
1

Żywienie a nastrój

dr inż. Joanna Myszkowska-Ryciak
Katedra i Zakład Dietetyki
SGGW w Warszawie

2

Składniki odżywcze wpływające
na nastrój:

• Kwas foliowy
• Witamina B6
• Witamina B12
• Witamina D
• Witamina C
• Kwasy tłuszczowe omega-3
• Magnez
• Selen
• Cynk
• Żelazo
• Glukoza


2

3

Stres
• W sytuacjach stresowych dochodzi do znacznego przyspieszenia

przemian metabolicznych, wzmożonej akcji serca, wzrostu
ciśnienia krwi i przyspieszenia oddechu, zahamowania procesów
trawiennych i motoryki przewodu pokarmowego. 

• Ta aktywacja organizmu powoduje nasilenie stresu
oksydacyjnego co prowadzi do większej produkcji reaktywnych
wolnych rodników, będących przyczyną zmian degeneracyjnych
organizmu.

• Efektem tzw. stresu oksydacyjnego są m.in. zmiany
peroksydacyjne lipidów i białek ustrojowych (zwłaszcza DNA). 

4

Żywność niezbędna w zwalczaniu następstw
stresu:

• Witamina E (oleje roślinne)
• Witamina C (surowe owoce, warzywa)
• ß-karoten (warzywa, owoce)
• Ubichinon (koenzym Q-10) (olej sojowy, podroby, ryby)

– zalecane spożycie ~ 3–6 mg

1Awokado

0,6 – 0,9Brokuły

< 16Oliwa z oliwek

< 28Olej sojowy

5 - 50Sardynki

11 - 13Podroby z kurczaka

2 - 5Wątroba wieprzowa

2Pistacje 

Produkty mg/100g


3

5

Źródła pokarmowe witaminy E [mg/100g]

1,0Jaja

0,3 - 7,0Masło

0,1Mleko

0,2Dorsz

0,9Halibut

0,3Mięso z kurczaka

0,5Wieprzowina

0,6Wołowina

Produkty zwierzęce

Gronowska-Senger, 1998

11,95Oliwa z oliwek

5,2 - 37,0Margaryny

15,0 - 22,0Rzepakowy

4,0 - 14,0Sojowy

48,0 - 52,0Słonecznikowy

Oleje roślinne

0,2 - 1,3Owoce

0,10 - 2,5Warzywa

10 - 26Kiełki pszenicy

0,7Chleb żytni

0,4Chleb pszenny

0,2Ryż

0,8Płatki owsiane

0,5Kasza jęczmienna

Produkty roślinne

Wystarczające spożycie – ok. 8 – 10 mg/dobę

6

7 - 8Ziemniaki zimowe

20 - 33Ziemniaki wiosenne

20 - 33Pomidory

12 - 30Sałata

25Rzodkiewka

25 - 30Fasolka szparagowa

33Cykoria

40 - 84Szpinak

50 - 70Kalafior

35 - 70Kapusta

65 - 150Brokuły

70 - 100Kalarepa

65 - 145Brukselka

269Pietruszka nać

125 - 200Papryka

Warzywa

8 - 14Banany

0,5 - 20Jabłka

19 - 37Maliny

25 - 40Agrest

26 - 63Porzeczki czerwone/ białe

30 - 50Pomarańcze

40 - 60Cytryny

30 - 70Grejfruty

84Kiwi

46 - 90Truskawki

150 - 300Czarne porzeczki

250 - 800Owoce dzikiej róży

Owoce

Zawartość kwasu askorbinowego w wybranych 
warzywach i owocach [mg/100g]

Kunachowicz i wsp., 1998

Zalecane spożycie – ok. 75 mg/dobę


4

7

Zawartość karotenoidów w wybranych produktach 
[µg/100g]

10600Arbuz
500200Papaja

40100Brzoskwinia
100510Sok pomarańczowy
510Kukurydza

4.00030.00050.000Olej palmowy, czerwony
9.000Ziemniak słodki

10.0002.000Koncentrat pomidorowy
2.000300Pomidory

4.0008.000Marchew
600Fasola, zielona

5.000Kapusta
7.000Szpinak

-
kryptoksantyna

Likopen-karoten-karotenProdukt

Zalecane spożycie ~ 4 500 µg /dobę

8

Witaminy z grupy B:
• B1 (tiamina) - drożdże, zboża, warzywa, ziemniaki
• B3 (niacyna) - drożdże, nasiona słonecznika, pełne ziarna zbóż, strączkowe, ryby, 

wątróbka
• B5 (kwas pantotenowy) - drożdże, wątroba, jaja, otręby, pełne ziarno zbóż, płatki

owsiane
• B6 (pirydoksyna) - drożdże, banany, chude mięso, drób, warzywa strączkowe
• B12 (kobalamina) – mięso, wątróbka, owoce morza, jaja, mleko, sery
• kwas foliowy - sałata, warzywa kapustne, natka pietruszki, buraki, ogórki, 

grochy, fasole, soja, soczewica, pomarańcze, chleb razowy
• cholina - żółtko jaj, wątróbka i inne podroby, drożdże, kiełki pszenicy, soja

Witaminy te poprzez oddziaływanie na centralny układ nerwowy, 
łagodzą objawy lękowe, mają działanie przeciwdepresyjne i 
pośrednio wpływają też na zwiększenie odczuwania satysfakcji.


5

9

Składniki mineralne
• Żelazo jest pierwiastkiem, którego niedobory mogą

prowadzić do:
• zmęczenia, 
• apatii
• przygnębienia. 

• Obniżenie stężenia żelaza prowadzi do niedotlenienia
tkanek, obniżenia zdolności do wysiłku fizycznego, 
zaburzeń rozwoju psychomotorycznego i 
intelektualnego.

Ok. 10 mg/dobę
Główne źródła: wątroba i inne podroby, mięso i przetwory mięsne z krwią

(cielęcina, wołowina, wieprzowina), ryby, drób, żółtka jaj

10

Źródła żelaza w diecie

Produkty pochodzenia roślinnego:
• kasza jaglana (4,8mg), 
• kasza gryczana (2,8mg), 
• chleb żytni razowy (2,3mg), 
• pumpernikel (2,5mg) 
• zarodki pszenne (9,0mg) 

(w 100g)


6

11

Źródła żelaza w diecie

warzywa: 
• boćwina (2,2mg), 
• fasola biała (6,9mg), 
• groszek zielony (1,9mg)
owoce: 
• morela suszona (3,9mg) 
• figi suszone (3,3mg) 
• rodzynki suszone (2,3mg)
orzechy: 
• orzechy pistacjowe (6,7mg) 
• słonecznik (4,2mg)

(w 100g)

12

Antystresowy magnez
• Wydzielanie hormonów stresu przyczynia się do 

uwalniania magnezu z innych części organizmu do krwi
(magnez przeciwdziała niekorzystnym działaniom adrenaliny).

• Niedobory magnezu powodują nadmierną reakcję na
stres i zwiększają ryzyko chorób związanych ze stresem
(nadciśnienie tętnicze krwi i choroby serca). 

• Dostateczne spożycie magnezu lub suplementacja tym
pierwiastkiem może zmniejszać skutki stresu.

• Dobre źródła: kasze – szczególnie gryczana, płatki 
owsiane, zarodki pszenne, orzechy, kakao, 
czekolada


7

13

Zawartość PUFA

1,400,903,35makrela

1,110,322,54łosoś

0,060,080,95węgorz

0,530,201,50pstrąg

0,07

0,71

EPA (g)

0,290,73halibut

0,862,13śledź

DHA (g)n-3 PUFA (g)Produkt (100g)

USDA National Nutrient Database for Standard Reference

Zalecane spożycie to około 1 – 1,5 g EPA i DHA dziennie!

14

Żywność – źródło substancji wpływających na 
nastrój

• mleko i produkty mleczne
• kakao, czekolada,
• orzechy, nasiona, ziarna
• ryby, owoce morza
• owoce i warzywa
• produkty zbożowe z całego ziarna i z 

dodatkiem ziaren, nasion
• kawa 


