
HU11-0005-A1-2013 – MINTAPROGRAM A MINŐSÉGI IDŐSKORÉRT

Alsómocsolád Község Önkormányzata

7345 Alómocsolád, Rákóczi u. 21.

E-mail: norvegpalyazat@alsomocsolad.hu

Honlap: http://www.manorquality.eu/

Tel: 0036 72 560 027

AZ EGÉSZSÉGES TÁPLÁLK OZÁS

ALAPELVEI ID ŐSKORBAN
OKTATÁSI SEGÉDANYAG

DISCIMUS SZAKGIMNÁZIUM

DEBRECEN

2016

1

Az egészséges táplálkozás alapelvei

időskorban

Készítette: Dr Csiki Zoltán

2

Tartalomjegyzék

Bevezetés

1.A táplálkozás élettana 3 oldal

1.1 A tápcsatorna anatómiája 4 oldal

1.2 A táplálékok felszívódása 8 oldal

1.3 A táplálékok lebontása, felvételének szabályozása 11 oldal

1.3.2 Zsírok csoportosítása 14 oldal

1.3.3 Zsírsavak aktivizációja 14 oldal

1.3.4 Élelmiszerek zsírsav összetétele 15 oldal

1.3.5 Zsírok lebomlása 17 oldal

1.4. Fehérjék 18 oldal

1.4.1 Fehérjék lebontása 18 oldal

1.4.2 Fehérjék csoportosítása 19 oldal

1.4.3 Fehérjék felépítése 19 oldal

1.5 A vas felszívódása 22 oldal

1.6 Az emberi szervezet energiaforgalma 23 oldal

2. Vitaminok 24 oldal

3. Ásványi anyagok pótlásának jelentősége 39 oldal

3.1 Kalcium 40 oldal

3.2 Foszfor 40 oldal

3.3 Kálium 41 oldal

3.4 Nátrium 41 oldal

4 Egészséges táplálkozás és életmód 42 oldal

4.1 Élettani és kóros változások időskorban 45 oldal

4.2 A mikrotápanyagok funkciói 46 oldal

4.3 Az idősödő korosztály napi vitamin, ásványi

 anyag és nyomelem szükséglete 48 oldal

5. Az időskori táplálkozás jellemzői 49 oldal

5.1 A tápanyagok hasznosulása 51 oldal

5.2 Nehézségek és megoldások 53 oldal

5.3 A helyes időskori táplálkozás elemei 55 oldal

5.4 Fontos szempontok az időskori táplálkozásban 56 oldal

6. Tápanyagszükséglet 67 oldal

3

7. Magas rosttartalmú ételek 69 oldal

7.1 Kerülendő ételek 70 oldal

8 Kalóriatáblázat 72 oldal

9. 50 év feletti táplálkozási tanácsok 84 oldal

10. Speciális diéták 92 oldal

11. Ajánlott étrend/receptek 93 oldal

4

1. A táplálkozás élettana –

1.1 A tápcsatorna anatómiája

- Rágás,

- Nyelés,

- Gyomor

- Vékonybél,

- Vastagbél,

- Máj,

- Epe,

- Hasnyálmirigy.

5

Rágás,

Nyelés,

6

Gyomor

7

Vékonybél, Vastagbél,

Máj, Epe,

8

Hasnyálmirigy.

1.2 A táplálékok és felszívódása, a táplálékfelvétel szabályozása.

Felszívódás - A gyógyszerek, vitaminok , mikroelemek útja a szervezetben

Tápanyagfelvétel szabályozása,

9

ápanyagfelvétel szabályozása,

10

11

Anyagcsere

1.3 A táplálékok lebontása és a táplálékfelvétel szabályozása

1.3.1 Szénhidrátok csoportosítása

Szénhidrátok, amelyek megtalálhatók a gyümölcsökben, zöldségekben, gabonákban és

tejtermékekben. A fő energiaforrásainknak tekinthetők a világ legtöbb országában.

A szénhidrátok szerepe túlmutat azon, hogy csak energiaforrás legyen, sokféle szénhidrát

fordul elő élelmiszereink közt, mely szerkezetileg és élettani funkcióját tekintve is nagyon

eltérő. E miatt a napjainkban sok kutatást végeznek a szénhidrátok hatását kutatva a krónikus

betegségek, mint például a diabétesz és a szívbetegség tekintetében.

Az Egészségügyi Világszervezet (WHO, 1998) szerint a"cukrok" kifejezés együttesen

jelentik a monoszacharidokat, diszacharidokat,és a cukor-alkoholokat.

12

A monoszacharidok közé soroljuk a glükózt, fruktózt és galaktózt, melyek a természetben

megtalálhatóak kis mennyiségben a gyümölcsökben, zöldségekben, és a mézben.

A diszacharidok két monoszacharidból állnak .

A fő étrendi diszacharid a szacharóz (glükóz és fruktóz) és laktóz (glükóz + galaktóz).

Szacharóz a természetben a növényekben fordul elő, de leggyakrabban cukornád vagy

cukorrépa kivonatát fogyasztják. A szacharózt széles körben használják, mint édesítőszert és

tartósítószert.

A tej és egyéb tejtermékek egyetlen forrása a laktóz.

A maltóz megtalálható a búzában és az árpában.

A trehalóz megtalálható az élesztőben ,gombákban, rákfélékben és a tenger gyümölcseiben.

 A cukoralkoholok (poliolok)

A mono,-és diszacharidok hidrogénezése útján állítják elő a poliolokat. Ide tartoznak a

szorbit, mannit ,xilit ,maltit és eritrit ,napjaink népszerű cukorhelyettesítői.

A poliolok nem olyan könnyen emészthetőek, mint más cukrok, így egy alacsonyabb

glikémiás választ váltanak ki, és csökkentett kalória értékűek.Nagy mennyiségben

fogyasztásuk hashajtó hatású. Továbbá, a cukoralkoholok kevésbé okoznak fogszuvasodást,

mint az egyéb szénhidrátok (FDA,1997).

Az oligoszacharidok.

3-9 monoszacharidból állnak.Néhány oligoszacharid természetes módon fordul elő a

növényekben: szójabab és más hüvelyesekben és a frukto-oligoszacharidok a gyümölcsökben,

zöldségekben,és magvakban (például búza, rozs, hagyma, banán, és fokhagyma).

Az inulin extrahált cikória gyökér, megtalálható számos élelmiszerben, mint a tejtermékekben

(például joghurt), kenyérben, italokban és desszertekben.

A poliszacharidok

A legtöbb elfogyasztott élelmiszer poliszacharidokat tartalmaz. Ahogy a neve is mutatja, ezek

a szénhidrátok magas polimerizációs fokú,- 10 cukor egységtől több ezer cukoregységig-is

tartalmazhatnak.monoszacharidokat.A poliszacharidok oszthatóak keményítő és nem -

keményítő poliszacharidokra.

13

Keményítő

A keményítő az elsődleges tárolási formája a szénhidrátoknak elsősorban gabona és

gabonatermékekben találhatóak. (Például gabona, kukorica és a rizs), és néhány

gyökérzöldség (Például burgonya és cukorrépa) és a hüvelyesek. A legtöbb más

zöldségek és gyümölcsök nagyon kevés keményítőt tartalmaznak.

Rezisztens keményítő.

Míg a legtöbb keményítőt megemésztjük és felszívódik a vékonybélben, egy kis részét

megszökik az emésztőenzimek elől és átjut a vastagbélbe, ahol erjed. Ezt nevezik rezisztens

keményítőnek. Cellulóz,hemicellulóz.

A szénhidrátok lebontása

Az elfogyasztott élelmiszereinkben található szénhidrát legnagyobb mennyiségben

keményítő.

14

Ennek lebontása már a szájban megkezdődik az α-amiláz által. A keményítő lebontása

folytatódik a gyomorban addig, amíg a gyomor savas pH-ja nem inaktiválja az enzimet. A

gyomrot elhagyó összetett szénhidrátok a hasnyálamiláz által tovább bomlanak. A

szénhidrátok bontása a vékonybélben fejeződik be.

Az elfogyasztott élelmiszer mindig tartalmaz az emberi szervezet emésztőenzimei számára

bonthatatlan un. élelmi rostokat, poliszacharidokat, elsősorban cellulózt. Ezek fontosak a

fiziológiás bélmozgás fenntartásában és a székletképződésben.

1.3.2 Zsírok csoportosítása

A zsiradékokat halmazállapotuk alapján, hogy szobahőmérsékleten folyékony vagy szilárd

zsíroknak vagy olajoknak hívjuk. Beszélhetünk növényi zsírokról és olajokról, valamit állati

zsírokról és olajokról.

A zsiradékok 93-98%-ban trigliceridekből állnak, melyek a glicerinnek nagy szénatomszámú

telített vagy telítetlen zsírsavakkal alkotott észterei. Telítetlen azt jelenti, hogy kettős

kötéseket tartalmaz.

1.3.4 Élelmiszerek zsírsavösszetétele

zsírsav K1, % K2, % M, % X, % X, %

15

tejzsír minta (K1, %) (K1,%)tejzsír

C6:0 2,76 0,00 0,29 10,51

C8:0 1,75 0,00 1,28 73,14

C10:0 3,71 0,00 1,21 32,61

C11:0 0,44 0,00 0,04 9,09 9,09

C12:0 4,16 0,00 6,95 167,07

C13:0 0,19 0,00 0,02 10,53 10,53

C14:0 11,68 0,00 3,80 32,53

NA 0,32 0,00 0,03 9,38 9,38

NA 0,59 0,00 0,05 8,47 8,47

C14:1 1,00 0,00 0,11 11,0 11,0

C15:0 121 0,00 0,14 11,57 11,57

NA 0,26 0,00 0,04 15,38 15,38

C16:0 32,00 0,00 24,36 85,35

NA 0,52 0,00 0,06 11,54 11,54

NA 0,55 0,00 0,08 14,55 14,55

C16:1 1,24 0,00 0,35 28,23

C17:0 0,75 0,00 0,22 29,33

NA 0,39 0,00 0,04 10,26 10,26

C18:0 10,70 0,00 28,17 263,27

C18:1t 1,80 0,00 0,28 15,56 15,56

C18:1c 21,24 0,00 27,66 130,23

16

C18:2t 0,76 0,00 0,07 9,21 9,21

C18:2c 1,60 0,00 2,79 139,50

C20:0 0,17 0,00 0,08 48,24

összeg 99,79 0,00 98,12

átlag 49,0+/-64,8 11,3+/-2,5

A telítetlen zsírsavakat tartalmazó zsiradékok olvadáspontja alacsonyabb, mint a telítettek,

valamint hőhatásra sokkal inkább bomlanak .Az alapján, hogy a trigliceriden a szénlánc vége

és az ahhoz legközelebbi kettős kötés között hány szénatom helyezkedik el,

megkülönböztetünk ω-3, ω-6, ω-9 és ω-11 zsírsavakat.

Ez azért lényeges, mert az ω-3 és ω-6 zsírsavak esszenciális zsírsavak, ami azt jelenti, hogy a

táplálékkal kell a szervezetbe bevinni, a szervezet nem képes előállítani őket. A zsiradékok

csoportjába tartoznak még foszfolipidek, glukolipidek, szteroidok, vitaminok, lipokrómok. A

zsiradékok élettani hatását tekintve el kell mondani, hogy túlzott fogyasztásuk nem ajánlott,

mivel elhízáshoz és szívérrendszeri betegségek kialakulásához vezethetnek, azonban a

táplálkozásban fontos szerepük van, nem szabad kihagyni őket, mivel a szervezetnek

bizonyos mennyiségű zsiradékra szüksége van.

Nem mindegy, hogy milyen típusú zsiradékot és milyen formában fogyasztunk. Mind a

növényi, mind az állati zsiradékok tartalmaznak telített és telítetlen zsírsavakat, különböző

arányban.

Az egyik legmagasabb telített zsírsav tartalmú zsiradék a tejzsír, míg a halolaj többszörösen

telítetlen zsírsavakat tartalmaz. A telített zsírsavakban gazdag táplálkozás fokozott kockázatot

jelent az érelmeszesedés kialakulására. Azokban az országokban, ahol a táplálék nagyobb

arányban áll telítetlen zsírsavakból (Mediterrán diéta), ott kisebb a lakosságban előforduló

szív-érrendszeri megbetegedések aránya.

 A többszörösen telítetlen zsírsavak fokozott fogyasztása csökkenti a szív-érrendszeri

megbetegedések kialakulásának kockázatát. Tengeri halakban találhatóak nagy

mennyiségben.

17

Magyarországon, az étolajok közül legelterjedtebb a napraforgóolaj (és leghozzáférhetőbb),

mely igen gazdag többszörösen telítetlen zsírsav-forrás, ezen kívül rendelkezésre áll a

repceolaj, tökmagolaj, olívaolaj, szójaolaj, kukoricacsíra-olaj.

Ezek az olajok nagy mennyiségben tartalmaznak egyszeresen telítetlen zsírsavakat, melyek

csökkentik a vér összes koleszterinszintjét, nem csökkentik azonban a HDL, ún. „jó

koleszterinszintjét”, továbbá csökkentik a triglicerid szintet is.

Hevítés alatt azonban a többszörösen telítetlen zsírsavak egy része károsodik és lebomlik, túl

nagy hőmérsékleten való hevítésük során pedig egészségre káros melléktermékek

keletkeznek, ezért javasolt a hidegen sajtok olajok fogyasztása. Természetesen a zsiradékokra

ugyanúgy szükség van, mint a szénhidrátokra vagy fehérjékre.

A zsiradékok ajánlottan 50% állati és 50%növényi eredetűek kell, hogy legyenek. Az ilyen

arányban fogyasztott zsiradékok előnye, hogy kitűnő energiaforrást jelentenek, fogyasztásuk

során jutnak be a szervezetbe a létfontosságú zsírsavak, melyek a zsírban oldódó vitaminok

felszívódásához elengedhetetlen.

1.3.5 Zsírok lebontása

Napjainkban az átlagos napi zsírbevitel mintegy 50-100 g között van. Ez a teljes

energiabevitel 40%-át jelenti. Mivel a lipidek vízben alig oldódnak, így lebontásuk kizárólag

az epesavas-sók segítségével történik micellaképzéssel.

A zsírok lebontása mechanikailag a rágás és a gyomor őrlése során kezdődik, azonban ennél

sokkal hatékonyabb az epesavas-sók micella képzése. Ennek során a zsírokból egészen apró

zsírcseppek keletkeznek, s így az emésztőenzimek sokkal nagyobb felületen hozzáférnek a

lebontandó molekulákhoz. Ezekben a micellákban kötődnek a zsírban oldódó vitaminok is.

Így amikor zavart szenved az epeelválasztás a zsírfelszívódás zavara mellett kialakul a zsírban

oldódó vitaminok hiánya is.

 A zsírok enzimatikus bontását a lipázok végzik, melyek legnagyobb mennyiségben a

hasnyálmirigyben találhatóak. A bélhámsejtekbe felszívódott zsírok ezt követően

fehérjemolekulákhoz kötve szállítódnak először a nyirokkeringésben, majd innen jutnak a

szisztémás keringésbe.

1.4 Fehérjék

18

A fehérjék komplex makromolekulák, amelyek előfordulnak mind a növényi, mind az állati

sejtekben. Az élő sejtek szárazanyagának legalább 50%-át teszi ki fehérje . A fehérjék

szénből, oxigénből, hidrogénből, nitrogénből és kénből felépülő vegyületek. Építőelemeik az

α-L-aminosavak, amelyek megszabják a fehérje kémiai, fizikai és biológiai tulajdonságait.

1.4.1 Fehérjék lebontása

.

1.4.2 Fehérjék csoportosítása táplálkozásbiológiai szempontból

Esszenciális aminosavak: amelyeket a szervezet nem tud előállítani

(valin, leucin, izoleucin, fenilalanin, triptofán, metionin, treonin, lizin),

Félig esszenciális aminosavak: amelyeket egy másik esszenciális aminosavból tud

szintetizálni a szervezet (cisztein, tirozin),

19

Nem esszenciális aminosavak: amelyet a szervezet megfelelő tápanyagbevitel(szerves

vegyület) esetén korlátlanul elő tud állítani (arginin, glicin, alanin, prolin, szerin, aszparagin,

glutamin, aszparaginsav, glutaminsav, hisztidin).

.

1.4.3 A fehérjék felépítése

hormonfehérjék (inzulin)

• mozgatófehérjék (miozin, aktin, stb.)

20

•

 Tárolófehérjék (tejkazeinje)

21

A táplálékkal magunkhoz vett és a szervezetben keletkezett (sejtek, emésztőenzimek által

termelt) fehérjéből, kb napi 90-120 g fehérje kerül a tápcsatornába. Ez 95-97%-ban lebomlik

és csak mintegy 3-5%-ban ürül ki a széklettel. A fehérjék lebontása a gyomorban kezdődik

melyet a pepszin végez.

A hasnyálmirigyben elválasztott és a patkóbélben aktivált tripszin, kimotripszin és elasztáz

tovább bontják a fehérjeláncokat a folyamat eredményeképpen a fehérjék építőelemeikre,

aminosavakra bomlanak

Már a vékonybél kezdeti szakaszán találunk szabad aminosavakat. A keletkezett,pár

aminosavból álló ún. peptidek további bontása a bélhámsejtek felszínén fejeződik be. A

molekulák felszívódásához , egy, két, maximum három aminosavból álló egységekre kell

lebomlania a fehérjeláncoknak.

1.5 Vas felszívódása

A vas az oxigénszállításban részt vevő haemoglobin és az izomban az oxigénkötésben részt

vevő mioglobin molekula fontos alkotórésze.

22

Az oxigénszállítás mellett a széndioxid-szállítás és elektronszállítás is a funkciói közé

tartoznak. A táplálkozással bevitt vas elég rossz arányban hasznosul, azonban pl.: C-

vitaminnal javítani lehet a felszívódását.

A nőket genetikailag védi a menstruáció a vas felhalmozódásától.

Vashiány hátterében a nem megfelelő bevitel vagy nem megfelelő felszívódás, pl.

gluténérzékenység is állhat. Illetve a fokozott szükséglet (serdülő kor, terhesség)is okozhat

hiányt

Élelmiszereink közül az állati eredetűek vas tartalma (hús, máj, hal) lényegesen jobban

hasznosul, mint a növényi eredetűeké (spenót). Tartósan nagy vas bevitel csökkenti a réz és

cink hasznosulását és növeli a fertőzésveszélyt. Étrend kiegészítőként való bevitele csak

ellenőrzött körülmények között, leginkább hiányállapotokban javasolt.

1.6 Emberi szervezet energiaforgalmának számításai a gyakorlatban.

Arra is figyelni kell, hogy 65 év felett csökken az energiaszükséglet. Nőknél 1800, férfiaknál

pedig maximum 2300 kilókalóriára van szükség. Aki mégis túl sok kalóriát visz be,

észrevétlenül hízni kezd, ez pedig az ízületeire, a keringésére és az anyagcseréjére is plusz

terhet ró. Az életkor előrehaladtával a gyomorsav és az emésztőenzimek mennyisége is

csökken, így a „túlevés” hasmenést, puffadást okozhat

23

2. Vitaminok jelentősége.

Számos vegyület gyűjtőneve. Az emberi szervezetben szükséges a növekedéshez,

csontfejlődéshez, a fertőzésekkel szembeni védekezéshez, a bőr és nyálkahártya épségéhez.

A szervezet képes az A-vitamint szintetizálni karotinoidokból (sárgarépa, sütőtök) . Kész

formában juthatunk az A-vitaminhoz máj és belsőségek fogyasztásával, megtalálható a tejben,

tojásban.

Hiányában a gyermek növekedése visszamarad, a bőr és nyálkahártyák kiszáradnak,

csökken a fertőzésekkel szembeni védekezőképesség és ún. szürkületi vakság alakul ki.

túlzottan nagy A-vitamin bevitel toxikus hatású, májkárosító.

10dkg sertésmáj egy heti A-vitamin szükségletünket fedezi.

tojás répa és máj

24

D vitamin szintézise, élettani jelentősége

A D vitamin vagy táplálékkal készen juthat a szervezetünkbe, vagy a bőrben keletkezhet is

napfény, ultraibolya sugárzás hatására. Időseknek napi 30 perc napon tartózkodás javasolt.

Legnagyobb mennyiségben, a tengeri halakban és a májban található meg, de jó D-vitamin

forrás a tej, tejtermékek, vaj, tojás

Csecsemőkben D-vitamin pótlása javasolt, csepp formájában (pl. Vigantol) és manapság

egyre szélesebb körben javasolják a D-vitamin táplálék kiegészítőként való bevitelét felnőtt

korban is.(2000NE/nap).

A szervezetben segíti a kalcium felszívódását és a csontokba való beépülését, mely idős

korban fokozottan fontos. Hiányában, gyermekkorban angol-kór (rachitis), idősebb korban

csontlágyulás alakul ki, súlyos esetben izomrángások, görcsök léphetnek fel.

Túlzottan nagy mennyiségű D-vitamin bevitele az erekben, vesében, szívben kalcium

lerakódást idézhet elő.

25

 tengeri halak

E vitamin élettani jelentősége

26

 Antioxidáns hatással rendelkezik, inaktiválja a reaktív oxigénszármazékokat, amelyek DNS

károsító hatásukról ismertek. Kiemelten tartalmazzák a növényi olajok, olajos magvak,

diófélék, búzacsíra, húsok, halak, tojás.

Az E-vitamin a szervezetben elősegíti a vörösvértest-képzést, növeli a zsírsavak stabilitását,

részt vesz a fehérjeszintézisben.

Egészséges, változatos táplálkozású emberben nem alakul ki E-vitamin hiány, de kis súlyú

koraszülöttek vagy súlyos felszívódási zavarral járó betegségben szenvedő felnőttek esetén

kialakulhat. Túladagolása csak E-vitamin tartalmú táplálék kiegészítők fogyasztása során

léphet fel.

olajos magvak

K vitamin élettani jelentősége

27

Kétféle K vitaminról beszélhetünk, az egyik a táplálékkal kerül a szervezetbe, a másikat a

bélbaktériumok szintetizálják.

28

Az ember K-vitamin szükségletének 50%-át biztosítják a bélben élő baktériumok, a másik

50%-át kell a táplálékkal a szervezetbe bevinni. K-vitaminban gazdag élelmiszerek a

zöldségfélék, búza és zabkorpa, gabonák, burgonya, káposztafélék, zöldfőzelékek, halak,

belsőségek.

A K-vitaminnak négy alvadási faktor szintézisében van nagy jelentősége, hiányában vérzések

alakulnak ki. K-vitamin hiány kialakulása felszívódási zavarral járó betegségek esetén

fordulhat elő, továbbá hosszas antibiotikus kezelés után.

Újszülötteknél az első pár hónapban K-vitamin pótlást alkalmazunk, mivel az anyatejben

nincs elég K-vitamin, a bélflóra éretlen, így nem tudja előállítani.

Zöldfőzelék és káposzta

29

B vitaminok

• B1 vitamin

A B1 vitamin, a tiamin előfordul a gabonafélékben, olajos magvakban, szójában, húsokban,

halakban, májban, burgonyában, kevéssé a zöldségekben, gyümölcsökben.

A szénhidrátok anyagcseréjében játszik elengedhetetlen szerepet, egyszerűen fogalmazva

létfontosságú.

Hiánybetegsége a beriberi szívmegnagyobbodással, szapora szívműködéssel, ideggyulladással

és érzészavarokkal jelentkező betegség. A kórkép ilyen formában már nem fordul elő

azokban az országokban, ahol az emberek nem éheznek.

Enyhe tiamin hiány lehet étvágytalanság, depresszióra való hajlam hátterében.

Alkoholistáknál kialakulhat a Korsakow szindróma, az elégtelen táplálkozás és az alkohol

anyagcsere károsító hatása miatt: emlékezetzavarral, fantáziálással.

burgonya és csirkehús

30

• B12 Vitamin (riboflavin)

31

• B3 Vitamin

Legjobb forrása a teljes kiőrlésű gabonafélék, búzacsíra, hüvelyesek, zöldségfélék, olajos

magvak, máj, húsok, tej, tejtermékek, tojás . A riboflavin a makrotápanyagok (szénhidrátok,

zsírok, fehérjék) anyagcseréjében, valamint a sejtlégzésben szerepet játszó enzimek

alkotórésze. Hiányában bőr- és nyálkahártya-gyulladások keletkeznek, fáradtság, gyengeség

jellemzi a hiányt. Túladagolásáról nincs ismert adat.

Tejtermékek

• B5 Vitamin (Pantoténsav)

32

• B6 Vitamin (piridoxin)

Három hasonló hatású vegyület tartozik ebbe a csoportba. Legfontosabb forrása a máj, halak,

diófélék, olajos magvak, búzacsíra, élesztő, kisebb mértékben a zöldségfélék, főzelékek,

húsok és tojás

A fehérjék, szénhidrátok és zsírok anyagcseréjében és a vörösvértestek képződésében vesz

részt.

Hiányában általánosnak nevezhető tünetek jelentkeznek: idegesség, időszakos zavartság,

rossz tájékozódás, alvászavar és vérszegénység.

Dió és búzacsíra

33

• C-vitamin

34

Hiánybetegsége a skorbut évszázadok óta ismert kórkép. Végül Szent-Györgyi Albert izolálta

a 20. század első harmadában, akit munkájáért Nobel-díjjal tüntettek ki

C-vitamint tartalmaznak a nyers zöldségek és gyümölcsök, paprika, citrom. Az ételek

készítése során jelentősen csökkenhet a táplálékok C-vitamin tartalma, mivel bomlása nem

csupán hőhatásra, de pépesítés során is csökken.

Ezért ajánlott a friss, nyers zöldségek és gyümölcsök napi rendszerességgel való fogyasztása,

továbbá a kíméletes konyhatechnikai eljárások bevezetése.

 A szervezetben a kötőszöveti rostok, kollagénszintézis, a hajszálerek, csontok, porc

épségének fenntartásához szükséges, továbbá az immunrendszer megfelelő működéséhez és

az E-vitaminhoz hasonlóan fontos antioxidáns tulajdonságú.

Fontos tulajdonsága még, hogy segíti a vasfelszívódást, így vaspótlásban adása javasolt.

Hiányában fogínyvérzés, elhúzódó sebgyógyulás, izomsorvadás, ízületi fájdalmak,

vérzékenység alakulnak ki.

A C-vitamin túladagolás haspuffadást, hasmenést, túlzott mértékű vasfelszívódást okoz.

Klasszikus hiánybetegsége (Skorbut) manapság már nem alakul ki.

Részleges hiány fordulhat elő szigorú fogyókúrában, éhezés következtében, egyoldalú

táplálkozás esetén. Ilyenkor gyengeség, fejfájás, étvágytalanság, rossz közérzet jelentkezik.

• Niacin

A szervezetben triptofánból (aminosav)keletkezik, de ehhez elegendő mennyiségű fehérje

bevitelére van szükség. Hiányában a pellagra nevű betegség alakul ki olyan vidékeken, ahol a

fő táplálék a kukorica, mivel az a niacint a szervezet számára nem hozzáférhető formában

tartalmazza

. Legjobb forrásai a nagy fehérjetartalmú táplálékok, pl.: húsok, halak,

hüvelyesek, olajos magvak, diófélék, gabonafélék . A makronutriensek anyagcseréjében

játszik elengedhetetlen szerepet.

 Klasszikus hiánybetegségében, a pellagrában a napfénynek kitett bőrterületeken sötét színű

elváltozás jön létre, továbbá hasmenés, vérszegénység és idegrendszeri tünetek mint például

a fáradtság, depresszió és a szorongás.

35

hüvelyesek

• Pantoténsav

Forrásai a hüvelyesek, belsőségek, húsok, gabonafélék, tojás, tej, tejtermékek.

A makronutriensek anyagcseréjében játszik szerepet. Hiánya egymagában nem, csak más

egyéb tápanyagok hiányával együttesen fordul elő pl.: alkoholizmusban. Túlzottan nagy

bevitel hasmenést okoz.

Számos táplálékban megtalálható a niacin, de fontos tudni, hogy a nyers tojásfehérjében lévő

avidin megköti és a szervezet számára elérhetetlenné teszi. Hozzá juthatunk tojássárgájából,

májból, élesztőből, hüvelyesekből, zöldség- és főzelékfélékből

Tejben, gabonafélékben, olajos magvakban kevesebb mennyiségben,de megtalálható. Szintén

a makronutriensek anyagcseréjében játszik szerepet.

Hiánya önálló formában ritka, ilyenkor általában a háttérben ki lehet mutatni a nyers

tojásfehérje fogyasztást

Az avidin-biotin komplex 100°C-on elbomlik, így a biotin hasznosulni tud, tehát főtt és sült

állapotban a tojásfehérje fogyasztása nem jelent ilyen veszélyt. A biotinhiány tünetei a

hajhullás, kiterjedt bőrgyulladás, letargia, depresszió, alvászavar.

36

• E Vitamin

• F Vitamin

37

• H Vitamin (Biotin)

• K Vitamin (Menadion)

38

3. Ásványi anyagok pótlásának jelentősége.

Olyan elemek, melyek fontos szerepet töltenek be a szervezetben zajló különböző anyagcsere

folyamatokban. Csak a természetben létező anyagok, a szervezet nem dolgozza fel őket.

 A test teljes nem szerves anyagának 60-90%-át alkotják.

 Átlagos táplálkozással megfelelő mennyiségben kerülnek be a szervezetbe az ásványi

anyagok, de ionos formába kell átalakulniuk ahhoz, hogy a szervezet képes legyen őket

optimálisan felhasználni.

Fontos azonban megemlíteni, hogy semmiképpen nem javasolt túlzott fogyasztásuk, mivel

bizonyos mennyiség felett toxikussá válhat bevitelük.

 Csoportosítás:

Makroelemek: napi több mint 100 mg elfogyasztására van szükség belőlük.

Kalcium, klór, magnézium, foszfor, kálium, nátrium és kén.

 Mikroelemek, nyomelemek: Napi kevesebb, mint 100 mg elfogyasztására van

szükség belőlük. Króm, kobalt, réz, fluor, jód, vas, mangán, molibdén, szelén

és cink.

:

3.1. Kalcium

Legnagyobb részt a csontokban és fogakban található kalciumfoszfát formájában

raktározódik a szervezetben.

39

A vérben és a sejtek közötti térben található kalcium rendkívül sokrétű funkciót lát el.

Szükséges az izom összehúzódásához, a véralvadásban, az ideg ingerlékenység

szabályozásában, egyes enzimek és membránok működésében.

 Hiánya gyermekkorban befolyásolhatja a növekedést a csontnövekedés elmaradása miatt,

felnőtt korban csontritkuláshoz vezet

A bevitt kalciumnak csak kis része,20-40%-a hasznosul.

 A hasznosulás mértékét több faktor együttes hatása befolyásolja: a D-vitamin ,a fehérje

ellátottság és a táplálék összetétele. (bizonyos táplálék összetevők a kalciummal komplexet

képezve csökkentik annak felszívódását, így pl.:a sóska oxálsav tartalma vagy a gabonafélék

fitinsav tartalma)

3.2. Foszfor

Szerepe elengedhetetlen a csontok és fogak szilárdságának kialakításában, bizonyos fehérjék,

és B-vitaminok szintézisében, továbbá a szénhidrát-, fehérje és zsíranyagcserében.

 A szervezetben a biokémiai folyamatokhoz közvetlenül szükséges energia, nagy energiájú

kötésekből származik, ez összekapcsolódó foszfátcsoportok formájában történik. Szinte

minden élelmiszerben megtalálható, hiányával nem kell számolni.

Inkább túlzott bevitelének veszélye áll fenn, mivel az élelmiszeripar egyre több foszfátot

alkalmaz.

3.3. Kálium

A nátriummal együtt rendkívül fontos a folyadékterek fenntartásában, az izomműködés és

szívizomműködés szabályozásában.

Egészséges emberek káliumszükségletét a vegyes táplálkozás általában fedezi.

Túl nagy mennyiségű bevitele szívritmuszavarokat okozhat, ez általában jatrogén úton, túlzott

tablettabevitellel történik. Pótlása alapvetően egészséges emberekben is szükségessé válhat

hasmenéses időszakban, ilyenkor a banán fogyasztása javasolt, magas káliumtartalma miatt.

3.4 Nátrium

A káliummal együtt fontos szerepet tölt be a test folyadéktereinek szabályozásában, az

ozmotikus nyomás fenntartásában, a sav-bázis egyensúly kialakításában, a különböző

transzport folyamatokban, az ideg- és izomműködésben.

A túlzott nátrium (só) bevitel és a magas vérnyomás kialakulása között összefüggést

találtak,javasolt napi 2g-nál (5g konyhasó)

40

többet nem fogyasztani.

Hazánkban ez nagy gondot jelent, mert pl. a füstölt húsok tartósításában fontos szerepe van.

Sajnos az élelmiszeripar is nagyon sok sót használ a tartósításhoz, így az után sózás már

kifejezetten felesleges mennyiségű nátrium beviteléhez vezet. Javasolt ezért a pl.: a félkész

élelmiszerek és konzervek kerülése az otthoni főzésnél. Használjunk friss élelmiszereket!

.

41

4. Az egészséges táplálkozás és életmód időskorban

Az egészséges táplálkozás témájában is nagyon sok - akár egymással ellentétes - tanácsot,

szabályt találhatunk, és ember legyen a talpán, aki ezek között igazán ki tud igazodni

Az egészséges táplálkozás lényegét sokan, sokféleképpen próbálták már meg összefoglalni,

hol rosszul, hol jól

A hozzáférhető irodalom is hol jó, hol furcsa, egymásnak ellentmondó tanácsokat ad, sőt néha

szakirodalomnak is nehezen nevezhető.

Mindenki szeretne egészségesen élni és táplálkozni, azonban konkrét tanácsok nélkül ez

bizony nehezen sikerülhet, hiszen nem lehet mindenki képzett egészségügyi szakember.

A hazai táplálkozással foglalkozó szervezetek közül kiemelkedő. Táplálkozási Fórum már

évek óta próbál hasznos tanácsokkal, tájékoztató kiadványokkal irányt mutatni az

érdeklődőknek.

Nagyon fontos,hogy minél változatosabban, minél többféle élelmiszerből, különböző

ételkészítési módok felhasználásával állítsuk össze étrendünket.

Ne ragaszkodjunk a megszokotthoz, ízleljünk meg más ételeket is, kipróbálás után mondjunk

csak véleményt, ne legyenek előítéleteink.

A sokszínű,, nem gyakran ismétlődő ételsorokat tartalmazó étrend önmagában komoly

biztosítékot jelent arra, hogy minden szükséges tápanyagot megkap a szervezetünk.

42

A WHO definíciója szerint az időskorúak nevezett 65 életévnél idősebb korú személyek egyre
növekvő hányadát alkotják az össznépességnek.

2015 és 2050 között a világ 60 év feletti populációja megduplázódik, 900 millióról közel 2

milliárdra fog nőni.

A magyarországi adatok is hasonló tendenciát mutatnak, hiszen a 2011-es népszámlálás adatai

szerint hazánk 9 937 628 lakosából 1 671 135 fő volt 65 év feletti, ami 16,8 %-nak felel meg.

Amennyiben a rendkívül népes 60-64 éves korcsoportot is figyelembe vesszük, hiszen

gazdasági hátterük és egészségügyi jellemzőik a náluk idősebbekéhez hasonlóak, a teljes

idősödés korában lévő népességszám 2 288 024 főt tett ki.

Népesség-előreszámítás szerint ez a szám 2050-re közel 3 millióra fog növekedni, ami már

túllépheti az akkorra becsült népességszám 30 százalékát. A társadalom korösszetételének

változását jelzi az öregedési mutató, ami a gyermekkorúak és az időskorúak egymáshoz

viszonyított arányát fejezi ki. Míg 1900-ban 100 gyermekkorúra 21, addig 2011-ben már 161

időskorú jutott.

43

A korfa felsőbb ágainak terebélyesedése demográfiai, szociológiai és egészségügyi

szempontból is új kihívást jelent a társadalomnak

Magyarországon 2014-ben a férfiak születéskor várható élettartama 72,1 év, a nőké pedig

78,9 év volt. A korosodás azonban nem egyformán, az eltelt évek számának megfelelően

zajlik, így igen nagy különbség van az idős emberek egészségi állapota között

A jól ismert definíció szerint az egészség a teljes testi, lelki és szociális jóllét állapota, és nem

csupán a betegség hiánya, ezért fontos, hogy a megélt évek jó életminőségben teljenek.

44

 Ennek megőrzésében a pozitív életszemlélet, a közösséghez tartozás, a társasági élet, a

rendszeres testmozgás mellett a kiegyensúlyozott táplálkozásnak, illetve szükség esetén a

táplálkozás kiegészítésének is kiemelkedő szerep jut.

4.1Élettani és kóros változások időskorban

Időskorban az alapanyagcsere csökken, egyrészt az öregedés folyamata, másrészt az egyén

táplálkozási szokásainak korral járó megváltozása miatt. emellett a fizikai aktivitás

csökkenése is az energiaszükséglet csökkenéséhez vezet, ami egyes egyéneknél, a változatlan

étvágy mellett testtömeg-gyarapodást okoz.

Másoknál a malnutríció jelent komoly egészségügyi problémát. Ennek okai lehetnek a romló

szagló és ízlelő érzék miatti étvágycsökkenés, valamint a rossz vagy hiányos fogak, illetve a

rágóizomzat sorvadása miatt kialakuló rágási és nyelési nehézség.

Alultápláltsághoz azonban nemcsak testi változások járulhatnak hozzá, hanem az önellátási

képesség csökkenése, a szegénység, a szociális izoláció, a krónikus betegségek jelenléte és a

rendszeres gyógyszerfogyasztás is.

A tápanyagok felszívódása és hasznosulása is módosul, emellett a táplálék bármely

összetevőjének nagyobb mennyiségű fogyasztása a belek diszkomfortját okozhatja.

 Csökken a laktáz enzim aktivitása, ami a tejtermékek, így a kalcium bevitelét is korlátozza.

Az időskorra jellemző bélrenyheség miatt kialakuló székrekedésre szedett hashajtók könnyen

felborítják az ekkorra már labilissá váló elektrolit-egyensúly.

Az atrófiás gastritis következtében a B12-vitamin felszívódása lecsökken, amit az achlohydria,

valamint egy fennálló vagy lezajlott Helicobacter pylori infekció tovább súlyosbíthat.

Mindezek a tényezők a legtöbb mikrotápanyag felszívódását és hasznosulását is ronthatják.

Az időskorban nem ritka vitaminhiányt nemcsak a felszívódási zavar okozhatja, hanem

elégtelen bevitel is.

A csökkent napfény expozíció miatt kevesebb D-vitamin képződik a szervezetben, ami a

csökkent kalcium bevitellel és felszívódással együtt növeli a csontritkulás

kialakulásának kockázatát

45

Magyarországon végzett táplálkozási vizsgálatok szerint, különösen időseknél, a D-vitamin és

a folát bevitel kritikusan alacsony volt, és hasonlóan hiányos volt a biotin és a pantoténsav

(B5-vitamin) bevitel is

A kalcium bevitel sem érte el az ajánlott értéket, a legidősebb korcsoport – mindkét nemben –

jelentősen veszélyeztetett ebből a szempontból is .

A nyomelemek vizsgálata azt mutatta, hogy a férfiak mangán- és krómbevitele nem érte el az

ajánlásokat, a nők esetében pedig a vizsgált összes mikroelem (vas, cink, mangán, réz, króm)

alacsony beviteli értéket mutatott .

Az idősek táplálkozásánál fontos az egyéni szükségletekre ügyelni, és alapvető szempont,

hogy a tápanyagigény elsősorban az étrend keretein belül legyen kielégítve.

Amennyiben ez nem lehetséges, a szupplementációnak is az individuális igényeket kell

követni.

Időskorban fokozódik a magnézium, a kalcium, a B6- és a K-vitamin-igény is. Bár a

szükséglet elméletileg nem nő a fiatalabb korcsoportokhoz képest, érdemes külön gondot

fordítani a C- és D-, valamint a B12-vitamin és az omega-3 zsírsavak bevitelére is.

 4.2 A mikrotápanyagok funkciói és hiányuk következményei időskorban

B6-vitamin

(piridoxin)

Fő funkciók:

Részt vesz a normál energiatermelő anyagcsere-folyamatokban és a

cisztein szintézisben, a normál homocisztein-anyagcseréhez, a

megfelelő pszichológiai funkció fenntartásához, a fáradság és kifáradás

csökkentéséhez, az idegrendszer és az immunrendszer megfelelő

működéséhez.

Hiánya összefüggésben van:

A homocisztein-szint emelkedésével, ami a kardio- és

cerebrovaszkuláris betegségek egyik rizikófaktora.

B12-vitamin

(kobalamin)

Fő funkciók:

Hozzájárul a normál vörösvérsejt-képződéshez, az idegrendszer és az

immunrendszer megfelelő működéséhez.

Hiánya:

Kedvezőtlenül befolyásolja az idősek kognitív funkcióit és az

46

izomerejüket.

Folsav Fő funkciók:
A folsav részt vesz a normál aminosav-szintézisben, a sejtosztódásban,

hozzájárul a normál homocisztein-anyagcseréhez, megfelelő

pszichológiai, a fáradság és kifáradás csökkentéséhez, a normál

vérképződéshez.

Hiánya összefüggésben van: az anémia kialakulásával.

D-vitamin Fő funkciói:

Hozzájárul a kalcium és foszfor normál felszívódásához és

hasznosulásához, csontozat, fogazat és izomfunkció fenntartásához.

Hiánya összefüggésben van:

Csontanyagcsere-zavarokkal összefüggő állapotokkal (törések,

oszteoporózis, oszteomalácia), izomgyengeséggel és az ebből eredő

elesésekkel.

Kalcium Fő funkciók:

Szükséges a normál csontozat és fogazat fenntartásához, ingerület-

átvitelben és sejtosztódásban, hozzájárul az emésztőenzimek

működéséhez.

Hiánya összefüggésben van:

A fokozott csontvesztéssel és a csonttörések megnövekedett

kockázatával, hosszútávon az oszteoporózis kialakulásával.

Antioxidáns

vitaminok:

A-, C-, E-vitamin

Fő funkciók:

Semlegesítik a káros szabad gyököket, ezáltal védik a sejteket a

károsodástól, erősítik az immunvédelmet és hozzájárulnak a

betegségek megelőzéséhez.

Hiányuk összefüggésben van:

A káros szabad gyökök okozta sejt és szövet károsodásokkal, amelyek

a korral járó degeneratív betegségekhez vezethetnek, mint például az

Alzheimer-kór, demencia.

Szelén Fő funkciók:

Hozzájárul a sejtek oxidatív stresszel szembeni védelméhez, a

pajzsmirigy és az immunrendszer megfelelő működéséhez.

Hiánya összefüggésben van:

47

A gyenge immunstátusszal, a kognitív hanyatlással és a mortalitás

kockázatának növekedésével.

Cink Fő funkciók:

Részt vesz a szénhidrátok, zsírsavak, fehérjék és a makrotápanyagok

normál anyagcseréjében.

Hiánya összefüggésben van:

A nagyobb fertőzéshajlammal, látásproblémákkal és a mortalitás

kockázatának növekedésével.

4.3 Az idősödő korosztály napi vitamin, ásványi anyag és nyomelem szükséglete:

 Magyarország, 2005 UK, 2015
 Nők Férfiak Nők Férfiak
 60 év felett 50 év felett
Bl vitamin 0,9 1,1 0,8 0,9
B2 –vitamin 0,9 1,6 1,1 1,3
B6-vitamin 1,5 1,7 1,2 1,4
B12-vitamin 2 2 1,5 1,5
Niacin 14 18 12 16
Pantoténsav 5 5 - -
Folsav 200 200 200 200
A-vitamin 1000 1000 600 700
D-vitamin× 6 5 10 10
K-vitamin 65 80 - -
E-vitamin 15 15 - -
C-vitamin 90 90 40 40
Kalcium 1000 1000 700 700
Magnézium 300 350 270 300
Cink 9 10 7 9,5
Foszfor 775 775 550 550
Fluor 1,5 1,5 - -
Vas 8 10 8,7 8,7
Réz 1,1 1,1 1,2 1,2
Jód 150 150 140 140
Szelén 60 75 60 75
Króm 120 120 - -
Mangán 4 4 - -
Molibdén 250 250 - -

× Napi 37,5-50 g (1500-2000 NE) a 2014-es magyarországi konszenzusos
 D-vitamin beviteli ajánlás alapján

A táplálkozástudomány egyik nagy kihívása, hogy helyesen értelmezze

milyen szerepe van a táplálkozásnak a krónikus megbetegedések keletkezésében.

48

5. Az időskori táplálkozás jellemzői

Az idősek táplálkozására ugyanakkora figyelmet kell fordítani, mint a felnőttek vagy a

gyerekek esetében.

 Ha az idős emberek táplálkozását, étrendjét helyesen akarjuk összeállítani, akkor az életkori

sajátosságokból adódóan számos jellegzetességet figyelembe kell vennünk.

Az idős embereknél csökken az alapanyagcsere, azaz a szervezet működéséhez szükséges

minimális energiamennyiség. A gyakorlatban ez azt jelenti, hogy az idősek szervezete

nyugalmi állapotban az életfunkciók fenntartásához kevesebb táplálékot, illetve ebből nyert

energiát igényel.

 Ha ez még olyan betegségekkel is társul, amelyek a mozgásban akadályozzák az egyént, és

ezzel párhuzamosan a bevitt táplálék mennyisége nem csökken, akkor nagy a valószínűsége,

hogy eleinte súlygyarapodás következik be

 Ez a testtömeg növekedés azonban később megállhat, sőt fogyás is bekövetkezhet. Ennek

több oka is lehet, pl.:

 - időskorban a szervezet energiaigénye csökken a dolgozó, aktív életet élő felnőttek

energiaszükségletéhez képest, amit a szervezet érzékel, és kevesebb táplálékkal is beéri

- az idős emberek egy részének a csökkent ízlelés és szaglás miatt csökken az étvágya

- ha magányosak, nincs kedvük enni

- a hiányos fogazat és a rágóizmok gyengülése miatt a nehezebben rágható ételeket egyáltalán

nem is fogyasztják

- a rágást szintén nehezítheti a szükségesnél kevesebb folyadékfogyasztás miatt kialakuló

szájszárazság.

Az idős emberek egy részénél, főként az egyedül élőknél gyakorta előfordul hiányos

táplálkozás, tápanyagbevitel, és ezzel együtt természetesen hiányos energia bevitel.

49

Ennek oka, hogy főként az egyedül élők kevesebbet esznek, ezáltal kevesebb olyan táplálék

jut a szervezetükbe, amelyek értékes fehérjét, szénhidrátokat, zsírokat, életfontosságú

vitaminokat és ásványi anyagokat tartalmaznak.

Ez azért jelent nagy gondot, mert szervezetük gyengébb, és fogékonyabb a betegségek

kialakulására, mint a fiatalabbaké. A tápanyaghiány nemcsak az elégtelen táplálékbevitelből,

hanem az egyoldalú táplálkozásból is adódhat.

Az egyoldalú táplálkozás esetükben azt jelenti, hogy az élelmiszerek kiválasztásánál és az

ételek elkészítésénél nem fordítanak kellő figyelmet a változatosságra, hajlamosak kizárólag a

kedvenc ételeiket elkészíteni és fogyasztani.

A megfelelő testtömeg elérése, illetve fenntartása növeli a várható élettartamot, illetve az erre

a korra jellemző betegségek (szív- és érrendszeri-, ízületi betegségek, II. típusú

cukorbetegség) tüneteit csökkenti, illetve az állapotot javítja

Célszerű már fiatal felnőttkorban, illetve a középkorúaknak is arra törekedni, hogy időskorra

ne legyenek se elhízottak, se alultápláltak.

Időskorban a változatos étrend összeállítása során ugyanazokat a szempontokat kell betartani,

mint a felnőttek táplálkozása esetén.

Ideális esetben étrendjük mindenféle élelmiszert tartalmaz, azaz gabonaféléket, gyümölcsöket,

húsféléket, tejtermékeket, tojást, halat, zöldségeket, száraz hüvelyeseket, olajos magvakat,

édességeket, és természetesen folyadékot.

 A felsorolt élelmiszerfélékből a zöldségnek, gyümölcsnek, hústermékeknek, tejtermékeknek

és gabonaféléknek naponta kellene szerepelni táplálkozásukban. Változatos és megfelelő

energiatartalmú étrenddel biztosítható a vitamin és ásványi anyag szükséglet is.

Időskorban gyakori a II. típusú cukorbetegség kialakulása. A megfelelő vércukorszint

biztosítása érdekében különösen fontos a napi többszöri (négy-ötszöri) kisebb étkezés, és a

szélsőségektől mentes, változatos étrend

50

A napi többszöri, kisebb étkezés amellett, hogy egyenletes energia- és tápanyagellátást

biztosít a szervezet számára, az emésztőrendszert sem terheli meg, ami ebben az életkorban

különösen fontos.

Nagy hangsúlyt kell fektetni a megfelelő folyadékfogyasztásra, ugyanis ebben a korban a

szervezet - ugyanúgy, mint a kisgyerekek esetében - fokozottan érzékeny a kiszáradásra.

Naponta mintegy 2 liter folyadék elfogyasztása szükséges ahhoz, hogy a szervezet

folyadékigényét kielégítsük, megakadályozzuk a szájszárazságot és a székrekedést.

Természetesen nyári nagy melegben, láz vagy hasmenés esetén ettől nagyobb mennyiségre

van szükség.

 A folyadékszükséglet kielégítésére leginkább a víz, ásványvíz, tej, tea és a gyümölcslevek

alkalmasak. Az alkoholnak és a koffeintartalmú italoknak vízhajtó hatásuk van, emiatt

fogyasztásukat érdemes kerülni.

 5.1 A tápanyagok hasznosulása

Az idősek szervezete a fehérjehiányhoz rosszabbul alkalmazkodik, mint egy fiatalabb

szervezet, és a saját fehérje felépítése sem tökéletes, ezért nagyon fontos, hogy táplálkozásuk

során elegendő, jó minőségű fehérje jusson a szervezetükbe.

A rosszabb hasznosulás mellett az is fehérjehiányhoz vezethet, hogy az idős emberek egy

része nem fordít kellő gondot étrendje változatossá tételére, nem fogyasztanak elegendő, jó

minőségű fehérjéket tartalmazó tojást, tejtermékeket, húst és halat.

Az, hogy szükséges-e a fehérje mennyiséget emelni, minden esetben az idős ember egészségi

állapotától, fennálló betegségeitől, tápláltsági állapotától függ.

A fehérjéket felépítő aminosavak közül kissé emelkedik a metionin- és a lizinszükséglet. E

két aminosavat legnagyobb mennyiségben a halak, a húsok és a sajtok tartalmazzák. A

fehérjeszükséglet fedezésére leginkább a húsok, halak, tojás, tejtermékek, hüvelyesek

alkalmasak

51

A tej és a tejtermékek rendszeres fogyasztása ezen kívül a kismértékben megnövekedett

kalciumigény fedezésében is fontos szerepet játszik.

Mivel az idősek közül sokan küszködnek magas koleszterinszinttel, valamint szív- és

érrendszeri betegségekkel, érdemes ételkészítéshez az állati zsírok helyett inkább növényi

olajokat (napraforgó, repce, olíva) használni, valamint hetente tengeri halat fogyasztani,

amelyek a szív- és érrendszeri betegségek megelőzésében fontos szerepet játszó omega-3

zsírsavakat tartalmaznak.

Túlsúly esetén érdemes a táplálékkal bevitt zsír mennyiségét kicsit csökkenteni, elsősorban az

ételkészítéshez felhasznált zsiradékok, valamint a magas zsírtartalmú élelmiszerek ritkább

illetve kisebb mennyiségű fogyasztásával.

A táplálékszénhidrát része a gabonafélék, pékáruk, tészták, zöldségek, gyümölcsök és az

édességek fogyasztásából adódik.

A napi 25-30 g rost fogyasztásnak különösen nagy jelentősége van a székrekedés

kialakulásának megelőzésében, ami egyébként ebben a korosztályban nagyon gyakori a

renyhébb bélműködés, és a fizikai aktivitás mértékének csökkenése miatt

A zöldségek, gyümölcsök és teljes őrlésű lisztből készült termékek napi fogyasztásával a

rostszükséglet fedezhető.

A fehérje-, zsír- és szénhidrát mennyiség számszerűsítve az alábbiakat jelenti:

egy átlagos testalkatú, átlagos fizikai aktivitású 70 kg testtömegű idős esetében a táplálékkal

elfogyasztott napi szükséges energiamennyiség kb. 1800 - 2000 kcal, a fehérjemennyiség kb.

54 - 60 g, a zsírmennyiség 60 - 66 g, és a szénhidrátmennyiség kb. 260 - 290 g.

Természetesen a fizikai aktivitás, a testtömeg, a fennálló betegségek ezeket a mennyiségeket

befolyásolják, így egyes esetekben ez lehet több, vagy kevesebb is.

A vitaminok közül különösen a C-vitamin, a folát (folsav), a niacin, a B1, a B2, a B6 és a B12

ellátottságnak van nagy szerepe, mivel ezek fontosak a memória romlásának megelőzésében.

Változatos, minden élelmiszercsoportot tartalmazó étrenddel az idősek tápanyagszükséglete is

kielégíthető. Szupplementációra, kiegészítésre csak abban az esetben van szükség, ha azt az

állapotuk (alultápláltság, betegségek) indokolja.

52

 5.2 Nehézségek és megoldások

Az időskorúak nagy részénél a táplálkozási nehézséget az okozza, hogy fogazatuk hiányos,

így a darabos ételek fogyasztása nehézséget okoz számukra.

Fontos, hogy ebben az esetben folyékony és pépes étrenddel biztosítsuk a szükséges energia-

és tápanyagmennyiséget.

Az étrendbe jól beilleszthetőek a különféle levesek, főzelékfélék, mártások, szószok, kásák,

pudingok, piskóták, sodók, tejes italok, turmixok, amelyeket hiányos fogazattal is el tudnak

fogyasztani

A probléma ideális megoldása a fogpótlás, ami leggyakrabban műfogsort jelent. Ezzel eleinte

nehéz a harapás és a rágás, ezért érdemes puhább ételekkel kezdeni, majd fokozatosan áttérni

a darabos ételek fogyasztására.

Időskorra az ízérzékelés is változik, általában a sós és az édes ízeket kevésbé érzékelik.

Ételeiket sótlannak érzik, ezért fogyasztáskor megsózzák, illetve a teába, kávéba,

süteményekbe is több cukrot tesznek, mint korábban.

Sokszor hallani az idősektől, hogy "már a cukor sem olyan édes manapság, mint régen".

Természetesen nem a cukor édes íze változott az idők során, hanem az édes íz érzékelése

csökkent idősebb korra.

Jellemző, hogy az idős emberek általában szeretik, és gyakran fogyasztják az édességeket,

süteményeket.

Ha egészségi állapotuk nem indokolja, nem is kell tiltani a fogyasztásukat, de érdemes a

magas zsírtartalmú vajkrémes sütemények helyett időnként inkább gyümölcsös, túrós,

pudingos süteményeket, vagy egy szelet csokoládét fogyasztani.

 A csokoládék széles választéka közül érdemes az ízlésüknek megfelelőt választani. Az idősek

közül sokan kedvelik az ízesített, töltött, vagy mogyoróval dúsított fajtákat.

53

Az olajos magvakban, mint pl. a mogyoró, mandula, számos fontos ásványi anyag (kalcium,

kálium, magnézium, réz), és vitamin (B1-, B2-, B6-, E-vitamin) megtalálható. Az

idegrendszer működésében különös jelentősége van a B-vitaminoknak és a réznek.

Az olajos magvak ezen kívül fontos forrásai a telítetlen zsírsavaknak és az élelmi rostnak is.

A csokoládé szintén jó rézforrásnak számít (100 g étcsokoládéban megtalálható a felnőttek

napi rézszükségletének több mint 60 %-a), és - főként az étcsokoládé - e mellett még fontos

antioxidáns hatású ún. polifenolokat tartalmaz, amelyek a szervezetben fontos funkciókat

töltenek be.

Ezek közül a legfontosabb, hogy biztosítják az erek épségét, csökkentik egyes daganatos

betegségek, az érelmeszesedés, a trombózis kialakulásának kockázatát, valamint az

immunrendszer működését is segítik.

 A csokoládénak hangulatjavító hatást is tulajdonítanak, ami idős korban a gyakran kialakuló

depresszió esetében még előnyös is lehet. Jótékony hatásai ellenére természetesen a

csokoládéfogyasztás esetén is érdemes a mértékletességet betartani. Heti kb. 2 alkalommal

történő fogyasztása (alkalmanként 1-1 kisebb szelet) az egészségre nem káros, sőt ha

minőségi (magas kakaótartalmú) csokoládéról van szó, akkor még jótékony is lehet

A magasabb só fogyasztás csökkenthető fűszernövények (petrezselyem, rozmaring, kakukkfű,

majoránna, oregánó stb.) bőségesebb alkalmazásával, amelyek kevés só használatával is

ízletessé teszik az ételeket.

Komoly gondot jelenthet, hogy csökken a szomjúság érzékelése is, és emiatt nagy a

valószínűsége a kiszáradás kialakulásának, ami ebben az életkorban különösen veszélyes lehet

Ennek megakadályozása érdekében fontos, hogy minden étkezéshez szerepeljen valamilyen

folyadék, amit akkor is fogyasszanak el, ha nem is érzik szomjasnak magukat. Emellett az

étrend tartalmazzon bőségesen magas víztartalmú élelmiszereket, illetve ételeket (pl.

tejtermékek, gyümölcsök, levesek, főzelékek)

Az idős korban gyakori, diétát igénylő betegségek, mint pl. a cukorbetegség, szív- és

érrendszeri betegségek, vesebetegség, stb. esetén szükséges az állapot javítását elősegítő,

illetve romlását megakadályozó változtatásokat tenni az étrendben

54

A változtatás mértéke mindig az adott állapottól függ. Az idős emberek általában nehezebben

alkalmazkodnak az új szokásokhoz, beleértve az étrend megváltoztatását is. Fontos megértetni

velük, hogy ezek egészségük érdekében történnek.

Az étrendet mindenképpen érdemes fokozatosan, és csak a szükséges mértékben átalakítani,

mert egyszerre történő nagy változások ellenállást válthatnak ki.

Célszerű az új ételek bevezetése helyett inkább az általuk kedvelt ételek átalakításával

kezdeni, és ha már ezeket teljesen elfogadták és megkedvelték, lehet újabb ételekkel is

próbálkozni

Egyes diéták megvalósításához sokszor az ételkészítés technológiájának változtatása is

elegendő, a receptek különösebb változtatása nélkül. Célravezető lehet, ha az idősek által

kedvelt hagyományos ételeket ötvözzük a korszerű, egészséges ételkészítési technológiákkal.

 5.3 A helyes időskori táplálkozás elemei

Az öregedés az élethez hozzátartozó biológiai folyamatok összessége, melyre a mai kor

embere hajlamos betegségként gondolni, pedig ugyanolyan fiziológiai folyamat, mint az

alvás, vagy az emésztés.

 A szervezet „elhasználódása” miatt valóban gyakran betegségeket hoz magával, amelyek a

környezet káros hatásainak következtében, vagy a szervezet, különböző folyamatainak

bekövetkező változások következtében alakulnak ki.

A táplálkozásunk igen összetett és bonyolult életfunkció. Feladata a szervezet minden

sejtjének ellátása energiával és egyéb tápanyagokkal, amelyeket azok az anyagcseréjük során

használnak fel.

 Az emésztőrendszer szervei – száj, gyomor, és a bélrendszer, valamint a máj, és a

hasnyálmirigy összehangolt munkája során az élelmiszerekből felszabadulnak a hasznosítható

tápanyagok, majd a nyirok – és vérkeringésbe szívódnak fel.

A felesleges salakanyagok pedig a kiválasztással távoznak. Az emésztőrendszer

megbetegedései gyakoriak, az alapbetegségeken túl általában további súlyos

55

szövődményekhez vezethetnek a tápanyagok felszívódásának zavara- vagy hiánya miatt. A

fertőzéseken kívül életvitelünk például nem megfelelő táplálkozás, mozgásszegény életmód,

vagy az alkoholizmus következménye is lehet a megbetegedéseknek.

Ahogy idősödik az ember, úgy nem csak életmódbeli, hanem élettani változások is

bekövetkeznek, ami hatással van a táplálkozásra is.

Csökken az aktív testtömeg,sorvadnak az izmok és a szervek, lassul az alapanyagcsere, a

kevesebb mozgás miatt csökken az alapanyag szükséglet. Romlik a tápanyagok emésztése,

felszívódása, gyengül a kiválasztás.

Időskorra jellemző a székrekedés, amit miatt a hashajtók rendszeres szedése tápanyaghiányt

okozhat. Idős korban megjelennek a krónikus betegségek (szív-érrendszeri, ízületi

betegségek, II.-es típusú cukorbetegség) rágási nehézségek lépnek fel, amelyek külön-külön is

nagy figyelmet kell szentelni a táplálkozás szempontjából

 5.4 Fontos szempontok az időskori táplálkozásnál:

- A napi szükséges energiamennyiség 1800-2000 kcal

- Naponta gyakran minimum ötször kell étkezni, egyszerre csak kis mennyiséget fogyasztva,

mely kevésbé terheli meg az emésztőrendszert. Szénhidrátok tegyék ki az ételek 50%-át,

lehetőség szerint teljes kiőrlésű gabonából készült termékek(barna kenyér, tészták, főzelékek,

zöldségek, gyümölcsök) .

- Magas rosttartalmú ételeknek különösen nagy a jelentősége ebben a korban, hiszen

általánosságban jellemző a székrekedés, a csökkent bélműködés és mozgás szegény életmód

következtében.

A rostok segítik az étkezést, megkötik a gázokat, csökkentik a koleszterin lerakódást, a

vércukor szintet egyenlő arányban tartják. Gazdag ásványi anyag és nyomelem tartalmúk is jó

hatással vannak a szervezet egészére.

- Hatvan év felett csökken a fehérjék hasznosulása, ezért növekszik a fehérje igény, ami

sovány húsok tejtermékek fogyasztásával fedezhető a mennyiség.

56

- Az ízérzékelés csökkenése miatt figyelni kell a fűszerezésre, sózásra. A magas sótartalmú

ételek gátolják egyes vérnyomáscsökkentők hatását, ezért a kívánt íz elérése érdekében

érdemesebb zöldfűszerekkel ízesíteni az ételeket.

 Idős emberek szeretnek nassolni, ami nem baj ha betegségük nem indokolja fogyasztásuk

mellőzését, de érdemesebb magasabb tápanyagtartalmú joghurtokat, gyümölcsöket,

pudingokat választani.

- Folyadék bevitelre ebben a korban jobban kell figyelni, hiszen csökken a szomjúságérzet.

Viszonylag kis vízhiány könnyen okozhat kiszáradást.

Elegendő vízmennyiség feltétele a kielégítő nyál- és emésztőnedv termelésnek, megfelelő

bélműködésnek és a hidratáltság fenntartásának. Naponta két liter folyadék szükséges, ezen

kívül gyümölcsteák, gyümölcslevek fogyasztásával lehet növelni a mennyiséget.

- A zöldségeknél a káposztaféléket és a száraz hüvelyesek puffadást okozhatnak, de

gyümölcsöt napi rendszerességgel kell fogyasztani.

- A vitaminhiányt az étrend segítségével pótolni kell, ügyeljünk a szervezet megnövekedett

B6, B12 és D- és C-vitamin szükségletének fedezésére.

Időseknél nagy odafigyelést igényel, hogy változatosan étkezzenek, ne csak azt egyék mindig

amit szeretnek és megszoktak.

Az idős korban gyakori, diétát igénylő betegségek, mint pl. a cukorbetegség, szív és

érrendszeri betegségek, vesebetegség esetén szükséges az állapot javítását elősegítő, illetve

romlását megakadályozó változtatásokat tenni az étrendben.

Az idős emberek általában nehezebben alkalmazkodnak az új szokásokhoz, beleértve az

étrend megváltoztatását is, ezért azt érdemes fokozatosan, és csak a szükséges mértékben

átalakítani, mert egyszerre történő nagy változások ellenállást válthatnak ki.

Célszerű az új ételek bevezetése helyett inkább az általuk kedvelt ételek átalakításával

kezdeni, és ha már ezeket teljesen elfogadták és megkedvelték, lehet újabb ételekkel is

próbálkozni

57

Egyes diéták megvalósításához sokszor az ételkészítés technológiájának változtatása is

elegendő, a receptek különösebb változtatása nélkül. Célravezető lehet, ha az idősek által

kedvelt hagyományos ételeket ötvözzük a korszerű, egészséges ételkészítési technológiákkal.

 8.4Táplálkozás idős korban – mire figyeljünk?

Az idős emberek sokszor egyoldalúan táplálkoznak. Kevesebbet főznek, és ha egyedül élnek

általában kevesebbet is esznek, mint azok, akik maguk mellett tudhatják nap mint nap a

családot vagy a párjukat.

 Ezt mutatja egy ’90-ben készült tanulmány, mely kihangsúlyozza, hogy az idős emberek 60%

-a alultáplált az egyoldalú vagy a nem megfelelő mennyiségű táplálék elfogyasztása miatt.

Menopauza után a nők is elvesztik a nemi hormonok nyújtotta védelmet, és pár év múlva

ugyanannyi esélyük lesz a szív és érrendszeri betegségek kialakulására, mint a férfiaknak.

Ezért szervezetünknek megfelelő zsírsav összetételű táplálékra és sok antioxidánsra egyéb

növényi szterinre van szüksége ahhoz, hogy továbbra is védett legyen ezen betegségek ellen,

58

vagy legalább ne súlyosbítsa a már kialakult vagy kialakuló félben lévő megbetegedést.

 Fogyasszanak tehát sok zöldséget, gyümölcsöt.

 Nem kell olyan ételeket eléjük tenni, amit ők nem ismernek és soha nem is fogyasztottak,

hanem inkább bátorítani kell őket, hogy több lekvárt, nyers gyümölcsöt, főzeléket, nyers

zöldséget fogyasszanak

A zsírfogyasztást (zsíros húsok, disznózsír, vaj, zsíros tejtermékek, heti 3-4 tojás sárgájánál

több) érdemes visszafogni. Főzzön olajjal,és fogyasszon több halat. Ez utóbbi omega-3

zsírsav tartalma megvéd a szív-érrendszeri betegségektől, fiatalon tartja az erek belső falát, és

segíti az idegrendszer működését.

A hölgyekre, de az urakra is veszélyes csontritkulás az idő előrehaladtával folyamatosan

súlyosbodik. (Idős korban a csont megritkulása miatt bekövetkező törések nagyon lassan

gyógyulnak, és az ágyhoz kötöttség veszélyes az idős betegre).

 A csonttömeget 25-30 éves kor után megnövelni már nem lehet. Ha viszont a táplálékkal

sikerül megfelelő kálcium szintet biztosítani a vérben, akkor a szervezetnek nem a csontokból

kell azt elvonnia. Természetesen felnőtt és idős korban is van beépülés, hiszen ezek

dinamikusan változó folyamatok, de ebben a korban a felesleget hajlamos a szervezet inkább

a vesén át kiüríteni (Ca kő!), mint a csontba építeni.

 A tejtermékek fogyasztásával megelőzhető a betegség. HA a tejcukor problémát okoz, a

háziorvos tud felírni enzimet, mely gyakorlatilag a szervezetben természetesen jelen lévő,

illetve jelen esetben hiányzó enzimet pótolja. Így nem kell kellemetlen hatásoktól tartani

A csökkent felszívás miatt a szervezetnek megnő a fehérjeigénye is. Ez 15-20g plusz fehérjét

jelent, Ezt a pluszt durván 10-15 deka hús vagy sajt, illetve 2 dl tej-tejtermék fedezi.

Fontos hogy a fehérjét ne csak állati eredetű forrásból fedezzük, hanem fogyasszon az idős

ember hüvelyeseket és gabonaféléket is.

A fehérjéket felépítő aminosavak közül kissé emelkedik a metionin- és a lizinszükséglet. E

két aminosavat legnagyobb mennyiségben a halak, a húsok és a sajtok tartalmazzák. A

fehérjeszükséglet fedezésére leginkább a húsok, halak, tojás, tejtermékek, hüvelyesek

alkalmasak.

59

Ha nem fogyaszt az idős elegendő fehérjéit, a saját izomsejtjeiből bontja le az immunfehérjék

felépítéséhez szükséges építőköveket. Ha hiányos táplálkozás mellett kell ez megtegye, a

betegségekre amúgy is fogékony idős szervezet immunrendszere még védtelenebbé válik a

vírusokkal szemben, hiszen nem tudja tökéletesen felépíteni testfehérjéit, ha nem áll

rendelkezésre a megfelelő minőségű és mennyiségű aminosav.

A felszívódási zavarok mellett megjelenő bélrenyheség is gyakori problémát okoz.

A székrekedésen segíthetünk egy kis testmozgással és a rostfogyasztás növelésével.

A rostok emellett csökkentik a koleszterin szintet és segítenek megelőzni a vastagbél

daganatok kialakulását. A rostok kitűnő forrásai a teljes kiőrlésű gabonafélék, a zöldségek és

a gyümölcsök

Ha az idős ember rágási problémákkal küszködik, érdemes az előbbieket elhagyni, ám a

gyümölcsöket, zöldségeket, reszelve, pürésítve (nem szitán áttörve!!) fogyasztani.

Az étrendbe jól beilleszthetőek a különféle levesek, főzelékfélék, mártások, szószok, kásák,

pudingok, piskóták, sodók, tejes italok, turmixok, amelyeket hiányos fogazattal is el tudnak

fogyasztani

A probléma ideális megoldása a fogpótlás, ami leggyakrabban műfogsort jelent. Ezzel eleinte

nehéz a harapás és a rágás, ezért érdemes puhább ételekkel kezdeni, majd fokozatosan áttérni

a darabos ételek fogyasztására.

Az idősek nagyon könnyen kiszáradhatnak, mert a száj szárazsága már nem ösztönzi ivásra

őket.

Ennek megakadályozása érdekében fontos, hogy minden étkezéshez szerepeljen valamilyen

folyadék, amit akkor is fogyasszanak el, ha nem is érzik szomjasnak magukat. Emellett az

étrend tartalmazzon bőségesen magas víztartalmú élelmiszereket, illetve ételeket (pl.

tejtermékek, gyümölcsök, levesek, főzelékek)

A szájszárazság az ételek megrágásában is akadályt jelenthet, és ez szintén elveheti az idős

ember kedvét az evéstől. A megfelelő – napi 2 liter folyadék elfogyasztása a kiszáradás

mellett a székrekedés leküzdésében is segíthet.

60

Előfordulhat, hogy a vélt ízetlenség miatt nem is eszik szívesen az idős ember. Ilyenkor ízes

ételekkel érdemes kínálni. Természetesen az ízeken ne csípősséggel, inkább az

alapanyagok megválogatásával, illetve zöld-fűszerekkel adjuk meg.

Mivel nem érzik annyira az ételek ízét, ezért zsírosabban, fűszeresebben főzhetnek, ez pedig

főleg társult emésztőrendszeri betegségek esetén még gondot is okozhat. Arról nem is

beszélve, hogy a sós ízt sem érzékelik már annyira.

Kakukkfű

61

Fahéj

Bazsalikom

62

Gyömbér

Majoránna

63

Édeskömény

A sózás pl. sózzuk a zöldséget, feleslegesen az ételeket stb., azért veszélyes, mert a só,

különböző receptorokon hatva, illetve élettani folyamatokba beleavatkozva emelheti a

vérnyomást

Magas vérnyomás idős korban az erek rugalmatlansága miatt, szinte korral járva megjelenik.

Bár a készételekből, felvágottakból kivenni a sót nem tudjuk, az ételek készítésekor, illetve az

étkezéskor lehet figyelni a só mennyiségére.

A vitaminok, ásványi anyagok felszívódása is csökkenhet. így az esetleg amúgy is

étvágytalanabb ember esetében 50-60 év felett indokolt akár folyamatos vitamin kiegészítés

is. A multivitamin fogyasztása a legjobb megoldás.

Annál is inkább indokolt ez, mivel az esetleges csökkent táplálékfelvétel mögött különösebb

okot sem kell keresni: az aktív évek végén a kor és a mozgásszegényebb életmód miatt

csökkenhet az anyagcsere, és ez is “elveszi az ember étvágyát. ”

64

Összegezve: tápanyagban gazdag, tápláló étrendet kell az idősnek

biztosítani, figyelembe véve azt, hogy nehezen tér el a megszokott ízektől, megismert

ételektől.

Kerülni kell az édességeket, és az üres kalóriákat, ha csak egy mód van rá. Természetesen, ha

más nem indokolja, lehetünk édesség terén megengedőek – de mint a gyerekeknél: csak ebéd

után.

Az orvos által rendelt diétát, és az idős ember pillanatnyi egészségi állapota, fogazata

alapvetően meghatározza az étrend állagát és összetételét. A táplálékot napi öt étkezésre

osszuk el és figyeljünk a kielégítő folyadékbevitelre.

Számos vizsgálat eredménye bizonyítja azonban, hogy megfelelő étrenddel (szükség esetén

diétával) jó néhány betegség kifejlődése késleltethető, vagy a már fennálló betegség

előrehaladása lassítható.

Tanulmányok bizonyítják, a helyes életmód (egészséges étrend, rendszeres fizikai aktivitás)

milyen jelentős mértékben képes például a 2-es típusú cukorbetegség vagy a csontritkulás

kialakulását késleltetni.

A kor előrehaladtával a táplálékfelvételt csökkenteni szükséges, mert a szervezetnek kevesebb

energiára van szüksége. Egyrészt, mert az életkorral párhuzamosan egyre lassúbbá válik a

szervezetben az alapanyagcsere, másrészt idősebb korban kevesebb a fizikai aktivitás (fizikai

munka, sport)

Mindezek következtében 60 éves korban már mintegy 20 százalékkal, 80 éves korban pedig

25-30 százalékkal kevesebb energiára van szükség, mint 25-30 évesen

Sokan nem tudják, vagy nehezen fogadják el ezt a tényt, s amennyiben 60 évesen is

ugyanannyit esznek, mint 30 éves korukban, de kevesebbet mozognak, bizony szép lassan

nőni fog a testtömegük. Kevesebbet kell tehát enni a nap folyamán, és kevesebbet az egyes

étkezésekre.

Az energiaszükséglet csökkenése az életkorral

Életkor (év)
Viszonylagos energiaszükséglet

férfi nő
18–35 100% 100%

65

Az energiaszükséglet csökkenése az életkorral

Életkor (év)
Viszonylagos energiaszükséglet

férfi nő
36–45 89% 92%

46–60 82% 83%

61–75 78% 79%

76–90 70% 75%

90– 70% 75%

A táplálék megválasztásában jelentős szerepet játszik a táplálék íze, színe, illata, az étkezés

körülménye és a szokás. Idősebb korban gyengül az ízérzés, a szaglás, sokaknál a látás,

romlik a tápanyagok emésztése, felszívódása, hasznosulása

Ezért az időskorúak táplálkozása (táplálása) fokozottabb figyelmet kíván. Sok gondot kell

fordítani arra, hogy olyan ízletes ételek készüljenek, amelyeket az idős ember szívesen el is

fogyaszt.

A körülményeknek továbbra is nagy szerepe van. A társaság, a szépen terített asztal motiváló

tényező az étkezésre, amelyre igen nagy szüksége van az étvágytalan, az étkezés iránt

érdeklődését elvesztő embernek.

Különösen egyedül élőknél fordul elő, hogy nem sokat törődnek a táplálkozásukkal, nem

figyelnek a változatosságra, egyre csak szűkítik az ételek választékát, ennek következtében

hiányossá válik táplálkozásuk.

Reggelire például nap mint nap csak margarinos kenyeret esznek teával, ebédre egy tányér

levest vagy valamilyen könnyen elkészíthető ételt (legjobb esetben is csak öt-hatféle ételt

főznek), vacsorára ismét valami hideget.

Családban vagy személyes gondoskodást nyújtó szociális intézményekben ennek veszélye

jóval kisebb, hiszen ott jól nyomon követhető, hogy mit és mennyit evett az idős ember,

biztosított a megfelelő tápanyagtartalmú, választékos étrend.

Fontos tudni, hogy a kor előrehaladtával a szervezetnek ugyan kevesebb energiára van

szüksége, de az egyes tápanyagok iránti igény nem csökken, ezért figyelni kell arra, hogy az

ételek tápanyagsűrűsége nagy legyen.

66

Nem csökken a fehérje- vagy a kalciumszükséglet, sőt mérsékelten még növekszik is. A

tápanyagsűrűség az élelmiszerekben lévő tápanyagok mennyiségét jelenti az élelmiszer

tömegére (általában 100 grammját veszik alapul) vonatkoztatva.

6. Tápanyagsűrűség

A gabona- és sütőipari készítmények nem tartoznak a nagy biológiai értékkel rendelkező

táplálékok közé.

Egyes esszenciális aminosavakból – elsősorban lizinből – igen keveset tartalmaznak, ezért

akár nagy mennyiségben történő fogyasztásukkal sem lehet a napi fehérjeszükségletet fedezni.

Alacsony a vitamintartalmuk

Egyedül a B1-vitamin-tartalmuk számottevő, amely a kiőrlési fok növelésével emelkedik (a

Graham-kenyér például háromszor annyi B1-vitamint tartalmaz, mint a fehérkenyér).

A teljes szemből készült termékek rostokban is gazdagabbak. A gabonafélék kalcium-,

kálium- és magnéziumtartalma is kicsi, azonban cink- és mangántartalmuk jelentős szerepet

játszik a szervezet szükségletének biztosításában.

A legnagyobb tápanyag sűrűségű táplálékcsoport a húsok és a húskészítmények, belsőségek

közül a máj. Igen értékes élelmiszerek.

A húsok és húskészítmények nem alkotnak egyértelműen homogén csoportot, van közöttük

táplálkozás-élettanilag értékesebb és kevésbé értékes is. Gondoljunk csak a fehérjetartalmukra

100 g zsíros hús fehérjetartalma 15–20 százalékkal kisebb, mint a sovány húsoké. A

zsírszegény húsok mindössze 100 grammja igen értékes fehérjéjével a napi szükséglet

harmadát képes fedezni, mindezt kis energiatartalom mellett.

A húsoknak szerepe van a vitaminellátásban (B1-, B2-, niacin, B12-vitamin). A máj igen

gazdag A-, D-, B2-, B12-vitaminban és vasban. A hús és a máj jelentős cinkforrás. A legtöbb

húskészítménynek sajnos igen nagy a nátriumtartalma, ami kedvezőtlen.

67

A tej és tejtermékek sem jelentenek egységes csoportot a tápanyagsűrűség szempontjából.

Például a napi kalciumszükséglet biztosítása érdekében a sajtokból elegendő napi 10 dkg-ot

enni, de tejből napi fél litert kell fogyasztani.

A tej és tejtermékek biológiailag értékes fehérjét tartalmaznak, D-vitamin-tartalmuk

nagymértékben hozzájárul a szükséglet fedezéséhez.

A zöldségfélék és gyümölcsök biztosítják a szervezet C-vitamin-ellátottságát. Napi 20–30

dekányi zöldségféle fogyasztása (a burgonyát nem számítva) már fedezi a szervezet számára

szükséges C-vitamint.

Ki kell emelni, hogy a zöldségekben és gyümölcsökben kedvező a nátrium-kálium arány

(kicsi nátrium-, nagy káliumtartalom). Tudni kell, hogy a nátrium és a kálium szoros

együttműködésben fejti ki hatását, ezért molekulárisan azonos mennyiség bevitele indokolt.

Eltérő atomtömegük miatt ez napi 2000 mg nátriumot és 3500 mg káliumot jelent

felnőtteknél.

A szárazhüvelyesek igen értékes élelmianyagok. Jó minőségű, de nem teljes értékű fehérjét

tartalmaznak. Szó volt róla, hogy a gabonafélék fehérjéje lizinben szegény, ezzel szemben a

hüvelyesekben jelentős mennyiségben található, ezért a kétféle nyersanyag kombinálásával

bizonyos kiegészítést lehet tenni. Nagy a kálium-, magnézium- és vastartalmuk.

Az olajos magvak a legjobb magnéziumforrások, és E-vitaminban igen gazdagok. A máknak

számottevő a kalciumtartalma, a földimogyoróban sok a B6-vitamin.

Összefoglalva: arra kell törekedni, hogy a sovány húsok és húskészítmények, zsírszegény tej

és tejtermékek naponta szerepeljenek az idős ember étrendjében. Ugyancsak napi

gyakorisággal (lehetőleg naponta többször is) a zöldségfélék és gyümölcsök. Mindezt

kiegészítjük gabonafélékkel (ezekből készült termékekkel). Figyeljünk a felhasznált főző- és

kenőzsiradék mennyiségére!

A napi szükséges energiamennyiség 1800-2000 kcal. Naponta gyakran, minimum ötször kell

étkezni, egyszerre csak kis mennyiségeket fogyasztva, mely kevésbé terheli az

emésztőrendszert.

7. Magas rosttartalmú ételek

68

A magas rosttartalmú ételeknek különösen nagy a jelentősége ebben a korban, hiszen

általánosságban jellemző a székrekedés, a csökkent bélműködés és mozgásszegény életmód

következtében. A rostok segítik az optimális emésztést, megkötik a gázokat, csökkentik a

koleszterin-lerakódást, és a vércukorszintet egyenletes szinten tartják. Emellett a gazdag

ásványi anyag és nyomelem tartalmuk is pozitív hatással van a szervezet egészére.

A memória romlása lassítható C (zöldpaprika, narancs), B1 (máj, húsok), B2 (tojás, tej, sajt),

B6 (zöldborsó, máj, rizs) és B12 (tojás, máj, kefir) vitaminokkal, valamint folsavval (élesztő,

hüvelyesek, máj, tojás).

60 év felett csökken a fehérjék hasznosulása, ezért növekszik a fehérjeigény (0,9-1,1 g/ttkg).

Sovány húsok (csirkehús, sertéscomb, halak), húskészítmények (sonka), tej és tejtermékek

(sajtok, joghurt, kefir) fogyasztásával fedezhető ez a mennyiség. Tojást is lehet fogyasztani,

de itt figyelembe kell venni a sárgájának a magas koleszterin tartalmát.

 7.1 Kerülendő ételek

A magas zsírtartalmú ételek (hurka, kolbász, disznósajt, stb.) fogyasztását korlátozni kell,

különösen, ha túlsúly és/vagy szív- és érrendszeri betegségek állnak fenn.

Állati zsiradékok használata helyett növényi olajjal készítsék el ételeiket, és szorgalmazni kell

a tengeri halak heti rendszerességű fogyasztását. Magas omega-6 és omega-3 zsírsav

tartalmuknak köszönhetően segítenek megelőzni a kardiovaszkuláris betegségeket.

Vaj helyett margarint kenjenek a szendvicsre, de a legjobb, ha házi készítésű

zöldségkrémeket, sajtkrémeket használnak

A folyadékbevitelre ebben a korban kiemelten figyelni kell, hiszen csökken a szomjúságérzet.

Viszonylag kis vízhiány (pl. láz, hasmenés, laborvizsgálat előtti szomjazás) könnyen okozhat

kiszáradást, zavart a folyadékháztartásban

Az elegendő vízmennyiség feltétele a kielégítő nyál- és emésztőnedv termelődésnek, a

megfelelő bélműködésnek, és a hidratáltság fenntartásának.

69

Naponta 2 liter folyadék (csapvíz, szénsavmentes ásványvíz) szükséges, emellett

gyümölcsteák, gyümölcslevek fogyasztásával emelni lehet a bevitt mennyiséget.

 Az alkohol és koffeintartalmú italok vízhajtó hatásúak, emiatt érdemes keveset inni belőlük

(napi 1dl bor, vagy 1 kávé megengedett).

Zöldségeknél érdemes kerülni a káposztaféléket, és száraz hüvelyeseket (bab, lencse), ha

puffadást okoznak. Gyümölcsöket napi rendszerességgel kell enni.

 A székrekedés megelőzése érdekében este lefekvés előtt egy alma elfogyasztása reggelre

megteszi jótékony hatását.

Az ízérzékelés csökkenése miatt oda kell figyelni a fűszerezésre, de a sózást ebben az

életkorban sem szabad túlzásba vinni, főleg a magas vérnyomástól szenvedők esetében.

A magas sótartalmú ételek (füstölt, pácolt húskészítmények, szalámik, kolbászfélék, sózott

mogyoró) gátolják egyes vérnyomáscsökkentők hatását.

A kívánt íz elérése érdekében érdemesebb zöldfűszerekkel ízesíteni az ételeket (pl.

petrezselyem, bazsalikom, rozmaring, kapor, majoránna).

 A konzerveket és készételeket teljességgel száműzni kell az étrendből a bennük található só

és tartósítószerek miatt.

A savanyított termékek (pl. csemegeuborka, savanyú káposzta) elősegítik a nyálelválasztást, a

rágást, nyelést, és az emésztési folyamatokat, ezért érdemes a főétkezésekhez fogyasztani

ezeket

A fokhagyma fenntartja a normális bélműködést és bélflórát, a mustár elősegíti a vékonybél

mozgását, a vöröshagyma fokozza az epeelválasztást, a paprika, kakukkfű megköti a bélben

az epesavakat, gátolja a zsírok felszívódását.

Az idős emberek szeretnek nassolni, ami nem baj, ha betegségük nem indokolja fogyasztásuk

mellőzését (pl. cukorbetegek)

Édességként ebben a korcsoportban is érdemesebb a magasabb tápanyagtartalmú joghurtokat,

gyümölcsöket, pudingokat, túrós süteményeket választani. Az idősek sokszor alultápláltak,

annak ellenére, hogy a testtömegük nem ezt mutatja. Nem csak mennyiségi, hanem minőségi

éhezés is létezik.

70

Nagy odafigyelést igényel, hogy változatosan étkezzenek, ne csak azt egyék mindig, amit

szeretnek, és megszoktak.

 8. Kalóriatáblázat, élelmiszerek

Húsok

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Bárány, juhhús (sovány) 19,7 12,7 0,3 200

Békacomb 24,2 0,9 2,9 119

Birka (közepes) 16,9 26,4 0,3 316

Borjú 19,5 4,5 0,3 123

Csiga, éti 17,6 1 0,2 82

Csirkecomb 20,9 5,2 0,5 136

Csirkemell filé 24,7 1 0,5 109

Fácán 22,3 1,9 0,5 111

Fogoly 20,5 1,2 0,4 97

Fürj, comb 19,6 5 1,2 132

Fürj, mell 22,8 2,3 1,1 119

Galamb 19,6 5 1,2 130

Kacsa, pecsenye 19 12 0,4 191

Kagyló 9 2 6,5 82

Kappan 19,3 9,3 0,4 167

Liba, hízott 16 35 0,2 392

Liba, pecsenye 18,5 13,6 0,3 203

Marha, bélszín 19 4,4 0,6 121

71

Marha, felsál 17 19 0,6 249

Marha, hátszín, lapos 15 18 0,6 231

Marha, hátszín, magas 19 17,2 0,6 240

Marha, hátszín, puha 19,7 17,8 0,6 249

Marha lapocka 21 6,2 0,6 147

Marha szegy 16 21 0,5 263

Marha tarja 20 6 0,6 140

Nutria 20,8 10,5 0,5 185

Nyúl, házi 21 8 0,4 162

Nyúl, vad 23 1,1 0,5 106

Őz 20,8 1,9 0,4 105

Pulyka 20,5 9,5 0,4 174

Rák 14,9 0,8 2,2 77

Sertéscomb, karaj 21 8,1 0,4 163

Sertés csülök 16 29 0,3 337

Sertés dagadó 12 42 0,3 441

Sertés lapocka 17,5 23,9 0,3 295

Szarvas 20,7 3,9 0,6 123

Tyúk 19 6,5 0,4 140

Vaddisznó, színhús 21,6 2,4 0,4 112

Vadkacsa 22,7 3,1 0,5 124

Halak

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Amur 18 7,5 0,2 145

Busa 18 1,9 0,6 94

Fogas 19 0,8 0,2 86

Harcsa 17,5 0,8 0,2 280

Hekk 20,2 0,9 0 89

Hering, olajos 15,9 33,8 0,7 382

Hernig, paradicsomos 18,9 14,6 0,8 217

Kaviár 26 16 4,6 274

Lazac 20 14 0,2 213

Pisztráng 21,5 2,9 0,2 116

Ponty (nyurga) 16 4 0,1 101

Ponty (tükör) 15,8 8,7 0,1 146

Szardínia, olajos 22,5 21,4 0,3 292

72

Tengeri hal 19,4 0,5 1,2 86,9

Tőkehal, filé 19,4 0,5 1,2 89

Tonhal 19,4 0,5 1,2 86

Tejtermékek

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Bivalytej 5,8 26 1,8 349

Joghurt, 0% 3,4 0,1 4,6 32,9

Joghurt, gyümölcsös 3,5 2 10,3 74

Juhtej 6,1 7,2 5 113

Kancatej 2,1 0,6 6,7 42

Kecsketej 3,6 3,9 4,7 70

Kefír (sovány) 3,4 0,1 4,6 34

Krémjoghurt 3,4 5 4,6 80

Sovány túró 14,1 0,5 3,8 76,1

Sűrített tej, cukrozatlan 7 7,5 9,8 139

Sűrített tej, cukrozott 8,5 7 54,9 325

Tehéntej, 0,1% 3,4 0,1 5,3 35,7

Tehéntej, 1,5% 3,4 1,5 5,3 50

Tehéntej, 2,8% 3,4 2,8 5,3 62

Tehéntej, homogénezett, pasztőrözött 3,4 3,6 5,3 69

Tehéntúró, félzsíros 16,2 7 3,7 147

Tehéntúró, sovány 14,1 0,5 3,8 78

Tehéntúró, zsíros 17,9 12,2 3,5 201

Tej, csokoládés 3,2 1,5 11 72

Tej, kakaós (sovány) 3,5 0,5 11,4 66

Tej, kávés (Ice coffee) 3,5 1,5 13 82

Tejföl, 12% 3,4 12 4 137,6

Tejföl, 20% 3,3 20 3,9 216

Tejkrém (cukrozott, sűrített) 8,5 7 55,5 327

Tejpor, sovány 36 2 50,3 373

Tejpor, zsíros 25,5 27 37 507

Tejszín 3,3 20 3,9 208,8

Tejszínhab 2,6 30 3 302

Tejszínhab, ízesített 2,3 26 11 297

73

Tojásfélék

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Fürjtojás 12,5 10,8 0,7 154

Tojás 13,5 12 0,6 164

Tojásfehérje 12,5 0,4 0,8 57,1

Tojásfehérje, szárított 73,4 0,3 4 320

Tojáspor 44,7 40,1 5,2 578

Tojássárgája 15 30,6 0,6 338

Sajtok

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Anikó 24,2 26 1,8 349

Boci, ízesített 11,5 24,9 1,5 285

Camembert “Bakony” 21,5 23 1,5 308

Camembert “Tihany” 18,2 33,4 1,4 391

Camping 16,5 26,4 1,7 321

Derby 16,7 23,4 1,6 285

Edámi 26,2 26,6 1,7 362

Ementáli (Pannónia) 27,8 29,4 1,5 394

Göcseji 22,2 23,3 1,4 314

Karaván, füstölt tömbsajt 22,3 27,3 1,9 353

Krém fehérsajt 13,4 20,6 1,4 252

Mackó, kenhető 16,7 25 2 310

Márvány 20 29,7 2 366

Parenyica 26 30,4 1,5 396

Parmezán 26,8 28,9 1,6 385

Sovány sajt 29,6 18,5 1,7 291

Trappista 27,7 28,1 1,6 381

Gabonatermékek

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Barna kenyér 8,5 0,8 50,6 249

Búza (mag, teljes búzaliszt) 14,4 1,8 66,2 347

Búzacsíra 25 8 42 349

Búzadara 9,4 1 73,4 349

Búzakorpa 15 5,5 51 322

Búzapehely 12 2 66 339

Durumtészta 14 2,6 75,1 379

Fehér kenyér 8,3 0,8 52,3 255

74

Félbarna kenyér 9,8 1 47,9 246

Graham kenyér 10,1 1 54 272

Kenyér 10 1,8 54,5 262

Kukoricacsíra 18,8 34,5 19 476

Kukoricaliszt, -dara 9,6 3,1 70,2 347

Kukoricapehely 7,7 0,6 83 377

Liszt 13,5 1 70,4 344

Penne tészta 14 2,6 75,1 379

Rizs 8 0,03 77,5 344

Rizsliszt 6,9 0,6 79,4 359

Rozskenyér 8,1 0,9 53,6 261

Rozsliszt, RL 125 9,3 1,7 66,6 327

Rozsliszt, RL 60 7,5 0,9 72,8 337

Rozspehely 9 1,5 66 322

Spagetti 14 2,6 75,1 379

Tészta, 2 tojásos 14 2,6 75,1 379

Tészta, 4 tojásos 15 3,4 72,9 392

Tészta, 8 tojásos (házi) 17 5 69,2 400

Zabpehely 14,4 6,8 64,3 386

Zsemlemorzsa 10,2 0,9 73,3 342

Zöldségek

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Bab (fagyasztott) 10,8 0,4 29 167

Bab (fagyasztott, előfőzött) 9,8 0,5 28 160

Bab (száraz) 22,3 1 57,9 338

Babkonzerv 11 0,5 27 156,5

Brokkoli 3,3 0,2 2,1 23,4

Brokkoli (fagyasztott) 4 0,4 2 29

Burgonya, nyári 2,5 0,2 18,4 88

Burgonya, téli 2,5 0,2 20 92

Burgonyakocka (fagyasztott) 1,9 0,1 14,7 69

Burgonyapüré por 8,4 0,7 80 369

Ceruzabab (fagyasztott) 2,5 0,1 4,8 31

Cékla 1,3 0,1 5,9 31

Cukorborsó (fagyasztott) 3,6 0,1 6,2 41

Csemegeuborka 0,6 0,1 2,6 59

Csiperkegomba 5,9 0,2 3,3 38,6

75

Csiperkegomba (szeletelt, fagyasztott) 2,3 0,1 1,4 16

Cukkini 1,5 0,4 5,3 30

Cukkini (fagyasztott) 1,3 0,1 1,4 12

Fejes saláta 1,4 0,3 2 17

Fokhagyma 6,8 0,1 26,3 137

Gyöngyhagyma 1,2 0,1 8,3 39

Káposzta 1,6 0,2 5,7 31

Káposzta (savanyított) 1,1 0,2 3,4 20

Káposzta (vörös) 1,7 0,2 5,7 32

Karalábé 2,1 0,2 6,9 39

Karalábé (fagyasztott) 1,7 0,2 4,6 27

Karfiol 2,4 0,4 3,9 29

Kelbimbó 4,9 0,6 6,1 51

Kelkáposzta 3,6 0,3 4,3 34

Kínai kel 1,2 0,3 2 67

Kovászos uborka 0,7 0,2 1,9 13

Kukorica 4,7 1,6 23,6 131

Kukorica (morzsolt, fagyasztott) 6,7 0,4 17,1 102

Laskagomba 1,9 0,7 6 39

Laskagomba (fagyasztott) 1,7 0,6 5,8 37

Lencse 26 1,9 53 342

Lilahagyma 1,2 0,1 8,3 39

Olívabogyó 0,2 21,9 6,5 224

Padlizsán 1,3 0,2 4,8 27

Paprika 1,2 0,3 3 19,5

Paprika (csípős, fagyasztott) 2,1 0,7 9,3 54

Paprika (piros, fagyasztott) 1,4 0,2 5,4 30

Paprika (sárga, fagyasztott) 1,4 0,1 4,7 27

Paprika (zöld, fagyasztott) 1,4 0,1 4,2 24

Paprika, pritamin 3,4 0,8 8,6 57

Paradicsom 1 0,2 4 22

Paradicsom (fagyasztott) 1,1 0,3 3,7 23

Paradicsom, sűrített 5 1 20 111

Paradicsompüré 5 1 20 109

Paraj (spenót) 2,3 0,3 1,8 20

Paraj (spenót, fagyasztott) 2,6 0,2 2,5 97

Petrezselyem zöldje 4,4 0,4 9,8 62

76

Petrezselyem gyökér 1,2 0,1 5,9 29

Póréhagyma 2,2 0,3 5,9 37

Póréhagyma (fagyasztott) 2,2 0,3 6,3 38

Retek 1,2 0,1 2,2 15

Sárgaborsó 21,7 1,5 53,1 321

Sárgarépa 1,2 0,2 8,1 39

Sárgarépa (fagyasztott) 1,7 0,2 10,4 52

Snidling 2,2 0,3 6,3 37

Sóska 2,4 0,5 2,3 24

Sóska (fagyasztott) 1,5 0,2 0,4 10

Spárga 2 0,1 1,8 17

Sütőtök 1,5 0,6 16,5 80

Szója (extrudált, teljes őrlemény) 41,6 23,5 22,1 480

Szója (granulátum, kocka) 45 20,6 18,3 451

Szójaliszt, (extrahált, zsírtalanított) 47,3 0,6 33,4 336

Tök 1,1 0,1 6,1 31

Tök (gyalult, fagyasztott) 0,8 0,1 2,9 16

Uborka 1 0,1 1,7 12

Újhagyma 2,2 0,3 6,3 37

Vargánya 6,4 0,8 1,3 38

Vargánya (szárított) 38,3 1,8 31,5 303

Vegyes savanyúság 0,8 0,1 2,4 14

Vöröshagyma 1,2 0,1 8,3 39

Vöröshagyma (fagyasztott) 1,4 0,1 7,4 37

Zellergumó 1,4 0,3 5 28

Zöldbab 2,6 0,3 6,8 40,3

Zöldbab (konzerv) 1,6 0,2 4,3 26

Zöldborsó 7 0,4 14 87,6

Zöldborsó (fagyasztott) 6,5 0,4 15 92

Zöldborsó (zsenge, fagyasztott) 5,7 0,4 12 77

Zöldsaláta 1,4 0,3 2 16

Gyümölcsök

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Alma, aszalt 1,4 0 55,4 242

Alma, befőtt 0,3 0 20,2 85

Alma, jonatán 0,4 0 7 33,2

Ananász, karika 0,4 0 12 55,9

77

Ananász, friss 0,4 0 12 53

Banán 1,3 0 24,2 102,9

Barack 0,7 0 9 41,5

Birsalma 0,6 0 9,1 42

Citrom 0,4 0 2,3 27

Citromlé 0,4 0 2,3 63

Cseresznye 0,8 0 14 63

Csipkebogyó, lekvár 0,5 0 58 242

Datolya (préselt) 1,9 0 72,5 308

Dinnye (sárga húsú) 0,3 0 9,5 40

Dinnye (zöld húsú) 0,3 0 11,1 47

Füge, szárított 3,5 0 62 262

Földieper (szamóca) 0,9 0 7,2 35

Gesztenyekrém (gyorsfagyasztott) 2,1 0,6 43,6 193

Gesztenyepüré (gyorsfagyasztott) 2 0,6 47,6 209

Grapefruit 0,5 0 7,2 36

Gyümölcssaláta 0,7 0 13,4 60

Görögdinnye 0,5 0 6,5 29

Kajszibarack 0,9 0 10,2 48

Kiwi 1 0 11,3 54,6

Körte 0,4 0 12 52,3

Körte befőtt 0,3 0 23,7 99

Málna 1,2 0 5,4 29

Málna (fertődi, gyorsfagyasztott) 1,1 0 6,2 39

Málna (nagymarosi gyorsfagyasztott) 1,4 0 13 62

Málna dzsem, üveges 1,5 0 63,3 263

Mandarin 1,7 0 10,8 50,2

Mazsola 3,5 0 62 273,7

Meggy 0,8 0 11 52

Meggy befőtt 0,6 0 20,8 90

Meggy dzsem, üveges 0,4 0 70,3 292

Meggy (gyorsfagyasztott) 0,5 0 10,8 48

Narancs 0,6 0 8,5 41

Narancslé 1,6 0 8,5 49,9

Nektarin 0,4 0 11,4 49

Őszibarack 0,7 0 9 41

Őszibarack (gyorsfagyasztott) 1 0 10,3 51

78

Őszibarack (befőtt) 0,5 0 21,2 90

Őszibarack dzsem, üveges 0,5 0 71,3 295

Őszibarack hámozott, gyorsfagyasztott 1,1 0 10,1 50

Ribizke, fekete 0,9 0 9,5 48

Ribizke, fekete (gyorsfagyasztott) 1,9 0 9,3 56

Ribizke, vörös 0,6 0 7 34

Ribizke , vörös (gyorsfagyasztott) 1,2 0 5,3 33

Sárgabarack dzsem, üveges 0,4 0 64,5 267

Szeder 0,8 0 6 33

Szeder (gyorsfagyasztott) 1,6 0 6,4 37

Szilva 0,7 0 13,1 59,7

Szilva, aszalt 2,3 0 61,8 268

Szilva befőtt 0,4 0 21,9 92

Szilva, Besztercei 0,7 0 13,1 58

Szilva, vörös 0,8 0 10,2 47

Szilva, Zöldringló 0,8 0 13,5 61

Szilvaíz, natúr 1,3 0 54 231

Szőlő 0,6 0 18,1 79,3

Vegyes gyümölcs 0,7 0 10 50

Vegyes íz 1 0 60 252

Magvak

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Dió 18,6 57 11,7 634

Földimogyoró 26,7 47,2 14,7 609

Gesztenye 4,8 1,5 32,6 167

Kesudió 18 42 32 596

Kókuszdió, friss 3,9 37 10 401

Mák 20,5 38,2 23,9 537

Mandula 27,6 52,2 6,8 607

Mogyoró 15,6 63,5 8,7 690

Napraforgó mag 18,7 47,5 17,4 590

Paradió 14 66,9 7,2 709

Pisztácia 22,3 54 13,8 650

Tökmag 33,9 50,5 3,6 623

Zsiradékok

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Angolszalonna 16,8 46,5 0 501

79

Margarin 0,3 79 0,2 737

Margarin, sütő 0,5 84 0,4 781

Olaj (napraforgó, szója, tökmag) 0 99,8 0 928

Olívaolaj 0 100 0 900

Vaj, szendvics 0,3 70 0,3 653

Vaj, tea 0,4 80 0,5 748

Vajkrém 2,5 40 2 390

Zsír, ami kisül 0 100 0 900

Egyéb

Megnevezés (100 g) Fehérje (g) Zsír (g) Szénhidrát (g) Kalória (kcal)

Coca-Cola, 1 dl 0 0 11 46

Csokoládé, főző 1,9 32 64,3 569

Fehér bor, félédes, 1 dl 0,1 0 2 70

Gyümölcsfagyi 0 0 32,6 134

Jégkrém 2,2 4,5 27,8 164

Kakaópor 21,4 19 32,4 386

Keményítő 9,6 3,1 70,2 347

Ketchup 2 0,3 24 109

Kristálycukor 0 0 99,9 400

Majonéz 1,5 80 3 774

Méz 0,4 0 81 325,6

Mustár 6 6 6 105

Pudingpor 2,5 8,7 75 388,3

Rágógumi, gyümölcsös 0,1 0 78,5 310

Sör, világos, 1dl 0,5 0 2,9 43

Tyúkleves, kocka 29,5 26,8 0 359,5

Vörösbor, száraz, 1dl 0,1 0 0,3 65

Aggasztóan kevés folyadékot fogyasztanak az idős emberek!

 8.8Folyadékbevitel

A vizsgált szociális otthonokban élő idős emberek folyadékfogyasztása messze elmarad az

ajánlott napi folyadék-beviteli mennyiségtől – derül ki egy friss kutatásból, amit a Magyar

Dietetikusok Országos Szövetsége, a SE Egészségtudományi Kar, Dietetikai és

Táplálkozástudományi Tanszéke és az Európai Hidratációs Intézet végzett el közösen.

Az ajánlott folyadékbevitel időskorban sem változik, de a szomjúságérzet csökkenésével, a

80

fizikai képességek romlásával jelentősen megnő a kiszáradás veszélye. A krónikus

dehidratáltság pedig súlyos egészségi probléma, ami növeli a húgyúti fertőzések és a vesekő

kockázatát.

A felmérés célja a 60 év feletti, hazai szociális otthonokban élők ivási szokásainak és a

folyadékbevitelüket befolyásoló tényezőknek a vizsgálata volt.

A kutatás legfontosabb megállapítása szerint a mintában szereplő szociális otthonokban –

tehát a nem egyedül – élő idősek folyadékbevitele is jóval elmarad az ajánlott mennyiségtől.

Az Európai Élelmiszer-biztonsági Hatóság (EFSA) folyadékbevitelre vonatkozó ajánlása

nőknél napi 2 liter, férfiaknál 2,5 liter, amely az elfogyasztott ételekből és italokból

származik. Ehhez képest a vizsgálatban részt vett 60 év feletti nők átlagosan 3 dl-rel, a férfiak

még jelentősebb mértékben, 7 dl-rel fogyasztanak kevesebbet.

Természetesen ez a javasolt mennyiség nagyban függ az egyéntől, a környezeti tényezőktől és

a fizikai aktivitás mértékétől is és ez időskorban sem változik meg lényegesen. Viszont a kor

előrehaladtával csökken a szomjúságérzet, romlik a fizikai és mentális állapot, s ezek a

tényezők mind-mind odavezethetnek, hogy ez a korosztály rendszeresen kevesebb folyadékot

fogyaszt a szükségesnél.

A felmérés eredménye szerint 80 év fölött még drámaibb a helyzet, ők fiatalabb társaikhoz

képest is 2 dl-rel kevesebb folyadékot vesznek magukhoz, mindössze 1,65 litert. Márpedig a

krónikus dehidratáltság súlyos egészségi probléma, ami növeli a húgyúti fertőzések és a

vesekő kockázatát, valamint idős korban a szív- és érrendszeri, keringési komplikációk

kialakulását.

A felmérés alapján elmondható, hogy a víz és egyéb italok 75 százalékban járulnak hozzá az

összes folyadékbevitelükhöz (1,3 l férfiaknál, 1,32 l nőknél), míg 25 százalékot tesz ki az

ételekből származó víztartalom (0,46 l férfiaknál, 0,43 l nőknél).

Ez az arány megegyezik az átlagos európai étrend részeként ételekkel, illetve italokkal

elfogyasztott vízhányaddal. Ugyanakkor a mennyiségnél tapasztalható jelentős elmaradás

abból is ered, hogy folyadékfogyasztásuk nem elég változatos, mert az elfogyasztott folyadék

legnagyobb része víz vagy tea

Márpedig a csökkenő étvágy, a szegényesebb étrend nem segíti a folyadékbevitelt, jobban oda

kéne figyelni, hogy bő választékot, színesebb ételeket és italokat kínáljunk nekik.

81

A folyadékfogyasztás összefüggést mutat az iskolázottsággal, a magasabb iskolai

végzettségűek némileg jobban odafigyelnek a megfelelő folyadékpótlásra.

A fentiek tükrében nem meglepő tehát, hogy a megkérdezettek több mint kétharmadának van

valamilyen betegsége. Az egyetemet, főiskolát végzett idősek ebből a szempontból is jobb

helyzetben vannak, körükben jelentősen több az egészségesnek mondható idős ember.

Nagyon magas azok aránya is, akik szednek valamilyen gyógyszert (85 százalék), még a

diplomások 60 százaléka is, annak ellenére, hogy csak 44 százalékuk jelezte, hogy van

valamilyen betegsége.

Aggasztóak az idősek testtömeg-index adatai is, hiszen 44 százalékuk túlsúlyos vagy elhízott,

38 százalék normál testalkatú, viszont kiemelendő, hogy nagy számban (17százalék) található

közöttük sovány, ami alultápláltságra utalhat.

..

„Az adatok bebizonyították, hogy a mintában szereplő, szociális otthonban élő időseknek nem

kielégítő a folyadékbevitele. A lehetséges egészségi következményeket figyelembe véve

intervenciós programok szükségesek nemcsak az idősek, hanem a családtagok és az

egészségügyi személyzet körében is” – vonta le a kutatásból adódó következtetést a felmérést

vezető Antal Emese dietetikus, az EHI hazai szakértője.

 9. 50 év feletti táplálkozási tanácsok

•

82

Minden életkornak megvan a maga sajátossága, táplálkozási értelemben is.

Szervezetünk változik, másra van szüksége felnőttkorban, mint gyermekkorban. A

felnőttkor elérésével nem fejeződik be testünk változása.

 Az egészséges táplálkozás nem csupán a gyomrunkra vagy fizikai kondíciónkra van pozitív

hatással. Az, hogy mit és hogyan eszünk, szellemi állapotunkra és immunrendszerünkre is

kihat. Egészséges táplálkozással védettebbé válunk a betegségekkel szemben, szellemileg

frissebbek maradunk.

A napi szükséges energia-bevitel 50 év felett 2200-2400 kalória. De miből álljon?

 . Egész gyümölcsök helyett ajánljuk a gyümölcsleveket (így hatékonyabb a

rostbevitel, könnyebbé válik a feldolgozás, ami jótékonyan segíti az emésztést).

Fontos a rendszeres étkezés, ne hagyjuk ki a reggelit sem. Szervezetünk mindennap

kapja meg a szükséges mennyiséget, lehetőleg azonos időközökben.

A szénhidrátokat gyorsan megemésztjük, ezért ezek csak rövid távon emelik meg az

energiaszintet. Válasszunk teljes kiőrlésű gabonákat, ezek segítenek stabilan tartani az

inzulinszintet, míg a "sima" szénhidrátok hirtelen emelik meg a vércukor-szintet.

.

Néhány étel, ami rendkívüli fontossággal bír az ötven év felettiek táplálkozásában.

Ilyen

o - a kelkáposzta

o Alacsony az energiatartalma, kalciumban, A-, C- és K-vitaminban gazdag,

valamint nagymértékben tartalmaz antioxidánst (ez utóbbi nagyon fontos

szerepet tölt be a rákbetegségek megelőzésében és kezelésében).

o Ha unjuk a kelkáposztát, hasonló tulajdonságokkal bír a spenót, a spárga és a

brokkoli is.!

83

o - a dió

o Sok fehérjét, rostot, egyszeresen telítetlen zsírt és antioxidánsokat tartalmaz.

Csökkenti a koleszterinszintet, jó hatással van a szív egészségére.

o - friss ételek

o Bár kényelmes bedobni egy előkészített doboz ételt a mikróba, részesítsük

előnyben a friss ételeket.

o Ha nincs lehetőségünk frisset enni, és rákényszerülünk néha egy-egy

gyorsételre, amit csak melegítenünk kell, mindenképpen olvassuk el a termék

címkéjét.

o Kerüljük azokat az ételeket, amelyeknek magas a sótartalmuk. Túl sok só

fogyasztása magas vérnyomás kialakulásához vezet.

o - a víz

o Bár nem étel, a folyadék nagyon fontos része az egészséges táplálkozásnak.

Igyunk naponta legalább két liter folyadékot, lehetőleg vizet

o . A cukros üdítőket kerüljük (vagy legalább csökkentsük a mennyiségüket).

o A kávé ebben az értelemben nem minősül folyadéknak, hiszen vízhajtó hatású

- egy kávé megivásával több folyadékot veszítünk, mint nyerünk

o . A víz segít eljuttatni a tápanyagokat, kiválasztja a méreganyagokat.

Természetesen a megfelelő vízmennyiség is egyéni igény kérdése, de napi két

liternél semmiképp ne fogyasszunk kevesebbet.

o Amikor többet izzadunk (például nyáron, sportolás közben, megerőltető

fizikai munka során), több vízre van szükségünk, így a napi három liter víz

sem tekinthető soknak. Könnyen megállapíthatjuk, mennyi folyadékra van

szükségünk, ha betartunk egy aranyszabályt.

o Soha ne várjuk meg, amíg kiszárad a szánk - amikor kifejezett szomjúságot

érzünk, az már a szervezet részéről vészjelzés, a kiszáradás kezdeti jele.

(Természetesen ez még nem az életveszélyes kiszáradás, csupán egy jelzés,

amivel szervezetünk figyelmeztet bennünket arra, hogy a megfelelő

működéshez folyadékpótlásra van szüksége.) Mondhatjuk úgy, hogy igyunk

legalább óránként egy pohár vizet - ha kell, ha nem. Így

folyadékháztartásunkat egyensúlyban tarthatjuk.

Válasszunk könnyen emészthet

Nem csak az a fontos, mit viszünk be a szervezetünkbe, az sem mellékes, hogyan

tudunk megszabadulni az ételek fölöslegessé vált részét

 50 év felett különösen figyelnünk kell

fogyasszunk, amelyeket könny

könnyű emésztés egyik el

Az idős kor előrehaladtával

tápanyagok hasznosulása. A sejtek nehezebben tudják felvenni a vérb

tápanyagokat, lassul a máj és a vese m

 Ezzel párhuzamosan megváltozhatnak a táplálékfelvétel lehet

Gyakran a hiányos, rossz fogazat az oka a táplálkozási nehézségeknek.

 A kiegyensúlyozott táplálkozás alapvet

megváltozott körülményekhez kell igazítani.

Az időseknek kevesebb energiára van szükségük, mint a fiataloknak, a vitamin

ásványianyag-szükségletük azonban változatlan.

A szervezetünk az idő múlásával átalakul: az öregedés folyamán megváltozik az

anyagcserénk is. Csökken a hormontermelés, a nyál

egyébként teljesen egészségeseknél is.

Az energiaszükséglet a korral arányosan csökken: ha a húsz

kalóriamennyiséget száz százaléknak tekintjük, ez hatvan év felett már negyedével csökken,

hetven év felett pedig már a hetven százalékot sem éri el. Az ennél több energiát tartalmazó

étrend már szinte elkerülhetetlenül túlsúlyhoz vezet, annál is inkább, mert ilyenkor már sokkal

nehezebb ledolgozni, hiszen idő

A túl szűkös vagy egyoldalú táplálkozás viszont könnyen vezethet a szervezet leromlásához,

különösen, ha az időskorban gyakran el

84

Válasszunk könnyen emészthető ételeket!

Nem csak az a fontos, mit viszünk be a szervezetünkbe, az sem mellékes, hogyan

tudunk megszabadulni az ételek fölöslegessé vált részétől.

50 év felett különösen figyelnünk kell anyagcserénkre, ezért lehető

fogyasszunk, amelyeket könnyű megemészteni, nem okoznak székrekedést. (A

 emésztés egyik elősegítője a megfelelő mennyiségű folyadék fogyasztása.)

 csökken az emésztés és a felszívódás hatásfoka, romlik a

tápanyagok hasznosulása. A sejtek nehezebben tudják felvenni a vérb

tápanyagokat, lassul a máj és a vese működése.

Ezzel párhuzamosan megváltozhatnak a táplálékfelvétel lehetőségei és annak körülményei is.

Gyakran a hiányos, rossz fogazat az oka a táplálkozási nehézségeknek.

A kiegyensúlyozott táplálkozás alapvetően fontos az idősek számára is, ezért étrendjüket a

megváltozott körülményekhez kell igazítani.

rgiára van szükségük, mint a fiataloknak, a vitamin

szükségletük azonban változatlan.

ő múlásával átalakul: az öregedés folyamán megváltozik az

anyagcserénk is. Csökken a hormontermelés, a nyál- és a gyomornedv elválas

egyébként teljesen egészségeseknél is.

Az energiaszükséglet a korral arányosan csökken: ha a húsz-harminc éves korban bevihet

kalóriamennyiséget száz százaléknak tekintjük, ez hatvan év felett már negyedével csökken,

r a hetven százalékot sem éri el. Az ennél több energiát tartalmazó

étrend már szinte elkerülhetetlenül túlsúlyhoz vezet, annál is inkább, mert ilyenkor már sokkal

nehezebb ledolgozni, hiszen idősebb korban a fizikai aktivitás is csökken.

egyoldalú táplálkozás viszont könnyen vezethet a szervezet leromlásához,

őskorban gyakran előforduló idült emésztési zavarokkal is számolni kell.

Nem csak az a fontos, mit viszünk be a szervezetünkbe, az sem mellékes, hogyan

anyagcserénkre, ezért lehetőleg olyan ételeket

 megemészteni, nem okoznak székrekedést. (A

ű folyadék fogyasztása.)

csökken az emésztés és a felszívódás hatásfoka, romlik a

tápanyagok hasznosulása. A sejtek nehezebben tudják felvenni a vérből a szükséges

annak körülményei is.

sek számára is, ezért étrendjüket a

rgiára van szükségük, mint a fiataloknak, a vitamin- és

 múlásával átalakul: az öregedés folyamán megváltozik az

és a gyomornedv elválasztás még az

harminc éves korban bevihető

kalóriamennyiséget száz százaléknak tekintjük, ez hatvan év felett már negyedével csökken,

r a hetven százalékot sem éri el. Az ennél több energiát tartalmazó

étrend már szinte elkerülhetetlenül túlsúlyhoz vezet, annál is inkább, mert ilyenkor már sokkal

egyoldalú táplálkozás viszont könnyen vezethet a szervezet leromlásához,

forduló idült emésztési zavarokkal is számolni kell.

85

Így arra kell törekedni, hogy jó minőségű, változatos, de zsírban, "üres kalóriákban" szegény

étrendet állítsunk össze

A szalonna, zsíros húsok, töpörtyű fogyasztása helyett sovány húsok, tejtermékek ajánlhatók,

zsír helyett lehetőleg étolajat, margarint helyes használni.

 Zsiradékban sütés helyett válasszuk inkább a főzést, párolást, csőben sütést, grillezést.

A csökkent nyál- és gyomornedv-elválasztás csökkent savtermelést is jelent, ezért az

idősebbek táplálékainak könnyebben emészthetőnek kell lennie.

Az emésztést segíti a jó rágás, ezért a hiányzó fogakat pótolni kell. Gyakori az idősebb korban

a gyomor és a vastagbél süllyedése, a gyomor és a bélrendszer izomsorvadása. Emiatt lassul a

bélrendszer mozgása, a renyheség pedig székrekedéshez vezet

Az étrend összeállításánál ezekre is gondolni kell. A jó bélműködés és rendszeres ürítés

feltételei között minden életkorban szerepel a megfelelő testmozgás, az elegendő mennyiségű

folyadék és a rostbevitel.

Az idősebb korban nehezebben hasznosulnak az élelmi anyagokkal bevitt vitamin- és ásványi

anyagok

. Egész évben kerüljön az asztalra friss zöldség és gyümölcs, burgonya és teljes kiőrlésű

péksütemény

. Ajánlatos kerülni a felfúvódást okozó ételeket.

 Idős korban naponta ötször ajánlatos enni, ezzel elkerülhetjük a gyomor túlterhelését az

étkezés után.

Az idősek gyakran édes szájúak. Finom, friss gyümölcssalátával, gyümölcsös joghurt és

túrókészítményekkel kedveskedhetünk nekik.

A szépen terített asztal, az ínycsiklandozóan tálalt étel segít abban, hogy az étkezések

örömmel töltsék el az idős embert.

Kerülendő a túl hideg, illetve a túl forró étel, mert károsítja a szájnyálkahártyát.

86

Napjában egyszer főtt étel is kerüljön az asztalra.

Fontos, hogy magas tápértékű élelmiszereket biztosítsunk számukra. Ezen kívül van néhány,

az idősek számára létfontosságú tápanyag (D-vitamin és B12-vitamin, folsav, kalcium, jód),

ezért a menü tervezésekor olyan élelmiszereket kell választani, amelyek nagy mennyiségben

tartalmazzák ezeket.

 Az étrend célja a megváltozott szükséglet kielégítése.

Az étrend lényege:

• Csökkent energiaszükséglet, nagyobb tápanyagsűrűség:

Az életkorral az energia igény csökken, az alapanyagcsere lassul, a fizikai aktivitás

mérséklődik. Ennek függvényében energiában szegényebb, de nagy tápanyagsűrűségű

étrendet kell összeállítani.

A felvett energia 12-15 %-a származzon fehérjéből, célszerű azonban a fehérjebevitelt

az egyén egészségi állapotához, illetve betegségéhez igazítani.

• Az idős fogyasszon mindennap sovány húst vagy halat, húsból készült ételeket,

húskészítményeket, tejet és tejtermékeket valamint tojást. Az étrend összeállításánál

kombinálni kell az állati illetve a növényi fehérjék adását.

•

Az étrend csökkentett zsírtartalmú, de nagyon minimálisra lecsökkenteni nem szabad,

mert a zsiradék feltétlenül szükséges a zsírban oldódó vitaminok felszívódásához.

Fontos a jóllakottság érzésének kialakulásához, szerepe van az ételek ízének

kialakításában, az ízanyagok hordozásában.

•

Az étrend legyen összetett szénhidrátokban gazdagabb, mint a normál étrend. Arra

kell törekedni, hogy nagyobb mennyiségben fogyasszon összetett szénhidrátokat, mint

egyszerű cukrokat (pl: kristálycukor, porcukor, mokkáscukor).

•

A folyadékbevitelt, az étrend folyadéktartalmát alapos körültekintéssel kell kezelni,

mert az idősek hajlamosabbak a kiszáradásra, kevésbé érzékelik a szomjúságot.

87

• A kellő folyadék megivása teremti meg a kielégítő mennyiségű nyál- és emésztőnedv

termelés feltételét. Napi 2-2,5 liter víz vagy más, a beteg által kedvelt folyadék

elfogyasztása alapvető. A több folyadék elfogyasztása a székrekedés csökkentésében

is segíthet.

• :

Az étkezések száma lehetőleg legyen öt, több kisebb étkezés célszerű. Ezáltal kevésbé

terhelődik az emésztőrendszer, nincs kellemetlen utóérzés, szívesebben fogadják a

következő étkezést. Nagyobb odafigyeléssel kellemesebbé tehetjük öreg napjaikat.

További szempontok:

• Fűszerezés:

Hatvan éves kortól mérsékelten, 75 éves kor felett pedig jelentősen romlik a sós és

édes íz iránti érzékenység. A csökkent ízérzékenységnek jele lehet például, hogy az

idősek jóval több cukrot tesznek a teába, kávéba, mint a fiatalabbak, erősebben sózzák

ételeiket. E kettőnek ártalmai is lehetnek (hízás, cukorháztartás felborulása,

vízvisszatartás, stb.).

• Ugyanakkor nem szükséges takarékoskodni azokkal a fűszerfélékkel, amelyeknek

jótékony hatásuk van.

Egyes fűszerek ugyanis nemcsak az ízesítésben játszanak szerepet, hanem

megindítják, fokozzák a nyálelválasztást, ezzel elősegítik a rágást, a nyelést, az

emésztési folyamatokat.

• Ilyen szerepet játszik az enyhe savanyítás (citrom, ecet) és a gyömbér, a

csemegepaprika használata

• A kesernyés ízű fűszerek étvágygerjesztők, megindítják a gyomornedv termelését.

• A mustár segíti a bélnedvek termelődését, a fokhagyma pedig a vitamintartalmán és a

fertőtlenítő hatásán túl részt vesz a normális bélműködés és a bélflóra fenntartásában.

Az epe elválasztását fokozza a kurkuma, a mentol, a hagyma, a fekete retek.

Számos fűszer fogyasztása (például az oreganó, kakukkfű, paprika) azért kedvező,

mert az élelmi rostokhoz hasonlóan megkötik a bélben az epesavakat, gátolják

felszívódásukat.

88

• Ajánlható fűszerek az előzőkön kívül: bazsalikom, majoranna, babérlevél,

szerecsendió, vasfű, petrezselyem.

• Tejcukor érzékenység:

Idôs korban gyakori a tejcukor iránti érzékenység. Ilyenkor használjon

laktózmentes tejtermékeket, laktózmentes tápszereket.

• Memória romlás megelőzése:

A gondolkodás és a memória romlásának megelőzésében a kielégítő fehérje, C-

vitamin-, B-vitamin-csoport- és a folsav-ellátottságnak különleges fontossága van.

• Fogyasszon minél több nyers zöldséget és gyümölcsöt, valamint ezekből frissen

facsart gyümölcs illetve zöldséglevet. Pürésítéssel, apróra vágással segíthetünk a

fogazati problémákon.

• Előnyösek a más rostban gazdag, magas összetett szénhidrát tartalmú élelmiszerek is,

pl.: barna rizs, teljes kiőrlésű gabonából készült kenyerek és péksütemények.

• Gyakori székrekedés esetén:

A bélmozgást többek között a savanyú tejkészítmények segítik, amelyek egyben a

fokozott fehérjeszükséglet kielégítéséhez is hozzájárulnak.

• A gyakori székrekedésen javítani lehet, ha búzakorpát ad az ételekhez, ennek

mennyiségét azonban fokozatosan kell növelni és egyidejűleg bőséges folyadékot kell

fogyasztani hozzá.

• Úgy számolhat, hogy 1,5-2 dl folyadékot kell elfogyasztani egy evőkanál korpa

mellett. A folyadék lehet aludttej, kefir, kompótlé, valódi gyümölcsszörp, tejes

gyümölcsturmix, savanyú káposzta vagy a kovászos uborka leve is, amelyek mind jó

hatásúak székrekedésnél.

• Kerülendők viszont a kávé, a cukrozott szörpök, a különböző szénsavas üdítők.

Egyéni étrend kialakításához forduljon dietetikushoz!

Időskorra csökken az alapanyagcsere, azaz a szervezet működéséhez szükséges minimális

energiamennyiség.

89

A gyakorlatban ez azt jelenti, hogy az idősek szervezete nyugalmi állapotban az életfunkciók

fenntartásához kevesebb táplálékot, illetve ebből nyert energiát igényel.

Ha ez még olyan betegségekkel is társul, amelyek a mozgásban akadályozzák az egyént, és

ezzel párhuzamosan a bevitt táplálék mennyisége nem csökken, akkor nagy a valószínűsége,

hogy eleinte súlygyarapodás következik be.

Ez a testtömeg-növekedés azonban később megállhat, sőt fogyás is bekövetkezhet, melynek

több oka is lehet: időskorban a szervezet energiaigénye csökken a dolgozó, aktív életet élő

felnőttek energiaszükségletéhez képest; a csökkent ízlelés és szaglás miatt az étvágy is

csökken; ha magányosak, nincs kedvük enni; a hiányos fogazat és a rágóizmok gyengülése

miatt a nehezebben rágható ételeket egyáltalán nem is fogyasztják, illetve a rágást szintén

nehezítheti a szükségesnél kevesebb folyadékfogyasztás miatt kialakuló szájszárazság, stb.

10. Speciális diéták

Az idős korban gyakori, diétát igénylő betegségek, mint pl. a cukorbetegség, szív- és

érrendszeri betegségek, vesebetegség esetén szükséges az állapot javítását elősegítő, illetve

romlását megakadályozó változtatásokat tenni az étrendben

90

Az idős emberek általában nehezebben alkalmazkodnak az új szokásokhoz, beleértve az

étrend megváltoztatását is, ezért azt érdemes fokozatosan, és csak a szükséges mértékben

átalakítani, mert egyszerre történő nagy változások ellenállást válthatnak ki.

Célszerű az új ételek bevezetése helyett inkább az általuk kedvelt ételek átalakításával

kezdeni, és ha már ezeket teljesen elfogadták és megkedvelték, lehet újabb ételekkel is

próbálkozni

Egyes diéták megvalósításához sokszor az ételkészítés technológiájának változtatása is

elegendő, a receptek különösebb változtatása nélkül

Célravezető lehet, ha az idősek által kedvelt hagyományos ételeket ötvözzük a korszerű,

egészséges ételkészítési technológiákkal.

11. Ajánlott étrend, receptek

 1. nap 2. nap 3. nap 4. nap 5. nap

Reggeli

• Tea

• Füstölt
sajt 30 g

• Margarin
15 g

• Rozskeny
ér 70 g

• Paradicso
m

• Tea
• Párizsi

30 g
• Margarin

15 g
• Graham-

kenyér
70 g

• Tea
• Tojás

krém
• Rozsk

enyér
70 g

• Tea
• Kenőmáj

as
• Graham-

kenyér
70 g

• Paradics
om

• Tea
• Főtt

virsli
• Félbar

na
kenyé
r 70 g

• Mustá
r

Tízórai

• Csirkemel
l sonka 1
szelet

• Rozskeny
ér 40 g

• Kefir 1
kis
doboz

• Graham-
kenyér
30 g

• Mack
ó sajt
1 db

• Rozsk
enyér
40 g

• Zöldp
aprika

• Zala
felvágott
1 szelet

• Graham-
kenyér
40 g

• Gyüm
ölcsjo
ghurt

• Kifli
1/2 db

Ebéd
• Zöldborsó

leves
• Rakott

burgonya

• Májgalus
kaleves

• Csőbens
ült

• Magy
aros
zöldb
ablev

• Zöldségl
eves

• Töltött
paprika 2

• Darag
aluska
leves

• Citro

91

(20 dkg
burgonyáb
ól)

• Kovászos
uborka

karfiol
• Csereszn

ye 150 g

es
• Túrós

metélt
1/2
adag

db
közepes

• Paradics
omszósz

mos
tonhal
filé,
petrez
selym
es
burgo
nya

• Paradi
csoms
aláta

Uzsonn
a

• Görögdinn
ye 300 g

• Körte
150 g

• Alma
300 g

• Őszibara
ck 200 g

• Megg
y 200
g

Vacsor
a

• Sült
csirkecom
b (1 db
alsó)

• Tökfőzelé
k

• Rozskeny
ér 50 g

• Bácskai
rizseshús
, kis
adag

• Uborkas
aláta

• Pulyk
asonk
a 60 g

• Marg
arin
15 g

• Graha
m-
kenyé
r 70 g

• Paradi
csom

• Joghurt 1
doboz

• Korpás
kifli 1 db

• Krém
sajt

• Magv
as
kenyé
r 70 g

• Zöldp
aprika

E.: 1600 kcal,
Sz.h.: 190 g

E.: 1584 kcal,
Sz.h.: 185 g

E.: 1522 kcal,
Sz.h.: 183 g

E.: 1500 kcal,
Sz.h.: 182 g

E.: 1592 kcal,
Sz.h.: 180 g

A "hagyományos" és az "egészséges" összehangolása

Nem könnyű feladatra vállalkozunk, amikor az idős emberek étrendjét próbáljuk "jól"
összeállítani. Figyelnünk kell az életkori sajátosságaikra, például arra, hogy a sós, vagy épp az
édes ízeket kevéssé érzékelik.

 Nem hagyhatjuk figyelmen kívül, hogy többnyire valamilyen krónikus betegségben
szenvednek. Különösen nehéz a dolgunk, ha az úgynevezett egészségest, vagy korszerűt
igyekszünk összehangolni a hagyományossal .

 Azt hiszem, , akik időseket élelmeznek arra gondolnak, talán nem célszerű az
embereket életük utolsó szakaszában, a már kialakult táplálkozási szokásaikban korlátozni,
vagy épp megváltoztatni azokat. Az is nyilvánvaló, hogy egy idős ember életében -
különösen, ha nem családban, hanem idősek otthonában él - a táplálkozás az egyik elsődleges
örömforrás.

 Az a biztos pont, amihez a napját, szinte az életét igazíthatja. Végül pedig meg kell
említeni a pénzkeretet is, amiből gazdálkodhatnak

92

Mindezek ellenére arra biztatom Önöket, hogy próbálkozzanak! Próbálják a különféle
szempontokat összehangolni, mindenki megelégedésére. Ehhez javasolnék néhány receptet,
egy-két ötletet.
 Jó étvágyat kívánunk!

Néhány ötlet az egészséges reggeli, tízórai, vacsora elkészítéséhez:

Kapros túrókrém
10 adagra

félzsíros tehéntúró 50 dkg
sovány tejföl 2 dl
kapor 2 csokor (vagy 2 evőkanálszárított)

A tehéntúrót szitán, vagy burgonyanyomón áttörjük. Hozzáadjuk a tejfölt és a kaprot.
Alaposan kikeverjük. Készíthetjük petrezselyemzölddel, vagy snidlinggel is.

Sárgarépás margarin
10 adagra

csökkentett zsírtartalmú margarin 25 dkg
sárgarépa 50 dkg

A sárgarépát megtisztítjuk, megmossuk, és a sajtreszelőn apróra reszeljük. A margarint
keverőtálba tesszük, hozzáadjuk a répát, majd egy-két percig közepes fokozaton keverjük.
Még finomabb lesz, ha fél csokor apróra vágott petrezselymet is adunk hozzá.

Színes vagdaltszelet
10 adagra

93

darált sertéscomb 60 dkg
sárgarépa 25 dkg
zöldborsó 25 dkg
petrezselyemgyökér 10 dkg
zsemle 2 db
tojás 2 db
vöröshagyma 2 közepes fej
fokhagyma 4 gerezd
zsemlemorzsa 2 evőkanál
olaj, tej a zsemle beáztatásához,
petrezselyem zöldje, borsikafű, só

A sárgarépát és a petrezselyemgyökeret megmossuk, megtisztítjuk, apró kockákra vágjuk és a
mirelit zöldborsóval együtt megfőzzük.
A ledarált húshoz hozzákeverjük a zöldségeket, a tejbe áztatott, kicsavart zsemlét, a tojást, a
finomra vágott vöröshagymát, a friss petrezselyem zöldjét és a zúzott fokhagymát. Ízesítjük
borsikafűvel és sóval.
A masszát alaposan összedolgozzuk, majd egy olajjal kikent és zsemlemorzsával megszórt
őzgerincformába - vagy rudat formázva belőle alufóliába tesszük.
Közepes lángon kb. 40 percig sütjük.

1 adag energia- és tápanyagtartalma:
Energia: 256 kcal
Fehérje: 19 g
Zsír: 11 g
Szénhidrát: 19 g
Koleszterin: 87 mg

Kukoricakása petrezselymes túróval
10 adagra

kukoricadara 70 dkg
margarin 25 dkg
félzsíros tehéntúró 1 kg
petrezselyem zöldje, só

A kukoricadarát forrásban lévő sós vízbe szórjuk és kevergetés közben sűrűre főzzük.
Hozzákeverjük a margarint, majd tálaláskor a tetejére morzsoljuk a tehéntúrót és rászórjuk a
friss, finomra vágott petrezselyem zöldjét.
1 adag energia- és tápanyagtartalma:
Energia: 413 kcal
Fehérje: 24 g
Zsír: 25 g
Szénhidrát: 23 g
Koleszterin: 23 mg

94

Szezámos- almás sajtkrém
 10 adagra

sovány sajt 25 dkg
alma 25 dkg
szezámmag vagy szezámpehely 4 evőkanál

Az almát és a sajtot is a sajtreszelőn lereszeljük. Összekeverjük, majd beleszórjuk a
szezámmagot, vagy a pelyhet. Ha az alma "leveses", érdemes inkább a szezámpelyhet
használni.

Zabpelyhes töltött karalábé
10 adagra

karalábé 10 db közepes fej
sertéscomb 50 dkg
zabpehely 30 dkg
szójagranulátum 25 dkg
tojás 4 db
liszt 4 púpozott evőkanál
olaj 4 evőkanál
tejföl, 12% zsírtartalmú 5 dl
vöröshagyma 4 fej
fokhagyma 4 gerezd
petrezselyem zöldje, majoránna, fűszerpaprika, borsikafű, só

• A darált húst összegyúrjuk az előzőleg beáztatott, leszűrt szójagranulátummal és
zabpehellyel.

• Ízesítjük pici olajon átfuttatott vöröshagymával, zúzott fokhagymával, megmosott és
finomra vágott petrezselyem zöldjével, borsikafűvel, fűszerpaprikával, majoránnával,
sóval.

• Ezzel a masszával megtöltjük a megmosott, meghámozott, kivájt karalábék üregét,
majd vízben puhára főzzük.

• A kivájt karalábédarabokat olajon átfuttatjuk, és kevés forró vízzel felöntve
megpároljuk. Közben ízesítjük sóval és petrezselyem zöldjével. Amikor puha,
meghintjük liszttel, átpirítjuk, majd a tűzről lehúzva, vízzel fölengedjük és simára
keverjük. Kiforraljuk, majd óvatosan hozzámelegítjük a tejfölt.

• Tálaláskor a megfőtt töltött karalábékat leöntjük a tejfölös karalábédarabokkal és friss
petrezselyem zöldjével hintjük meg.

1 adag energia- és tápanyagtartalma:
Energia: 529 kcal
Fehérje: 35 g
Zsír: 18 g
Szénhidrát: 57 g
Koleszterin: 62 mg

95

Karfiolos rántotta

Hozzávalók 4 személyre: 80 dkg karfiol,
 1 evőkanál olívaolaj,
 1 fej vöröshagyma,
 4 tojás,
 3 dkg kemény sajt,
 1 csomó petrezselyemzöld,
 só, őrölt bors

1. Teflonserpenyőbe öntött olajon aranysárgára pirítjuk a karikákra szelt hagymát.

2. Hozzáadjuk a rózsáira szedett karfiolt, sózzuk, borsozzuk és fedő alatt lassú tűzön, pici
víz hozzáadásával kb. 20 percig pároljuk.

3. Egy tálkában felverjük a tojásokat sóval, a lereszelt sajttal, a finomra vágott

petrezselyemzölddel, és ráborítjuk a megpuhult karfiolra. Kicsit rázogatva, kavargatva
pirosra sütjük.

Retkes sajtkrém

Hozzávalók 1 személyre: 3 dkg Óvári sajt,
 15 dkg retek,
 2 evőkanál joghurt
 delikát, fokhagymapor, petrezselyemzöld

A sajtot lereszeljük. A retket megtisztítjuk, és a sajtreszelőn lereszeljük.
Összekeverjük a reszelt sajtot, a reszelt retket, a joghurtot, majd ízesítjük egy pici delikáttal,
fokhagymaporral és apróra vágott petrezselyemzölddel.

Sonkakrém

Hozzávalók 1 személyre: 4 dkg sonkaszalámi,
 fél dl joghurt,
 vöröshagyma, mustár, fekete bors

1. A sonkaszalámit vágjuk apró kockákra, vagy daráljuk le.
2. Adjuk hozzá a joghurtot, a reszelt vöröshagymát, borsot, mustárt, majd az egészet jól

keverjük ki.
3. Pirítóssal nagyon finom.

Hideg tésztasaláta

Hozzávalók 4 személyre: 16 dkg szarvacskatészta,
 4 db hónapos retek,
 4 db csemegeuborka,

96

 2 db sárgarépa,
 10 dkg sajt,
 4 szál újhagyma,
 1 nagy fej zöld saláta,
 10 dkg tehéntúró,
 1 evőkanál olívaolaj,
 1 citrom
 oregánó, só.

1. A tésztát lobogva forró, enyhén sós vízben nem túl puhára (al dante) főzzük, majd
leszűrjük, leöblítjük, és jól lecsepegtetjük.

2. Amikor kihűlt, a gyufaszálnyi csíkokra vágott zöldségekkel (sárgarépával, retekkel,
uborkával), a sajttal, a megtisztított, karikára vágott újhagymával, a salátacsíkokkal és
a morzsolt fúróval alaposan összekeverjük.

3. Az olajjal és a citrom levével meglocsoljuk, megsózzuk, oreganóval fűszerezzük.

Cukkinis hal

Hozzávalók 4 személyre: 30 dkg halfilé,
 40 dkg burgonya,
 70 dkg cukkini (tisztítás után),
 5 dkg sajt,
 1 vöröshagyma,
 1 alma,
 3 gerezd fokhagyma,
 3 dl kefir,
 2 evőkanál olívaolaj,
 1 dkg vaj,
 1 csokor petrezselyemzöld,
 só, fűszerpaprika, ételízesítő.

1. A kefirt kikavarjuk az ételízesítővel, a felaprított petrezselyemzölddel és a pépesített
fokhagymával, majd hűtőbe tesszük és hagyjuk, hogy az ízek összeérjenek.

2. A burgonyát héjában megfőzzük, meghámozzuk, felkarikázzuk és vajjal kiken tepsibe
sorjázzuk. A megtisztított cukkíniket felkockázzuk (ha szükséges, akkor a belsejét
kikaparjuk.)

3. A vöröshagymát felaprítjuk, majd megdinszteljük az olajon.
4. Megszórjuk fűszerpaprikával, hozzáadjuk a cukkínit, majd néhány perc alatt

összepároljuk.
5. Levesszük a tűzről és belekeverjük a meghámozott, kicsumázott, apróra darabolt

almát.
6. A halszeleteket megszórjuk sóval, a burgonyára terítjük és tetején eloszlatjuk az almás

cukkinit. Rálocsoljuk a fűszeres kefirt.
7. Fóliával lefedjük, és előmelegített sütőbe rakjuk fél órára.
8. Ezután levesszük a fóliát, megszórjuk sajttal, és csak annyi időre tesszük vissza a

sütőbe, amíg megpirul a sajt.

97

Paradicsomos sült csőtészta hallal

Hozzávalók 4 személyre: 15 dkg csőtészta,
 90 dkg érett, lédús paradicsom,
 20 dkg olajos hal (ez csak a hal súlya!)
 2 gerezd fokhagyma,
 só, bazsalikom,

oregánó, petrezselyemzöld,
olívaolaj a tepsi kikenéséhez.

1. Az olajos halról leszűrjük az olajat. Egy olívaolajjal kikent kisebb méretű teflontepsi

vagy jénai tál alját beborítjuk a kockára vágott paradicsom egy részével
2. Szórunk rá sót, áttört fokhagymát, valamint bazsalikomot és oregánót. Egy réteg

összetört csőtésztát helyezünk a paradicsomra, és megszórjuk apróra vágott
petrezselyemzölddel, majd meglocsoljuk egy evőkanál „halolajjal” (amit leszűrtünk a
halról).

3. Aztán megint jön egy paradicsomréteg, rá egy tésztaréteg és végül megint egy
paradicsomréteg. Minden réteget az elején leírtak szerint fűszerezünk.

4. Az egész tetejére egy fél merőkanálnyi meleg vizet öntünk
5. 220 oC-os sütőben 35 percig alufóliával letakarva sütjük, majd eltávolítjuk az alufóliát,

a tetején egyenletesen eloszlatjuk a haldarabokat, és további 10 percig 180 oC-on
sütjük.

Meggyöntet

Hozzávalók 1 személyre: 20 dkg meggy (mirelit is lehet),
 fahéj,
 mesterséges édesítő,
 nagyon kevés vaníliás cukor.

1. A kimagvalt meggyet vagy a lecsepegtetett mirelit meggyet a főszerekkel együtt
összeturmixoljuk.

2. A pépet egy lábasban felmelegítjük és már tálalhatjuk is. Legjobb, ha a húsra öntjük.

Joghurtos káposztaleves

Hozzávalók 4 személyre: 70 dkg fejes káposzta,
 20 dkg virsli,
 2 dl joghurt,
 2 sárgarépa,
 1 petrezselyem,
 1 teáskanál paradicsompüré,
 1 evőkanál liszt,
 1 fej vöröshagyma,
 3 gerezd fokhagyma,

98

 2 evőkanál olaj,
 só, őrölt bors, majoránna.

1. A felforrósított olajon megpirítjuk az apróra vágott hagymát.
2. Hozzáadjuk a csíkokra vágott sárgarépát, petrezselymet, és így pirítjuk még 2 percig.
3. Hozzákeverjük a paradicsompürét, megszórjuk liszttel és felöntjük 1,5 liter forró

vízzel.
4. Ha felforrt, sózzuk, borsozzuk és belekeverjük a zúzott fokhagymát.
5. Közepes tűzön addig főzzük, míg a zöldségek félig megpuhulnak, majd a vékony

szeletekre vágott fejes káposztát is beletesszük a levesbe.
6. Amikor minden zöldség
7. megpuhult, akkor 1-2 percre belefőzzük a karikára vágott virslit.
8. Ezután a joghurtot elkeverjük a majoránnával, kevés forró lével és folyamatos keverés

mellett beleöntjük a levesbe.
9. Kissé összemelegítjük (de már ne forraljuk!)

Sajtos-sonkás omlett

Hozzávalók 4 személyre: 8 db tojás,
 1 dl tej,
 4 kávéskanál vaj,
 só ízlés szerint
 4 szelet prágai főtt sonka, apró kockára vágva
 4 szelet ementáli vagy hasonlóan kemény sajt, lereszelve

1 db paradicsom, leveses belső részétől megfosztva, apró
kockára vágva
fürtös koktélparadicsom (kiegészítésként)

1. A tojásokat keverőtálba ütjük, adunk hozzá adagonként 2 kanál tejet, kicsit megsózzuk
és villával vagy habverővel az egynemű állag elérésig keverjük.

2. Meleg teflonserpenyőben vajat olvasztunk, ráöntjük, a tojáskeveréket, és sűrű,
körkörös mozdulatokkal addig keverjük, amíg elkezd összeállni. Ekkor alacsony
hőfokra kapcsolunk, és nem keverjük tovább.

3. A sülő tojáskorong közepébe szórjuk a sajtot és a sonkát, majd a serpenyőt kissé
megbillentve, egy spatula segítségével a hozzánk közelebb lévő felét a másikra
hajtjuk, félkör alakúra igazítjuk az omlettet.

4. Ha kész, tányérra borítjuk, éles késsel hosszanti irányba bevágjuk, és a
paradicsomkockákat beletöltjük a nyílásba.

Tojás avokádóban sütve

Hozzávalók 4 személyre: 4 db tojás,
 2 db érett avokádó,
 só és bors ízlés szerint
 friss salátalevelek és paradicsom a díszítéshez

99

1. Az avokádókat megmossuk, középen félbe vágjuk, a magjukat ügyesen eltávolítjuk.
2. A mag körüli részt kiskanállal egy kicsit tovább mélyítjük, tágítjuk. A kikapart

gyümölcshúsra citromot csöpögtetünk és félretesszük.
3. Az avokádókat 10 percre 200 oC-os sütőbe tesszük, hogy egy kicsit elősüljenek.
4. A tojásokat egyenként a kivájt avokádóba ütjük, szózzuk és borsozzuk.
5. A tojással bélelt avokádókat visszatesszük a sütőbe és 230 oC-on tetszés szerinti

állagúra sütjük.
6. Tálalás: melegen, friss pirítóssal és avokádó kivájt húsával gazdagított zöldsalátával

kínáljuk.

Cukkinitallérok salátával

Hozzávalók 4 személyre: 1 db tojás
 1 db cukkini, megmosva, nagylukú reszelőn lereszelve
 500 g tósztkenyérszelet (a héját távolítsuk el)
 150 g vegyes zöldsaláta
 1 db vöröshagyma, finomra vágva
 2 gerezd fokhagyma, finomra vágva
 4 evőkanál olívaolaj
 2 evőkanál vaj
 1 csokor kapor, finomra vágva
 frissen őrölt bors

Dresszing: 100 ml citromlé es a citrom reszelt héja
 1 evőkanál mustár
 1 evőkanál akácméz
 200 ml olívaolaj

1. A lereszelt cukkinit megsózzuk, majd 15 perc állás után kinyomkodjuk.
2. A hagymát és a fokhagymát kevés olívaolajon megfonnyasztjuk.
3. A tósztkenyér belsejét konyhai robotgépben morzsalékosra aprítjuk.
4. Keverőtálban összekeverjük a cukkinit, a tojást, a kaprot s a fonnyasztott hagymát,

borssal ízesítjük, és annyi friss kenyérmorzsát keverünk hozzá, hogy formázható
állaga legyen.

5. A masszából kisebb fasírtokat formázunk, amiket a maradék morzsába forgatunk,
majd olívaolajon mindkét oldalukat megsütjük. A sütés végén kevés vajat is adunk az
olaj mellé.

6. Elkészítjük a dresszinget: egy keverőtálban habverővel egyneművé keverjük a
citromlevet, egy csipet reszelt citromhéjat, a mustárt, a mézet és a sót, majd
folyamatos keverés mellett hozzáöntjük az olívaolajat. (Háztartási mixerben is
elkészíthetjük.)

7. A megmosott salátát összekeverjük a dresszinggel.
8. Tálalás: a salátát légiesen a tányérra halmozzuk és mellé tálaljuk a cukkinitallérokat.

100

Cékla-alma-sárgarépa saláta

Hozzávalók 2 személyre: 2 közepes db alma

1 közepes db cékla
2 közepes db sárgarépa
0.5 citromból nyert citromlé
1 ek méz

1. A répát, almát, céklát megpucoljuk és lereszeljük, mézzel, citrommal ízesítjük.

Cukkinileves

Hozzávalók 4 személyre: 4 evőkanál olívaolaj vagy 1 evőkanál zsír,

1 fej apróra vágott vöröshagyma,
1egész fokhagyma,
2 liter víz,
2 cukkíni,
friss bazsalikom,
1/2 kávéskanál feketebors,
ételízesítő

1. A hagymát és a fokhagymát olajon megpároljuk, borsozzuk.
2. Hozzáadjuk a kockára vágott cukkinit.
3. Ételízesítővel ízesítjük, bazsalikommal fűszerezzük, vízzel felöntjük és kb. 20 percig

főzzük.
4. Amikor a cukkini megpuhult a cukkinik 1/3-át kivesszük, a többit összeturmixoljuk,

majd újra felforraljuk.
5. A friss bazsalikomot a végén tesszük a leveshez.

