és szilícium – ezek a 
csírákban mind természetes formában vannak jelen, amit a szervezet 
a legkönnyebben fel tud használni. A pici magból óriási energiával 
tör elő az új élet, és tartalmazza az összes szükséges alkotóelemet, 
amire a szervezetnek szüksége van az egészséghez.

(Forrás: www.vegetarianus.hu) 

A csírákban levő enzimek az emberi szervezetben is na gyon fon-
tos szerepet játszanak, hiszen az anyagcsere katalizátorai: a szervezet 
kémiai reakcióit ellenőrzik. Születésünkkor adott mennyiséggel 
rendelkezünk belőlük, és ennek életünk végéig ki kellene tartania. 
A helytelen életmód, az egészségtelen táplálkozás, a betegségek 
azonban sokat elvesznek ebből a mennyiségből, így a szervezetben 
az egyensúly idővel felborulhat.

Néhány csírának az egészségre gyakorolt hatása: 

Lencse, borsó, babfélék csírája
azt mondják a babfélékre, „jó a szívnek”; kitisztítják a vérből az • 
LDL-t (a rossz koleszterint)


A  L Ú G O S Í T Á S  A L A P J A I

33

nagyon magas a rosttartalmuk, csökkentik a vérnyomást• 
csodálatos inzulinszabályozók, fokozatosan változtatják az in-• 
zulin szintjét
a bennük lévő ligázok és proteáz inhibitorok erős rákblokkoló • 
anyagok
a proteázok (proteáz inhibitorok) megelőzik a sejtek rákossá • 
alakulását
komplex cukrokat tartalmaznak, amelyeket a vastagbél-bakté-• 
riumok megtámadhatnak, és így gázt fejlesztenek (a hüvelyesek 
rendszeres fogyasztói hozzászoktak)
a zöldborsócsírának szerepe van a vakbélgyulladás előfordulási • 
valószínűségének csökkentésében
rendkívül magas vastartalmuk segítik a vérképzést• 

Lucerna (alfalfa) csírája
olyan ásványi sókat tartalmaz, melyek lúgosítják a vért• 
rostjai segítik a szervezetet a koleszterinlerakódások megszün-• 
tetésében
magas mangántartalma miatt • 
csökkenti a vércukorszintet
segít ízületi gyulladásnál,  • 
reumánál, fekélynél
szoptatós anyáknál tejserkentő• 
roborál• 
a benne levő rengeteg növé-• 
nyi hormon miatt csodálatos 
ösztrogén hatása van, ami például 
segíthet a mellrák kialakulásának meg-
előzésében
segít érszűkületnél• 
B• 12-vitamin-tartalma vérszegénységet gyógyít


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

34

K-vitamin-tartalma csökkenti a vérzéseket (fokozott havi vér-• 
zés, méhvérzés)
vastagbél-gyulladásban szenvedők gyógytápláléka• 
a kötőszövetek rugalmasságáért felelős L-borostyánkősavat tar-• 
talmaz 

Retekcsíra
természetes antibiotikum• 
több hőt termel, mint a kifejlett retek, elősegíti a felesleges • 
nyálka eltávolítását, egy tisztító folyamatot indít el
kiüríti a bélférgeket• 
tisztítja a légzőszerveket, nyálkahártyát, ezzel csodálatosan • 
gyógyítja a megfázást, a homlok-, orrmelléküreg-dugulást, a 
szamárköhögést, lassan elhúzódó asztmát
pakolást is lehet készíteni belőle (az összeturmixolt csírát liszt-• 
tel elkeverni), ez csökkenti a reumás fájdalmakat 
készíthetünk lábfürdőt is belőle; enyhíti a fejben a vértolulást• 
a bélfl óra szereti a retek anyagait: rothadásgátló és antiszeptikus • 
hatású
kis mennyiségben étvágygerjesztő• 
hatásos vizelethajtó• 
húgyvezeték-, húgyhólyag-, vese- és májtisztító• 
segít egyes vese- és epekövek eltávolításában, beleértve az epe-• 
homokot is
magas foszfáttartalmú vegyületei tisztítják, szépítik a bőrt, • 
elmulasztják a pattanásokat

(Forrás: www.vegetarianus.hu)


A  L Ú G O S Í T Á S  A L A P J A I

35

Zöld hajtások levei, búzafű, árpafű

A búzafűlé a fi atal búza hajtásának a lepréselt leve. 
Ann Wigmore így ír róla: „Nem ígérem, hogy a búzafű halhatat-

lanságot ad, ám egyre elevenebbnek érzed majd magad tőle, mert a 
vér tisztításával és az elhasználódó sejtek fi atalításával lassítja az 
öregedés folyamatát.”

A tönkölybúzafű frissen préselt leve vitaminokban, nyomelemek-
ben, antioxidánsokban és aktív enzimekben, valamint bázikus ás-
ványi anyagokban is rendkívül gazdag!

A búzafűlé bázisai (nátrium, kálium, magnézium, kalcium és 
cink) semlegesítik a káros savakat, ugyanis a zsírszövetből segítenek 
felszabadítani az elraktározott savakat, és ezzel előmozdítják a szer-
vezetből való kiürülésüket! A búzafűben található ásványok szer-
ves kötésben vannak, így a lehető legjobb minőségben és meny-
nyiségben szívódnak fel.

A búzafűlé segít csökkenteni a magas vérnyomást, kihajtja szer-
vezetünkből a méreganyagokat. Igen magas klorofi lltartalma meg-


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

36

állítja a rossz baktériumok terjeszkedését a szervezetünkben, és 
vissza is fordítja azok negatív hatását. Ezért is ajánlja a legtöbb or-
vos a daganatos betegségben szenvedőknek a búzafűlé rendszeres 
fogyasztását. Segít visszanyerni a haj eredeti csillogását, a fejbőr újra 
élettel telivé válik. A fog szuvasodását is megakadályozza, mert gá-
tolja az ínyben található baktériumok szaporodását. A sebek gyor-
sabb gyógyulásában is segít, lassítja az öregedést, valósággal meg-
fi atalít. Semmilyen egészségre káros mellékhatása nincsen. Magas 
fehérje- és aktívenzim-forrás.

A búzafűben valamennyi, a szervezet 
számára fontos fehérje nagy mennyiség-
ben megtalálható. A búzafűlé kb. 25%-a 
fehérje. Ez több, mint a tojásban vagy a 
húsban található 16%. Nem elég, ha egy 
élelmiszer sok fehérjét tartalmaz, annak 
biológiailag is aktívnak kell lennie. Ezt a 
testépítők is nagyon jól tudják (pl. Fekete 
László).

FONTOS! A gabonafűben lévő fehér-
je sokkal könnyebben emészthető, mint 
az, ami a húsban található. Ezek a fehérjék 
feldolgozhatóak, a hússal ellentétben pe-
dig nem okoznak krónikus betegségeket, 
mint amilyen például a köszvény, illetve a 

rákos megbetegedésekért is felelőssé tehető savas környezetet sem 
hoznak létre a szervezetben. 

A búzafű legmagasabb koncentrációban jelen lévő hatóanyaga 
a klorofi ll, amely méregtelenít, regenerál, véd a környezeti ártal-
makkal és a rákkeltő anyagokkal szemben. 

A búzafűlében megtalálható minden vitamin és enzim: teljes 
értékű élelmiszer!

A búzafű préselt leve vitami-

nokban, nyomelemekben, an-

ti oxidánsokban és aktív enzi-

mekben, valamint bázikus ás-

ványi anyagokban is rendkívül 

gazdag!


A  L Ú G O S Í T Á S  A L A P J A I

37

Átlagos tápanyag-tartalom 25 ml búzafűlében:
A-vitamin: 427 NE 
Tiamin: 0,08 mg 
Ribofl avin: 0,13 mg 
B3-vitamin (niacin): 0,11 mg 
B5-vitamin (pantoténsav): 6,0 mg 
B6-vitamin (piridoxin HCI): 0,2 mg 
B12-vitamin (cianokobalamin): 1mcg 
C-vitamin: 3,65 mg 
E-vitamin: 15,2 IU 
Klorofi ll: 42,2 mg 
Kolin: 92,4 mg 
Magnézium: 24 mg 
Kalcium: 24,2 mg 
Szelén: 1 ppm 
Kálium: 147 mg 
Cink: 0,33 mg 
Foszfor: 75,2 mg 
Nátrium: 10,3 
Vas: 0,61 mg 
Folsav: 29 mcg 
Víz: 95 g 
Zsír: 0,06 g 
Szénhidrát: 2,0 g 
Kalória: 21,0

Hogyan juthatunk hozzá a búzafűhöz, illetve a búzafűléhez, ha 
otthon nem tudjuk megtermelni magunknak? A búzafüvet tálcás 
kiszerelésben is lehet kapni, ennek nagy előnye, hogy mindig frissen 
tudjuk levágni, és azonnal ki lehet belőle nyerni a levet. Levágott 


L Ú G O S Í T Á S  É L Ő  É T E L E K K E L

38

friss búzafüvet celofántasakban is lehet kapni bioboltokban, ennek 
az a hátránya, hogy néhány nap múlva már elkezd sárgulni, és sokat 
veszít erejéből. A fagyasztott búzafűlé is hasznos, ugyanis levágás 
után azonnal (5 percen belül) kinyerik a levét, azonnal lefagyaszt-
ják, és ha hűtőláncon érkezik hozzánk, akkor a felolvasztásig nem 
sok károsodás éri az értékes anyagokat. Nagy előnye, ami még em-
lítésre méltó, hogy készen van, nem kell már vele mást tenni, csak 
felolvasztani és meginni. (Források: www.organicherb.eu; www.re-
formgyogyasz.com; www.frissbuzafu.hu)

Fűszerek

A friss zöldségek, gyümölcsök, diófélék nyersen, vagy kíméletes 
konyhatechnikai eljárásokkal elkészítve megőrzik eredeti ízüket, 
így nincs szükség plusz ízesítésre. Ha mégis használunk fűszereket, 
akkor fi gyeljünk oda, hogy azok természetesek legyenek. Ha ezeket 
változatosan használjuk, akkor nemcsak az ételeink ízét teszik még 
élvezetesebbé, hanem gyógyítanak is, hiszen vannak kifejezetten 
gyógyító hatású fűszerek. Rákmegelőzők: a zsálya, oregánó, ka-

kukkfű, rozmaring, ánizskapor, kurkuma, ánizs, koriander, kömény 
és a tárkony. A fahéj, a fokhagyma, a zsálya és a szegfűszeg gátol-
hatják a baktériumok elszaporodását, a paprika és a sáfrány erősítik 
az immunrendszert. A szerecsendió és a szegfűszeg antibakteriális 


