Södra vårdskolan 

Halmstad

PU-Om

vt 99

Enskilt arbete

i kost-miljö-hälsa 

Mat och relationer

Författare

Gun

Ahlberg

Våra äldre förbrukar mindre energi. Detta beror främst på två orsaker, nämligen minskad ämnesomsättning och lägre fysisk aktivitet, eftersom de inte rör sig lika mycket som de gjorde förr och inte heller lika mycket.

Behovet av näring är ändå lika stort eller kanske t o m större när man blir gammal, t e x vid sårläkning där näringstät mat är en fördel för att sår ska kunna läka tillfredsställande och inom rimlig tid.

De äldre får i regel inte i sig det behov av D-vitamin de ska ha. Det är svårt att tillföra hela dagsbehovet via maten. Dagsljuset som är den viktigaste källan till D-vitamin kan inte alla  äldre, sjuka utnyttja i form av att gå ut varje dag och då är det viktigt att vi som är vårdpersonalen ser till att denna gruppen människor får i sig vitaminet i form av extra tillskott.   

Våra gamla har ofta tuggsvårigheter och svårt för att tugga/svälja helt kött, råa grönsaker och vissa hårda frukter etc.

Därför är det viktigt att man väljer mat med mjuk konsistens. Det kan vara allt från köttfärsrätter, korv, fisk, soppor, kokta grönsaker till krämer, puddingar, konserverad frukt. 

Maten bör vara allsidig och varierad för att uppfylla kroppens behov av olika näringsämnen.

Det är viktigt att man försöker få in livsmedel från alla delar av matcirkeln.

Lagad mat har i regel större näringstäthet än smörgåsmåltider.

Frukosten är ett viktigt mål eftersom pensionärerna i regel är som mest hungriga då. Den är lätt att äta för de flesta, då gröt, välling fil, ägg och smörgås är ”mjuka” produkter.

Middagen bör variera. Servera gärna t ex korv någon dag i veckan, kötträtter som köttfärs eller grytor två till tre dagar i veckan, soppa en dag och fiskrätter två till tre dagar i veckan.

Potatismos tycker de flesta gamla om, det är lätt att tugga och vi kan berika moset med antingen lite extra matfett, grädde eller berikningspulver.

Kokta eller stuvade grönsaker bör också höra till matsedeln. Sås bör serveras rikligt eftersom de äldre ofta besväras av muntorrhet och därför har de lättare att äta om maten inte är för torr.

Lingon, gurka och äppelmos piffar upp middagsmaten extra.

Om man kombinerar måltiden med en efterrätt ökar man de äldres energi- och näringsintag ytterligare. Puddingar, ostkaka, glass eller krämer med grädde eller mjölk är ofta populärt.

Kvällsmålet kan bestå av matrester från tidigare måltider. Det  är dock viktigt att man inte har för lång uppvärmningstid eftersom smaken försämras och viktiga näringsämnen går förlorade.

Om man dessutom serverar smörgås till kvällsmålet kan pensionärerna välja vad de vill äta.

Mellan måltiderna bör man servera mellanmål, minst två under dagen.

Här är några goda och enkla mellanmål:

· Nyponsoppa med skivad banan, glass eller grädde.

· Fil eller yoghurt.

· Smörgås med dricka.

· Kaffe med bröd, skorpa eller kex

· Frukt

· Puddingar.

Vi bör se till så att våra pensionärer har rikligt med dryck både till och mellan måltiderna. De flesta äldre har en minskad känsla för törst och dricker därför inte tillräckligt.

Att dricka t ex mjölk ökar energi- och näringsintaget betydligt. För de som besväras av muntorrhet är det bra att dricka något syrligt t ex citronvatten eller äppeldryck.

Nyponsoppa, apelsinjuice och i vissa fall äppeljuice ger rikligt med C-vitamin.

Man bör inte ge de äldre lättprodukter. De flesta äldre har i regel för låg kroppsvikt.

Om någon äldre har problem med tugg- eller sväljsvårigheter kan han/hon behöva särskild kost.

· Hackad kost är lämplig för de som har tuggsvårigheter, men är också bra för dem som

bara har en hand eller arm i funktion.

· Purékost är en stor hjälp för de äldre som har större problem med att tugga och svälja.

Maten behöver inte tuggas och konsistensen gör att inte småpartiklar riskeras att hamna i lungorna.

· Gelékost är kall. Den är särskilt lämplig för personer med uttalade sväljningssvårigheter 

t ex vid neurologiska sjukdomar eller när någon person har svårt att utföra målmedvetna, viljebestämda rörelser s k apraxi. Den är också lämplig för de äldre som blir illamående av doften av mat.

· Tjockflytande kost är i regel lättare att svälja än tunnflytande. Tjockflytande och gelékost

fungerar bra till de som besväras av förlamning i svalget i samband med stroke.

· Det finns också förtjockningsmedel som man kan tillsätta i båda kalla och varma drycker

och som även med fördel kan användas till äldre med spastiska hand- eller armrörelser.

Nestargel och Carobel är gjorda av kostfibrer och Thick and Easy och Thixo-D är tillverkade av stärkelse.

Det är viktigt att maten görs till en trevlig stund för alla. Det kan man göra på olika sätt: genom att duka trevligt, att servera maten snyggt, ha en ljus och trevlig miljö, undvika störande ljud  som t ex radiomusik, ljud från kastruller, klirr från glas etc. Vi i personalen bör undvika onödiga stressmoment och göra måltiden så lugn och behaglig som möjligt.

Aptiten stimuleras också av växlingen mellan smak, konsistens, temperatur och färg. Drycken har också stor betydelse särskilt för de äldre som är torra i munnen.

De finns också de äldre som tycker maten är ett problem. De har ingen aptit och känner det som ett tvång varje gång de ska äta. Det kan bero på sjukdom, på smak- och luktförändringar eller kanske på de förändringar som vissa läkemedel kan ge i form av biverkningar.

Det kan också finnas andra problem, speciellt på vårdboende, där man i regel sitter tillsammans med många andra. Därför gäller det för oss personal att vara lyhörda och rätta till eventuella ”missar” i bordsplaceringen.

Det är viktigt att vi vid aptitlöshet serverar små, energirika portioner och att vi lägger upp maten med extra stor omsorg så att den ser god och färgrik ut. En citron-, apelsin-, eller tomatklyfta ökar matens ”värde” även om den inte äts upp.

Ofta behöver också den som lider av aptitlöshet ett komplement i form av kosttillägg. Både Semper och  Findus har sådana näringsdrycker.

Aptitlöshet som bl a kan leda till nedsatt energi- och näringsintag kan orsaka undernäring som är ett allvarligt tillstånd hos äldre.

Då är det bra om vi kan förhöja matens näring genom att ge extra proteinrik mat och bara genom att tillsätta Sempers majsvälling i sås och i dryck förhöjer vi proteinvärdet till det dubbla. Majsvällingen är smaklös och påverkar inte konsistensen.

Mat för våra äldre invandrare kan skilja sig från vår på grund av t ex religion, synsätt och vanor. Personalen bör ta kontakt med anhöriga eller olika föreningar för att sätta sig in i den enskildes matvanor efter hand som detta blir aktuellt.

Litteraturförteckning:

Livsmedelsverket, Matverket. Tryckeriteknik, Malmö 1995

Livsmedelsverket, Mat och kostbehandling för äldre. Elanders Tofters, Östervåla 1998 

Gun Ahlberg, Mörarp 00-08-14
Gun Ahlberg, Mörarp 00-08-14                                                                                              4

