
[image: cover.jpg]

DR. DAVID PERLMUTTER
Kristin Loberg közreműködésével

Agyépítők

Hogyan gyógyítja és védi agyunkat
az egészséges bélflóra egy életen át

Kossuth Kiadó

Tartalom

bevezetés Mikrobariadó! Nem vagyunk egyedül

bélteszt Életbe vágó kockázati tényezők

1. rész Ismerkedjünk meg milliárdnyi barátunkkal!

1. fejezet Üdv a fedélzeten! Mikroszkopikus barátaink egész életünkben elkísérnek

2. fejezet Lángol a has és az agy A gyulladás új tudománya

3. fejezet Depressziós a gyomra? Miért lesz az elégedetlen gyomortól lehangolt és nyugtalan az elménk

4. fejezet Hogyan tehet a bélflóránk agybajossá és kövérré A mikrobiom, az étvágy, az elhízás és az agy közötti meglepő összefüggések

5. fejezet Autizmus és bélrendszer Az agyi orvoslás határterületein

2. rész Bajok mikrobafalván

6. fejezet Gyomros A megdöbbentő igazság a fruktózról és a gluténról

7. fejezet Védd magad! Az egészséges bélflóra legádázabb ellenségei

3. rész Agyépítő rehab

8. fejezet A mikrobiom helyes táplálása 6 agyépítő aranyszabály

9. fejezet Így csinálják a profik! Útmutató a táplálékkiegészítőkhöz

10. fejezet 7 napos mintaétrend agyépítőknek Táplálkozással az egészséges agyműködésért

Receptek

epilógus Mit hoz a jövő?

Köszönetnyilvánítás

Név- és tárgymutató

A szerzőről

Impresszum

Ezt a könyvet mindannyiunknak ajánlom.
Ahogy a testünkben élő mikroorganizmusok milliárdjai hozzájárulnak az életben maradásunkhoz, ugyanúgy mi is hatással vagyunk bolygónk jólétére, hiszen aktív tagjai vagyunk a Föld mikrobiomjának.

Senki sem különálló sziget;
minden ember a kontinens egy része…

JOHN DONNE: XVII. meditáció
(fordította Sőtér István)

A jegyzetek azokat a tudományos munkákat, könyveket, cikkeket és internetes forrásokat tartalmazza, amelyek hasznosak lehetnek, ha többet szeretne megtudni a könyvben szereplő gondolatokról és koncepciókról. A lista távolról sem teljes, de jó kezdet lehet ahhoz, hogy magáévá tegye az új nézőpontokat, és az Agyépítők alapelvei szerint élhessen. Számos hivatkozást talál itt, amelyek olyan tanulmányokra utalnak, amelyeket vagy említettem a könyvben, vagy részletesen ismertettem őket. Ezek az anyagok további kutatások és vizsgálatok előtt nyithatnak kaput. Ha egyéb forrásokat keres, keresse fel a honlapomat: www.DrPerlmutter.com, ahol értesülhet a további kutatásokról, és megtalálja a frissített referencialistát is.

BEVEZETÉS

Mikrobariadó!
Nem vagyunk egyedül

A halál a bélben kezdődik.
ILJA MECSNYIKOV (18451916)

Orvosi praxisom során hetente több alkalommal is kénytelen voltam azt mondani egy betegemnek vagy gondviselőjének, hogy semmi sem maradt már az eszköztáramban, amivel kezelni tudnám súlyos idegrendszeri betegségét, amely minden kétséget kizáróan tönkreteszi majd az életét. Kapituláltam, mert a betegség túlságosan előrehaladott állapotban volt, és nem volt gyógyszer vagy gyors megoldás, amellyel legalább lassítani lehetett volna a végkifejletet. Szívszorító érzés, és akárhányszor történik is meg, nem lehet hozzászokni. Ám reményre jogosít, hogy hatalmas a fellendülés ezen a kutatási területen, és végre olyan forradalmian új kezelési módszereket tudok betegeimnek ajánlani, amelyekkel enyhíteni lehet szenvedésüket. Erről a lenyűgöző új tudományterületről szól az Agyépítők, valamint arról, hogyan használhatjuk az eredményeit saját egészségünk érdekében.

Gondoljunk bele, mennyi minden változott meg a világon a múlt évszázad során az orvosi kutatásoknak köszönhetően. Már nem kell félnünk a himlőtől, vérhastól, diftériától, kolerától vagy skarláttól. Jelentősen sikerült csökkentenünk sok életveszélyes betegség például az AIDS, néhány rákfajta és a szívbetegség halálozási arányát. Azonban az aggyal kapcsolatos betegségek és rendellenességek tekintetében teljesen más a kép! Alig történt előrelépés az olyan idegrendszeri betegségek megelőzésében, kezelésében és gyógyításában az autizmustól kezdve a figyelemhiányos hiperaktivitás-zavaron (attention deficit hyperactivity disorder ADHD), migrénen, depresszión, sclerosis multiplexen (SM), Parkinson-kóron keresztül egészen az Alzheimer-kórig , amelyek az életminőség jelentős romlásával járnak, akár egy egész életen keresztül. Ráadásul a helyzet sajnos egyre rosszabb, mert folyamatosan növekszik az ilyen jellegű megbetegedések száma.

Nézzünk néhány adatot. A tíz leggazdagabb nyugati országban az elmúlt húsz év során drámai mértékben emelkedett az agyi megbetegedések ezen belül főként a demencia (időskori elbutulás) miatti halálozások száma. A listavezető az Egyesült Államok: 2013-ban egy brit jelentés kimutatta, hogy az USA-ban 1979 óta az agyi betegségek következményeként történő elhalálozás 66 százalékkal növekedett a férfiak és 92 százalékkal a nők körében. Idézem Colin Prichard professzort, a cikk fő szerzőjét: Ezen statisztikák mögött emberek és családok vannak! Látnunk kell, hogy létezik egy »járvány«, amelyre környezeti és társadalmi változások is hatással vannak. A kutatók azt is hozzáteszik, hogy a halálesetek számának növekedése (és az elhalálozások egyre fiatalabb korban következnek be!) éles ellentétben áll azzal, hogy a más okokból bekövetkező halálozási kockázatokat nagymértékben sikerült csökkenteni.{1}

A 2013-ban a New England Journal of Medicine-ben közzétett jelentésből megtudhatjuk, hogy az USA-ban egy demenciában szenvedő beteg ápolására körülbelül 50 000 dollárt költenek évente.{2} Ez évente mintegy 200 milliárd dollár kiadást jelent, ami kétszerese a szívbetegekre és majdnem háromszorosa a rákbetegekre költött összegnek.

A hangulat- és szorongásos zavarok szintén egyre gyakoribbak, és ugyanúgy rontják az életminőséget, mint a többi neurológiai rendellenesség. Az USA-ban nagyjából minden negyedik ember a népesség több mint 26 százaléka diagnosztizálható mentális rendellenességben szenved.{3} A szorongásos zavarok több mint 40 millió amerikait érintenek, hangulatzavarban pedig az USA felnőtt lakosságának 10 százaléka szenved, amelyekre általában erős hatású gyógyszereket írnak fel.{4} Jelenleg a világon a depresszió a munkaképtelenség vezető oka, minden tizedik embert érint (a negyvenes, ötvenes életévükben járó nők közül pedig minden negyediket), és a depresszióval diagnosztizált esetek száma megdöbbentő arányban növekszik.{5}

Az USA-ban a Prozac és a Zoloft a leggyakrabban felírt vényköteles gyógyszerek közé tartozik. Ne felejtsük el, hogy ezek a gyógyszerek csak a depresszió tüneteit kezelik, miközben az okokat látványosan figyelmen kívül hagyják. A súlyos mentális betegségben, például bipoláris zavarban és skizofréniában szenvedő emberek átlagosan huszonöt évvel korábban halnak meg, mint az átlagos népesség.{6} Ez részben annak a következménye, hogy ezek az emberek nagyobb valószínűséggel dohányoznak, válnak alkoholistává, drogfüggővé és túlsúlyossá, így a mentális rendellenességek mellett náluk még az ezekhez köthető betegségek is kialakulnak.

A fejfájások (a migréneket is beleértve) a leggyakoribb idegrendszeri zavarok; a felnőtt lakosság közel fele szenved havonta legalább egy alkalommal fejfájástól. Ez több, mint egyszerű kényelmetlenség; munkaképtelenség, személyes szenvedés, életminőség-romlás és anyagi költségek lehetnek a következményei.{7} Hajlamosak vagyunk úgy gondolni a fejfájásra, mint kis költséggel járó kellemetlenségre, elsősorban azért, mert sok fejfájás elleni gyógyszert (például az aszpirin, valamint a paracetamol- és ibuprofentartalmú gyógyszerek) viszonylag olcsón és könnyen be lehet szerezni, de a National Pain Foundation szerint a fejfájások évente 160 millió kiesett munkanapot okoznak, és körülbelül 30 milliárd dollárnyi kezelési költséggel járnak.{8}

A potenciálisan rokkantsághoz vezető, egyre gyakrabban előforduló autoimmun megbetegedés, a sclerosis multiplex amely tönkreteszi az idegrendszer ingerületátviteli képességét , a becslések szerint évente két és fél millió embert érint a világon. Ennek majdnem egyötödét az USA-ban diagnosztizálják, de világszerte egyre gyakoribbá válik.{9} Egy sclerosis multiplexben szenvedő beteg élete során az átlagos kezelési költség több mint 1,2 millió dollár.{10} Az orvostudomány uralkodó álláspontja szerint jelenleg nincsen gyógymód a láthatáron.

És ott van korunk járványa, az autizmus, amelynek előfordulása hét-nyolcszorosára ugrott az elmúlt 15 évben.{11} Nem látunk nagy előrelépést annak ellenére, hogy ezekre és más destruktív, aggyal kapcsolatos betegségekre több százmillió dollárt költenek.

És most jöjjön a jó hír: az élvonalbeli tudományos kutatóintézetek világszerte egységesen arra a megállapításra jutnak, hogy az agy egészségét vagy a másik oldalról közelítve: az agyi betegségeket rendkívüli mértékben befolyásolja, hogy mi történik a gyomorbél rendszerben. Igen: ami a beleinkben végbemegy, az meghatározza számos idegrendszeri rendellenesség kockázatát. Tisztában vagyok vele, hogy ezt nehéz lehet felfogni; ha megkérdeznék az orvosukat, hogy mi az autizmus, a sclerosis multiples, a depresszió vagy a demencia gyógymódja, megadóan feltennék a kezüket, és azt válaszolnák, hogy ilyen nem létezik.

Ez az a téma, amivel kapcsolatban a legtöbb kollégámtól de szerencsére nem mindegyiktől eltérő nézetet vallok. Bennünket, ideggyógyászokat arra tanítanak, hogy rövidlátó módon kizárólag arra koncentráljunk, hogy mi megy végbe az idegrendszerben, azon belül is az agyban. Ebből következik, hogy a többi szervrendszerre köztük az emésztőrendszerre is automatikusan úgy tekintsünk, mint egymástól független egységekre, melyeknek semmilyen hatása nincs az agyban lezajló folyamatokra. Végül is, amikor az embernek a gyomra fáj, nem kardiológustól vagy ideggyógyásztól kér segítséget. A hagyományos orvoslást különálló tudományágak jellemzik, amelyek vagy testrészek, vagy szervek, szervrendszerek alapján kerültek felosztásra. A legtöbb kollégám azt mondaná, hogy Ami a bélben történik, az nincsen hatással semmi másra.

Ez a felfogás egyáltalán nem egyeztethető össze a legmodernebb kutatásokkal. Az emésztőrendszer szoros kapcsolatban áll azzal, ami az agyban történik. A gyomor-bél rendszernek talán épp a belső ökoszisztémája a leglényegesebb: az ott élő különféle mikroorganizmusok, de különösen a baktériumok óriási hatással vannak a testi-lelki egészségünkre.

A MIKROBIOM BEMUTATKOZIK

Az iskolában azt tanították, hogy a baktériumok a halál ügynökei. Ez nem is véletlen, hiszen a bubópestis 1347 és 1352 között Európa lakosságának majdnem a harmadát megölte, és bizonyos bakteriális fertőzések még ma is halált okoznak világszerte. Azonban itt az ideje, hogy a baktériumokat más szempontból is alaposan tanulmányozzuk: meg kell barátkoznunk a gondolattal, hogy vannak olyan mikrobák, amelyek nemcsak ártalmatlanok, hanem egyenesen létfontosságúak számunkra.

A modern orvostudomány megalapítója, a görög Hippokratész, az időszámításunk előtti 3. században mondta, hogy: Minden betegség a bélből ered.{12} Ez jóval azelőtt történt, hogy a tudománynak bármiféle bizonyítéka vagy szilárd alapokon nyugvó elmélete lett volna ennek a magyarázatára. Egészen addig sejtelmünk sem volt a baktériumok létezéséről, amíg a 17. század végén Antonie van Leeuwenhoek, holland kereskedő és tudós saját készítésű mikroszkópján keresztül meg nem nézte a saját dentális plakkját (a szájüregben kialakuló természetes biofilm), és fel nem fedezte azt a rejtett világot, amit ő animalculesnek nevezett. Ma Leeuwenhoekot tekintjük a mikrobiológia megteremtőjének.

A 19. században az orosz származású Nobel-díjas biológus, Ilja Mecsnyikov volt az, aki meglepően közvetlen kapcsolatot talált a hosszú emberi élettartam és a testben lévő baktériumok egészséges egyensúlya között, és kijelentette, hogy: A halál a vastagbélben kezdődik. Mecsnyikov felfedezései óta (amelyeket akkor tett, amikor az érvágás még mindig népszerűségnek örvendett) a tudományos kutatás egyre több bizonyítékkal támasztja alá azt az elgondolást, hogy az emberi betegségek 90 százaléka a gyomor-bél rendszer különféle működési rendellenességeire vezethető vissza. Biztosan állíthatjuk: ahogy a betegség a gyomor-bél rendszerben kezdődik, ugyanúgy ott kezdődik az egészség és a vitalitás is. Mecsnyikov mondta azt is, hogy a jó baktériumok számának nagyobbnak kell lennie, mint a rosszaknak. Sajnálatos módon manapság sok ember rengeteg rossz, patogén baktériummal él együtt, és a szervezetük mikroorganizmus populációja nem elég változatos. Nem csoda, hogy olyan sokféle agyi rendellenességtől szenvedünk.

Ha Mecsnyikov ma élne, részese lehetne annak az orvosi forradalomnak, amelyet még a 19. században próbált elindítani.

Az emberi test mikroorganizmusok billióinak ad otthont, melyek számszerűen körülbelül tízszer annyian vannak, mint amennyi a saját testünk sejtjeinek a száma (szerencsére a mi sejtjeink mérete sokkal nagyobb, tehát a mikroorganizmusok súlya nem tízszerese a miénknek!). Ez nagyjából 100 billió láthatatlan teremtményt mikrobát jelent, amelyek testüregeinkben és testünk felszínén élnek: a szájüregben, az orrban, a fülben, a gyomor-bél rendszerben, a nemi szerveken és bőrünk minden négyzetcentiméterén. Ha képesek lennénk az összeset izolálni, majdnem színültig tölthetnénk velük egy kétliteres edényt. A kutatók eddig körülbelöl tízezer mikrobafajt azonosítottak, és mivel mindegyik saját DNS-sel rendelkezik, ez több mint nyolcmillió gént jelent. Másképpen fogalmazva: testünk minden egyes saját génjére legalább 360 mikrobiális gén jut.{13}

Ezen mikroorganizmusok többsége a gyomor-bél rendszerben él, és habár vannak köztük gombák és vírusok is, úgy tűnik, hogy a legnagyobb jelentőséggel a bennünk élő baktériumok bírnak: ezek minden vonatkozásban hatással vannak egészségünkre. És nemcsak a mikroorganizmusokkal vagyunk kölcsönhatásban, de azok örökítőanyagával is.

A bennünk élő és virágzó, komplex ökoszisztémát a genetikai anyagával együtt mikrobiomnak nevezzük (a mikro a kicsire, vagy mikroszkopikusra utal, a biom pedig olyan természetesen előforduló életközösséget jelent, amely nagy területet foglal el esetünkben az emberi testet). Habár az emberi génállomány túlnyomó részben azonos mindannyiunkban (ha leszámítunk néhány gént, amelyek meghatározzák egyedi jellegzetességeinket, például a hajszínt vagy a vércsoportot), a gyomor-bél rendszer mikrobiomjának összetétele még az egypetéjű ikreknél is hatalmas eltérést mutat.

A tudomány élvonalába tartozó kutatások szerint a mikrobiom állapota annyira kulcsfontosságú az emberi egészség szempontjából mivel a mikrobiom van a legnagyobb hatással arra, hogy egészségesen megérjük-e a késő öregkort , hogy különálló szervnek kellene tekinteni. És ez a szerv az elmúlt egy-kétmillió év során gyökeres változáson ment át. A velünk élő mikrobákkal szimbiotikus kapcsolatba kerültünk: evolúciónk aktív részesei már az emberiség megjelenése óta, és már évmilliárdokkal az ember megjelenése előtt is léteztek a Földön. Ugyanakkor adaptálódtak és változtak arra a környezetre válaszul, amelyet mi teremtettünk nekik a testünkben. Bizonyos mértékig még azt is szabályozzák a mikroorganizmusok, hogy saját génjeink hogyan fejeződnek ki saját sejtjeinkben.

A mikrobiom fontossága arra ösztönözte a U.S. National Institutes of Healthet (Országos Egészségügyi Intézet, USA), hogy a Humán Genom Projekt kiterjesztéseként 2008-ban elindítsa a Humán Mikrobiom Projektet.{14} A legjobb amerikai kutatók közül néhányat megbíztak annak tanulmányozásával, hogy milyen kapcsolat lehet a mikrobiom változása és az egészség, illetve a betegség között. Sőt ezek a kutatók azt is próbálják feltárni, hogy a projekt eredményeit milyen módon lehetne használni a legnagyobb kihívást jelentő egészségügyi problémák megoldására. Bár a Humán Mikrobiom Projekt sok olyan testrészt, szervet (köztük a bőrt) vizsgál, amelyen mikrobák élnek, a gyomor-bél rendszer kapja a legtöbb figyelmet, mivel az emberi testben élő mikrobák többsége ott található, és ahogy azt nemsokára látni fogjuk ez lényeges tényező az emberi fiziológiában.

Ma már vitathatatlan, hogy a gyomor-bél rendszerünkben élő mikrobák szerepet játszanak a fiziológiás folyamatok széles körében, beleértve az immunrendszer működését, a méregtelenítést, a gyulladásos folyamatokat, a neurotranszmitterek (ingerületátvivők) működését, a tápanyagok felszívódását, az éhség- és telítettségérzet jelzését vagy a szénhidrátok és zsírok hasznosítását. Ezek a folyamatok nagyon fontosak abban, hogy kifejlődik-e bennünk allergia, asztma, ADHD, rák, cukorbetegség vagy demencia. A mikrobiom hatással van a kedélyállapotunkra, libidónkra, anyagcserénkre, immunrendszerünkre, még arra is, hogyan érzékeljük a világot, és mennyire tudunk tisztán gondolkodni. Az egyik meghatározó tényezője, hogy kövérek vagy soványak, energikusak vagy letargikusak vagyunk. Egyszerűen fogalmazva: az egészségünkkel kapcsolatban minden a mikrobiomunk állapotától függ, ez határozza meg, hogy hogyan érezzük magunkat érzelmileg és fizikailag. Vajon egészséges, és a jótékony baktériumok dominálnak benne, vagy a megbetegítő, káros baktériumok vették át az uralmat?

{1}C. Pritchard A. Mayers D. Baldwin, Changing Patterns of Neurological Mortality in the 10 Major Developed Countries 19792010, Publ. Health 127, no. 4 (2013. április): 35768. Lásd még Bournemouth University, Brain Diseases Affecting More People and Starting Earlier Than Ever Before, ScienceDaily, 2013. május 10. (elérhető 2015. január 8.), http://www.sciencedaily.com/releases/2013/05/130510075502.htm.

{2}Michael D. Hurd et al., Monetary Costs of Dementia in the United States, N. Engl. J. Med. 368 (2013. április 4.): 132634.

{3}Statistics, NIMH RSS (elérhető 2015. január 12.), http://www.nimh.nih.gov/health/statistics/index.shtml.

{4}Ugyanott.

{5}Depression WHO, 2012. október (elérhető 2015. január 12.), http://www.who.int/mediacentre/factsheets/fs369/en.

{6}Kate Torgovnick, Why Do the Mentally Ill Die Younger?, Time, 2008. December 3., (elérhető 2015. január 15.), http://content.time.com/time/health/article/0,8599,1863220,00.html.

{7}Headache Disorders, WHO, October 2012 (elérhető 2015. január 15.), http://www.who.int/mediacentre/factsheets/fs277/en.

{8}Do You Practice Headache Hygiene? HOPE Health Letter, 2014. július, https://www.hopehealth.com/reports/PDF/Headache-Hygiene.pdf.

{9}Frequently Asked Questions about Multiple Sclerosis Multiple Sclerosis FAQs and MS Glossary (elérhető 2015. január 12.), http://www.mymsaa.org/about-ms/faq.

{10}Multiple Sclerosis Statistics, Statistic Brain RSS, (elérhető 2015. január 12.), http://www.statisticbrain.com/multiple-sclerosis-statistics.

{11}Data & Statistics Centers for Disease Control and Prevention, 2014. március 12. (elérhető 2015. január 12.), http://www.cdc.gov/ncbddd/autism/data.html.

{12}Ezt az idézetet régóta Hippokratésznek tulajdonítják, de az írásaiban ennek semmi nyomát nem találjuk. Bár az étrendi választások és az egészség közötti összefüggés már évszázadok óta ismert, és tudományos módszerekkel dokumentált is, Hippokratész egyetértene velünk abban, hogy a táplálék fogalmát nem szabad összekeverni az orvosság fogalmával. 2013-ban Diana Cardenas, a L Université Paris Descartes posztgraduális hallgatója írt egy cikket erről az irodalmi kitalálmányról, amelyben bemutatja, hogy az elmúlt harminc év során legalább egy orvosbiológiai szakfolyóirat idézte ezt a téves mondatot. Ennek ellenére ez bölcs mondás, most is időszerű, és teljesen mindegy, kinek az agyából pattant ki.

{13}NIH Human Microbiome Project Defines Normal Bacterial Makeup of the Body, U.S. National Library of Medicine (elérhető 2015. január 12.), http://www.nih.gov/news/health/jun2012/nhgri-13.htm.

{14}Human Microbiome Project DACC Home, Human Microbiome RSS (elérhető 2015. január 12.), http://hmpdacc.org.

Ops/images/cover.jpg
THE NEW YORK TIMES BESTSELLER

Hogyan gyogyitja és védi agyunkat
az egészséges bélflora - egy életen at

DR. DAVID PERLMUTTER
A NAGYSIKERU GABONAAGY SZERZOJE

