

TARTALOMJEGYZÉK

ELÔSZÓ 4

I. TÁPLÁLKOZÁS 6

I I . ÉLELMISZER-BIZTONSÁG 20

II I . A TESTMOZGÁS, A TESTEDZÉS ÉS A SPORTOLÁS 23

IV. ENERGIA-EGYENSÚLY 27

V. IDÔSEKNEK KICSIT MÁSKÉNT 31

VI. ÉLELMISZER – TÁBLA – RAKTÁR 34

Készült a Nemzeti Népegészségügyi Program keretében.

Kiadja az Országos Egészségfejlesztési Intézet.

Felelôs kiadó: dr. Misz Irén Írisz

Szerzôk: Bôcs Éva, Csizmadia Péter, Fekete Krisztina, Monspart Sarolta, Toldi Tamás

Szakmai lektor: dr. Kovács Éva

Kontrollszerkesztô: Marton Éva

Korrektor: Mán-Várhegyi Réka

Grafikai tervezés: Stalker Studio

ISBN 963 86672 1 4

3

Elôszó

Egyem vagy ne egyem?
Mozogjak vagy inkább ne egyek semmit?
Továbblapozzak vagy becsukjam most rögtön?

Ez a kiadvány megpróbál segíteni a válaszadásban. Azt szeretnénk, ha mindazok lapoznák, akik
már régóta az egészséges életmód hívei, akik csak mostanában kezdtek figyelni az energia-egyen-
súlyukra, és azok is, akik csak ma kezdik el számolni a kalóriákat. Reméljük, egyszer majd azok is
forgatják, akik most még idegenkednek a témától, s olvasni sem hajlandók errôl.

Ez a kiadvány nem véletlenül kerül az olvasó kezébe. Nem akarja ôt megijeszteni vagy a lelkiis-
meret-furdalását felébreszteni, sem egy örömtelen életmódra rábeszélni.

Ez a kiadvány nem kíván zöldség- és gyümölcsfaló, megállás nélkül csak sportoló embert
faragni olvasóiból, olyat, akinek rögeszméjévé válik az egészség és a jó erônlét. Egyszerûen csak
az egészséges életmódról akar tájékoztatást nyújtani, megmutatni, hogy miért éri meg azt követni.

Ez a kiadvány útmutatóként szolgálhat mindazoknak is, akik egy egész család étkezésérôl gon-
doskodnak.

A cél az, hogy tisztában legyünk vele, milyen táplálékot, hogyan képes felhasználni a testünk,
mit jelentenek és miért lényegesek számunkra a kalóriák, de az is nagyon fontos, hogy megtanuljuk
az evést, akár mint közösségi tevékenységet, élvezni.

Dr. Misz Irén Írisz
fôigazgató

4

E G Y E M V A G Y N E E G Y E M ?

 Ki ne tudná?

Nincsenek tiltott táplálékok, csak kerülendô mennyiségek.
Az egészséges táplálkozás egyetlen étel vagy élelmiszer tilalmát sem jelenti. Vannak azonban
olyan élelmiszerek, amelyeket elônyben kell részesíteni, míg másokat csak ritkábban szabad fo-
gyasztani.

Minél változatosabban, minél többféle élelmiszerbôl, különbözô módon állítsuk
össze az étrendünket.
Ne ragaszkodjon a megszokotthoz. Kóstoljon meg más ételeket is, és csak utána mondjon róluk
véleményt. A hagyományos, olykor magas zsírtartalmú ételeket próbálja meg másképp, egészsége-
sebben elkészíteni. A változatos, sokféle nyersanyagból összeállított étrend biztosíték arra, hogy
minden szükséges tápanyagot megkap a szervezet.

Az egészséges táplálkozás a vásárlással kezdôdik.
Mindig érvényes szabály: olvassa el a csomagoláson található feliratokat. Figyeljen a feltüntetett
energia- és tápanyagértékekre, amelyek segítséget adnak az élelmiszerek kiválasztásában és az
étrend összeállításában is. Ne feledje, a feleslegesen vásárolt étel elôbb-utóbb többletenergia lesz.

Adja meg a módját az evésnek. Egyen lassan.
Terítse meg az asztalt, egyen kényelmesen. A táplálkozásra érdemes idôt szánni! Az étel elfogyasz-
tása után csak körülbelül 20 perccel jelentkezik a jóllakottság érzése. Gyors étkezés esetén a szer-
vezetnek nincs ideje jelezni, hogy számára már elég. Ezért aki gyorsan eszik, többet eszik, azaz
több kalóriát fogyaszt, mint amire szervezetének valójában szüksége van, és ez idôvel elhízáshoz
vezethet.

Nem mindegy, hogy mikor eszünk.
Kiadósabb reggeli és ebéd után könnyebb vacsora ajánlott. Este a zsírok lebontása lassul, és a
fizikai aktivitás is kisebb, ezért az elfogyasztott ételbôl több raktározódik a szervezetben.

Legyen egyensúlyban a kalória.
A megevett, azaz bevitt energia (kalória) legyen azonos a
felhasznált kalóriával, és így energia-egyensúly alakul ki,
azaz nincs sem hízás, sem fogyás.

5

E G Y E M V A G Y N E E G Y E M ?

 I. Táplálkozás

1. Amibôl kicsit többet fogyaszthatunk
A FOLYADÉKOK JELENTÔSÉGE A

SZERVEZETBEN ÉS A TÁPL ÁLKOZ ÁSBAN

A szomjúság legjobban az ivóvízzel oltható.
• Naponta igyon meg legalább 2 liternyi alkohol-
mentes folyadékot! Ásványvizet, cukormentes,
rostos gyümölcs- és zöldséglevet, gyümölcsteát,
gyógyteát. Vegye figyelembe az elfogyasztott
leves, tej, kefir és joghurt mennyiségét is! Kerülje a
koffein- és alkoholtartalmú italok fogyasztását.
• Az üdítôk jelentôs része nagyon sok energiát
tartalmaz, például 3 dl, vagyis egy pohár kóla
180 kilokalóriát (kcal). Ez az energiamennyiség
mind cukorból származik, nem hordoz semmilyen
értékes tápanyagot. Ezért nem érdemes ilyesmit
fogyasztani. A rostos üdítôk egy része alacsony
gyümölcs-, de igen magas cukortartalmú. Itt is
érvényes a szabály, olvassuk el a dobozon található
feliratokat. Természetesen annál értékesebb egy
üdítôital, minél alacsonyabb a cukor-, és minél
magasabb a gyümölcstartalma.
• A bôséges folyadékfogyasztás az esetleges
fogyókúra során is igen fontos, hiszen a szilárd
táplálék mennyiségének csökkentésével a szer-
vezetbe kerülô folyadék mennyisége is csökken.
• Mértékletesség érvényesüljön az alkoholfo-
gyasztásban. Az alkoholfogyasztás mennyisége
ne haladja meg naponta a 30 grammot a férfiaknál,
míg a nôknél ennek a mennyiségeknek a felét,
azaz 15 grammot:
férfiak esetében ez 7 dl sört, vagy 3 dl bort, vagy 6
cl égetett szeszt;
nôknél pedig 3,5 dl sört, vagy 1,5 dl bort, vagy 3
cl égetett szeszt jelent.
A minôségi vörösbor alkalomszerû, mértékletes
fogyasztása (1-2 dl) kedvezôen befolyásolja a szív-
és érrendszeri elváltozásokat, véd az infarktussal
szemben.

6

E G Y E M V A G Y N E E G Y E M ?

 T I P P E K I T A L O K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

erôsen cukrozott, édes gyümölcsitalok, friss vagy fagyasztott gyümölcsbôl készült gyümölcslevek,
gyümölcsszörpök, szénsavas kólák italok, hozzáadott cukor nélkül, minél magasabb
 gyümölcstartalommal;
 ásványvíz (szénsavas és szénsavmentes);
 zöldséglevek, zöldség présnedvek frissen elkészítve

erôs kávé és tea koffeintartalmú kávé és tea mérsékelt mennyiségben,
 gyümölcstea, gyógytea

alkoholos italok alkoholmentes koktélok

A M I T M É G É R D E M E S T U D N I

Az emberi test 50-60 százalékát víz alkotja. Ez a folyadék a szervezetben igen fontos élettani
folyamatokban vesz részt. Biztosítja a vérkeringést, befolyásolja a vér összetételét, szabályozza
a vérnyomást, lehetôvé teszi a tápanyagok, a salakanyagok és a gázok oldását, szállítását, biz-
tosítja a szervezet állandó belsô hômérsékletét. E mûködés zavartalansága a folyadékfelvétel
és a folyadékleadás egyensúlyával biztosítható. Szilárd táplálékkal körülbelül 800 ml, folyadék
formájában 1400 ml, oxidációs folyamatból 300 ml folyadékot vesz fel a szervezetünk, vagyis
összesen körülbelül 2500 millilitert. Ami a folyadékleadást illeti, vizelettel körülbelül 1400 ml,
bôrön keresztül, párolgással (izzadás nélkül) 600 ml, légzéssel 300 ml, széklettel 200 ml, vagyis
összesen körülbelül 2500 milliliter folyadékot veszít a szervezetünk egy nap. Az egyensúlyi ál-
lapotot egyéb tényezôk is befolyásolják, mint például az aktív sporttevékenység, a nehéz fizikai
megterhelés, az éghajlat, a külsô hômérséklet, a szauna, a láz, a hasmenés, a hányás. Ha a vízház-
tartás egyensúlya megbillen - akár a vízfelvétel csökkenése, akár a vízleadás fokozódása miatt -, a
szervezet kiszárad. Már 2 százalékos folyadékvesztés esetén is csökken mind a fizikai, mind a szel-
lemi teljesítôképesség. Megjelennek az elsô tünetek: fejfájás, a koncentrálóképesség csökkenése,
szomjúság.

Amikor iszunk, ne hagyatkozzunk csupán a szomjúságra. Módszeresen alakítsuk ki ivási szoká-
sainkat, ügyeljünk az elfogyasztott szilárd és folyékony táplálékok mennyiségére és arányára. Napi
tevékenységünkbe iktatassunk hosszabb-rövidebb pihenôket, amit használjunk ki egy-egy pohár
frissítô ital vagy lédús gyümölcs elfogyasztására.

A napi folyadékpótlás biztosítására a legalkalmasabb: a jó minôségû víz és ásványvíz; a gyümöl-
csökbôl és zöldségekbôl készült ivólevek, lehetôleg cukor hozzáadása nélkül, minél magasabb
rosttartalommal; a gyümölcstea és a gyógytea (ügyeljünk a tea minôségére); a tej és a folyékony
tejtermékek – kefir, joghurt, gyümölcsjoghurt, tejeskávé, kakaó; a levesek, a fôzelékek, a mártások.

7

T Á P L Á L K O Z Á S

A ZÖLDSÉGEK ÉS A GYÜMÖLCSÖK MINT VITAMIN- ÉS ÁSVÁNYIANYAG-FORRÁSOK

Naponta három marék zöldség, gyümölcs.

• Rendszeresen, naponta többször is egyen gyümölcsöt, zöldségfélét. Reggelire például zöld-
paprikát, paradicsomot, uborkát, télen nyers, reszelt céklát, savanyú káposztát, fekete retket.
Tízóraira és uzsonnára gyümölcsöt, gyümölcssalátát. Ebédre és vacsorára fôzeléket, párolt,
rakott vagy töltött zöldséget, salátát, gyümölcsöt.

• A zöldségeket és a gyümölcsöket, ha lehet, hámozás nélkül, nyersen fogyassza, mivel az értékes
vegyületek többnyire közvetlenül a héj alatt helyezkednek el.

• A nyersanyagokat lehetôleg ne áztassa hosszú ideig, ne kockázza fel, ne reszelje le, csak köz-
vetlenül a tálalás elôtt. A vitaminveszteség elkerülése végett a zöldség- és gyümölcssaláták
elkészítésénél használjon citromlevet.

• A vízben fôzött zöldségek fôzôlevét használja fel, például levesek, fôzelékek, mártások, zöld-
ségturmixok készítésénél, mert az ásványi anyagok és a vitaminok jelentôs része kioldódik a
fôzôvízbe. Sajnos, a C-vitamin zöme hô hatására elpusztul, de a zsírban oldódó vitaminok és
ásványi anyagok megmaradnak.

• A már elkészített ételt közvetlenül tálalás elôtt szórja meg friss fûszernövényekkel, például zöld-
petrezselyemmel, zellerzölddel, így megôrizhetô azok vitamintartalma.

• Fogyasztás elôtt dúsíthatja az ételt nyers, reszelt zöldségekkel, friss gyümölccsel. Így pótolható
az ételkészítés során bekövetkezett vitaminveszteség.

• Leves helyett idônként fogyasszon frissen préselt vagy 100 százalékos gyümölcs- és zöldségle-
vet, illetve turmixot.

• A gyümölcs, az aszalt gyümölcs kiváló desszert, édesség helyett inkább ezt fogyasszuk. Nem
tartalmaz zsírt és hozzáadott cukrot.

• A boltban, a piacon vásárolt nyersanyagokat két-három napon belül készítse, fogyassza el.
• Ha friss termék nem áll rendelkezésére, válassza a mélyhûtött, mirelit termékeket.

A tartósítás módszerei közül részesítse elônyben a természetes savanyítási eljárásokat. A tejsav-
baktériumok biztosítják a tejsavas erjedést, a savas kémhatást, ami megakadályozza a C-vitamin
elbomlását. Ilyenek például a kovászos uborka, a savanyú káposzta.

8

E G Y E M V A G Y N E E G Y E M ?

 T I P P E K Z Ö L D S É G E K , G Y Ü M Ö L C S Ö K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

sózott zöldségkonzervek friss vagy mélyhûtött zöldség- és fôzelékfélék, hüvelyesek,
 saláták (brokkoli, burgonya, cékla, cukkíni, gomba, saláta,
 káposztafélék, retek, hagymafélék, karalábé, tök, uborka,
 karfiol, kukorica, lencse, bab, sárgaborsó, paradicsom,
 paraj, paprika, sárgarépa, fehérgyökér),
 szója (önálló ételként és húspótlóként is)

bô zsírban sült burgonya, burgonyakrokett, héjában sült vagy fôtt burgonya
zöldséges krokett

rántott zöldségek (rántott gomba, rántott karfiol, rakott zöldségek, töltött zöldségek (rakott zöldbab, töltött
rántott tök) karalábé, töltött tök, töltött burgonya)

rántással, magas zsírtartalmú tejföllel készített rántott párolt zöldségek
vagy habart fôzelékek, gyümölcsszószok, zsírmentes, száraz rántással készített fôzelékek,
gyümölcslevesek zöldségszószok (a sûrítés szárazon pirított, lehetôleg teljes
 ôrlésû liszttel történik, zsiradék hozzáadása nélkül)

tejszínnel vagy vajjal dúsított fôzelékek, csökkentett zsírtartalmú tejföllel vagy kefirrel, joghurttal
gyümölcsszószok, gyümölcslevesek habart fôzelékek, zöldséges mártások, gyümölcsszószok,
 gyümölcslevesek

gyümölcsök szirupban, erôsen cukrozott friss, mélyhûtött és aszalt gyümölcsök (alma, áfonya,
gyümölcsbefôttek, nagyon édes lekvárok, cseresznye, meggy, egres, eper, ribiszke, görög- és
sült, bundázott gyümölcsök (alma bundában) sárgadinnye, málna, ôszi- és sárgabarack, déligyümölcsök,
 szilva, szôlô, mazsola, füge, datolya)
 kevés cukor felhasználásával, tartósítószer hozzáadása
 nélkül készült befôttek, lekvárok, dzsemek
 házilag elkészített gyümölcssaláták és kompótok, lehetôleg
 cukor hozzáadása nélkül

gyümölcsszörpök, gyümölcssûrítmények, frissen préselt zöldség- és gyümölcslevek, cukor és
cukrozott gyümölcslevek tartósítószer nélkül készült rostos ivólevek

A M I T M É G É R D E M E S T U D N I

A vitaminok nélkülözhetetlenek a szervezet megfelelô mûködéséhez. Olyan létfontosságú anya-
gok, amelyek kis mennyiségben ugyan, de fontos szerepet játszanak a legalapvetôbb életfolyama-
tokban, például a növekedésben, a csontképzésben, az anyagcsere-folyamatokban, az antioxidáns
hatás biztosításában, az immunrendszer, az idegrendszer stabilitásában. A vitaminoknak két
fajtáját különböztetjük meg: a zsírban, illetve a vízben oldódókat.

A zsírban oldódó vitaminok – A-, D-, E-, K-vitamin – ahogy nevük is mutatja, zsírban oldódva
szívódnak fel a bélrendszerben. Ezeket a szervezet képes elraktározni, tartalékolni, ezért változa-
tos, vegyes táplálkozás esetén nem alakul ki a hiányuk. Legfôbb természetes forrásaik a növényi
olajok, margarinok, olajos magvak, tej- és tejtermékek, csíra- és zöldleveles növények, belsôségek.

A vízben oldódó vitaminok – C-vitamin (1. táblázat), B-vitamincsoport, folsav, biotin, niacin,
pantoténsav – nem raktározódnak el szervezetünkben, sôt a szervezet számára felesleges

9

T Á P L Á L K O Z Á S

mennyiség távozik a vizelettel, ezért célszerû a bevitelükrôl folyamatosan, naponta gondoskodni.
Emellett a tisztítás, a sütés, a fôzés, a párolás, a hosszan tartó tárolás és fényhatás, a nedvesség,
valamint a levegôvel való érintkezés is a vitamin mennyiségének csökkenését okozza, ezért
törekedni kell az élelmiszerek vitamintartalmának megôrzésére. Legfôbb természetes forrásai: a
zöldségek, a gyümölcsök, a gabonafélék.

Az ásványi anyagok olyan vegyületek, amelyek a sejtek építésében, a növekedésben, a szervezet-
ben az anyagcsere-folyamatokban, például a vérképzésben, a csont- és fogképzésben, a vízháztartás
szabályozásában, vesznek részt. Két csoportját ismerjük: a makroelemeket és a mikroelemeket.
Hogy valamennyihez megfelelô mennyiségben hozzájusson a szervezet, kiegyensúlyozottan kell

táplálkozni, állati és növényi eredetû élelmisze-
reket egyaránt be kell iktatni az étkezésbe.

A makroelemek olyan ásványi anyagok, ame-
lyekbôl naponta néhány grammra van szüksége
szervezetünknek. Ide tartozik a nátrium, a káli-
um, a magnézium, a kalcium, a foszfor és a klór.

A mikroelemek közé tartoznak egyrészt azok
az ásványi anyagok, amelyekbôl naponta csak
néhány milligramm szükséges, ilyenek a vas, a
cink, a réz és a vanádium. Másrészt mikroele-
mek a nyomelemek is, amelyekbôl csupán
mikro-grammnyi mennyiséget kell biztosítani a
szervezet számára. Ilyenek a szelén, a molibdén,
a jód, a mangán, a fluor, a króm, a kobalt és a
nikkel.

A felsorolt vitaminok és ásványi anyagok
közül kiemelt jelentôséggel bír az A-, a C- és
az E-vitamin, valamint a szelén, amelyeket
összefoglaló néven antioxidánsoknak nevezünk.
Ezek a szervezetben egyrészt természetes úton
keletkezô, másrészt a külvilágból származó
egészségkárosító hatások - erôs napfény, sugárzás,
dohányzás - következtében képzôdô, kémiailag
aktív, reakcióképes szabad gyökök ellen harcol-
nak a szervezetben. A szabad gyökök mennyi-
ségének túlzott növekedése szöveti, sejti elvál-
tozásokat okoz, és különbözô megbetegedések
kialakulásához vezethet. Ezért az antioxidánsok
jelenléte csökkenti a szív- és érrendszeri, a daga-
natos, illetve az ízületi elváltozások veszélyét.

A zöldség- és fôzelékfélék, valamint a
gyümölcsök többsége energiaszegény, a hüve-lyesek és az olajos magvak kivételével. Jelentôs a víz-
tartalmuk (75-95%), amely szükséges a szer-vezet vízháztartásának egyensúlyban tartásához. Nem
növelik a zsír- és koleszterinszintet, sóban szegények, de gazdag forrásai az igen értékes, betegség-
megelôzô hatású élelmi rostoknak, valamint a vitaminoknak és az ásványi anyagoknak.

10

E G Y E M V A G Y N E E G Y E M ?

A GABONAFÉLÉK ÉS A ROSTOK MINT ÖSSZETET T SZÉNHIDR ÁTOK SZEREPE

TÁPL ÁLKOZ ÁSUNKBAN

Teljes kiôrlésû gabonaféle mindennap kerüljön az asztalra.
• Rendszeresen, naponta többször egyen gabonafélét.
• Köretként, a burgonya mellett, fogyasszon párolt zöldségféléket, fôzeléket, barna rizst vagy du-

rum lisztbôl készült tésztát. Válasszon olyan gabonából, burgonyából készült ételt, amelyhez nem
adtak zsiradékot, sót, cukrot.

• A gabonaféléket ne csak önálló ételként fogyassza. Érdemes kipróbálni a korpás pogácsát, a
korpás galuskát, a köles-, zab- kukorica- vagy hajdinakását, a puliszkát vagy a tönkölybúzás
kenyeret.

• Fehér kenyér helyett válassza a barna, félbarna kenyeret és pékárut, mert jobban telít, és ma-
gasabb a tápértéke.

• Egyen saját készítésû müzlit. Legjobb, ha többféle gabonapehelybôl – árpa, rozs, búza, zab
– keveri össze, dúsítva friss vagy aszalt gyümölcsökkel, olajos magvakkal, mézzel.

 T I P P E K G A B O N A F É L É K , L I S Z T E S Á R U K , K E N Y E R E K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

fehér kenyér, kifli, zsemle, fehér lisztbôl készült, teljes kiôrlésû lisztbôl készült kenyérfélék, péksütemények,
cukrozott péksütemények többféle gabonamaggal, gabonapelyhekkel vagy olajos
 magvakkal dúsítva

fehér lisztbôl és/vagy sok tojással készült tésztafélék durum tészta, olasz tészták, töltött tészták

fehér, hántolt rizs barna rizs, hajdina, köles

fehér liszt teljes kiôrlésû liszt (Graham-liszt, teljes kiôrlésû búzaliszt,
 zabliszt, rozsliszt stb.)

chipsek, burgonyaszirom natúr, puffasztott, préselt gabonapelyhek, (búza, árpa, zab,
 rozs), müzli, müzliszelet, búzakorpa, zabkorpa

édes kekszek rosttal dúsított sós és édes kekszek

A M I T M É G É R D E M E S T U D N I

A szénhidrátok legfontosabb energiaforrásaink közé tartoznak (2. táblázat). Ezek mozgósíthatók
legkönnyebben az energiatermelés céljából. Az életmûködéshez, a napi tevékenységhez szükséges
energiaigény fedezésére, a fizikai és a szellemi teljesítôképesség biztosítására szolgáló tápanyagok.
A különbözô szénhidrátok arányára azonban figyelmet kell fordítani. Háttérbe kell szorítani az
egyszerû szénhidrátokat, azaz a cukrokat, s növelni kell a rostokban gazdag összetett szénhidrátok
mennyiségét. Ilyenek a teljes kiôrlésû gabonából készült kenyerek és péksütemények, müzlifélék,
gabonapelyhek, a barna rizs, a durum tészta, valamint a nyers zöldségek, gyümölcsök és fôzelék-
félék. A napi kalóriabevitel 55-60 százalékát adják. Könnyû, ülô életmód esetén ez azt jelenti, hogy
a napi átlagos energiaszükséglet 2000-2500 kalóriájából a szénhidrát mennyisége 286-357 g.

A gabonaalapú termékek, más néven cereáliák, táplálkozás-élettani szempontból a legfontosabb

11

T Á P L Á L K O Z Á S

élelmirost-források közé tartoznak. Egészségünk megtartása érdekében naponta mintegy 35-40 g
növényi eredetû élelmi rostot - teljes kiôrlésû gabonaterméket, gyümölcsöt, zöldséget - kell
elfogyasztanunk. Ez tudatos táplálkozással megvalósítható. Ez lehet teljes kiôrlésû lisztbôl készült
barna kenyér, rozskenyér, péksütemény, durum tészta, olasz tészta, Korpovit keksz, Ham-let, rozsos
Abonett, korpás pogácsa, müzli és müzliszelet, vagy az ételbe kevert gabonapehely és korpa. A
barna rizs, de a nyers zöldségek és gyümölcsfélék is gazdag rostforrások.

Az élelmi rostok megfelelô mennyiségû fogyasztása segítséget nyújthat az egészség meg-
ôrzésében. Kedvezô, védô hatást fejt ki bizonyos megbetegedések kialakulásával szemben, például
a szív- és keringési elváltozások, a magas vérnyomás, az elhízás, a koleszterinszint emelkedése, a
diabétesz, az epekô- és bélbetegségek, a székrekedés, a vastagbélpolip és -rák ellen.

Legfontosabb tulajdonságuk, hogy megkötik a folyadékot, ezáltal képesek duzzadni. Így
hosszabb ideig biztosítják a jóllakottságérzetet. Serkentik a bélmûködést, segítik, hogy a mérgezô
anyagok gyorsabban távozzanak a szervezetbôl. A rostok a víz mellett megkötik a zsírsavakat,
amelyek nem szívódnak fel, így csökkentik a vér koleszterinszintjét.

A növényekben elôforduló rostokat két csoportba soroljuk: vízben nem oldódó és vízben oldódó
fajtákra. A legtöbb növényben mindkét típus elôfordul, de vagy az egyik, vagy a másik nagyobb
mennyiségben van jelen.

A vízben nem oldódó rostok forrásai a gabonapelyhek, búzakorpa, káposzta, kelbimbó, fekete
retek, száraz hüvelyesek, mák, narancs, az apró magvas gyümölcsök.

A vízben oldódó rostok forrásai elsôsorban az aszalt gyümölcsök, leveszöldségek és egyes
gabonafélék (például alma, körte, cseresznye, ôszibarack, sárgabarack, sárgarépa, petrezselyem-
gyökér, cékla, karfiol, brokkoli, friss karalábé, cukkini, zabkorpa).

A TEJ ÉS A TEJTERMÉKEK MINT FEHÉR JE- ÉS K ALC IUMFORR ÁSOK

Tejet, tejterméket fogyasszon
naponta.

• Naponta igyon meg fél liter
zsírszegény tejet.

• Válasszon savanyított tejter-
mékeket. Épp annyi fehérjét, kal-
ciumot és vitamint tartalmaznak,
mint a zsírban gazdag formák.

• Válassza a sovány sajtokat,
mint például a Túra, a Tenkes,
az Óvári, a Köményes és a
Fokhagymás sajt.

• Fogyasszon gyakrabban sovány
túrót.

• Tejföl helyett sûrítéshez, étel-
ízesítéshez használjon joghurtot,
kefirt, aludttejet.

12

E G Y E M V A G Y N E E G Y E M ?

 T I P P E K T E J É S T E J T E R M É K E K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

2, 8% és 3, 6% zsírtartalmú tej 0,1%, 1%, 1,5% zsírtartalmú tej

tejszín (kávétejszín, habtejszín) zsírszegény tejbôl készült aludttej, kefir, joghurt,
 gyümölcsös joghurt – lehetôleg minél kevesebb cukor
 hozzáadásával, esetleg gabonapelyhekkel dúsítva

20% zsírtartalmú tejföl 10%, 12% zsírtartalmú sovány tejföl

krémsajtok, zsíros és félzsíros sajtok sovány sajtok (például Tenkes, Óvári, Túra, Köményes,
(például Trappista, Márvány, Parmezán, Ementáli, Fokhagymás, Medve Light)
Parenyica, Lajta, Pálpusztai)

zsíros tehéntúró, juhtúró sovány vagy félzsíros tehéntúró, sovány vagy félzsíros
 tehéntúróból készített édes és sós ízesített krémtúrók

A M I T M É G É R D E M E S T U D N I

A fehérjék testünk építôkövei, fontos szerepet játszanak a növekedésben, a testi és idegrendszeri
fejlôdésben, a szövetek megújításában, az izmok felépítésében. A fehérjéket alkotó aminosavakat
két csoportba soroljuk: egyrészt a nélkülözhetetlen, azaz esszenciális, másrészt a nem esszenciális
típusúak, amelyeket maga a szervezet is elô tud állítani. Az esszenciális aminosavakhoz a szervezet
csak táplálékok útján tud hozzájutni.

A tej és a tejtermékek, a hús és a húskészítmények, valamint a tojás teljes értékû, komplett fehér-
jeforrások, azaz az összes aminosavat tartalmazzák. Ahhoz, hogy fehérjeigényünket fedezni tudjuk,
testsúly kilogrammonként átlagosan 0,8 gramm fehérjére van szükség; azaz egy 80 kilogrammos
férfinek 64 grammra. Ez az összes energiabevitel 15 százalékát biztosítja. Ezt fele-fele arányban állati
és növényi eredetû (gabonafélék, hüvelyesek) fehérjeforrásokból ajánlott biztosítani.

A tej és a tejtermékek a vitaminok és az ásványi anyagok közül a B12-vitaminnak és a kalci-
umnak fô forrásai. Laktovegetáriánus étrend (az állati eredetû termékek közül csak tejtermékek
fogyasztása) esetén a tej és a tejtermék az egyetlen B12-vitaminforrás, hiszen ez a vitaminféle ezen
kívül csak a húsban és a húskészítményekben található meg.

A kalcium (Ca) részt vesz a csontok és a fogak képzésében, a véralvadás, a vérnyomás szabályo-
zásában, az idegrendszer zavartalan mûködésében. A megfelelô kalciumbevitelrôl már gyermek-
korban gondoskodni kell, hiszen a kalciumnak a csontokba való beépülése – ami a csontok szilárd-
ságát biztosítja – a pubertáskor végével befejezôdik. Minél erôsebbek, szilárdabbak a csontjaink,
annál nagyobb az esély a csontritkulás megelôzésére. Kiegyensúlyozott táplálkozás esetén a sz-
ervezet kalciumszükségletének 75 százalékát a tej és a tejtermékek biztosítják (3. táblázat). A többit
zöldségfélékbôl (brokkoli, káposzta, spenót, cékla, bab), olajos magvakból (mák, mandula, dió) és
halakból (szardínia, lazac, busa) fedezzük, amelybôl a napi szükséglet 800-1200 mg. A kalciumnak
csontokba való beépülését egyes tényezôk segítik, mint például a megfelelô tejcukor-, C-vitamin-,
(zöldség és gyümölcs), fehérjebevitel, a rendszeres testmozgás; míg más tényezôk gátolják, például
túlzott só- és zsírbevitel, oxálsav (spenót, csokoládé), üdítôital (kólafélék), kávé- és alkoholfogyasz-
tás, dohányzás, mozgásszegény életmód.

13

T Á P L Á L K O Z Á S

2. Amibôl jobb, ha kevesebbet fogyasztunk
A ZSIR ADÉKOK

Kevesebb zsír, karcsúbb derék.
• Egyen kevésbé zsíros ételeket. Különösen fontos ez a keveset mozgó, ülô foglalkozású emberek

számára, hiszen a zsiradék – legyen növényi vagy állati eredetû – a legtöbb kalóriát tartalmazó
tápanyagunk. A túlzott zsírbevitel jelentôsen növeli az étrend energiatartalmát, elhízáshoz
vezethet, valamint növeli a szív- és érrendszeri betegségek kockázatát is.

• Testsúlycsökkentés esetén törekedjen arra, hogy a megadott elfogyasztható kalóriamennyiségen
belül a zsírokat jobban mérsékelje, mint a szénhidrátokat. A zsírok ugyanis jobban hizlalnak,
mint a szénhidrátok. Amíg a táplálékból bevitt zsírból zsírszövet lesz, 3 százalék energiavesztés
következik be, a szénhidrátok esetében ez 25 százalék.

• Az állati zsírok helyett növényi zsiradékot használjon, de abból is keveset. Fogyasztásuknál és
felhasználásuknál vegye figyelembe, hogy az azonos mennyiségû növényi olaj és állati eredetû
zsiradék energiatartalma megegyezik!

• Részesítse elônyben a zsírszegény ételkészítési módokat, mint például a gôzölést, a párolást,
a grillezést, a fóliában, teflonedényben, sütôzacskóban, fedett cserépedényben, mikrohullámú
sütôben történô sütést, a kukta és egyéb pároló edények használatát.

• Rántás helyett csökkentett zsírtartalmú tejföllel, joghurttal habarja ételeit.
• A látható zsiradékot távolítsa el a húsról, szedje le a szárnyasok bôrét, zsírtalanítsa az elkészült

levest, pörköltet, paprikást (szedje le az étel felszínén összegyûlt zsiradékot).
• Ízesítéshez, mártások készítéséhez ne vagy csak kis mennyiségben használja fel a hús szaftját

vagy a pecsenyelét.
• Szendvicsekbe sovány csirke-, pulykahúst, halat tegyen a zsírban dúsabb szalámik helyett.
• Majonézes mártások helyett készítsen saját maga zöldfûszeres, kefires salátaönteteket.
• Nassolásnál válassza a különbözô chipsek, édes, vajas kekszek, csokoládék helyett a friss és

aszalt gyümölcsöket, a müzliszeleteket.
• Vásárláskor nyitott szemmel járjon, válassza a soványabb húsokat és húskészítményeket, a

zsírszegényebb tejet és tejtermékeket, az alacsonyabb zsírtartalmú margarinokat. Fagyasztott ter-
mékeknél ne válassza a panírozott húsféleségeket. A halkonzervek közül a paradicsomosat vegye
az olajos helyett, így körülbelül 100 kalóriát lehet spórolni 10 dkg halkészítménynél.

• Érdemes tudni, hogy majdnem minden élelmi anyag tartalmaz úgynevezett rejtett zsiradékot.
A különbözô élelmiszerekben, például a csokoládéban, a jégkrémben, az édességekben, a
zsiradékban sült szirmokban, a chipsekben, az olajos magvakban, a kolbász- és szalámifélékben,
a felvágottakban, és a sajtokban is (a közkedvelt sajtok többsége zsíros, félzsíros) van több-
kevesebb zsír, amit nem lehet figyelmen kívül hagyni.

• Figyeljen a koleszterinbevitelre. Koleszterint csak az állati eredetû termékek tartalmaznak
– azaz a hús és a húskészítmények, valamint a tej és a tejtermékek és a tojás.
Különösen magas a koleszterintartalma a belsôségeknek, a tojássárgájának, a szárnyasok
bôrének és a vajnak, ezért ezek fogyasztása csak ritkán, kis mennyiségben ajánlott!

14

E G Y E M V A G Y N E E G Y E M ?

 T I P P E K Z S I R A D É K O K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

zsír (sertés-, kacsa-, libazsír, marhafaggyú), olaj (napraforgó-, olíva-, szójaolaj, hidegen sajtolt olajok)
tepertô, szalonna

vaj vajkrém, margarin, csökkentett zsírtartalmú margarin
 olajos magvak (napraforgó, mogyoró, mandula, dió,
 tökmag, gesztenye)

majonéz, tartármártás, egyéb magas zsírtartalmú kefires, joghurtos öntetek
salátaöntet

 H Ú S - É S H Ú S K É S Z Í T M É N Y E K , B E L S Ô S É G E K , H A L A K , H A L K O N Z E R V E K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

zsíros húsok (tarja, csülök, dagadó, oldalas) sovány sertés-, marha-, borjúhús, elôzôleg a látható zsír
 eltávolítása ajánlott

zsíros szárnyasok (hizlalt kacsa, liba) csirke, pulyka, galamb, házinyúl

csirke, pulyka bôrével együtt sütve csirke, pulyka bôre nélkül elkészítve (fôzve, párolva, sütve)

zsíros szalámi- és kolbászfélék, felvágottak sovány felvágottak, húskészítmények (gépsonka,
(gyulai, csabai, téliszalámi, vadász felvágott, sonkaszalámi, baromfi- és pulykafelvágott, pulykajava,
olasz felvágott, alföldi felvágott, veronai, lecsókolbász) baromfi- és pulykapárizsi, baromfivirsli, tavaszi-
pácolt, füstölt húsok, húskészítmények zöldséges- sajtos felvágott)
zsíros húskonzervek, disznósajt

több, mint 1 kg súlyú hal kevesebb, mint 1 kg súlyú folyami hal, fôleg busa
olajos hal friss vagy fagyasztott tengeri halak sütve, roston sütve,
rántott és zsírban sült hal párolva

belsôségek és készítményeik (vese, tüdô, velô, pacal, szárnyas máj, zsírszegény formában elkészítve,
hurkafélék, májpástétom, májkrém, kenômájas) például roston, 2-3 hetente egyszer

bô zsírban és olajban sült ételek, rántott hús, párolás, sütés roston, alufóliában, sütôzacskóban,
sült hús, vagdalt teflon edényben, mikrohullámú sütôben, grillezés

tûzdelés - szalonnával, baconnal tûzdelés - zöldségekkel, gyümölcsökkel

töltelék - szalonnával, májjal töltelék – zöldségekkel, gombával, tojással

 T O J Á S

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

tojásrántotta, omlett szalonnával, kolbásszal bô zsírban tojásrántotta, omlett baromfivirslivel, zöldségekkel,
 sovány sajttal, margarinnal elkészítve

tükörtojás olajban, zsírban, vajban tükörtojás teflonban vagy mikrohullámú edényben
 elkészítve, zsiradék hozzáadása nélkül
 lágy tojás, fôtt tojás, buggyantott tojás

15

T Á P L Á L K O Z Á S

A M I T M É G É R D E M E S T U D N I

Kis mennyiségû és megfelelô minôségû zsiradékra a szervezetnek szüksége van, hiszen energiát
biztosít a szervezet számára, lehetôvé teszi a zsírban oldódó vitaminok felszívódását, hozzájárul a
testhômérséklet állandó szinten tartásához.

A zsiradékok két fô típusát különböztetjük meg: a telített, illetve az egyszeresen és többszörösen
telítetlen zsírokat. Nincs olyan táplálék, amely kizárólag az egyik vagy a másik zsírféleséget tartal-
mazza, de általánosságban elmondható, hogy a telített zsírok nagy része állati eredetû, míg a telítetlen
zsírsavak inkább a növényi olajokban találhatók.

A telített zsírsavakat (amelyek legnagyobb mennyiségben a zsíros húsokban és húskészítmények-
ben, a vajban, a magas zsírtartalmú tejben és tejtermékekben találhatók) a szervezet elsôsorban
energiatermelésre használja. Ha túl sok kerül a szervezetbe, növeli annak koleszterinszintjét, és
ezzel a szív- és érrendszeri megbetegedések kockázatát. Ezért a telített zsírok csak a napi zsírbevi-

tel harmadát tehetik ki.
A telítetlen zsírsavak – amelyek a napi

zsírszükséglet kétharmadát kell hogy biztosítsák
– segítik az idegmûködést, a hormontermelést,
szabályozzák a koleszterinszintet. Táplálkozás-
élettani szempontból a leghasznosabbak a
többszörösen telítetlen zsírsavak – az omega-3
és omega-6 –, amelyek esszenciálisak, azaz a
szervezet nem tudja elôállítani, ezért kívülrôl,
ételeink útján kell biztosítani azokat. Legfôbb
forrásai a növényi olajok, mint az olíva-, repce-,
kukorica-, szója- és napraforgóolaj; az olajos
magvak, mint a dió, a mogyoró, a napraforgó,
a tökmag, a szezámmag, a lenmag; illetve a
tengeri halfélék, mint például a szardínia, a
lazac, a makréla, a hering, a hekk.

A túlzott zsírfogyasztás elhízáshoz vezethet,
amely számos megbetegedés, például a szív- és
érrendszeri elváltozások, az egyes daganatok
és az idôskori cukorbetegség kialakulásának
kockázatát növeli. Ezért fontos, hogy a napi
zsírbevitel energiatartalma ne haladja meg a napi
összes energiabevitel 30 százalékát. Könnyû, ülô
élet-mód esetén, a napi átlagos energiaszükséglet
2000-2500 kalóriája mellett, ez 65-81 g
zsiradéknak felel meg.

A koleszterin fontos szerepet tölt be élet-
mûködésünkben. Szükséges a sejtfal felépítéséhez, a vitamin- és hormonképzéshez. Ez a zsírfajta
csak az állati eredetû élelmiszerekben található. A magas koleszterinszint a szívinfarktus és az
érelmeszesedéssel járó betegségek egyik rizikófaktorának tekinthetô. Felsô értéke a szervezetben
5,2 millimol/liter. A napi szükséges mennyiség 300 milligramm (4. táblázat).

16

E G Y E M V A G Y N E E G Y E M ?

A SÓ

Kevés, de jódozott sóval készítse az ételeket.
• Az ételek változatos ízesítésére használjon minél több fajta friss és szárított fûszernövényt.
• A fogyasztásra kész élelmiszerek közül válassza a kevésbé sózottakat. Ne feledje, a szervezetbe

kerülô só nagyobb része a félkészen, készen vásárolt élelmiszerekbôl, kisebb része az otthon
fôzött, és ízesített ételekbôl származik.

• Mielôtt újfajta élelmiszert vásárol, nézze meg az összetételét. Ha a konyhasó az elsô három vagy
négy összetevô között szerepel, ne vegye meg azt az ételt.

• Kerülje a pácolt, füstölt húskészítményeket.
• A sózott péksütemények, kekszek helyett az olajos magvakkal – mákkal, szezám- és lenmaggal,

napraforgóval – megszórt készítményeket keresse.
• Konzerv zöldségek, savanyúságok és befôttek helyett válassza a friss és mirelit termékeket.
• A készen kapható ízesítô porok, fûszerkeverékek, leveskockák, ketchup helyett otthon is

elkészíthetô zöldségkeveréket, zöldséglevet, paradicsomsûrítményt használjon, amely nem tartal-
maz szükségtelen ízanyagokat.

• Keresse az alacsony nátriumtartalmú, de kalciumban és magnéziumban gazdag ásványvizeket.
• Ne tartsa a sótartót az étkezôasztalon, lehetôleg utólag ne sózzon. Mindig kóstolja meg az ételt,

mielôtt ízesítené.
• A zöldségeket – paradicsom, paprika, retek, uborka – ne sózza meg. A zöldség ízét érezzük, ne a

sóét.
• Különösen figyeljen a sózásra gyermekei ételeinél. Ebben az esetben igazán fontos a mérték-

letesség. Ne feledje, a fiatal életkorban kialakult ízlés egész táplálkozásukra kihat.

 T I P P E K F Û S Z E R E K , Í Z E S Í T Ô K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

normál asztali só jódozott só, tengeri só, diétás só

sós fûszerkeverékek friss és szárított fûszerek, fûszerkeverékek (ánizs,
mártás- és levesporok borsikafû, bazsalikom, citromfû, édeskömény, fahéj,
 majoránna, kömény, zöldpetrezselyem, kapor, kömény,
 rozmaring, szegfûszeg, zeller, zsálya, édes-nemes
 pirospaprika, vega-mix)

ketchup, mustár, majonéz, tartármártás natúr vagy házi paradicsompüré,
 hamis majonéz, kefires öntetek

A M I T M É G É R D E M E S T U D N I

A legôsibb és egyben egyik legkedveltebb ételízesítônk a só, amelyet a magyar konyha elôszere-
tettel használ. Szükségünk van rá, de korántsem akkora mennyiségben, mint amennyit nap mint
nap elfogyasztunk belôle.

A só két fô alkotóeleme a nátrium és a klór. A nátrium szerepet játszik többek közt a szervezet
folyadékháztartásának fenntartásában, az ideg- és izommûködésekben. Mértéktelen fogyasz-
tása magas vérnyomást hozhat létre, amely megterheli a szívet és a vesét. Ráadásul gátolja egyes

17

T Á P L Á L K O Z Á S

vérnyomáscsökkentô szerek hatását. A túlzott nátriumbevitel kárát enyhíthetjük, ha megfelelô
mennyiségû káliumhoz juttatjuk a szervezetet, amelynek fô forrásai a zöldségek és a gyümölcsök.

Az egészség megôrzése szempontjából naponta 2-3 g nátrium bevitelére lenne szükség, amelyhez
5-6 g konyhasó fogyasztásával jutunk hozzá. Normális, vegyes táplálkozás esetén az étrendünk
sózás nélkül is tartalmaz ennyi nátrium-kloridot, de a mindennapi gyakorlat azt mutatja, hogy a
szükségesnél ötször többet viszünk be szervezetünkbe naponta (5. táblázat).

Érdemes tudni, hogy minden élelmi anyagnak van valamennyi sótartalma. Jelentôs mennyiség
található a füstölt, pácolt húskészítményekben, kolbászfélékben és szalámikban, egyes sajtfélékben,
a konzervipari termékekben és a befôttekben, a sült krumpliban, a chipsben, a hamburgerben és a
pizzában, a sózott mogyoróban, a ropiban és a sós aprósüteményekben, de még a kenyérben is.

A CUKOR

Édesebb az édes, ha ritkábban fogyasztjuk.
• Ételeit kismértékben cukrozza, ahol lehet, cukor helyett használjon mézet, de ne feledje, a kaló-

riaértéke ennek is magas. Ne vigye túlzásba a fogyasztásukat.
• A tea, a kávé édesítésére használjon mesterséges édesítôszert, például ciklamátot, aszpartamot.

Ezek az édesítôszerek energiát nem adnak, a fogat nem károsítják.
• Fogyasszon cukormentes rágógumit.
• Igyon természetes gyümölcs- és zöldségleveket, kerülje a cukros italokat, szörpöket, kólákat.
• Kandírozott, cukrozott gyümölcsök, befôttek, lekvárok helyett fogyasszon friss vagy mirelit

gyümölcsöket natúr módon. A cukor elnyomja a gyümölcs zamatát.
• Csak étkezések befejezô fogásaként, desszertként, hetente kétszer-háromszor egyen édességet,

süteményt. Az elfogyasztott édesség, sütemény hirtelen, gyorsan jóllakottságérzetet okoz,
így nem tudja utána elfogyasztani az ebédet vagy a vacsorát, ami a szervezet számára értékes
anyagokat tartalmaz.

• Ne csokoládéval, édességgel jutalmazza önmagát, gyermekét.
• Bevásárlásnál nézzék meg, mennyi az adott élelmiszer cukortartalma.
• Azokat az élelmiszereket, amelyekben alapvetôen lenne cukor, de azt mesterséges édesítôszerrel

helyettesítették, „light” felirattal jelölik, például egyes gyümölcsleveket, üdítôket, lekvárokat. A
„light” felirat nem összetévesztendô a „cukorbetegek is fogyaszthatják” vagy a „diabetikus” fel-
irattal. Ezekben a termékekben ugyanis olyan mesterséges édesítôszert is használhatnak, amely-
nek energiatartalma közel azonos a cukoréval, így ezek nem minden esetben energiaszegények.

• A „light” felirat nem minden esetben a cukormentességet jelenti. Alacsonyabb zsírtartalmú tej
és tejtermékek csomagolásán is található ilyen felirat. Ilyen esetekben a zsiradék mennyiségét
csökkentették az adott termékben.

18

E G Y E M V A G Y N E E G Y E M ?

 T I P P E K É D E S I P A R I K É S Z Í T M É N Y E K

Fogyasztását csökkentse vagy kerülje: Ami helyette ajánlott:

kandírozott gyümölcsök, dzsem gyümölcssaláták, gyümölcskocsonyák, gyümölcsös
 pudingok, gyümölcshabok, aszalt gyümölcsök

cukor, cukorka, csokoládé méz

zsíros, vajas, vajkrémmel töltött sütemények sovány vagy félzsíros túróval készített édességek
bô zsírban sült sütemények (fánk) (túrórúdi, túrókrémek, piskótás túrótorták)
 elsôsorban barna lisztbôl készült gyümölcsös sütemények
 rétesek (túrós, meggyes, diós, mákos, tökös-mákos)
 gyümölcsös lepények (cseresznyés, meggyes)
 teljes kiôrlésû, barna lisztbôl készült, különbözô ízesítésû
 palacsinták
 gyümölcsös müzlik, müzliszeletek, reggeli gabonapelyhek
 gabonafélék (pelyhek, rizs, köles) és gyümölcsök
 felhasználásával készült édességek – kásák, felfújtak

sós, borsos, töpörtyûs pogácsa korpás, túrós, sajtos pogácsa

tejszínes fagylaltok, parfék, jégkrémek gyümölcsös joghurtfagylaltok

A M I T M É G É R D E M E S T U D N I

Az édes ízt szinte mindenki kedveli. Valamennyi édesség közös jellemzôje a magas szénhidrát-
és energiatartalom. A répacukor – szacharóz – mellett a zsírtartalma is jelentôs ezeknek a készít-
ményeknek. A szervezet számára bizonyos mennyiségben fontos, az agy számára pedig egyedüli
energiaforrás a szôlôcukor. A zöldségek, a friss és aszalt gyümölcsök majd mindegyike természetes
formában tartalmazza (répacukor, gyümölcscukor), ezért érdemes így fogyasztani, nem beszélve
arról, hogy számos vitamin és ásványi anyag forrása is. A cukor gyorsan felhasználható energiafor-
rás, amely nagy éhség, illetve sportolás, kirándulás, szellemi tevékenység esetén segíti a szervezet
munkáját, de a hosszú távú energiaszükséglet biztosítására nem alkalmas. Üres kalóriának is
nevezzük, hiszen egyéb, a szervezet számára értékes tápanyagot nem tartalmaz (6. táblázat).

A túl sok cukor fogszuvasodást okozhat. Emésztése már a szájüregben elkezdôdik, megváltoz-
tatva ezzel a nyál pH-értékét, azaz vegyhatását. Mindez természetes folyamat, és nem is jelentene
problémát, ha nem tennénk ki fogazatunkat egész nap a károsító hatásoknak a cukros üdítôk, a
kemény és gumicukorkák, a csokoládék, a jégkrémek, az édes péksütemények által.

Túl nagy szénhidrátbevitel esetén a cukor zsírrá alakul a szervezetben, ami elhízáshoz vezethet.
Napi 5 gramm feleslegesen elfogyasztott szénhidrát 1 év alatt átlagosan 1 kg zsírlerakódásához
vezet, és ez 15 év alatt 15 kg testtömegtöbbletet okoz. (Egy kockacukor nagyjából 3,5 gramm
cukornak felel meg, amelynek energiatartalma 14 kcal.) A táplálkozási szakemberek javaslata az,
hogy a cukorfogyasztás ne haladja meg az összenergia 10 százalékát. Ez könnyû, ülô életmód
esetén (átlagosan 2000-2500 kcal energiaszükséglettel) mindösszesen napi 48-60 g cukorfogyasz-
tást enged meg.

19

É L E L M I S Z E R - B I Z T O N S Á G

 II. Élelmiszer-biztonság

Az élelmiszer-fertôzések 72 százaléka a magánháztartásokban alakul ki.

FONTOS TUDNIVALÓK A HÁ ZTARTÁST VEZETÔKNEK

• Vásárláskor ügyeljünk arra, hogy mindig ép csomagolású és megfelelô szavatossági idejû termék
kerüljön a kosarunkba.

• A nyersanyagok és a félkész termékek tárolásánál tartsuk be a csomagoláson feltüntetett tárolási
javaslatokat, és idônként ellenôrizzük a termékek lejárati idejét.

• Fôzéssel és sütéssel elpusztíthatók a mikrobák, de a nem megfelelô hôfok az élelmiszerek fontos
összetevôit is károsíthatja – például a vitaminok mennyisége magas hômérsékleten csökken.

• A megfôzött, sütött ételeket lehetôleg azonnal fogyasszuk el. Ha ezek tárolására kerülne sor, ak-
kor a lehetô legrövidebb idô alatt hûtsük le 10 oC alá és tegyük hûtôbe. A készételeket 1-2 napnál
hosszabb ideig fagyasztva tárolhatjuk biztonságosan.

• A mosogatáskor használjunk forró vizet és mosogatószert, lehetôleg folyóvízzel öblítsük le az
edényeket. Így elkerüljük a kémiai szennyezôdés lehetôségét.

• Mindig törekedjünk a konyha és a tároló helyiségek tisztaságára. Védjük az élelmiszereket a
rágcsálóktól, rovaroktól és egyéb állatoktól, hiszen gyakran hordoznak ételfertôzést kiváltó
mikroorganizmusokat.

• A háztartásokban legideálisabb szemetes edény a pedállal mûködtethetô, zárt fedelû kuka, ame-
lyet célszerû idôközönként fertôtleníteni.

HASZNÁL ATI UTASÍTÁS A CSOMAGOL ÁS JELÖLÉSEIHEZ

• Az élelmiszer pontos megnevezése (az eredete és az esetleges speciális kezelése, például ôrölt,
szárított, gyorsfagyasztott).

• Az elôállító vagy a forgalmazó neve, azonosíthatósága.
• Az élelmiszer nettó tömege vagy térfogata, esetleg darabszáma.
• A termék elôállításához felhasznált nyers- és adalékanyagok (csökkenô mennyiségi sorrendben).
• Az élelmiszer minôségének megôrzési idôtartama vagy fogyaszthatóságának lejárati idôpontja.
• A minôség megtartásához szükséges különleges tárolási feltételek (például hûtve tárolandó).
• Különleges táplálkozási igényeket kielégítô élelmiszereknél például az energiatartalom.
• Engedélyköteles élelmiszereknél a forgalomba hozatali engedélyszám.

A Z ÉLELMISZER-ADALÉKOK

Az élelmiszerekben az emberi szervezetre ártalmatlan adalékanyagok kerülnek felhasználásra,
és csak igen csekély koncentrációban vannak jelen. Ennek ellenére van olyan fogyasztó, aki
érzékenyebben reagál a különféle adalékanyagokra. Egyeseknél néha allergiás tünetet vagy akár
súlyosabb megbetegedést is kiválthatnak.

Az antioxidánsok a zöldségek, a gyümölcsök elszínezôdését, a zsírok avasodását gátolják. A hab-
képzôk, stabilizátorok, emulgeáló anyagok, sûrítô, zselésítô, szilárdító anyagok a termékek kedvezô

20

E G Y E M V A G Y N E E G Y E M ?

• Az egészséges életmódot sosem késô elkezdeni.
• Minden kezdet nehéz, ez sem lesz könnyû.
• Nem szenvedni, élni érdemes.
• Füstmentesen egészséges.
• Pihenni is tudni kell!
• Nincs egészségtelen étel, csak mértéktelen

fogyasztás.
• Jobban hasznosul a táplálék, ha ugyanazt

a mennyiséget több részletben fogyasztja el.
• Legalább napi fél óra testmozgás, testedzés

feltétlenül szükséges mindenkinek.
• Az elfogyasztott és felhasznált kalória legyen

egyensúlyban.
• A fontos problémákat jobb megbeszélni valakivel,

mint elfojtani.
• Legnagyobb ellenfél a lustaság és a rossz szokások.
• Az egészséges életmód része a rendszeres or-

vosi vizsgálat, még akkor is, ha egészségesnek érzi
magát.

Fontos a következô CETLIK üzenete, amit tartson szem elôtt, ha lehet szó szerint SZEM ELÔTT,

például a hûtôszekrény ajtaján, a tükör sarkában vagy a konyhaajtón. Vágja ki, és ragasszon!

Cetli 1.R U H Á S S Z E K R É N Y , B E L S Ô A J T Ó

Ezt szívlelje meg!

kb. 100 kalória 100 kalóriával egyenértékû testmozgás

• 1 kicsi (tojás nagyságú) • 50 kg-os személy
fôtt burgonya majdnem 2 órán át fekszik

• 5 evôkanál burgonyapüré
• 1 kis banán • 55 kg-os személy fél órát
• 1 kis fürt szôlô nyújtógimnasztikát végez
• 1 adag gesztenyemassza • 60 kg-os személy 20 percig keringôt táncol
• 2 db sajt • 65 kg-os személy 20 perc alatt evez 1 km-t

(6 db-os, 140 g-os kiszerelésbôl)
• 1,5 evôkanál 20 százalékos tejföl • 70 kg-os személy 1 órán át

 számítógéppel e-mailt ír
• 1 db baromfivirsli
• 3 vékony szelet szalámiféle • 75 kg-os személy 12 percig intenzíven úszik

(Olasz, Mortadella, Turista)
• 4 vékony szelet szárazkolbász • 80 kg-os személy fél órát (1,5 km-t) sétál
• 1 db mini vaj, mini margarin • 85 kg-os személy negyedóra alatt korcsolyázik
 3 km-t a befagyott folyón
• 1 evôkanál lekvár • 90 kg-os személy 20 percig gyümölcsöt szed
• 1 db 18 g Boci tejcsoki
• 1 db 30 g Túró Rudi • 95 kg-os személy 20 percig gyomlál
• 4 db édes keksz • 100 kg-os személy 20 percig

(Albert, háztartási, omlós) nyújtógimnasztikát végez
• 5 db sós keksz

(sajtos tallér, Tere-fere)
• 1/2 csomag ropi • 60 kg-os személy 10 percig rohan az állomásra
• 1/3 csomag chips
• 2 gombóc gyümölcsös fagylalt • 70 kg-os személy 1 órán át értekezleten ül
• 2,5 dl Coca-Cola, Pepsi-Cola • 85 kg-os személy félórát porszívózik
• 2 dl sör • 70 kg-os személy egy órán át sorban áll
• 1,5 dl pezsgô • 60 kg-os személy 15 percig kertet ás

T Ü K Ö R S A R K ACetli 2.

Csak egy százas

kb. 200 kalória 200 kalóriával egyenértékû testmozgás

• 1 vastag szelet kalács (0,5 kg kalácsból) • 50 kg-os személy 2 órán át
 kórházban ágyaz
• 1 db sós, vajas, töpörtyûs pogácsa (47 g)
• 1 db almás, meggyes pite (67 g) • 55 kg-os személy 2 órán át gépír
• 1 marék dió, mogyoró, mandula, tökmag • 60 kg-os személy 10 órán át

 faleveleket söpör össze a kertben
• 1 db májkrémes konzerv
• 1 pár baromfivirsli • 65 kg-os személy 2 órán át mosogat

 a vendégek után
• 1 db vagdaltpogácsa
• 1 kis adag sült burgonya • 70 kg-os személy 1 órán át biliárdozik
• 3⁄4 hamburger
• 1⁄2 dupla sajtburger • 75 kg-os személy 35 percig kapál

 a gyümölcsösben
• 1 evôkanál majonéz
• 2,5 dl csokis vagy karamellás tej • 80 kg-os személy 40 percig autót vezet
• 2 dl ízesített joghurthab
 • 85 kg-os személy 40 percig asztalosmunkát végez
• 1 doboz, 10 dkg ízesített krémtúró
• 5 db szaloncukor • 90 kg-os személy 1 órán át sáros talajon

 traktort vezet
• 2,5 szelet nápolyi (közepes)
• 1/3 tejcsoki 10 dkg-os, táblás csokiból • 95 kg-os személy 1 órán át zuhanyozik
• 1 db pálcás jégkrém
• 1 csomag ropi • 100 kg-os személy 40 percig

 kézzel feji a kecskét
• 5 dkg vajas popcorn
• 5 dl Cola, Fanta, Sprite • 80 kg-os személy 40 percig munkahelyén

 járkál az iratokkal
• eper vagy vaníliás ízesítésû shake (kicsi)
• fél liter sör • 70 kg-os személy fél órán át havat lapátol
• 4 dl vörösbor
• 2 cl Bailey’s • 60 kg-os személy 15 percen keresztül birkózik

Cetli 3.

Ez már kétszázas
H Û T Ô S Z E K R É N Y A J T Ó

Cetli 4. K O N Y H A A J T Ó

Éhséget csillapító falatok
100 kcal 200 kcal
• 1 db (1,75 dl) 0 százalékos gyümölcsjoghurt • 1 db korpás pogácsa (47 g) + gyümölcstea

+ 1 db korpás Abonett (106 kcal) édesítôszerrel (198 kcal)

• 1 db müzliszelet (30 g) + 2 dl ásványvíz • 2 db tükörtojás + 2 db korpás Abonett
 (99 kcal) + uborka (100 g) (202 kcal)

• 1 dl 100 százalékos gyümölcslé • 1 db héjában sült burgonya (150 g) + 1,5 dl
 + 2 db Korpovit keksz (96 kcal) 100 százalékos multivitamin gyümölcslé
 (212 kcal)
• 1 pohár sovány kefir (1,75 dl)
 + 1 evôkanál (10 g) zabpehely (95 kcal) • 1 db baromfivirsli + 4 evôkanál fôtt zöldborsó
 (205 kcal)
• 1 dl 1,5 százalékos tej
 + 2 db korpás Abonett (108 kcal) • 2 dl joghurt + 1 db gyümölcsös müzli szelet
 (194 kcal)
• Eegy közepes banán (10 dkg)
 (103 kcal) • 1 db korpás zsemle + 1,5 dl 1,5 százalékos tej
 (197 kcal)
• 10 dkg sült sütôtök + 1 db Korpovit keksz
 (100 kcal) • 5 dkg barna kenyér (1 vastag szelet)
 + 1 vékony szelet baromfipárizsi (15 g)
• 1 közepes szelet sovány sajt pl. Túra (30 g)
 + 1 db puffasztott búzás Ham-let (95 kcal) • 1 db Túró Rudi + 2 dl 100 százalékos
 + 1 közepes alma (150 g) (200 kcal) multivitamin gyümölcslé (197 kcal)

• 3 db Korpovit keksz + 1 evôkanálnyi (30 g) • 2 db korpás Abonett + 2 vékony szelet sovány
 félzsíros tehéntúró (103 kcal) sajt pl. Köményes (50 g) + 1 nagy zöldpaprika
 (190 kcal)
• 1 db tojás + 1 db puffasztott rizses
 Ham-let (101 kcal) • Ôszibarackturmix (150 g ôszibarack,
 2 dl 1,5 százalékos tej, édesítôszer)
• 1 közepes sárgarépa (100 g) + 1 kis fej + 2 db Korpovit keksz (196 kcal)
 karalábé (100 g) + 1 dl sovány kefir
 (108 kcal) • 4 dkg barna kenyér (1 vastag szelet)
 + 1 kávéskanál (5 g) light margarin
• 1 pohár joghurt (1,75 dl) + 1 evôkanál + 1 közepes grapefruit (200 g)
 (15 g) müzlikeverék (102 kcal)
 • 2 db kukoricás Ham-let + 1 db baromfimájkrém
• 1 db sajt (33 g) + 1 db korpás Abonett (28g) + 2 db közepes paradicsom (200 g) (197 kcal)
 (110 kcal)
 • 1 db korpás kifli + sós túrókrém (1-1 evôkanál félzsíros
• 3 db Korpovit + uborka (200 g) + 1 kávés- tehéntúró, kefir) + 2 db mandarin (100 g) (208 kcal)
 kanál (5 g) light margarin (100 kcal)
 • 2 db puffasztott búzás Ham-let + 2 db kicsi sajt (35 g)
• 1 db kivi (50 g) + 1 vékony szelet gépsonka (20 g) + 1 közepes sárgarépa reszelve (100 g) (190 kcal)
 + 1 db puffasztott kukoricás Ham-let (95 kcal)

• 2 db korpás Abonett + 1 púpozott
 kávéskanál (15 g) diétás dzsem (90 kcal)

állagának kialakítását vagy fenntartását segítik elô. A tartósítószerek késleltetik az élelmiszerek
mikrobiológiai romlási folyamatait, a savszabályozók befolyásolják a pH-értéket, ezzel szabályozva
a mikrobák életfeltételeit.

Az adalékanyagokat az egyszerûbb azonosíthatóság érdekében E betûjelöléssel, valamint egy
háromjegyû számmal jelölik, és a következô módon csoportosíthatók:

E 100-180 Színezékek

E 200-299 Tartósítószerek, antioxidánsok, savregulátorok

E 300-399 Antioxidánsok, ízmódosítók

E 400-499 Zselésítô, sûrítô, emulgeáló anyagok

E 500-599 Savasságszabályozók, csomósodásgátlók, fényezôanyagok, vegyes adalékok

E 600-699 Ízfokozók és -módosítók

E 900-999 Édesítôszerek, vegyes adalékok, egyéb anyagok

E 1000-1500 Egyéb kiegészítô és segédanyagok

Néhány ismert adalékanyag és leggyakoribb felhasználási területük

E 104 Kinolinsárga sárga szín aromák

E 122 Azorubin vörös szín édesipari termékek, joghurtok

E 180 Litolrubin piros szín sajtviasz festése

E 202 Kálium-szorbát tartósítószer lekvárok, üdítôitalok

E 211 Nátrium-benzoát tartósítószer savanyúságok, lekvárok, öntetek

E 250 Nátrium-nitrit tartósítószer húsok pácolása, szalámifélék

E 280 Propionsav tartósítószer tartós kenyér, pékáruk

E 224 Kálium-metabiszulfit tartósítószer, antioxidáns aszalványok, üdítôk, kekszek

E 260 Ecetsav tartósítószer, savszabályozó savanyúságok

E 278 Tejsav savszabályozó nektárok, dzsemek

E 300 L-aszkorbinsav antioxidáns sütôipari és tejtermék, szalámik

E 320 Butil-hidroxi-anizol antioxidáns rágógumi, sós mogyoró

E 330 Citromsav íz- és savasságszabályozó üdítôitalok, lekvárok

E 334 Borkôsav íz- és savasságszabályozó szeszesitalok, dzsemek

E 406 Agar tengeri növényi zselésítô lekvárok

E 410 Szentjánoskenyérliszt növényi sûrítô, zselésítô sütôipari termékek, gyümölcskészítmény

E 440 Pektin növényi zselésítô édesipari termékek, lekvárok

E 441 Zselatin állati zselésítô édesipari termékek, szalámik

E 570 Sztearinsav emulgeáló, csomósodásgátló margarinok

E 509 Kalcium-klorid szervetlen só gyümölcs-zöldség konzerv

E 620 Glutaminsav természetes aminosav valamennyi élelmiszer

E 951 Aszpartam édesítôszer rágógumik, üdítôitalok, desszertek

E 954 Szacharin és sói édesítôszer üdítôk, édességek, alkoholos italok

E 967 Xilit édesítôszer likôrök, rágógumik

E 901 Méhviasz állati eredetû fényezôanyag édesipari termékek

E 941 Nitrogén hajtó- és csomagológáz húsipari termékek

E 1105 Lizozim tartósító enzim érlelt sajtok

E 1202 Polivinil-polipirrolidon tablettázó anyag étrend-kiegészítôk

E 1401 Módosított keményítô töltôanyag, emulgeáló húsáruk, levesek, mártások

21

É L E L M I S Z E R - B I Z T O N S Á G

T A N Á C S O K

• Minél kevesebb adalékanyagot tartalmazó élelmiszert vásároljunk.
• Az élelmiszerek összetevôi a címkén olvashatók. Az összetételben az adalékanyagokat is

csökkenô mennyiségi sorrendben jelölik, legtöbbször csoportnevük és E számuk szerint. Például:
színezékek (E 104, E 122).

• Néhány esetben csak a felhasznált adalékanyag csoportneve és neve szerepel a címkéken.
Például: színezékek (kinolinsárga). Alaposan tanulmányozzuk át a címkefeliratot.

• Idôközönként a már megszokott élelmiszereinket más-más elôállítótól válasszuk ki, ezzel elke-
rülhetô, hogy hosszú idôn keresztül ugyanazon adalékanyagok hassanak szervezetünkre.

• A tartósítószerekkel készült étel helyett válasszunk inkább fagyasztással, erjesztéssel, szárítás-
sal, hôkezeléssel tartósított élelmiszereket.

• Részesítsük elônyben az édesítôszerek helyett a természetes édesítôket, például a mézet.
• Változtassunk vásárlási és fogyasztási szokásainkon: minél kevesebb hozzáadott cukrot és/vagy

édesítôszert tartalmazó élelmiszert fogyasszunk.
• A szabadtéri, természetes körülmények között termesztett zöldség és gyümölcs kevesebb vegy-

szert tartalmaz, mint amelyek fólia és üvegház alatt nôttek.
• Az importált gyümölcsök és zöldségek megfelelô érettségi állapotának és állagának fenn-

tartásához különféle felületkezelô anyagokat használnak. Fogyasztás elôtt mindig mossuk meg
ezeket!

• Élô állat csak hatósági állatorvos felügyelete mellett értékesíthetô, kereskedelmi forgalomban
csak ellenôrzött hús kapható.

Szánjunk egy kicsivel több idôt a bevásárlásra, és a címkék alapos áttanulmányozása után vá-
lasszuk ki a minél egészségesebb és kevesebb adalékanyagot tartalmazó, kíméletesen feldolgozott
élelmiszereket.

22

E G Y E M V A G Y N E E G Y E M ?

 III. A testmozgás, a testedzés és a sportolás

„A testnek legyen ereje, hogy a léleknek engedelmeskedhessék.
A jó szolgának erôsnek kell lennie. Minél gyengébb a test,
annál többet parancsol, minél erôsebb, annál engedelmesebb.”
 Jean-Jacques Rousseau

1. Az egészség
A Z EGÉSZSÉG = JÓ KÖZÉRZET

Az egészség nem statikus állapot, hanem állandó változásban lévô kiegyenlítôdési folyamat,
amely a szervezeten belüli összhangban, illetve a szervezet és természeti-társadalmi környezete
közötti dinamikus egyensúlyban nyilvánul meg.

Másként: az egészség az emberi lény minden irányú, biológiai, pszichológiai és szociális
harmóniája.

Tehát az egészség egy állandóan változó folyamat, amelyet többnyire mi magunk alakítunk a válasz-
tásainkkal, döntéseinkkel. Az életünket sok kis döntésbôl visszük elôre, és az utolsó döntések általában
a korábbiakon nyugszanak. Döntéseinkkel lehetôségeinket, egészséges közérzetünket, sôt egész
életünket irányítjuk. Választásaink meghatározóak fontos és nem fontos tényezôk esetén is. Nagyobb
mértékben határozzuk meg életvitelünket a nap 24 órájában, mint ahogy azt gyakran gondoljuk.

A változó ingerek, a különbözô hatások kimozdítják egyensúlyából az egészséget, de amíg az
egyén képes a kiegyenlítésre, helyreállításra, addig van egészség és nincs károsodás.

Az egészségnek ez a megközelítése elfogadja azt is, hogy a részleges testi vagy szellemi – esetleg
szociális – hiányban szenvedô személy a kiegyenlítôdési folyamat végén egészségesnek érzi magát.

Az egészséges életmód pozitív hatása nagyobb és érthetôbb hangsúlyt kap, hiszen a dinamikus
egyensúly fenntartása, azaz az egészség megôrzése segíthetô a szervezetet érô káros hatások
elkerülésével vagy csökkentésével, valamint a szervezet alkalmazkodó képességének erôsítésével,
növelésével. Ez a jó alkalmazkodás éppúgy történik testi, mint lelki szinten.

Az edzett szervezet az alkalmazkodást nemcsak testi viszonylatban kamatoztatja, hanem az
egyén lelkileg is többet bír.

23

A T E S T M O Z G Á S , A T E S T E D Z É S É S A S P O R T O L Á S

2. Minden napra testmozgás!
A mindennapi kenyér mellett a mindennapi testmozgás, a testedzés, a sportolás is rendkívül fon-

tos, de sajnos, ez többnyire kimarad az életünkbôl. Pedig ki ne tudná – csak aki meg sem próbálta –,
hogy a testedzésben gazdag életmód elôsegíti:
• a jobb közérzetet,
• a nagyobb állóképességet,
• a test és a lélek harmóniáját,
• az erôsebb, aktív izomzat kialakulását,
• a szív és a keringési rendszer, azaz a test motorjának jó teljesítôképességét,
• az idôskori csontritkulás kisebb mértékét,
• a jobb testtartást,
• a jobb megjelenést,
• a biztonság érzését,
• az önbizalom, az öntudat növekedését,
• a határozottságot, a dönteni tudást,
• esetenként a társadalmi, társas kapcsolatok létesítését.

Ne feledjük, a technika fejlôdésével idôrôl idôre egyre több munkát gépek végeznek el helyet-
tünk. Ezért is járjunk naponta gyalog vagy kerékpáron, menjünk lépcsôn lift helyett. Esténként
vagy hétvégén sétáljunk sietôsen, eddzük testünket, sportoljunk!

Közismert, hogy a sport örömforrás, valamint az orvosok által ajánlott „eszköz” szinte minden
betegség megelôzésére. A megfelelô testedzés egyaránt szükséges az ülô- és a nehéz fizikai munkát
végzôk számára is. Csak napi fél óra testmozgás, nem több. Legyenek a mindennapok testmozgás-
ban is gazdagok!

ADJUNK MAGUNKR A!

Az edzett egyén könnyebben alkalmazkodik mindenhez.
A lelki problémáit jobban tudja kezelni, megoldani, határozottabban dönt, tisztábban látja

önmagát, kiegyensúlyozottabb. Fizikailag teherbíróbb, jobb az erônléte, a kondíciója. Testi és lelki
értelemben egyaránt mozgékonyabb.

3. Tudnivalók a testedzésrôl, a sportolásról
A hazai és külföldi szakemberek véleménye megegyezik abban, hogy a fejlôdésben lévô ifjaknak

legkevesebb napi egy órányi, a felnôtteknek hetente legalább három alkalommal 30-45 percnyi
sportmozgásra van szüksége. Ahhoz, hogy sportoláskor a szervezetet megfelelô inger érje, azaz a
terhelés elegendô legyen, szükséges, hogy felnôtteknél a percenkénti pulzusszám minimálisan 180
mínusz az életkor értékû legyen.

24

E G Y E M V A G Y N E E G Y E M ?

Ez legkönnyebben az ún. állóképességi sportokkal valósítható meg,
mint például
• a gyaloglás,
• a futás,
• a kerékpározás,
• az evezés,
• a tánc,
• a sífutás,
• a korcsolyázás.

Még az is elônyük, hogy többnyire a szabadban, a természetben,
jó levegôn ûzhetôk.

Természetesen a többi sportág, a kedvelt labdajátékok is
tökéletesen alkalmasak rendszeres sportolásra, ha megfelelô
technikai szinten végzik azokat. Gond csak akkor van, ha nem
elég magas a pulzusszám. Ez a helyzet, ha valaki például
teniszezés ürügyén csak a labda után sétál, vagy egy
lesiklópályán ácsorog a szerelését igazgatva. A havi egy
sörmeccs is többet árthat, mint használ.

Hogy kezdjük el?
Válasszon olyan sportmozgást, amelyet szívesen végez. Biztos van

ilyen. Mindenki tud például sietôsen sétálni, gyalogolni. Minden-
ki tud gimnasztikai gyakorlatokat végezni. Akár egyedül, akár
társsal vagy közösségben. Mindenki tud táncolni. Akár klasszikus
társastáncot (tangó, rock and roll), akár néptáncot (fergeteges
csürdöngölô). Mindenki találhat olyan testedzést, amelyet 30-45 per-
cig gyakorol legalább háromszor hetente. De az sem baj, ha naponta.

Tehát válasszon és döntsön! Még ma kezdjen el sportolni. Akár egy
esti sietôs sétával, egyedül, családtaggal, kutyával, baráttal, valakivel,
aki szintén okosan határozott, és önnel együtt elkezdi a testedzésben
gazdagabb életet.

Fontos tudnivalók és tanácsok
• Ha teheti, a természet legyen a sportstadionja.
• A testedzô sportöltözete:
 jó sportcipô (futócipô);
 szabad mozgást biztosító és az idôjárásnak megfelelô sportruházat;
 a testtel érintkezô nem mûszálas, hanem pamut alapanyagú öltözet.
• Társsal – családtag, barát, munkatárs – könnyebb rendszeresen mo-

zogni. Általában a gyengébb határozza meg a közös sebességet. Az
edzés sose legyen versengés.

• A gyaloglás alkalmanként felcserélhetô például úszással, kerékpáro-
zással, túrázással, tánccal, gimnasztikával vagy más sportmozgással.

25

A T E S T M O Z G Á S , A T E S T E D Z É S É S A S P O R T O L Á S

• Pulzusméréssel ellenôrizheti a megfelelô edzéstempót.
• Érdemes edzésnaplót írni vagy a naptárba bejegyezni a testedzés idôtartamát, milyenségét,

helyszínét.
• Nyaraláskor a legjobb tóparton, erdôszélen, parkban, azaz a természetben edzeni, még reggeli elôtt.

A rendszeres edzések alakítják az életmódot, segítik a jobb idôkihasználást. Az edzések mellett
arra is jut idô, amire addig sosem!

Mit sportoljunk?
Például a gyaloglás.

A gyaloglás a legegyszerûbb helyváltoztató mozgás, valamint a legolcsóbb közlekedési eszköz.
A gyaloglásra jellemzô, hogy a talajon váltakozva van lent egy vagy két láb. A rendszeres testedzés
legkönnyebb formája a gyaloglás.

Ajánlható mindenkinek kortól függetlenül, aki hosszú évek óta nem sportol. Annak, akit annak
idején még testnevelésbôl is felmentettek, de nem szív- és keringési betegség miatt. Annak is, aki
túlsúlyos.

Kezdésnek elegendô a napi 20-30 perc gyalogjárás: például hazafelé a munkahelyrôl vagy va-
csora után a környéken. Aztán nô az edzettség – ez esetben állóképesség –, és egyre hosszabb ideig
végezhetô a testmozgás.

Miért jó a gyaloglás?
• Gyalogolni mindenki tud.
• Gyalogolni mindenütt lehetséges.
• A gyalogolás bármely életkorban elkezdhetô.
• A gyaloglás olcsó sport, és lehet társsal vagy egyedül lépkedni.
• A gyaloglás az egyik legkevésbé sérülésveszélyes sportág.
• A rendszeres gyaloglással – és a megfelelô táplálkozással – csökkenthetô a testsúly.

A gyaloglás során a törzs a talajhoz képest lehetôleg függôleges legyen. Ha az amatôr gyaloglók
gyorsaságra törekednek, akkor a talajfogás sarokkal és nyújtott térddel történik, mint versenygya-
logláskor. A lábfejek egymással párhuzamosak, elôre néznek.

R A JTHOZ!

1. Elkezdeni sosem késô!

2. Minden kezdet nehéz, ez sem lesz könnyû!

3. A 30 éven felüliek a sportos életmódot kezdjék a családorvosnál, akkor is,

ha egészségesnek érzik magukat.

4. Könnyebb társakkal, mint egyedül.

5. Nem szenvedni, hanem sportolni érdemes!

6. Lázasan, betegen nem szabad edzeni, sportolni!

7. Étkezés után minimum 2 órával tanácsos az edzést kezdeni.

8. A kis izomláz a jó jel, nem a teljes kimerültség.

9. Az edzés bemelegítéssel kezdôdik, és levezetéssel végzôdik.

10. Legnagyobb ellenfeleink a saját lustaságunk és rossz szokásaink.

10+1. Rajt! Még ma!

26

E G Y E M V A G Y N E E G Y E M ?

 IV. Energia-egyensúly

1. Szüntelen változásban
A különbözô márkájú autókhoz a megfelelô benzin szükséges. Az emberek mûködéséhez, ál-

landó anyagcsere-folyamatához, tevékenységeihez kellô üzemanyagra van szükség. Nem mindegy,
hogy ki és mit eszik.

Szerencsére különbözôek vagyunk. Az egyik piros hajú, a másik sárga. Van, aki penge eszû,
van, aki csigalassan gondolkodik. A táncos lábú, ôzikemozgású nem hasonlít a fókatotyogásúhoz.
Az egyik ember szép, a másik inkább karizmatikus. Abban is eltérünk, s ez is velünk született
adottság, hogy a bevitt táplálékból, kalóriamennyiségbôl mennyit használunk fel, mennyit épít be
a szervezet, és mi halad tovább. Tudomásul kell venni, hogy egyesek már a cukrászda látványától
is gömbölyödnek, míg mások az egész étlapot végigehetik, akkor sem híznak. Nekik nem kell
vigyázniuk, hogy mit és mennyit esznek. Mi, a „beépítôk”, akik szeretünk enni annak ellenére,
hogy hajlamosak vagyunk a hízásra, sportolhatunk, edzhetünk még azért is, hogy a testsúlyunk ne
növekedjen. Ez még egy ok a mozgásra, az öröm, a kikapcsolódás, a kihívás, a társaság, a játék és a
siker mellett.

Az egyén energiaszükséglete pillanatonként változik: ha fekszik éjjel az ágyban, ha sportol, ha
fizikai munkát végez, ha tanul, más és más a felhasználás. Ezekhez az energiát a megevett tápa-
nyagokból, a bevitt energiából nyeri a szervezet. Ha az elfogyasztott tápanyag energiája több mint a
szükségleteket fedezô energia, akkor felbomlik az energia-egyensúly, azaz elkezdôdik a testtömeg-
növekedés, a hízás.

Hasonlóan szétesik az energia-egyensúly, ha több a felhasznált, mint az elfogyasztott energia,
ekkor testtömeg-csökkenés, fogyás lesz. A mennyiségben és/vagy összetételben hiányos tá-
plálkozás hiánybetegséget okoz.

27

E N E R G I A E G Y E N S Ú L Y

2. Energiatáblázat
Energiafelhasználás egy óra alatti Az élelmiszer kalóriaértékek
tevékenységhez, 100 grammra vonatkoznak, kivéve,
testtömeg kilogrammonként (kcal) ha más a feltüntetett egység (kcal)

alvás 0,93 uborka 10

fekvés 1,10 paradicsom 20

ülés 1,43 alma 30

szellemi munka 1,45 tojás (1db) 70

számítógépes munka 1,53 tejeskávé cukorral (2 dl) 80

állás 1,58 sör (2 dl) 80

gépkocsivezetés 1,60 Coca-Cola (2 dl) 80

séta (3 km/óra) 2,75 banán 100

járás (4 km/óra) 2,86 csirkehús 110

streching (nyújtás) 3,00 kefir (egy pohár) 114

háztartási munka 3,43 tej (2 dl) 120

kerékpározás (9 km/h) 3,57 marhahús (sovány) 120

evezés (3 km/h) 3,66 sertéshús (sovány) 150

sietés (6 km/óra) 3,70 fagylalt (2 gombóc) 150

lovaglás (trapp) 4,20 zsemle (1 db) 150

mellúszás (1,2 km/óra) 4,40 sonka 160

asztalitenisz 4,50 asztali bor (2 dl) 160

korcsolyázás (12 km/óra) 5,01 pizza 220

teniszezés 5,14 sült krumpli (olajban) 220

tánc (tangó, keringô) 5,14 fehér kenyér 260

kerékpározás (15 km/óra) 5,38 sajt (Óvári) 290

lovaglás (galopp) 6,70 sajtos hamburger (1 db) 310

gimnasztika 6,71 sertéshús (kövér) 400

úszás (intenzív) 6,90 torta (csoki) 440

kenuzás (7,6 km/óra) 8,10 libamáj 450

kerékpározás (21 km/óra) 8,71 kolbász 460

vívás 8,75 téliszalámi 520

sífutás (9 km/óra) 9,00 pálinka (2 dl) 520

evezés (6 km/óra) 9,30 csokoládé 560

futás (9 km/óra) 9,50 mogyoró 610

korcsolyázás (21 km/óra) 9,91 tökmag 640

futás (12 km/óra) 10,07 likôr (2 dl) 700

kerékpározás (30 km/óra) 12,00 szalonna (füstölt) 700

futás (15 km/óra) 12,10 tepertô 800

(Grate, Jakovlev, Minh szerint) (Dr. Tarján, Dr. Linder szerint)

Például, ha egy 60 kg-os nô lassan futva egy óra alatt megtesz 9 kilométert, az 60x9,50 azaz 570
kcal, vagyis épp egy tábla, 10 dkg csokoládé. Ha egy 70 kg-os férfi mellúszásban egy órát úszik
faltól falig az uszodában, s megtesz 1200 métert, az 70x4,40 azaz 308 kcal, vagyis éppen egy sajtos
hamburger. Ki gondolta volna!

28

E G Y E M V A G Y N E E G Y E M ?

3. Példák az energia-egyensúlyra
Kalóriabevitel Kalóriafelhasználás

Zöldségleves 56 kg-os személy 2 órán át, pihenô nélkül takarít
Csirkemáj roston
Fôtt burgonya
Káposztasaláta
385 kcal

2 dl 100 százalékos gyümölcslé 90 kg-os személy 1 órán át asztaliteniszezik
Párolt tonhal
Fokhagymás répa
410 kcal

Gombapörkölt 55 kg-os személy 2 órán át gyalogol 6 km/óra sebességgel
Fôtt tészta
Káposztasaláta
412 kcal

Gombaleves 90 kg-os személy 3 órán át gépkocsit vezet megállás nélkül
Sült csirkemell
Héjában sült burgonya
Kefires, joghurtos uborkasaláta
435 kcal

Sült baromfivirsli (1 db) 56 kg-os személy 2 órán át lovagol
Kefires tökfôzelék
Rozskenyér
470 kcal

Almás-zöldséges pulykaragu 67 kg-os személy 2 órán át gyalogol 6 km/óra sebességgel
Párolt barna rizs
498 kcal

Fûszeres sertéssült 42 kg-os személy 1 óra alatt kerékpáron 30 km-t hajt
Csôben sült kelbimbó
Narancs
504 kcal

Brokkoli krémleves 58 kg-os személy 1 óra alatt kerékpáron 21 km-t hajt
Tükörtojás teflonban sütve
Rakott zöldség (zöldborsó, zöldbab, kukorica)
505 kcal

Szárazbableves füstölt pulykacombbal 76 kg-os személy 1 órán át úszik intenzíven (cápa elôl)
Zsemle
527 kcal

Palócleves 57 kg-os személy 1 óra alatt fut 9 km-t (6,5 perc/km)
Túrós batyu (1 db)
545 kcal

Párolt szójás pulykavagdalt 54 kg-os személy 1 óra alatt fut 12 km-t (5 perc/km)
Kelkáposzta-fôzelék
546 kcal

Tarhonyaleves 78 kg-os személy 5 órán át szellemi munkát végez
Székelykáposzta (képeslapokat ír)
Zsemle
Alma
569 kcal

29

E N E R G I A E G Y E N S Ú L Y

Zöldborsós csirkeragu 91 kg-os személy 4 órán át ôrt áll a Parlament elôtt
Korpás galuska
Grapefruit
576 kcal

Zöldséges burgonyaleves 57 kg-os személy 2 órán át teniszezik (egyénit)
Töltött karalábé
Alma
585 kcal

Aszalt szilvával töltött pulykamell 106 kg-os személy 2 órán át sétáltatja a kutyát (3 km/óra)
Burgonyapüré
585 kcal

Kolozsvári töltött káposzta 90 kg-os személy 1 órán át aktívan gimnasztikázik
Fehér kenyér
612 kcal

Fokhagymás fôtt csülök 66 kg-os személy 6 órán át gépkocsit vezet
Petrezselymes burgonya
637 kcal

Gulyásleves 54 kg-os személy 1 óra alatt fut 15 km-t
Almás rétes
658 kcal

Lencsefôzelék 48 kg-os személy 5 órán át nézi a kirakatokat
Fôtt, füstölt tarja (4 km/óra sebességgel gyalogol)
670 kcal

Tejfölös, gombás sertésszelet 120 kg-os személy 2 órán át nézi a kirakatokat
Galuska (4 km/óra sebességgel gyalogol)
670 kcal

Grillcsirke 71 kg-os személy 2 órán át rock and rollt táncol
Franciasaláta
Zsemle
731 kcal

Halászlé 80 kg-os személy 1 órán át fut 12 km/óra sebességgel
Túrós csusza (szalonnakockákkal)
798 kcal

Borjúbecsinált 80 kg-os személy 2 órán át havat lapátol az utcán
Aranygaluska
Vaníliasodó
910 kcal

Borleves 70 kg-os személy másfél órán át fut 9 km/óra sebességgel
Rántott ponty
Rizi-bizi
990 kcal

Konferencia ebéd: 65 kg-os személy 2 órán át fut 15 km/óra sebességgel,
Szárnyasraguleves azaz a Budapest-Gödöllô távot (30 km) teszi meg
Bakonyi szelet
Galuska
Vanília puding
Ásványvíz
1573 kcal

30

E G Y E M V A G Y N E E G Y E M ?

 V. Idôseknek kicsit másként

Azoknak az idôs embereknek szól a következô pár oldal, akik az étkezésüket maguk oldják meg,
illetve azoknak, akik a közétkeztetés mellett kiegészítik az étrendjüket. Az idôskorúak közétkez-
tetését is számos törvény és rendelet szabályozza, amelyek részletesen elôírják a felhasználandó
nyersanyagok körét, a napi energiaszükségletet.

ÉTKEZÉS IDÔS KORBAN

Az idôs emberek egészséges, helyes étkezésében is a táplálkozási tanácsokban leírtaknak kell
érvényesülniük. Kiegyensúlyozott, vegyes táplálkozásukban életkoruknak, alkatuknak, aktivitá-
suknak és szellemi tevékenységüknek megfelelô mennyiségû, minôségû és arányú fehérje-, zsír-,
szénhidrát-, vitamin- és ásványi anyag, valamint élelmirost-bevitelre van szükségük. Figyelembe
kell venni, hogy az öregedés folyamata, az életkori sajátosságok befolyásolják a táplálkozási szoká-
sokat és igényeket.

ENERGIA- ÉS TÁPANYAGSZÜKSÉGLET

Az életkor elôrehaladtával az energiaigény csökken. Érdekes, hogy 65 éves kor felett általában
25 százalékkal kisebb az energiaszükséglet, mint 25 éves korban, például a lassuló anyagcsere-
folyamatok vagy a csökkenô fizikai aktivitás miatt. Ennek következtében az egész napi kalória-
szükséglet 1700-2500 kcal között mozog. A túlzott energiabevitel idôskorban is elhízáshoz
vezethet, ami elôsegítheti egyes megbetegedések kialakulását, illetve súlyosbodását, például a
keringési betegségét, magas vérnyomásét, diabéteszét, emésztôrendszeri és mozgásszervi elvál-
tozásokét. Az alultápláltság, a kóros soványság szintén gyakori az idôsek között, és a veszélye sem
kisebb az elhízásénál. Az életkedvüket elvesztett – leggyakrabban egyedül élô – idôseknél gyakori
a beszûkült, egyoldalú, gyakran hiányos táplálkozás. Ez a szervezet legyengüléséhez, leromlásához
vezethet, ami egy egyszerû fertôzés esetén is súlyosbító tényezô.

31

I D Ô S E K N E K K I C S I T M Á S K É P P

Az energia- és tápanyagszükséglet biztosításán túl, fokozott odafigyelést igényel az idôs ember
megfelelô folyadékfogyasztása. A kor elôrehaladtával a szomjúság érzése csökkenhet az agyi
szomjúságkeltô központ mûködésének lassulása miatt. A csökkent folyadékfelvétel, és a fokozott
folyadékvesztés, például lázas állapot, hasmenés, hányás, a nyári meleg növelheti a kiszáradás
veszélyét. A napi 2 liter folyadékfogyasztás mindenkinek javasolt.

A mozgásszegény életmód, a kevés folyadék- és rostfogyasztás miatt gyakori a bélrendszer
renyhesége, a székrekedés az idôsek körében. Mindez megelôzhetô, ha naponta többször szerepel
az étrendben teljes kiôrlésû gabonafélékbôl készült kenyér és pékáru, valamint nyers vagy párolt
zöldség, fôzelékféle, gyümölcs. A zöldségek és a gyümölcsök friss, nyers fogyasztása azért is
fontos, mert az esetleges memóriacsökkenés kivédésében szerepet játszik a megfelelô mennyiségû
folsav-, C- és B-vitaminfogyasztás. Érdemes tudni, a vitaminok hasznosulása és raktározása az
évek múlásával csökken, ezért a bevitelükre hangsúlyt kell fektetni. Míg a fiatal szervezet körül-
belül 10 napig képes B1-vitaminbevitel nélkül tünetmentesen, normálisan mûködni, addig az idôs
ember tartalékai csupán 2 napra elegendôk.

A szag- és ízérzékelés a korral általában csökken. Ennek javításában segíthet az enyhe hatású
fûszerek intenzívebb használata. A fûszerek fokozzák a nyál, az emésztôenzimek és a gyomorsav
elválasztását, a máj- és vesemûködést, ezáltal segítik a rágást, a nyelést, az emésztést, a salaka-
nyagok kiürülését.

F Û S Z E R I S M E R T E T Ô

Fûszer neve Felhasználási lehetôségek Szervezetre gyakorolt hatása

Ánizs Vadas ételek, mártások, sós sütemények, Hurutoldó, emésztést serkentô, szélhajtó,
 édességek, likôrök, puncsok étvágyjavító

Babérlevél Tejfölös mártások, fôzelékek, levesek, Emésztést serkentô
 vadas ételek, savanykás ételek és savanyúságok

Bazsalikom Paradicsomos ételek, sültek, levesek, saláták, Szélhajtó, émelygést csökkentô,
 mártások, halételek, növényi ecetek étvágygerjesztô

Borsikafû (csombor) Fôzelékek, burgonyás ételek, káposztafélék, A borsnál enyhébb hatóanyagtartalom,
 saláták, húsos és gombás ételek étvágygerjesztô

Citromfû Gyümölcslevesek, mártások, saláták, húsos Citromhoz hasonló illat és aroma,
 és gombás ételek, növényi ecetek emésztést serkentô

Kakukkfû Vadas ételek, saláták, vagdalt húsok, levesek, Étvágygerjesztô, görcsoldó,
 sültek, burgonyás ételek, növényi ecetek köhögéscsillapító, szélhajtó

Köménymag Levesek, saláták, káposztás és burgonyás Szélhajtó, köhögéscsillapító, görcsoldó,
 ételek, fôzelékek, sajtos, túrós keverékek étvágygerjesztô,

Metélôhagyma (snidling) Hüvelyes és burgonyás ételek, tojásos, sajtos, Magas C-vitamin-tartalom, étvágyjavító
 túrós ételek, mártások, saláták

Zöldpetrezselyem Levesek, fôzelékek, párolt húsok, szárnyas- Magas C-vitamin-tartalom,
 és tojásételek, saláták emésztést serkentô

Rozmaring Húsételek, mártások, gombaételek, halak, Kesernyés ízû, étvágygerjesztô, frissítô
 ecetes ételek, töltelékek

Tárkony Mártások, levesek, saláták, savanyúságok, Étvágygerjesztô, emésztést serkentô,
 bárány- és vadhúsok, növényi ecetek frissítô

Vasfû Levesek, saláták, mártások, fôzelékek Sószegény étrendben kiváló konyhasópótló

32

E G Y E M V A G Y N E E G Y E M ?

Az idôsek étkezésében fontos tényezô a fogazat hiánya miatt kialakuló rágási, illetve nyelési
nehézség. Megfelelô fogászati kezeléssel, esetenként mûfogsor használatával a probléma kezelhetô,
de bizonyos ételkészítési, konyhatechnológiai eljárások alkalmazása további segítséget jelent a
megfelelô mennyiségû és minôségû táplálkozásban.

 T I P P E K

Mit? Hogyan? (elkészítés és fogyasztás)

Húsok, halak, belsôségek • mindig fiatal állat húsát választva
 • párolva, fôzve
 • vagdaltnak, húsgombócnak, rakott ételnek
 elkészítve darált húsból
 • krémként, pástétomként szendvicsek tetejére
 • mártásokkal, fôzelékekkel, párolt puha
 zöldségkörettel, esetleg kompóttal együtt

Gyümölcsök • puha gyümölcsként
 • nyersen reszelve vagy pürésítve
 • vizes vagy tejes turmixként, ivóléként
 • tejtermékekbe keverve (házi gyümölcsjoghurt)
 • kompótként, befôttként (vitaminveszteség!)
 • salátaként

Zöldségek • nyersen reszelve vagy apróra vágva
 • friss vagy fôtt salátaként (répás céklasaláta,
 kapros-kefires burgonyasaláta)
 • párolva, fôzve, rakva, töltve
 • fôzeléknek, fôzelékpürének, mártásoknak
 • zöldségléként, püré- és krémlevesként

 • zöldségkrémként, pástétomként (sárgarépás margarin)

Tejtermékek (sajt, túró) • reszelve
 • krémesített formában (sajtkrém, édes vagy sós túrókrém)
 • turmixokba, tejes italokba
 • mártásokba (sajtmártás)

 • felfújtak, pudingok formájában (sajtpuding, túrófelfújt)

Tojás • krémként
 • lágyra fôzve, buggyantva
 • rántotta, tükörtojás formájában
 • ételekbe dúsítás céljából

Pékáruk • másnapos formában (kenyér, kalács, kuglóf)
 • krémekkel, pástétomokkal, kevés zsiradékkal
 • folyadékkal együtt fogyasztva (kefir, joghurt)

Gabonafélék •puhára fôzve, párolva
(rizs, köles, tészta, gabonapelyhek és -darák) • kásának elkészítve (köles- és kukoricakása)
 •pudingként, felfújtként (rizsfelfújt)
 •rakott ételként (rakott tészta)

 •töltelékekbe (gabonapelyhes húsgombóc, töltött paprika)

Édességek, sütemények •piskótafélék (túrós, lekváros)
 •lepények (gyümölcsös)
 •palacsinták

 •pudingok, habok (málnahab)

33

I D Ô S E K N E K K I C S I T M Á S K É P P

 VI. Élelmiszer – tábla – raktár
 1 . T Á B L Á Z A T 2 . T Á B L Á Z A T

Élelmiszer C-vitamin 100 g/mg Élelmiszer Szénhidrát 100 g/g
Friss csipkebogyó 400 Kétszersült 80
Zöldpetrezselyem 160 Bakonyi barna kenyér, rozskenyér 50
Fekete ribizke 160 Krémtúró (mazsolás, vaníliás) 40
Brokkoli 110 Gesztenye 33
Zöldpaprika 120 Zsemle (1 db) 30
Kelbimbó 90 Banán 24
Karalábé 70 Burgonya 20
Karfiol, káposzta 50 Szôlô, sütôtök, napraforgómag 18
Narancs 50 Káposzta, zöldborsó, cseresznye 14
Grapefruit, mandarin, eper 40 Kefir, joghurt 5
Málna, egres 30
Fejes saláta, zöldborsó 20

 3 . T Á B L Á Z A T 5 . T Á B L Á Z A T
Élelmiszer Kalcium 100 g/mg Élelmiszer Nátrium 100 g/mg
Mák 968 Füstölt sonka 2030
Juhtúró 800 Virsli 2000
Anikó, Ementáli, Trappista sajt 600 Füstölt kolbász 1900
Olajos hal 270 Óvári sajt 1330
Fogas 210 Nyári szalámi 1260
Dióbél 202 Karaván sajt 1220
Tej, joghurt, kefir 120 Ketchup 1200
Banán 110 Sóskifli 1120
Karfiol 76 Kenômájas 1100
Túró 65 Kalács 680
Kelkáposzta 57 Rozskenyér 610
Kelbimbó 30 Majonéz 400

 4 . T Á B L Á Z A T
Élelmiszer Zsiradék 100 g/g Élelmiszer Koleszterin 100 g/mg
Sertészsír, napraforgó-, tökmagolaj 99 Velô 3000
Vaj, margarin 80 Sertésmáj 460
Olajos magvak – dió, tökmag 50-55 Vaj 230
Téliszalámi 46 Kenômájas 224
Zsírszegény margarin, vajkrém 40 Tojássárgája (1 db) 180
Kenômájas, Trappista sajt 28 Töpörtyû 155
Olajbogyó, olajos szardínia 22 Téliszalámi 150
Baromfipárizsi 20 Ementáli sajt 135
Pulykahús, Köményes sovány sajt 10 Füstölt oldalas, tarja 100
Sertéscomb, -karaj 8 Mackó sajt 100
Búzacsíra 8 Krémsajt 85
Gépsonka, félzsíros tehéntúró 7 Sertéshús – sovány 68
Csirkecomb, Túró rudi (1 db) 5 Gépsonka 45
Pulykajava, busa 2 Szárnyashús – bôre nélkül 38

6 . T Á B L Á Z A T
Élelmiszer Szénhidrát (fôleg cukor) 100 g/mg Élelmiszer Szénhidrát (fôleg cukor) 100 g/mg
Töltetlen savanyú cukorka 99 Konyakos meggy 61
Szaloncukor 89 Csokoládés mogyoródrazsé 58
Franciadrazsé 79 Étcsokoládé 57
Babapiskóta 78 Tejcsokoládé 52
Linzer keksz 69 Fagylalt, tejes (2 gombóc) 30
Nápolyi 66 Jégkrém 29

34

E G Y E M V A G Y N E E G Y E M ?

