
ZDRAVÍ
NAD

ZLATO

PRAVIDELNÝ POHYB, DOBRÝ SPÁNEK,
VYVÁŽENÁ STRAVA A SPOKOJENÁ MYSL

JSOU PŘEDPOKLADY ZDRAVÉHO
A DLOUHÉHO ŽIVOTA

Jiří
Dvořák

Sergio
Fazio

Tanupol
Virunhagarun

Keith
Black

ZDRAVÍ NAD ZLATO
PRAVIDELNÝ POHYB, DOBRÝ SPÁNEK, VYVÁŽENÁ STRAVA A SPOKOJENÁ MYSL
JSOU PŘEDPOKLADY ZDRAVÉHO A DLOUHÉHO ŽIVOTA

Autoři: prof. Jiří Dvořák, MD; prof. Sergio Fazio, MD, PhD; Tanupol Virunhagarun, MD;
prof. Keith L. Black, MD

Spoluautoři: dr. Paisal Chantarapitak, MD; prof. Karim Khan, MD, PhD;
prof. Peter Krustrup, PhD; prof. Ronald Maughan, PhD; dr. med. dent. Václav Velkoborský

Autor předmluvy: PhDr. Marian Jelínek, Ph.D.

Překlad: MUDr. Ing. Eva Ondroušková

Přeloženo z anglického originálu „Health Brings Wealth“, 1. vyd., ISBN 978-616-93957-0-6,
vydaného v roce 2022 BDMS Wellness Clinic, Bangkok, Thajsko.

Copyright © 2022 of the original English language edition by Jiří Dvořák, MD,
Sergio Fazio, MD, PhD, Tanupol Virunhagarun, MD, Keith Black, MD.
Original title: Health Brings Wealth. Daily Exercise, Good Sleep, Balanced Nutrition
and a Peaceful Mindset Are the Keys to a Healthy and Long Life, 1st edition.
Czech Edition © Grada Publishing, a.s., 2022
Ilustrace na s. 220–221 © depositphotos.com, 2022
Ilustrace na s. 223, 224, 225 © shutterstock.com, 2022

Vydala Grada Publishing, a.s.
U Průhonu 22, Praha 7
jako svou 8710. publikaci
Odpovědná redaktorka Mgr. Viola Těšínská
Sazba, zlom a obálka Antonín Plicka
Počet stran 232
1. české vydání, Praha 2022
Vytiskly Tiskárny Havlíčkův Brod a.s.

Názvy produktů, firem apod. použité v knize mohou být ochrannými známkami nebo registrovanými
ochrannými známkami příslušných vlastníků, což není zvláštním způsobem vyznačeno.
Postupy a příklady v této knize, rovněž tak informace o lécích, jejich formách, dávkování a aplikaci
jsou sestaveny s nejlepším vědomím autorů. Z jejich praktického uplatnění však pro autory ani pro
nakladatelství nevyplývají žádné právní důsledky.

ISBN 978-80-271-6664-0 (pdf)
ISBN 978-80-271-3853-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

ZDRAVÍ
NAD

ZLATO

4 ZDRAVÍ NAD ZLATO

Autoři
prof. Jiří Dvořák, MD
senior konzultant spinální jednotky, neurologické oddělení
Schulthess Klinik, Curych
8008 Curych, Švýcarsko
@ProfJiriDvorak
a rovněž
BDMS Wellness Clinic
Bangkok, Thajsko

prof. Sergio Fazio, MD, PhD
předseda vědecké rady, kardiovaskulární a metabolická onemocnění
Regeneron Pharmaceuticals, Inc.
Tarrytown, NY, USA
a rovněž
mimořádný profesor medicíny (kardiologie)
Stanford University, Palo Alto, CA, USA

Tanupol Virunhagarun, MD
výkonný ředitel
BDMS Wellness Clinic
2/4 Witthayu Road
Lumphini, Pathum Wan
Bangkok 10330, Thajsko

prof. Keith L. Black, MD
přednosta neurochirurgického oddělení
Cedars-Sinai Medical Center
127 South San Vicente Blvd. A6600
Los Angeles, CA, USA

IMPRESSUM

ZDRAVÍ NAD ZLATO 5

Spoluautoři
dr. Paisal Chantarapitak, MD
poradce ředitele Bangkok Hospital pro zvláštní záležitosti
a rovněž
ředitel lékařského centra excelence FIFA
Bangkok Academy of Sports and Exercise Medicine
Bangkok Hospital
2 Soi Soonvijai 7, Petchburi Road
Bangkok 10310, Thajsko

prof. Karim Khan, MD, PhD
škola kineziologie
The University of British Columbia
210-6081 University Boulevard
Vancouver, BC, V6T 1Z1, Kanada

prof. Peter Krustrup, PhD
katedra sportovních věd a klinické biomechaniky
University of Southern Denmark
Campusvej 55, DK-5230 Odense M, Dánsko
@PeterKrustrup

prof. Ronald Maughan, PhD
lékařská fakulta
University of St. Andrews
North Haugh, St. Andrews
Skotsko, KY16 9TF, Spojené království

dr. med. dent. Václav Velkoborský
Universität Zürich
Founder of SWISSDENT
Rämistrasse 2
8001 Zürich, Švýcarsko

6 ZDRAVÍ NAD ZLATO

OBSAH
Předmluva k českému vydání
Předmluva
Úvodní slovo

10–11

12–13

14–15

18–19

20–21

26

27

30–39

40–43

44–51

52–55

58–59

61

Hippokratés, otec moderní medicíny
Cíl vědy

Vůdce vizionář
Wellness klinika BDMS

Jiří Dvořák, MD  Oddán spinální, sportovní a preventivní medicíně
Sergio Fazio, MD, PhD  Lékařské umění zvané preventivní kardiologie
Tanupol Virunhagarun, MD  Proč wellness a regenerativní medicína?
Keith Black, MD  Mentální kondice

Fyzická aktivita je nejlevnější lék
Fyzická aktivita: vědecké důkazy
• Ukazatel VO2max – maximální využití kyslíku
• Kardiorespirační zdatnost
• Cvičení na lékařský předpis
• Neinfekční onemocnění (non-communicable diseases, NCD)
• Chronické nemoci
• Redukcionismus
• Cvičení jako pátá známka života
• Optimální úroveň fyzické aktivity podle věku
• Principy cvičení

KAPIT OLA 1

KAPIT OLA 2

KAPIT OLA 3

KAPIT OLA 4

Preventivní péče v Hippokratově pojetí

Odkaz dr. Praserta Prasarttong-Osotha, MD

Autoři

Fyzická aktivita je nejlevnější lék

62–65

66

67–69

70

71

71

72–74

75

ZDRAVÍ NAD ZLATO 7

88–89

90

91

92–93

Vyvážená strava je klíčem ke zdraví
Vyšší riziko rozvoje nepřenosných nemocí (NCD)
Vedlejší účinek moderní pandemie: výhoda vyvážené stravy
Princip kontroly porcí
Tělesná měření
• Body mass index (BMI)
• Poměr pas-boky (WHR)
• Procento tělesného tuku (BFP)

Principy vyvážené stravy
• Tuky a cholesterol
• Proteiny
• Jednoduché cukry, složité cukry a inzulin
• Sůl
• Tekutiny a voda
• Zdravý talíř
• Probiotika
• Lidský mikrobiom

11 návyků pro optimalizaci metabolismu

KAPIT OLA 5
Vyvážená strava je klíčem ke zdraví

94

95

95

96

97–99

100

101

101

102–103

104

105

106–107

Co jsou srdeční onemocnění a proč jsou tak častá?
Život nelze prožít bez vystavení srdce riziku
Riziko je zvládnutelné a kardiovaskulárním onemocněním lze předcházet
Bojovat lze pouze s nepřítelem, kterého známe – seznamte se proto se svými riziky
Chraňte si své zdravé srdce
11 návyků pro zdravé srdce

KAPIT OLA 6
Preventivní kardiologie: Co je třeba vědět a dělat

111

112–113

114

115

116–117

118–119

• Silový a vytrvalostní trénink
• Formy silového cvičení
• Kontrola cvičení
• Svalová hmota
• Fyzická cvičení pro každodenní život
• Každoroční kontrola zdatnosti

11 návyků, které vás udrží v kondici

76

77

78

79

80–83

84

85

8 ZDRAVÍ NAD ZLATO

OBSAH

Medicína životního stylu: Pět pilířů pro optimalizaci zdraví
• Predikce, prevence, personalizace
• Telomery
• Délka telomer
• Jezte zdravě
• Buďte aktivní
• Dopřejte si dostatek spánku
• Mindfulness (vědomá vnímavost) a meditace
• Antioxidanty, volné radikály
• Hormony

Proč jsou důležité pravidelné kontroly u lékaře, který rozumí medicíně životního stylu

Genetické testování
• Nedostatek vitaminů a minerálů

5 pilířů zdraví

KAPIT OLA 8
Medicína životního stylu: Pět pilířů pro optimalizaci zdraví

134–135

148

149–154

155

136

137

138

139

140–141

142–143

144

145–147

Moje strastiplná cesta ke zdravé hmotnosti
Štíhlý, silný a fit. Ale ne zdravý
Zrazena vlastním srdcem a genetikou
Moje cesta za hledáním vnitřního štěstí a hojnosti
Od gurmána k milovníkovi low-carb
Životní běh se srdečními problémy
Trojciferná hmotnost a riziko předčasného úmrtí

KAPIT OLA 9
Příběhy pacientů

158–159

160–163

164–167

168–171

172–175

176–179

180–181

Optimalizace mentální kondice s přibývajícím věkem

KAPIT OLA 7
Optimalizace mentální kondice s přibývajícím věkem

122–131

ZDRAVÍ NAD ZLATO 9

Salát se skleněnými nudlemi, míchanou zeleninou a tofu v dresinku ze zeleného chilli
Podle šéfkuchaře Iana Kittichaie

Melounové gazpacho
Podle Douga Langa

Věžička ze sashimi
Podle Lindy Ulyattové

Letní salát s kuskusem
Podle Meghan Saitoové

Lehce pošírovaný mořský vlk s vývarem se zázvorem a chilli
Podle šéfkuchaře Iana Kittichaie

Španělské zeleninové migas
Podle Bruce A. Wardena

Papriky plněné merlíkem
Podle dr. Sergia a paní Elizabetty Faziových

Vegetariánská miska
Podle Thomase Stauba a dr. Jiřího Dvořáka

Restovaná růžičková kapusta s merlíkem a brusinkami
Podle Tracy Seversonové

Rychlý tuňákový salát s dresinkem z červeného chilli
Podle šéfkuchaře Iana Kittichaie

Okouník se sezónní strouhankou
Podle dr. Sergia a paní Elizabetty Faziových

Pečený pstruh s brokolicí a merlíkem s citrusovým misem
Podle Tracy Seversonové

Bio kuřecí prsa na severovýchodní způsob s limetkou a praženou rýží
Podle šéfkuchaře Iana Kittichaie

Gratinovaná korsická zelenina
Podle dr. Jiřího Dvořáka a Valere de Susini

Pastýřský koláč z kořenové zeleniny
Podle Douga Langa

Vegetariánské špagety bolognese
Podle dr. Jonathana a dr. Susanne Purnellových

Koláčky z divoké rýže s hruškovo-brusinkovým kompotem
Podle Douga Langa

Pandánový pudink
Podle šéfkuchaře Iana Kittichaie

KAPIT OLA 10
Recepty pro domácí vaření

184–185

186–187

188–189

190–191

192–193

194–195

196–197

198–199

200–201

202–203

204–205

206–207

208–209

210–211

212–213

214–215

216–217

218–219

Poděkování
Rejstřík

226–227

228–230

Historie
Kardiovaskulární a metabolické choroby
Závěr

KAPIT OLA 11
Zdraví a zubní lékařství

222

223–224

225

10 ZDRAVÍ NAD ZLATO

PŘEDMLUVA
K ČESKÉMU VYDÁNÍ
PhDr. Marian Jelínek, Ph.D. | Newton University Praha, Česká republika

ZDRAVÍ NAD ZLATO 11

Žij zdravě, abys zdravě umíral! Věta, kterou mi v mládí řekl můj otec, se mě tenkrát hluboce
dotkla. Dokonce jsem se na něj zlobil, jak může být tak tvrdý a necitlivý. Postupem času jsem si
uvědomil, jak moudrá průpověď to je, a zdánlivou emoční újmu jsem mu nesčetněkrát odpustil.
Nevím, jestli autoři knihy, kterou držíte v ruce, mají podobnou zkušenost či stejný motiv jako
můj otec, přesto jsem si při jejím čtení na tátu mnohokrát vzpomněl.

Text knihy reflektuje současnou dobu často nezřízeného „radikálního hédonismu“ bez zodpo-
vědnosti ke svému nejbližšímu domovu, respektive k tělu, mysli a duši. Situace je komplikovaná
a nepřehledná, neboť se nás dotýká osobně a ovlivňuje náš každodenní život, ale působí také
na celkovou atmosféru ve společnosti, včetně výrazné zátěže pro ekonomiku daného státu.

Není tajemstvím, že jednou z největších nákladových položek zdravotních pojišťoven v mnoha
zemích světa je léčba obezity. Ale nejen to, zvyšuje se spotřeba antidepresiv, přibývá lidí, kteří
neusnou bez prášků, a v neposlední řadě bohužel narůstá i počet sebevražd.

Autoři, vědomi si závažnosti situace, ji pouze nepopisují, ale předkládají i řešení. Čtenář je
poutavou a inspirativní formou, která se opírá o vědecké výzkumy a další relevantní infor-
mace, citlivě edukován a obeznámen s důležitými zásadami v následujících pěti oblastech,
o které se text knihy opírá a které vedou k eliminaci výše uvedených „nemocí současné doby“:
jedná se o dostatečnou fyzickou aktivitu, vyváženou kvalitní stravu, dobré spací návyky,
mindfulness a vyhýbání se toxickým látkám.

Autoři na mnoha příkladech ukazují, jak lze implementovat správné zásady výše uvedených
aspektů našeho života, v každém věku a v každé době. Komplexní přístup autorů podtrhuje
i fakt, že kniha je protkána nejen autentickými příběhy lidí, kteří mají s danou problematikou
zkušenosti, ale i praktickými radami, návody, postupy či recepty, které se k ní vztahují.

Stejně jako se mě kdysi tátova věta emočně velmi dotkla, tak podobně ve mně nyní silně pozi-
tivně rezonuje text této knihy. Ta nabízí nejen odpovědi, ale též vyzývá k vnitřním otázkám
a pravdivosti každého z nás vůči sobě. Mezi řádky vnímám palčivé téma odpovědnosti ke
společnosti, která nutně začíná odpovědností k sobě samému. Člověk si zvykl na pasivní
vyžadování péče o zdraví z vnějšího systému a otupěl v pocitu vnitřní zodpovědnosti za své
zdraví a celkovou odolnost.

Největší poučení vnímám v tom, že pokud si člověk plete svobodu s neukázněností, doplatí
na to v konečném účtování on sám. Autoři knihy ukazují, že to lze i jinak, se zodpovědností,
pokorou a láskou k životu. Ale jít po té cestě už musí každý sám.

říjen 2022

12 ZDRAVÍ NAD ZLATO

Jiří Dvořák | Curych, Švýcarsko
Sergio Fazio | Portland, Oregon a Tarrytown, New York, USA
Tanupol Virunhagarun | Bangkok, Thajsko
Keith Black | Los Angeles, Kalifornie, USA

PŘEDMLUVA

ZDRAVÍ NAD ZLATO 13

Roky 2020 a 2021 otřásly celým světem. Bylo zajímavé sledovat, jak rychle covid-19 zdecimoval
ekonomiky a jak rozdílně reagovaly vlády, zvláště pak v prvních měsících, kdy nebyla přijata
žádná multilaterální opatření. Dnes jsou patrné zřetelné rozdíly v míře infekce a proočkovanosti
v souvislosti s jednotlivými vládními politikami.

Od začátku pandemie byla většina závažných případů onemocnění covid-19 na jednotkách
intenzivní péče (JIP) představována pacienty s preexistujícími chorobami, obzvláště neinfekčními,
jako jsou cukrovka, vysoký krevní tlak, vysoká hladina cukru v krvi a vysoká hladina cholesterolu.
Z prvotních zpráv vyplývá, že závažné případy a úmrtí pacientů s covidem-19 se neomezovaly
pouze na osoby starší 60 let, nýbrž se týkaly i lidí ve středním věku (40–59 let). Vlády i veřejné
zdravotnictví se z větší části zaměřovaly na preventivní opatření typu používání respirátorů
a dodržování náležitých rozestupů, avšak lékaři se domnívají, že nebyl kladen dostatečný
důraz na vztah mezi preexistujícími patologiemi a zvýšeným rizikem onemocnění covidem-19,
resp. že byla podceněna preventivní péče.

V jednom z vydání British Journal of Sports Medicine z roku 2021 byla otištěna studie Kaiser
Permanente Medical Center, jednoho z největších poskytovatelů zdravotní péče v USA. V rámci
této studie byla sledována četnost hospitalizací, přijetí na JIP a úmrtnosti u 48 440 osob
s covidem-19, které byly buď „soustavně aktivní“ (splňující kritéria WHO pro fyzickou aktivitu),

„poněkud aktivní“, nebo „soustavně neaktivní“. Pouze 3118, resp. 6 % případů spadalo do kategorie
„soustavně aktivní“. V ostatních dvou kategoriích bylo riziko závažnějších onemocnění a úmrtí
znatelně vyšší.1

Pandemie nám udělila lekci, z níž bychom si měli odnést, že pro systémy veřejného zdravotnictví
na celém světě jsou přínosem lidé, kteří si osvojili principy dlouhodobé prevence. Jednotlivci
tak mohou lépe čelit nejen nečekaným pandemiím, jako tomu bylo v případě onemocnění
covid-19, ale také nemocem, které jsou důsledkem nezdravého životního stylu, a přirozenému
procesu stárnutí. Tím se i na celospolečenské úrovni zvyšuje přínos v rámci systémů veřejného
zdravotnictví.

Autoři této knihy se věnují různým lékařským oborům: neurologii, neurochirurgii, kardiologii,
regenerativní medicíně a sportovnímu lékařství. Jejich společným jmenovatelem je víra
v preventivní lékařství a co nejpřirozenější trvalé osvojení zdravého životního stylu. Na základě
svých odborných znalostí a zkušeností, které by v součtu daly více než sto let, se dopracovali
k holistickému přístupu, o němž jsou přesvědčeni, že vede k lepší kvalitě života, snížení rizika
vzniku některých nemocí, zvláště pak chronických nepřenosných onemocnění, a k prodloužení
života. V tomto pojetí se zdraví opírá o pět pilířů: dostatečnou fyzickou aktivitu, vyváženou
a kvalitní stravu, dobré spací návyky, mindfulness (neboli vědomou vnímavost) a vyhýbání se
toxickým látkám.

Tato kniha je určena široké veřejnosti. Popisuje lékařská témata běžným jazykem, využívá
jednoduché ilustrace, uvádí tipy pro každodenní život, příběhy pacientů a obsahuje i recepty.
Věříme, že se vám bude líbit a jejím čtením získáte nové vědomosti. Vést dlouhodobě zdravý život
neznamená vzdát se všech oblíbených činností a pokrmů; i na malých změnách záleží. Co říct
na závěr této předmluvy? Rádi bychom, aby měli čtenáři na paměti, že na zahájení zdravého
životního stylu není nikdy příliš brzy ani příliš pozdě a že zdraví je v životě obrovskou devízou.

březen 2022

1 Sallis R, et al. Physical inactivity is associated with a higher risk for severe COVID-19 outcomes: a study in 48 440 adult patients. Br J Sports Med 2021, doi 10.1136.

14 ZDRAVÍ NAD ZLATO

ÚVODNÍ SLOVO
prof. Karim Khan, MD, PhD | Vancouver, Kanada

ZDRAVÍ NAD ZLATO 15

O preventivní medicíně a zdraví toho bylo napsáno už hodně. Literatura mapuje tuto oblast až
k jejím kořenům v éře Hippokrata, tedy do starověkého Řecka, ovšem o týchž věcech hovo-
řili stejně moudří lidé v různých částech světa. Proč má tedy kvarteto lékařů v dnešní době
potřebu napsat tuto knihu?

Důvod je prostý: odbornosti jednotlivých autorů, sahající od neurologie a neurochirurgie
přes veřejné zdraví až po sportovní a tělovýchovné lékařství, se snoubí v unikátní kombinaci,
umožňující celostní pohled na problematiku. V této knize je pozornost věnována pěti oblastem.

Do budoucna je pak třeba počítat s dalšími publikacemi, aby byly předávané informace vždy
co nejaktuálnější. Do roku 1900 se znalostní báze zdvojnásobovala přibližně každých 100 let.
V šedesátých letech, s nimiž se pojí termín „informační revoluce“, to už bylo každých 25 let.
V současnosti se objem nových informací zdvojnásobuje téměř každoročně.

Tato kniha předkládá čtenářům nejnovější vědecké poznatky ze všech „-omik“, z oblasti nano-
technologií i využití umělé inteligence ve zdravotnictví a zdravotní péči. Budou jimi ovlivněny
i platformy veřejného zdraví? Covidová doba ukázala sílu dezinformací. Bohužel jsou tací,
kteří profitují z toho, že se lidé nezdravě stravují, jsou neaktivní, roztěkaní a špatně spí. Tito
nekonformní jedinci využívají ke zmatení veřejnosti mocných komunikačních kanálů – placené
reklamy i bezplatných chatů a vláken na sociálních sítích.

V roce 2022 i v dalších letech budeme potřebovat přesná, jednoduchá a jasně podaná sdělení.
Autoři této publikace jsou si toho vědomi a uvedené poselství v knize naplnili. Touto knížkou
je radost si listovat; a přesně tak dnes lidé vstřebávají klíčové myšlenky. Tradiční tisícistrán-
kové svazky plné informací jsou minulostí. Naproti tomu obliba sítí jako Twitter, Instagram
nebo TikTok potvrzuje, že dnešní publikum potřebuje jednoduchá vizuální sdělení. Tyto plat-
formy mohou během několika let ustoupit jiným, ale potřeba jasných a přesných informací,
tak jak jsou předávány v této knize, je nadčasová. Jak řekl Leonardo da Vinci: „Jednoduchost
je nekonečná dokonalost.“

Na závěr svého slova bych rád podtrhl erudici autorů této publikace, kterým důvěřuji a které
většinou znám ještě z doby před tím, než jsem přijal funkci na katedře rodinné praxe a na škole
kineziologie na University of British Columbia a post šéfredaktora časopisu British Journal
of Sports Medicine. V této knize se snoubí odbornost, jednoduchost, jasné zaměření a srozu-
mitelnost. Doktoři Dvořák, Fazio, Virunhagarun a Black – resp. Jiří, Sergio, Tanupol a Keith,
jak je oslovuji – odvedli dobrou práci.

březen 2022

16 ZDRAVÍ NAD ZLATO

17ZDRAVÍ NAD ZLATO

K A P I T O L A 1

PREVENTIVNÍ PÉČE
V HIPPOKRATOVĚ

POJETÍ

18 ZDRAVÍ NAD ZLATO

Preventivní péče
v Hippokratově pojetí

K A P I T O L A 1

PREVENTIVNÍ PÉČE
V HIPPOKRATOVĚ
POJETÍ
Autoři této knihy jsou jakožto lékaři vázáni
Hippokratovou přísahou a principy v ní
obsažené se snaží prosazovat bez ohledu
na geografické hranice, barvu pleti
či politické zájmy. Jsou také zastánci
zdravotní prevence ve formě příjemného
cvičení a vyvážené stravy za účelem
zlepšení fyzické a duševní pohody
a předcházení mnoha nemocem.

Během olympijských her v Aténách v roce
2004 navštívili mnozí z přítomných lékařů mís-
ta spojená s Hippokratem (460–377 př. n. l.),

„otcem medicíny“. K nejvýznamnějším patřil vý-
let na Akropoli a na ostrov Kos, kde se Hippo
kratés narodil a působil. Všichni účastníci tak
měli příležitost zamyslet se nad historickou
perspektivou preventivního lékařství.

Při návštěvě uvedených míst si lékaři připo-
mněli Hippokratovy úspěchy a Hippokrato-
vu přísahu včetně etického kodexu, který
zůstává v platnosti dodnes. Význam tohoto
závazku je nastíněn mj. hned úvodními slovy:

„Přísahám a volám Apollóna lékaře a Asklépia
a Hygieiu a Panakeiu…“.1 Hierarchii řeckých
bohů medicíny a zdraví a rozdělení jejich po-
vinností lze považovat za prototyp dnešního

„systému řízení zdravotní péče“.

Hippokratés,
otec moderní
medicíny

1 Dvořák J. Give Hippocrates a jersey: promoting health through football/sport. Br J Sports Med 2009; 43(5): 317–322.

19ZDRAVÍ NAD ZLATO

Lékař Apollón, syn Diův, prohlásil svého syna
Asklépia za boha lékařství. Asklépios nazval
svou prvorozenou dceru Hygieia a prohlásil
ji za bohyni zdraví; jiné své dceři dal jméno
Panakeia a prohlásil ji za bohyni léčení. Asklé-
pios chápal princip a důležitost preventivního
lékařství; udržení dobrého zdraví považoval za
důležitější než léčbu nemocí. Lékaři, kteří sklá-
dají Hippokratovu přísahu, by měli mít i v dneš-
ní době na paměti, že nejprve se přísahá Hygiei,
takže primárním cílem by mělo být udržení
dobrého zdraví a prevence nemocí a zranění.

Hippokratova přísaha končí těmito slovy: „Když
tuto přísahu dodržím a neporuším, nechť ve
svém životě i ve svém umění skromně dopředu
postoupím. Tak získám si vážnost všech lidí

po všechny ty časy. Když ale zákazy přestou-
pím a přísahu poruším, nechť stane se pravý
opak.“ V současnosti si lze tuto pasáž vyklá-
dat tak, že dodrží-li lékař přísahu a v souladu
s ní učiní prevenci svým primárním posláním,
měl by si nejen získat respekt a prestiž mezi
vyššími vrstvami (včetně představitelů vlády
a průmyslu), ale také dosáhnout odpovídající
podpory k naplnění cíle zachování zdraví ši-
roké populace bez ohledu na pohlaví, věk či
zdravotní postižení obyvatel – jak je nastíně-
no ve starořeckém prototypu systému řízení
zdravotní péče.

Je nutné zdůraznit, že posláním lékařů je za-
chovat, případně zlepšit zdravotní stav běž-
né populace. V době pandemie onemocnění

Starořecký prototyp dnešního systému řízení zdravotní péče

Apollón, lékař
(syn Diův)

Asklépios
(bůh lékařství)

Hygieia
(bohyně zdraví)

covid-19 jsme mohli sledovat, jak zdravotníci –
lékaři, sestry, záchranáři a mnoho dalších –
riskovali životy své i svých rodin, aby poskytli
péči pacientům s vážnými příznaky této ne-
moci. Široká veřejnost na celém světě tak
dostala příležitost uvědomit si, jak obrovským
přínosem je lékařská profese pro společnost
a že si plně zaslouží respekt.

V průběhu pandemie onemocnění covid-19 se
také ukázalo, že fyzická nečinnost a nevy-
vážená strava přispívají ke komorbiditám,
které významně zvyšují riziko rozvoje závaž-
ných komplikací způsobených nemocí co-
vid-19 s potenciálně fatálními následky. Vak-
cíny – jakkoli jsme za ně vděční – řeší problém
pouze částečně.

Panakeia
(bohyně léčení)

20 ZDRAVÍ NAD ZLATO

Lekce, z které je třeba se poučit

Cíl vědy
Friedrich Schiller (1759–1805) byl německý
spisovatel a filozof, který svou kariéru odstar-
toval jako lékař. Válečná zvěrstva a povinnosti
válečného chirurga však překročily meze jeho
tolerance, a tak vykročil na novou cestu jako
akademik a filozof. Ve svém vysoce hodno-
ceném inauguračním projevu na univerzitě
v Jeně dne 26. května 1789 popsal cíl vědy
takto: „Věda by měla být kreativní, inovativní
a měla by hledat účinná a pokud možno jed-
noduchá řešení složitých problémů.“

Zasadit Schillerovu definici do současného
kontextu znamená zajistit standardy veřejné-
ho zdraví na komplexním pozadí přenosných

a nepřenosných nemocí. Vlády a poskyto-
vatelé zdravotní péče po celém světě mají
obavy, jak budou financovány stále rostoucí
náklady na veřejnou zdravotní péči, které
vznikají ponejvíce v důsledku prodlužující se
průměrné délky života lidské populace. Je
zřejmé, že středem zájmu lékařů by dnes měla
být preventivní medicína, představovaná bo-
hyní zdraví Hygieiou, a hledání jednoduchých
řešení složitých problémů veřejného zdraví.
Zastáncem Hippokratovy a Schillerovy filo-
zofie byl i Albert Einstein (1879–1955). Tento
profesor matematiky a fyziky na univerzitách
v Praze, Bernu, Curychu (Švýcarsko) a Prin-
cetonu (Spojené státy americké) ve svém

CHRONICKÉ NEMOCI COVID-19

ŠPATNÝ VÝSLEDEK

emotivním projevu po svržení atomových
bomb na Hirošimu a Nagasaki v roce 1945
prohlásil: „Inteligentní lidé se snaží problémy
řešit, geniální se je snaží nevytvářet.“

Wikipedie definuje pět úrovní prevence,
které shrnuje snadno srozumitelná tabulka
(viz další stranu). 

+

Preventivní péče
v Hippokratově pojetí

K A P I T O L A 1

21ZDRAVÍ NAD ZLATO

Tato publikace byla sepsána čtyřmi lékaři, z nichž každý se těší mezinárodní reputaci pro přínos v rámci
své lékařské specializace. Jejich společným cílem bylo poskytnout nejaktuálnější poznatky o možnos-
tech zlepšení zdravotního stavu obyvatelstva a jeho dlouhodobého udržení na optimální úrovni. Proto
jsou v této knize čtivě, s odkazy na vědeckou literaturu v poznámkách pod čarou, prezentována řešení,
která mohou v každodenním životě ovlivnit příčiny mnoha zdravotních problémů, a tím se v konečném
důsledku odrazit ve veřejném zdravotnictví.

5 ÚROVNÍ
PREVENCE

Primordiální prevence

Primární prevence

Sekundární prevence

Terciární prevence

Kvartérní prevence

Primordiální prevence je soubor opatření
k zabránění rozvoje rizikových faktorů především
v raném věku.

Zabránění výskytu onemocnění buď eliminací původců,
nebo zvýšením odolnosti vůči nemocem. Jako příklady lze
uvést imunizaci proti nemocem, zdravou stravu a pohybový
režim a vyvarování se kouření.

Odhalení a řešení stávajícího onemocnění před objevením
se symptomů. Příklady zahrnují léčbu hypertenze
(rizikový faktor mnoha kardiovaskulárních onemocnění)
nebo screening onkologických onemocnění.

Prevence následků symptomatického onemocnění,
jakými mohou být invalidita nebo smrt, rehabilitací
a náležitou léčbou. Jedná se např. o chirurgické zákroky,
které zastavují šíření nebo progresi onemocnění.

Metody ke zmírnění nebo zamezení dopadů zbytečných
nebo nadměrných zásahů na zdravotnický systém.

1

2

3

4

5

22 ZDRAVÍ NAD ZLATO

23ZDRAVÍ NAD ZLATO

K A P I T O L A 2

ODKAZ
DR. PRASERTA

PRASARTTONG-OSOTHA, MD

