	Pytanie
	TAK
	NIE

	[image: image1.jpg]


Nadmiar soli szkodzi zdrowiu
	Fakt. Sól, a dokładniej sód będący jej głównym elementem, jest istotnym składnikiem naszej codziennej diety. Pełni wiele ważnych funkcji w organizmie, m.in. warunkuje prawidłową gospodarkę wodno-elektrolitową.
Z drugiej strony nadmiar sodu w diecie (pochodzącej
głównie z soli i produktów, do których jest stosowana) może szkodzić. Przeciętne spożycie soli znacznie przekracza zalecaną porcję, która wynosi około 0,5 g sodu/dzień, co odpowiada około 1,25 g soli dziennie (łyżeczka soli waży 6g!). Długotrwały nadmiar sodu w organizmie grozi zwiększoną zapadalnością na choroby układu krążenia: nadciśnienie tętnicze, udar mózgu czy zawał serca. Może także powodować nadmierne gromadzenie się wody w organizmie, a w konsekwencji opuchnięcia.
Gdzie możemy znaleźć sól? Przede wszystkim sól kuchenna stosowana jest do przygotowywanych przez nas potraw, w produktach spożywczych: ser żółty, wędliny i innych przetworach mięsnych, mieszanki przypraw, kostki bulionowe, chipsy, produkty typu fast food, paluszki, krakersy i wielu innych powszechnie przez nas spożywanych.

	

	[image: image2.jpg]


Ciepłe mleko ułatwia zasypianie

	Fakt/Mit. Wydaje się, że mleko jest dobrym sposobem na bezsenność. Zawiera bowiem tryptofan, czyli aminokwas przekształcany w naszym organizmie na serotoninę. Serotonina (tzw. hormon szczęścia) jest istotnym neuroprzekaźnikiem w mózgu, a jej niedobór może powodować bezsenność. Z tego powodu mleko prawdopodobnie może ułatwić nam zasypianie. Jednak brak jest jednoznacznych badań potwierdzających ten efekt. 
Rytuał związany z wypiciem mleka i wzięciem gorącej kąpieli pomaga się nam zrelaksować, a co za tym idzie szybciej i łatwiej zapadniemy w kojący sen.

	[image: image3.jpg]


Picie kawy jest niezdrowe
	Fakt/Mit. Wiele badań wykazało, że kofeina znajdująca się m.in. w kawie i czarnej herbacie wpływa
pozytywnie na nasz nastrój, zwiększając czujność i koncentrację, a zmniejszając depresję
czy lęk. Taki efekt uzyskiwany jest jeśli dawka kofeiny jest mała. 
Z innych obserwacji wynika, iż kofeina ma działanie odwadniające. Gdy codziennie będziemy
pili około 2 l wody, a ilość kofeiny nie będzie zbyt wysoka efekt ten będzie niezauważalny dla
naszego organizmu. Duże dawki kawy (a co za tym idzie kofeiny) mogą powodować niepokój, bezsenność czy odwodnienie. Osoby z nadciśnieniem tętniczym czy osoby ze zwiększoną liczbą skurczów serca również powinny jej unikać.


	[image: image4.jpg]


Czerwone wino jest dobre dla serca
	Fakt. Wino jest niezwykle bogate w tzw. antyoksydanty, które zwalczając wolne rodniki regulują prawidłowe działanie naszego organizmu. Antyoksydanty chronią m.in. przed starzeniem, nowotworami, chorobami serca. wykazują szczególne działanie obronne na układ sercowo-naczyniowy. Najbogatszym źródłem antyutleniaczy jest wino czerwone, produkowane z czerwonych winogron, których skórki (wykorzystywane przy jego produkcji) są znacznie bogatsze w te substancje niż winogron białych. Należy jednak
pamiętać, że nadmierne picie alkoholu wiąże się również z negatywnym wpływem na nasze zdrowie i nie każdy może lub powinien go spożywać.

	

	[image: image5.jpg]


Szpinak chroni przed anemią
	Fakt/Mit. Wiele danych podaje, że szpinak jest świetnym źródłem żelaza, a dzięki temu chroni nasz organizm przed anemią. Nie jest to do końca prawdą. W 100 g tego produktu mamy tylko
2,4 do 4 mg żelaza, podczas gdy np. 100 g pestek dyni dostarcza aż 15 mg tego składnika.
Szpinak ma jednak inny składnik, który pomaga zapobiegać powstawaniu niedokrwistości,
a mianowicie kwas foliowy, będący niezbędnym elementem przy produkcji erytrocytów – czerwonych ciałek krwi. 100 g szpinaku dostarcza około 140 mg kwasu foliowego.
Dodatkowo szpinak obfituje w witaminę C ułatwiającą wchłanianie żelaza przez organizm,
co jest dodatkową zaletą i czynnikiem przemawiającym za skutecznością tego produktu w
walce z anemią.


	[image: image6.jpg]


Nowalijki są niezdrowe
	Fakt/Mit. Nowalijki to warzywa pojawiające się na naszym stole wczesną wiosną. Należą do nich
przede wszystkim sałata, rzodkiewki, szczypiorek, natka pietruszki, pomidor czy ogórek. Są to rośliny uprawiane w szklarniach, gdzie rosną duże i dorodne, dzięki zapewnieniu im odpowiednich warunków – temperatury, wilgotności i podłoża bogatego w mikroelementy i nawozy. To właśnie ilość stosowanych nawozów i przenawożenie roślin może być przyczyną gromadzenia się w nich szkodliwych dla zdrowia substancji (azotanów – przekształcających
się w rakotwórcze azotyny, ołowiu, kadmu, rtęci, miedzi, ołowiu i pozostałości środków ochrony roślin). Warto wziąć pod uwagę fakt, iż warzywa zarówno szklarniowe jak i gruntowe (importowane) są u nas dostępne przez cały rok, a więc nazwa „nowalijki” wydaje się być błędna. Najlepiej kupować młode warzywa od zaufanych producentów. Warto również przestrzegać paru zasad: nie przechowywać warzyw w lodówce w foliowych opakowaniach (także ogórków wężowych w folii), wybierać mniejsze sztuki warzyw (np. rzodkiewek) i nie kupować warzyw, które są nadgniłe czy mają przebarwienia na liściach, przed spożyciem długo i dokładnie myć warzywa pod bieżącą wodą.


	[image: image7.jpg]


Mleko to najlepsze źródło wapnia
	Fakt/Mit. Produkty mleczne faktycznie są najlepszym źródłem wapnia. Składnik ten jest też bardzo dobrze przyswajalny przez nasz organizm właśnie z mleka i innych produktów mlecznych. Mitem jest natomiast, że to ser biały jest najbogatszym źródłem tego cennego składnika. Znacznie większą zawartość wapnia znajdziemy w serach żółtych, fermentowanych produktach mlecznych i w samym mleku. 
Wapń jest niezbędny do prawidłowego rozwoju i wzrostu, jest głównym budulcem kości i zębów, chroni nasz organizm przed osteoporozą czy łamliwością kości.


	[image: image8.jpg]


Słodkie i słone przekąski to tzw. "puste kalorie"
	Fakt. Słone i słodkie przekąski dostarczają nam dużych ilości cukrów prostych, tłuszczów nasyconych i tłuszczów typu „trans”. Nie są to składniki korzystne dla naszego zdrowia i sylwetki. Takie przekąski spożywamy najczęściej między posiłkami, wieczorami, nie traktując ich jako posiłek, przez co często odkładają się w naszym ciele w postaci tkanki tłuszczowej. Każdy nadmiar energii, który nie będzie wykorzystany, zostaje przekształcony w tłuszcz, a przekąski znacznie ułatwiają ten proces. Efektem jest nadwaga czy otyłość. Dodatkowo nadmiar cukrów prostych może doprowadzić do występowania chorób takich jak cukrzyca, nadmiar tłuszczów nasyconych do miażdżycy czy innych chorób serca, a tłuszczów „trans” dodatkowo do zmniejszenia dobrego cholesterolu HDL we krwi. Nie wspominając o tym, iż słone przekąski są bogate w sól, której nadmiar powoduje nadciśnienie tętnicze, a także nadmierne gromadzenie się wody w organizmie, przez co czujemy się stale napuchnięci i wzdęci.

	

	[image: image9.jpg]


Od ziemniaków się tyje
	
	Mit. Ziemniaki są cennym źródłem wielu witamin i składników mineralnych (witaminy C oraz witamin z grupy B, potasu, magnezu, wapnia, żelaza, fosforu). Są zasadotwórcze, dlatego równoważą kwasotwórcze działanie produktów mięsnych, z którymi są często podawane.
Zawartość witaminy C w ziemniakach jest znacznie wyższa niż np. w jabłkach czy dyni. Ich wartość kaloryczna to około 77 kcal w 100 g. To niewiele jeśli porównamy je do zamienników takich jak kasza czy ryż, które w 100 g mają ponad 300 kcal. Ziemniaki należą do warzyw i faktycznie w swojej grupie produktów mają wysoką wartość energetyczną. Biorąc jednak pod uwagę ich walory odżywcze z pewnością nie powinny znajdować się na naszej „czarnej liście” produktów zakazanych.


	[image: image10.jpg]


Napoje gazowane są niezdrowe
	Fakt. Słodzone napoje gazowane nie są korzystne dla naszego organizmu – szkodzą zdrowiu i sprzyjają gromadzeniu się tkanki tłuszczowej w ciele. 
Nie mówimy tutaj o wodzie gazowanej, ale o słodzonych napojach gazowanych (w tym lemoniadach). Przede wszystkim są one źródłem tzw. pustych kalorii w postaci cukrów prostych - organizm nie musi zużywać energii na ich strawienie i rozłożenie, ponieważ występują już w formie prostej. Nadmiar cukrów jest przekształcany w tłuszcz gromadzony w okolicach brzucha, bioder czy pośladków. Dodatkowo napoje gazowane wypłukują wapń i fosfor z kości, przez co zwiększają ryzyko m.in. osteoporozy (na którą są narażone zwłaszcza kobiety).

	


http://polki.pl/we-dwoje/napoje;gazowane;sa;niezdrowe;10;faktow;i;mitow;na;temat;odzywiania;-;dementuje;dietetyk,11,artykul,28669.html
