

Ondervoeding

Eten bij ondervoeding
en herstel na ziekte


Ondervoeding komt vooral voor bij ziekte en bij ouderen. Op oudere leeftijd is het soms lastig om regelmatig, gezond en voldoende te eten, vanwege bijvoorbeeld minder eetlust of kauwproblemen.

Wat zijn de gevolgen van ondervoeding?

Als je ondervoeding hebt, krijg je minder eiwitten, vitamines, mineralen en energie (calorieën) binnen dan je nodig hebt. Het lichaam gebruikt dan reservevoorraden in vet- en spierweefsel. Zo worden vet en spieren afgebroken. Vooral de afbraak van spieren is nadelig. Dit kan tot gevolg hebben dat je meer belemmeringen ervaart bij dagelijkse activiteiten. De kans om te vallen neemt toe. Andere gevolgen zijn: vlugger moe voelen, minder zin hebben om te eten, sneller en ernstiger ziek worden, langer nodig hebben om te herstellen na een ziekte en moeilijker wondgenezing.

Jouw behandelplan

Het is meestal niet zo gemakkelijk om zelf weer voldoende en gezond te gaan eten. Maak samen met je arts of diëtist een behandelplan. Vraag ook hulp aan familie of kennissen. Neem bijvoorbeeld samen deze folder door.

Zoek je een diëtist in de buurt? Ga naar www.voedingscentrum.nl/zoekdiëtist

Houd een eetdagboek bij

Schrijf een paar dagen op wat je allemaal eet en drinkt, op welk moment van de dag en hoeveel. Waar liggen de kansen om wat meer te eten? Het is ook mogelijk om het onlineetdagboek De Eetmeter bij te houden via mijn.voedingscentrum.nl

Gewicht bijhouden

Sta één keer per week op de weegschaal om veranderingen in je gewicht te volgen. Aandachtspunten bij het wegen zijn:

- Maak steeds gebruik van dezelfde weegschaal.
- Weeg zonder schoenen, jas en andere zware kleding.
- Weeg op een vast tijdstip en zo mogelijk nadat je geplast hebt, bij voorkeur in de ochtend.

Bespreek met je arts of diëtist wat het streven is: op gewicht blijven of aankomen? Neem contact op met je arts als je onbedoeld afvalt of een aantal dagen nauwelijks eet.

Algemene tips

Voor eten bij ondervoeding en herstel na ziekte gelden de volgende adviezen:

1. Eet op vaste tijden

Eet in ieder geval drie maaltijden per dag. Is het moeilijk om een hele maaltijd te eten? Verdeel de maaltijden dan over vijf tot zeven kleine maaltijden.

2. Probeer stapje voor stapje meer te eten

Neem rustig de tijd om te eten en kauw goed. Probeer telkens wat meer te eten. Houd vooral in de gaten of je gewicht toeneemt.

3. Beweeg!

Probeer om minstens 150 minuten per week te bewegen, verdeeld over meerdere dagen per week. Bijvoorbeeld wandelen of fietsen. Beweging helpt om spieren zo sterk mogelijk te houden. Doe daarom minstens twee keer per week die goed zijn voor je spieren, botten en balans. Bespreek met je arts wat voor jou goede oefeningen zijn.

4. Eet veel producten met eiwit

Vooraf je spieren hebben te lijden onder onbedoeld gewichtsverlies of ziekte. Om spieren weer op te bouwen is eiwit nodig en is het belangrijk dat je veel beweegt. Eiwit haal je vooral uit vlees, kip, vleeswaren, vleesvervangers, vis, ei, melk(producten), soja-producten, peulvruchten en noten. Er zijn ook veel producten verkrijgbaar die extra eiwit bevatten. Dit staat dan op de verpakking vermeld. De adviezen in deze folder zorgen ervoor dat je veel eiwitten binnenkrijgt.

5. Neem wat extra vet

Gebruik vloeibare bak- en braadproducten of olie voor het bereiden van de maaltijd en smeer margarine uit een kuipje op je brood. En neem vette vis, avocado en ongezoeten noten. Nu je in gewicht moet toenemen kun je ook tijdelijk de vettere varianten van vlees, zuivelproducten en kaas nemen.

6. Ga voor vis

In vis zitten visvetzuren, die goed zijn voor hart en bloedvaten. Het is gezond om één keer per week vis te eten, bij voorkeur vette vis zoals makreel, zalm en haring.

7. Neem vezels

Voor een goede stoelgang zijn vezels nodig. Vezels zitten veel in volkorenproducten, zoals in volkorenbrood, volkorenpasta en zilvervliesrijst. Ook groente en fruit zit vol vezels. Merk je dat je van volkorenproducten snel vol zit en daardoor weinig kan eten, dan is het beter om tijdelijk voor iets lichtere soorten te kiezen, zoals bruin brood.

8. Let op vitamine D

Vitamine D is nodig voor sterke botten. Volwassenen met een getinte huid of die weinig buiten komen en vrouwen van 50 t/m 69 jaar krijgen het advies om elke dag 10 microgram vitamine D te slikken. Voor vrouwen én mannen van 70 jaar en ouder geldt het advies om 20 microgram per dag te nemen. Zorg dat je daarnaast voldoende melkproducten neemt. Melkproducten bevatten calcium en dat heb je ook nodig voor sterke botten.

Tips bij elk eetmoment

Ontbijt en lunch

Beleg brood gerust extra dik. Kijk voor ideeën in onderstaand kader. Is het lastig om te kauwen of heb je gewoon een keer zin in iets anders? Een boterham is te vervangen door:

- een schaalpje pap, zoals haverhout-, griesmeel-, rijst- of karnemelksepap
- een schaalpje yoghurt of kwark met muesli en fruit
- 2 (volkoren)beschuiten met beleg
- 2 stuks (volkoren)knäckebröd met beleg
- 1 sneetje krenten- of rozijnenbrood met beleg

Gaat je ontbijt en lunch er goed in? Probeer dan een beschuit of knäckebröd extra te nemen.


Ideeën voor op brood (dubbel beleg mag)

Besmeer boterhammen met dieetmargarine en beleg ze met:

- Plak kaas met komkommer
- Ham en kaas (maak er een tosti van)
- Mozzarella met paprika of tomaat
- Pindakaas zonder toegevoegd zout met banaan
- Omelet met kruiden of een gekookt eitje
- Kipfilet met plakjes radijs
- Knakworstjes
- Zalm, tonijn of haring
- Hüttenkäse met plakjes avocado

Deze beleg-ideeën leveren eiwit. Heb je meer zin in iets zoets, bijvoorbeeld jam? Dat kan, maar neem dan daarnaast ook nog een plakje kaas of vleeswaar uit het vuistje voor wat meer eiwit.

Avondeten

Bij het avondeten past groente, iets van aardappelen, rijst, pasta of peulvruchten en vis of vlees(ervanger). Gebruik bij het klaarmaken van het eten vloeibare margarine, bak- en braadvet uit een knijpfles. Af en toe kun je ook olie gebruiken, maar dit bevat geen vitamine A en D. En neem een zuiveltoetje.


Moeite met koken?

Kook bijvoorbeeld voor twee dagen tegelijk en kies eten dat gemakkelijk is klaar te maken. Zo zijn voorgesneden groente, diepvriesgroente of groente uit pot of blik snel klaar. Of vraag hulp bij het koken of laat het bezorgen. Kijk voor eenvoudige recepten die in 15 minuten klaar zijn op www.voedingscentrum.nl/snelklaar

Drinken en melk(producten)

Verdeel het drinken goed over de dag. Door voor melk, yoghurt- en melkdranken en smoothies te kiezen, krijg je gemakkelijk wat extra eiwit en calorieën binnen. Melk, yoghurt en kwark zijn geschikt om te nemen bij het ontbijt, de lunch, tussendoor of als toetje. Het is ook lekker om het zuivel te mengen met wat versgeperst sinaasappelsap. Of neem een glas warme melk voor het slapen. Een alternatief voor melk(producten) zijn sojadranken of sojatoetjes met toegevoegd calcium en vitamine B2 en B12.

Fruit

Een stuk fruit kan eigenlijk altijd: tussen de maaltijden door en bij het ontbijt, de lunch en het toetje. Fruit is ook lekker op bijvoorbeeld brood of door de yoghurt of kwark. Je kunt een smoothie maken van vers fruit met yoghurt.

Tussendoor

Naast de maaltijden is het goed om tussendoor te eten. Neem vleeswaren of blokjes kaas uit het vuistje, prik een bolletje mozzarella op een kerstomaatje, wikkel reepjes paprika in een plakje vleeswaar, neem een handje noten of een stokbroodje met zalm of camembert. Af en toe kun je een koekje, gebakje of wat anders te snacken of te snoepen nemen. Let dan wel op dat dit niet ten koste gaat van het gewone eten. In dat geval is het beter om snoep en snacks te laten staan, want ze leveren weinig goede voedingsstoffen.

Lukt het niet om bij de maaltijd voldoende te eten?

Neem dan wat meer tussendoor of eet een kleine tussenmaaltijd, zoals:

- Een zuiveltoetje met fruit
 - Een krentenbol of boterham met kaas en/of vleeswaar
 - Soep met soepballetjes, groente en vermicelli met wat stokbrood
-

Tips om goed te eten bij verminderde eetlust

- Frisse gerechten stimuleren vaak de eetlust, zoals een glas sap of een paar stukjes fruit. Ook een kopje bouillon een half uur voor de warme maaltijd kan de trek op gang brengen.
- Eet gezonde dingen die je lekker vindt en probeer nieuwe recepten uit.
- Eet aan een gezellig gedekte tafel.

Voedselinfectie voorkomen

Ouderen en mensen met een verminderde weerstand, lopen vlugger een voedselinfectie op. Maak daarom vlees en vis altijd goed gaar, was groente onder stromend water, kook het eitje hard en zorg dat je koelkast op 4 °C staat. Kijk voor meer tips om een voedselinfectie te voorkomen op www.voedingscentrum.nl/tipsveilig


Weer hersteld

Als je hersteld en op gewicht bent, kun je eten volgens de Schijf van Vijf. Bespreek dit moment met je arts of diëtist. Veel van de adviezen in deze brochure kun je blijven volgen. Maar onderstaande adviezen zijn anders:

- Neem van vlees, kaas en melk(producten) de magere varianten. Dit om ervoor te zorgen dat je niet te veel verzadigd vet eet. Kies daarom voor mager vlees (zoals een varkenslapje en kipfi let), magere kaas (zoals 30+ kaas en mozzarella) en magere melkproducten (zoals magere- of halfvolle melk en magere kwark).
- Het is nu je op gewicht bent beter om niet te veel dranken met veel calorieën te drinken, zoals sappen en zuivel dranken met toegevoegd suiker. Goede keuzes zijn nu water, magere of halfvolle melk en koffie en thee zonder suiker.

Lees meer over de Schijf van Vijf op

www.voedingscentrum.nl/schijfvanvijf Hier staan ook de aanbevolen hoeveelheden voor gezonde mensen die op gewicht zijn.


Deze brochure is mede mogelijk gemaakt door de Alliantie Voeding in de Zorg. Hierin werken Ziekenhuis Gelderse Vallei en Wageningen Universiteit samen aan onderzoek, innovatie en toepassing van voeding in zorg en preventie. Met dank aan het project Zorgpad Ondervoeding en Menzis, www.alliantievoeding.nl

Kijk voor meer informatie op www.goedgevoedouderworden.nl

www.voedingscentrum.nl