
SEU CÉREBRO
BEM ALIMENTADO

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 188368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1 05/05/2021 17:5305/05/2021 17:53

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 288368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2 05/05/2021 17:5305/05/2021 17:53

Tradução
andré fontenelle

DRA. UMA NAIDOO

Um guia indispensável para os surpreendentes

alimentos que combatem distúrbios como depressão,

ansiedade, demência, TOC, insônia e mais.

SEU CÉREBRO
BEM ALIMENTADO

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 388368 - Seu ce�rebro bem alimentado - OGF - 04.indd 3 05/05/2021 17:5305/05/2021 17:53

[2021]
Todos os direitos desta edição reservados à
EDITORA SCHWARCZ S.A.
Rua Bandeira Paulista, 702, cj. 32
04532-002 — São Paulo — SP
Telefone: (11) 3707-3500
facebook.com/Fontanar.br

Copyright © 2020 by Uma Naidoo

O selo Fontanar foi licenciado para a Editora Schwarcz s.a.

Grafia atualizada segundo o Acordo Ortográfico
da Língua Portuguesa de 1990, que entrou em vigor
no Brasil em 2009.

TÍTULO ORIGINAL This Is Your Brain on Food

CAPA Lucy Kim

IMAGEM DE CAPA BERKAH1M GRAPHIC’S/ Shutterstock

PREPARAÇÃO Juliana de A. Rodrigues

ÍNDICE REMISSIVO Luciano Marchiori

REVISÃO Angela das Neves, Adriana Bairrada e Renata Lopes del Nero

Dados Internacionais de Catalogação na Publicação (CIP)
(Câmara Brasileira do Livro, SP, Brasil)

Naidoo, Uma
Seu cérebro bem alimentado: Um guia indispensável para os sur-

preendentes alimentos que combatem distúrbios como depressão,
ansiedade, demência, TOC, insônia e mais/ Uma Naidoo ; tradução
André Fontenelle. — 1a ed. — São Paulo : Fontanar, 2021.

Título original: This Is Your Brain on Food: An Indispensable
Guide to the Surprising Foods that Fight Depression, Anxiety, PTSD,
OCD, ADHD, and More

ISBN 978-85-8439-212-4

1. Ansiedade 2. Alimentação saudável 3. Depressão 4. Estresse
5. Nutrição 6. Qualidade de vida 7. Saúde mental I. Título.

21-59670 cdd-613.2
Índice para catálogo sistemático:
1. Alimentação saudável : Promoção da saúde 613.2

Aline Graziele Benitez – Bibliotecária – CRB-1/3129

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 488368 - Seu ce�rebro bem alimentado - OGF - 04.indd 4 05/05/2021 17:5305/05/2021 17:53

Este livro é dedicado a meus amados pai e vovó de
Pinetown, que já faleceram, a minha mãe (que me deu o

conselho mais importante da minha vida) e a meu marido,
sem o qual este livro jamais teria se tornado realidade.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 588368 - Seu ce�rebro bem alimentado - OGF - 04.indd 5 05/05/2021 17:5305/05/2021 17:53

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 688368 - Seu ce�rebro bem alimentado - OGF - 04.indd 6 05/05/2021 17:5305/05/2021 17:53

Sumário

 Introdução . 9

 1. O caso de amor entre o intestino e o cérebro 17
 2. Depressão: Probióticos, ômega-3 e o padrão alimentar

mediterrâneo . 34
 3. Ansiedade: Alimentos fermentados, fibras alimentares

e o mito do triptofano . 63
 4. tePt: Glutamatos, mirtilos e as bactérias “amigas de

longa data” . 88
 5. tdaH: Glúten, caseína do leite e polifenóis . 107
 6. Demência e névoa mental: Microverdes, alecrim

e a dieta MInd . 122
 7. Transtorno obsessivo-compulsivo: nac, glicina e os perigos

da ortorexia nervosa . 146
 8. Insônia e cansaço: Capsaicina, camomila e as dietas

anti-inflamatórias . 167
 9. Transtorno bipolar e esquizofrenia: L-teanina, gorduras

saudáveis e a dieta cetogênica . 188
 10. A libido: Oxitocina, feno-grego e a ciência dos afrodisíacos . . . 215
 11. Como cozinhar e se alimentar para o bem do cérebro 237

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 788368 - Seu ce�rebro bem alimentado - OGF - 04.indd 7 05/05/2021 17:5305/05/2021 17:53

Receitas . 253
 Apêndice A: Carga glicêmica dos carboidratos . 299
Apêndice B: Fontes comuns de vitaminas e minerais selecionados 301
Apêndice C: Antioxidantes e capacidade de absorção de radicais

de oxigênio . 304

Agradecimentos . 305
Notas . 307
Índice remissivo . 359

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 888368 - Seu ce�rebro bem alimentado - OGF - 04.indd 8 05/05/2021 17:5305/05/2021 17:53

9

Introdução

À primeira vista, nutrição e psiquiatria não parecem ser a mais
natural das duplas. Quando você pensa no dr. Freud fumando cachim-
bo em sua poltrona de couro, provavelmente não o imagina prescre-
vendo uma receita de salmão ao forno. Na minha experiência, per-
cebo que psiquiatras mandam os pacientes para casa com receitas
de medicamentos ou encaminhamentos para outros tipos de terapia,
mas nenhuma orientação sobre os alimentos que podem ajudá-los a
superar os problemas que os levaram ao consultório. E embora mui-
tos adeptos da alimentação consciente sempre se preocupem com o
que comemos — como afeta nosso coração, o meio ambiente e, acima
de tudo, nossa cintura —, não refletimos sobre a influência disso no
nosso cérebro.

Ainda que essa relação entre nutrição e saúde mental não pare-
ça, à primeira vista, intuitiva, é crucial para a compreensão da dupla
epidemia que vivemos nos dias de hoje. Apesar de o conhecimento e
as tecnologias da medicina serem melhores do que nunca, tanto os
transtornos mentais quanto as más condições de saúde provocadas
por escolhas alimentares erradas são preocupantemente frequentes.
Nos Estados Unidos, a cada ano, um em cada cinco adultos sofrerá de
um problema de saúde mental diagnosticável, e 46% das pessoas se
encaixarão nos critérios de diagnóstico de problemas de saúde mental
em algum momento da vida. Trinta e sete por cento da população são

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 988368 - Seu ce�rebro bem alimentado - OGF - 04.indd 9 05/05/2021 17:5305/05/2021 17:53

10

considerados obesos, e outros 32,5% com sobrepeso, totalizando apro-
ximadamente 70% acima do peso ideal. Estima-se que 23,1 milhões de
americanos tenham diagnóstico de diabetes, e outros 7,2 milhões sejam
portadores da doença sem diagnóstico. Isso representa um total de
30,3 milhões de pessoas, cerca de 10% da população.

De maneira muito similar à complexa relação entre intestino e
cérebro que compõe a base deste livro, dieta e saúde mental estão
inseparavelmente ligadas, e essa conexão é de mão dupla: escolhas ali-
mentares inadequadas levam a um aumento dos problemas de saúde
mental, e os problemas de saúde mental levam, por sua vez, a maus
hábitos alimentares. Enquanto não resolvermos os problemas nutri-
cionais, não haverá medicação e psicoterapia suficientes para conter a
onda de transtornos mentais em nossa sociedade.

Embora a solução para essa relação conturbada entre dieta e saúde
mental tenha uma importância inegável para a sociedade como um
todo, também pode fazer uma diferença crucial no nível individual —
e não apenas para quem sofre de uma condição mental diagnosticada.
Quer você tenha tido ou não uma consulta com um especialista em
saúde mental por causa de transtornos como depressão ou ansieda-
de, todos nós já nos sentimos tristes ou nervosos. Todos vivenciamos
traumas ou obsessões, em grande ou pequena escala. Todos queremos
continuar tendo concentração e memória aguçadas. Todos precisamos
dormir bem e ter uma vida sexual satisfatória.

Neste livro, quero mostrar de que formas você pode usar a dieta
para atingir o bem-estar de sua saúde mental em todos os aspectos.

Ao saber que sou psiquiatra, nutricionista e chef de cozinha, as
pessoas costumam presumir que cozinho desde muito jovem e só de-
pois me interessei pela medicina. Mas na verdade aprendi a cozinhar
relativamente tarde em minha vida. Fui criada em uma família nume-
rosa originária do sul da Ásia, cercada por avós, tias, mãe e sogra que
eram cozinheiras excepcionais. Nunca precisei cozinhar! Minha mãe,
uma médica diplomada em duas especialidades, excelente doceira e
cozinheira, incutiu-me o interesse pelos bolos, e foi a medição precisa

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1088368 - Seu ce�rebro bem alimentado - OGF - 04.indd 10 05/05/2021 17:5305/05/2021 17:53

11

dos ingredientes que fez o amor pela ciência crescer em mim. Fora isso,
eu não me incomodava de deixá-las cuidarem das coisas na cozinha.

Quando me mudei para Boston para fazer residência em psiquia-
tria em Harvard, senti-me arrancada do amor e carinho de minha
família, cheia de agregados e da comida deliciosa que simbolizava meu
lar. Compreendi que precisava aprender a cozinhar para transformar
aquele novo lugar em minha casa. Meu marido, brilhante como só
ele, já sabia cozinhar, mas eu o expulsei da cozinha (pelo menos é o
que ele costuma dizer brincando — na verdade foi o orientador mais
inestimável e o cobaia mais terrivelmente sincero) e comecei a experi-
mentar algumas receitas que tinha aprendido.

Como inspiração, busquei as recordações da vovó de Pinetown,
como chamávamos minha avó materna. Durante o dia, enquanto mamãe
fazia faculdade de medicina, era com a vovó que eu ficava, observando-a
na cozinha. Aos três anos, eu a bisbilhotava, proibida de me aproximar
do forno e do fogão, espiando-a atentamente. O dia começava com a
gente colhendo hortaliças frescas do jardim, preparando-as para o al-
moço, pondo a mesa, contando histórias e fazendo uma sesta à tarde.

Como tv a cabo era artigo de luxo na época em que nos instalamos
em Boston, eu ficava assistindo aos canais abertos, e assim conheci a
incrível Julia Child, que fazia uma omelete, me ensinando a culinária
francesa. Ela me deu uma enorme confiança para cozinhar do meu jei-
to e me fez companhia nas muitas horas solitárias que passei enquanto
meu marido terminava a bolsa de estudos. Paulatinamente, cozinhar
foi se tornando parte de mim, um espaço em que eu podia me distrair
quando comecei a fazer residência médica.

Mesmo depois de começar a praticar a psiquiatria, minha paixão
pela cozinha não diminuiu, e meu marido sugeriu que eu fizesse um
curso no Culinary Institute of America, em Boston. Adorava estudar
lá, mas não conseguia conciliar o tempo de ida e volta com a atividade
médica em Boston. Por isso, mudei para uma escola local, a Cambridge
School of Culinary Arts, e fiz questão de manter o compromisso tanto
na psiquiatria como na culinária.

Não tardei a descobrir que, ao contrário das glamourosas séries
de tv sobre médicos, que estão muito longe da realidade do mundo da

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1188368 - Seu ce�rebro bem alimentado - OGF - 04.indd 11 05/05/2021 17:5305/05/2021 17:53

12

medicina, a culinária profissional é mostrada na tv como realmente
é — muitos gritos e broncas do chef de cozinha, ainda que em geral
eles não sejam tão desbocados quanto Gordon Ramsay. Por mais es-
tressante que seja, nada supera o sentimento de realização quando o
seu merengue sai impecável, ou quando você aprecia a profundidade e
o sabor de um consomê executado com perfeição, ou quando a terrine
fica com aquela textura amanteigada antes de endurecer.

Nesse meio-tempo não deixei de trabalhar no hospital. Quando
olho para trás, nem sei como dei conta. Em muitos momentos, che-
gava a jantar com os livros na mesa, estudando para as provas escritas
de culinária. Depois das aulas, passava longas horas tirando o atraso
do trabalho, dos e-mails, das receitas médicas e das ligações. Consegui,
sabe-se lá como. Hoje percebo que minha motivação foi o amor por
esses dois mundos, tão sincero pela psiquiatria quanto pela culinária.

Foi nessa época que cresceu meu fascínio pelo valor nutricional
da comida. Passei a tomar a iniciativa de falar com meus pacientes sobre
a quantidade de gordura e açúcar em um café de 600 ml do Dunkin’
Donuts, quando eles reclamavam do ganho de peso que atribuíam aos
antidepressivos. Para ampliar meus conhecimentos sobre nutrição e
minha confiança para dar conselhos nutricionais em minha prática
clínica, também fiz um curso de ciência nutricional depois de me for-
mar na escola de culinária.

Com esses conhecimentos de psiquiatria, nutrição e artes culiná-
rias, fui integrando cada vez mais técnicas de nutrição e estilo de vida
à minha atividade clínica, enquanto aperfeiçoava minha abordagem
pessoal, holística e integrada à psiquiatria. Esse método se tornou a
base do meu trabalho e levou à criação de um programa de Psiquiatria
Nutricional e de Estilo de Vida no Hospital Geral de Massachusetts, a
primeira clínica do gênero nos Estados Unidos.

Mesmo com tanto treinamento e experiência nessas áreas, minha
formação em psiquiatria nutricional só ficou completa depois de vi-
venciar na pele seu poder. Alguns anos atrás, eu contemplava os refle-
xos do sol que dançavam na parede de um luxuoso quarto de hotel em

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1288368 - Seu ce�rebro bem alimentado - OGF - 04.indd 12 05/05/2021 17:5305/05/2021 17:53

13

Beverly Hills, lembrando da sensação gostosa de ler um livro e tirar
um agradável cochilo à tarde. Meu marido e eu desfrutávamos de um
bem-vindo e merecido fim de semana prolongado para comemorar
o aniversário dele — acontecimento que a cada ano se transformava
numa oportunidade para escapar da rotina, relaxar e recomeçar.

Quando me recostei para o cochilo e mudei o livro de posição,
resvalando numa parte do peito em que normalmente não teria mo-
tivo para encostar, senti um caroço. De início, achei que fosse só o
cansaço, mas ao me examinar dei um pulo da cama, assustada. Era,
sem sombra de dúvida, um nódulo. Câncer. Bem que desejei duvidar
da precisão de minhas avaliações clínicas, mas não havia como.

No retorno a Boston, o diagnóstico levou sete dias para sair. Foi
uma semana conturbada de testes e consultas, que passou na velocida-
de da luz. Eu me senti abençoada por ter acesso a uma das melhores
assistências médicas do mundo. Mas apesar do enorme apoio de ami-
gos e colegas, pela primeira vez na vida eu estava diante de algo que
não tinha previsto. Ninguém acorda achando que aquele é o dia em
que vai descobrir um câncer. Sentia-me completamente desamparada.
Não parava de pensar no que eu podia ter feito de errado, mas a força
de minhas raízes hindus me ajudava a enxergar a situação com outros
olhos. Como ensinaram minha avó e minha mãe quando eu era peque-
na: “Isso é parte do carma que você precisa encarar; enfrente-o e lide
com ele com elegância, com fé em Deus, e tudo vai dar certo”. Embora
minha família e eu estivéssemos arrasadas e chorosas, eram palavras
que foram fundamentais.

Mesmo assim, tive dificuldade para trabalhar minhas emoções; mi-
nha formação profissional de psiquiatra não tornava mais fácil dominar
os sentimentos confusos que giravam na minha cabeça. Pela primeira vez
em minha vida de médica, eu não tinha controle sobre as consequências
daquela doença. Não estava em minhas mãos. Tudo que eu podia fazer
era esticar o braço para os exames de sangue, sabendo que em breve teria
que fazer o mesmo para as enormes infusões em bolus da quimioterapia.
Passei do pânico e do desespero para ter a impressão de que minhas
emoções tinham sido suspensas. Não existia riso nem choro, medo nem
alegria. Só uma espécie de dormência que gelava até os ossos.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1388368 - Seu ce�rebro bem alimentado - OGF - 04.indd 13 05/05/2021 17:5305/05/2021 17:53

14

Ao acordar para o primeiro dia de tratamento, resolvi tomar um chá
de açafrão para me acalmar. O tempo todo ficava pensando em como mi-
nha vida tinha dado uma guinada de 180 graus de uma hora para a outra.
Estava com medo, nervosa e tentando ser corajosa. No fundo, sabia de
todos os traumatizantes efeitos colaterais que poderia ter que enfrentar,
mesmo se o tratamento fosse bem-sucedido. Na hora que liguei a cha-
leira elétrica, porém, foi como se eu tivesse acendido metaforicamente
aquela luzinha na minha cabeça: “Eu sei cozinhar, conheço meu corpo
e posso ajudar a mim mesma com minha alimentação”.

Pode parecer uma conclusão óbvia para quem é psiquiatra nutri-
cional, mas ser o paciente é bem diferente de ser o médico, sobretudo
considerando que eu sempre tive a felicidade de ser saudável. Mas
decidi que ia cuidar da minha mente e do meu corpo, ingerindo ali-
mentos saudáveis, independente do que o câncer fosse fazer comigo.

Nos dezesseis meses seguintes, o que ocorreu foi um intenso ciclo
de quimioterapia, cirurgias e radioterapia. A cada sessão de quimiote-
rapia, o residente de oncologia que me acompanhava me perguntava o
que eu tinha trazido para comer naquele dia. Pegava da minha lancheira
uma vitamina cheia de nutrientes, feita de iogurte rico em probióticos,
frutas vermelhas, leite de amêndoas, kefir e chocolate amargo. Graças à
minha alimentação, eu nunca tinha enjoo. Meu peso variava conforme
os efeitos colaterais dos diferentes medicamentos que aumentavam ou
reduziam meu apetite, mas continuei comendo o que gostava, até mes-
mo quando o gosto mudava por causa da medicação.

Ao longo de todo esse ataque oncológico ao meu corpo, eu me
senti surpreendentemente bem de saúde e consegui encontrar um
jeito de manter minha energia lá em cima mesmo durante séries
seguidas de tratamento que teriam me deixado totalmente esgotada.
Reconheço que me manter no auge da saúde mental foi bem mais
complicado, mas até nesse aspecto aquilo que comi foi decisivo para
obter um equilíbrio e uma perspectiva emocional positiva. Diminuí o
consumo de café e cortei o vinho; comi frutas frescas que eu mesma
lavava, secava e preparava em casa. Fiz Sopa de Lentilha com Espina-
fre (Dal) (p. 279) relaxante, rica em fibras e proteínas, e carregada de
espinafre, rico em folatos. Uma vez por semana, preparava, do zero,

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1488368 - Seu ce�rebro bem alimentado - OGF - 04.indd 14 05/05/2021 17:5305/05/2021 17:53

15

um chocolate quente delicioso e restaurador, como um mimo para
as noites de quinta, o que me dava algo para ansiar depois das ses-
sões de tratamento. Tive o cuidado de fazer boas escolhas alimentares,
desprovidas de calorias nocivas à saúde. O cansaço me impedia de
malhar, por isso, decidi fazer caminhadas leves com regularidade; elas
também melhoravam meu humor, pois o exercício eleva a produção
de endorfinas. Comer era uma forma de reduzir a ansiedade sobre as
minhas sessões de químio das quintas-feiras, e de levantar meu hu-
mor quando eu era engolida pelos dias escuros do inverno de Boston
durante o tratamento.

A constatação do quanto minha saúde mental melhorava pela
adoção dos mesmos conselhos que eu dava a meus pacientes me es-
timulava. Como se diz, eu precisava “caminhar o caminho”. Eu tinha
que testar em mim mesma se aquelas estratégias serviam para conter
a ansiedade, me acalmar para dormir e melhorar meu humor. Não
sabia se ia dar certo, mas senti que era uma obrigação, para com meus
pacientes e para comigo mesma, dar uma oportunidade real a meu
próprio programa de tratamento.

O câncer também me levou a adotar a meditação mindfulness e a
refletir com mais profundidade sobre meu estilo de vida. No ambien-
te em que fui criada, por meus pais e minha família, a meditação era
uma prática regular; os princípios ayurvédicos integravam o cotidiano,
e aulas de dança, balé e exercícios físicos também faziam parte da ro-
tina. Mesmo assim, só o câncer me fez perceber que, depois de tantos
anos de estudo e trabalho intensos, eu tinha relaxado em alguns desses
hábitos saudáveis. Mamãe sempre insistia para eu começar a meditar;
meu marido e minha melhor amiga sempre me lembravam do meu
passado de bailarina, o que me estimulou a retornar às aulas de balé
para adultos e às aulas de ginástica calistênica. Todo o estresse da car-
reira profissional havia tido um impacto sobre as células do meu cor-
po. Por isso, mais do que nunca, tomei ciência da importância dessas
técnicas de bem-estar para a evolução pessoal. Não é apenas uma parte
ou uma dimensão de nós; somos, todos, seres por inteiro, e a chave é a
prática holística. Ainda que a psiquiatria nutricional seja fundamental
para a cura, também são vitais essas questões de estilo de vida.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1588368 - Seu ce�rebro bem alimentado - OGF - 04.indd 15 05/05/2021 17:5305/05/2021 17:53

16

Até escrever estas linhas, eu não tinha falado publicamente de
minha luta contra o câncer. Agora, meu tratamento já está completo,
meu cabelo voltou a crescer (graças a Deus!) e começo cada dia com a
esperança de atingir a remissão, sem nunca esquecer que aquilo que
eu consumo tem um impacto real sobre como me sinto.

Toda essa experiência — minhas origens, minha formação, minha
experiência clínica, o tempo que passei na cozinha, minha doença —
me inspirou a escrever este livro. Espero que, nestas páginas, eu possa
apresentar a você o empolgante terreno da psiquiatria nutricional e
também aconselhar quanto à melhor forma de se alimentar para oti-
mizar o incrível poder do seu cérebro.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1688368 - Seu ce�rebro bem alimentado - OGF - 04.indd 16 05/05/2021 17:5305/05/2021 17:53

17

1. O caso de amor entre
o intestino e o cérebro

Pouquíssimas coisas me fazem ficar acordada à noite. Dou valor
ao meu sono. Mas, de vez em quando, me pego me revirando na cama,
pensando que em psiquiatria, e na medicina em geral, estamos olhan-
do para a árvore, e não a floresta.

É claro, fizemos enorme progresso desde os banhos frios e as cor-
rentes dos séculos xvII e xvIII. Naqueles bárbaros tempos de antes,
a “loucura” era considerada um estado pecaminoso, e quem tinha
doenças mentais era internado em prisões. À medida que a civiliza-
ção progrediu, pacientes com problemas mentais foram transferidos
para hospitais.1 O problema é que, enquanto passamos a nos concen-
trar cada vez mais nos incômodos pensamentos e emoções provocados
pelas doenças mentais, paramos de prestar atenção no fato de que o
restante do corpo também está envolvido.

Nem sempre foi assim. Em 2018, o historiador Ian Miller obser-
vou que médicos dos séculos xvIII e xIx tinham noção de que os sis-
temas do organismo estão conectados.2 É por isso que falavam de uma
“simpatia nervosa” entre os diferentes órgãos do corpo.

No final do século xIx, porém, os médicos mudaram de ponto
de vista. À medida que a medicina foi se especializando, perdeu-se
o rumo do problema mais amplo e passou-se a investigar apenas ór-
gãos isolados para determinar aquilo que estava errado e necessitava
de intervenção.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1788368 - Seu ce�rebro bem alimentado - OGF - 04.indd 17 05/05/2021 17:5305/05/2021 17:53

18

Evidentemente, os médicos tinham ciência de que um câncer
pode se espalhar de um órgão para outro, e que condições autoimunes
como o lúpus eritematoso sistêmico podem afetar múltiplos órgãos.
Mas eles não perceberam que mesmo órgãos aparentemente muito
díspares do corpo podem se influenciar de forma mútua. Metaforica-
mente falando, uma doença pode vir de muito, muito longe!

Para agravar o problema, em vez de colaborar no trabalho, médi-
cos, anatomistas, fisiologistas, cirurgiões e psicólogos competiam en-
tre si. Nas palavras de um médico britânico em 1956, “tamanho é o
alarido dos competidores pela cura que o paciente verdadeiramente
em busca de conhecimento é mais ensurdecido que elucidado”.3

Essa atitude prevalece até hoje na medicina. Por isso que tanta
gente ignora o fato de que, quando se trata de saúde mental, a origem
do problema não reside apenas no cérebro. É, em vez disso, um sinal
de que algo fugiu do controle com uma ou mais conexões do corpo.

Temos consciência da realidade dessas conexões. A depressão
pode afetar o coração. Patologias da glândula adrenal podem induzir
ao pânico. Infecções que disparam pela corrente sanguínea podem dar
a impressão de descontrole emocional. Males do corpo muitas vezes se
manifestam sob a forma de turbulências da mente.

Embora problemas médicos possam ensejar sintomas psiquiátri-
cos, hoje em dia, porém, sabemos que a história é muito mais pro-
funda. Alterações sutis em partes distantes do corpo também podem
mexer com o cérebro. A mais intrínseca delas é entre o cérebro e o
intestino. Séculos atrás, Hipócrates, o pai da medicina moderna, re-
conheceu esse elo, e advertiu que “uma má digestão é a fonte de todo
mal” e que “a morte mora no intestino”. Só agora estamos descobrindo
o quanto ele tinha razão. Embora ainda estejamos no limiar dessas
descobertas, nos últimos anos a relação entre o intestino e o cérebro
propiciou uma das áreas de pesquisa mais ricas e férteis da ciência
médica, e a fascinante base do campo da psiquiatria nutricional.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1888368 - Seu ce�rebro bem alimentado - OGF - 04.indd 18 05/05/2021 17:5305/05/2021 17:53

19

ERA UMA VEZ…

Observar a diferenciação dos órgãos de um embrião em desenvol-
vimento é como olhar dentro de um caleidoscópio.

Era uma vez um espermatozoide que chegou ao óvulo. Não são
como dois barcos que passam um pelo outro à noite. Eles se juntam. E,
com o êxito dessa união, você foi concebido. Calorosamente abrigado
no útero de sua mãe, você, como ovo fertilizado (chamado de zigoto),
começou a evoluir.

A princípio, a lisa superfície exterior do zigoto se desenvolve como
as dobras de uma amora. Com o passar do tempo, esse ovo mágico,
pelo encanto das instruções biológicas, vai mudando de configuração,
até que o corpo do bebê ganha forma. Por fim, depois de nove longos
meses, você dispõe de coração, intestino, pulmões, cérebro, membros
e mais outras coisas, prontas para levá-lo ao mundo.

Antes disso tudo, porém, antes de você surgir para conquistar o
mundo, antes de seu intestino e seu cérebro se tornarem entidades se-
paradas, eles foram uma coisa só. Vieram do mesmo óvulo fertilizado
que deu origem a todos os órgãos do seu corpo.

Na verdade, o sistema nervoso central, composto do cérebro e da
medula espinhal, é formado por células especiais, conhecidas como
“células da crista neural”. Essas células numerosas migram por toda a
parte do embrião em desenvolvimento, formando o sistema nervoso
entérico do intestino. Esse sistema nervoso entérico contém entre 100
milhões e 500 milhões de neurônios, a mais vasta coleção de células
nervosas do corpo. É por isso que algumas pessoas chamam o intestino
de “segundo cérebro”. E é por isso que o intestino e o cérebro se in-
fluenciam mutuamente de maneira tão profunda. Por mais separados
que pareçam ser, têm a mesma origem.

UMA RELAÇÃO À DISTÂNCIA

Certa vez tive uma paciente que dizia não entender por que eu
falava de intestino quando estava cuidando da mente. Para ela, parecia
irrelevante. “Afinal”, dizia ela, “os dois não ficam lá muito próximos.”

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 1988368 - Seu ce�rebro bem alimentado - OGF - 04.indd 19 05/05/2021 17:5305/05/2021 17:53

20

Embora o intestino e o cérebro estejam localizados em partes di-
ferentes do seu corpo, eles mantêm entre si mais do que uma simples
conexão histórica. Fisicamente, também continuam conectados.

O nervo vago, conhecido como “nervo andarilho”, origina-se no
tronco cerebral e faz todo o caminho até o intestino, conectando-o
ao sistema nervoso central. Ao chegar ali, subdivide-se, criando ca-
minhos menores que o envolvem como um todo, numa espécie de
capa improvisada cuja aparência lembra um pulôver detalhadamente
tricotado. Como o nervo vago penetra na parede intestinal, ele de-
sempenha um papel fundamental na digestão de alimentos, mas sua
função crucial é assegurar que os sinais nervosos vão e venham entre
o intestino e o cérebro, transportando informações vitais. Os sinais
entre o intestino e o cérebro correm nos dois sentidos, o que faz deles
companheiros para toda a vida. Esta é a base do romance entre o intes-
tino e o cérebro.

ATRAÇÃO QUÍMICA

Como é, então, que o corpo de fato transmite as mensagens entre
o intestino e o cérebro por meio do nervo vago? O mais simples seria
imaginar o cérebro e o intestino “conversando” numa espécie de celu-
lar biológico, mas isso não faria justiça à elegância e complexidade do
sistema de comunicação do seu corpo.

A base de toda comunicação dentro do corpo é química. Quando
você toma um comprimido para dor de cabeça, costuma engoli-lo,
certo? Ele entra pela boca e viaja até o intestino, onde é decomposto.
As substâncias químicas do comprimido seguem do intestino para o
cérebro pela corrente sanguínea. E, uma vez ali, podem reduzir os
processos inflamatórios e distender seus vasos sanguíneos também.
Quando essa substância que você engoliu exerce eficientemente seus
efeitos no cérebro, dá para sentir alívio da dor.

Da mesma forma que as substâncias químicas do medicamento,
as produzidas pelo intestino também conseguem chegar ao cérebro. E
vice-versa. É uma via de mão dupla.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2088368 - Seu ce�rebro bem alimentado - OGF - 04.indd 20 05/05/2021 17:5305/05/2021 17:53

21

No cérebro, essas substâncias químicas têm origem nas partes
primárias de seu sistema nervoso (com a ajuda do seu sistema en-
dócrino): o sistema nervoso central, que inclui o cérebro e a medula
espinhal; o sistema nervoso autônomo (sna), que inclui os sistemas
simpático e parassimpático; e o eixo hipotálamo-pituitária-adrenal
(eixo HPa), que inclui o hipotálamo, a glândula pituitária e a glândula
adrenal, ou suprarrenal.

O sistema nervoso central produz substâncias químicas como a
dopamina, a serotonina e a acetilcolina, fundamentais para a calibra-
gem do humor e o processamento dos pensamentos e das emoções.
A serotonina, substância química cuja deficiência é decisiva no cére-
bro dos que sofrem de depressão e ansiedade, desempenha um papel
fundamental na regulagem do eixo intestino-cérebro. Ela é uma das
substâncias mais comentadas, por causa de sua função sobre o humor
e as emoções. Mas você sabia que mais de 90% dos receptores de se-
rotonina estão no intestino? Na verdade, alguns pesquisadores acredi-
tam que a deficiência de serotonina no cérebro seja fortemente afetada
pelo intestino, teoria que vamos explorar melhor adiante.

O sna é o encarregado de um amplo leque de funções essenciais,
a maioria delas involuntária: graças a ele, seu coração não para de ba-
ter, sua respiração e digestão se mantêm, suas pupilas se dilatam para
absorver mais luz em um cômodo escuro. Para nossos fins, talvez o
mais crucial desse sistema seja quando seu corpo está sob estresse: ele
controla sua reação de fuga ou luta, instintiva às ameaças, que envia
por todo o corpo uma cascata de reações hormonais e fisiológicas em
situações de perigo ou risco de vida. Como veremos mais adiante, o
intestino tem uma profunda influência na luta ou fuga, principalmen-
te por meio da regulagem dos hormônios adrenalina e noradrenalina
(também chamados de epinefrina e norepinefrina).

O eixo HPa é outra peça fundamental da máquina de combate ao
estresse do corpo. Produz hormônios que estimulam a liberação de
cortisol, o “hormônio do estresse”. O cortisol prepara o corpo para
lidar com o estresse, fornecendo uma dose de energia adicional para
enfrentar situações difíceis. Depois de superada a ameaça, o nível de
cortisol retorna ao normal. O intestino também desempenha um papel

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2188368 - Seu ce�rebro bem alimentado - OGF - 04.indd 21 05/05/2021 17:5305/05/2021 17:53

22

importante na liberação de cortisol, e é decisivo na garantia de uma
resposta eficiente do corpo ao estresse.

Num corpo saudável, todas essas substâncias químicas garantem
que intestino e cérebro trabalhem bem juntos. É claro que, como em
qualquer sistema delicado, tudo pode desandar. Quando o excesso ou a
falta da produção dessas substâncias rompe essa conexão, o equilíbrio
intestino-cérebro vai para o espaço. O humor é prejudicado. A concen-
tração perdida. A imunidade cai. A barreira protetora do intestino fica
comprometida, e as substâncias químicas e os metabolitos, que deve-
riam ficar do lado de fora do cérebro, entram nele e causam estragos.

Ao longo deste livro, vamos ver em vários momentos como esse
caos químico dá origem a sintomas psiquiátricos, desde a depressão, a
ansiedade e a perda de libido até condições arrasadoras, como a esqui-
zofrenia e o transtorno bipolar.

A fim de corrigir esses desequilíbrios químicos e restaurar a or-
dem no cérebro e no corpo, você poderia supor que uma bateria de
substâncias farmacêuticas sofisticadas e de fabricação complicada seria
necessária. E até certo ponto você teria razão! A maior parte dos me-
dicamentos usados para tratar de condições mentais de fato buscam
alterar esses desequilíbrios, para fazer o cérebro voltar a um estado
sadio. Por exemplo, você talvez já tenha ouvido falar dos inibidores
seletivos de recaptação de serotonina (mais comumente chamados de
Isrss), que turbinam a serotonina para enfrentar os sintomas da de-
pressão. Os medicamentos modernos para a saúde mental podem ser
uma bênção para os pacientes de inúmeros transtornos, e não quero
minimizar a importância terapêutica deles em situações diversas.

Mas o que às vezes fica perdido em meio ao debate sobre saúde
mental é uma verdade simples: os alimentos que você ingere podem
ter um efeito tão profundo sobre seu cérebro quanto os medicamen-
tos que você toma. De que forma uma coisa básica e natural como se
alimentar pode ter a mesma potência de uma medicação que custou
milhões de dólares para ser desenvolvida e testada? A primeira parte
da resposta está nas bactérias.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2288368 - Seu ce�rebro bem alimentado - OGF - 04.indd 22 05/05/2021 17:5305/05/2021 17:53

23

POR QUE OS DETALHES IMPORTAM

Nos bastidores do romance entre intestino e cérebro está uma
enorme coleção de micro-organismos que moram no intestino.4 Da-
mos a essa diversidade de espécies bacterianas o nome de “microbio-
ma”. O microbioma intestinal — tanto no ser humano quanto em
outros animais — é outro tipo de romance, em que as duas partes
dependem uma da outra para sobreviver. Nosso intestino proporciona
às bactérias um lugar para morar e florescer, e elas em compensação
desempenham tarefas cruciais, que nosso corpo não consegue execu-
tar por conta própria.

O microbioma é composto de muitos tipos diferentes de bacté-
rias, e a diversidade de espécies no intestino é muito maior que em
qualquer outra parte do corpo. O intestino pode abrigar até mil tipos
diversos de bactérias, embora a maioria pertença a dois grupos — Fir-
micutes e Bacteroides — que representam cerca de 75% do microbioma
como um todo.

Não vamos passar muito tempo discutindo espécies individuais
neste livro, mas basta saber que, quando se trata de bactérias, exis-
tem mocinhos e vilões. Em geral, os micro-organismos que habitam
o intestino são do bem, mas é inevitável que existam junto alguns
malvados. Isso não é necessariamente motivo para preocupação, já
que em geral o próprio corpo garante que as bactérias do bem e do
mal permaneçam no equilíbrio ideal. Porém, se a dieta, o estresse ou
outros problemas físicos ou mentais provocam alterações nas bactérias
do intestino, isso pode causar um efeito cascata que leva a diversos
danos à saúde.

A ideia de que o microbioma desempenha um papel tão essencial
no funcionamento corporal é relativamente nova na medicina (basta
pensar em quantas vezes você ouviu falar das bactérias como “germes
que vão te fazer adoecer” e não como um conjunto de micro-orga-
nismos útil, com uma função vital), principalmente quando se trata
da influência das bactérias sobre o cérebro. Com o passar dos anos,
porém, aumentou o conhecimento científico em relação ao efeito das
bactérias intestinais sobre as funções cerebrais.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2388368 - Seu ce�rebro bem alimentado - OGF - 04.indd 23 05/05/2021 17:5305/05/2021 17:53

24

Cerca de trinta anos atrás pesquisadores relataram, pela primeira
vez, em um dos estudos mais instigantes sobre como alterações nas
bactérias do intestino podem influenciar o funcionamento da mente,
casos de pacientes com uma espécie de delírio (chamado “encefalopa-
tia hepática”) provocado pela falência do fígado, em que as bactérias
“do mal” produzem toxinas. O estudo mostrou que esses pacientes pa-
ravam de sofrer de delírios quando tomavam antibióticos via oral. Era
um sinal claro de que alterações nas bactérias do intestino também
podiam afetar as funções mentais.

Desde então, acumulamos um vasto conhecimento em relação ao
efeito do microbioma intestinal sobre a saúde mental, que, ao longo
deste livro, vamos revelar. Você sabia, por exemplo, que transtornos
do funcionamento do cólon, como a síndrome do cólon irritável e a
doença inflamatória intestinal, são acompanhados de alterações do
humor causados também pela mudança das populações bacterianas?5
Ou que alguns médicos acreditam que acrescentar probióticos a um
tratamento psiquiátrico com medicamentos também pode ajudar na
redução da ansiedade e da depressão? Ou que ao transferir as bacté-
rias intestinais de um ser humano esquizofrênico para o intestino de
ratos de laboratório, esses ratos também começam a apresentar sinto-
mas de esquizofrenia?

A razão fundamental para tamanho efeito das bactérias do intesti-
no sobre a saúde mental é que elas são responsáveis pela produção de
muitas das substâncias químicas do cérebro que discutimos anterior-
mente. Quando as bactérias normais do intestino não estão presentes,
a produção de neurotransmissores como a dopamina, a serotonina,
o glutamato e o ácido gama-aminobutírico (Gaba) — todos eles de
importância crucial para a regulagem do humor, da memória e da
atenção — sofre um impacto. Como vamos ver, muitos transtornos
psiquiátricos têm origem nos déficits e desequilíbrios dessas substân-
cias químicas, e muitos remédios psiquiátricos têm a função de ma-
nipular seus níveis. Portanto, se as bactérias do seu intestino estão
intimamente ligadas à produção dessas substâncias fundamentais, é de
se concluir que, quando há uma alteração nas bactérias do intestino,
há o risco de que ocorra danos a essa complexa teia de funcionamento

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2488368 - Seu ce�rebro bem alimentado - OGF - 04.indd 24 05/05/2021 17:5305/05/2021 17:53

25

do corpo e do cérebro. Muita responsabilidade para um grupinho de
organismos microscópicos!

Diferentes coleções de bactérias afetam a química do cérebro de
diferentes maneiras. Por exemplo, alterações nas proporções e no fun-
cionamento de Escherichia, Bacillus, Lactococcus, Lactobacillus e Strepto-
coccus podem resultar em alterações nos níveis de dopamina e podem
predispor ao Parkinson e ao Alzheimer.6 Outras combinações de bacté-
rias intestinais anormais podem resultar em concentrações anormal-
mente elevadas de acetilcolina, histamina, endotoxina e citocinas, que
podem causar danos aos tecidos cerebrais.

Além de regular os níveis dos neurotransmissores, a microbiota
pode influenciar a conexão entre intestino e cérebro de outras manei-
ras variadas. Ela participa da produção de importantes componentes
distintos, como o fator neurotrófico derivado do cérebro, que aju-
da tanto na sobrevivência dos neurônios existentes como promove o
crescimento e a conexão de novos. Influencia a integridade da parede
intestinal e a função de barreira do órgão, que protege o cérebro e o
restante do corpo de substâncias que precisam ficar confinadas ali. As
bactérias também podem ter um efeito sobre os processos inflama-
tórios cerebrais e corporais, principalmente ao agir na oxidação, um
processo nocivo que resulta em danos às células.

UMA VIA DE MÃO DUPLA

Como mencionei anteriormente, a conexão entre intestino e cé-
rebro funciona nos dois sentidos. Portanto, se as bactérias do intestino
podem influenciar o cérebro, é fato também que o cérebro pode in-
fluenciar as bactérias intestinais.

São necessárias apenas duas horas de estresse psicológico para
alterar completamente as bactérias em seu intestino.7 Em outras pa-
lavras, aquela ceia de Natal complicada com a família ou aquele en-
garrafamento inesperado podem ser o suficiente para desequilibrar o
microbioma. A teoria é que o sna e o eixo HPa enviam moléculas sina-
lizadoras quando estamos estressados, o que altera o comportamento

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2588368 - Seu ce�rebro bem alimentado - OGF - 04.indd 25 05/05/2021 17:5305/05/2021 17:53

26

e a composição das bactérias. Por exemplo, um tipo de bactéria que
o estresse modifica é o Lactobacillus. Normalmente, ele faz a quebra
dos açúcares em ácido lático, previne que bactérias nocivas tomem o
intestino e protege o corpo contra infecções fúngicas. Mas, quando es-
tamos estressados, o Lactobacillus deixa de agir em todas essas frentes,
devido à forma como o estresse prejudica seu funcionamento, o que
nos expõe ao perigo.

O cérebro também pode afetar a movimentação física do intestino
(por exemplo, as contrações intestinais), e controla a liberação de áci-
dos, bicarbonato e muco, importantes para o revestimento que protege
o intestino. Em algumas situações em que o cérebro não está funcio-
nando direito, isso afeta a forma como o intestino lida com fluidos —
por exemplo, quando se sofre de depressão ou ansiedade —, todos os
efeitos normais e protetores do intestino ficam comprometidos. Por
isso, os alimentos não são absorvidos adequadamente, e, como conse-
quência, há um efeito negativo sobre o resto do corpo, já que ele não
recebe os nutrientes de que necessita.

QUANDO TUDO VEM ABAIXO

Recapitulando, portanto, seu cérebro precisa ter um equilíbrio
adequado com as bactérias do intestino para produzir as substâncias
químicas necessárias para se manter estável e sadio. O intestino preci-
sa de um cérebro estável e sadio para manter o equilíbrio adequado das
bactérias intestinais. Caso essa relação circular seja rompida, ocorrem
problemas tanto para um quanto para o outro. Um microbioma intes-
tinal adoentado leva a um cérebro adoentado, e vice-versa.

Uma forma eficaz de ilustrar essas questões nos foi proporcionada
pela pesquisa realizada por Mireia Valles-Colomer e seus colegas, em
abril de 2019, com mais de mil pessoas, em que foram correlaciona-
das as características do microbioma com o bem-estar e a depressão.8
Concluiu-se que bactérias produtoras de butirato estavam significan-
temente associadas aos indicadores de uma qualidade de vida melhor.
Constatou-se também que pessoas com depressão têm uma quantidade

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2688368 - Seu ce�rebro bem alimentado - OGF - 04.indd 26 05/05/2021 17:5305/05/2021 17:53

27

de bactérias menor, mesmo depois de ponderar os números levan-
do em conta os efeitos distorcedores dos antidepressivos. Verificou-se
ainda que, quando o ácido 3,4-dihidroxifenilacético — metabólito da
dopamina que auxilia a reprodução das bactérias intestinais — está
elevado, a saúde mental melhora. A produção de Gaba também é pre-
judicada nas pessoas com depressão.

Essa é apenas a ponta do iceberg. Em cada capítulo deste livro,
especificaremos os distúrbios entre intestino e cérebro que mapeiam
a relação entre o microbioma e os transtornos individuais. Veremos de
que forma a depressão, a ansiedade, os transtornos de estresse pós-trau-
mático, de déficit de atenção e hiperatividade, a demência, o transtorno
obsessivo-compulsivo, a insônia, a redução da libido, a esquizofrenia e
o transtorno bipolar podem estar associados a um microbioma altera-
do. Para cada uma dessas condições, vou mostrar em detalhes o estado
atual das pesquisas e traçar um esboço das áreas onde ainda há espaço
para novos estudos.

ALIMENTO PARA A MENTE

Além de explorar a forma como perturbações nas bactérias intesti-
nais podem causar esses tipos de transtornos mentais, também mante-
remos o olhar atento e o apetite aguçado para os alimentos que podem
nos ajudar a desenvolver um intestino sadio e um cérebro saudável.

O alimento tem influência direta e indireta sobre o cérebro.9
Quando a comida é fragmentada pela microbiota em uma matéria
fermentada e digerida, seus componentes agem diretamente sobre os
mesmos tipos de neurotransmissores que já mencionamos, como a
serotonina, a dopamina e o Gaba, que viajam até o cérebro e alteram
pensamentos e sensações. Quando o alimento é decomposto, as par-
tes que o integram podem também atravessar o intestino e ir para a
corrente sanguínea, e dessa forma certos metabólitos conseguem agir
sobre o cérebro.

Como já abordamos, o efeito mais profundo dos alimentos sobre o
cérebro provém de seu impacto sobre as bactérias intestinais. Há aque-

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2788368 - Seu ce�rebro bem alimentado - OGF - 04.indd 27 05/05/2021 17:5305/05/2021 17:53

28

les que estimulam a reprodução de bactérias úteis, enquanto outros a
inibem. Em razão desse efeito, o alimento é um dos mais poderosos
medicamentos que existem para a saúde mental. Em alguns casos,
intervenções na dieta obtêm resultados semelhantes a produtos far-
macêuticos especificamente elaborados, por um preço muito menor e
pouco ou nenhum efeito colateral.

Por outro lado, o alimento pode nos deixar tristes — certos gru-
pos e padrões alimentares podem ter um efeito negativo sobre nosso
microbioma intestinal e nossa saúde mental.

Ao longo deste livro, vamos analisar tanto os alimentos que aju-
dam quanto os que prejudicam a saúde mental. Você vai aprender a
utilizar alimentos integrais e saudáveis para garantir que seu cérebro
esteja trabalhando no ápice da eficiência. No capítulo 11, vou apre-
sentar amostras de cardápios e receitas que vão turbinar seu humor,
aguçar seu raciocínio e trazer energia para sua vida como um todo.

O DESAFIO PARA OS PSIQUIATRAS

A ideia de usar o alimento como medicamento para a saúde men-
tal é a chave na psiquiatria nutricional e, em minha opinião, indis-
pensável para se encontrar soluções relevantes e duradouras para os
problemas desse tipo.

Como afirmei no início deste capítulo, já avançamos muito em re-
lação à época em que as pessoas com problemas graves de saúde men-
tal ficavam confinadas em hospícios ou hospitais, sem que se soubesse
muito a respeito de seu sofrimento. Mesmo assim, porém, ainda vive-
mos uma crise na área. Mais de 40 milhões de norte-americanos en-
frentam algum problema de saúde mental — mais do que a soma das
populações dos estados de Nova York e Flórida.10 Transtornos mentais
estão entre as causas mais comuns e dispendiosas de deficiências.11 A
depressão e a ansiedade estão em crescimento. O suicídio figura em
cada lista de principais causas de óbitos em todas as faixas etárias. Es-
tamos em pleno caos na saúde mental, mesmo que muitos queiram
permanecer em negação.

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2888368 - Seu ce�rebro bem alimentado - OGF - 04.indd 28 05/05/2021 17:5305/05/2021 17:53

29

O desafio tem sido encontrar tratamentos que ajudem as pessoas a
lidar com variações de humor, problemas cognitivos e níveis de estres-
se. Ao longo da história, recorremos a medicamentos e terapias de con-
versa que, baseados em evidências, deram resultado para determinadas
condições. Para pessoas que sofrem de depressão, por exemplo, pode-
ríamos receitar Isrss, como o Prozac. Para alguém que sofre de síndro-
me do pânico, poderíamos recomendar terapia comportamental cog-
nitiva. São tipos de tratamentos que ainda são amplamente utilizados
e podem ser eficazes. Mas, para algumas pessoas, os efeitos positivos
duram um período curto e não eliminam por completo os sintomas.
Algumas vezes, os pacientes desenvolvem efeitos colaterais, por causa
dos remédios, e param de tomá-los. Em outras, têm medo de ficar
“dependentes” de um medicamento e pedem para deixar de tomá-lo.
Alguns pacientes que se consultam comigo não cumprem os critérios
para transtornos como depressão e ansiedade; sofrem com os sintomas,
mas não a ponto de precisar de uma intervenção medicamentosa.

Esta é minha visão pessoal sobre onde erramos nessa questão: os
diagnósticos psiquiátricos não têm validade estatística, e trata-se de
condições que não possuem biomarcadores de doenças específicas.12
“Diagnósticos” nada mais são que listas de sintomas. Quando uma pes-
soa apresenta sintomas psicológicos, supomos que o problema resida
apenas no cérebro. Mas considerando tudo o que vimos até o momen-
to, fica claro que outros órgãos, como o intestino, desempenham um
papel em nossos pensamentos e nossas emoções. Precisamos examinar
a pessoa e seu estilo de vida como um todo para tratá-la melhor.

O problema vai além da psiquiatria: estende-se à medicina em
geral. Pode parecer absurdo, mas muitos pacientes não recebem con-
selho nutricional nenhum dos médicos, apesar do grande número de
problemas de saúde relacionados à dieta, ainda menos dos psiquiatras.
As faculdades de medicina e os programas de residência não ensinam
os alunos a conversar com os pacientes sobre escolhas alimentares. A
educação nutricional dos médicos é limitada.

Felizmente, estamos progredindo aos poucos rumo a um mo-
mento no setor de saúde em que a medicina não seja mais restrita
a prescrições e uma única linha terapêutica. Graças à riqueza de co-

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 2988368 - Seu ce�rebro bem alimentado - OGF - 04.indd 29 05/05/2021 17:5305/05/2021 17:53

30

nhecimentos médicos à disposição do público em geral, os pacientes
estão mais informados e empoderados do que nunca. É como se todos
os meus colegas estivessem vivenciando transformações semelhantes
em suas especialidades, com pacientes interessados em explorar um
amplo leque de caminhos para alcançar o bem-estar. Uma das minhas
histórias de sucesso com tratamentos nutricionais foi por indicação de
um colega especialista em doenças infecciosas. Em outra ocasião, um
colega ortopedista me procurou para saber mais sobre o poder anti-
-inflamatório da cúrcuma, pois seu paciente sofria de dores agudas
no joelho, mas queria fazer a cirurgia depois que experimentasse uma
intervenção nutricional.

Na psiquiatria, finalmente estamos começando a falar do poder
da alimentação como medicamento para a saúde mental. É cada vez
maior a quantidade de pesquisas sobre o microbioma e como o ali-
mento impacta a saúde mental. Em 2015, Jerome Sarris e sua equipe
concluíram que a “medicina nutricional” estava se tornando uma cor-
rente dominante na psiquiatria.13

O objetivo da psiquiatria nutricional é propiciar aos profissionais
de saúde mental as informações de que necessitam para oferecer aos
pacientes conselhos práticos e eficazes em relação ao que devem ingerir.
Meu objetivo com este livro é proporcionar a você, leitor, o mesmo tipo
de informação. Isso não diminui a importância de atuar em conjunto
com seu médico, já que medicações e terapias apropriadas continuam
a fazer parte da trajetória para melhorar sua saúde mental. Uma dieta
melhor pode ajudar, mas é apenas um dos aspectos do tratamento. Não
há como, só pela alimentação, se livrar da depressão e da ansiedade (e,
na verdade, como vamos ver, tentar fazer isso pode até piorar as coisas).
A alimentação não vai aliviar os tipos de depressão mais graves, ou
pensamentos suicidas ou homicidas, e é importante buscar tratamento,
seja na emergência de um hospital ou ligando para seu médico, caso
você tenha ideias que envolvam machucar a si ou a terceiros.

Como descobri na minha batalha contra o câncer, também é ex-
tremamente importante cuidar da saúde mental com estratégias de
mindfulness, exercícios e sono reparador. A literatura sobre esses temas
é ampla, tanto com métodos antigos quanto modernos (e às vezes uma

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 3088368 - Seu ce�rebro bem alimentado - OGF - 04.indd 30 05/05/2021 17:5305/05/2021 17:53

31

combinação de ambos!). Neste livro, não vou entrar em detalhes sobre
isso, mas aconselho a você pesquisá-los por conta própria.

Por fim, além de buscar orientação do seu médico e cuidar de
seu bem-estar mental de outras formas, é preciso ajudar o tratamento
prestando atenção naquilo que você ingere, e de que maneira faz isso.
A relação entre a alimentação, o humor e a ansiedade vem ganhando
uma atenção cada vez maior. Nos próximos capítulos, vou apresentar a
você a maravilhosa ciência dos alimentos e sua conexão com uma série
de problemas comuns de saúde mental.

COMO UTILIZAR ESTE LIVRO

Para conduzi-lo melhor em meio aos conhecimentos científicos
sobre como a alimentação afeta a saúde mental, ao longo deste livro
vou analisar dez condições mentais diferentes. É claro, não será pre-
ciso ler todos os capítulos — como clínica em psiquiatria, já vi muita
coisa, mas felizmente nunca um paciente que sofra de todas as que se-
rão discutidas. Para mim, o importante é que o leitor possa ir passando
pelos capítulos que mais se aplicam a ele. Por isso, eles são organizados
de modo que sejam o mais abrangente possível. Caso você queira ler
tudo na ordem, provavelmente começará a perceber certas tendências
nos conselhos, uma vez que diversos alimentos e padrões alimentares
influenciam de forma similar condições diversas. Todas as dez de que
vamos falar têm raízes na conexão entre o intestino e o cérebro, por
isso é natural que haja interseções nos alimentos que contribuem de
maneira positiva ou negativa para elas. Portanto, esteja ciente de que
algumas recomendações aparecerão várias vezes. Em cada capítulo,
apresentarei os estudos que dão respaldo à ingestão ou à proibição
desse ou daquele alimento para determinada condição.

Aconselho você a manter a mente aberta no decorrer da leitura. A
psiquiatria nutricional é apenas uma peça de um quebra-cabeça com-
plicado, e a quantidade de provas varia de um alimento para outro.
A maioria das evidências de que alterações do microbioma afetam o
cérebro vem de pesquisas com animais, mas diversos estudos com

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 3188368 - Seu ce�rebro bem alimentado - OGF - 04.indd 31 05/05/2021 17:5305/05/2021 17:53

32

seres humanos também demonstraram a conexão fundamental entre
microbiota e saúde mental. Vou incluir na nossa discussão o maior
número possível de pesquisas com seres humanos.

Também é importante observar que em muitos dos estudos de
que vamos tratar aqui os pesquisadores usaram suplementos nutricio-
nais para complementar os nutrientes estudados. Esses suplementos
podem ajudar a preencher lacunas nutricionais, mas eu acredito que
se deve tentar antes de tudo obter nutrientes por meio da dieta diá-
ria. Caso queira incorporar à sua rotina algum suplemento, consulte
sempre seu médico para se certificar de estar usando a dose correta e
de não haver interação com algum medicamento que esteja tomando.
Muitas pessoas não imaginam que a inocente toranja, por exemplo,
e produtos derivados dela, como seu suco, interagem com diversos
medicamentos, devido a um composto químico que bloqueia certas
enzimas do fígado.

Em geral, evidências concretas na medicina exigem que ocorram
pelo menos dois ensaios clínicos pelo método duplo-cego demonstran-
do que um tratamento é mais eficaz que um placebo. Estudos duplos-
-cegos, controlados com placebo, são aqueles em que os participantes do
ensaio clínico podem receber tanto o medicamento verdadeiro quanto
uma substância inócua, com aparência idêntica à do medicamento (o
chamado placebo). Nem o participante nem o pesquisador sabem o que
o paciente recebe, se o medicamento real ou o placebo. Essa é a única
maneira de ter certeza de que a medicação real é eficaz.

O problema com esses ensaios é que eles fornecem dados sobre
um grupo de indivíduos, mas não sobre cada um deles. As caracte-
rísticas do grupo podem refletir, ou não, cada cérebro individual. A
única maneira de saber o que é eficaz para você é experimentando
por conta própria, embora você nunca deva fazer experiências com
remédios — nem mesmo com suplementos alimentares — sem se
consultar com um médico. Mas desde que você coma alimentos sau-
dáveis e integrais, incentivo que tente diversificar para descobrir qual
é a dieta que faz você se sentir melhor. A intenção deste livro é ser um
guia rigoroso, mas realista, de como escolher alimentos com base em
seus atuais problemas de saúde mental. Em cada capítulo, fornecerei

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 3288368 - Seu ce�rebro bem alimentado - OGF - 04.indd 32 05/05/2021 17:5305/05/2021 17:53

33

recomendações sobre a eficácia e a segurança de cada alimento ou cada
dieta, e darei uma ideia do estágio atual de pesquisas e estatísticas que
dão suporte às minhas sugestões.

Com certeza, são informações que provavelmente sofrerão mu-
danças com o passar do tempo, à medida que o conhecimento da me-
dicina evoluir, com a divulgação de novos estudos e pesquisas. Não
facilita o fato de que a epidemiologia tenha uma tendência à interpre-
tação problemática de dados. Por exemplo, no momento em que escre-
vo este livro, uma série recente publicada na revista Annals of Internal
Medicine vem dominando as manchetes, ao afirmar que a redução do
consumo de carne vermelha não traz benefício à saúde. Sendo realista,
não posso concordar com as conclusões a que esses artigos chegaram.
Vou apenas reiterar que, ao preparar as recomendações cuidadosa-
mente equilibradas que apresento neste livro, procurei me distanciar
do sensacionalismo nas pesquisas nutricionais e em seus resultados.

Por fim, gostaria de enfatizar que a psiquiatria é um campo com-
plicado e cheio de individualidades. Não estou, de modo algum, suge-
rindo que todo paciente que sofre das condições que vamos analisar
encontrará alívio absoluto apenas com a dieta. É importante trabalhar
em conjunto com um profissional de saúde, para encontrar a com-
binação adequada de psicoterapia e medicamentos para a depressão,
quando necessário. Mas, em qualquer caso, a comida que você ingere
será uma parte importante do quebra-cabeça.

O CAMINHO PARA O CÉREBRO DE ALGUÉM

Existe um provérbio segundo o qual é através do estômago que se
chega ao coração de um homem. Pode ser que tenhamos topado com
uma grande verdade, com uma ligeira modificação: tanto para o ho-
mem quanto para a mulher, é a comida que entra no nosso estômago
que traz bem-estar ao coração e altera nosso cérebro.

Que este livro ajude você a ter mais clareza, calma, energia e feli-
cidade na sua vida. Vamos começar nossa aventura!

88368 - Seu ce�rebro bem alimentado - OGF - 04.indd 3388368 - Seu ce�rebro bem alimentado - OGF - 04.indd 33 05/05/2021 17:5305/05/2021 17:53

