

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

���

���
��
���
��

��
��
���
���
������� ������������ ������ �� ������������ ���������� ��������� ������������� �����������
���������� ����������� ����� ����������� ������ ������������ ����� �������������
������� ��� ������������������ ��� ��������� ���������� ������������������ ��������
��
��
��
������� ��� ������������ ������������ ������ ������� �������������� ������� ���������
��
���

����������������������������������

Mgr. Ing. Diana Chrpová

S VÝŽIVOU ZDRAVĚ PO CELÝ ROK

Vydala Grada Publishing, a.s.
U Průhonu 22, 170 00 Praha 7
tel.: +420 220 386 401, fax: +420 220 386 400
www.grada.cz
jako svou 3854. publikaci

Odpovědná redaktorka Tereza Černá
Sazba a zlom Antonín Plicka
Návrh a realizace obálky Antonín Plicka
Fotografi e MgA. Niké Papadopulosová
Počet stran 136
Vydání 1., 2010

Vytiskly Tiskárny Havlíčkův Brod, a. s.
Husova ulice 1881, Havlíčkův Brod

Recenzoval:
doc. Ing. Jan Pánek, CSc.

© Grada Publishing, a.s., 2010
Cover Photo © fotobanka Allphoto

ISBN 978-80-247-2512-3

ZJA
Text napsaný psacím strojem
ISBN 978-80-247-6577-8

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
© Grada Publishing, a.s. 2011

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(tištěná verze)

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem

ZJA
Text napsaný psacím strojem
(elektronická verze ve formátu PDF)

ZJA
Text napsaný psacím strojem

OBSAH

5

/ Obsah

/ Úvod ... 7

1 / Leden ... 9
Energetická a biologická hodnota stravy .. 10
Bílkoviny ve výživě ... 11
Hubnutí nejen po Vánocích .. 13
Zelenina a ovoce v zimě ... 18

2 / Únor .. 21
Sacharidy ve výživě .. 22
Glykemický index potravin ... 22
Jídelníček na horách .. 27
Výživa při nemocech z nachlazení, chřipce, viróze, infekci

močových cest .. 29

3 / Březen .. 31
Tuky ve výživě .. 32
Cholesterol .. 33
Ateroskleróza ... 34

4 / Duben .. 39
Vitamíny ... 40
Výživa kojence a batolete .. 41
Nesnášenlivost lepku .. 43

5 / Květen ... 45
Minerální látky ... 46
Laktózová intolerance ... 48
Osteoporóza ... 48
Výživa ve stáří ... 51

6 / Červen ... 59
Antioxidanty ... 60
Bylinky v kuchyni .. 62

S VÝŽIVOU ZDRAVĚ PO CELÝ ROK

6

Trocha z historie stravování .. 69
Ledviny a výživa .. 71

7 / Červenec ... 73
Vláknina ve výživě .. 74
Zelenina a ovoce v létě ... 78
Výživa sportovce ... 81
Fenylketonurie ... 82

8 / Srpen .. 85
Ostatní složky stravy .. 86
Potravní doplňky ... 87
Hygiena výživy ... 88
Jídelníček o dovolené ... 90

9 / Září .. 93
Pitný režim ... 94
Děti a výživa .. 95
Výživa při hepatitidě A ... 101

10 / Říjen .. 105
Cizorodé látky v potravinách ... 106
Výživa těhotných a kojících žen .. 108
Šetřící diety .. 110

11 / Listopad .. 115
Alternativní směry výživy ... 116
Výživa při diabetu (diabetes mellitus) .. 120
Přírodní toxiny v potravinách .. 121

12 / Prosinec .. 123
Polévky ve výživě ... 124
Vánoce zdravěji .. 126
Výživa po zánětu žlučníku .. 127

/ Závěr ... 131

/ Literatura .. 133

ÚVOD

7

/ Úvod

Prakticky denně slyšíme varování lékařů, že každý druhý člověk v České repub-
lice umírá na kardiovaskulární onemocnění. Obyvatelé naší republiky jsou na
předním místě v onemocnění rakovinou tlustého střeva a konečníku. A mohly by
se uvést další smutné příklady. Je řada příčin tohoto nepříznivého zdravotního
stavu naší populace. Jednou z nich je nesprávný životní styl, do kterého patří
i špatné stravovací zvyklosti jedinců. Správné stravovací návyky člověk získává
už od útlého dětství, kdy je odkázán na péči převážně matky a od ní také základy
stravovacích zvyklostí přejímá. Další ovlivnění stravovaní, kromě širší rodiny, pak
nastává ve školských zařízeních, jako je mateřská škola, základní škola, střední
škola, vyšší škola či vysoká škola. Jedince též během jeho vývoje stravovacích
zvyklostí ovlivňují kamarádi či přátelé, média a řada dalších externích názorů
a vjemů. Nemalý vliv mohou mít i prodělaná onemocnění jeho samotného nebo
někoho blízkého, pokud součástí terapie byl léčebný výživový režim. To, že se
zajímáme o své stravovací zvyklosti, nebo bychom se o ně měli zajímat, svědčí
o naší vyspělosti. Svědčí to o tom, že chceme touto cestou správnou volbou
stravování předcházet nemocem. Hlavně civilizačním. Stále přibývají odborné
studie, které prokazují dlouhodobý vliv stravovacích návyků na celkový zdra-
votní stav jedinců. Proto je velmi důležité dbát na správné stravovací zvyklosti
lidí již od dětství a dospívání.

Regály se zaměřením na zdravý životní styl v našich knihkupectvích jsou
plné knih o tom, jak se správně stravovat. Jak se ale v této nabídce orientovat?
Jak poznat, že míněné rady v jednotlivých publikacích jsou zrovna ty správné?
Že jsou podložené doporučeními našich i světových odborníků na výživu? Dnes
se výživou zabývá kde kdo. A nejen to. O výživě píše kde kdo. Bohužel právě do-
poručení o správné výživě kde koho jsou často zavádějící a laikem nepoznatelné.
Proto jsem se pokusila sepsat publikaci o správné výživě, která vás, milí čtenáři,
bude provázet po celých dvanáct měsíců. Seznámíte se se zásadami správné
výživy, které jsou v souladu s posledními doporučeními Světové zdravotnické
organizace. Dozvíte se jak sestavit jídelníček, aby vám chutnal a zároveň pod-
poroval pozitivně váš organismus. Najdete zde například výživová doporučení
nejen pro zdravé dospělé, ale i pro děti, těhotné a kojící, pro sportovce a pro
seniory. Své zde najdou také zastánci alternativních výživových směrů. Pojed-
náno bude i o vhodné výživě při různých onemocněních.

LEDEN

9

1 / Leden

Energetická a biologická hodnota stravy
Bílkoviny ve výživě
Hubnutí nejen po vánocích
Zelenina a ovoce v zimě

S VÝŽIVOU ZDRAVĚ PO CELÝ ROK

10

Energetická a biologická hodnota stravy
K životu potřebujeme energii. Náš organismus si ji vytváří každou vteřinu v kaž-
dé buňce z látek, které získáváme z potravy. Těmto látkám se říká živiny, zřejmě
proto, že nás živí. Jsou to bílkoviny, tuky a sacharidy, jejichž množství v organis-
mu určuje energetickou hodnotu stravy. Množství a druh těchto látek pak tvoří
hodnotu biologickou neboli nutriční. Bylo zjištěno, že 1 g sacharidů a 1 g bíl-
kovin přinese organismu energii o hodnotě 17 kJ, 1 g tuků pak více než jednou
tolik, tedy 38 kJ. Tyto údaje pak využíváme při výpočtu energetické hodnoty
stravy z jídelníčku. Důležité je též vědět, jak je celkové množství energie, kterou
přijímáme, rozděleno mezi jednotlivé živiny. Zdravému dospělému člověku je
doporučeno hradit 12–15 % energie bílkovinami, do 30 % energie hradit tuky
a 55–58 % energie hradit sacharidy. Kolik tedy potřebuje každý z nás energie ke
zdravému fungování organismu? Základem je energie potřebná pro tzv. bazální
metabolismus, který zajišťuje základní (bazální) fungování organismu, jeho
základní funkce, například tlukot srdce, dýchání, atd. Toto základní množství
energie člověk potřebuje, když je v klidu, tedy kupříkladu ve spánku. Velikost
této energie je závislá nejen na věku a pohlaví člověka, ale i na poměru množství
vydýchaného oxidu uhličitého k vdechnutému kyslíku, tedy na individuálním
metabolismu (přeměně látek) jednotlivých živin. Množství energie bazálního
metabolismu se dá orientačně spočítat podle rovnic Harrise – Benedicta.

 pro ženy: BM = 655 + 9,6 . H + 1,8 . V – 4,7 . R
 pro muže: BM = 66 + 13,8 . H + 5,0 . V – 6,8 . R
 H – hmotnost (kg)
 V – výška těla (cm)
 R – věk (roky)
 BM – bazální metabolismus (kcal/den), pokud chceme převést na kJ, musíme

násobit 4,2

Koefi cienty u těchto rovnic jsou dány samostatně pro muže a ženy empiricky.
Bazální metabolismus může být též ovlivněn stravováním s přísným redukčním
režimem nebo naopak nezřízeným dodáváním energie například vysokotuko-
vou dietou. Energie pro bazální metabolismus by ale k životu nestačila. Potře-
bujeme totiž také energii pro fyzickou práci, kterou vykonáváme. Ať už je to
pohyb po bytě, venku, nakupování, učení, sledování televize, činnosti vykoná-
vané v zaměstnání, rekreační či dokonce vrcholově provozovaný sport, a další
aktivity. Jednotlivé činnosti jsou pro snadnost výpočtu této energie zahrnuty
do jednotlivých skupin pod určitými koefi cienty. Těmi se pak vynásobí energie
potřebná pro bazální metabolismus.

LEDEN

11

Vhodné energetické příjmy pro různé věkové kategorie můžeme najít v „do-
poručených dávkách pro obyvatelstvo“ Společnosti pro výživu, které sestavili
naši přední odborníci dietologové. Problémem těchto doporučení je neexis-
tence „průměrného obyvatele“. Jiné energetické nároky má samozřejmě 100 kg
vážící muž a jiné 50 kg vážící dívka. Proto je nutné postupovat individuálně, jak
bylo uvedeno výše.

Jak již bylo řečeno, biologickou neboli nutriční hodnotu stravy určuje množ-
ství a druh jednotlivých základních složek stravy; tedy bílkovin, tuků, sacharidů,
vitamínů, minerálů, vlákniny a tekutin a některých dalších významných součástí
potravin, které konzumujeme a o jejichž důležitosti se postupně od odborníků
dovídáme. Jako například biofl avonoidy, různé přírodní antioxidanty, koenzym
Q10, atd. O těchto jednotlivých látkách bude postupně pojednáno.

Bílkoviny ve výživě
Jak většina z nás ví, jsou bílkoviny základní stavební látkou našeho organis-
mu. Naše svalovina je složena z bílkovin, pojivové tkáně a organická část kostí
a zubů též. Ale nejen to. Látky, bez nichž by neprobíhal v organismu žádný děj,
žádná chemická reakce, enzymy, jsou také bílkovinného charakteru. Také řada
hormonů jsou látkami bílkovinné povahy. Transport důležitých látek v organis-
mu také zajišťují bílkoviny. Všichni určitě známe hemoglobin přenášející kyslík
k jednotlivým tkáním.

Základními stavebními kameny bílkovin jsou aminokyseliny. Podle druhu,
vzájemného poměru a množství jednotlivých aminokyselin se bílkoviny roz-
dělují na plnohodnotné a neplnohodnotné.

Plnohodnotné jsou ty, které obsahují všechny nezbytné aminokyseliny ve
správném množství a poměru potřebném pro zdravé fungování organismu.
Patří sem bílkoviny živočišné, jako jsou bílkoviny masa, mléka a vajec.

Druhou skupinu tvoří bílkoviny neplnohodnotné, které vlastnosti plnohod-
notných bílkovin nesplňují. Jsou to bílkoviny z rostlinných zdrojů, jako celozrnné
obiloviny (rýže, pšenice, žito, oves, pohanka, amarant, proso, kukuřice), luštěniny
(sója, fazole, hrách, čočka), ořechy a semena, brambory.

V naší stravě by rozhodně neměly chybět bílkoviny z živočišných zdrojů.
Denně by se měl v jídelníčku objevit mléčný výrobek, nejlépe zakysaný (živý
jogurt, jogurtový nápoj, acidofi lní mléko, biokys, a další), který nejen poskyt-
ne organismu důležitý vápník, ale i blahodárně působí na správné fungování
trávicího traktu dodáním příznivých mikroorganismů, které byly v některých
výrobcích použity při jeho výrobě, případně jimi byly tyto výrobky ještě obo-
haceny.

®

S VÝŽIVOU ZDRAVĚ PO CELÝ ROK

12

Jak často jíst maso? Odborníci se shodnou, že rybí maso by se mělo objevovat
v našem jídelníčku dvakrát týdně. Je nejen lehce stravitelné, pokud vybereme
méně tučný druh ryby a ještě bez kůže, obsahuje velmi málo energie, protože vy-
soké procento ryb zaujímá voda, ale obsahuje velmi kvalitní tuk s protiaterogen-
ními, protisrážlivými a protizánětlivými účinky. A co ostatní druhy masa? Soudí se,
že zdravému dospělému člověku s průměrnou fyzickou aktivitou postačí maso
dva- až třikrát týdně. Podle WHO (Světové zdravotnické organizace) bychom ve
svém jídelníčku měli upřednostňovat masa světlá. O rybím mase jsme již hovo-
řili, dále je to tedy maso drůbeže, králíka. Masa tmavá, jateční (hovězí, vepřové),
bychom asi neměli úplně zatracovat, ale konzumovat je méně často, než dopo-
ručují konzervativní rady tradiční české kuchyně a tmavé maso zařadit jen občas,
vždy libové a nejlépe mladých zvířat. Pokud by zastánci některých alternativních
výživových směrů nejraději maso vyškrtli z jídelníčku úplně, mohu je ubezpe-
čit, že v naší stravě konzumujeme mnohem více jiných negativních (z hlediska
správné výživy) potravin, jako například přesolené a přetučnělé chipsy různých
příchutí, přeslazené a přebarvené limonády, které ovocnou složku neviděly ani
z dálky. Kromě kvalitní plnohodnotné bílkoviny poskytuje organismu maso i jiné
důležité látky, jako je například železo. Srovnatelná množství jsou jak v libovém
jatečním mase, tak i v kuřecích řízcích. Proto není důvod někomu vnucovat kon-
zumaci tmavého masa z důvodu obsahu železa v něm. A co uzeniny? Někteří si
myslí, že jsou kvalitou srovnatelné s masem. Tak tomu není. Uzeniny se z masa
sice vyrábí, ale množstvím kvalitního proteinu za ním velmi zaostávají. Zvláště
levnější druhy uzenin obsahují velmi málo svaloviny, masné výrobky jsou pak
doplňovány moukou, škrobem, sójou nebo látkami, které váží vodu.

Třetím plnohodnotným živočišným zdrojem bílkovin jsou vejce. Kvalitní pro-
tein s vysokou využitelností obsahuje jak žloutek, tak i bílek. Názory na to, jak
často zařazovat do svého jídelníčku vejce, se poslední dobou mění. S bílkem pro-
blém není, prakticky ho je možno jíst denně. Ve žloutku je kontroverzní vysoký
obsah cholesterolu, kolem 250 mg, což je prakticky skoro jeho denní doporučená
dávka. Záleží také kolik dalších potravin s obsahem cholesterolu v den, kdy jsme
snědli žloutek, sníme. Cholesterol v potravě doprovází živočišné tuky, tudíž je
obsažen v mase a masných výrobcích a v mléku a mléčných výrobcích. Celkové
množství cholesterolu za den by totiž nemělo překročit 300 mg. Navíc žloutek
obsahuje lecitin, látku, o které se zjistilo, že cholesterol v organismu snižuje.

Aby se zvýšila výživová hodnota bílkovin z rostlinných zdrojů, je potřeba
tyto potraviny kombinovat. Nejvíce se svým složením blíží plnohodnotné živo-
čišné bílkovině bílkovina sóji. Její využitelnost je však nižší, stejně jako ostatních
rostlinných bílkovinných zdrojů díky přítomnosti vlákniny a některých antinu-
tričních látek, tedy látek, které snižují využitelnost látek organismu prospěšných.
Kolik bílkovin ve stravě tedy přijímat a jaký by měl být poměr živočišných a rost-

LEDEN

13

linných bílkovin? Odborníci podle posledních výzkumů tvrdí 0,8–1 g bílkovin
na kilogram váhy člověka. Pro naši čtyřicetiletou ženu s hmotností 62 kg je to
49–62 g bílkovin denně. Soudí se, že optimální je přijímat polovinu bílkovin živo-
čišných a polovinu bílkovin rostlinných. Dávka bílkovin by neměla dlouhodobě
překračovat 2–2,5 g bílkovin na kilogram hmotnosti člověka. Bylo by to velmi
zatěžující pro játra a ledviny, orgány, které vytváří a vylučují z přebytečných
bílkovin odpadní dusíkaté látky, jako například močovinu.

Hubnutí nejen po Vánocích
Nejen po vánocích hubneme tak, abychom neztráceli svalovinu. Leden je čas růz-
ných předsevzetí. Jedno z velmi častých je přání snížení hmotnosti. O vánočním
volnu jsme měli méně pohybu a více času na dobré jídlo, kterým naše vánoční stoly
oplývají. Jako bychom před svátky a po svátcích téměř nejedli nebo jedli velmi
skromně jako naši předkové. Nicméně pokud jsme nabrali nějaký ten kilogram
navíc, je potřeba zase svou hmotnost vrátit k normálu a nezatěžovat tak organis-
mus. Pokud jsme přibírali na váze již delší dobu, musíme počítat s tím, že návrat
k akceptovatelné hmotnosti bude velmi pomalý a budeme potřebovat mnoho
a mnoho trpělivosti. Jaká je vlastně normální hmotnost? Existují určitá uniformní
hodnocení, jak by měla vypadat ideální hmotnost, rovnice, dle které ji lze vypočítat.
Většinou však nezohledňují věk jedince, jeho morfologický typ, obsah svaloviny
a tuku v organismu a ani jeho bazální metabolismus. Orientačně většinou poslouží
hodnota BMI (Body Mass Index). Vypočte se jako hmotnost v kilogramech vyděle-
ná plochou výšky člověka v metrech. Ideální rozmezí je mezi 18,5–25.

BMI = hmotnost (kg)/výška (m)2

Příklad: Žena vážící 85 kg, která měří 1,72 m
BMI= 85/1,722 = 28,8 – to znamená nadváhu

BMI Kategorie dle WHO Zdravotní rizika

<18,5 Podváha Malnutrice, anorexie

18,5–24,9 Normální rozmezí Minimální

25,0–29,9 Nadváha 25–26,9 lehce zvýšená
27–29,9 zvýšená

30,0–34,9 Obezita I. stupně Středně vysoká

35,0–39,9 Obezita II. stupně Vysoká

>40 Obezita III. stupně Velmi vysoká

