
GIBANJE in ZDRAVA

PREHRANA

Predavanje TVŽU DU Javornik-Koroška Bela

Natalija Bohinc, prof.kem.

vaditeljica aerobne vadbe in vadbe za osteoporozo

September 2008

Vsak človek bi se moral

zavedati nujnosti telesne

aktivnosti za ohranitev

zdravja in dobrega počutja.

Gibanje v tretjem življenjskem obdobju:

!!! NIKOLI NI PREPOZNO !!!

Gibanje je koristno ker:

 Neaktivni ljudje se postarajo prej in prej se soočijo z

zdravstvenimi težavami.

 Ohranjamo elastičnost tkiv, elastičnost mišic, tetiv.

 Ohranja se gibčnost, občutek za ravnotežje.

 Reakcijski čas je krajši (padci!!!).

 Večja je mišična moč.

 Dlje časa zdržimo v izjemnih fizičnih pogojih (nenaden

napor, brez hrane ali vode, okrevanje po boleznih in

poškodbah).

 Izboljša se mineralna kostna gostota.

 Poveča se dotok krvi do celic, mišice so bolj
prekrvavljene, v organizmu je več kisika -
več hranila za celice, prostih radikalov je
manj,

 Krvni tlak se stabilizira. Zniža se količina
holesterola v krvi.

 Zavira nastajanje ateroskleroze!

 Srce je močnejše.

 Zdravstvene težave se dejansko zmanjšajo in
staranje se upočasni.

 Lažje skrbimo za telesno težo.

Kako gibanje vpliva na srce?

 Gibanje (aerobna vadba) VEČA moč srca.

 Srce poveča sposobnost črpanja krvi za

prenos kisika k aktivnim mišicam.

 Mišice so bolj prekrvavljene, ker dobijo več

kisika.

 Mišična vlakna v srčni steni se podaljšajo in

odebelijo.

 Srčna prekata se tako razširita, sprejmeta in

oddata več krvi.

 Razširijo se srčne žile, ki srčni mišici

dovajajo več krvi obogatene s kisikom.

 Srce iztisne več krvi in bije počasneje.

 Opravi večje delo in se pri tem manjkrat

skrči.

 Dokazano je, da pri aktivnih ljudeh srce

opravi do 50% manj dela - ima več časa,

da si odpočije - kot pri neaktivnih.

Vsak začetek je težak.
1. Motivacija, trdna volja in vztrajanje.

2. Posvet pri zdravniku in posvet z vaditeljem, v
kolikor je vadba skupinska.

3. Vadimo glede na zastavljene cilje:

 Za ohranjanje splošnih gibalnih sposobnosti
je priporočljivo izvajati jutranje vaje vsak dan.

 Za vzdrževanje kondicije je priporočljiva hoja,
tek, kolesarjenje, skupinske vadbe, trikrat
tedensko po slabo uro.

 Za izboljšanje specifičnih težav so
priporočljive vadbe po nadzorom strokovnjaka.

Katero vadbo/šport bomo izbrali?

 Najbolj pogoste težave vadečih v tretjem

življenjskem obdobju: bolečine v vratnem in

ledvenem predelu hrbtenice, bolečine v sklepih

rok, kolkov in v kolenih.

 Pomembno je, da vaje izvajate pod nadzorom oz. se

o svojih težavah posvetujete z vaditeljem. Za nasvet

povprašajte tudi svojega zdravnika.

 Če vaje izvajate sami doma, se je potrebno prej ogreti

in natančno upoštevati navodila, sicer lahko hitro

pride do poškodb (npr. že pri izvajanju počepov).

VAJE ZA HRBTENICO
 Te posledično okrepijo hrbtne mišice, izboljša se

drža in ravnotežje.

 Bolečine v hrbtenici so posledica oslabelih mišic,
enostranske drže, prekomerne tel.teže, poškodb…

 Dokazano je, da telesna aktivnost pozitivno vpliva na
izgubo telesne višine s staranjem, manj je primerov s
kifozo (grba) in krivo držo.

VAJE ZA IZBOLJŠANJE GIBLJIVOSTI

SKLEPOV

 Primerne so predvsem za ženske,
ki so jim, z merjenjem mineralne
kostne gostote (MKG), odkrili
znake OSTEOPOROZE.

 Več gibanja pomeni več tvorbe
kosti, tako postanejo kosti
močnejše. S pravilnimi vajami
lahko v starosti izboljšamo MKG.
Kosti moramo obremeniti s težo,
najprej je to lastna teža, nato pa se
priporoča do 0.5 kg obremenitev.

Osteoporoza je najpogostejša bolezen kosti

Je sistemska skeletna bolezen, ki jo označuje nizka

kostna masa in mikroarhitekturne spremembe v

kosteh. Te zmanjšajo kostno trdnost in povečajo

nagnjenost k zlomom (dr.Maja Kozlevčar Živec).

Razvoj osteoporoze pospešuje:

 Starost, spol, nizka telesna teža (pod 60kg).

 Nosečnost in dojenje.Zgodnja menopavza. Dednost.

 Neaktivnost!!!

 Prehrana revna s kalcijem in vitamonom D.

 Cigarete in alkohol.

 Glukokortikoidi.

Nekaj dejstev, ki jih navaja mag.Gabrijela Gaber, (viš.
fiziot.) pri preprečevanju osteoporoze:

 Redna dnevna aktivnost izboljša MKG na hrbtenici v
zgodnji menopavzi,

 Opustitev alkohola, cigaret in redna merjenja MKG.

 z uporabo manjših uteži se poveča MKG radiusa in
ulne,

 ples je idealen za povečanje MKG pri ženskah,

 raztezanje (ekstenzijske vaje) ugodno vpliva na povečanje
MKG in na ravno držo ter na zmanjšanje
kompresijskih fraktur v hrbtenici.

VAJE ZA KREPITEV MIŠIČNIH SKUPIN

…ali vaje za moč:

 omogočajo boljšo kondicijsko formo,

 boljše reakcijske čase,

 hitrejše okrevanje po morebitnih poškodah ali

boleznih,

 večajo MKG in so zelo zaželjene pri bolnikih z

znaki osteoporoze, saj občutno izbolšajo stanje

bolezni,

 pomembne tudi zato, ker pomagajo preprečevati

padce, kar je v starosti lahko zelo nadležen pojav.

JOGA

 Joga je lahko odlična vadba tudi za starejše. Zanimiv

je podatek (Vrbančič, 2003), da imajo Slovenke, ki so

v menopavzi in ki vadijo jogo, boljše ravnotežje kot

neaktivne sovrstnice.

 Joga je primerna za zdrave ljudi, če imate težave s

hrbtenico se posvetujte s svojim zdravnikom.

 Joga zelo pomaga povečati telesno moč ravno zaradi

položajev, v katerih vadeči vztrajajo dalj časa.

PILATES
 Krepi telesno moč in izboljšajo občutek za

ravnotežje,

 primeren je za vse, ugodno vpliva tudi na hrbtenico,

držo, poveča se gibljivost,

 oblikuje se telo, mišice so bolj prožne in čvrste.

TAI CHI

 Počasni in kontrolirani gibi Tai Chija

ugodno vplivajo na sklepe in vezi ter odlično

izboljšajo dinamično ravnotežje (kot npr.

hoja) ter stabilizacijo trupa, kar je pri padcih

ključnega pomena.

NORDIJSKA HOJA

 v gibanje je vključeno celo telo - do 90% vseh mišic

 krepi srčno - žilni in dihalni sistem

 razbremenjuje obremenitve na skočni in kolenski
sklep, kolk in hrbtenico

 izboljšuje aerobno vzdržljivost, moč rok in
ramenskega obroča

 povečuje gibljivost, zlasti hrbtenice

 zmanjšuje ali odpravlja bolečine v vratu in ramenih
ter križu

 vodi k bolj pokončni drži in popravlja vzorec hoje

 srčna frekvenca je v primerjavi z običajno hojo
višja do 20 udarcev/minuto

 kalorična poraba je v primerjavi z običajno hojo
višja od 20-40%

 poraba kisika je v primerjavi z običajno hojo višja
do 25%

 izdatneje učvrsti mišice nog in zadnjice, trebušne in
hrbtne mišice

NASVETI ZA VARNO VADBO

 Vadite redno, vsaj trikrat tedensko po slabo uro.

 Ne pozabite na ogrevanje in na raztezanje in

ohlajanje na koncu.

 Imejte udobna oblačila in med vadbo popijte

nekaj vode.

 Vaje izvajamo na trdni podlagi, s kvalitetnimi

pripomočki in pod strokovnim nadzorom.

 Če ne zmorete nobene od aktivnosti, ne

pozabite, da je hoja tudi gibanje.

IZOGIBAJMO SE:

 neugodju in bolečinam med vadbo,

 dinamičnim vajam za trebušne mišice,

 zadrževanju trupa v položaju »z glavo nižje od

kolen«,

 dviganju bremen nad 10 kg,

 nenadnim poskokom in vajam za eksplozivnost.

Staranju, padcem in znižanju mineralne kostne

gostote ne moremo ubežati, lahko pa sami veliko

storimo za to, da bomo imeli čim lepšo in aktivno

starost, tako bomo zagotovo izboljšali

kvaliteto življenja.

ZAKON NARAVE:

ČE HOČETE ŽIVETI

MORATE JESTI !

VODA

• NAJPOMEMBNEJŠI SESTAVNI DEL PREHRANE.

• ZAVZEMA VEČJI DELEŽ V VSEH TELESNIH TKIVIH.

• NEPOGREŠLJIVA ZA URAVNAVANJE TELESNE T IN

TEŽE.

• POPOLNOMA NEŠKODLJIVA IN BREZ ENERGIJSKE

VREDNOSTI.

• Poraba vode pri odraslem človeku = 6% mase

• POPIJTE VSAJ 2 LITRA VODE NA DAN!

• DEHIDRIRANOST: zmanjšanje mišične moči, nižanje

volumna medceličnine, izčrpavanje jetrnega

glikogena, krči, slabo počutje…

NEKAJ “OH” NASVETOV

• OH so primarni vir energije za vsakega aktivnega človeka, zato

se jim ne smemo popolnoma odreči (OH diete).

• Bistveno je, da prilagodimo količino OH dejanskim potrebam

organizma.

• Jejmo hrano, ki vsebuje vlakninaste OH, to so polnovredna

živila, ki so navadno bogata z balastnimi snovmi, živila, ki so

narejena iz moke TIP 800 ali več.

• Z OH lahko grešimo največ do 40 minut po aerobni vadbi, ker

je metabolizem še tako stimuliran, da se maščobe skladiščijo v

zelo majhni meri  .

• Na glikogen je vezana tudi voda (1g glikogena veže 4g vode),

zato je tudi logično hujšanje ob nepremišljenih dietah!

AH, TE MAŠČOBE … … …

• Kupujmo izdelke, ki vsebujejo manj nasičenih in več nenasičenih

maščobnih kislin (maščob).

• OLIVNO OLJE uporabljajmo izrecno samo za hladne jedi,

uporabljajmo ekstra deviško olivno olje.

• Za cvrtje uporabljajo navadno olje, ki je temu namenjeno.

• Pri ribjih konzervah obvezno odlijte olje, tudi če je olivno je

postarano in ničvredno, saj ga konservansi pokvarijo.

• Izberite izdelke, ki vsebujejo manj maščob lahko pa z več OH,

vendar tudi te je potrebno porabiti.

• 1g maščob nam da 9kCal energije.

• Delež zaužitih maščob naj bo 10-15% celodnevenga kaloričnega

vnosa.

• Če se že odločamo za maščobe, se odločimo za nenasičene.

VITAMINI IN MINERALI

• Dobimo jih s hrano, življenjsko pomembne snovi.

• Delujejo antioksidativno, povečujejo odpornost,

zavirajo staranje (C,E, betakaroteni), ključni pri

veliko bioloških procesih.

• PAZIMO, da pojemo čimveč svežega, surovega in

doma (BIO) pridelanega sadja in zelenjave, to je

najbolj dragocen vir vitaminov in mineralov.

• Te snovi so izredno občutljive na visoko

temperaturo!

• Kaj pa lepo, čvrsto sadje, ki ga kupimo v trgovini?

OSNOVNI NAPOTKI ZA

UČINKOVITO IN ZDRAVO

HUJŠANJE

(napake pri dietah)

NE IZGUBLJAJTE VEČ KOT

0,5kg NA TEDEN!

1 kg maščobe na telesu pomeni 9000 kalorij, kar je skoraj 20 zavojev

čokolade in skoraj 24 ur zmernega teka. Za kilogram!!!

Če v nekaj dneh čudežno izgubimo 3 kg, potem zagotovo nismo

zgubili maščobe.

Za 3 kg maščobe, bi morali stradati dobrih 14 dni ali pa preteči maraton.

Zaužijte 5 do 6 manjših obrokov

dnevno, na 3 ure.

Količino OH prilagodite energijski

potrebi aktivnosti po obroku.

Popijte 2-4 litrov vode!

Izogibajte se nasičenim

maščobam!

Strogo se izogibajte komericalnim

dietam, ne nasedajte, poslušajte

svoj organizem, sestavite

svojo dieto!

PRVO PRAVILO DIETE:

Organizem deluje po načelu

energijske bilance: če vnesemo

manj energije, kot je porabimo,

bomo hujšali, če bo vnos višji od

porabe, se bomo redili.

Pri hujšanju je potrebno znižati

maščobno maso pri tem pa

ohraniti mišično tkivo in zaloge

glikogena v jetrih ter vode. To

vzame več časa in ne pojavi se

takojšen jo-jo učinek.

ZAUŽITI MORAMO MANJ KOT

PORABIMO.

Slabi učinki hitrih diet:

prehitra izguba mišične mase, slabše

delovanje ščitnice (T3), upočasnjen

metabolizem (do 15%), povečana

aktivnost lipoprotein-lipaze,večja sinteza

maščobnih kislin,večja inzulinska

nihanja…vse to povzroči upočasnjeno

porabo kalorij in pospešeno kopičenje

maščobe. Prebudijo se prej nedejavne

maščobne celice, kar ne pomeni nič

dobrega za metabolizem.

Zakaj jo-jo učinek?

Pomeni, da ob nagli izgubi kilogramov

tudi naglo pridobimo, navadno še več,

kilogramov. Zakaj? Organizem se z leti

navadi hitrih in drastičnih diet, posledično

se začne nižati raven bazalnega

metabolizma. To pomeni, da se telo hitro

privadi na nizek vnos energije tako, da

zniža energijske zahteve.

In kaj se zgodi?

Npr. telo se navadi na 1400kCal dnevno,

zgodi se, da prekinemo, opustimo,

prenehamo z dieto in mimogrede se naš

vnos poveča na 1600kCal, kar je 200kCal

preveč, kot bi organizem potreboval. V

mesecu dni, bi tako za 200 kCal več na

dan, pridobili en cel kilogram maščobnega

tkiva. Primer: 200kCal pomeni 20min

intenzivnega teka ali 20min

visokointenzivne aerobike ali kakovosten

zajtrk ali pa le 1/3 čokoladne tablice.

Posezite po dodatnih vitaminih,

če je vaš naraven vnos majhen.

Ne uživajte hrane in pijače z

visokim GI.

Jejte dovolj balastnih snovi.

Jejte omega-3 mašč.kisline.

Ne jejte preslane hrane.

V naprej načrtujte obroke!

Jejte ob približno enakem času!

Ne jejte iz embalaže ali velike

posode!

Ne spuščajte obrokov.

Izjemoma izvajajte “cik-cak”

dieto.

3-4x tedensko izvajajte aerobno

vadbo!

Rekreirajte se, hodite peš v

službo.

Jutranjo vadbo izvajajte previdno

in zmerno.

MERICE ZA 3 VEČJE OBROKE NA DAN

IN 2 MANJŠA (MALICA):

• BELJAKOVINE: dlan brez palca (zrezek na krožniku)

• OH: stisnjena pest (riž)

• PROTEINI: ena pest (pusta skuta)

• Solata in sadje neomejene količine (razen banan in grozdja)

• Jogurti, rezine…s čim manj maščobami in zmerno

količino OH.

• Sir- rezina ali dve, samo kot prilogo.

• Jemo največ 2 uri pred aktivnostjo.

• Po vadbi lahko pojemo nekaj lahkega, če se že

moramo pregrešiti se lahko do 40min po vadbi.

• Tudi jogurt ali jabolko lahko štejemo za obrok!

ZA KONEC

JEJTE NORMALNO,

JEJTE Z GLAVO

IN JEDLI BOSTE ZDRAVO.

MANJ SLADKORJA, MANJ MAŠČOB IN IZDELKOV

IZ BELE MOKE VAM ŽE ZAGOTAVLJA IZBOLJŠANJE

STANJA, VSE TO PA Z OBILO REKREACIJE in

GIBANJA!

REZULTAT?

ODLIČNO POČUTJE, ČVRSTO ZDRAVJE,

ZADOVOLJSTVO = DOLGO ŽIVLJENJE 

FOTOGALERIJA: NEVA RAVNIK

