

1

 الجامعة السورية الخاصة

حميات تغذية و

 المحاضرة الأولى

 ص. لارا قبلاوي

2

 مدخل إلى علم التغذية

و الطاقة التغذيةحقائق أساسية حول الغذاء و

تؤمن احتياج بالجسم، ويتم استقلابهاهو أي مادة يتناولها الإنسان :Foodالغذاء

ويتطور ويؤمن كي يبقى على قيد الحياة ينمو والعناصر الغذائيةالجسم من الطاقة

 اللازمة لترميم خلاياه. الطاقة

يصبح ي يتم من خلالها اختيار الطعام و مجموعة العمليات الت : Nutritionالتغذية

دخوله للجسم الغذاء من لحظة هي العلم الذي له علاقة بالصحة و ف الجسم،جزءاً من

 وامتصاصه ونقله واستقلابه(.)هضمه وحتى إطراحه

هو ذلك العنصر الكيميائي أو المركب العضوي الذي : Nutrientالعنصر الغذائي

يجب تناوله في الغذاء لأن الجسم لا يستطيع تكوينه داخله أو أنه لا يصنعه بكمية تكفي

 حاجة الجسم منه.

وإن لكل عنصر احتياجات محددة، إذا لم تتوفر للجسم يومياً فإنه يحدث فيه تغيرات

 وأعراض مرضية لا تزول إلا بتزويد الجسم بالعنصر الناقص.

 وقد درج علماء التغذية على تقسيم العناصر الغذائية إلى ست مجموعات هي:

، الحياة بدونه قيمولا تست : وهو يشكل عنصراً غذائياً هاماً للجسم water الماء .1

وقد أفُرد في مجموعة خاصة به، فهو وسط لعدد كبير من التفاعلات الكيميائية

في الجسم ويؤمن نقل المواد المغذية إلى أنحاء الجسم إضافة إلى أنه يساعد على

 تنظيم حرارة الجسم.

: وهي السكريات والنشويات ويلحق بها Carbohydrateالكربوهيدرات .2

ئية رغم أنها لا تزود الجسم بالطاقة على الرغم من فوائدها الكثيرة الألياف الغذا

 للصحة والوقاية من الأمراض.

تشمل الزيوت التي تكون سائلة على درجة حرارة الغرفة و : Lipidsالليبيدات .3

 كون صلبة على درجة حرارة الغرفة.والدهون التي ت
ينها ثلاثة أحماض دهنية تحتوي على الأحماض الدهنية التي من ب وهي

 أساسية.

3

وما تحتويه من أحماض أمينية يبلغ عددها عشرون : Proteinsالبروتينات .4

تصنف حمضاً أمينياً منها عشرة أحماض لا يستطيع الجسم تكونيها وبالتالي

 بأنها عناصر غذائية أساسية.

في الغذاء ثلاثة عشر فيتاميناً بعضها يصنع وعددها: Vitaminsالفيتامينات .5

ً بكميات غير كافية . وبعضها لا يصنع في الجسم نهائيا

ائياً معدنياً وهي أكثر من عشرين عنصراً كيمي : Mineralsالعناصر المعدنية .6

وهي ذات فوائد متعددة إذ تدخل في تكوين العظام وتنشط نحصل عليها كأملاح،

 . ية في الجسملات الكيميائية الحيوتفاع

 الغذائية الكبرى المركباترات والدهون والبروتينات وتسمى الكربوهيد

Macronutrients .وهي تزود الجسم بما يحتاجه من الطاقة

 كيلو كالوري. 4رات يزودنا ب كل واحد غرام من الكربوهيدوإن

 .كيلو كالوري 9وكل واحد غرام من الليبيدات ب

 كالوري. كيلو 4وكل واحد غرام من البروتينات يزودنا ب

% 4 – 5أما الفيتامينات والعناصر الغذائية المعدنية فتشكل نسبة مئوية قليلة لا تتجاوز

وهي لا تولد الطاقة في الجسم لكنه تنشط التفاعلات الكيميائية الحيوية التي ينتج عنها

 خلال عملها كعوامل مرافقة أو قرائن أنزيماتتحرير الطاقة من مركباتها، وذلك من

 . Micronutrients المركبات الغذائية الصغرىلذلك تسمى و

 احتياجات الجسم من العناصر الغذائية:

يحتاج الجسم كمية محددة من كل من العناصر الغذائية السابق ذكرها، وهذه

والجنس والمرحلة الاحتياجات تختلف من شخص لآخر حسب العمر والوزن

 قد عبر عن هذه الاحتياجات بطرائق مختلفة.الفيزيولوجية. و

في Food and Nutrition Boardالتغذية وضعت هيئة الغذاء و 1941ففي سنة

ناصر الغذائية، وجعلت يات المتحدة الأمريكية أول جدول باحتياجات الإنسان للعالولا

 القيم الواردة فيه مرجعاً قياسياً لتستخدم دليلاً للغذاء الجيد.

ثم حدثت هذه الاحتياجات مرات متعددة خلال الستين عاماً الماضية بناءً على

قد كان لاكتشاف العلماء علاقة لناتجة عن آخر البحوث العلمية. و االمتجددة و المعلومات

4

أمراض بين العناصر الغذائية زيادة ونقصاً وبعض الأمراض المزمنة كالسرطان و

 مرات متعددة. القلب دور في تعديل هذه الاحتياجات

 Dietaryالمتناول الغذائي المرجعي 1993فقد تم تسمية المخصصات الغذائية سنة

Reference Intake (DRI) . تشمل أضيف إلى الاحتياجات السابقة التي كانت و

بروتينات ومعظم الفيتامينات والمعادن كلاً من الدهون الالسعرات الحرارية و

الكيميائيات النباتية الفاعلة فيتامينات والمعادن و رات وعدد إضافي من الالكربوهيدو

phytochemicals.

 قد شمل هذا التعديل أربع توصيات هي: و

: Estimated Average Requirement (EAR)متوسط الاحتياج التقديري .1

% من 50تعني الكمية المتناولة من العنصر الغذائي التي تفي باحتياجات

الأفراد في المجموعات من نفس الجنس و الفئة العمرية. وواضح أن ذلك

 ليس للأفراد. من العناصر الغذائية للمجموعات و يستخدم لتقييم المتناول

 Recommended Dietary بهاالمخصصات الغذائية الموصى .2

Allowances (RDA) : هي % من الأفراد الأصحاء. و 97 – 98التي تغطي و

العوز الغذائي في أفراد المجتمع، وتختلف بذلك تضمن عدم حدوث النقص أو

النرويج تكون الحاجة النمط الغذائي فمثلا في السويد و من شعب لآخر وترتبط ب

اجة الصين حر الشمس فترات كافية، في الهند و من فيتامين د عالية لعدم ظهو

فهي تختلف حسب ، ليس جميع أفراد المجتمع قادرة على تحقيقهاAلفيتامين

لكن كلما زاد عدد الأفراد التي تحققه كان المستوى الوضع المادي والاجتماعي و

 الصحة أفضل.و الغذائي

تناولها من تعني الكمية المقترحو :Adequate Intake (AI)المتناول الكافي .3

هي تستعمل في حالة عدم توفر معلومات كافية لتحديد العناصر الغذائية. و

 المخصصات الغذائية المحبذة.

 Tolerable ي يتحمل تناوله من العنصر الغذائيالمستوى الأعلى الذ .4

Upper Intake Level (UL): لى من هذا المصطلح يشير إلى الحد الأعو

ميع صحة غالباً ما لا يؤدي إلى خطر على ج الذيالمتناول و العنصر الغذائي

 الأفراد في المجتمع.

5

 التفريق بينها. و علم التغذية غني بالمصطلحات الواجب شرحها

 يقصد بها: : Dietالحمية أو النظام الغذائي

 النمط الغذائي المتبع سواءً كان صحياُ أو غير صحي. ❖
 وتأثيرها على الصحة. تصنيف الأغذية حسب وظيفتها ❖
مجموعة معينة من الطعام)نظام غذائي معين(: فنحن نستطيع وضع نظام ❖

غذائي متنوع ومؤلف من مواد غذائية يحتاجها الجسم بهدف علاج مرض معين

 أو الوقاية من مرض معين أو لكسب وفقدان الوزن.

 :statusood nutritional Gالحالة التغذوية الجيدة

كمية كافية ومتوازنة حاوية على جميع العناصر الغذائية الأساسية وتعني تناول

 اللازمة لتلبية احتياجات الجسم والحصول على الطاقة اللازمة للصيانة والنمو.

 :Poor nutritional statusالحالة التغذوية الفقيرة

تناول كمية غير كافية من المواد الغذائية اللازمة لتلبية متطلبات الجسم

حصول على الطاقة اللازمة للصيانة والنمو.)قد يكون النقص بكل الوارد وال

 الغذائي أو بنوع محدد منه(.

ناتجة عن هي حالة الجسم ال Nutritional statusالحالة التغذوية منه نجد أن و

 هي أما أن تكون: تناول المواد المغذية و

الاستفادة من العناصر : حالة الحصول و Optimum nutritionالتغذية المثلى •

مستوى ممكن الرفاهية في أعلى ة الأساسية للمحافظة على الصحة و الغذائي

 يوفر فائضاً قليلاً كاحتياطي للجسم.)حالة تغذوية مثالية(، و

أو أكثر من هي الإفراط في تناول واحد: و Over nutritionفرط التغذية •

 BMIفي هذه الحالة تكون ال العناصر الغذائية، والنتيجة اختزان فائض كبير و

 مرتفعة.

: نقص في واحد أو أكثر من العناصر الغذائية Under nutritionنقص تغذية •

 BMIالمخزون، في هذه الحالة ستكون ال وفير الطاقة، أي نقص في الوارد و تو

 منخفضة.

6

 :Body mass index (BMI)مؤشر كتلة الجسم

 البالغين.فال الأكبر سناً والمراهقين و الأطمؤشر كفاية الوزن بالنسبة للطول من

 هو الوزن بالكيلوغرام تقسيم مربع الطول بالمتر. BMIنتذكر أن ال

رائعة لتصنيف الشحوم من وزن الجسم عند البالغين، حيث يوجد علاقة طريقة بسيطة و

 النسبة المئوية من دهون الجسم. و BMIجيدة بين

 .underweightتدعى 18.5إذا كانت أقل من ❖

 . healthy weightتدعى 24.5 – 18.5إذا كانت بين ❖

 .overweightتدعى 29.9 – 25في المجال ❖

أعلى من ذلك و obeseنكون وصلنا إلى مرحلة البدانة 30إذا كانت أعلى من ❖

 نصل إلى مرحلة الحاجة إلى الأدوية. 40

BMI and mortality :

حيث يمكن الاعتماد عليه، وعليه نقول إن BMIيتم ربط الموت والمرض مع ال

يزيد عندهم معدل underweight، فأصحاب ال 30 -20أخفض نسبة هي بين

 . 30الوفيات وكذلك الأعلى من

7

 : مساعدة في الحسابات

 ممكن أن نجد في بعض كتب التغذية أن الوزن محسوب الباوند وليس الكغ.

Pound (lb) and Kilogram (Kg):

2.2 pound = 1 kilogram

 . kgإلى lb 130أي مثلاً: حول

 واحدات الطول:

1 inch (in) = 2.54 centimeters

1 meter (m) = 39.37 inches

1 foot (ft) = 30.48 centimeters

8

 الطاقة:الغذاء و
 نتغذى هو: من أجل الحصول على الطاقة.إن الجواب الأول لسؤال لماذا

 مفاهيم أساسية:

 basalيستخدم الجسم معظم كمية الطاقة لتلبية احتياجات الأيض القاعدي •

metabolic work needs.

يتم تحويل طاقة الغذاء إلى طاقة في الجسم وتسري في جميع أنحاء الجسم للقيام •

 بعمله عن طريق الدوران الدموي واللمفاوي.

 : Basic Energy Needsتياجات الطاقة الأساسية اح

النشاط من أجل النشاط الطوعي و Constant energyيحتاج الجسم إلى طاقة ثابتة

 غير الطوعي:

 : Voluntary work and exerciseممارسة الرياضة العمل الطوعي و ▪

ممارسة يتضمن جميع الأفعال الفيزيائية المتعلقة بالأنشطة المعتادة إضافة إلى

 الرياضة البدنية.

 :involuntary activityالأعمال غير الطوعية ▪

مثالها: الهضم، الجسم التي تتم بشكل غير متعمد و تتضمن جميع نشاطات

أهمها توليد الحرارة والحفاظ ران والنشاطات الداخلية الأخرى والتنفس، الدو

وسط الخارجي رغم اختلاف حرارة ال 37عليها حيث تبقى حرارة الجسم ثابتة

)الصيف والشتاء(، لذا يقوم الجسم بتوفير طاقة من أجل هذه العمليات.

 أنواع الاحتياجات:

: كل التفاعلات الكيميائية الاستقلابية)التدرك(تعطي طاقة طاقة كيميائية .1

 كيميائية.

 الدماغ. : من أجل نشاطات الجهاز العصبي و الطاقة الكهربائية .2

 تمدد العضلات والحركات. الميكانيكية: في تقبض و الطاقة .3

 الطاقة الحرارية: من أجل الحفاظ على حرارة الجسم الثابتة. .4

 تكلمنا سابقاً عن مقدمات الطاقة الثلاثة، سنتكلم قليلاً عن واحدات الطاقة.

 الكيلوجول. لوري و اهي الكيلوك واحدات الطاقة

الحرارة اللازمة لرفع درجة حرارة لتر واحد من : كمية Kcalتعريف الكيلوكالوري

 كغ(درجة مئوية واحدة. 1الماء النقي)

9

عملياً لا يتم قياس هذه الكمية من أجل درجة واحدة ولكن يتم قياسها من أجل مجال

ثم يتم تقسيم هذه الكمية على المجال)في مثالنا 26إلى 16محدد من الحرارة مثلاً: من

 ج عندنا في الدرجة الواحدة.(لينت 10المجال هو

 التحويلات بين الواحدات:

➢ Kilocalorie = 1000 calories

➢ 1 kilocalorie = 4.184 kilojoule (approximately 4)

➢ 1 kilojoule = 0.24 kilocalorie (approximately ¼)

 الطاقة المزودة للجسم:
 ATPأكسيد الكربون و ماء وثانيطيةً عند تقديم الطاقة من المغذيات الثلاثة تستقلب مع

 طاقة ليستخدم جزء منها في البناء.

كما نتذكر أن البروتينات تتحطم سلاسلها ويعاد بناءها حسب حاجة العضوية لذا فهي

 تحتاج إلى طاقة.

 : (Palmitic acid) لنتذكر مثلاً معادلة احتراق أو أكسدة الغلوكوز وحمض النخليك

o + 38 ATP2H + 6 2Co 6 2 O + 6 6O12H6C

o + 129 ATP2+ 16 H 216 Co 2 + 23 O 2O32H16C

 : التنفس الخلوي معامل

 المستخدم. 2Oالناتج عن عملية الأكسدة على 2Coعملياً هو حاصل قسمة

تبعاً لنوع الوقود المستخدم، فالدهون)حمض يختلف مقدار المعامل التنفسي الخلوي

النخليك من المعادلة الثانية(تستهلك كمية أكبر من الأكسجين مقابل كمية ثاني أكسيد

 (1= 6مقابل 6(، مقارنة بالكربوهيدرات) 0.7= 16 مقابل 23الكربون المنتج)

Energy provided, Kcal (̴KJ) Food component, g

9 (̴37) Fat

4 (̴17) Carbohyrates

4 (̴17) Protein

7 (̴29) Alcohol

No energy Water, minerals

10

، يعد الماء اقةأكسدة للمكونات المقدمة للطاوله الفرد يقوم الجسم بتمثيله و الغذاء الذي يتن

لكن الكثير من التفاعلات التي لا تقدم طاقة و و الموجودة macroمن العناصر الكبيرة

 & coenzymeتعطي طاقة لا تتم إلا بوجود الماء، والفيتامينات والمعادن تلعب دور

cofactor لكن لن يتم إنتاج الطاقة بغيابها.حيث أنها بذاتها لا تعطي طاقة و

 : كثافة الطاقة والمغذيات

 الكثافة: درجة تركيز عنصر أو عناصر في مادة معينة. •

: تركيز جميع العناصر الغذائية في كمية معينة من المواد كثافة المغذيات •

 الغذائية.

كمية معينة من المواد الغذائية : تركيز الطاقة في كثافة السعرات الحرارية •

بالتالي تكون غذية لنعرف لأي منها طاقة أكثر و تستخدم عند مقارنة المواد المو

 كثافتها أعلى.

 9كغ يعطي 1على كثافة السعرات الحرارية لأن ن لديها أالأطعمة الغنية بالدهو

 كيلوكالوري.

كيلوكالوري بينما 500غ فيها حوالي 450وجبة الفطور العادية بوزن فمثلاً

 كيلوكالوري 500غ تعطي 140 قطعة دونات بوزن

 عندها نقول أن وجبة الدونات أعلى كثافة طاقة.

بالألياف والسيللوز سيعطينا الشعور بالامتلاء عند والخس طاقته قليلة لكن غناه

 تناوله.

أما لو أخذنا مثلا لوح شوكولا سعراته الحرارية عالية وفيه نسبة دسم مرتفعة

وسكريات مرتفعة، وهو لا يعطي شعور بالامتلاء لذلك نتناول أكثر من لوح

 للوصول لحالة الشبع.

ي سعرات حرارية أقل ومغذيات فإذاً من المهم البحث عن الأغذية التي تحو

 أكثر.

 مجموعات: 4وتقسم هذه الأغذية ل

 خضار أو فاكهة لا تعطي طاقة كبيرة. .1

 بقوليات أو المواد التي تحوي نشاء، تعطي طاقة متوسطة. .2

 الأجبان والحلويات تعطي مستويات عالية من السعرات الحرارية. .3

 رغنى بالطاقةألواح الشوكولا الغنية بالدسم والسكريات وهي الأكث .4

11

 : Basal metabolic rate (BMR)معدل الاستقلاب الأساسي

، ويتم التعبير عنه عادة الراحة المطلقةكمية الطاقة التي يصرفها الجسم في حالة

 ساعة. 24بالدقيقة أو بالساعة أو ب

بمعنى آخر هو كمية الطاقة اللازمة لاستمرار الاستقلاب الحيوي في الجسم عندما و

يكون الشخص مستيقظاً وبوضعية الاستلقاء ولا يقوم بأي جهد من تفكير أو مشاهدة

تلفاز أو قراءة أو تناول طعام، وفي درجة حرارة معتدلة ودون وجود إضاءة أو

 ضجيج.

ساعة لذلك 24الحصول على هذا المعدل صعب فهو يحتاج إلى مشافي وقياسه خلال

 الأشخاص بشكل تقريبي. يقاس على عدد معين ثم يعمم على باقي

 : BMRالعوامل التي تزيد من ال

 عمر الشباب. ✓
 النمو. ✓
 الشدة. ✓
 الكافيين والتدخين. ✓
 الترفع الحروري، الإنتانات. ✓
 فرط نشاط الدرق. ✓

 BMR درجات تزيد ال 10انخفاض حرارة الجو)انخفاض حرارة الجو ✓

 (. %13بمقدار

 كبر مساحة سطح الجسم. ✓

 : BMRالعوامل التي تنقص ال

 الصيام. ✓
 الشيخوخة. ✓

 سوء التغذية. ✓
 النوم. ✓

12

 : BMRتقدير قيمة ال

 .باختلاف المرجع المعتمد BMRتختلف طريقة تقدير قيمة

 حسب منظمة الصحة العالمية: 1.

ساعة 24لكل كيلوغرام من وزن الجسم خلال 1Kcalللذكور بأنها تعادل BMRتقدر قيمة الـ

 وتحسب من العلاقة:

BMR=1Kcal× body weight(kg)× 24h

لكل كيلوغرام 0.95Kcalللسيدات وفقاً للمنظمات العالمية بأنها تعادل BMRفي حين تقدر قيمة ال

 ساعة وتحسب من العلاقة: 24من وزن الجسم خلال

BMR=0.95Kcal× body weight(kg)× 24h

وفقاً لمنظمة الصحة العالمية يعتمد على الوزن فقط دون أخذ بقية BMRنلاحظ بأن حساب قيمة الـ

بالـ المؤثرة العالمين BMRالعوامل من كل قام ولذلك الاعتبار بعين سابقاً ذكرناه والتي

Harris&Benedict بوضع معادلة لحساب الـBMR بالاعتماد على كل من الطول والوزن

 والعمر:

 كالتالي: للذكور Harris&Benedictوفقاً لمعادلة BMRتقدر قيمة الـ . 2

BMR=66+{13.7× body weight(kg)}+{5×heigh(cm)}-{6.8×age}

 كالتالي: للسيدات Harris&Benedictوفقاً لمعادلة BMRفي حين تقدر قيمة الـ

BMR=655.1+{9.6× body weight(kg)}+{1.8×heigh(cm)}-{4.7×age}

بفرض كان لدينا رجل يقدر

70kgوزنه بـ فإن قيمة

BMRالـ الخاصة به تكون:

BMR=1Kcal× body

weight(kg)× 24h=

1680Kcal

هذه القيمة من الطاقة تكفي

اء هذا الإنسان على قيد قلب

الحياة بوضع الراحة دون القيام

ر.آخ طبأي نشا

13

 للرجال كالتالي: Mifflin وفقاً لمعادلة BMRتقدر قيمة الـ . و3

BMR= 10 * weight (kg) +6.25 * height (cm)-4.92(year of age)+5

 للسيدات كالتالي: Mifflinوفقاً لمعادلة BMRتقدر قيمة الـ

BMR= 10 * weight (kg) + 6.25 * heigh (cm)-4.92(year of age)-161

 تقدير الحاجة الكلية من الطاقة

الفيزيائي والتأثير الحراري ط والنشا BMRيتم صرف الطاقة ضمن جسم الإنسان على كل من الـ

 للطعام

TEE=BMR+TEA+TEF

TEF TEA BMR TEE

Thermic
Effect of Foof

Thermic Effect
Of Activity

Basal
metabolic Rate

Total Energy
Expenditure

فقط لايكفي لمعرفة احتياجات الجسم من الطاقة ولذلك نلجأ إلى BMRوبالتالي فإن حساب قيمة الـ

 بالمعامل المذكور في الجدول التالي والذي قام بتصنيف النشاط وفقاً لدرجته. BMRضرب قيمة الـ

TEE=BMR× Factor

 معامل المرأة معامل الرجل الفعالية

 1.3 1.3 فعالية خفيفة جداً)مثل الكوي والطبخ وقيادة السيارة(

 1.3 1.6 فعالية خفيفة)مثل تنظيف المنزل والمشي(

 1.6 1.7 فعالية متوسطة)مثل التزلج والرقص ولعب التنس(

القدم والتسلف فعالية شديدة)مثل لعب كرة السلة أو
 والحفر(

2.1 1.9

وعمال لمبارة شديد تدريب)مثل عادية غير فعالية
 المناجم(

2.4 2.2

14

 مثال:

ويعمل عاملاً في Kcal 1680الخاصة به BMRوتبلغ قيمة 70Kgكان لدينا رجل يبلغ وزنه

 منجم للفوسفات, فإن احتياجه من الطاقة الكلية يبلغ:

TEE=1680× 2.4=4032Kcal

 ل من النشاط الفيزيائي ق يستهلك النشاط الفكري طاقة أ

 المرأة الرجل الفعالية

 2300-2200 2500-2400 بدون عمل

 2500-2300 2800-2600 عمل خفيف

 3000-2500 3400-2700 عمل متوسط

 3400أكثر من 3400أكثر من عمل شديد

 2200 2500 سنة 10-15

 3000 3200 شنة 15-18

 2100 2400 الشيخوخة

تعتمد هذه الطريقة على حساب الطاقة بحسب العمر والطول BMRيوجد طريقة أخرى لحساب

 ات أساسية: وومستوى النشاط الفيزيائي, بحيث تتم عملية الحساب على ثلاثة خط

 معرفة العمر: الخطوة الأولى ❖

لمجموعة من الذكور بطول Kilojouleوالـ Kcalتم حساب متوسط الطاقة الكلية مقدرة بـ

172cm 162ومجموعة من الإناث بطولcm بحالة من النشاط العادي, حيث نلاحظ من الجدول

 التالي متوسط الطاقة الكلية بحسب العمر لهؤلاء الأشخاص:

For Men(172cm) For Women(162cm) Age

Kcal KiloJoule Kcal KiloJoule

2600 10900 1900 7900 15-22Years

2300 9600 1800 7500 23-50 Years

2000 8400 1700 7100 51-65 Years

15

 معرفة الطول: الخطوة الثانية ❖

على الرقم الناتج عن المرحلة الأولى عندما 100Kcalأو مايعادلها KJ 420يتم إضافة

من متوسط الطول الذي تم 4cmيكون طول الشخص)سواء ذكراً أم أنثى(أكثر بمقدار

 . 4cmللأنثى بمقدار 162cmللذكر و 172cmاعتماده في الخطوة الأولى)أطول من

د احتياجات الطاقة فإننا نزي 176cmاذا تكلمنا عن نفس الشخص في المثال السابق ولكن طوله

 4cmالخاصة به لتصبح بمقدار

على الرقم الناتج عن المرحلة الأولى 100Kcalأو مايعادلها KJ 420في حين يتم طرح

من متوسط الطول 4cmعندما يكون طول الشخص)سواء ذكراً أم أنثى(أقل بمقدار

للأنثى بمقدار 162cmللذكر و 172cmالذي تم اعتماده في الخطوة الأولى)أقصر من

2700Kcal

فإننا نزيد احتياجات الطاقة 168cmاذا تكلمنا عن نفس الشخص في المثال السابق ولكن طوله

 . 2500Kcalالخاصة به لتصبح بمقدار

 معرفة درجة النشاط: الخطوة الثالثة ❖

نظراً لحساب القيم ضمن الجدول في الخطوة الأولى لأشخاص يتمتعون بمستوى طبيعي من

 النشاط فإننا نلجأ إلى إضافة أو طرح مقدار من الطاقة بحسب مستوى النشاط, حيث:

في حال كان الشخص خاملاً Kcal 200أو مايعادلها KJ 840يتم طرح •
 Inactive Peopleولايتمتع بأي نشاط فيزيائي

للأشخاص 500Kcalأي ما يعادل 2100KJفي حين يتم إضافة •
Very Active Peopleشديدي النشاط

للأشخاص الذين 1000Kcalأي ما يعادل 4200KJفي حين يتم إضافة •
كعمال Exceptionally Active Peopleيتمتعون بنشاط غير اعتيادي

.المناجم والحفريات

16

 ما الذي يتحكم بخيارات غذائنا؟

سواء كانت جاهزة أو المادة الغذائية توافرنكهته، البيئة المحيطة و حسب قوام الطعام و

تحتاج لتحضيرات و تتطلب جهد ووقت، معلب أو غير معلب، الحالة المادية و الحالة

النفسية، العواطف و المزاج)فرح/ حزن(، الأكل الجاهز، اهتمام الشخص بحد ذاته

ص بصحته، وجود حالة مرضية، السرعة بالأكل، العادات و التقاليد، الإعلانات، نق

 مادة معينة بالجسم، نوع العمل و تطلبه لجهد وطاقة.... و سنصف حسب الأهمية:

 الطعم والقوام: .1
 أهم الاعتبارات في اختيار الغذاء. الطعم:

 معظم الناس يفضلون الطعم المالح أو الحلو.

و تختلف درجة الإحساس بالطعوم من شخص لآخر ، لأسباب وراثية أو

 التدخين ...

% لا يحبون 30أيضاً على ترجيح الاستمتاع بالطعام، فمثلاً القوام: يؤثر

 الأطعمة اللزجة على عكس الأطفال.

 تبدأالأفضلية في وقت مبكر من العمر، وهذا يجعل الناس مقاومة للتغيير.

 الثقافة و البيئة: .2
 توفر الأغذية و سهولة الوصول إليها بالبيئة.

 الأغذية،تؤثر على كمية الطعام المتناولة.حجم و شكل الأوعية التي تحتوي

 تغليف الأطعمة وتعليبها.

 الإضاءة.

مثلاً في بيئة معينة جميع الأشخاص يميلون للسمنة فتواجد شخص نحيف بينهم

 يجعله موضع استغراب.

 الأسباب الاجتماعية والتوجهات: .3

اص على يعتبر الطعام طريقة هامة للتواصل مع الآخرين: فكلما زاد عدد الأشخ

 طاولة الطعام سوف تميل إلى زيادة الكمية المتناولة .

17

 كذلك تؤثر النشاطات والرياضة على نوعية و كمية الطعام المتناول.

فمثلاً هناك أشخاص يفضلون الطعام تؤثر التوجهات أيضاً في خيارات الطعام

 المطبوخ منزلياً على الطعام الجاهز.

انتشر استخدام الخضراوات المجمدة، أما اليوم فغالباً 1950حوالي عام

 و مفرومة. ة بشكل شرائح أتتوفرطازجة قبل غسلها، مقشرة و مقطع

 ة. و هناك اتجاه لفئة من الأشخاص نحو الأطعمة النباتية و أيضاً العضوي

 الاهتمام بالوزن وشكل الجسم والفوائد الصحية: .4
 يتأثر اختيار الغذاء بالحالة الصحية الحالية للشخص.

كما يعتمد اختيار الطعام على مستوى الإدراك عند الأشخاص كتجنب الأطعمة

 . دة الوزن أو نقصانهالمرتبطة بزيا

العادات الغذائية يمكن أن يزيد الوعي لتأثيرات الغذاء على الصحة من تطور

فقد توفر الأطعمة الوظيفية فوائد صحية إضافية إلى جانب القيمة الغذائية

 الأساسية لها.

قد تلعب المواد الكيميائية النباتية كمضادات الأكسدة مثلاً دوراً في مكافحة

 الأمراض المزمنة.

 الإعلانات: .5
 نات الطعام.مليار دولار سنوياً من أجل إعلا 15إلى 10ينفق المصنعون

 وهي موجهة بشكل أساسي لفئة المراهقين والشباب.

علينا الانتباه أن ليس كل ما نراه صحيحاً أو مثبت علمياً فالدعاية والإعلان

 والترويج لمعلومات كاذبة قد يؤذي حياة الكثيرين.

 الوقت والراحة والتكلفة: .6
وجبة ما أو دقيقة لتحضير 15هناك أشخاص يريدون إنفاق ما لا يزيد عن

 يقومون بشراء الوجبات المحضرة بشكل جزئي أو كلي.

 بعضهم يتناولون الطعام باستمرار في الخارج.

 تؤثر التكلفة أيضاً في اختيار الوجبات السريعة أو الوجبات المغذية.

وعلى المدى البعيد أدت زيادة استهلاك الوجبات السريعة إلى زيادة تكلفة

 الرعاية الصحية.

18

 العادات والعواطف: .7
 يؤثر روتين الحياة اليومية والعادات في وقت ونوع الغذاء المتناول.

 ويمكن للعواطف في بعض الأحيان أن تحكم على خيارات غذائنا.

