
Co i jak jeść,
by zdrowe
życie wieść?

Fu
nd

ac
ja

 O
só

b
C

ho
ry

ch
 n

a
O

ty
ło

ść
 O

D
-W

A
G

A

Czym jest dobry posiłek?
Dobry posiłek to mieszanka zdrowych potraw, przyjemności ich kosztowania i troski
o bliskich. Pełne wartości odżywczych, różne w formie, kolorze i smaku potrawy to baza
prawidłowego rozwoju fizycznego, intelektualnego i emocjonalnego naszych dzieci. To,
co podajemy dzieciom na talerzu może sprawić, że będą lepiej rosły, rozwijały się, uczyły
i będą szczęśliwsze. To, co jedzą nasze dzieci może także albo wywołać albo uchro-
nić je przed nadwagą i otyłością oraz wieloma innymi chorobami.

Intensywność życia, więcej pracy i starań o zapewnienie rodzinie bytu sprawiają jednak,
że nie możemy poświęcić na przygotowanie posiłków tyle czasu ile byśmy pragnęli. Dobry
posiłek znaczy więc również tyle, co: przygotowany szybko, według prostego przepisu,
przy użyciu podstawowych sprzętów gospodarstwa domowego, z bogatych odżywczo,
ale i niedrogich składników dostępnych w pobliskim sklepie lub na targu.

Przygotowanie dobrego posiłku jest szczególnie ważne w placówkach publicznych, które wspierają opiekę
dzieci i młodzieży z rodzin potrzebujących takiej pomocy. Publikację tę przygotowaliśmy właśnie dla pracow-
ników i wychowanków tzw. świetlic środowiskowych. Wierzymy też, że z naszego mini-przewodnika po dobrych
posiłkach, z naszych przepisów i wskazówek skorzystają wszyscy, dla których dobre żywienie ma duże znaczenie.

Dr inż. Agata Gaździńska
Specjalista ds. żywienia, promocji zdrowia i edukacji zdrowotnej

Kierownik Pracowni Dietetyki i Leczenia Otyłości
Wojskowego Instytutu Medycyny Lotniczej w Warszawie
Ekspert Fundacji Osób Chorych na Otyłość OD-WAGA

Publikacja pt. „Co i jak jeść, by zdrowe życie wieść?”
powstała w ramach projektu pn. „Poradnik zdrowego ży-
wienia dzieci i młodzieży w placówkach wsparcia dzien-
nego w formie opiekuńczej”, zrealizowanego w dniach od
4 do 31 maja 2015 r. przez Fundację Osób Chorych na Oty-
łość OD-WAGA, a sfinansowanego przez Urząd m. st. War-
szawy – środki dystrybuowane przez Urząd Dzielnicy Wola
m. st. Warszawy. Publikacja powstała w ramach programu
Fundacji OD-WAGA pn. „Odżywiam się z OD-WAGĄ!”

| Materiały merytoryczne: dr inż. Agata Gaździńska | Redakcja tekstów: Magdalena Gajda | Realizator: Fundacja Osób Chorych
na Otyłość OD-WAGA | Projekt graficzny: Katarzyna Dippel | Zdjęcia: Pixabay, Freeimages | Publikacja bezpłatna | Nakład: 1000 sztuk |

Realizator Partner
Merytoryczny

ilość porcji koszt jednej porcji W przepisach oznaczyliśmy symbolami:

Składniki:
•	2 piersi z kurczaka (albo 3 udka)
•	3 marchewki
•	1 czerwona papryka
•	1 zielona papryka
•	1 żółta papryka
•	3 średnie pomidory
•	1 średniej wielkości por
•	3 łyżki kaszy jęczmiennej
•	3 łyżki oleju rzepakowego
•	przyprawy: sól, pieprz, papryka w proszku
	 słodka lub ostra

Wykonanie:
Piersi kurczaka myjemy, osuszamy i kroimy w dużą
kostkę. Marchew myjemy, obieramy ze skórki.
Marchew i umyty por kroimy w krążki. Papryki
i pomidory myjemy, usuwamy z nich gniazda
nasienne i kroimy w dużą kostkę. Wszystkie
składniki wrzucamy do garnka, zalewamy wodą
i dodajemy oliwę. Kiedy zupa się zagotuje,
wrzucamy do niej kaszę jęczmienną. Gotujemy 	
aż składniki zmiękną. Na koniec doprawiamy do
smaku solą, pieprzem i papryką.

Paprykowa
zupa tri-colore Komu pisane

życie „na ostro”?
Większość używanych w naszej kuchni przy-
praw np. pieprz czarny, biały, koloro-
wy, papryczka chili (habanero, pieprz
kajeński), imbir, kurkuma - dotarły do Eu-
ropy z Azji lub Ameryki. Polubiliśmy je tak bar-
dzo, że wzbogacamy nimi także polskie dania.
Ostre przyprawy mogą wpływać pozytywnie
na nasze zdrowie. Poprawiają przemianę
materii, przyspieszają pracę serca, pobudza-
ją wydzielanie ciepła i hormonów szczęścia
- endorfin, zmniejszają głód. Nie wszystkim
jednak ostre przyprawy służą. Nie mogą ich
spożywać osoby z trądzikiem, a także ko-
biety w ciąży i mamy karmiące piersią. Kiedy
do diety dziecka wprowadzamy ostre przypra-
wy? To zależy od jego otwartości na smaki.
Szczyptą białego pieprzu możemy doprawić
dania już półrocznego malucha, a potem,
etapami wprowadzać kolejne przyprawy.
„Ogień w ustach” gasimy tłustym mlekiem, 	
jogurtem, sokami: pomidorowym lub z cytrusów,
ale nie wodą!

Poniedziałki na bogato5 osób ok. 4,50

1

Składniki:
• 9 ziemniaków
• brokuł (ok. 10 różyczek)
• 1 średni por (cały lub sama zielona część)
• 3 marchewki
• 1/2 selera
• 200 g sera żółtego
• 3 jajka
• przyprawy: oregano, papryka, sól, pieprz
• oliwa do wysmarowania naczynia do zapiekania
• urządzenia: piekarnik

Wykonanie:
Ziemniaki myjemy, obieramy i gotujemy w lekko
osolonej wodzie na pół twardo, a na koniec kroimy
je w plastry. Marchewki i seler myjemy, obieramy
ze skórki, kroimy w słupki, a następnie gotujemy
razem z brokułami w drugim garnku, także w osolonej
wodzie i również na pół twardo. Por myjemy i kroimy
w krążki. Żaroodporne naczynie lub blaszkę
do pieczenia smarujemy oliwą. Na dnie wykładamy
jedną warstwę ziemniaków. Na nich kładziemy
pozostałe warzywa i przykrywamy drugą warstwą
ziemniaków. Wierzch zapiekanki posypujemy startym
serem, przyprawami a na koniec zalewamy jajkami
rozbełtanymi widelcem na jednolitą masę. Potrawę
pieczemy w piekarniku nagrzanym do temperatury
200 stopni C przez ok. pół godziny.

Warzywa
pod żółtą pierzyną

Żółty ser –
– jeść czy nie jeść?
To prawda, że jest bombą kaloryczną. Ale,
ma też kilka zalet! Zjedzony rano zapew-
nia nam zastrzyk energii na cały dzień. Ser
żółty zawiera pełnowartościowe białko,
które buduje nasze komórki. Ser żółty ma
10 razy więcej wapnia niż twarożek, więc
lepiej wzmacnia kości i usprawnia pracę
mięśni oraz serca. Jedzmy zatem żółty ser,
ale w niewielkich ilościach (2-3 plasterki
dziennie) i tylko ten prawdziwy. Wystrzegaj-
my się produktów z napisami na etykiecie:
np. wyrób seropodobny, ser typu... itp.

5 osób ok. 2,40Poniedziałki na bogato

2

Składniki:
• 1 podwójna pierś kurczaka (lub 3 udka)
• 100 g kaszy gryczanej (niepalonej, palonej	
	 lub krakowskiej)
• 1 puszka pomidorów lub 3 pomidory świeże
• 3 ogórki małosolne
• 2 łyżki oleju
• przyprawy: sól, pieprz
• natka pietruszki

Wykonanie:
Kaszę gryczaną gotujemy w lekko osolonej
wodzie zgodnie z instrukcją na opakowaniu.
Mięso kurczaka myjemy, kroimy na małe kawałki,
doprawiamy i smażymy na niewielkiej ilości
oliwy z oliwek lub oleju. Następnie, do kurczaka
dodajemy pomidory z puszki lub świeże (te musimy
wcześniej umyć i pokroić na kawałki) oraz kaszę
gryczaną. Dusimy wszystko razem przez kilka
minut. Po wyłożeniu na talerz, danie posypujemy
natką pietruszki oraz pokrojonym w drobną kostkę
ogórkiem.

Kurczę w kaszy
z chrupkim ogórkiem

Dobra kasza
nie tylko nasza!
Smaczne i zdrowe, obecne są we wszystkich
kuchniach świata. Dostarczają nam węglowo-
danów, błonnika, witamin i soli mineralnych.
Najpopularniejsze kasze w Polsce to:
manna – pszenna, drobniutka, pożywna,
najbardziej lekkostrawna; jęczmienna
o ziarenkach drobnych, średnich i grubych
(pęczak); gryczana palona i niepalona
oraz jej odmiana krakowska – bezglute-
nowa; jaglana - z ziaren prosa, lekkostraw-
na, bezglutenowa; wiejska – odtłuszczone
i rozdrobnione ziarno jęczmienia, podobnie
jak kasza mazurka perłowa pasuje
do duszonych mięs i warzyw; kasza kuku-
rydziana – drobna, lekkostrawna, bezglute-
nowa, jest dobrą bazą do sałatek – tak jak
kasza kuskus, która powstaje z pszenicy
durum, nie wymaga gotowania, tylko zala-
nia gorącą wodą, a znana jest z potraw
arabskich.

Poniedziałki na bogato5 osób ok. 3,00

3

Składniki:
• 500 g makaronu żytniego – kokardki, motylki
• 400 ml śmietany
• 3 jajka
• 200 g sera ementaler
• 3 łyżki oliwy
• 300 g chudego wędzonego boczku
• przyprawy: sól, pieprz, gałka muszkatołowa
• natka pietruszki

Wykonanie:
Makaron gotujemy w osolonej wodzie na pół twardo
(lub na miękko jeśli tak lubią dzieci). Po ugotowaniu
makaron odcedzamy na durszlaku. W tym
samym czasie na głębokiej patelni lub w garnku,
na oliwie podsmażamy boczek pokrojony w kostkę
lub paseczki. Następnie, w misce ubijamy lekko
trzepaczką jajka razem ze śmietaną i żółtym
serem startym na tarce o dużych oczkach. Masę
doprawiamy gałką muszkatołową. Do boczku
wrzucamy makaron, zalewamy jajeczną masą,
wszystko dokładnie mieszamy i odstawiamy na 2-3
minuty. Aby masa zgęstniała makaron i boczek muszą
być ciepłe. Danie podajemy na głębokim talerzu
posypane startym serem oraz natką pietruszki.

* Makaron carbonara to jedno z najbardziej popularnych dań
kuchni włoskiej. Zwykle stosuje się do niego makaron spaghetti,
ale w przepisie można wykorzystać inne rodzaje makaronów
pszennych lub pełnoziarnistych.

Motylki
a la carbonara*

Makarony
na kuchenne trony!
O to, kto wymyślił makaron spierają się dwa na-
rody: Chińczycy i Włosi. W każdym z tych kra-
jów są setki rodzajów tego mącznego produk-
tu. W Polsce popularniejsze są te włoskie – np.
farfalle (kokardki, motylki), lasagne (duże
płaty), cannelloni (duże rurki o średnicy 	
3 cm) i penne – „pióra”, niewielkie rurki
ukośnie ścięte, spaghetti – długie nitki.
Na sklepowych półkach, oprócz maka-
ronów z mąki pszennej znajdzie-
my też inne: z mąki pełnoziarnistej 	
tj. razowej, pszennej (brązowo-żółty) lub żytniej
(ciemnobrązowy); ryżowy – cienkie, białe
niteczki, wstążki lub rurki, wyrabiane z mąki 	
ryżowej, nie zawierają glutenu i tłuszczu,
aby je ugotować wystarczy je zalać wodą;
podobnie jak makaron sojowy – długie
przeźroczyste nitki w rzeczywistości wyrabia-
ne ze skrobi fasoli mung; kukurydziany –
żółty, z mąki kukurydzianej; makaron soba
- z mąki pszennej i gryczanej o orzechowym
smaku; orkiszowy – szaro-zielony, bez
glutenu, z dużą zawartością błonnika, żelaza
i nasyconych kwasów tłuszczowych.

5 osób ok. 5,00Poniedziałki na bogato

4

Składniki:
• 1 pierś z kurczaka (lub 2 udka)
• główka sałaty lodowej (lub masłowa, mix sałat)
• 150 g sera feta (pół opakowania)
• 2 pomidory
• pęczek rzodkiewek
• 1 papryka
• 3 ogórki kiszone
• czerwona cebula
• oliwa z oliwek
• przyprawy: bazylia lub inne zioła

Wykonanie:
Pierś kurczaka myjemy, osuszamy, kroimy na mniejsze
kawałki i smażymy do miękkości na rozgrzanej
oliwie. Sałatę myjemy, osuszamy, rwiemy na kawałki
i wrzucamy do dużej misy. Pozostałe warzywa myjemy,
ogórki dodatkowo obieramy ze skórki a na koniec
kroimy według fantazji – pomidor najlepiej na ćwiartki,
żeby ładnie wyglądał w sałatce. Usmażonego
i wystudzonego kurczaka dodajemy do warzyw
i delikatnie mieszamy. Tuż przed podaniem kroimy
lub rozdzielamy palcami ser feta na małe cząstki
i kładziemy na sałacie. Całość zalewamy niewielką
ilością oliwy z oliwek i posypujemy bazylią lub innym
ulubionym ziołem. Sałata nie wymaga przyprawiania
dodatkowo solą – ser feta jest wystarczająco słony.

Tutaj kurczę macie
ukryte w sałacie

Sałata – kroić czy rwać?
Niskokaloryczna, lekkostrawna, pełna błon
nika, betakarotenu, witaminy C, kwasu foliowego
i magnezu. Jeśli posiłek zaczniemy od sałaty,
zjemy potem mniej innych potraw. W Polsce
najpopularniejsze są jasnozielone, łagodne
w smaku sałaty masłowa i lodowa.
Do trwalszych odmian należą: karbowana
(o zielonych lub bordowych liściach) i rzym-
ska – mini wersja kapusty pekińskiej. Bardziej
wyraziste w smaku są: rukola, endywia
i radicchio. Sałata to warzywo smaczne,
ale delikatne. Przechowujemy ją zawsze
w lodówce, luzem, bez owijania w folię, 	
zależnie od odmiany od 2-3 dni do tygodnia.
Liście sałaty rwiemy rękoma na małe kawałki.
Stal noża może wchodzić w reakcje z sokiem 	
sałaty, przez co staje się gorzka.

Sałatki na wtorki5 osób ok. 4,00

5

Składniki:
• 200 g kaszy kuskus
• 2 pomidory
• 1/2 czerwonej papryki
• 1/2 żółtej papryki
• 3 cebulki dymki
• 1 puszka tuńczyka we własnej zalewie
• sok z 1/2 cytryny
• 3 łyżki oliwy z oliwek
• natka pietruszki
• przyprawy: sól, pieprz

Wykonanie:
Kaszę kuskus zalewamy gorącą wodą w proporcji
1 szklanka wody na 1 szklankę kaszy, a następnie
odstawiamy na ok. 5 minut, aby napęczniała.
Do sałatki powinna być sypka. Warzywa myjemy,
z pomidorów i papryki usuwamy gniazda
nasienne, kroimy w kostkę i wrzucamy do kaszy.
Tuńczyka odsączamy z zalewy, lekko rozgniatamy
widelcem i również dokładamy do kuskusu.
Wyciśnięty sok z cytryny mieszamy dokładnie
z oliwą z oliwek, dodajemy szczyptę soli oraz
pieprz. Danie posypujmy natką pietruszki.

Kto je kuskus
ten ma gust!

Na ryby!
Dawniej były podstawą żywienia nie tylko
w postne dni. Dziś jadamy je od czasu do cza-
su, bo zwykle są droższe niż mięso i trudniej
nam je kupić. A mają tak wiele zalet! Są
bogatym źródłem kwasów omega-3, które
wzmacniają nasze serce, rozszerzają naczy-
nia krwionośne, zapobiegają zakrzepom
i wzmacniają odporność. Jod zawarty w ry-
bach przyśpiesza przemianę materii. Ryby są
dobrym źródłem białka oraz witamin –
zwłaszcza A (na ładną skórę), D (na wzmoc-
nienie kości i zębów) i B (na poprawę pamięci
i koncentracji). Ryby to dobry antydepresant
– po ich zjedzeniu wzrasta poziom serotoniny,
czyli hormonu szczęścia. Najzdrowsze ryby
to: łosoś, śledź, makrela, sardynka,
pstrąg, halibut, dorsz i tuńczyk.

Sałatki na wtorki 5 osób ok. 3,50

6

Składniki:
• 5 marchewek
• 2 pietruszki (lub 2 pasternaki)
• 1 seler
• 3 cukinie
• 5 ziemniaków
• 2 cebule
• oliwa z oliwek
• przyprawy: sól, pieprz, oregano
• urządzenia: piekarnik

Wykonanie:
Warzywa myjemy, obieramy za skórki (oprócz
cukinii) i kroimy na kawałki równej wielkości,
aby upiekły się w tym samym czasie. Cebulę
możemy pokroić na ósemki, aby się nie rozpadła.
Warzywa wkładamy do żaroodpornego naczynia
lub na blaszkę i przyprawiamy solą, pieprzem,
oregano. Na koniec polewamy wszystko oliwą
i mieszamy. Pieczemy 20-30 minut w piekarniku
nagrzanym do temperatury 180 stopni C.
Warzywa z pieca możemy podać na ciepło
(także jako dodatek do np. ryżu lub kaszy kuskus)
albo na zimno.

Warzywa z pieca
co nie potrzebują speca Kuchenny zielnik

Zioła leczą, pielęgnują i nadają niepowtarzal-
nego smaku potrawom. Doprawione nimi da-
nia często nie potrzebują już soli. Zioła można
suszyć, mrozić lub hodować przez cały rok
w doniczkach. W każdej domowej kuchni po-
winny się znaleźć: bazylia – jej liście i łody-
ga (np. do włoskiego pesto); mięta – do dań
wytrawnych (np. pieczonych mięs, sałatek),
deserów i orzeźwiających napojów; rozma-
ryn – najbardziej aromatyczny i ostry w smaku,
używajmy go rozważnie; oregano – mylony
z majerankiem (!); tymianek – jego ma-
lutkie listki świetnie pasują do mięs, drobiu, zup,
sałatek, sosów i pieczywa; kolendra – tzw.
chińska pietruszka ma tak mocny smak, że albo
się ją kocha, albo nienawidzi; pietruszka
– i jako składnik potraw i jako ich dekoracja;
szczypiorek – bardzo delikatny, ale szczy-
piący, świetny do sosów i dipów jogurtowych;
koperek – nadaje wyraźny smak twarożkom,
omletom, rybom, chłodnikom; szałwia – dos
konała do cielęciny i wieprzowiny; estragon
– ma słodko-gorzki pieprzowy smak, który
współgra z rybami i omletami.

Sałatki na wtorki5 osób ok. 4,50

7

Składniki:
• 5 jajek
• 5 dużych plastrów szynki
• 1 por – część jasno zielona
• 3 ogórki kiszone
• 1 słoik selera konserwowego
• 1 puszka kukurydzy
• 1 pęczek szczypiorku
• 2-3 łyżki majonezu domowego
• przyprawy: sól, pieprz
• urządzenia: mikser lub blender

Wykonanie:
Jajka myjemy, gotujemy na twardo, obieramy
ze skorupki i kroimy w kostkę. W drobną kostkę
siekamy też ogórek. Szynkę i umyty por kroimy
w zgrabne paski. Seler i kukurydzę odsączamy
z zalewy. Wszystkie składniki wkładamy razem
do miski i mieszamy. Na koniec doprawiamy solą,
pieprzem. Mieszamy z domowym majonezem.
Przed podaniem posypujemy szczypiorkiem.

Sałatka z jajka –
smakowa bajka

Majonez –
dobry gdy domowy!
Zanim dodamy do potrawy majonezu ze skle-
pu przyjrzyjmy się jego składnikom. Niektóre
z nich spożywane w dużych ilościach mogą
nam zaszkodzić. Są to: przeciwutleniacz kon-
serwujący (E385), który wywołuje m.in. dole-
gliwości jelitowe, guma guar (E412) – powo-
duje wzdęcia, mdłości, biegunkę oraz guma
ksantanowa (E415), której nadmiar może być
powodem alergii, migreny, bóli brzucha. Jeśli
już używamy majonezu kupnego, to w niewiel-
kich ilościach i od czasu do czasu.

Zachęcamy za to do stosowania
majonezu domowego.
Składniki: surowe żółtko jajka, szklanka ole-
ju słonecznikowego (1 szklanka na 1 żółt-
ko), odrobina soku z cytryny, sól, musztarda,
pieprz.
Wykonanie: do dużej miski wbijamy żółt-
ko, mieszając mikserem w jedną stronę (!) 	
dodajemy do niego powoli olej, a na ko-
niec pozostałe przyprawy, aż do uzyskania 	
aksamitnej masy.

Sałatki na wtorki 5 osób ok. 3,60

8

Składniki:
• 5 okrągłych bułeczek (preferowane pieczywo: 	
	 wieloziarniste, żytnie, graham)
• 1/2 kg mięsa mielonego drobiowego
	 lub chudego wieprzowego
• 1 jajko
• 1 średnia cebula
• 2 pomidory
• kapusta pekińska
• 3 ogórki kiszone
• przyprawy: pieprz, ketchup, musztarda
• urządzenia: piekarnik

Wykonanie:
Mięso mielone przekładamy do dużej miski,
wbijamy do niego całe jajko i pokrojoną w kostkę
cebulę. Doprawiamy składniki solą i pieprzem,
a następnie wyrabiamy na gładką masę, tak długo,
dopóki nie będzie odchodzić od dłoni. Z masy
formujemy niewielkie płaskie kotleciki i pieczemy
je w piekarniku nagrzanym do temperatury 180
stopni C przez ok. 30 minut . Bułki kroimy na dwie
połówki. Możemy je również na kilka minut
włożyć do piekarnika, aby były ciepłe i chrupiące.
Do każdej bułki wkładamy po jednym kotleciku.
Na koniec okładamy je warzywami, a potem
polewamy ketchupem lub musztardą.

Hamburgery
zdrowej ery

Jakie mięso mielone?
Najlepszym rozwiązaniem jest wybranie całe-
go, świeżego kawałka mięsa (wieprzowego,
cielęciny, wołowego, jagnięciny, drobiowego)
i zmielenie go w domu lub w sklepie. Jed-
nak z gotowego mięsa mielonego na wagę
(luzem lub na tackach) korzystamy częściej,
bo jest tańsze. Aby kupić najlepszy produkt
mielony zwróćmy uwagę na: kolor – świe-
że mięso jest matowe, ma żywą, bordową
lub różowawą barwę – gdy jest obeschnięte
i wilgotne możemy podejrzewać, że leży już
długo; proporcje tłuszczu w stosunku
do mięsa – im chudsze tym zdrowsze oraz
datę przydatności do spożycia - jeśli
chcemy ją wydłużyć, tuż po zakupie mięsa
możemy je zamrozić.

Środowe fast-foody5 osób ok. 3,50

9

Składniki:
• 5 podłużnych bułeczek (preferowane pieczywo:
	 wieloziarniste, żytnie, graham)
•	5 parówek wysokiej jakości – o zawartości 	
	 mięsa co najmniej 80%
•	warzywa do wyboru: sałata, pomidor, ogórek 	
	 kiszony, rzodkiewka, papryka, cebula czerwona
•	przyprawy: pieprz, ketchup, musztarda

Wykonanie:
Bułki kroimy na dwie części. Możemy je włożyć
na kilka minut do piekarnika, aby były ciepłe
i chrupiące. Między połówki bułki wkładamy
ugotowaną parówkę. Przystrajamy je warzywami
– wcześniej umytymi i podzielonymi na mniejsze
części. Na koniec polewamy ketchupem 	
lub musztardą.

Hot-dogi
między warzywami Parówek nie popieramy,

ale…!
O parówkach nie można powiedzieć wiele
dobrego. Włączyliśmy je do naszego mini-prze-
wodnika, bo wszyscy je lubią - głównie dlatego,
że łatwo je przygotować i się nimi nasycić. Zale-
camy jednak wielką czujność przy zakupie tego
produktu! Parówka to tzw. homogenizowany wy-
rób mięsny. W ponad 50 proc. powinna składać
się z wybranego rodzaju mięsa (np. cielęciny,
wieprzowiny lub drobiu), ale nie wszyscy produ-
cenci uczciwie trzymają się tego wymogu. W pa-
rówkach najlepszej jakości zwartość mięsa prze-
kracza 80 proc. Inne składniki parówki to: woda,
tłuszcze, tzw. emulsje (zmielone surowe skórki)
oraz poprawiające smak, kolor i konsystencję
środki sztuczne i naturalne, które też mogą wy-
wołać alergię.
Radzimy! Jeśli już decydujemy się na parów-
ki, to od czasu do czasu, a przy zakupie czy-
tajmy etykiety i sprawdzajmy dokładnie z czego 	
parówki zrobiono. Wybierajmy te bez polep-
szaczy, produkowane przez niewielkie, lokalne
zakłady mięsne.

5 osób ok. 3,00Środowe fast-foody

10

Składniki:
• 80 dag piersi kurczaka (lub mięsa z udek)
• 5 dużych placków pita
• 2 świeże ogórki
• 1 cebula czerwona
• sałata
• jogurt naturalny
• oliwa
• czosnek
• przyprawy: sól, pieprz,
	 mielona słodka papryka, oregano

Wykonanie:
Mięso kurczaka myjemy i kroimy na cienkie paski.
Doprawiamy je solą, pieprzem, papryką i smażymy
na oliwie na rozgrzanej patelni. Warzywa
myjemy i kroimy na małe kawałki według gustu.
Sałatę rwiemy dłońmi. Do jogurtu dodajemy
obrany ze skórki, zmiażdżony czosnek i oregano,
a potem dokładnie mieszany. Tak zrobionym
dipem smarujemy placek pita – możemy go
wcześniej podgrzać na każdej ze stron przez
ok. 1 minutę na niezbyt gorącej patelni. Na dip
nakładamy kurczaka i warzywa, potem znowu
lekko polewamy sosem, a na koniec zawijamy go
w zgrabny rulonik.

Miała baba kebaba!

Niebezpieczne związki!
Co może być złego w połączeniu świe-
żego ogórka i świeżego pomidora?
Ano, może… Ogórek zawiera bowiem askor-
binazę, enzym rozkładający witaminę C,
której tak wiele ma pomidor. Ta niekorzystna
reakcja zachodzi także wtedy, gdy ogórek
„kojarzymy” z innymi warzywami bogatymi
w tę witaminę np. z kapustą i papryką. Askor-
binazę „zabija” kiszenie, więc gdy chcemy
użyć ogórka z innymi warzywami – wybierz-
my ten kiszony.

5 osób ok. 4,50 Środowe fast-foody

11

Składniki:
• 250 g mąki pszennej
• 150 ml wody
• 50 dag pieczarek
• 1 cebula
• oliwa z oliwek lub olej
• przyprawy: sól, zioła prowansalskie
• urządzenia: piekarnik

Wykonanie:
Mąkę, 1 łyżeczkę soli i dużą szczyptę ziół prowan
salskich przesiewamy do dużej miski. Dolewamy
do nich ciepłej wody i wyrabiamy dotąd, dopóki
nie uzyskamy jednolitego, elastycznego ciasta. Gdyby
ciasto było zbyt gęste, dolewamy do niego więcej
wody. Wyrobione ciasto dzielimy na 5 części, a każdą
z nich rozwałkowujemy na niezbyt cienki placek,
czyli tzw. podpłomyk. Placki pieczemy pojedynczo
na silnie rozgrzanej patelni (po ok. 1 minucie z każdej
strony), lub po kilka sztuk w piekarniku – na blaszce
wyłożonej papierem do pieczenia posypanym mąką.
Cebulę obieramy i kroimy w drobną kostkę. Grzyby
oczyszczamy, opłukujemy krótko pod bieżącą wodą,
aby nie nasiąkły i kroimy na plasterki. Na patelni,
na niewielkiej ilości oliwy podsmażamy cebulę na złoty
kolor, a następnie dodajemy do niej grzyby. Grzyby
solimy dopiero po nałożeniu na podpłomyki,
bo wcześniej wydzielą zbyt dużo wody.

Grzybowa pizza
po naszemu

Grzyby mają zalety.
Jako dodatek!
W niepozornym grzybie mieści się nie tylko
bogaty smak, ale wiele walorów odżyw-
czych: białka, chityna – odpowiednik błonni-
ka pokarmowego oraz wiele minerałów (m.in.
potas, fosfor, wapń, sód, żelazo, fluor). Nies
tety, grzyby mają też wiele metali ciężkich.
Są one dla nas zagrożeniem. Dlatego grzy-
by powinny być niezbyt częstym dodatkiem
do naszej diety, a nie jej głównym składnikiem.
Wśród grzybów jest także wiele odmian trują-
cych, np. muchomory: sromotnikowy, jadowity
i czerwony, które wywołują najcięższe, często
śmiertelne zatrucia. Aby zbierać grzyby i sto-
sować je w domowej kuchni trzeba się na nich
dobrze znać! Najbezpieczniej kupować
te z oficjalnych hodowli, np. pieczarki, bocz-
niaki. Jeśli decydujemy się na grzyby leśne,
to nie od przypadkowych sprzedawców
i na targach, ale w dużych sieciach handlo-
wych lub punktach skupu, do których trafiają
grzyby sprawdzone.

5 osób ok. 2,50 Środowe fast-foody

12

Składniki:
• 250 ml mleka 2%
• 1 jajko
• 120 g mąki pszennej
• 1 opakowanie cukru wanilinowego
• 2 łyżeczki skórki otartej z pomarańczy
• oliwa z oliwek lub olej rzepakowy
• przyprawy: sól

Wykonanie:
Ciasto: przy pomocy miksera lub rózgi mieszamy
mleko z jajkiem, cukrem wanilinowym oraz skórką otartą
z wyparzonej pomarańczy i szczyptą soli. Stopniowo,
cały czas miksując, dodajemy do masy mąkę. Ciasto
powinno być jednolite i niezbyt gęste. Na rozgrzanej,
lekko wysmarowanej tłuszczem patelni smażymy
z ciasta cienkie naleśniki. Przestudzone naleśniki
składamy na ćwiartki, czyli w tzw. chusteczkę.
Sos pomarańczowy z filetami z pomarańczy
– pomarańcze po obraniu filetujemy, czyli wycinamy
cząstki dokładnie usuwając z nich osłonki. Z reszty
pomarańczy wyciskamy sok. Na rozgrzanej, suchej
patelni rozpuszczamy cukier, dodajemy masło
i mieszamy. W ten sposób powstaje karmel, na który
kładziemy naleśniki i delikatnie obsmażamy z obu stron.
Następnie, na naleśniki kładziemy cząstki pomarańczy,
ich sok i otartą z nich skórkę. Całość smażymy przez 3-4
minuty na średnim ogniu, do odparowania części soku
i zgęstnienia sosu.

Francuskie naleśniki
Suzette

Dlaczego
warto pić mleko?
Idea podawania dzieciom mleka krowiego
ma przeciwników i zwolenników. A właści-
wości mleka krowiego są niepodważalne.
Mleko buduje kości i zęby! Jedna jego
szklanka pokrywa 30% dziennego zapotrze-
bowania na wapń, który buduje kości i zęby
oraz chroni przed krzywicą. Im więcej wap-
nia „wbudujemy” w kościec w dzieciństwie
i w okresie dojrzewania, tym mniej grozi
nam osteoporoza w starszym wieku. Mleko
zawiera dobrze przyswajalne proteiny - 	
1 szklanka mleka to około 12g białka. Mleko
poprawia odporność i chroni przed no-
wotworami. Mleko pomaga też spalać
tłuszcz – zawarta w nim substancja, kwas
linolowy, nie zmniejsza komórek tłuszczowych,
ale sprawia, że znikają całkowicie.

Światowe czwartki5 osób ok. 2,50

13

Składniki:
• 1 1/2 kg szpinaku świeżego	
	 (lub 1 paczka mrożonego)
• 15 jajek (po 3 jajka na jedną porcję)
• 4 litry wody
• oliwa
• 3-4 pomidory
• przyprawy: sól, świeżo mielony czarny pieprz

Wykonanie:
W dużym garnku gotujemy wodę. Gdy zaczyna
wrzeć wrzucamy do niej świeży, umyty szpinak.
Gotujemy go przez 3-4 minuty, potem wyjmujemy
łyżką cedzakową na durszlak i chłodzimy
pod zimną wodą. Szpinak odciskamy mocno
w dłoniach, siekamy, dzielimy na 5 porcji.
W przypadku szpinaku mrożonego, wrzucamy
go od razu na patelnię. 3 jajka bełtamy, mieszamy
z solą i pieprzem, a następnie dodajemy do nich
jedną porcję szpinaku. Na patelni podgrzewamy
oliwę, wlewamy jajka ze szpinakiem i smażymy.
Gdy jajka dobrze się zetną na spodzie,
przewracamy frittatę na drugą stronę, dosmażamy
i zdejmujemy. Tak samo smażymy kolejne frittaty.
Podajemy je na gorąco lub w temperaturze
pokojowej. Frittaty świetnie smakują z pomidorami!

Hiszpańskie
frittaty ze szpinakiem

Co było pierwsze:
jajo czy kura?
To nieistotne!
Dla prawidłowej diety ważne jest jakie
bogactwa odżywcze kryją w sobie jajka
i ile ich można zjeść. Najpierw obalamy mit! 	
Jajka nie podnoszą poziomu cholesterolu!
Oczywiście, gdy występują na talerzu same 	
(np. na miękko lub sadzone), albo z warzy-
wami, a nie w towarzystwie tłustego bocz-
ku. Jajko jest źródłem pełnowartościowego,
wzorcowego białka. Zawiera żelazo, wapń,
fosfor, potas i sód, a także witaminy: A, D, B12
i kwas foliowy. Dobroczynne składniki mają
też żółtka jajka. Luteina chroni nasze oczy
przed promieniami UVA i UVB, a ksantofil za-
pobiega osadzaniu się złogów na ścianach
tętnic. Nieważne więc, czy małe czy duże.
Nieważne, czy gęsie, kacze, przepiórcze,
strusie czy kurze. Jedzmy jajka, bo warto!

Światowe czwartki 5 osób ok. 3,00

14

Składniki:

Pulpeciki:
• 1/2 kg mięsa mielonego
	 (wieprzowina, cielęcina)
• 1 mała cebula
• 1 jajko
• 4 łyżki bułki tartej
• 1 czubata łyżeczka musztardy
• przyprawy: oregano, zmielona papryka,
	 sól, pieprz

Makaron z sosem pomidorowym:
• 1/2 kg makaronu (ulubiony kształt - świderki, 	
	 rurki, kolanka, spaghetti, preferowany - razowy)
• 1/2 kg krojonych pomidorów
	 (lub pomidory z puszki)
• 2 średnie, czerwone cebule
• 2 ząbki czosnku
• 1 łyżka octu balsamicznego
• oliwa z oliwek
• przyprawy: oregano, gałka muszkatołowa,
	 sól, pieprz
• świeża bazylia

Włoski makaron
z pulpecikami

Światowe czwartki5 osób ok. 5,50

Wykonanie:

Pulpeciki: Do mielonego mięsa
dodajemy startą na tarce białą
cebulę, jajko, musztardę, bułkę tartą.
W trakcie wyrabiania dłońmi całej masy
doprawiamy ją oregano, papryką, solą
i pieprzem. Z masy formujemy kuleczki
wielkości piłki do ping-ponga.
Sos: na patelni z przykrywką, lub
w szerokim, niskim garnku rozgrzewamy
oliwę z oliwek. Podsmażamy na niej
pokrojone w kostkę czerwone cebule.
Następnie dodajemy drobno pokrojone
ząbki czosnku, przesmażamy minutę
i zalewamy pomidorami – świeżymi
pokrojonymi w kostkę lub z puszki.
Na koniec dołączamy przyprawy: ocet
balsamiczny, oregano, gałkę, sól i pieprz.
Do wrzącego sosu wkładamy pulpety
i gotujemy całość na małym ogniu, pod
przykrywką przez 20 minut. Podajemy
na ugotowanym makaronie, przybrane
listkami bazylii.

15

Składniki:
• 1 puszka (450 g) ciecierzycy
• 10 dag pasty sezamowej tahini
• 2 łyżeczki soku z cytryny
• 2 ząbki czosnku
• urządzenia: robot kuchenny lub blender

Wykonanie:
W blenderze lub robocie kuchennym miksujemy
na gładką masę ciecierzycę odsączoną z zalewy,
pastę sezamową, czosnek, sok z cytryny i 1 łyżkę 	
płynu z puszki z ciecierzycą. Humus je się zwykle
z chlebkami pita, ale możemy je zastąpić:
polskimi podpłomykami (patrz strona 12),	
pieczywem chrupkim albo chrupkimi warzywami, 	
np. ogórkiem zielonym.

Libański humus
do podpłomyków

Nie znam, więc nie lubię!
Argumenty, które skłonią dziecko
do skosztowania nowych potraw:
•odpowiednia pora - np. weekend
•wcześniejsza informacja, że na posiłek 	
dostanie coś nowego
•pozwolenie, by samo wybrało nowy produkt
•atrakcyjne, pomysłowe podanie potrawy
•włączenie dziecka do przygotowywania
potrawy (konkurs rodzinny, quiz)
•zachęcanie do próbowania poszczegól-
nych składników potrawy
•opowiedzenie anegdoty, ciekawej historii
związanej z potrawą
•podanie nowego produktu po raz kolejny
w innej formie – nie mówiąc, że już go jadł
•w przypadku nastolatków stwierdzenie: 	
- to jest modne, to teraz jedzą wszyscy

Co się nie sprawdza?
Zastraszanie, karanie i przekupywanie dziecka,
gdy nie zje nowej potrawy.
Czego potrzeba?
W wielu wypadkach –
ogromnej cierpliwości i wielu prób!
Wprowadzanie nowych smaków to również
uczenie dziecka otwartości na nowe doś
wiadczenia.

Światowe czwartki 5 osób ok. 2,00

16

Składniki:
• 5-6 ziemniaków
• 8-10 marchewek
• pęczek szczypiorku
• 2 żółtka jajka
• 8 łyżek płatków owsianych
• olej do smażenia – rzepakowy, oliwa z oliwek
• 1 szklanki jogurtu naturalnego
• przyprawy: sól, pieprz, 1/2 łyżeczki curry

Wykonanie:
Ziemniaki i marchew myjemy, obieramy i ścieramy
na tarce o dużych oczkach. Szczypiorek myjemy,
osuszamy i drobno kroimy. Ziemniaki i marchew
dokładnie mieszamy z płatkami owsianymi,
żółtkami i połową szczypiorku. Masę doprawiamy
solą, pieprzem i curry. Na patelni rozgrzewamy
niewielką ilość oleju i smażymy z ciasta małe
placuszki. Jogurt naturalny mieszamy z resztą
szczypiorku i dekorujemy nim placuszki. Danie
podajemy z patelni prosto na stół. Można je
też przygotować wcześniej i wstawić do lekko
nagrzanego piekarnika, aby nie wystygło.

Placuszki
z warzywnego chrustu

Jeżeli smażyć, to na czym?
Prawda 1 – smażenie to niezbyt zdrowa
technika przygotowywania potraw. Prawda
2 – czasem smażenia w kuchni uniknąć się
nie da. Chrupiące naleśniki, placuszki i racu-
chy na grillu po prostu nie wychodzą. Jeśli
jednak smażymy, to używajmy tłuszczy do wy-
sokich temperatur: oleju rzepakowego
i oliwy z oliwek. Masło, margaryna,
mixy tłuszczowe, smalec i słonina uwalniają
podczas smażenia substancje sprzyjające
powstawaniu nowotworów i chorób serca.
Do sałatek i surówek dodajemy oleje: sło-
necznikowy, sojowy, lniany, z pestek
winogron, kiełków pszenicy oraz 	
oliwy z oliwek. Jeśli możemy wybierajmy
inne techniki, np. gotowanie na parze, pie-
czenie w folii lub naczyniu żaroodpornym,
duszenie.

Jarsko-rajskie piątki5 osób ok. 2,00

17

Składniki:
• 3/4 kg jabłek (5 sztuk)
• 1/2 kg gruszek (3 sztuki)
• 300 g śliwek (15 małych sztuk)
• sok z cytryny
• 150 g jogurtu naturalnego
• 3/4 łyżeczki miodu
• przyprawy: cynamon

Wykonanie:
Jabłka i gruszki myjemy, obieramy ze skórki,
kroimy na połówki lub ćwiartki. Małą łyżeczką
usuwamy z owoców gniazda nasienne.
Owoce kroimy w zgrabne słupki i skrapiamy
z sokiem z cytryny, aby nie ściemniały. Śliwki
myjemy, rozdzielmy na połówki, usuwamy pestki
i kroimy na paseczki. Wszystkie owoce delikatnie
mieszamy, doprawiamy do smaku sokiem z cytryny
i cynamonem, a na koniec dodajemy do nich
jogurt wymieszany z miodem. Sałatkę radzimy
podać tuż po wykonaniu, aby owoce nie oddały
soku i nie straciły chrupkości.

Owocowy mix
z polskiego sadu

Cukier krzepi?
Tak, ale nie każdy!
Energia, która wyzwala się w wyniku roz-
kładania i przyswajania w organizmie cuk
rów daje nam wiele siły. Pod warunkiem,
że nie jest to biały cukier rafinowa-
ny. Jedzony w dużych ilościach przyczynia
się m.in. do nadwagi i otyłości, chorób serca,
anemii, próchnicy. Czym bezpiecznie osło-
dzimy życie? Miodem (ostrożnie – to jeden
z głównych alergenów), syropem klono-
wym - sokiem z pnia drzewa klonu, słoda-
mi – cukrami z jęczmienia lub ryżu, syro-
pem z agawy – meksykańskiego kaktusa,
ksylitolem – cukrem z brzozy, syropem
z owoców daktyla, stewią – ekstraktem
z tej rośliny, który jest 150-300 razy słodszy
od cukru i właściwie bezkaloryczny, lukre-
cją – wyciągiem z korzenia o tej samej na-
zwie, znanym już w starożytności, suszony-
mi owocami, melasą - gęstym syropem
z trzciny cukrowej lub buraków oraz cukrem
nierafinowanym brązowym, trzcino-
wym.

Jarsko-rajskie piątki 5 osób ok. 3,00

18

Składniki:
• 5 twarożków waniliowych (mogą być inne smaki)
• 2 jajka
• mąka pszenna
• opcjonalnie owoce: jagody, maliny, porzeczki
• jogurt naturalny

Wykonanie:
Twarożki wykładamy do dużej miski. Wbijamy
do nich jajka, a następnie mieszamy na gładką
masę dodając porcjami mąki pszennej. Ostatecznie
ciasto ma być tak gęste, aby postawiona w nim
łyżka nie przechyliła się. W tym momencie możemy
dodać owoce (ilość według uznania) starannie
mieszając je z ciastem. W głębokim garnku
nastawiamy osoloną wodę. Gdy już się zagotuje,
zmniejszamy ogień i małą łyżeczką formujemy
kluseczki, a następnie kładziemy je do wody,
zanurzając w niej łyżkę. Gotujemy przez kilka
minut, od czasu do czasu delikatnie mieszając
po ściankach garnka sprawdzając, czy kluseczki
nie przywarły. Jeśli wypłyną na wierzch wody,
to znaczy, że są gotowe. Kluseczki podajemy
same lub z jogurtem.

Kluseczki waniliowe
łyżką kładzione

Jarsko-rajskie piątki5 osób ok. 4,00

Zamiast
twarogu domowego
Aby w domu zrobić twaróg wystarczy pod-
grzać zsiadłe mleko i odcisnąć z niego ser-
watkę. Na większą skalę produkuje się go
z ukwaszonego zdrowymi bakteriami mleka
krowiego, koziego lub owczego. To sery
białe, sery twarogowe dojrzewają-
ce i topione oraz twarogi z maślan-
ką. W sklepowych chłodniach dostaniemy
również drugi rodzaj serów. Do ich produkcji
używa się i zakwasu i tzw. podpuszczki.
Tak powstają serki ziarniste typu cottage
cheese, rozmaite serki twarogowe
i homogenizowane np. z dodatkiem
ziół, owoców. I sery kwasowe i kwasowo
-podpuszczkowe mają różną zawartość
tłuszczu: śmietankowe (14,5 proc.), pełnotłuste 	
(9,5 proc.), tłuste (6,5 proc.), półtłuste 	
(3 proc.), chude (poniżej 3 proc.).

19

Składniki:
• 3 szklanki pełnoziarnistej mąki orkiszowej
• 1 łyżeczka suchych drożdży
• 1 1/4 szklanki mleka
• 2 łyżki miodu
• 2-3 łyżki oliwy
• garść ulubionych suszonych owoców -
	 rodzynek, daktyli, moreli, śliwek
• przyprawy: 2 łyżeczki soli
• urządzenia: piekarnik

Wykonanie:
Suszone owoce kroimy na drobne paski i przekładamy
do dużej miski. Do owoców dodajemy mąkę orkiszową,
drożdże, sól i miód. Dolewamy do składników mleko,
a następnie najpierw ciasto mieszamy, a później
wyrabiamy rękoma na stolnicy lub na wyczyszczonym
blacie stołu. Na koniec dolewamy oliwę i ponownie
wyrabiamy ciasto. Jest gotowe, gdy jest miękkie,
elastyczne i nie klei się do dłoni. Ciasto przykrywamy
czystą ściereczką i odstawiamy na 30 minut. Potem
dzielimy ciasto na niewielkie porcje i formujemy
z nich niebyt duże kulki, które następnie układamy
na blaszce wyłożonej papierem do pieczenia.
Ponownie przykrywamy je ściereczką i odstawiamy
na kolejne 30 minut, aby podrosły. Jeśli bułeczki będą
blisko siebie, mogą się skleić. Bułeczki pieczemy przez
30 minut w piekarniku nagrzanym do 180 stopni C.

Bułeczki orkiszowe
owocami nadziewane

Jarsko-rajskie piątki 5 osób ok. 3,00

Gdy świeżych owoców
brakuje...
Albo gdy boicie się, że piękny wygląd za-
wdzięczają substancjom przyśpieszającym
dojrzewanie – sięgnijcie po owoce w innych
formach. Najzdrowsze to: owoce mrożo-
ne – zbierane w sezonie mają tyle składników
odżywczych, co świeże, owoce suszone
– odparowano z nich wodę, zostało w nich
to, co najcenniejsze, zwłaszcza dużo błonni-
ka, owoce w zalewach – ze słoika lub
z puszki. Te ostatnie nie były przygotowane
w domu, sprawdźcie, czy do ich sterylizacji
nie użyto konserwantów: benzoesanu sodu
(E211), sorbinianu potasu (E202), ich połącze-
nia lub dwutlenku siarki (E220).

20

Dziecko ma swój smak – wie co lubi jeść.
Dziecko czuje głód i sytość - potrafi je odróżnić.
Dziecko decyduje ile je, a rodzic/opiekun – co dziecko je.

Żywienie nie polega
na spełnianiu zachcianek smakowych!
Żywienie to dostarczanie organizmowi tych składników
odżywczych, których nie wytwarza sam, a których
potrzebuje do tego, aby prawidłowo funkcjonować.

Głód i apetyt to nie to samo!
Głód to stan, którym organizm sygnalizuje, że brakuje
mu niezbędnych składników pokarmowych.
Głód pojawia się 3-4 h od ostatniego posiłku.
Głodowi często towarzyszą objawy fizyczne, np. ucisk
w żołądku i jelitach, „burczenie”, ślinotok na widok
jedzenia lub na myśl o nim, ból głowy, osłabienie.
Apetyt to ochota na ulubiony produkt wywołana wspomnie-
niem jego zapachu, smaku albo jego obrazem.

Dlaczego dziecko JE ZA MAŁO
lub tylko wybrane produkty?
Bo nie jest głodne.
Bo po prostu czegoś nie lubi.
Bo naśladuje podpatrzone u bliskich zachowania
przy stole i upodobania kulinarne.
Bo cierpi na selektywne zaburzenie odżywiania
– zaburzenie psychiczne, które objawia się silną niechę-
cią, a nawet lękiem przed jedzeniem.
Bo cierpi na bulimię (na przemian: ataki objadania się
i usuwanie spożytego pokarmu poprzez np. wymioty,
lewatywy) lub na anoreksję (obsesyjne głodzenie się,
aby uniknąć przytycia).

Dlaczego dziecko JE ZA DUŻO
i nie może się nasycić?
Bo je zbyt rzadko i jest zbyt głodne.
Bo ma za dużo czasu wolnego i się nudzi.
Bo jest złe i smutne – gdy je, czuje się dobrze i bezpiecznie.
Bo jego system odczuwania głodu i sytości nie działa
prawidłowo.
Bo cierpi na schorzenie, którego objawem jest większe
łaknienie.

DOROŚLI odpowiadają
za właściwe żywienie dzieci!

Pamiętaj!
Podając dziecku zdrowe posiłki
chronisz je przed otyłością
i innymi chorobami!

Pamiętaj!
Każdą zmianę w zachowaniu żywieniowym dziecka skonsultuj
z lekarzem i specjalistą ds. żywienia!

•5 posiłków w ciągu dnia
•posiłki o stałych porach dnia
•przerwy między posiłkami co 3-4 h
•posiłki niezbyt duże objętościowo
•�posiłki urozmaicone pod względem wartości

odżywczych, zapachu, smaku i koloru

O realizatorze: Fundacja Osób Chorych na Otyłość OD-WAGA
Organizacja ekspercka ufundowana w kwietniu 2014 r. przez Magdalenę Gajdę – pierwszego w Polsce Społecznego
Rzecznika Praw Osób Chorych na Otyłość. Fundatorka reprezentuje także kraj w Europejskiej Radzie Chorych
na Otyłość przy Europejskim Towarzystwie Badań nad Otyłością. Fundacja OD-WAGA działa pod hasłem: „Nie jesteś
grubasem. Jesteś chory na otyłość”. Misją Fundacji OD-WAGA jest uczynienie z Polski kraju, w którym otyłość uznana
jest za skomplikowaną, groźną dla zdrowia i życia chorobę prawidłowo, bezpiecznie leczoną przez specjalistów, a chorzy
na nadwagę i otyłość otrzymują należne im wsparcie medyczne i socjalne oraz traktowani są z szacunkiem.
Przewodniczącym Komitetu Ekspertów Fundacji OD-WAGA jest uznany chirurg bariatra dr hab. Mariusz Wyleżoł,
profesor Wojskowego Instytutu Medycyny Lotniczej w Warszawie. Opiekę merytoryczną nad Fundacją sprawuje
Polskie Towarzystwo Badań nad Otyłością.

“What and how to eat so your life is healthy and neat?”
OD-WAGA Foundation for People with Obesity Disease

This brochure is prepared as a part of the project: ”Nutrition Handbook for Children and Youth Attending Day Care and
Support Centers” realized by the OD-WAGA Foundation for People with Obesity Disease* from 4th to 31st May 2015
and it is financed by the Capital City of Warsaw - funds distributed by the Wola District Office of the Capital City of
Warsaw. The brochure is addressed to the staff of the so-called community day care centers – the facilities where children
and youth from the lower-income families spend their after-school time. The brochure includes the guidelines on healthy eating
as well as the recipes. The brochure is a part of the OD-WAGA Foundation program: “I eat healthy with OD-WAGA!”.

* �OD-WAGA - the word “odwaga” means courage and tenacity in pursuing goals; in Polish, the prefix “od-” means “reducing”, “minimizing”
and the noun “waga” means “weight”, therefore in this context OD-WAGA refers to the process of body mass reduction.

Zbuduj z nami pierwsze w Polsce Centrum Pomocy Chorym na Otyłość!
Przekaż darowiznę: Fundacja Osób Chorych na Otyłość OD-WAGA

Al. Dwudziestolatków 20/67, 02-157 Warszawa, www.od-waga.org.pl, biuro@od-waga.org.pl
Rachunek bankowy: BGŻ SA 56 2030 0045 1110 0000 0381 4010

Tytuł przelewu: Centrum Pomocy

Let’s build the first Polish Support Center for People with Obesity Disease together!
Donate for the Support Center: OD-WAGA Foundation for People with Obesity Disease

Al. Dwudziestolatków 20/67, 02-157 Warszawa, www.od-waga.org.pl, biuro@od-waga.org.pl
Bank Account No.: BGŻ SA 56 2030 0045 1110 0000 0381 4010

Transfer Title: Support Center

