

1. PEATÜKK

Lõpp ülekilodele ja liigsele keharasvale

Minu käest küsitakse ikka ja jälle, kas oleks võimalik kuidagi lihtsamalt ja kiiremini kaalu langetada. Räägin sulle täpselt, kuidas ja kui kiiresti oleme võimelised kilosid kaotama.

Kõigepealt aga esitan sulle ühe küsimuse. Mis sa arvad, kas selleks, et kaalust alla võtta, tuleb süüa vähem või paremini? Sa vastasid õigesti, kui ütlesid, et paremini. Miks ei piisa sellest, et sa sööd vähem?

KUI KAAL EI LANGE: SÜSIVESIKUD JA SOOL

Paremini söömine tähendab seda, et sa sööd õigeid toiduaineid. Kui sööd nii, et kehakaal tiksub pidevalt tõusujoones, sisaldab sinu toit tõenäoliselt liiga palju süsivesikuid ja soola. Need ained seovad organismis vett, mistõttu jääb seda kehasse liiga palju. Ülekaaluline inimene võib endaga kaasas kanda 5–15 kg liigset vett, isegi poole 15 ülekilost võib moodustada vesi.

Kui sa päevade kaupa valdavalt istud ning sööd umbes 2000 kcal päevas, millest 60 protsenti moodustavad süsivesikud, ei suuda sa seda hulka sellise aktiivsuse juures ära kulutada. Iga söödud süsivesikugrammi kohta hoiab keha kinni 2–3 grammi vett. Sa ei vaja nii palju süsivesikuid! Vähendades menüüs süsivesikute (saia- ja leivatooted, pasta, maiustused jms) hulka 40–45 protsendini, hakkab ka kaal kukkuma.

Kui menüü koosneb suuresti töödeldud toidust (poolfabrikaadid, kiir- ja valmistoit), satub organismi sellest rohkelt soola. Sool iseenesest ei ole halb, aga kui seda on toidus liiga palju, hakkab see kehas vett kinni hoidma. Võib-olla oled tähele pannud, et kui oled söönud mõnel päeval midagi väga soolast, näiteks soolakala, oled järgmisel ja ülejärgmisel päeval kaalule astudes kilo või kaks raskem.

Tervislikult sööma hakates väheneb toidus süsivesikute ja soola kogus ning tänu sellele hakkabki kaal langema. Kõigepealt kaovad kilod suuresti liigse vee arvelt. Süües samal ajal vähem, kui suudad ära kulutada, tekib kehas kalorigefitsiit ja nii põletad ka veidi keharasva. Koos liigse veega kahanevad keha mõõdud. See on kaalulangetuse juures parim aeg, sest rõõm kilode kadumisest on suur ning motivatsioon pingutada laes. Paraku pean ma siinkohal kõiki kurvastama – see tempo ei jätku!

KUI KAALULANGUS PIDURDUB: SÖÖ VÄHEM, LIIGU ROHKEM

Kui liigne vesi on organismist välja läinud, siis enamasti kaalulangus pidurdub. Sel momendil on väga tähtis mitte heituda ega masendusse langeda, et kaal enam nii suure hooga ei kuku. See on kõige keerulisem koht kaalulangetamise juures! Sinu kaal ei pruugi enam väheneda 3 kilo nädalas nagu seni, vaid tiksud võib-olla 200 grammi kaupa. Nõnda võib tekkida oht motivatsioon kaotada.

Oled jõudnud faasi, mil kaal langeb siis, kui organismis tekib kalorigefitsiit, nii et hakkad põletama keharasvu. 84 protsenti põletatud keharasvast me nii-öelda hingame välja ning umbes 16 protsenti töötleb organism veeks, mis väljub uriini ja higi kaudu.

Kalorigefitsiidi tekitamiseks on kaks võimalust:

- suurendada füüsilist aktiivsust,
- süüa vähem.

Siit edasi liigume lihtsasse matemaatikasse ehk **kaal langeb siis, kui sööd vähem, kui kulutad.**

3500 kcal = 0,5 kg keharasva

Selleks, et kulutada pool kilo keharasva ühe nädala jooksul, tuleb sul süüa selle nädala jooksul 3500 kcal vähem.

On individuaalne, kui palju energiat inimene päevas vajab. Soovituslik päevakaloraaž sõltub:

- pikkusest,
- kaalust,
- soost,
- vanusest,
- liikumisaktiivsusest.

1. NÄIDE

35-aastane naine

Kaal: 70 kg

Pikkus: 170 cm

Liikumisaktiivsus: töötab kontoris ja treenib keskmiselt 3 x nädalas korraka tunni aega

Toit: sööb keskmiselt 2500 kcal päevas ehk 17 500 kcal nädalas

Soovkaal: 65 kg

Kuidas saavutada soovkaalu?

Selleks, et kaotada 0,5 kg keharasva nädalas, peaks ta hakkama sööma 2000 kcal päevas senise 2500 kcal asemel (14 000 kcal nädalas 17 500 asemel). Soovkaaluni jõuab ta nii tegutsedes 2 kuu ja 2 nädalaga.

2. NÄIDE

40-aastane mees

Kaal: 100 kg

Pikkus: 180 cm

Liikumisaktiivsus: töötab keskmist füüsilist pingutust nõudvas ametis viiel päeval nädalas

Toit: sööb keskmiselt 3000 kcal päevas ehk 21 000 kcal nädalas

Soovkaal: 85 kg

Kuidas saavutada soovkaalu?

Selleks, et kaotada 0,5 kg keharasva nädalas, peaks ta hakkama sööma 2500 kcal päevas senise 3000 kcal asemel (17 500 kcal nädalas 21 000 asemel). Eesmärgini jõuab ta nii 7 kuuga.

NB! Arvutused peavad paika, kui liigne vesi on kehast kaalulanguse alguses väljutatud, on jõutud keharasva põletamise faasi ja seatud eesmärgiks kaotada 0,5 kg keharasva nädalas. Kui algkaloraažid on suuremad või väiksemad, muutub ka eesmärgi saavutamise kestus lühemaks või pikemaks.

Leides end ühel hetkel olukorrast, kui kaal enam allapoole ei liigu, tuleb hakata järk-järgult muutma tegevusplaani ja nihutada piire, et liikuda oma soovkaalu suunas.

Kui sinu aktiivsuse tase on olnud mitu kuud üks ja seesama ning sa sööd nagu varem, tekib platoo, millest kaal edasi ei liigu. Kaalulanguse jätkumiseks tuleb sul pidevalt lülitada oma tegevuskavva uusi muutusi: suurendada liikumisaktiivsust, pikendada treeninguid või tõsta nende intensiivsust, kärpida söödud kalorite hulka – igal juhul pead jälgima, et kulutaksid rohkem, kui toidust saad.

Kaotada 800 g keharasva nädalas on igati mõistlik ja hea tulemus. Sul pole ju kuhugi kiiret! Kõik, mis on hea, väärrib aega ja pingutust.

ÜLEKAALU TEGELIKUD PÕHJUSED

Olen oma 15-aastase personaaltreeneri ja toitumisnõustaja karjääri jooksul pidanud maha sadu vestlusi stiilis *miks Mari võib ja mina ei või*. Miks minu sõbranna võib süüa ükskõik mida, ükskõik kui palju ja ükskõik millal, isegi öösel, aga on ikka sale, kuid mina võtan kaalus juurde? Vahel me täitsa vihkame selliseid inimesi! Tekib trots, miks mina nii ei saa.

Ja siis asume esmajoones süüdistama halbu geene või aeglast ainevahetust. Tõde aga on, et ainult 15 protsenti inimestest võib nii-öelda liugu lasta oma päris headel geenidel ja lubada endale paljut ning umbes 5 protsenti inimestest teeks mida iganes, et kaalus juurde võtta, kuid ikka ei õnnestu. Ka aeglane ainevahetus on uuringute järgi suhteliselt harv nähtus. Baasainevahetus, mis kujutab keha ellujäämiseks vajalikke energiavajadusi, on üldiselt üsna sarnane ja mõõdetav.

Statistika järgi on iga teine inimene Eestis ülekaaluline ja iga viies rasvunud – pole lihtsalt võimalik, et kõigil neil on selleks soodumus või aeglane ainevahetus. Ma näen aastas vaid mõningaid niisuguseid inimesi, kelle puhul peab see väide paika. Eriti mõtlemapanev on aga, et viimaste aastakümnetega on laste ülekaal dramaatiliselt sagenenud, Eestis on iga kolmas laps ülekaaluline. Tunnistan, et minagi olin lapsena päris pontsakas. Paraku need, kes lapsena ja noorukieas olid ülekaalulised, kipuvad ka täiskasvanueas kergemini sattuma ülekilode küüsi, samuti on neil tunduvalt raskem vabaneda keharasvast võrreldes nendega, kes lapsena olid saledad.

KAAL KONTROLLI ALLA LAPSEEAS

Miks on vajalik juba lapseeas saavutada kontroll oma kehakaalu üle? Rasvarakke tekib inimesel juurde kuni täisealiseks saamiseni ning hormonaalsete muutuste tõttu lisandub puberteedieas keharasva.

Rasvarakkude arv läheb lukku umbes 20. eluaastates ning seejärel on kaks võimalust:

- rasvarakud säilitavad senikuju ja suuruse, kui me sööme tervislikult ning sama palju, kui kulutame;
- rasvarakud paisuvad, kui me seda oma eluviisiga soodustame.

Neil, kes olid lapsena ja noorukieas saledad, kuid on hiljem oma söömis- harjumustega rasvarakke paisutanud, on tunduvalt lihtsam saada täiskasvanueas ligilähedaselt samasse kaalu ja vormi nagu 20. eluaastates, kui neil, kes lapsena olid ülekaalulised. Tuleb vaid alustada piisavalt vara.

Ka soodumuse vastu on võimalik astuda. See on vaid sinu enda otsus, kas anda kilode ees alla või hakata neile vastu töötama.

Tüüpilisel ülekaalulisel inimesel, kes kannab endaga kaasas 15 kg üleliigset rasva, kulub umbes aasta, et see energiana ära kulutada. Sul tõesti pole vaja seda koormat endaga kaasas kanda!

RASVADE LADESTUMINE JA TSELLULIIT

Võime küll arvata, et tselluliit puudutab ennekõike naisi, kuid tegelikult esineb seda ka meestel, kuigi vähem. Loodus on paika pannud, et enamasti ladestub naistel rasv alakeha piirkonda (puusadele, reitele ja tuharatele), meestel aga kõhupiirkonda.

Naiste kehas on 25. eluaastaks meestest kaks korda rohkem rasva, mis enamasti on koondunud rindadesse ja reitesse. See ongi normaalne! Probleem võib tekkida aga siis, kui liigne rasv hakkab ladestuma kõhule ja seljale, mistõttu võivad kannatada enesetunne ja enesehinnang.

Kui mehed söögi ja joogiga piiri ei pea ega vali toitu, hakkab neil rasv ladestuma esmajoones kõhupiirkonda, mis ohustab otseselt tervist.

Kas tead, miks ma alates 30. eluaastast lõpetasin igasuguse pidutsemise, alkoholi joomise ja rämpstoidu söömise? Sest ma hakkasin oma kõhul nägema tselluliidialgeid. Tselluliit tekib kõigest üleliigsest, mida me oma kehasse paneme – rasvast, süsivesikutest ja jääkainetest, mille toimel rasvarakud naha all paisuvad.

Kõigest 100 liigse kilokalori tõttu päevas, mida sa ära kulutada ei suuda, kasvab sinu kehakaal ühe aastaga 5 kilo.

Aja möödudes nahk õheneb ning kui rasvarakud paisuvad, hakkab vanemas eas tselluliit aina rohkem välja paistma.

Hea uudis on aga see, et kui sa sööd paremini ja tervislikumalt, paraneb ka naha kvaliteet tohutult. Nahk on meie suurim organ, mis vajab tervislikku toitu, et olla terve.

Niisiis, kui tahad vabaneda tselluliidist, tee esimesena oma toitumine korda, et rasvarakud võiksid kahaneda. Kui märkad tselluliidi algeid, siis just praegu on õige aeg see peatada. Pole vaja oodata, millal rasvarakud paisuvad. Mida kauem seda edasi lükkad, seda raskem on hiljem tagasi pöörata.

On veel üks oluline asi, mida peaksid teadma: ei ole olemas lokaalset rasvapõletust. See tähendab, et mitte ühegi harjutusega ei ole võimalik liigset rasva kõhult ega tuharatelt maha lihvida. Kui sööd valesti ja treenid tugevalt lihaseid teatud piirkonnas, läheb lihas punni, kuid rasv ei kao selle pealt kuhugi.

Küll aga aitavad treeningud kiirendada ainevahetust ning vordida lihaseid, mis tööpoolest aitab kaalulangetusele ja rasvapõletusele kaasa. Kehv toitumine võib paraku ära nullida kogu trennis nähtud vaeva.

Kas sinu talje
ümbermõõt on
tervislik?

Naistel
kuni 88 cm,
meestel
kuni 102 cm.

KUIDAS VABANEDA LIIGSETEST KILODEST

1. **Lõpeta ülesöömine!** Ka tervislikku toitu on võimalik üle süüa. Üle on võimalik süüa ka siis, kui teed trenni. Söö nii palju, kui sa oma aktiivsusega välja oled teeninud. Kui kulutad palju energiat, võid ka palju süüa!
2. **Liigu piisavalt.** Liigu rohkem kui seni! Ma ei mõtle selle all hullu treenimist. Jälgi, et kulutaksid rohkem, kui sööd. Sinu tulud ehk söök ja kulud ehk liikumine peavad olema tasakaalus. Kui sulle meeldib palju süüa, pead sa ka palju liikuma. Kui sinu eluviis on seni piirdunud põhiliselt istumisega, siis hakka kõigepealt jalutama käima, seejärel mine sörkima või tee *powerwalk*'i. Lõpeta uskumine, et ülekaal on geenidest või sul on selleks soodumus.

3. **Sa ei eksi kunagi, kui sööd naturaalselt toitu.** Kui sul pole piisavalt teadmisi, kuidas organism toimib ja mil moel eri toidud keha mõjutavad, kõhkled või oled segaduses, siis vali alati toit, mis on võimalikult ligilähedane selle algsele kujule. Kanaliha peab olema puhas, mitte paneeritud; sibul värske, mitte sibularõngasteks frititud, ning mida saab, seda söö toorelt.
4. **Sul on vaja kasvatada iseloomu ja distsipliini.** Kuidas seda teha, räägin põhjalikumalt kolmandas peatükis. Seda peab toetama piisavas koguses tervislikku toitu. Hoia meeles, et tervislik toit peab olema valmistatud maitsvalt – see on ülitähtis sinu vaimule.
5. **Magusaisu on psühholoogiline, mitte kehaline vajadus.** Organism ei vaja küpsist ega saiakest! Midagi ei juhtu, kui me sünnipäeval, jaanipäeval või jõulude ajal sööme kommi või kooki, kuid mida kindlamalt me iga päev magusale ei ütleme, seda vähem seda ka tahame. Magusaisu taltsutamisele aitab kaasa, kui organism on õigest toidust saanud piisavalt mikro- ja makrotoitaineid.
6. **Sa pead end veenma, et ebatervislik toit on su kehale kahjulik.** Kui sa seda pidevalt endale sisendad, hakkadki seda uskuma. Nii nagu keha harjub ebatervisliku toiduga, harjub ta ka tervislikuga.
7. **Ära keskendu liialt kaalunumbrile, mida tahad kaotada.** Sinu eesmärk võiks olla hakata tervislikult elama, anda kehale õiget kütust ja liigutada ennast rohkem. Kui seda teed, langeb ka kaal. Tervislik toit + liikumine = kaalulangus.

5 ASJA, mida sa saledate kohta ei teadnud

Suur osa saledatest on saledad sellepärast, et nad on teinud valiku jääda saledaks. Mida nad siis teevad või ei tee?

1. Saledad ei pea dieete.

Dieettoidud ja -joogid, rasvapõletajad, näljatunde pärssijad, salendavad teed ning kõikvõimalikud maailma dieedid – kokkuvõttes kurnavad need meie keha ja vaimu. Enamik saridieeditajaid peab elu jooksul umbes 20 eri dieeti, enamasti 20.–40. eluaastates, mille tagajärjel kõigub nende kaal nagu jojo. Saledad püsivad enamasti ühes kaalus.

2. Saledad toituvad suhteliselt tervislikult.

See väide ei pruugi olla absoluutne, kuid üldjuhul nad söövad siiski paremini kui need, kel on ülekaaluga probleeme. Kui sageli sa näed oma saledat sõpra ja sõbrannat söömas midagi ebatervislikku? Ja kui täpselt sa tead, mida ta sööb muul ajal? Hoolimata sellest, et ta kohvikus sinuga kokku saades valis kõige suurema ja šokolaadisema koogitüki, võib ta vabalt kogu ülejäänud nädala süüa salatit, grillitud kanarinda ja lõhet või teha muid tervislikke valikuid.

3. Saledad söövad ainult siis, kui neil on kõht tühi.

Süüa tuleb siis, kui keha annab selleks märguande, mitte siis, kui tunned isu. Oska eristada nälga ja janu. Janu võib kustutada ka nälja. Alati, kui tunned nälga, joo kõigepealt vett.

4. Saledad söövad vaid nii palju, kui nad vajavad.

Nad ei söö kunagi rohkem ning nad hoiavad oma kehalise aktiivsuse ja toidud tasakaalus. Need saledad, kes tahavad palju süüa, teadvustavad endale, et nad peavad ka palju liikuma. Muide, enamik saledatest liigub päris palju, alatest jalutamisest ja sagedasest kodukoristamisest ning lõpetades tugevate treeningutega. Osa teeb seda teadlikult, teised alateadlikult.

5. Saledad ei mõtle kogu aeg toidu peale.

Kuna saledad söövad enamasti õigeid asju õigel ajal ja õiges koguses, on nende keha vajadused rahuldatud ning nad ei mõtle pidevalt toidule. Kui su mõtted on pidevalt söögil, on sinu toitumises midagi valesti. Võib-olla sööd sa liiga vähe või ühekülgselt, liiga palju töödeldud ja toitainevaeseid toite või pead alatasa igasuguseid imelikke dieete? Sellest satub keha stressi ning keharakud jäävad nälga. Siis hakkab organism saatma ajule sõnumeid: süüa on vaja!

1. PEATÜKI KOKKUVÕTE

- Kaalulangetuse alguses kaob kaal põhiliselt vee arvelt, kui hakkad sööma tervislikumalt ning toidus väheneb soola ja süsivesikute kogus.
- Kaalulangus aeglustub, kui liigne vesi on organismist väljutatud ning seejärel hakkad põletama keharasva, milleks tuleb kulutada rohkem energiat, kui tarbid.
- Nädalas põletad umbes pool kilo keharasva, kui sinu kaloridefitsiit on 3500 kcal.
- Soovkaalu saavutamiseks tuleb süüa vähem, kui kulutad, ning nihutada pidevalt oma kulutuste ja tarbimise piire.
- Kes lapsena ja noorukieas olid saledad, neil on ka täiskasvanuna lihtsam püsida heas vormis.
- Aeglane ainevahetus ja kehvad geenid pole vettpidav põhjendus, et olla ülekaaluline. Umbes 20 protsenti inimestest võib nii-öelda liugu lasta oma geneetikal. Saledad on saledad, sest nad on teinud selle valiku.
- Vaid 100 liigsest kilokalorist päevas, mida sa ära kulutada ei suuda, kasvab sinu kehakaal ühe aastaga 5 kg.

2. PEATÜKK

Mida, kuidas ja millal me sööme ehk miks muuta oma toitumisharjumusi?

Beebi organismis toimub kõik lihtsalt ja selgelt instinktide baasil. Kui beebil on kõht tühi, annab ta sellest häälekalt märku, kui kõht on täis, lõpetab ta söömise. Ta ei söö grammigi rohkem. Beebid ei söö tavaliselt üle, kui neid just üle ei toideta.

Kasvades on lihtne hakata sööma valede signaalide põhjal. Toit muutub aina kättesaadavamaks, kogetakse erinevaid häid maitseid, söök on ahvatleva välimuse ja tekstuuriga, samuti mõjutavad reklaamid. Just neil põhjustel kiputakse sööma sageli valesid asju ja liiga palju ega märgata, millal on õige aeg söömine lõpetada.

Uuringud on näidanud, et inimestel, kes on normaal- või väga kerges ülekaalus, jõuab 12 minutiga aju signaal, et kõht on täis ja söömine tuleks lõpetada. Keskmises kuni raskes ülekaalus inimestel kulub selleks aga vähemalt 20 minutit. See tähendab, et nad muudkui söövad, söövad ja söövad ning mida suuremaks kasvab kaal, seda hiljem jõuab aju signaal, et kõht on täis. Kuidas tunda ära õige hetk, mil söömine lõpetada?

1. **Söö aeglaselt.** Nii paned tähele, millal aju annab signaali, et küllastustunne on tekkinud ja tuleks söömine lõpetada.
2. **Söömise ajal keskendu söömisele.** Kui vaatad õhtusöögi ajal telekat või tegeled millegi muu kõrvalisega, jõuab küllastustunne ajju veelgi hiljem. Tee kindel kogus toitu valmis ja söö seda aeglaselt.
3. **Vali puhtad ja naturaalsed toiduained.** Tugevalt töödeldud toidud ei toida su keha, vaid jätavad selle nälga. Ei tasu karta kaloririkkaid naturaalseid toite, näiteks pähkleid, peekonit või vahukoort. Kui toit on rammus, kuid siiski tervislik, sisaldab see rikkalikult väärtuslikke toitaineid, mistõttu me ei söö seda üle.
4. **Kui sul pole näljatunnet, siis ära söö.** Emotsionaalne söömine on saamas osaks kultuurist. Süüakse siis, kui ollakse rõõmsad ja tähistatakse midagi, ning siis, kui ollakse kurvad ja vajatakse lohutust. See pole õige! Hinda alati oma näljatunnet, enne kui sööma hakkad! Kui lähed näiteks peole, kus pakutakse süüa, aga sa oled tund aega tagasi kodus just söönud ja kõht on täis, siis ära söö. Jah, toit on mõeldud küll ka nautimiseks, kuid selle tegelik eesmärk on hoida meid elus. Toit on meie kütus. Me ei ela selleks, et süüa, vaid sööme selleks, et elada.

KLIENT
KÜSIB:

Kas poest ostetud maitsestatud kana võib süüa?

Soovitan võimalusel kõik toidud ise maitsestada, sest ainult nii võid olla kindel, et toit ei sisalda lisatud suhkruid, maitsetugevdajaid (naatriumglutamaati või E621) ega teisi lisaaineid. Kui armastad teravaid elamusid, maitsesta kana soola, pipra ja tšilliga. Hoidu ainetest, millest sa midagi ei tea.

KUIDAS LÕPETADA NÄKSIMIST?

Popkorn ja kummikommid kinos, kartulikrõpsud ja porgandid dipiga jalgpalli vaadates, müslibatoon enne trenni, pool pakki küpsiseid, sest stress on kallal... On sadu põhjuseid ja olukordi, miks sirutada käsi näksikausi suunas. Tegelikult on näksimine vaid halb komme ja see pole vajalik! Kohe räägin täpsemalt, miks ei ole kasulik pidevalt näksida, isegi mitte tervislikku toitu.

Mõnda aega on ringi liikunud soovitus süüa 5–7 toidukorda päevas. Seda on põhjendatud nii, et sage söömine hoiab suhkruisalduse veres stabiilsena ja ainevahetuse pidevalt töös, mistõttu keha põletab rohkem rasvu. Mina soovitan süüa päevas kolm toidukorda ning vajadusel lisada ühe vahepala, mille võib vabalt liita ka mõne toidukorraga.

Kui sa pidevalt näksid, ei seedi organism toitu korralikult ära.

MIKS SÜÜA SÖÖGI AJAL?

Autonoomne närvisüsteem kontrollib erinevaid kehatalitlusi, näiteks hingamist, südametööd, vererõhku ja seedimist. Närvisüsteemil on kaks režiimi:

- 1) sümpaatiline – töötab siis, kui inimene tegutseb (liigub ringi, töötab arvutiga vms) ja sel ajal on korralik seedimine välja lülitatud;
- 2) parasümpaatiline – reguleerib organismi talitlust puhkeolekus ja samal ajal on ka seedimissüsteemid korralikult sisse lülitatud.

Paraku lülitub parasümpaatiline režiim tänapäeva elutempo juures sisse ainult öösiti. Seetõttu on ülitähtis, et sa söömise ajal ei tegeleks muude asjadega: ei sõidaks autoga, ei vaataks telekat ega saadaks e-kirja. Muidu ei seedi toit korralikult ära ja paljud toitained jäävad omastamata, tagajärjeks on aga toitainete defitsiit. Soolestiku kude ei saa samuti taastuda, kui pidevalt tuleb uut toitu peale. Lõpuks võivad välja areneda lekkiva soole sündroom, toidutalumatused ning tagatipuks mitmesugused kroonilised

haigused. Sage näksimine häirib ka suuhügieeni. Alatasa midagi näkitse-des vahavad suus pidevalt bakterid ja hambaid ohustab kaaries.

Ma usun, et need on piisavalt veenvad põhjused, mis näksimisega lõpp-arve teha. Nüüd on sul tekkinud ilmselt küsimus – kuidas? Vastus on: **näksimisest loobuda aitab ainult üks – näksimisest loobumine.**

Annan selleks veel mõne suunava juhise.

- **Varusta oma keha piisava koguse täisväärtusliku toiduga.** Kui orga-nism on toitainete defitsiidis, ongi sul pidev näljatunne. Ole teadlik sellest, mida sa sööd. Lõunasupp sööklas võib olla korduvalt kuu-mutatud ja vajalikud toitained sellest haihtunud ning sa sööd sisse vaid tühje kaloreid, mis ei anna kehale midagi väärtuslikku.
- **Panusta hommikusöögile ning hoolitse, et see sisaldaks lisaks süsi-vesikutele rasvu ja valke, mis aitavad hoida kauem täiskõhutunnet.** Smuuti või puuvili hommikusöögiks on liiga ühekülgne ning juba tunni-paari pärast võib tekkida tunne, et tahaks jälle midagi näksida. Kui sulle meeldib juua hommikuks smuutit, lisa sellesse näiteks kohupiima, et suurendada valgu ja rasvade kogust. Hommikusöök peaks olema nii tugev, et suudad pärast seda olla 4–5 tundi söömata.
- **Ära laadi end ainult süsivesikutega, sest nii võib tühja kõhu tunne jäädagi kestma!** Ilmselt on tuttav olukord, kui kõht on õuntest pun-nis, aga ikkagi tahaks midagi veel süüa. Söö puuvilja, aga ampsa selle juurde juustu või pähkleid.
- **Oota ära küllastustunne.** Kui oled lõpetanud toidukorra, oota vähe-malt 20 minutit, ära hakka kohe näksima või restoranis magustoitu tellima, sest sul on tunne, et mahub ju veel. Selle aja jooksul nor-maliseeruvad hormoonid, mis reguleerivad toidu kogust ja isu, ning tunned küllastumist.

- **Söö siis, kui keha ütleb.** Sageli küsitakse minult, millal siis ikkagi süüa. Kellaajaliselt on seda väga raske määratleda, sest meie päeva rütm on erinev. Süüa tuleb siis, kui keha selleks realselt märku annab.
- **Tee tervislik valik!** Kui ka mõnikord tekib tohutu näksimise isu, rahulda see mõne tervisliku näksiga: köögiviljade, ise küpsetatud lihatükkide, pähklite, juustuga.

TERVISLIKE NÄKSIDE NIMEKIRI

Tõenäoliselt leiab igaüks end aeg-ajalt olukorras, mil elu tundub nii kole kiire, et korraliku toidu valmistamiseks aega napib. Sellistel hetkedel on oht haarata ebatervisliku toidu – pirukate-saiakeste, šokolaadibatoonide ja poolfabrikaatide – järele. Et kehakaal elu kiirteel kihutades kerkima ei hakkaks, olen pannud kokku

Mida arvata ekstramärgistusega valgurikastest kohupiimakreemidest?

Mõtlen alati nii, et kui saan ise teha midagi paremini ja maitsvamalt, siis teen seda. Kohupiima võib väga edukalt ise kodus valmis segada. Lisan sellesse maitseks marju ja puuvilju või toorkakaod. Kui soovin natuke magusamat ampsu, segan juurde veidi mett, vahtrasiirupit või kookospalmisuhkrut. See on palju kasulikum – saan sama raha eest rohkem väärtust.

KLIENT
KÜSIB:

10 head ja tervislikku näksi- või “kiirtoidu”-valikut eri puhkudeks. Kui kuulud mõne sööjatüübi hulka selles nimekirjas, siis tea, et nende valikutega pole sul võimalik mööda panna. Nendest kombinatsioonidest saad parajalt süsivesikuid, mis varustavad sind energiaga, ning valke ja rasvu, mis tasakaalustavad süsivesikute imendumist ning hoiavad kõhu kauem täis.

Kiirustaja

Oled poe lähedal ja hirmus nälg on kallal. Pirukas võib tunduda küll ahvatlev, kuid suur süsivesikute ja rasva hulk kõigutab järsult veresuhkurt ning tekitab unisust. Sa vajad head energiat, et edasi liikuda.

Lahendus: pirn (vm puuvili) + mandlid

Maiasmokk

Eelistad magusaid maitseid ja kipud toidukraami valides haarama pigem süsivesikute järele.

Lahendus: ananass + kodujuust

Jäätisesõber

Kui leiad end tihti jäätist söömas ja sellele mõtlema, on sul tõenäoliselt magusasõltuvus. Sa pead vabanema suhkruasõltuvusest!

Lahendus: maitsestatamata (Kreeka) jogurt + külmutatud marjad

Trennihunt

Kui teed palju trenni või rasket füüsilist tööd, vajad valku ja rasva, mis aitaksid lihastel taastuda, ning süsivesikuid energiavarude laadimiseks.

Lahendus: grillkana + viinamarjad

Väheaktiivne kontoritöötaja

Sa ei vaja rohkelt süsivesikuid. Need teevad su uniseks! Eelista vähese süsivesikusisaldusega toite.

Lahendus: kodujuust/kohupiim + kirsstomatid/kurk/suvikõrvits

Krõbistajast maiasmokk

Sulle meeldib toidu magus maitse ja see, kui toit hammaste all mõnusalt krõbiseb.

Lahendus: tudengieine ehk kuivatatud marjad/puuviljad + päkliklid

Gurmaan

Armastad pikantsemaid ja luksuslikke maitseid.

Lahendus: õrnsoolalõhe või külmsuitsuforell + lemmikpuuvili

Koduse toidu sõber

Sinu meelest on parimad lihtsad maitseid ema ja vanaema köögist.

Lahendus: poe kuumaletist soe liha (NB! mitte kastmes ega kahtlases marinaadis) + tatar või riis

Krõpsusõber

Sa tahad tunda suus toidu krõmpsumist.

Lahendus: riisi-, maisi- või tatragalet + lemmikjuust või sink

Uute maitsete otsija

Otsid toidust elamusi ja tahad alati proovida midagi põnevat.

Lahendus: kuivatatud marjad (datlid, viigimarjad) + kitsejuust

KUIDAS VÄLJAS SÜÜES MITTE LIBASTUDA?

Tean paljusid inimesi, kellel õnnestub minu toitumiskava järgides väga hästi süüa. Nad on muidu igati tublid, aga kui nad välja sööma lähevad, kisub nii mõnelgi neist asi käest ära. Kui sinuga on sama lugu, siis tõenäoliselt ei tea sa neid 10 asja, millest ma kohe rääkima hakkam.

Ei juhtu midagi hullu, kui sa muidu sööd tervislikult, kuid vahel tellid restoranis mõne hea magustoidu, tüki kooki või friikartulid. Piltlikult kukud korra nii-öelda pikali ja paned tervislikult edasi, eks! Libastuda aga ei tohiks need, kes just toitumiskavaga alustavad. Mida selleks tuleb teha?

1. **Kõik algab teadmistest, mida täpselt sööd.** Selleks et tervislikult süüa, on vaja omandada baastadmised toiduainetest. Mõni inimene on mulle väitnud, et tal pole muud valikut kui käia väljas söömas, mistõttu kaal kasvab. Nad ütlevad: “Aga ma tellisin ainult juurvilju!” Kui hakkame täpsustama, siis selgub, et nad on söönud mõnes aasiapärasas sušikohas tempurajuurvilju ehk tainasse mäsitud köögivilju, mis on pungil transrasvadest ja rohkest soolast ning pealegi fritterist läbi käinud. Tuleb aru saada, et frititud juurviljad ei ole samad mis puhtad juurviljad, nagu ka paneeritud kala ja paneerimata kala pole üks ja seesama.
2. **Vali toidukoht, kus serveeritakse tervislikku toitu.** Ära mine sööma sinna, kus varitseb suur libastumisoht, näiteks kiirtoidukohta. Vali toidukoht, kus kasutatakse puhas toorainet võimalikult vähe töödeldud kujul. Sa võid süüa rammusat toitu, kui see on tehtud rammusaks õigete ja toiteväärtuslike toiduainetega (nt kasulikud õlid, vahukoor).
3. **Kui lähed poodi või toidukohta näljasena,** on väga lihtne teha valesid valikuid ja süüa üle. Söö meelega enne restorani või kohvikusse minekut mõni väike tervislik näks (näiteks õun või pirn).
4. **Vali toit juba kodus restorani kodulehel olevast menüüst välja.** Ära ava menüüd kohapeal, et mitte anda ahvatlustele järele. Kui kõhkled, võid valida ka kaks toitu ning kui sul tekib toidus olevate koostisainete või valmistusviisi kohta küsimusi, siis küsi teenindajalt.
5. **Jäta saia- ja leivakorv puutumata!** Sageli tuuakse restoranis kõigepealt lauale korvike saia ja leivaga – lõhnav, iseküpsetatud, põnevate ürtide ja maitsetega. Stopp! Seda sa ei puutu, isegi kui sul on nälg! Kui oled ülekaaluline ja sööd sellest korvikesest ära neli viilu, oled sa märkamatult endale sisse söönud 200–400 kcal. Kui määrisid peale ka võid, siis isegi 500 kcal. Sa oled oma kehasse pannud hulga süsivesikuid ja rasvu! Seejärel tuuakse sulle eelroog ja pearoog – aga millest sina oled kõhu täis saanud? Mõttele nüüd: sa ei lähe ju restorani sööma leiba ega saia. Kõige lihtsam lahendus on paluda kohe alguses leiba ja saia mitte lauda tuua.
6. **Jää oma põhimõtetele kindlaks.** Kui oled restoranis koos kaaslasega, ära võta teiste nähes või surve all midagi muud. Ära loobu oma kindlameelsusest jääda tervislike valikute juurde. Kui tahad end hästi tunda, tee õige valik.
7. **Pigem loobu, kui teed ebatervisliku valiku.** Kui ma ei saa restoranis toitu tellida sel kujul, nagu tahan, siis ma seda ei võta. Varem palusin tihti toitu oma soovide järgi tuunida, kuid nüüd ma seda enam ei tee. Olen leidnud söögikohad, kus seda tegema ei pea.
8. **Naudi toitu, mitte jooki.** Vali restoran atmosfääri, teeninduse, toidu ja asukoha järgi. Naudi toitu ja ära telli selle juurde alkoholi. Alkohol lisab mõttetult palju kaloreid ja häirib söögiisu. Kui sa tahad tunda veini maitset, võta kaks lonksu, kuid ära seosta jooki ja sööki, kuigi ühiskond seda soodustab.
9. **Sa võid paluda toitu muuta, kui see on vajalik.** Kui sa ei tea, siis küsi järele, mida see toit sisaldab. Kui oled selgeks teinud, mida sa ei söö (nt suhkur, jahu, transrasvad) ning see toit sisaldab neid, siis palu need sealt välja võtta või välja vahetada. Tean, et see on tüütu, kuid sa ei pea taluma kõike, mida sulle ette pannakse.
10. **Ära käi nii tihti või ära käi üldse väljas söömas,** kui tunned, et sa absoluutselt ei suuda seal oma isusid ja valikuid kontrollida.

TERVISLIKE ostude nimekiri lastele

Mida lapsed söövad, mõjutab oluliselt seda, milliseid valikuid nad teevad täiskasvanueas ja milliseks kujuneb nende kehakaal tulevikus.

Kui märkad, et sinu laps kaldub ülekaalulisusele, pole mõistlik oodata, vaid haarata ohjad ning hakata oskuslikult ja teadlikult tema valikuid suunama. Annan selleks mõne väga lihtsa, kuid tõhusa soovitusena ning ostude nimekirja, millest lapsel oleks hea poodi minnes lähtuda. See nimekiri sobib hästi ka täiskasvanutele, kellel esineb aeg-ajalt magusaisu, kuid kes soovivad hoida oma toitumises tervislikku joont.

Kõige tähtsam lapse toitumise juures on, mida ta sööb. Olen seda nimekirja kokku pannes lähtunud teadmisest, et lapsed kipuvad eelistama magusamaid maitseid ja võrdlemisi ühemaitselisi toite. Nendest toiduainetest saavad lapsed kätte vajalikud mikro- ja makrotoitained.

NB!

- Hoia see nimekiri pidevalt nähtaval.
- Anna tervislike näkside nimekiri lapsele poodi kaasa.
- Anna lapsele võimalikult täpne raha ja vii end kurssi, kui palju mingi asi maksab.
- Usalda, aga kontrolli. Veendu, et laps ka ostab neid asju. Palu tal alati ostutšekk poest kaasa võtta.

Ma tean, et need ei ole kõige lihtsamad ja leebemad nõuanded, mida oma lapse peal rakendada, kuid usu: see on vajalik, kui laps on ülekaaluline või sellele väga lähedal.

Tervislikud näksid

- Tudengieine (pähklid ja kuivatatud puuviljad)
- Banaan + India pähklid või mandlid
- Värsked või kuivatatud marjad ja puuviljad + maitsestatamata kohupiim
- Maitsestatamata jogurt + kollane puuvili (banaan, nektariin, virsikud, kollane ploom vms)
- Õun või pirn + 20–30% juust
- Pirn või õun + pähklid
- Grillkana + mandariin või apelsin
- Kodujuust hapukoorega + kirsstomatid
- Külmutatud marjad + kohvikoor
- Maisi-, riisi- või tatragaletid maapähklivõiga
- Suhkruvabad kaeraküpsised + piim
- Köögi- või puuviljapüreed (beebitoit)
- Tailihasink + köögiviljalõigud (kurk, porgand, lillkapsas vms)
- Poe salatisaartelt: värske roheline, puu- ja juurvili kala või lihaga
- Kuumast letist tatar või riis + lihatükk

KUIDAS VABANEDA TOIDUSÖLTUVUSEST?

Suur osa meist on ühel või teisel moel mõnest toidust või joogist sõltuvuses. Tegelikult on vaid kaks asja, millest me võiksime olla sõltuvad – vesi ja tervislik toit. Mitte ükski teine jook – mahl, limonaad ega kohv – ei kustuta sinu janu. Kui oled tundnud, et puuviljamahl kustutab janu, siis tea, et see on tänu veele, mida see sisaldab.

Tunnistan, et olen ka ise olnud sõltuvuses mitmest ebatervislikust toiduainest. Räägin siinkohal kahest.

Esimene neist oli ketšup. Ma olin tõeline ketšupivampiir! Olin sellest sõltuvuses vähemalt 15 aastat. Ükspuha, mida ma sõin – oli see kodujuust, tatar, liha või leib –, kallasin sinna peale alati ketšupit. Kuid väga paljud ketšupid on täis suhkrut ja rohkelt lisaaineid.

Teine, millest ma üle ega ümber ei saanud, oli hapukoor, mis tegelikult pole üldse halb toiduaine, kuid ma sõin seda liiga palju. Lisasin seda samuti alailma eri toitutesse. Paraku ei talu ma hästi piimatooteid ning kui ma neid liiga palju sõin, läksid mu nina ja kurgu limaskestad tursesse, mistõttu pidin kasutama pidevalt ninaaerosoole. Et mitte organismi nende sõltuvust tekitanud toiduainetega koormata, otsustasin neist vabaneda.

KLIENT KÜSIB:

Miks tekib suhkrunälg ja kuidas sellest vabaneda?

Tervislik toitumine on kõige alus. Suhkrusõltuvus tähendab sageli seda, et su kehal on vajadus, mõne toitaine defitsiit või kaloreite puudus, mida sa kustutad suhkruga.

Suhkur on nagu valuvaigisti, mis peidab valu ning juhib tähelepanu probleemilt kõrvale. Valgest suhkrust loobumine on kättevõtmise asi – mida harvem sa seda tarvitad, seda vähem seda ka tahad.

Mil moel mina seda tegin ja kuidas soovitaksin sul vabaneda sõltuvusest, mis pole kasulik?

- Tunnista oma sõltuvust! Kõigepealt küsi endalt, kas sööd sageli mõnd ebatervislikku toitu, mis sind nagu magnetina enda poole tõmbab. Kui jah, siis tunnista seda!
- Mõtle, miks ja kuidas see toiduaine sind pidevalt isutab. Näiteks selles, et šokolaad sõltuvust põhjustab, on suuresti süüdi suhkur. Mida sagedamini seda endale lubad, seda rohkem seda ka tahad. Ka mitmesugused maitsetugevdajad teevad toidu (nt Hiina toidu) vastupandamatuks.

- Analüüsi, millistel hetkedel ja miks sa seda toitu sööd. Kas siis, kui oled kurb või rõõmus, tahad magama jääda või tunned energiast puudust?
- Ära püüa sellest toiduainest kohe ja järsku vabaneda, vaid tee seda vähehaaval. Mõtlesin tihti, kuidas minu käes olev ketšupipudel jääb viimaseks, tegelikult oli mul neid viimaseid pudeleid kümneid, kui mitte sadu. Tegutsesin nagu mõni vana bänd, kes annab pidevalt välja viimast singlit või korraldab viimast kontserti. Mida ma siis tegin? Alustuseks hakkasin vähendama ketšupi kogust, seejärel lisasin seda ainult ühele toidule, mitte kõigile, siis hakkasin seda kasutama üle päeva ning järjest pikendasin vahet. Ausalt – see oli päris hull tunne, kui viimane pudel otsa sai! Siis aga avastasin tomaatipüree, mis on täiesti puhas ja maitsestatamata.
- Väldi nn ohuolukordi. Kõnnid nagu libedal jääl, kui su sõltuvuseks on friikartulid ja sa lähed söögikohta, kus neid prae kõrvale pakutakse, kuigi sul oli esialgu mõttes tellida liha kõrvale salat. Seni, kuni sa ei tunne end kindlalt, väldi neid olukordi.
- Pane endale meeldetuletused, et sul ei ununeks, millega, miks ja kuidas tegeled. Ellu tuleb pidevalt nii palju uut infot, et väga lihtne on unustada, mida sa parasjagu teed. Riputa üles sildikesi või kasuta meeldetuletuse funktsiooni oma telefonis.
- Söö tervislikult ja õigeid koguseid, et sinu keha vajadused oleksid rahuldatud ning sul ei tekiks mingeid isusid. Pea meeles, et kõigest 100 liigset kalorit päevas umbes kuu aja jooksul võib juurde tekitada pool kilo keharasva või hoida seda kehas kinni.

2. PEATÜKI KOKKUVÕTE

- Normaal- või väga kerges ülekaalus inimestel jõuab 12 minutiga ajju signaal, et kõht on täis ja söömine tuleks lõpetada. Mida suuremaks kasvab kaal, seda hiljem jõuab ajju signaal, et kõht on täis.
- Näksimine on vaid halb komme ja see pole vajalik! Söö päevas kolm-neli toidukorda.
- Vali puhtad ja naturaalsed toiduained. Tugevalt töödeldud toidud ei toida su keha, vaid jätavad selle nälga.
- Söömise ajal söö, ära tegele muude asjadega, nagu autoga sõitmine või ajalehe lugemine.
- Pidev näksimine rikub suuhügieeni ja võib tekitada mitmesuguseid tervisevaevusi.
- Söö ainult siis, kui tunned, et kõht on tühi.