
Prawidłowe żywienie – zdrowie.
Wzajemne korelacje.

Dla człowieka zdrowie jest najdroższą, najcenniejszą wartością i
niczym nie można go zastąpić.
Dopóki jesteśmy zdrowi, nie interesujemy się naszym organizmem.
Sytuacja radykalnie się zmienia, gdy zaczynamy chorować, wtedy
próbujemy dowiedzieć się jak najwięcej o chorobie, która nas dręczy.
Powinniśmy więc cały czas dbać o zdrowie, a nie zaczynać dopiero w
momencie zachorowania. Mogą nam w tym pomóc trzy podstawowe
aspekty dotyczące zdrowego stylu życia:

1. prawidłowe odżywianie – oznacza inaczej dietę zbilansowaną

2. aktywność fizyczna – częsty wysiłek fizyczny pomagający nam w
utrzymaniu zdrowia

3. suplementacja – polega na uzupełnianiu naszej codziennej diety w
składniki niezbędne dla prawidłowego funkcjonowania naszego
organizmu, których nie jesteśmy w stanie dostarczyć wraz ze
spożywanym pokarmem. Są to głównie: mikro- i makroelementy,
witaminy, itp.

Dbanie o zdrowie jest częstym problemem u nastolatków. Większości
z nich ono w ogóle nie interesuje - nie zdają sobie sprawy z tego jak
bardzo jest ważne.

Zdrowie, oznacza nie tylko brak choroby, ale też pełen dobrostan -
fizyczny, psychiczny i społeczny. Zatem jesteśmy zdrowi, gdy nie
chorujemy, mamy właściwy stosunek do siebie, umiemy sobie radzić
ze stresem, mamy dobre układy z otoczeniem. No i najważniejsze,
zdrowie to kapitał, który pozwala nam osiągnąć nasze cele,
satysfakcję i spełnienie w życiu.

Młody organizm, aby mógł prawidłowo się rozwijać potrzebuje wielu
różnorodnych składników odżywczych, które powinny być
nieodłączną częścią diety każdego dojrzewającego nastolatka.
Organizm rozwija się najszybciej między dwunastym, a szesnastym
rokiem życia. Ważne jest więc, aby poza odpowiednią ilością energii
w posiłkach znajdowało się także wszystko to, co potrzebne jest dla
prawidłowego rozwoju i wzrostu. Należy zadbać o to, aby dieta była
bardzo urozmaicona.

Aby to uzyskać, należy wiedzieć co oznacza słowo dieta, gdyż
większość ludzi uważa, że to sposób na zrzucenie wagi, lecz to
nieprawda.

Dieta (ze starogreckiego diaita – "styl życia") – oznaczała kiedyś -
zmianę zwyczajów żywieniowych, jak ustrukturyzowanie posiłków,
zamiast jeść, co popadło, uważanie na to, aby przyjmować tylko tyle
pokarmu, dopóki organizm ludzki zasygnalizuje sytość, kompleksowe i
długotrwałe dostosowanie stylu życia do dobrego samopoczucia i
zdrowia; zawierała w sobie oprócz jedzenia i picia również relację
spokoju i ruchu oraz czuwania i spania, zakresu pracy i odpoczynku.

A więc skoro wiemy już co to jest dieta, możemy przejść do następnej
sprawy, którą jest dieta zbilansowana. Dieta zbilansowana ma trzy
proste zasady. Po pierwsze - wszystko, co jemy ma dostarczać
składników odżywczych niezbędnych do rozwoju organizmu. Ważne,

aby spożywane posiłki nie były przetwarzane. Oznacza to, że musimy
zrezygnować z fast-foodów oraz ograniczyć słodycze i używki. Po
drugie - dobrze zbilansowana dieta chroni zdrowie. Dieta nie oznacza
więc głodzenia się. Wręcz przeciwnie. Rozsądne i regularne
spożywanie posiłków powinno stać się normą. Zbilansowana dieta
zawiera węglowodany (np. pieczywo, kasze, makarony, płatki
owsiane, ziemniaki oraz warzywa i owoce), białka (np. nabiał, jaja,
mięso, ryby) i tłuszcze (margaryna, oliwa, olej), witaminy (warzywa,
owoce) , minerały, mikro- i makroelementy (warzywa i owoce)
aminokwasy itd. Niedobór któregokolwiek ze składników może mieć
zgubny wpływ na stan zdrowia. Po trzecie co jest też bardzo ważne –
to co jemy ma wyglądać ładnie i smakować. W sporządzeniu diety
zbilansowanej pomoże nam piramida żywieniowa.

Ważną sprawą jest, aby nie jeść chipsów, fast-foodów i nie pić
napojów gazowanych. Dlaczego? Dlatego, że spożywanie tego typu
rzeczy prowadzi do otyłości, a także wytwarzają one pewien kwas,
który wypłukuje wapń z organizmu, a przez to mamy bardziej łamliwe
kości.

Zamiast tego powinno się zwrócić większą uwagę na picie wody.
Woda - to podstawowa zasada zbilansowanej diety. Trzeba jednak
pamiętać, że jeżeli wypijemy na raz litr wody, rozepchamy tylko
niepotrzebnie żołądek. Nie śpieszmy się, pijmy spokojnie.

Za najbardziej wartościową dla diety uważa się niegazowaną wodę
mineralną.

Pijmy 0,5 h przed i 1h po posiłku!

Należy unikać popijania posiłków, ponieważ rozrzedza to soki
żołądkowe przez co wydłuża się proces trawienia i może być
przyczyną wzdęć i uczucia napełnienia. Nawyk ten zwykle nabywamy
już w wieku dziecięcym: każdy kęs popijamy słodką herbatą lub
jakimś innym słodkim napojem. To jednak dla naszej sylwetki i
naszego zdrowia – prawdziwa zguba.

Prawidłową ilość spożywanej wody wyraża formuła:

Ilość szklanek wody = waga ciała / 11

Niestety młodzież nie wie co to jest dieta zbilansowana i na czym ona
polega, więc stosuje dietę rygorystyczną, która nie ma nic wspólnego
ze zdrowym odżywianiem. Oprócz tego dużym błędem nastolatków
jest niejadanie śniadań. Młodzi ludzie, często tłumaczą się brakiem
czasu na przygotowanie i konsumpcję porannego posiłku. Późna
pobudka i poranny pośpiech powoduje, że wychodzą do szkoły
głodni i nie przygotowani do kolejnych posiłków. W konsekwencji
najczęściej kupują wyroby przetworzone, cukiernicze, składające się z
cukrów, białej mąki, nasyconych kwasów tłuszczowych, bardzo
ubogich w składniki odżywcze. Kiedy koncentracja spada, czują się
zmęczone, senne kupują kolejne porcje słodyczy lub słodzone soki,
czy colę. Bardzo rzadko jedzą obiady w domu. Dzieje się to z różnych
przyczyn, np. nie ma takowych posiłków w domu i każdy z
domowników jada co chce, lub zwyczajnie nastolatkowie nie lubią

tradycyjnych posiłków. W zamian za to często korzystają z formy
gotowych dań typu fast food, np.: zapiekanki, frytki itp. Nie jadają też
warzyw i piją znikome ilości wody. Popołudniowe przekąski to
zazwyczaj: słodycze, chipsy, słone orzeszki i inne tego typu przekąski.
Kolacji albo nie ma, bo podjadanie trwa do późnego wieczora lub jak
twierdzą zjadają „cokolwiek, byle się najeść“. Tego typu odżywianie
jest bardzo złe szczególnie dla osób w wieku młodzieńczym, gdyż ich
organizmy potrzebują dużo witamin oraz mikro- i makroelementów,
których w fast foodach, słodyczach czy innych niezdrowych rzeczach
na pewno nie znajdziemy.

Kolejny bardzo poważny problem nastolatków dotyczy głównie
młodych dziewcząt, które chciałyby być szczuplejsze i upodobnić się
do ulubionej modelki lub aktorki. Zaczynają wtedy opuszczać posiłki
lub uciekać się do drastycznych diet. Skutki takich poczynań są bardzo
groźne z uwagi na szczególną wrażliwość organizmu w okresie
totalnych jego przemian. Na skutek ograniczeń następuje przyrost
ilości komórek tłuszczowych. Pogłębiają się niedobory składników
odżywczych, makro-, mikroelementów i witamin, które mogą
prowadzić do poważnych problemów zdrowotnych. Często następuje
powrót do pierwotnej, a nawet wyższej wagi ciała na skutek efektu
jojo, co powoduje fatalny stan psychiczny danej osoby. Często
pojawiają się klasyczne zaburzenia zachowań związanych z
jedzeniem: bulimii a potem anoreksji.

Dla dojrzewającej dziewczyny bardzo ważne jest pokrycie
zapotrzebowania w codziennym jadłospisie na żelazo. Jest ono
bardzo ważne z uwagi na wzrost tkanek organizmu, czy
miesiączkowanie- podczas którego następuje utrata tego pierwiastka.
Należy pamiętać, że niedobory żelaza sprzyjają anemii, zmęczeniu.
Powodują spadek wydolności fizycznej i intelektualnej, jak również
zmniejszają odporność na infekcję. Dużo dobrze przyswajalnego
żelaza znajdziemy w wątrobie wieprzowej, wołowej, mięczakach,
kaszance, żółtku jaja, mięsie- głównie czerwonym.

Bardzo pomocny dla młodzieży będzie program, zwany 5-3-2-1, który
dostarcza nam potrzebnej wiedzy o zdrowiu.

5 - jedz pięć porcji warzyw i owoców dziennie

Czemu jedzenie warzyw i owoców jest takie ważne?

Badania nad organizmami wykazały, że owoce i warzywa są
gwarancją zdrowia. Są niesamowite! Zapobiegają udarom, atakom
serca, pewnym rodzajom raka i problemom z układem trawiennym!
Jeśli byłyby lekarstwem, to bralibyśmy je, nieprawdaż?

Jeśli opis powyżej nie przekonał Was, spróbujcie tego: jedzenie
warzyw i owoców może Was podnieść na duchu, zostawia mniej
miejsca na puste i niepotrzebne (śmieciowe) kalorie. Pomagają wielu
osobom w utracie wagi.

Pomimo tylu korzyści, ludzie nie jedzą odpowiedniej ilości warzyw i
owoców.

Badania wykazały, że przeciętny uczeń zjada jeden niecały owoc lub
warzywo dziennie!

Dlaczego? Wiele osób mówi, że nie lubi ich smaku. Inni mówią, że nie
wiedzą jak je przygotowywać. Jeszcze inni mówią, że są za drogie.

ILE OWOCÓW I WARZYW POTRZEBUJEMY DZIENNIE?

Odpowiedź zależy od wieku, w jakim jesteś i jak jesteś aktywny. Ale
ogólnie:

5-letni chłopiec 1,5 szklanki owoców 1,5 szklanki warzyw

10- letnia dziewczynka 1,5 szklanki owoców 2,5 szklanki warzyw

15-letni chłopiec 2 szklanki owoców 3,5 szklanki warzyw

Dorosły 2 szklanki owoców 4 szklanki warzyw

CO JEST W OWOCU LUB WARZYWIE?

WŁÓKNO (BŁONNIK)

Błonnik zmniejsza ryzyko zachorowań na choroby serca i układu
naczyń krwionośnych.

Źródło: różne odmiany fasoli, soja, soczewica, groszek, ciecierzyca,
karczochy

FOLIANY

Foliany chronią przed rakiem i zmniejszają u dzieci ryzyko defektów
kręgosłupa i mózgu.

Źródło: groszek, ugotowany szpinak, szparagi

POTAS

Potas zmniejsza ciśnienie krwi.

Źródło: pomidory, słodkie ziemniaki, gotowane zielone warzywa,
marchewki, śliwki suszone

WITAMINA A

Zdrowa skóra i oczy, zwiększa odporność.

Źródło: słodkie ziemniaki, szpinak, dynia, marchewki, rzepa, gorczyca,
jarmuż, czerwone papryki.

WITAMINA C

Pomaga w leczeniu skaleczeń i ran, utrzymuje w zdrowej kondycji
zęby i dziąsła.

Źródło: czerwona i zielona papryka, kiwi, truskawki, słodkie ziemniaki,
jarmuż, brokuły, ananas, pomarańcze, mango, kalafior, pomidory,
brukselki

3 - jedz trzy główne posiłki dziennie, w szczególności śniadanie

Jedzenie 3 głównych posiłków dziennie to krok ku lepszemu zdrowiu.
Opuszczanie posiłków, szczególnie śniadania, ma duży wpływ na
przyrost masy ciała.

Śniadanie jedz jak król, obiad jak książę, a kolację jak żebrak.

ŚNIADANIE

Śniadanie powinno być jedzone pół godziny po wstaniu. Jeśli twój
poranek zawsze jest w pędzie i nie masz czasu na zjedzenie śniadania,
to i tak postaraj się złapać coś w biegu, np.: sok jabłkowy (najlepiej
przygotowany wcześniej, z miąższem) i garść posiekanych orzechów,
chleb razowy z masłem orzechowym i szklanka mleka, ugotowane
wcześniej jajko i babeczka.

POSIŁKI RODZINNE

Rodziny są zabiegane! Praca do późna, zajęcia po szkole, obowiązki
domowe? Czasami jest prościej zamówić pizzę i zjeść ją przed
telewizorem, zamiast przygotować pełnowartościowy posiłek dla
całej rodziny. Ale są bardzo dobre powody, aby jeść wspólnie posiłki.
To dobry sposób na spędzenie ze sobą czasu. Dzieci, które jedzą
posiłki ze swoimi rodzinami odżywiają się zdrowiej, radzą sobie lepiej
w szkole, komunikują się lepiej z rodzicami.

2- spędzaj mniej niż dwie godziny dziennie przed telewizorem,
komputerem i grami

KILKA FAKTÓW O SPĘDZANIU CZASU PRZED EKRANEM

Dzieci wg badań spędzają około 5 godzin dziennie przed telewizorem
lub komputerem. Takie dzieci gorzej radzą sobie w szkole, są
obciążone większym ryzykiem otyłości i mają duży problem ze
skupianiem uwagi.

Wiele dzieci czerpie złe przykłady z kreskówek, czy też gier
komputerowych, gdzie jest dużo przemocy. Potem nie umieją inaczej
rozwiązać problemów jak za pomocą siły.

Dzieci, które jedzą podczas oglądania telewizji, zjadają więcej pustych
kalorii, niż te, które jedzą bez telewizora.

Dzieci do drugiego roku życia w ogóle nie powinny oglądać telewizji.

OGLĄDAJĄC TELEWIZJĘ MOŻESZ DBAĆ O ZDROWIE

Należy zabrać telewizor i
komputer z sypialni dziecka.

Wyłączaj telewizor podczas posiłków. To czas dla rodziny.

Nie oglądajcie telewizji non stop. Zróbcie z tego szczególne seanse o
odpowiednich wyznaczonych porach.

W trakcie oglądania telewizji, w trakcie reklam, wykorzystajcie ten
czas na krótkie ćwiczenia np. pajacyki lub podskoki jak na skakance.

Zróbcie listę, co można robić zamiast oglądania telewizji, np.:
przytulanie się i rozmowa, czytanie książek, spacer, taniec, zabawa i
spacer ze zwierzakiem domowym, zróbcie weekendowe sesje
karciane, gry w kręgle czy też gier planszowych.

1 -bądź aktywny przynajmniej jedną godzinę dziennie!

Trzy rodzaje fitness’ u:

ĆWICZENIA AEROBOWE

Są to ćwiczenia, podczas których się spocisz, a Twoje serce będzie biło
szybciej np.: taniec, szybki marsz, bieganie, uprawianie sportów,
skakanka, skoki na trampolinie. Ten typ aktywności jest dobry dla
Twojego serca i spala kalorie, które zjadasz.

SIŁA MIĘŚNI I WYTRZYMAŁOŚĆ

Te ćwiczenia spowodują, że będziesz silny i jest to np.: podnoszenie
ciężarów, przysiady, podnoszenia nóg, pompki. Ten typ ćwiczeń nie
tylko zwiększa twoją muskulaturę, ale powoduje też, że spalasz
jeszcze więcej kalorii w ciągu dnia.

ELASTYCZNOŚĆ

Kiedy zadbasz o większą elastyczność i rozciągnięcie mięśni, wówczas
oszczędzisz sobie mniejszej ilości urazów. Rozciąganie zwiększa
przepływ krwi do mięśni, tworząc je bardziej aktywnymi i dającymi Ci
więcej energii. Schyl się i próbuj dotknąć palców u nóg na 30 sekund,
podnieś się i zobacz jak się czujesz!

Podsumowując, przedstawiam dekalog zdrowego odżywiania:

1. Jedz 3 duże posiłki dziennie + trzy przekąski w międzyczasie.

2. Każdy z Twoich posiłków musi zawierać pełne białko (zawierające
wszystkie niezbędne-egzogenne- aminokwasy).

3. Każdy z Twoich posiłków powinien zawierać choć trochę warzyw
lub owoców.

4. Tylko podczas wzmożonego wysiłku spożywane produkty mogą
mieć większą zawartość cukrów (węglowodanów).

5. Posiłek przed treningowy powinien być bogaty w łatwo
przyswajalne aminokwasy.

6. Posiłek po treningowy powinien zawierać węglowodany proste i
łatwo przyswajalne białko.

7. Upewnij się, że 25-35% spożywanych kalorii pochodzi z tłuszczy
(1/3 z tłuszczy nasyconych – zwierzęcych, 1/3 z jednonienasyconych –
np. oliwa z oliwek a 1/3 z tłuszczy wielonienasyconych -olej lniany,
rybi).

8. Pij jedynie napoje bezkaloryczne – woda mineralna niegazowana,
zielona herbata itp.

9. Staraj się jeść wyłącznie naturalne, jak najmniej przetworzone
produkty (unikaj konserwantów, barwników, słodzików itp.).

10. Spożycie większych ilości węglowodanów skupiaj zawsze w okolicy
przed- i po treningowej, posiłki te powinny zawierać znikomą ilość
tłuszczu. We wszystkich innych posiłkach dominować powinny
tłuszcze a węglowodany powinny być ograniczone do niewielkiej ilości
warzyw lub owoców.

Dzięki niemu młodzi ludzie będą mieli większą świadomość na
temat dbania o swoje zdrowie, czego efektem będzie dłuższe i
zdrowsze życie.

Na koniec chciałabym wspomnieć o potrzebie uprawiania aktywności
fizycznej.

Aktywność fizyczna także jest potrzebna w utrzymaniu zdrowia.
Wystarczy 1 h dziennie poświęcona na ćwiczenia fizyczne, tzn. przez
ten czas utrzymywać tętno powyżej 100 uderzeń na minutę.

Spowoduje to lepsze dotlenienie mięśnia sercowego oraz wiele
innych korzystnych efektów dla zdrowia i urody.

W związku z tym naprawdę należało by się bardziej zastanowić czy
opuszczanie lekcji wychowania fizycznego jest dla młodzieży
korzystne.

Patrycja Bednarczyk

Uczennica klasy II B

 Gimnazjum nr 4 w Ełku

