
La doctora Odile Fernández nació en 1978 en
Granada. Es médico especialista en Medicina Familiar
y Comunitaria y postgrado en Medicina Preventiva y
Salud Pública. También es madre de tres hijos
y superviviente de cáncer. Divulgadora científi ca y
conferenciante internacional, es además autora
del bestseller Mis recetas anticáncer. Su último libro,
Mi revolución anticáncer, publicado por Planeta,
ha ayudado a miles de personas a mejorar sus
hábitos de vida y a sobrellevar la enfermedad.
Su objetivo, a través de sus libros y su blog,
es proporcionar a sus lectores herramientas
e información veraz y contrastada para que ellos
mismos se conviertan en los verdaderos
protagonistas de su vida y de su salud.

Para saber más:
www.misrecetasanticancer.com

«Somos lo que comemos», y en este libro quiero enseñarte a comer
sano para mejorar tu salud, prevenir enfermedades crónicas y aumentar

tu bienestar emocional a través de los tres pilares fundamentales
de la alimentación saludable:

Este libro es un compañero práctico y emocional
hacia tu viaje interior. En él encontrarás
información sobre el cáncer y la salud, iniciación
a la meditación y el mindfulness, rituales para
decir adiós a la tristeza, al miedo y al estrés,
páginas para colorear y escribir, para rayar
y dibujar, recetas de cocina saludable, ejercicios
de yoga y relajación, frases motivadoras para
compartir, consejos para enfermos con cáncer y,
también, testimonios de personas que han
superado la enfermedad tras poner en marcha
esta revolución anticáncer, entre muchas
otras cosas…

Podrás disfrutar además de 66 deliciosas recetas saludables
creadas con mimo y esmero por grandes cocineros.

¿ESTÁS PREPARADO PARA UN VIAJE
A TRAVÉS DE LA COCINA Y LOS FOGONES?

¡VAMOS ALLÁ!

Dra. Odile Fernández

25 mm

D
ra

. O
di

le
 F

er
ná

nd
ez

C O N L A S A P O R T A C I O N E S D E

 F E R R A N A D R I À • A N D O N I L U I S A D U R I Z • J O S É A N D R É S • K A R L O S A R G U I Ñ A N O

J U A N M A R I Y E L E N A A R Z A K • M A R T Í N B E R A S A T E G U I • R O D R I G O D E L A C A L L E • T E R E S A C A R L E S

Y A Y O D A P O R T A • S U S I D Í A Z • L U C Í A G Ó M E Z • Á N G E L L E Ó N • E L K A M O C K E R • A L M A O B R E G Ó N

J O A N A P A R A R O L S • J O A N I J O R D I R O C A • C O N S O L R O D R Í G U E Z • P A C O R O N C E R O

N U R I A R O U R A • C A R M E R U S C A L L E D A • E N R I Q U E S Á N C H E Z

R E C E TA S PA R A
V I V I R C O N S A L U D

R
E

C
E

T
A

S
 P

A
R

A
 V

IV
IR

 C
O

N
 S

A
L

U
D

LA COCINA DE LA FELICIDAD

LA COCINA ANTICÁNCER

LA COCINA DE LA LARGA VIDA

Diseño de la cubierta: Planeta Arte & Diseño
Fotografía de la cubierta: © Heva Hernández
Fotografía de la autora: © José Santopalomo

De la misma autora en Editorial Planeta

SELLO

FORMATO

SERVICIO

PLANETA

FORMATO COCINA

COLECCIÓN

RUSTICA SOLAPAS

CARACTERÍSTICAS

CMYK

4/0 tintas

-

-

IMPRESIÓN

FORRO TAPA

PAPEL

PLASTIFÍCADO

UVI

RELIEVE

BAJORRELIEVE

STAMPING

GUARDAS

-

-BRILLO

-

-

-

-

-

INSTRUCCIONES ESPECIALES

-

PRUEBA DIGITAL
VALIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS,
ETC.

DISEÑO

EDICIÓN

18/12/2018 Germán

-

 10204170

9 7 8 8 4 0 8 1 8 0 6 2 3

PVP 18,90 €

C_RecetasParaVivirConSalud.indd 1C_RecetasParaVivirConSalud.indd 1 20/12/17 08:2020/12/17 08:20

Dra. Odile Fernández

R E C E TA S PA R A
V I V I R C O N S A L U D

28215_RecetasParaVivirConSalud.indd 528215_RecetasParaVivirConSalud.indd 5 21/12/17 14:2621/12/17 14:26

No se permite la reproducción total o parcial de este libro, ni su incorporación a un

sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea

este electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el

permiso previo y por escrito del editor. La infracción de los derechos mencionados

puede ser constitutiva de delito contra la propiedad intelectual (art. 270 y siguientes

del Código Penal)

Diríjase a Cedro (Centro Español de Derechos Reprográfi cos) si necesita fotocopiar o

es canear algún fragmento de esta obra. Puede contactar con Cedro a través de la

web www.conlicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47

© Odile Fernández, 2018

© Asociación de Oncología Integrativa, 2018

© Editorial Planeta, S. A., 2018

Av. Diagonal, 662-664, 08034 Barcelona

www.editorial.planeta.es

www.planetadelibros.com

Nota: el contenido de este libro no sustituye la opinión de ningún médico, ni

pretende desprestigiar ningún tratamiento ofi cial

Iconografía: Grupo Planeta

© de las ilustraciones y fotografías del interior, © Undoestudio, © Heva Hernández,

© Pablo Cuadra / Getty Images, © Rafa Rivas / AFP / Getty Images, © José Ignacio

Unanue / NurPhoto / Getty Images, © Pier Marco Tacca / Getty Images, © archivo

de Enrique Sánchez, © Mal Fairclough / AFP / Getty Images, © Mike Coppola /

Getty Images, © MG / EFE, © Eduardo Parra / Getty Images, © Ramón L. Pampin,

© Nicolas Sich / Paris Match / Getty Images, © Roberto Garver / EFE, © Carlos

Álvarez / Getty Images, © Europa Press / Getty Images, © archivo de Joana Pararols,

© Núria Segués, © Dan Balboa, © archivo de Lucía Gómez Viñuela, © Teresa Carles

Healhty Foods, © Restaurante Arzak

28215_RecetasParaVivirConSalud.indd 628215_RecetasParaVivirConSalud.indd 6 21/12/17 14:2621/12/17 14:26

Diseño y maquetación: Undoestudio

De las recetas, © Ferran Adrià [«Licuado de mandarina con albahaca», p. 228, «Sopa

de aceite de oliva con naranja y aceituna verde», p. 276, «Sopa de naranja, hortalizas

y frutas», p. 290], © Andoni Luis Aduriz [«Sopa fría de hierbas», p. 238, «Verdel (o

caballa) al vapor con curry verde y caldo», p. 302, «Crema de mango asado con

calabaza», p. 364], © José Andrés [«Ensalada de remolacha con cítricos y pistachos»,

p. 250, «Lubina a la sal con salsa romesco y mojo verde», p. 314, «Clementinas con

yogur y menta», p. 374], © Karlos Arguiñano [«Gazpacho de pobre», p. 252,

«Sardinas en escabeche», p. 318, «Frutas con sabayón de naranja», p. 376], © Juan

Mari y Elena Arzak [«Bonito y quinoa», p. 342], © Martín Berasategui [«Chipirones

con habitas y vinagreta de gambas y aguacate», p. 254, «Bacalao con kokotxas al

pilpil», p. 320, «Higos rellenos “fáciles”», p. 378], © Rodrigo de la Calle [«Esencia de

remolacha», p. 268], © Teresa Carles [«Green smoothie», p. 234, «Ensalada de

papaya fermentada», p. 298, «Albóndigas de trigo sarraceno sobre caldo de

verduras y cúrcuma», p. 358], © Yayo Daporta [«Melón cítrico», p. 390], © Susi Díaz

[«Corazón de alcachofa con gamba y cebolla roja gratinada con alioli», p. 256,

«Salmón con vinagreta de soja», p. 322, «Rocas de chocolate y granadas», p. 382],

© Lucía Gómez Viñuela [«Leche vegetal de nueces y remolacha», p. 226, «Paté de

tomates secos», p. 272, «Arroz meloso de calabaza y espárragos», p. 338], © Ángel

León [«Panaché de verduras», p. 240, «Risotto de quinoa y algas», p. 278, «Manzana

digestiva», p. 396], © Elka Mocker [«Sopa cruda de verano», p. 260, «Arroz

mediterráneo de colifl or y lentejas, con salsa de tahini y albahaca», p. 326, «Nutella

ice dream», p. 384], © Alma Obregón [«Bol de desayuno con avena, plátano y

pacanas», p. 222, «Smoothie de chocolate, avena y plátano», p. 224, «Pudding de

chía con chocolate y plátano», p. 230], © Joana Pararols [«Hamburguesas de

remolacha, tofu y garbanzos, veganas y sin gluten», p. 334, «Hamburguesas de mijo,

trigo sarraceno y alga arame, veganas y sin gluten», p. 336], © Joan Roca [«Salteado

de verduras con jengibre», p. 248, «Pollo con veganesa de almendra y apionabo»,

p. 312, «Cerezas en tres texturas», p. 372], © Consol Rodríguez [«Barquitas de

radicchio o achicoria roja con paté de zanahorias y germinados», p. 266, «Ensalada

de frutos rojos, azules y morados con queso crema de sésamo», p. 294, «Tortillitas

28215_RecetasParaVivirConSalud.indd 728215_RecetasParaVivirConSalud.indd 7 21/12/17 14:2621/12/17 14:26

de espaguetis de mar», p. 332], © Paco Roncero [«Bacalao con sopa de aceite»,

p. 346], © Nuria Roura [«Pudding de chía dorado», 232, «Ensalada de alcachofas y

chucrut», 274, «Revuelto vegano de shitake», p. 340], © Carme Ruscalleda

[«Terciopelo de tomate, langostinos, pepino y cerezas», p. 242, «Bonito

mediterráneo con garbanzos escabechados y caldosos», p. 306, «Melón y fresitas,

crema de limón y pétalos de fl ores», p. 366], © Enrique Sánchez [«Salmorejo de

manzana y remolacha con picatostes de la huerta», p. 246, «Garbanzos a la moruna

con setas y huevo», p. 308, «Timbal de frutas con sopa de fresas», p. 370]

Primera edición: febrero de 2018

Depósito legal: B. 3-2018

ISBN: 978-84-08-18062-3

Preimpresión: Safekat, S. L.

Impresión: Grafo

Printed in Spain – Impreso en España

El papel utilizado para la impresión de este libro es cien por cien libre de cloro y está

califi cado como papel ecológico

28215_RecetasParaVivirConSalud.indd 828215_RecetasParaVivirConSalud.indd 8 21/12/17 14:2621/12/17 14:26

Índice
Prólogo ••• p.13

Introducción ••••••••••••••••••••••••••••••••••••••• p.17

• Las bases de la cocina para la salud •••••••••• p.18

/ La cocina de la felicidad •••••••••••••• p.22

/ La cocina anticáncer ••••••••••••••••••• p.78

/ La cocina de la larga vida •••••••••••• p.140

• Recetario ••••••••••••••••••••••••••••••••••••• p.196

• Quién es quién. Top chefs •••••••••••••••••• p.200

/ Desayunos y bebidas ••••••••••••••••• p.220

/ Entrantes •••••••••••••••••••••••••••••••• p.236

/ Platos principales ••••••••••••••••••••• p.300

/ Postres ••••••••••••••••••••••••••••••••••• p.362

• Índice de recetas ••••••••••••••••••••••••••••• p.398

28215_RecetasParaVivirConSalud.indd 1128215_RecetasParaVivirConSalud.indd 11 20/12/17 10:2120/12/17 10:21

22 • RECETAS PARA VIVIR CON SALUD

La
cocina
de la felicidad

28215_RecetasParaVivirConSalud.indd 2228215_RecetasParaVivirConSalud.indd 22 20/12/17 10:2120/12/17 10:21

RECETARIO • 23

28215_RecetasParaVivirConSalud.indd 2328215_RecetasParaVivirConSalud.indd 23 20/12/17 10:2120/12/17 10:21

24 • RECETAS PARA VIVIR CON SALUD

P arece que las personas más felices enferman menos. La salud mental
infl uye sobre la salud física mucho más de lo que creemos.
¿Sabías que hay alimentos que infl uyen en nuestro estado de ánimo y

en nuestro humor?
Debemos comer para nutrir tanto nuestro cuerpo como nuestra mente y

gozar así de una buena salud física y mental.
Las personas que se sienten más satisfechas y felices suelen fumar y beber

menos, hacer más ejercicio y comer mejor. Felicidad es sinónimo de salud.
Veamos hasta qué punto nuestras emociones infl uyen en nuestro riesgo de

enfermar.
En un estudio realizado con humanos, administraron a un grupo de vo-

luntarios gotas con el virus del resfriado por vía nasal y observaron quiénes
se resfriaban tras la exposición y quiénes no.1 Cuando nos exponemos al virus
del resfriado no siempre enfermamos, va a depender de cómo esté nuestro sis-
tema inmune en el momento de la exposición; si nuestro sistema inmune está
fuerte, será capaz de anular al virus y no enfermaremos.

Dividieron a los participantes en el estudio en dos grupos; a un grupo asig-
naron a las personas con emociones negativas, como rabia, ira, miedo y depre-
sión; al otro, a personas en cuya vida predominaban las emociones positivas.
Una de cada tres personas con emociones negativas se resfrió, mientras que
en el grupo de las personas más felices solo fue uno de cada cinco. Si estamos
felices y satisfechos, nuestro sistema inmune estará más activo y podrá trabajar
de manera más efi caz para eliminar virus, bacterias y células mutadas.

Nuestra comida diaria puede infl uir en nuestras emociones y por tanto en
nuestra salud. Cada vez son más los estudios que relacionan la depresión con
nuestro estilo de vida y alimentación, por eso vamos a apostar por la cocina de
la felicidad, la cocina que puede ayudarnos a mejorar nuestro bienestar emo-
cional y nuestro estado de ánimo. El estilo de alimentación que os propongo no
solo es válido para personas sanas que quieren sentirse mejor y más felices, tam-
bién podría ser de utilidad para personas que sufren trastornos del ánimo, como
la depresión, y trastornos de ansiedad y quieren mejorar su sintomatología.

28215_RecetasParaVivirConSalud.indd 2428215_RecetasParaVivirConSalud.indd 24 20/12/17 10:2120/12/17 10:21

RECETARIO • 25

28215_RecetasParaVivirConSalud.indd 2528215_RecetasParaVivirConSalud.indd 25 20/12/17 10:2120/12/17 10:21

26 • RECETAS PARA VIVIR CON SALUD

La causa o etiología de las enfermedades mentales, entre ellas la depresión,
es compleja, y su tratamiento también lo es. Actualmente sabemos que es difícil
que todas las personas con problemas de salud mental se recuperen solo con
fármacos. En psiquiatría, el modelo terapéutico dominante es el psicofarmaco-
lógico. Sin embargo, cuando se emplean solo antidepresivos, las tasas de remi-
sión clínica de la depresión son más bien modestas y en ocasiones estos fárma-
cos son solo un poco más efectivos que el placebo.2 Es decir, de forma aislada,
los antidepresivos no siempre aseguran una completa remisión de los síntomas
depresivos. La psiquiatría actual es consciente de la necesidad de un abordaje
multimodal, en el que los factores nutricionales son un elemento esencial para
lograr mejores resultados en salud, funcionamiento y calidad de vida de los
enfermos.3 Además de interesarse en los hábitos de vida saludables, como la
dieta y la nutrición para ayudar a los enfermos, existe un interés creciente en
todo el mundo de la psicología y psiquiatría por los suplementos nutricionales.4

Recientemente se ha creado la International Society for Nutritional Psy-
chiatry Research (ISNPR), una sociedad que investiga cómo debería ser la
nutrición de los enfermos de salud mental. Su objetivo es poner en marcha
investigación de calidad para poder dar recomendaciones nutricionales en la
práctica clínica.5

Hay ocasiones en que nos sentimos deprimidos, cansados, frustrados, irri-
tados o de mal humor sin una causa externa aparente. Puede funcionarnos
todo bien, la familia, el trabajo, los amigos, no tener problemas de salud ni fi -
nancieros y, sin embargo, sentirnos abatidos, fatigados o ansiosos sin un motivo
aparente. Una mala alimentación puede ser la responsable de esta alteración
del estado de ánimo. Una alimentación defi citaria en determinadas vitaminas,
minerales, ácidos grasos y aminoácidos puede alterar la química de nuestro
cerebro. La dieta occidental actual es defi ciente en omega 3, vitaminas del
grupo B, minerales (magnesio, zinc, selenio y hierro), así como aminoácidos
como el triptófano y la tirosina, y esto puede estar relacionado con el aumento
de trastornos del ánimo actual.

28215_RecetasParaVivirConSalud.indd 2628215_RecetasParaVivirConSalud.indd 26 20/12/17 10:2120/12/17 10:21

Felicidad es SINÓNIMO

DE SALUD

28215_RecetasParaVivirConSalud.indd 2728215_RecetasParaVivirConSalud.indd 27 20/12/17 10:2120/12/17 10:21

28 • RECETAS PARA VIVIR CON SALUD

¿Cuáles son los pilares
básicos de la cocina de la
felicidad?
Cada día avanzamos en el conocimiento de las causas de la depresión y los
trastornos del ánimo. A través de la nutrición vamos a tratar de mejorar ese
terreno que nos hace más propensos a estar tristes y desanimados.

MENOS INFLAMACIÓN, MÁS
FELICIDAD

Sabemos que cuando hay infl amación crónica en los tejidos hay más riesgo de
padecer depresión. Veamos qué alimentos producen infl amación y cuáles la
reducen.

La carne empeora el estado de ánimo

El ácido araquidónico (ARA) es un compuesto proinfl amatorio que se en-
cuentra en los alimentos de origen animal y cuando se consumen con fre-
cuencia ponen en marcha una cascada neuroinfl amatoria que afecta de ma-
nera negativa al estado de ánimo. Hay estudios que sugieren que niveles más
elevados de ácido araquidónico implican más riesgo de suicidio y depresión.6
En la dieta occidental, consumimos el ácido araquidónico principalmente
procedente del pollo, cerdo, ternera, embutidos, huevos y en menor medida
del pescado.

28215_RecetasParaVivirConSalud.indd 2828215_RecetasParaVivirConSalud.indd 28 20/12/17 10:2120/12/17 10:21

LA COCINA DE LA FELICIDAD • 29

Para demostrar el efecto positivo que puede tener sobre nuestra salud elimi-
nar el ácido araquidónico de nuestra dieta, los investigadores reunieron a un
grupo de hombres y mujeres que consumían carne al menos una vez al día y
eliminaron de su dieta los productos de origen animal para ver qué sucedía en
su estado de ánimo. Tras solo dos semanas sin carne, los participantes mejora-
ron de manera signifi cativa su estado de ánimo.7

También se ha demostrado que seguir una dieta libre de carne, con una
alimentación basada en el mundo vegetal, mejora diversos parámetros relacio-
nados con la salud física y mental cuando se aplica a los trabajadores, en un
contexto laboral. Para comprobar si una alimentación vegana podía mejorar
el rendimiento, se diseñó un estudio en una empresa americana, en el cual los
trabajadores se asignaron o a un grupo que siguió una dieta vegana y libre
de alimentos ultraprocesados durante cinco meses o a un grupo que siguió su
dieta habitual. Tras cinco meses de seguir una dieta vegana, mejoró el estado
emocional de los trabajadores, así como el funcionamiento cotidiano, y dismi-
nuyeron la depresión, la ansiedad y la fatiga, mostrando los sujetos veganos
más energía y una mejora de su productividad,8 además de optimizar su perfi l
lipídico y la resistencia a la insulina.

Un ensayo clínico con humanos en el que se comparó la curcumina —un
fi toquímico presente en la cúrcuma— con la fl uoxetina —un fármaco usado
habitualmente para el tratamiento de la depresión— mostró que la curcumina

Las especias reducen la infl amación

Existen alimentos antinfl amatorios que pueden ayudarnos a mejorar el esta-
do de ánimo; entre ellos, encontramos las especias —en especial, la cayena,
el chile, el jengibre, la cúrcuma, la pimienta, la canela, el clavo y
el cardamomo—. Acostumbrémonos a introducir estas especias en nuestras
recetas.

28215_RecetasParaVivirConSalud.indd 2928215_RecetasParaVivirConSalud.indd 29 20/12/17 10:2120/12/17 10:21

FOTOGRAFÍA

28215_RecetasParaVivirConSalud.indd 3028215_RecetasParaVivirConSalud.indd 30 20/12/17 10:2120/12/17 10:21

LA COCINA DE LA FELICIDAD • 31

Para aumentar la absorción de la cúrcuma a nivel intestinal debe mez-
clarse con una pizca de pimienta negra y una grasa saludable, como el
aceite de oliva virgen extra.

La cúrcuma suele usarse como

condimento en sofritos y

guisos, pero también es ideal

para preparar bebidas. Esta

receta que te proponemos es

muy antiinflamatoria

Nuria Roura, «Pudding de chía

dorado», página 232.

mostraba un efecto similar a la fl uoxetina para tratar los síntomas
depresivos sin tener los efectos secundarios típicos del fármaco.9

Omega 3, los ácidos grasos del buen humor

Hay dos clases principales de ácidos grasos poliinsaturados: los de
la serie omega 6, como el ácido araquidónico —del que ya hemos
hablado— y los de la serie omega 3, que derivan del ácido alfa-li-
nolénico (ALA) y que, a su vez, incluyen el ácido eicosapentaenoico
(EPA) y el ácido docosahexaenoico (DHA). Todos estos ácidos grasos
son constituyentes importantes de la membrana celular y resultan
esenciales para la supervivencia, pero como no pueden sintetizarse
por nuestro organismo, debemos obtenerlos de la dieta y por ello
se denominan esenciales. Necesitamos tanto los omega 6 como los
omega 3 para el buen funcionamiento de nuestras células. Los ome-
ga 6 producen infl amación e inmunodepresión, y los omega 3 son
antiinfl amatorios y estimulan al sistema inmune. Cuando nos ha-
cemos una herida y sangramos, necesitamos poner en marcha el
mecanismo de la infl amación para que esta sane, pero un exceso de
omega 6 conduciría a un estado de infl amación crónica.

Lo ideal sería que los consumiésemos en una proporción 1:1, es
decir, la misma cantidad de omega 6 que de omega 3. El problema
es que la dieta occidental actual suele ser muy rica en omega 6 (pre-
sente en carne, leche, aceites vegetales refi nados, bollería, pastelería)

28215_RecetasParaVivirConSalud.indd 3128215_RecetasParaVivirConSalud.indd 31 20/12/17 10:2120/12/17 10:21

32 • RECETAS PARA VIVIR CON SALUD

y muy pobre en omega 3 (presente en pescado azul, aceite de
pescado, semillas, nueces…) y la ratio suele ser 16:1, lo que
conduce a un estado de infl amación crónica e inmunodepresión y a
diversas enfermedades, como depresión, cáncer, enfermedades car-
diovasculares, asma, artritis reumatoide y muerte prematura.10

Existe una relación estadísticamente signifi cativa entre unos ni-
veles bajos de omega 3 en sangre y un estado de ánimo bajo o depri-
mido.11 También se ha observado esta carencia en el trastorno por
défi cit de atención e hiperactividad, en la depresión, en el trastorno
bipolar, la ansiedad, el estrés y la demencia.12 Tanto en la depresión
como en el riesgo de suicidio se ha observado una relación entre
omega 6 y omega 3 elevada.

La depresión comparte ciertas características con las enfermeda-
des cardiovasculares y con el cáncer, y la hipótesis infl amatoria está
en el origen de estas patologías.13 En la depresión, los marcadores
infl amatorios están aumentados y sabemos que las citoquinas infl a-
matorias pueden inducir síntomas depresivos en humanos.

Hace casi veinte años ya se observó que los países con un menor
consumo per cápita de pescado graso rico en omega 3 tienen ma-
yores tasas de prevalencia de depresión.14 Diversos estudios epide-
miológicos longitudinales han constatado una relación inversa entre
el riesgo de depresión y la ingesta de nutrientes, como los ácidos
grasos omega 3.15 A mayor consumo de omega 3 en la dieta, menos
depresión.

Cuando aumentan los niveles de omega 3 en nuestra alimenta-
ción y disminuyen los de omega 6, se reduce la producción de sus-
tancias infl amatorias y mejora el estado de ánimo.16

El omega 3 con mayor efi cacia antidepresiva es el EPA, debido
a su potente efecto antiinfl amatorio. El EPA puede infl uir de forma
positiva en el sistema inmunitario y reducir algunos mediadores de
la infl amación.

28215_RecetasParaVivirConSalud.indd 3228215_RecetasParaVivirConSalud.indd 32 20/12/17 10:2120/12/17 10:21

A mayor consumo de
omega 3 en la dieta,

MENOS DEPRESIÓN

28215_RecetasParaVivirConSalud.indd 3328215_RecetasParaVivirConSalud.indd 33 20/12/17 10:2120/12/17 10:21

34 • RECETAS PARA VIVIR CON SALUD

Consume pescado de dos a cuatro veces por semana. Mejor si es pescado
azul pequeño, que está menos contaminado por metales pesados. No lo
consumas en fritura o a la parrilla, mejor crudo, al vapor o estofado.

Alimentos ricos en omega 3

Ricos en EPA y DHA
Salmón, trucha, caballa, sardina, boquerón, mejillón, dorada,
lubina, lenguado, sepia, bonito, bacalao, algas y nueces.

Ricos en ALA
Semillas de chía, semillas de lino, nueces.

Encontrarás muchas recetas

ricas en omega 3 en este libro:

Andoni Luis Aduriz, «Verdel

(o caballa) al vapor, con curry

verde y caldo», página 302.

Alma Obregón, «Pudding de

chía con chocolate y plátano»,

página 230.

Consol Rodríguez, «Tortillitas

de espaguetis de mar»,

página 332.

En los últimos años se están usando los omega 3 en suplemen-
to como un complemento al tratamiento antidepresivo habitual. La
American Psychiatric Association (APA) recomienda una dosis dia-
ria de mil miligramos de EPA + DHA para la depresión como tra-
tamiento coadyuvante.

Para mejorar nuestro estado de ánimo, vamos a añadir alimen-
tos ricos en omega 3 y vamos a reducir los ricos en omega 6.

28215_RecetasParaVivirConSalud.indd 3428215_RecetasParaVivirConSalud.indd 34 20/12/17 10:2120/12/17 10:21

28215_RecetasParaVivirConSalud.indd 3528215_RecetasParaVivirConSalud.indd 35 20/12/17 10:2220/12/17 10:22

36 • RECETAS PARA VIVIR CON SALUD

NECESITAMOS TRANSMISORES DE

LA FELICIDAD

Los neurotransmisores son las sustancias que ponen en contacto nuestras neu-
ronas y transmiten todas las acciones ordenadas por el cerebro, tales como
el movimiento o la conducta. Los neurotransmisores son capaces de modu-
lar nuestras emociones. Cualquier alteración de los niveles normales de estas
sustancias puede alterar el funcionamiento de nuestro cerebro y sus funcio-
nes. Nuestra felicidad está muy vinculada a la efi ciencia química cerebral con
que nuestros neurotransmisores viajan de ida y vuelta, comunicando nuestras
emociones con nuestros pensamientos. Nuestra facultad de sentir, pensar y ac-
tuar, así como de permanecer en armonía con nosotros mismos, depende del
funcionamiento normal del cerebro y de los neurotransmisores. Cuando la
producción de neurotransmisores es excesiva, defi ciente o nula, se presentan
problemas y enfermedades como la esquizofrenia, el párkinson, el alzhéimer,
la angustia, la depresión, etcétera.

Serotonina, la molécula de la felicidad

Se conoce a la serotonina como la «molécula de la felicidad». Es un neurotrans-
misor que interviene en la creación de sentimientos de satisfacción y bienestar
y mejora la capacidad para soportar la tensión y el estrés diario. La serotonina
juega un papel en la regulación del estado de ánimo, el apetito, el sueño, la
memoria y el aprendizaje, además de regular el metabolismo, el crecimiento
celular y la digestión en el tracto gastrointestinal.

La serotonina se produce en el cerebro y en el sistema digestivo. La mayoría
de la serotonina del cuerpo (entre el 80-90 %) puede ser encontrada en el trac-
to gastrointestinal.

28215_RecetasParaVivirConSalud.indd 3628215_RecetasParaVivirConSalud.indd 36 20/12/17 10:2220/12/17 10:22

Si consumimos
determinados alimentos,

ACTIVAREMOS LOS

NEUROTRANSMISORES

RELACIONADOS

CON EL PLACER Y EL BUEN

HUMOR

28215_RecetasParaVivirConSalud.indd 3728215_RecetasParaVivirConSalud.indd 37 22/12/17 10:3822/12/17 10:38

