

Verslag van de themabijeenkomst
over

Voeding en
gezond ouder worden

Zin en onzin van voedingssupplementen

 georganiseerd door SeniorenRaadBest
gehouden op 23 november 2017

 in Prinsenhof te Best

– 1 –

Voeding en gezond ouder worden
Verslag van de informatiebijeenkomst
gehouden op 23 november 2017 in Prinsenhof te Best
Verslaglegger: John Peeters

Best, november 2017

Uitgave van SeniorenRaadBest
Adres: Nazarethstraat 173 5683AK, Best
Tel.: 0499-373645
Email: webmaster@seniorenraadbest.nl
Website: www.seniorenraadbest.nl

– 2 –

mailto:webmaster@seniorenraadbest.nl

Voedsel en gezond ouder worden
Over zin en onzin van voedingssupplementen

Verslag van de themabijeenkomst van SeniorenRaadBest
op 23 november 2017 in zalencentrum Prinsenhof te Best

INLEIDING
Er wordt zoveel aangeboden op de lucratieve voedings-
supplementenmarkt dat je wel eens precies wilt weten,
waar je als oudere echt wat aan hebt en waaraan niet.
Wat is het effect van al die 'bijvoedingen'? En waar moet
ik bij het ouder worden op letten in de gewone voeding
die ik dagelijks tot me neem?
Nieuwsgierig waren 120 senioren op donderdag 23 november afgeko-
men op de informatiebijeenkomst over voeding en voedingssupplemen-
ten, die de Seniorenraad in Prinsenhof had georganiseerd. Objectieve
adviezen, gebaseerd op betrouwbare onderzoeken, dat is waar prof.
Lisette de Groot de toehoorders op trakteerde in een boeiende voor-
dracht. Na de pauze volgde een uitgebreid vragenuurtje, waarop de
toehoorders een spervuur aan vragen afvuurde op een panel, waarin
naast Prof. Lisette de Groot ook diëtiste Suzanne Blom, voedingsdes-
kundige Inge Mohede en de ex-huisarts Jan Ackermans zitting had.
Dit boekje geeft een verslag van de bijeenkomst, aangevuld met infor-
matie waarvoor op deze middag te weinig tijd was die te tonen.

A. VOORDRACHT OVER VOEDING EN GEZOND OUDER WORDEN
 door Prof. Lisette de Groot

Voeding en Gezond Ouder Worden - met /zonder supplementen?

Prof. Lisette de Groot is hoogleraar Voeding van de
Oudere Mens aan de Universiteit van Wageningen en
ambassadeur van Active Ageing Nederland. Haar
expertise is: voedingsfysiologie en voeding van de
mens, speciaal ouderen. Hier volgt een samenvatting
van haar voordracht, aangevuld met praktische ad-
viezen van de diëtiste Suzanne Blom van Voeding & Dieet Best,

We worden steeds ouder
We worden steeds ouder. Werd in 1960 de mens (v) in Nederland 75,3
jaar oud, nu is het al gemiddeld 83,3 jaar (v). Elk jaar komen er weer 3
maanden bij. En dat gaat nog steeds door. Verwacht wordt dat in 2060

– 3 –

de gemiddelde levensduur 90 jaar (v) zal zijn geworden.
Hoe komt dat? Niet alleen door de groeiende medische
voorzieningen, maar ook omdat onze leefstijl gezonder is
geworden: betere voeding, meer bewegen, niet meer ro-
ken, matig alcoholgebruik, etc. Uit onderzoek is geble-
ken dat er bij een gezonde leefstijl 65 % minder sterfte is
dan bij een ongezonde.

Bij gezond oud worden gaat het ons niet alleen om het voorkomen en
uitstellen van ziektes, maar ook om het voorkomen en terugdringen van
lichamelijke en geestelijke beperkingen en ongemakken. We willen ook
op hogere leeftijd nog van alles kunnen. We willen een goede kwaliteit
van leven.

De organen in ons lichaam die bij het ouder worden het meest achteruit-
gaan bij ouder worden zijn: de botten, het brein en de spieren

Botten
Osteoperose is een steeds vaker voorkomend gebrek. Maar liefst 800.00
mensen in Nederland hebben osteoperose en het veroorzaakt bij 50-
plussers 80.000 fracturen per jaar. Vrouwen krijgen er eerder last van
dan mannen vanwege de overgang.
Osteoperose blijkt nauw samen te hangen met een lage gehalte vitamine
D in het bloed. Vitamine D wordt in de huid aangemaakt onder invloed

van zonlicht. Vitamine D stimuleert de opname
van calcium in het bot. De capaciteit van het li-
chaam om zelf vitamine D te maken wordt in de
loop der jaren echter minder. Bij vrouwen boven
de 50 jaar en iedereen boven de 70 jaar wordt
er onvoldoende vitamine D in de huid aange-
maakt. Daarom moet er voor ouderen meer vi-
tamine D in de voeding zitten dan voor jongeren.
Vitamine D zit in vette vis, ei, lever, zuivel en
vlees.

– 4 –

1 stukje zalm (bereid in magnetron, 100 gram) 4,6 mg
1 stukje makreel voor 1 snee brood (gerookt, 40 gram) 3,3 mg
1 gekookt ei (50 gram) 0,9 mg
1 stukje bereid rundertartaar (70 gram) 0,4 mg
> margarine/halvarine (voor 1 snee brood, 5 gram) 0,4 mg
1 stukje bereid varkensfiletlap (70 gram) 0,2 mg

Bronnen van vitamine D

Toch krijg je als oudere nog te weinig vitamine D in je lijf. Daardoor wordt
er minder calcium in het bloed opgenomen. De botten gaan ‘ontkalken’,
bij vrouwen vanwege de menopauze nog eerder dan bij mannen. Door
alcohol, cafeïne (koffie, thee, cola) en zout is er ook verlies aan calcium
via de urine. Om verdere ontkalking te voorkomen adviseert de Gezond-
heidsraad om dagelijks extra vitamine D als supplement op de voeding in
te nemen, en wel:
– voor vrouwen boven 50 jaar: 10 microgram per dag
– voor vrouwen en mannen boven 70 jaar: 20 microgram per dag

Brein
De cognitieve achteruitgang bij ouderen gaat
langzaam, maar gestaag. Het geheugen
wordt steeds slechter. Er treedt atrofie op:
verschrompeling van de hersencellen, wat
op röntgenfoto's duidelijk te zien is. Dat komt
o.a. door een gebrek aan voedingsstoffen
die de hersenen nodig hebben. Het aantal
dementerenden van 65 jaar is 1 %, maar bij
90-jarigen heeft 40% van de mensen de-
mentie.

Factoren die dit proces kunnen vertragen (de bewijzen zijn niet alle even
hard en onderzoek is nog volop bezig) zijn:
– Beweging > vernieuwen hersencellen, bloedcirculatie, coördinatie
– Slaap > goed voor geheugen en afweersysteem
– Ontspanning en sociale contacten > geheugen, planning
– Muziek > spelen en /of luisteren, minder stress, verbetert de stemming

Ook de voeding beïnvloedt de snelheid van achteruitgang. Van de voe-
dingsstoffen zijn vooral de B-vitaminen van belang Onderzoek heeft
aangetoond dat bij inname van extra B-vitamine het brein minder snel
krimpt. B-vitaminen zitten vooral in vlees, vis, brood, aardappelen, peul-
vruchten, ei, melkproducten. Verder laten onderzoeken voorzichtig zien
dat de volgende voedingsstoffen van invloed zijn op het brein:

– 5 –

– Antioxidanten > in groente en fruit, olie, noten, zaden
– Gezonde vetten > in olie, vloeibare vetten, smeerbare margarines en
 halvarine, noten, vette vis, zaden en pitten
– Voldoende drinken > kies vooral voor water en (groene) thee
– Wees zuinig met cafeïnerijke producten, zoals koffie, sterke thee, cola
– Beperk alcohol zoveel mogelijk, maximaal 1 glas per keer

Als deze voedingsstoffen in normale hoeveelheden in uw voeding zit
hebt u geen extra vitamine B suppletie nodig.

Vitamine B12 blijkt samen te hangen met allerlei ziektes en kwaaltjes,
zoals bloedarmoede, B12 komt voor in dierlijke producten zoals eieren,
kaas, kwark, melk, vis en vlees Of B12-supplement echt helpt, daar is
nog geen wetenschappelijk bewijs voor geleverd. Je kunt wel extra B12
innemen, maar als het niet door de maag wordt opgenomen heb je er
niets aan. Als extra B12 echt nodig is - dat is bjj grote vermoeidheid – ,
wordt het daarom toegediend via injecties.

Spieren
Iedereen die ouder wordt merkt dat op den duur
het bewegen steeds minder soepel gaat. Dat komt
door de afname van spiermassa. Kunnen de spie-
ren ook versterkt worden door voeding? Ja, door
eiwitten, want die worden in het maagdarmkanaal
afgebroken tot aminozuren, die de bouwstenen
zijn voor de spieren. Eiwitsupplementen kunnen
dus helpen, met name bij mensen die niet in staat zijn veel te bewegen.
Maar beter dan extra eiwitten is veel bewegen. Hoe meer, des te beter.

De hoeveelheid eiwit die een mens nodig heeft varieert met de leeftijd.
Voor mensen van 50 jaar en ouder geldt: 0,8 gram eiwit per kilogram
lichaamsgewicht. Een 68-jarige vrouw van 70 kg heeft bijvoorbeeld
nodig: 0,8 x 70 = 56 gram eiwit per dag. Bij ziekte of ondergewicht is er
meer eiwit nodig. De belangrijkste bijdrage aan eiwit (in grammen) zijn:

1 snee brood 3
Jam/stroop/honing 0
Kaas 5
Smeerkaas 2
Vleeswaren 5
Ei 6
Pindakaas 3
Sandwichspread 0
Chocohagelslag 1

2 kleine aardappelen 2
1 lepel macaroni / rijst 1
1 groentelepel groente 1
3 lepels peulvruchten 12
100 gram tahoe / tempeh 12
100 gram vlees 19-22
100 gram vis 18
100 gram rookworst 14
100 gram kip / kalkoen 19

> fruit 0
1 eetlepel noten 6
1 beker (karne)melk 5
1 schaaltje kwark 17
1 schaaltje yoghurt/pap
1 schaaltje ijs 4
1 eetlepel slagroom 0

Bronnen van eiwitten

– 6 –

Het bijzondere van spieren is dat de spiermassa
minder snel afneemt als je de spieren vaker ge-
bruikt. Dus veel bewegen zorgt ervoor, dat je
spieren ook langer goed blijven.
Het advies van de Gezondheidsraad luidde tot
voor kort: 15 tot 30 minuten per dag. Maar nu
wordt gezegd: hoe meer des te beter!.Wat daarbij
goed helpt is krachttraining, thuis of bij de fitness.
Je gebruikt dan apparaten die weerstand bieden,
waardoor de spieren versterken.

Conclusie
Als conclusie kan getrokken worden dat extra vitamine D een absolute
must is voor ouderen: 10 mg/dag voor 50-plus vrouwen en 20 mg/dag
voor iedereen boven de 70. Alle andere vitaminen worden voldoende
door ons lichaam aangemaakt of zitten in een gezonde voeding, d.w.z.
een voeding die gevarieerd is, zoals aangegeven op de 'schijf van vijf'
van de Gezondheidsraad.
De achteruitgang van het brein is te beperken met vitaminen B en de
spieren gaat minder snel achteruit als je voldoende eiwitten tot je neemt,
Naast voeding is de belangrijkste factor voor je gezondheid: bewegen,
15 tot 30 minuten per dag, maar meer is nog beter.

De 'schijf van vijf'

 Schijf van vijf – 2004

 Schijf van vijf – 2016
Het idee van de schijf van vijf is
dat ieder dag iets genomen wordt uit elk van de vijf groepen van voe-
dingsmiddelen. In 2016 presenteerde de Gezondheidsraad een nieuwe
versie van de schijf. Daarin zijn de 'vetten en oliën' verdwenen en ver-

– 7 –

vangen door 'zachte of vloeibare smeer- en bereidingsvetten'. Ook wordt
er geadviseerd minder vlees te eten en vaker noten, eieren en vegetaris-
che producten. Verder voldoende zuivel, veel groenten en fruit en granen
bij voorkeur in volkorenproducten. En wat belangrijk is: kleine porties en
niet te veel suiker, zout en verzadigd vet. Als toelichting geeft de Ge-
zondheidsraad: "Een verschuiving in de richting van een meer plantaar-
dig en minder dierlijk voedingspatroon is bevorderlijk voor de gezond-
heid. Ook vermindering van de consumptie van suikerhoudende dranken
is van belang. Goede alternatieven zijn thee en gefilterde koffie zonder
suiker en ook water."

Wanneer een diëtist raadplegen?
Als u niets mankeert, geen speciale wensen heeft en gevarieerde maal-
tijden gebruikt, hebt u eigenlijk geen diëtist nodig. Een diëtist kan wel
iets voor u betekenen in de volgende situaties:
– Ongewenst of onbedoeld gewichtsverlies
– Ongewenste gewichtstoename of overgewicht
– Maag- en/of darmklachten
– Weinig eetlust
– Bij ziektes (diabetes, kanker, hart- en vaatziekten,-
 darmziekte, COPD, enz.)
– Obstipatie
Een diëtist heeft veel kennis en ervaring betreffende voeding in deze si-
tuaties. Een goed advies hangt sterk af van uw persoonlijke omstandig-
heden. En goede diëtist zal daarom altijd gerichte vragen stellen en goed
naar u luisteren. De adviezen zijn altijd praktisch uitvoerbaar.

Farmaceutica versus leefstijl
De farmaceutische industrie spint garen bij onze angst voor ouderdoms-
gebreken. Er zin talrijke middelen ter voorkoming van zaken als aderver-

kalking, hoge bloeddruk, hartfalen en ouderdomsdia-
betes. Ze hebben wel een effect op de aandoening
waar ze voor bedoeld zijn, maar hebben ook bijwerkin-
gen, die worden aangepakt met weer andere middelen.
Daardoor zit de gemiddelde bejaarde met een dage-
lijkse medicijnkast aan te slikken pillen..

Ook het alternatieve circuit doet steeds een duit in het zakje met midde-
len als multivitamine preparaten, liponzuur, ginseng, etc. Van al deze
middelen is enig effect op de gevolgen van veroudering niet aangetoond.
Je kunt eigenlijk niet goed zeggen of ze schaden als ze niet baten. Met
een goede leefstijl is vaak hetzelfde te bereiken, d.w.z. door gevarieerde
voeding en regelmatig bewegen. Een gezonde oude dag kan niet zon-
der goede voeding en voldoende beweging

– 8 –

 Lisette de Groot
 geeft voordracht

 Jan Ackermans
 met haar in discussie

Veel nieuwsgierige
senioren kwamen
naar Prinsenhof

Foto's: Wim Jellema

B. VRAGENUURTJE EN PANELDISCUSSIE

Na de pauze volgde een uitgebreid vragenuurtje, waarop de toehoorders
een spervuur van in de pauze op papier gezette vragen afvuurde op een
panel. Tevens beantwoordde die de vragen en opmerkingen die spon-
taan tijdens de discussie uit de zaal kwamen. In het panel zaten:
– prof. Lisette de Groot, hoogleraar aan de Universiteit in Wageningen
– diëtiste Suzanne Blom, van Voeding & Dieet Best
– voedingsdeskundige Inge Mohede van Nutricia
– ex-huisarts Jan Ackermans te Best.

Hier volgen de 20 interessantse van alle vragen die aan het panel
werden voorgelegd. In dit verslagboekje zijn de antwoorden meestal
iets uitgebreider dan op de bijeenkomst mondeling werd gegeven.

1. Hoeveel kcal heb je eigenlijk nodig als oudere, die toch minder
 energie verbruikt?
Een man van tussen de 60 en 75 heeft gemiddeld 2300 kcal nodig en
een vrouw 1900 kcal. Maar dat hangt af van hoe actief iemand is:
– voor een actieve man: 2200-2400; als hij niet actief is: 2000- 2200 .
– voor een actieve vrouw: 1900-2100; bij niet actief: 1800-2000 kcal.

– 9 –

– voor 70-plussers: 1900 kcal voor mannen en 1600 voor vrouwen.
Dit zijn richtlijnen. Belangrijker dan de hoeveelheid kcal is de samen-
stelling van je voeding. Bij een gevarieerde voeding hou je een goede
energiebalans. Het beste is ook om zoveel beweging te hebben als je
kunt (en dat vereist discipline!) en te eten waar je je goed bij voelt en
waarbij je een gezond gewicht houdt.

2. Welke voedingssupplementen zijn goed om te gebruiken?
Als je evenwichtig eet en regelmatig beweegt heb je geen voedings-
supplementen nodig, met uitzondering van vitamine D – die heb je al-
tijd nodig boven de 70. Want dan maak je naar schatting nog maar
een kwart van de vitamine D aan die iemand van 20 aanmaakt. An-
dere supplementen op je voeding zijn alleen nodig is er iets aan de
hand is: bij stress, ziekte, bewegingsarmoe of eenzijdig eten.
Let wel dat je per dag 2 liter water drinkt of iets waar water in zit
(thee, koffie, sap). Bij ouderen boven de 75 vermindert de dorstprik-
kel. Daardoor kunnen er allerlei lichamelijke ongemakken ontstaan
(hoofdpijn, misselijkheid, droge huid) en een kans op uitdroging.

3. Kun je ook een teveel aan vitamine B, C of D slikken?
Een teveel aan vitamines kan meestal geen kwaad. Normaal zijn de
vitaminecapsules 20 mg. Specifieke supplementen in gezondheids-
winkels hebben soms een hogere dosis. Maar of dat effect heeft is de
vraag. Het lichaam neemt slechts een bepaalde hoeveelheid op. Alles
wat je te veel inneemt, wordt niet opgenomen maar plas je gewoon
weer uit. Wel hebben je nieren het dan zwaarder te verduren, maar of
dat schadelijk is, is nooit bewezen. Alleen bij vitamine B11 kan een
teveel wel kwaad; daar is voorzichtigheid geboden.

4. Kun je met extra vitamine C ontstekingen voorkomen?
Nee, dat is althans wetenschappelijk niet bewezen. Met 2 porties fruit
en 3 lepels groente per dag krijg je voldoende vitamine C binnen. Wel
wordt bij blaasontsteking cranberrysap aangeraden. Plantaardige
voeding, walnoten, kruiden, appels en druiven zijn goed bij ontste-
kingen, maar kunstmatige zoetstoffen, te veel suiker, koffie, thee en
alcohol het vuurtje van een ontsteking juist aanwakkeren.
Wel worden vitamine C en multivitaminen gebruikt voor het verster-
ken van de weerstand. Maar dat doet het alleen maar als je voeding
te weinig vitamine C bevat. Eet je daarvan genoeg, dan hoef je geen
extra vitamine C-supplementen te slikken.

– 10 –

5. Hoe merk ik dat ik een vitaminetekort heb? Kan je dat meten?
Mensen die een tekort hebben aan bepaalde soorten vitamines, bij-
voorbeeld door een eenzijdige voeding, merken dat vaak niet. Op den
duur kunnen klachten als vermoeidheid, slechte concentratie, slape-
loosheid en lusteloosheid optreden. Het beste is dan om je voedings-
patroon aan te passen. Je kunt de vitaminewaarden in je bloed laten
meten in een lab via de huisarts of diëtist. Die kan ook uitleggen wat
de gewenste waarden zijn voor jouw leeftijd, geslacht en gewicht, wat
de uitslag van zo'n test precies betekent en wat je moet doen (of la-
ten) bij een slechte uitslag.

6. Wat zijn vitamines precies en wat betekenen de letters van de
verschillende vitamines? (A, B, C, D, E)?
De letters hebben geen betekenis. Het is gewoon makkelijker te ont-
houden dan de latijnse naam .Vitamines zijn zogenaamde essentiële
nutriënten (enzymen) waarvan je maar heel weinig nodig hebt, maar
die wel noodzakelijk zijn voor bepaalde chemische reacties in je li-
chaam. De meeste vitamines kunnen we niet zelf maken, en moeten
we dus uit voeding halen. Een uitzondering is vitamine D: die maken
we wel zelf, namelijk in onze huid.

8. Ik krijg wel vaker beenkrampen. Wijst dat op vitaminetekort?
De oorzaak van beenkrampen en vooral nachtelijke beenkrampen is
meestal onbekend. Het kan aan van alles liggen. Ga naar de huisarts om
te bepalen wat het beste is om te doen: eerst een goed onderzoek naar
de mogelijke oorzaak. .

9. Wat vindt u van het gebruik van foliumzuur als supplement?
Foliumzuur is ook bekend als vitamine B11. Het helpt bij de aanmaak
van rode bloedcellen in het beenmerg. Normaliter haal je genoeg fo-
liumzuur uit gezonde en gevarieerde voeding. Het wordt wel extra in-
genomen bij zwangerschap, omdat het belangrijk is voor of tijdens de
ontwikkeling van het zenuwstelsel van het ongeboren kind. Voor een
60-plusser is het gebruik van foliumzuur dus niet zo relevant.

10. Wat vindt u van magnesiumtabletten?
Magnesium is in overvloed aanwezig in ons lichaam en is een es-
sentieel nutriënt. Magnesium houdt ons zenuwstelsel, hart en bloed-
vaten en immuunsysteem sterk. Het s ook belangrijk voor gezonde
botten. De meeste mensen krijgen genoeg magnesium binnen door

– 11 –

een gevarieerd menu met onder andere groene bladgroenten, peul-
vruchten, granen, zaden, noten, en vlees. Toch kan er een tekort aan
magnesium ontstaan bij stress, vermoeidheid, een eiwitdieet, ovema-
tig alcohol- of suikergebruik en bij bepaalde medicijnen, zoals maag-
zuurremmers en plaspillen. In dat geval werkt een magnesiumsup-
plement positief. Maar mensen met een verzwakte nierfunctie kunnen
beter geen magnesiumsupplementen nemen omdat de nieren het
magnesium dan niet afdoende kunnen afvoeren.

11. Wat vindt u van melkkefir? Is dat bekend en gezond?
Kefir is een yoghurtachtige drank, van oudsher gemaakt van koeien-,
geiten- of schapenmelk en kefirkorrels, een schimmel. Je koopt het in
natuurwinkels en de grotere supermarkten. Het bevat veel mineralen
en vitaminen, zoals magnesium, biotine, vitamine C en B12, en veel
vitamine K2. Beweerd wordt dat kefir de stoelgang bevordert, botten
sterker maakt en helpt tegen stress en bepaalde vormen van kanker.
Kefir komt oorspronkelijk uit de Kaukasus, waar de mensen ouder
worden dan elders.

12. Wat zijn eiwitten precies; hoe kom je aan voldoende eiwit?
Eiwitten (ook genoemd proteïnen) komen voor in bijna alle voedings-
middelen. Ze leveren calorieën en aminozuren, die de bouwstenen
zijn in alle lichaamscellen. Eiwitten zitten in zowel dierlijke als plant-
aardige voeding, vooral in vis, peulvruchten, vlees, ei, zuivel en no-
ten. Gemiddeld heb je per kilogram lichaamsgewicht 0,8 gram eiwit
per dag nodig, dus zo’n 56 gram eiwit voor iemand van 70 kilo.
Sommige mensen hebben wat meer nodig: vegetariërs, kinderen,
zwangere vrouwen en mensen met bepaalde aandoeningen. Je krijgt
voldoend eiwit binnen als je variëert met voedingsmiddelen als vlees
of vleesvervangers, zuivel, noten of peulvruchten, want dat zijn echte
eiwitbronnen. Sommige ouderen krijgen te weinig eiwitten binnen,
vanwege verminderde eetlust. Het is dan beter om niet drie keer
maar vaker per dag wat te eten.

13. Wat is het effect op je cholesterol als je veel melk, yoghurt
 en/of kwark gebruikt?
De afgelopen jaren heeft de consument steeds gehoord gekregen dat
zuivel verzadigd vet bevat, dat slecht is voor het LDL-cholesterolge-
halte en dus ook voor hart en de bloedvaten. Daarom adviseerde
men magere melk in plaats van volle. In wetenschappelijk onderzoek
is er echter geen verband gevonden. In de nieuwe richtlijnen van de

– 12 –

Gezondheidsraad wordt dan ook geen onderscheid meer gemaakt
tussen volle, halfvolle of magere melk en de zuivelproducten die er-
van zijn gemaakt. Yoghurt is makkelijker te verteren dan melk: het
ondersteunt de werking van je darmen. Het is dus beter voor de men-
sen die daar gevoelig zijn. .

14. Als je niet van vis houdt hoe kom je dan aan je omega-3?
Vette vissoorten zoals makreel, zalm, haring, sardines en forel zijn
belangrijke voedingsmiddelen. Zij bevatten omega 3-vetzuren
(meervoudig onverzadigde vetzuren), die je lichaam niet zelf kan ma-
ken en die je dus via voeding moet binnenkrijgen. Ze beschermen
tegen hart- en vaatziekten. Wie twee keer per week vis eet, waarvan
één keer vette vis, komt aan de vereiste dosis. Wie echt niet van vis
houdt moet producten gebruiken waaraan omega-3 is toegevoegd: Er
zijn visoliecapsules op de markt met omega-3 en het wordt ook toe-
gevoegd aan bepaalde soorten margarines en zuiveldrankjes.

15. Ik hoorde dat elke dag een ei niet goed is.
Dat klopt niet. Elke dag een ei kan geen kwaad, maar geen 3 eieren
per dag. Let er wel op dat je eetpatroon niet te eenzijdig wordt.

16. Wat is hongerklop en wat doe je ertegen?
Hongerklop krijg je als je na een forse inspanning suikertekort hebt in
je bloed, waardoor je je ook duizelig gaat voelen. Het lichaam scha-
kelt dan over op vetverbranding. Je kunt dat makkelijk voorkomen
door voldoende boterhammen mee te nemen en onderweg te veror-
beren. Neem liever geen snoepjes of chocola.

17. Nu ik ouder wordt, gaat mijn eetlust achteruit. Wat nu?
Dat kan wel eens een probleem worden. Normaal gaan mensen als
ze minder eten vanzelf weer meer eten, maar bij ouderen werkt dat
niet meer zo goed. Dan ligt ondervoeding op de loer. Te weinig eten
betekent dat spiermassa verloren gaat en gewichtsverlies. Het advies
luidt: als je je snel verzadigd voelt, eet dan wat vaker op een dag. En
wanneer je echt onvrijwillig gaat afvallen, ga dan naar je huisarts,
want dan is er echt iets aan de hand.

18. Hoe weet je of je buikvet hebt en hoe is dat te voorkomen?
Een buikje is een aanwijzing dat er niet alleen op je buik maar ook
rond de organen te veel vet zit. Het goede nieuws is: als je het buikje

– 13 –

vermindert, wordt ook de hoeveelheid orgaanvet minder. Vier dingen
zorgen ervoor dat je buikvet, dus ook orgaanvet, vermindert of voor-
komt: 1. Intensief bewegen, een half uur tot een uur per dag, 2. Ge-
zond eten: een vezelrijk dieet: veel groente, fruit, bonen en volkoren
graan. 3. De juiste hoeveelheid slaap: 6 tot 7 uur per etmaal en
4. Stressreductie, bijv. via mediteren, yoga en/of sporten.

19. Is yoga goed voor je gezondheid?
Met yoga krijg je rust in je geest door eenvoudige lichamelijke oefe-
ningen te doen. Als je begint met yoga, bouw je oefenschema dan
langzaam op. Niet iedereen is het gegeven om elk lichaamsdeel fle-
xibel te bewegen. Mocht je pijn krijgen in pols, hand of bovenlichaam,
dan komt dat meestal door overbelasting of een verkeerde houding.
Onderzoekers ondersteunen yoga, omdat het ook positieve effecten
op je gezondheid kan opleveren.

20. Is het wel zo gezond als ouderen elke dag om 5 uur een
 borreltje of wijntje nemen?
Eén glaasje is niet erg. Een tweede kan meestal ook nog wel. Maar
drie is teveel. En als je merkt dat je duizelig wordt of bijwerkingen
krijgt, moet je echt minderen.

Laatste hint
Tot slot gaf Jan Ackermans
de goede raad: als je je ge-
zond wilt blijven voelen, lukt
dat niet door passief achter-
over te leunen maar wel door
actief te zijn en je lichaam
dagelijks goed te belasten.
En één borreltje of glaasje
wijn per dag kan echt geen
kwaad.

Opgelucht en opgetuigd met
meer kennis en inzicht ging
iedereen blij naar huis. En de sprekers elk met een bloemboeket, als
dank voor hun bijdrage aan een informatiemiddag die door de deelne-
mers bijzonder werd gewaardeerd..

– 14 –

