

[image: image]


Detta är ett läsprov från Bonnier Fakta.

Uppmärksammad ny dietbok av läkaren Michael Mosley som gjorde den omtalade
BBC-dokumentären Eat, Fast, and Live Longer som visades i SVT:s Vetenskapens värld våren 2013.

5:2-dieten, eller halvfasta, är det absolut senaste inom hälsa. Ät som vanligt
fem dagar i veckan och halvfasta två dagar, men med riktig mat. De vetenskapliga bevisen är
entydiga: ett minskat kaloriintag ger en friskare kropp och ett längre liv - på köpet får man också
en lägre vikt.

Resultatet: minskad risk för övervikt, diabetes, hjärtsjukdom och ett friskare
åldrande.

Det här är visserligen en diet, men det går att leva halvfastande resten av
livet eftersom man får äta vad man vill övriga dagar.

Förord av Kerstin Brismar, professor och kostforskare vid Karolinska
Institutet.


[image: image]

Översättning Anna Olsson

BONNIER FAKTA


 

 

Till min fru Clare och mina barn Alex, Jack, Daniel och Kate
som gör livet värt att leva längre. MM

Till Ned, Lily May och Paul – min ”Brighton rock”. Och till mina
föräldrar som alltid har vetat att mat är kärlek. MS


Förord

Alla vet vi att om vi äter för mycket och för ofta utan att röra på oss ordentligt varje dag, ökar vi i vikt och magen blir större och större. Dessutom stiger blodtrycket, och blodfetter och blodsocker ökar. Detta leder till hälsoproblem – risken för hjärtinfarkt och stroke ökar. Det som orsakar dessa förändringar är kombinationen stor mage (bukfett) och för lite motion/muskelarbete, vilket leder till hög insulinproduktion och så kallad insulinresistens. Flera studier har visat att konstant hög insulinproduktion föregår diabetes, högt blodtryck, hjärt-kärlsjukdom och vissa cancersjukdomar, samtidigt som det driver hungern och ökar fettcellernas storlek, med resultatet att vi blir allt fetare och orkar röra oss mindre.

Med den periodiska ”fastan” som beskrivs i denna bok, det vill säga endast 500–600 kalorier per dag två dagar i veckan, kan man förhindra eller stoppa den negativa utvecklingen, och till och med förbättra alla parametrar: minska midjemåttet, vikten, insulinproduktionen, blodsockret, blodfetterna och blodtrycket. Dessutom minskar man risken för hjärt-kärlsjukdom, inklusive hjärtinfarkt och stroke, samt demens och cancer (till exempel tjocktarms-, bröst-, lever- och bukspottkörtelcancer). Många beskriver också att de blir gladare och piggare. Det förutsätter att du följer råden att under lång tid minska kaloriintaget med cirka 3200 kalorier i veckan om du är kvinna, och cirka 3600 om du är man. Är du normalviktig eller endast lätt överviktig och ökar din fysiska aktivitet, till exempel går minst 10000 steg per dag (motsvarar ungefär 60 minuters promenad), räcker det att ”fasta” en dag i veckan, det vill säga minska kalorimängden per vecka med 1600 (kvinnor) eller 1800 (män). De som inte klarar 5:2-fastan, till exempel de som blir skakiga och extremt trötta, bör kontrollera blodsocker och insulin i blodet. Om insulinet är högt och blodsockret lågt bör man först gradvis lägga om kosten och minska de snabba kolhydraterna, varefter man lättare klarar 1–2 dygn i veckan med 500–600 kalorier.

Du kan i stället för periodisk fasta även välja att äta mindre varje dag, till exempel 460–485 kalorier mindre per dag (cirka 1750 för kvinnor och 1900 kalorier för män), vilket dock är mycket svårt för de flesta. Många ”naturligt” smala, friska personer följer denna metod utan att tänka på det, det vill säga de småäter inte, äter inte kaloririk mat och ibland glömmer de bort att äta eller äter bara ett riktigt mål per dag, och de är ofta mer fysiskt aktiva.

Denna bok kan vara till stor hjälp för dig som vill ändra dina vanor och börja ett hälsosammare liv. Författarna ger många bra tips och berättar även på ett seriöst sätt om den forskning som ligger bakom kunskapen om den goda effekten av en kalorisnål kost med korta perioder av ”fasta” då man 1–2 dagar i veckan begränsar kaloriintaget till cirka 25 procent av det man brukar äta. Jag vet att denna metod passar många och om man gör den till sin vardag kan man slippa många läkemedel och leva friskare och längre.

Kerstin Brismar

Professor i diabetesforskning

Karolinska Institutet


Inledning

Under de senaste årtiondena har mattrender kommit och gått, men det medicinska standardrådet om vad som utgör en sund livsstil har i stort sett förblivit detsamma: ät fettsnålt, motionera mer… och hoppa aldrig någonsin över en måltid. Under samma tid har fetman i världen ökat explosionsartat.

Finns det då någon annan evidensbaserad metod? En som grundar sig på forskning och inte på åsikter? Det tror vi att det gör: halvfasta.

När vi först läste om den påstådda nyttan med halvfasta var vi, liksom många andra, skeptiska. Att fasta verkade drastiskt och svårt, och vi visste båda att all typ av bantning brukar vara dömd att misslyckas. Men nu när vi har gått på djupet med metoden och själva testat är vi övertygade om halvfastans anmärkningsvärda potential. ”Det finns inget annat du kan göra för din kropp som är lika effektivt som fasta”, säger en av de medicinska experter som vi har intervjuat i samband med arbetet med boken.


Det finns inget annat du kan göra för din kropp som är lika effektivt som fasta.


Fasta – urgammal idé, modern metod

Fasta är inget nytt. Kroppen är gjord för fasta, vilket du kan läsa mer om i nästa kapitel. Människan utvecklades under en tid då det var brist på mat, och vi är produkten av årtusenden av frossa och svält. Orsaken till att vi svarar så väl på halvfasta är att den påminner mycket mer om den miljö som formade den moderna människan än vad våra tre måltider om dagen gör.

För många är fasta en religiös handling. Den kristna fastan, jom kippur och Ramadan är bara några av de mest kända exemplen. Den grekisk-ortodoxa kyrkan uppmuntrar till 180 dagars fasta om året (”Frosseri gör människan nedstämd och ängslig, medan fasta gör henne upprymd och tapper”, enligt Sankt Nikolai av Zicha), och buddistmunkar fastar vid varje nymåne och fullmåne.

Men många fler är vi som äter mest hela tiden. Vi är sällan hungriga, men vi är missnöjda. Med vikten, kroppen och hälsan.

Genom halvfasta kan vi få kontakt med våra mänskliga jag igen. Det är en väg som inte bara leder till viktminskning utan även till hälsa och välbefinnande på lång sikt. Forskarna har precis börjat upptäcka och bevisa hur effektiv halvfastan kan vara.

Den här boken är dels en produkt av banbrytande forskning och dess inflytande på aktuella tankar om viktminskning, motståndskraft mot sjukdomar och ett långt liv, dels ett resultat av våra personliga erfarenheter. Och eftersom allt detta är intressant undersöker vi halvfastan ur två kompletterande perspektiv. Michael har använt sin kropp och sin medicinska bakgrund för att testa metodens potential och beskriver här den vetenskapliga grunden för halvfasta och 5:2-dieten som han öppnade världens ögon för 2012.

Mimi ger oss sedan praktisk vägledning till hur du följer dieten på ett säkert, effektivt och hållbart sätt som enkelt passar in i vardagen. Hon går detaljerat in på hur det känns att fasta, vad du kan förvänta dig från dag till dag och vad och när du ska äta, och ger dessutom en mängd tips och strategier för att hjälpa dig att få ut så mycket som möjligt av dietens enkla riktlinjer.

5:2-dieten har ändrat våra liv, och vi hoppas att den gör detsamma för dig.

Michaels motivering – ett manligt perspektiv

Jag är 55 år och man, och innan jag började undersöka halvfastan var jag lätt överviktig. Jag är 180 cm lång, vägde omkring 85 kilo och hade ett BMI på 26, vilket kategoriserade mig som överviktig. Tills i 35-årsåldern var jag smal, men sedan började jag som så många andra gå upp i vikt, ungefär ett halvkilo om året. Det låter kanske inte så mycket, men under ett par årtionden gick jag upp mer och mer. Långsamt insåg jag att jag började likna min pappa, en man som kämpat med vikten hela sitt liv och dog av diabeteskomplikationer när han var strax över sjuttio. På begravningen sa många av hans vänner att jag hade blivit väldigt lik honom.

När jag höll på med en dokumentär för BBC hade jag turen att bli undersökt med MRT (magnetisk resonanstomografi). Det visade att jag är en ”TOFI”, det vill säga smal på utsidan men fet på insidan (thin on the outside, fat inside). Det inre fettet är det farligaste eftersom det bäddar in de inre organen och ökar risken för hjärt-kärlsjukdomar och diabetes. Blodprover som jag tog senare visade att jag var på väg att utveckla diabetes och hade ett alldeles för högt kolesterolvärde. Jag behövde uppenbarligen göra något åt detta och prövade att följa vanliga råd, men det gjorde ingen större skillnad. Min vikt och mina värden höll sig envist kvar i riskzonen.

Jag hade aldrig tidigare försökt följa någon diet eftersom jag aldrig hade hittat någon som jag trodde skulle fungera. Jag hade sett min pappa testa alla sorters dieter, alltifrån Scarsdalemetoden till Atkinsdieten och Cambridgekuren. Han gick ner i vikt varje gång, men inom ett par månader hade han gått upp allt igen och mer därtill.

I början av 2012 kontaktades jag av Aidan Laverty, redaktör för BBC:s vetenskapliga programserie Horizon, som undrade om jag ville ställa upp som försökskanin och titta närmare på forskningen om hur vi kan förlänga våra liv. Jag var inte säker på vad vi skulle hitta, men vi kom snabbt att fokusera på kaloribegränsning och fasta som ett givande område att utforska.

Kaloribegränsning är ganska tufft. Det innebär att man äter förfärligt mycket mindre än en vanlig person skulle förvänta sig att äta och det varje dag av ett (förhoppningsvis) långt liv. Anledningen till att människor utsätter sig för detta är att det är den enda åtgärden som har visat sig förlänga livslängden, åtminstone hos djur. Det finns omkring 50000 ”CRONies” i världen – personer som äter ett begränsat antal kalorier med optimalt näringsvärde (Calorie Restrictors on Optimal Nutrition) – och jag har träffat ganska många. Deras fantastiska biokemiska profil till trots har jag aldrig på allvar känt mig lockad att sälla mig till deras magra led. Jag har helt enkelt varken viljestyrkan som krävs eller längtan efter att alltid leva på en extrem lågkaloridiet.

Därför blev jag glad när jag upptäckte halvfasta, som innebär att man begränsar kaloriintaget, men bara ibland. Om forskningen hade rätt skulle man få samma goda effekter som av ständig kaloribegränsning, men på ett mindre plågsamt sätt.

Jag åkte runt i USA och träffade ledande forskare som var vänliga nog att berätta om sin forskning och sina idéer för mig. Det blev uppenbart att halvfasta inte var någon modenyck. Men det skulle visa sig att det inte var så enkelt som jag från början hade hoppats. Det finns nämligen många olika typer av halvfasta. Enligt vissa ska man inte äta något under tjugofyra timmar eller mer. Enligt andra ska man varannan dag endast äta en enda lågkalorimåltid. Jag testade båda metoderna men kunde inte tänka mig att fortsätta med någon av dem någon längre tid. Jag tyckte helt enkelt att det var för jobbigt.

I stället bestämde jag mig för att ta fram och testa en egen modifierad version. Fem dagar i veckan skulle jag äta som vanligt, och de två övriga dagarna skulle jag äta en fjärdedel av mitt vanliga kaloriintag (dvs. 600 kalorier).

Jag delade upp de 600 kalorierna på två måltider, omkring 250 kalorier till frukost och 350 kalorier till middag, och fastade helt i ungefär tolv timmar i sträck. Jag bestämde mig också för att dela upp fastedagarna och fasta på måndagar och torsdagar. Jag skulle bli min egen försökskanin.

Programmet Eat, Fast, and Live Longer, som redogjorde för mina äventyr med vad vi i dag kallar 5:2-dieten, visades på BBC samtidigt som det var OS i London i augusti 2012. Jag förväntade mig att programmet skulle försvinna i det vansinniga medieuppbåd som omgav OS, men i stället orsakade det ett uppbåd i sig. Programmet sågs av mer än 2,5 miljoner människor – en enorm publik för Horizon – och av ytterligare hundratusentals på YouTube. Mitt Twitterkonto @DrMichaelMosley blev överbelastat och antalet följare tredubblades. Alla ville testa min version av halvfasta och frågade mig hur de skulle göra.

Brittiska tidningar började skriva om ämnet. Det dröjde inte länge förrän det spred sig till tidningar i hela världen – i New York, Los Angeles, Paris, Madrid, Montreal, Islamabad och Delhi. Det bildades grupper på nätet, man bytte menyer och erfarenheter och chattforum började surra om fasta.

Folk hejdade mig på gatan för att tala om hur bra de mådde av 5:2-dieten. De mejlade och berättade om sina erfarenheter. Av dessa mejl kom förvånansvärt många från läkare. De hade liksom jag varit skeptiska till att börja med men sedan själva prövat och upptäckt att det fungerade, och de hade börjat föreslå metoden för sina patienter. De ville ha information, måltidsförslag och uppgifter om den vetenskapliga forskningen som de kunde studera. De ville att jag skulle skriva en bok. Jag kom med undanflykter, förhalade det, men hittade till slut en medarbetare som jag gillade och litade på och som hade djupgående kunskaper om mat – Mimi Spencer. Det var så den här boken kom till.

Michaels bakgrund

Jag utbildade mig till läkare på Royal Free Hospital i London, och efter avlagd examen började jag praktisera på BBC som assisterande producent. Under de senaste tjugofem åren har jag gjort många vetenskapliga och historiska dokumentärer för BBC, först bakom kameran och på senare tid som programledare. Jag har varit exekutiv producent för QED, Trust Me I’m a Doctor och Superhuman. Jag har arbetat med John Cleese, Jeremy Clarkson, professor Robert Winston, Sir David Attenborough och professor Alice Roberts. Jag har kommit med idén till och lett produktionen av tre av det senaste årtiondets populäraste vetenskaps- och historieprogram: Pompeii – the last day, Supervolcano och Krakatoa.

Som programledare har jag gjort ett dussintal program för BBC, bland annat Medical Mavericks, Blood and Guts, Inside Michael Mosley, Science Story, The Young Ones, Inside the Human Body och The Truth About Exercise. Just nu håller jag på med tre nya program samtidigt som jag regelbundet arbetar som vetenskaplig programledare i BBC:s One Show.

Jag har vunnit en rad utmärkelser, och bland annat utnämnts till ”Medical Journalist of the Year” av British Medical Association.

Mimis motivering – ett kvinnligt perspektiv

Jag började med halvfasta den dag då jag fick i uppdrag att skriva en artikel till The Times om Michaels Horizon-program. Det var första gången jag hörde talas om halvfasta, och till och med en cyniker som jag, som ägnat tjugo år åt att undersöka mode-, skönhets- och dietindustrins märkliga akrobatkonster, tyckte att det kändes tilltalande.

Jag har hållit på lite med dieter tidigare. Säg mig den kvinna över fyrtio som inte har gjort det. Jag har gått ner i vikt, tappat tilltron till dieten och inom loppet av några veckor gått upp allt igen. Även om jag aldrig har varit överviktig har jag länge velat bli av med de där motspänstiga tre till fem kilona som jag gick upp när jag var gravid och sedan aldrig blev av med. Dieterna jag har provat har alltid varit för svåra, komplicerade, tråkiga, tuffa och enformiga. De har tagit för stor plats, sugit essensen ur livet och bara lämnat smulor kvar. Jag hittade ingen diet som jag kände att jag kunde följa och kombinera med mitt liv som mor, yrkesarbetande kvinna och fru.

Jag har i åratal hävdat att det är dåraktigt att följa dieter, och att det är dömt att misslyckas på grund av de begränsningar och försakelser som man tvingas göra i sitt annars tillfredsställande liv. Men det här kändes genast annorlunda. Det fanns omfattande och övertygande vetenskapliga bevis, och (vilket var avgörande för mig) läkarkåren var positivt inställd. Effekten på Michael och andra var imponerande, rentav häpnadsväckande. I Michaels BBC-dokumentär kallade han dieten för ”början på något stort… som skulle kunna förändra människors hälsa radikalt”. Jag kunde inte stå emot. Och inte heller komma på någon anledning att vänta.


Det fanns omfattande och övertygande vetenskapliga bevis, och (vilket var avgörande för mig) läkarkåren var positivt inställd.


Under månaderna som gått sedan jag skrev artikeln för The Times har jag förblivit en konvertit, rentav en missionär. Jag ”följer” fortfarande 5:2-dieten, men jag märker det knappt. När jag började vägde jag 60 kilo. Jag är 170 cm lång och mitt BMI var 21,4, vilket är helt okej. När jag skriver detta väger jag 54 kilo och har ett BMI på 19,4. Jag känner mig lätt, smal och levande. Fastan har blivit en del av min vecka, något jag gör automatiskt utan att känna stress över det.

Efter ett halvår har jag nu mer energi, mer fart, renare hy och större aptit på livet. Och, vilket måste sägas, nya jeans (27 tum i midjan) och inte längre någon skräck för sommarens bikinisäsong. Dessutom vet jag att jag har något att vinna på lång sikt, och det är kanske ännu viktigare. Jag gör det som är bäst för min kropp och min hjärna. Trots att det här egentligen är ganska privat tycker jag att det är viktigt att berätta om mina erfarenheter.

Mimis bakgrund

Jag har skrivit om mode, mat och kroppsform i brittiska tidningar och tidskrifter i tjugo år. Jag började på Vogue och fortsatte på The Guardian, The Observer och London Evening Standard där jag utnämndes till årets brittiska modejournalist år 2000. Jag skriver numera krönikor till The Mail on Sundays magasin You liksom regelbundet artiklar till The Saturday Times. 2009 skrev jag en bok, 101 Things to Do Before you Diet, där jag ger uttryck för min fasa för modedieter och deras hopplösa jojoeffekt. Halvfasta är den enda metod jag har upptäckt på tjugo år som får kilona att försvinna och hålla sig borta. Och de positiva effekterna som motverkar åldrande är en fantastisk bonus.

5:2-dieten

Vi vet att de vanliga viktminskningsråden helt enkelt inte fungerar för många. 5:2-dieten är ett radikalt alternativ. Den kan förändra vårt sätt att se på mat och viktminskning.

 Med 5:2-dieten måste du inte bara tänka på vad du äter utan även på när du äter.

 Det finns inga svåra regler att följa. Upplägget är flexibelt, lättförståeligt och användarvänligt.

 Du behöver inte slita med kaloribegränsning varje dag, och du slipper all leda, frustration och ständig försakelse som utmärker vanliga dieter.

 Ja, du måste fasta, men inte så som du tänker dig fasta – du behöver aldrig ”svälta”.

 Du kan fortfarande njuta av den mat du älskar, för det mesta.

 När kilona har försvunnit håller de sig borta om du håller dig till grundprogrammet.

 Viktminskningen är bara en av 5:2-dietens positiva effekter. Den verkliga nyttan är de möjliga långsiktiga hälsoeffekterna som minskar risken för en rad sjukdomar, som diabetes, hjärt-kärlsjukdomar och cancer.

 Du kommer snart att förstå att det här inte bara är en diet. Det är mycket mer än så; det är en hållbar strategi för ett friskt och långt liv.


Du har precis avslutat ett läsprov från Bonnier Fakta.

Bonnier Fakta

www.bonnierfakta.se

Bonnier Fakta, Box 3159, 10363 Stockholm

Originalets titel The FastDiet

Copyright © Dr. Michael Mosley and Mimi Spencer 2013

Först utgiven av ATRIA BOOKS, en del av Simon & Schuster, Inc.

Svensk utgåva enligt avtal med Ulf Töregård Agency AB

Omslagsfoto: Wolfgang Kleinschmidt

Matfoto inlagan: Romas Foord

Matstyling: Tove Nilsson

Översättning: Anna Olsson

Omslagsdesign: Eva Lindeberg

Tryckt utgåva ISBN 978-91-7424-370-3

ISBN för fullständig e-bok:

E-bok 1.0 ISBN 978-91-7424-398-7

Första svenska utgåva 2013

E-boksproduktion Bonnierförlagen 2013


OEBPS/images/cover.jpg
DR MICHAEL MOSLEY

5:
DIETEN

FRISKARE,SMALARE,

LANGRE LIV

~ MED HALV-


OEBPS/images/title.jpg
FRISKARE, SMALARE,
5 L LANGRE LIV MED
n 2 HALVFASTA

DIETEN

Dr Michael Mosley & Mimi Spencer


