

TURINYS

ĮVADAS.	Bakterijų valdomos smegenys	9
1 SKYRIUS.	Žmogaus kūnas - tai atogrąžų miškas	19
2 SKYRIUS.	Darbai reikia dviejų	35
3 SKYRIUS.	Turiu krištolinį rutulį, tai - žarnyno sienelė	64
4 SKYRIUS.	Tikrų tikriausia audra	83
5 SKYRIUS.	Hipokratas buvo teisingas	104
6 SKYRIUS.	Pralaidus žarnynas = pralaidžios smegenys	127
7 SKYRIUS.	Pralaidus žarnynas = pralaidūs hormonai	146
8 SKYRIUS.	Cigaretės, mėsa ir sūris	161
9 SKYRIUS.	Viskam yra metų laikas	182
10 SKYRIUS.	Programos „Žarnyno galia“ valgymo režimas	193
11 SKYRIUS.	Programa „Mitybos paradoksai“ Nr. 2	205
12 SKYRIUS.	Programos „Žarnyno galia“ mitybos planas	221
	Padėka	299
	Šaltiniai	303
	Apie autorių	377

BAKTERIJŲ VALDOMOS SMEGENYS

Kaip sureaguotumėte, jeigu jums pasakyčiau, kad laisva valia yra iliuzija ir kad vietoj milžiniškos, slėpingos mūsų likimus valdančios išorinės visatos egzistuoja milžiniška, slėpinga visata mūsų viduje, ir jau netrukus mes ją perprasime? Tikiuosi, kad perskaitę šią knygą, įsitikinsite, jog tai tiesa, suprasite, kaip ši visata buvo sukurta būti mūsų kelrode ir palaikytoja, ir gebėsite šią visatą (kurią patys to nesuvokdami naikinome) atkurti – tam, kad išsigydytumėte visus šiuo metu jus varginančius negalavimus.

Ar esate matę filmą „Vyrai juodais drabužiais“? Vienoje scenoje pasirodęs mažas ateivis vardu Mopsas Frankas pagrindiniams veikėjams praneša, kad jų ieškoma galaktika yra čia, Žemėje: „Ta galaktika yra Oriono juostoje“, – pareiškia jis. Žmonės, suprantama, sutrinka. Jie pamano, kad ateivis kalba apie žinomą žvaigždyną Orioną, kuris, pirma, yra visai ne Žemėje, o antra – jo juostą sudaro trys žvaigždės. Skaičiuojama, kad kiekvienoje galaktikoje telkiasi apie šimtą milijonų žvaigždžių. Argi trys menkos žvaigždelės gali talpinti visą galaktiką?

Frankas jiems atsako: „Ak, jūs, žmonės! Kada pagaliau suvoksite, kad dydis nesvarbu? Jei kas nors yra svarbu, dar nereiškia, kad tas kas nors negali būti labai labai mažas!“

Toliau filme pagrindiniai veikėjai, kaip ir aš, sužino, kad netikėtose vietose gali egzistuoti ištisos galaktikos. Kaip tik tai ir bandė pasakyti mažasis Mopsas Frankas. Paaiškėja, kad beribė galaktika, pilna žvaigždžių, saulių ir jų sistemų bei būtybių gyvenamų planetų, kabo ant katino vardu Orionas antkaklio. Pagavote mintį? Oriono juosta.

Filmo veikėjai padarė tą pačią klaidą, kurią daro visi žmonės. Ieškodami atsakymų apie sveikatą ir ilgaamžiškumą, mes visą laiką žvalgėmės ne ten (skirtumas tik tas, kad nesidairėme į žvaigždes). Savo paieškas nukreipėme į išorę, manydami, kad svarbiausi dalykai yra dideli ir egzistuoja tik mūsų išorėje, nors iš tikrųjų svarbiausi, didžiausią įtaką mūsų sveikatai ir savijautai darantys dalykai yra patys mažiausi. Norėdami juos aptikti, turime žvelgti į savo vidų.

Tiesa ta, kad žmogaus virškinimo sistemoje gyvuoja galaktika, sudaryta iš trilijonų bent dešimties tūkstančių skirtingų rūšių bakterijų ir dar nežinomo skaičiaus virusų, grybelių ir kitų mikrobų. Tai žarnyno biomas. Taip pat yra burnos biomas, kuriame gyvena septyni šimtai padermių bakterijų, ir odos biomas, kuriame glaudžiasi tūkstantis skirtingų padermių. Ankstesnėse knygoje jau rašiau, kad visų šių gyvų mikroskopinių padarėlių visuma sudaro žmogaus holobiomą. Šie mikrobai turi daugiau nei tris milijonus genų, o žmogaus genome jų yra viso labo dvidešimt trys tūkstančiai.

Akimirką pasvarstykime, koks tai milžiniškas dalykas. Šioje planetoje gyvena kiek daugiau nei aštuoni milijardai žmonių. Tai reiškia, kad žarnyne gyvuoja *12 500 kartų* daugiau bakterijų nei žmonių Žemėje. Jei jums labiau patinka lyginti su augalais, o ne su žmonėmis, pagalvokite: neseniai buvo apskaičiuota, kad Žemėje auga maždaug trys trilijonai medžių.¹ Šis skaičius yra daugiau nei septynis kartus didesnis, negu iki šiol

manė specialistai, nors kasmet ir iškertama milijardai medžių. Tačiau net ir šis atradimas nublanksta žinant, kad žmogaus žarnyne knibžda *devyniasdešimt septyniais trilijonais* daugiau bakterijų, nei Žemėje žaluoja medžių.

Kai dar „akmens amžiuje“ studijavau medicinos universite-
te, mus mokė, kad žmogaus žarnynas iš esmės yra tuščiaaviduris
vamzdelis. Esą maistas patenka vidun, suvirškinamas, įsisavinami
baltymai, cukrus ir riebalai, o viskas, kas atlieka, išeina lauk išma-
tų pavidalu. Dabar žinome, kad žmogaus žarnynas yra panašus į
tarpstantį atogrąžų mišką, kuriame egzistuoja sudėtinga ekosis-
tema, įvairių mikrobu bendrijos bei daugybė signalų perdavėjų ir
„kalbų“, kuriomis tarpusavyje bendrauja vienaląsčiai organizmai.

Stulbina tai, kad kalbėdami tomis kalbomis jie mūsų protui
ir kūnui nurodo, kaip mąstyti, jaustis ir elgtis, kad oda, raumenys,
sąnariai, organai, ląstelės ir net ląstelėse esančios organelės išliktų
sveiki arba, atvirkščiai, kad juos užkluptų uždegimas ir ligos. Mi-
lijardai šių vienaląsčių organizmų mus veikia ir valdo nesuvokia-
mais ir tiesiog pribloškiamais būdais.

Praėjo tik šešeri metai nuo tada, kai parašiau knygą „Mity-
bos paradoksai“. Tuomet maniau, kad daug žinau, ir, praėjus tiek
laiko, džiaugiuosi galėdamas pasakyti, jogėjau teisingu keliu.
Tačiau per minėtą laikotarpį mokslininkai įgijo visiškai naujų
žinių apie mikrobiomą ir aibę kalbų, kuriomis jo mažieji gyven-
tojai bendrauja su kiekviena organizmo kertele, komunikuoja
tarpusavyje ir, svarbiausia, valdo ląstelėse veikiančias jėgaines –
mitochondrijas. Keisdamiesi šiais ryšio signalais jie kontroliuoja
visus žmogaus sveikatos, savijautos ir ilgaamžiškumo aspektus.
O jūs šioje knygoje sužinosite, kaip šią sistemą iššifruoti ir pa-
naudoti savo labui.

Pradėsiu nuo (tiesiogine prasme) nediduko pavyzdžio, paro-
dančio, kaip šie „vabaliukai“ gali mus kontroliuoti.

Daugeliui žmonių yra žinomas vienląstis organizmas toksoplazma (*Toxoplasma gondii*), sukeliantis ligą, vadinamą toksoplazmoze. Nėščioms moterims patariama vengti buvimo arti kačių išmatų ir pavesti savo partneriams „išnešti kakutį“, nes katės per savo išmatas gali pernešti toksoplazmas. Jei besilaukianti moteris užsikrečia toksoplazmoze, dar negimusiam kūdikiui gali kilti labai rimtų sveikatos sutrikimų. Tačiau dauguma žmonių nė nesusimąsto, kaip šis pirmuonis apskritai įsikurdina kačių išmatose.

Dar šiek tiek pakentėkite. Pažadu atskleisti, kad, nepriklausomai nuo to, ar kada nors ketinate pastoti arba įsitaisyti katę, ar ne, jums tai yra daug aktualiau, nei galbūt įsivaizduojate.

Toksoplazma turi du gyvenimo ciklus. Yra šeimnininkas, į kurio organizmą pirmuonis nori patekti, ir yra tarpinis šeimnininkas, kuriuo jis naudojasi, kol pasiekia galutinį tikslą. Šiuo atveju galutinis tikslas yra katė. Tai gali būti tigras, naminė katė, bet kuris kitas katinių šeimos žinduolis. Toksoplazma gali daugintis tik katės žarnyne, o jos, kaip ir visų gyvybės formų, svarbiausias tikslas – daugintis ir savo genus perduoti kitai kartai.

Kad patektų į katės organizmą, toksoplazma kaip tarpiniu šeimnininku naudojasi graužiku. Tai visiškai suprantama. Juk visi žinome, kad graužikai yra geidžiamiausias kačių grobis. Pažiūrėkite filmuką „Tomas ir Džeris“ (vaikystėje jis buvo mano mėgstamiausias). Logiška, kad toksoplazma tūno graužiko organizme, tikėdamasi vieną dieną būti suėsta katės ir taip atsidurti jos žarnyne.

Tačiau per milijonus evoliucijos metų toksoplazma prisitaikė ne vien tik tykoti – ji geba taip pakeisti graužiko elgesį, kad gero kai padidėja tikimybė, jog jį suės katė. Ką tai reiškia? Nejaugi vienląstis organizmas gali paveikti žinduolio veiksmus? Taip, gali, ir šia knyga tikiuosi jums išaiškinti, kad vienląstčiai organizmai yra kur kas protingesni, nei mes iki šiol manėme, ir kad jie ne tik geba mus valdyti, bet, tiesą sakant, jau tai ir daro. Nuolat.

Jūs dabar tikriausiai pagalvojote, jog toksoplazma graužiką suparalyžiuoja arba iškrečia ką nors panašaus, kad katei būtų lengviau jį sumedžioti. Žinoma, tai būtų logiška, tačiau iš tikrųjų šis pirmuonis pasirenka daug sudėtingesnę ir subtilesnę veikimo būdą. Kitaip nei drąsusis peliukas Džeris, dauguma graužikų jaučia įgimtą kačių baimę. Juos atbaido katės vaizdas ir net katės šlapimo kvapas. Jei graužikui, niekada gyvenime nesusidūrusiam su kate (ar jos šlapimu), duosime pauostyti katės šlapimo, jis kaipmat paspruks. Ši baimė ir su ja susijusi reakcija į stresą graužikui yra „užkoduotos“ tam, kad jis išliktų gyvas.

Tačiau šią reakciją į baimę panaikina toksoplazma. Ji taip paveikia graužikų smegenyse esančius neuronų takus, susijusius su atsaku į baimę, kad šie gyvūneliai pradeda ne tik nebijoti kačių šlapimo kvapo, bet ir pajunta jam potraukį. Dabar graužikas nebe puola bėgti, o artinasi prie katės šlapimo. „Šniukšt, šniukšt... Ei, skaniai kvepia!“ O štai ir atsėlina katinas! Ir dabar daug didesnė tikimybė, kad graužikas atsidurs jo pilve.

Kaip toksoplazma to pasiekia? Biologijos, neurologijos ir neurochirurgijos profesorius Robertas Sapolsky, vienas iš mano herojų, savo laboratorijoje Stanfordo universitete ištyrė toksoplazmoze užsikrėtusių žiurkių smegenyse vykstančius cheminius procesus. Jo atradimas pribloškė.²

Ir graužikų, ir žmonių galvos smegenyse esanti migdolinė liauka yra susijusi su baime. Toksoplazma įsiskverbia į graužikų nervų sistemą, nukeliauja į migdolinę liauką ir priverčia susitraukti dendritus, t. y. ataugas, kuriomis neuronai priima informaciją iš kitų neuronų. Taip atjungiamos su baime susijusios neuronų grandinės migdolinėje liaukoje. Tačiau toksoplazma veikia dar tikslingiau: atjungia tik tas grandines, kurios susijusios su plėšrūnų baime, o tų, kurios susijusios su kitomis baimėmis, neliečia.

Dabar graužikas nebebijo katės šlapimo, todėl, jį užuodęs, nejaučia streso ir nesprunka tolyn. Puiku. Bet ką daryti, kad vietoj baimės jis pajustų potraukį šlapimui? Pasirodo, toksoplazmos genome slypi genai, reikalingi pagrindinių fermentų, aptinkamų dopamine – neuromediatoriuje, susijusiam su malonumu, potraukiu, laukimu ir atlygiu, gamybai. Todėl toksoplazma pagamina dopamino ir nusiunčia jį į graužiko smegenis, šį kartą suaktyvindama kitą – už lytinį potraukį atsakingą – grandinę.

Užuodęs katės šlapimo kvapą, graužikas nebeatiria atsako į stresą, nes yra atjungti su plėšrūnų baime susiję neuronų takai. Negana to, šis kvapas jį netgi labai vilioja, nes yra suaktyvintos seksualinį potraukį reguliuojančios neuronų grandinės. Dabar graužikas bėgs link katės šlapimo (t. y. pavojaus), o ne tolyn nuo jo, todėl dažnai susilauks pražūties.

Siekdamas savanaudiškų tikslų, šis išradingas vienaląstis organizmas visiškai užvaldė žinduolio smegenų cheminius procesus ir elgseną. Velniškai įspūdinga, tiesa? Tačiau šis parazitėlis neapsiriboja vien graužikais. 2022 m. lauko sąlygomis dirbantys biologai pamatė, kad daugelis Jeloustouno nacionaliniame parke gyvenančių pilkųjų vilkų serga toksoplazmoze, ir iškėlė klausimą, ar vilkų elgsenos irgi yra valdomas. Paaiškėjo, kad toksoplazma apsikrėtę vilkai net keturiasdešimt šešis kartus dažniau tampa gaujos vadais^{3,4} nei ja neapsikrėtusieji. Suprantama, juk gaujos vadams reikia turėti drąsos rizikuoti, o toksoplazma kaip tik ir skatina juos nebijoti pavojaus. Bet kodėl ji kimba prie vilkų? Nes pagrindiniai pilkųjų vilkų grobuonys yra pumos, kitaip tariant, katės.

Dabar tikriausiai pagalvojote apie namuose laikomas kates ir jų išmatas. Kas gi vyksta tarp toksoplazmos ir žmonių? Užsikrėtę toksoplazmoze, žmonės kartais sunkiai suserga, bet dažniausiai nejaučia jokių požymių, o toksoplazma lieka parazituoti

organizme. Skaičiuojama, kad išsivysčiusiose šalyse toksoplazma yra užsikrėtęs trečdalis gyventojų. Šie žmonės laikomi besimptomiais, nes nesuserga, tačiau tai nereiškia, kad toksoplazma jiems nedaro jokio poveikio.

Tiesa ta, kad kaip tik šiai latentinei (slaptajai) stadijai esant toksoplazma pradeda gaminti fermentus, iš kurių susidaro dopaminas. Toksoplazmoze užsikrėtusiems žmonėms potraukis kačių šlapimui tikriausiai neatsiranda, tačiau jie pasidaro šiek tiek impulsyvesni, būna linkę nepaisyti taisyklių, dažniau rizikuoja norėdami išgelbėti kitus! Todėl visi vadinamieji „didvyriai“ gali būti viso labo toksoplazmos valdomi įrankiai.⁵ Toksoplazma užsikrėtusiems žmonėms, palyginti su jos neturinčiais, taip pat yra du–tris kartus didesnė tikimybė žūti autoavarijoje dėl nutrūktgalviško vairavimo.⁶ Tas papildomai pagaminamas dopaminas tikrai verčia mus lėkti į pavojų.

Taip pat egzistuoja įdomus ryšys tarp toksoplazmozės ir šizofrenijos.⁷ Žinome, kad šizofrenija sergančių žmonių smegenyse būna pakitęs dopamino kiekis. O jei toksoplazma užsikrėtusiems graužikams skiriami šizofrenijai gydyti skirti vaistai, šie gyvūnėliai nustoja jausti potraukį kačių šlapimui. Šiurpoka.

Bet kam toksoplazmai lįsti prie mūsų? Juk ji negali daugintis žmogaus žarnyne. Kai kuriuose pasaulio kraštuose žmonės ir didžiosios žmogbeždžionės visada buvo pagrindinis tigrų ir kitų didžiųjų kačių maistas. Keletas mokslininkų net tyrinėjo mūsų artimiausias giminaites šimpanzes – leopardų grobį. Ir kas gi paaiškėjo? Kad toksoplazma užsikrėtusios šimpanzės iš tikrųjų praranda baugštumą, susijusį su leopardų šlapimu.⁸ Be to, nepamirškite, kad toksoplazma yra neišranki: jai nė motais, kurios rūšies katiniame žinduolyje įsitaisyti, todėl ji mielai dauginasi ir tigro ar leopardo, ir katino Tomo žarnyne.

Kitaip tariant, toksoplazma mus (ir mūsų artimas giminaites šimpanzes) išnaudoja lygiai taip pat, kaip ir graužikus: panaikina baimę ir priverčia mus bėgti pavojaus link, kad taptume lengvu grobiu. Manome, kad esame efektyviausiai veikianti gyvybės forma Žemėje ir kad mūsų protas visiškai kontroliuoja mūsų elgesį, tačiau patekę į paprasto vienaląščio organizmo įtaką iš esmės esame ne kas kita, kaip milžiniškos laboratorinės žiurkės.

Pribloškianti žinia, tiesa? Patikinu jus, kad jų bus dar ne viena.

Deja, šis reiškiny s nėra retas. Ir kiti vienaląščiai organizmai, besinaudojantys mumis kaip šeiminkais, primeta mums savo valią daugybe itin sudėtingų, rafinuotų ir protingų būdų.

Kaip sakė Mopsas Frankas: „Ak, jūs, žmonės! Kada pagaliau suvoksitė...“ Tiesa ta, kad apie šią mikroskopinę galaktiką vis dar mažai žinome. Bet kad galėtume veikti, negalime sau leisti laukti, kol būsime susidarę visą vaizdą. Pernelyg ilgai per petį žiūrėjome į šiuos mikrobus, visą dėmesį kreipdami į palyginti mažą skaičių ląstelių, sudarančių tai, ką laikome žmogumi. Dabar už tai mokame tam tikrą kainą. Gausybėje mikroorganizmų slypi galia, ir tie mikroorganizmai paprastai nemėgsta būti ignoruojami.

Tačiau kaip tik tai mes ir padarėme. Maža to, kad nepaisėme daugumos, bet dar ir elgėmės su ja visiškai priešškai. Per pastaruosius penkiasdešimt metų diegėme naujovę po naujovės, ignoravusias, alinusias ir sunaikinusias mūsų mikrobiomą. Neatsitiktinai per tą patį laikotarpį smarkiai, iki epidemijos masto išaugo sergamumas pagrindinėmis ligomis – pradedant nutukimu bei psichikos sveikatos sutrikimais ir baigiant autoimuninėmis ligomis, kurias kasdien gydu savo klinikose.

Šioje knygoje sužinosite, kaip kiekviena iš šių ir daug kitų ligų yra tiesiogiai susijusios su daugumos svarbių mikroorganizmų mūsų žarnyne išnykimu dėl šiuolaikinės gyvenenos. Galima drąsiai

teigti, kad šie mikrobai yra įpykę ir nesirengia šito ilgiau kęsti. Mums visiems verkiant reikia programos „Žarnyno galia“.

Gera žinia ta, kad, kitaip nei toksoplazma, didžioji dauguma mūsų žarnyne gyvenančių bakterijų nenori, jog mes lėktume į pavojų. Kaip tik atvirksčiai! Jos trokšta, kad būtume sveiki ir puikiai jaustumės, nes tai naudingiausia joms pačioms. Šių žarnyno bičiulių (kaip mėgstu jas vadinti) požiūriu, mes esame katės; jos nori daugintis mūsų žarnyne ir perduoti savo genus palikuonims.

Mūsų ryšys su šiais žarnyno „vabaliukais“ yra simbiotinis. Žmogaus organizmas yra jų namai. Nuo Louiso Pasteuro laikų mus mokė, kad šie „vabaliukai“ yra mūsų priešai, besigviešiantys mums pakenkti, arba bent jau kad be jų mums gyventųsi daug geriau. Tačiau dabar žinome, kad be jų gerai gyventi negalime. Ir jei su jais gražiai elgiamės, jie savo ruožtu pasirūpina mumis.

Hipokratas daugiau nei prieš du tūkstančius keturis šimtus metų buvo absoliučiai teisus sakydamas, kad „visos ligos prasideda žarnyne“. Jis taip pat manė, kad gydytojo užduotis – būti sekliu. Jis iškėlė mintį, kad mes visi turime (išvertus iš graikų kalbos) „natūralios gyvybinės jėgos energijos“, palaikančios puikią sveikatą. Gydytojo pareiga, teigė jis, yra nustatyti veiksnius, trukdančius šiai energijai klestėti, ir išmokyti ligonį pašalinti šiuos veiksnius be jokio kito įsikišimo.

Nors rizikuoju pasirodyti kvanktelėjęs, manau, kad Hipokratas neklydo dėl žmogaus gyvybinės jėgos. Kad ir kokie negalavimai vargintų mano pacientus, tiriu tol, kol atrandu pagrindinę priežastį, o ji visada slypi žarnyne. Kaip jau esu rašęs kitose knygosė, atkūrus žarnyno bakterijų pusiausvyrą, liga dažnai palengvėja arba net išnyksta. Man nereikia nieko daryti, tik veikti kaip Šerlokui Holmsui. Žmogaus natūrali gyvybinė jėga – tai mikroskopinių padarėlių apgyventa galaktika, telpanti jo pilve! Kadangi

mokslininkai dabar atranda ligų vystymosi mechanizmus, siūlau žengti žingsnį plėtojant Hipokrato teoriją ir teigiu, kad visas ligas galima išgydyti susitelkus ne į ką kitą, o į žarnyną. Kaip tik tai ir galėsite pasiekti vadovaudamiesi programa „Žarnyno galia“.

Tad pradėkime. Turime ištirti visą galaktiką.