

DOPOLNJENA IZDAJA

PREHRANA IN RAK

Kaj jesti, če zbolimo

Nada Rotovnik Kozjek

Katja Kogovšek

Denis Mlakar Mastnak

Irena Sedej

Eva Peklaj

EUROPA

DONNA

Avtorice:

dr. **Nada Rotovnik Kozjek**, dr. med.

Denis Mlakar Mastnak, dipl. m. s.,
specialistka klinične dietetike

Katja Kogovšek, dr. med.

dr. **Irena Sedej**, univ. dipl. inž. živ. tehn.,
klinična dietetičarka

Eva Peklaj, univ. dipl. inž. živ. tehn.,
klinična dietetičarka

Lektorirala: Amela Duratović Konjević

Tehnično uredil: Andrej Verbič

Založil: Onkološki inštitut Ljubljana

Knjižica je nastala na pobudo organizacije
Europa Donna

Izdajo je finančno omogočilo podjetje
AVON, d.o.o.

Tisk: ALE, d.o.o., Postojna,

Naklada: 2000 izvodov

Februar 2014

KAZALO VSEBINE

PREDGOVOR	5
BOLEZEN NAŠEGA ČASA	7
Rak in dejavniki tveganja za njegov nastanek	
SPREMENJENA PRESNOVA	9
Vpliv rakaste bolezni in zdravljenja na prehrano	
PREHRANSKA PRIPOROČILA	11
Priporočila za prehrano bolnikov z rakom se nekoliko razlikujejo od priporočil zdrave varovalne prehrane	
VEČ BELJAKOVIN	13
Prednosti ustreznega prehranjevanja bolnikov z rakom	
HRANILNE SNOVI	14
Kaj so in kako delujejo	
Beljakovine	14
Ogljikovi hidrati in maščobe	15
Vitaminski in mineralni	16
Energija	16
Voda	17
KAKO ONKOLOŠKO ZDRAVLJENJE VPLIVA NA PREHRANO BOLNIKA	19
Obsevanje	19
Kirurško zdravljenje	20
Kemoterapija	21
Hormonska terapija	21
Biološka terapija	22
KAJ JESTI	23
Kako sestaviti vaš dnevni jedilnik?	
Če ne hujšate	23
Če hujšate	25
Prehranski krožnik	27
ENOTE ENAKOVREDNIH ŽIVIL	28
Kaj so enakovredna živila in kaj pomeni ena enota?	
NASVETI IN NAMIGI	30
Za lajšanje nekaterih težav, povezanih s prehranjevanjem	
Vam primanjkuje teka?	30
Ste prezgodaj siti?	32
Preutrujenost	33
Izgubljate kilograme?	34
Pridobivate kilograme?	36
Občutljiva usta?	37
Suha usta in pomanjkanje sline.....	39

Spremenjen občutek za okus in vonj	40
Slabost in siljenje na bruhanje?	41
Kaj storiti, če bruhate?	43
Imate drisko?	43
Ste zaprti?	45
Oslabljen imunski sistem?	46
ZDRAVLJENJE JE KONČANO	49
Kakšna naj bo prehrana po zaključenem zdravljenju.	
DRUGAČNA PREHRANA	51
Kaj pa »alternativna prehrana«?	
PREHRANSKI DODATKI	53
Katere prehranske napitke in dodatke naj uživam?	
Prehranski napitki	53
Energijski dodatki	53
Beljakovinski dodatki	54
Vitaminski in mineralni dodatki	54
ČUDEŽNA OBRAMBA	56
Kaj so antioksidanti in kako uničujejo proste radikale?	
Kisik	56
Kaj je prosti radikal	56
Kako popraviti škodo?	56
Vitamin A	57
Vitamin C	57
Vitamin E	58
Selen	59
Cink	54
MAŠČOBNE KISLINE OMEGA-3	60
Kaj so in zakaj jih potrebujemo?	
GIBANJE	62
Telesna aktivnost in zakaj vam gibanje koristi	
Učinki vadbe	62
Zdrava vadba	63
Kdaj ne vaditi	65
PREHRANA PRI TELESNI VADBI	66
Prehrana pred telesno vadbo	66
Prehrana med telesno vadbo	67
Prehrana po telesni vadbi	67
OB POMANJKANJU IDEJ ZA PRIPRAVO JEDI	69
Primeri hitro pripravljenih jedi in prigrizkov	69
Tekoča in miksana hrana	69
Bogata hrana	70
Beljakovine	73
SLOVARČEK	76
KORISTNE SPLETNE STRANI	77

PREDGOVOR

Po uradnih podatkih (www.slora.si) je Slovenija po pojavnosti rakastih bolezni v prvi deseterici držav v Evropi. Leta 2009 je za rakom v Sloveniji zbolelo 12.226 ljudi, večina jih je zbolela po 65. letu (60 % moških in 59 % žensk). Ker se delež starostnikov veča, je pričakovati še večjo stopnjo zbolelosti za različnimi rakastimi boleznim.

Toda ne pozabimo, da **med nami živi tudi že okoli 70.000 ozdravljencev in ozdravljenk** (podatki iz leta 2009), kar pomeni, **da rak ni več smrtna, ampak kronična bolezen**. To daje upanje vsem, ki so že ali pa šele bodo zboleli za to boleznijo, tudi zato, ker je zdravljenje rakastih bolezni danes zelo napredovalo. Z novimi možnostmi diagnostike in zdravljenja lahko rakaste spremembe odkrijemo prej in jih tako tudi bolj uspešno zdravimo. Predvsem pa nam dosežki sodobne medicine omogočajo, da lahko številne rakaste bolezni obravnavamo kot kronične bolezni. To pomeni, da imajo bolniki veliko več možnosti zdravljenja.

Seveda je za praktično vse rakaste bolnike, tako tiste, ki so se prvič srečali z diagnozo rak, kot tiste, ki se zaradi raka zdravijo že več let, izjemno pomembno, da je delovanje njihovega telesa podprto z ustreznimi hranili. Če bolnik z rakom ne uživa dovolj beljakovin in energije, se pri njem pospešeno razvijajo razgraditvene presnovne spremembe, ki vodijo v kaheksijo. Starostniki imajo povečane beljakovinske potrebe, zato se ob nezadostnem hranilnem vnosu kahektične spremembe presnove v tej starostni skupini pokažejo še prej. Onkološko zdravljenje podhranjenih in kahektičnih bolnikov je manj uspešno in spremlja ga bistveno več zapletov zdravljenja.

Ne pozabimo, da vsak peti onkološki bolnik, ki zapusti bolnišnico ozdravljen, umre zaradi slabega splošnega stanja, ki se razvije med zdravljenjem. Zato spada prehranska podpora v vzporedno terapevtsko pot pri zdravljenju rakastih bolezni.

*Sedaj pa k knjigi, ki jo držite v rokah. Ima zgovoren naslov: **PREHRANA IN RAK**, s podnaslovom *Kaj jesti, če zbolimo*. Pripravila jo je multidisciplinarna ekipa enote za klinično prebrano Onkološkega inštituta Ljubljana za bolnike z rakom in tudi njihove svojce. Prejšnje izdaje knjižic o prehrani za bolnika z rakasto boleznijo: »Prehrana in vi« (avtorica Helena Drolc, 1999) in »Prehrana in rak« (2009) smo posodobili in dopolnili z najnovejšimi strokovnimi spoznanji o klinični prehrani.*

Danes vemo, da so prehranske, in zlasti beljakovinske potrebe bolnikov drugačne kot prehranske potrebe zdravih in da prehrana bolnika ni enaka prehrani zdravega posameznika. Da lahko bolnikom z rakom svetujemo ustrezno prehrano, moramo poznati presnovne spremembe, ki se pojavljajo ob razvoju rakaste bolezni

Danes vemo, da so prehranske potrebe bolnikov drugačne kot prehranske potrebe zdravih in da prehrana bolnika še zdaleč ni enaka prehrani zdravega posameznika.

in ob njenem zdravljenju. Ravno te presnovne spremembe so pogosto povezane tudi z bolnikovimi prehranskimi težavami.

Vemo tudi, da je uspeh prehranske terapije bistveno boljši pri bolnikih, ki so telesno aktivni.

V knjižici smo tako k osnovnim prehranskim navodilom dodali ukrepe pri različnih prehranskih težavah in osnovna navodila za prehrano bolnikov z rakom med telesno aktivnostjo.

Ker je v Sloveniji še vedno preveč podhranjenih bolnikov z rakom, upamo, da bo knjižica v pomoč tudi strokovnim sodelavcem, ki se pri svojem delu srečujejo z bolniki z rakom.

Dr. Nada Rotovnik Kozjek, dr. med.

BOLEZEN NAŠEGA ČASA

Rak in dejavniki tveganja za njegov nastanek

Rak spada med najpogostejše bolezni našega časa. Je posledica kompleksnih medsebojnih vplivov okolja in značilnosti posameznika.

Rak (s tujko malignom ali maligni tumor) je bolezen, ki nastane zaradi nepopravljive spremembe v celičnem jedru, mutacije genov, bodisi v telesnih ali v spolnih celicah. Spremenjene gene (mutacijo) lahko podedujemo ali pa nastane za časa življenja.

Zaradi nepovratne spremembe se celice začno nenadzorovano deliti, lahko vraščajo v sosednja tkiva, potujejo po mezigovnicah v bezgavke, kasneje jih kri lahko zanese v oddaljene organe, kjer nastanejo zasevki. Od začetne spremembe celice do takrat, ko je bolezen mogoče zaznati, bodisi kot bulo ali kot spremembo v delovanju organov, lahko mine več let, tudi desetletij.

V rakavo se lahko spremeni katerakoli celica v telesu. Glede na vrsto tkiva delimo rakave bolezni v štiri velike skupine:

Karcinomi nastanejo iz epitelnih celic (celic vrhnjice), ki gradijo večino telesnih organov; mednje sodi okrog 80 % vseh rakov.

Sarkomi nastanejo iz celic opornih tkiv in se pojavljajo zlasti v vezivu, maščevju, kosteh in hrustancu.

Levkemije so rakaste bolezni krvi in krvotvornih organov. V nasprotju z večino drugih rakov se navadno ne pojavljajo v obliki bul ali zatrdlin.

Limfomi so rakaste bolezni limfatičnega sistema, ki ga v telesu tvori omrežje mezigovnic in bezgavk. Limfatični sistem deluje kot nekakšen filter, ki preprečuje, da bi telesu nevarne snovi (npr. mikroorganizmi) vdrle v krvni obtok.

Tkivo v teh osnovnih skupinah rakov ima številne posebnosti. Vidne so pod mikroskopom, tudi z različnimi dodatnimi barvanji ali drugimi tehnikami, zdravniki patologi pa jih zato še dodatno opredelijo po teh značilnostih in razvrstijo po posebnih kvalifikacijah. Od teh posebnosti sta mnogokrat odvisna potek bolezni in izid zdravljenja.

Ob postavitvi diagnoze je bolezen lahko samo majhna, komaj vidna sprememba, ali pa rak že vrašča v sosednja tkiva, se širi v bezgavke ali pa v oddaljene organe. Glede na razširjenost razvrščamo rakave bolezni

v več stadijih po različnih sistemih, največkrat po klasifikaciji TNM (T za tumor, N za nodus, kar pomeni bezgavka, M za metastaza, kar pomeni zasevek).

Več kot tretjino vseh smrti zaradi raka povzročijo dejavniki, ki so povezani z življenjskim slogom. Ogrožajo predvsem tisti dejavniki, ki so povezani z zahodnim načinom življenja: debelost, energijsko prebogata hrana z malo zelenjave in sadja ter sedeč način življenja skupaj z razvadami, kot so čezmerno uživanje alkoholnih pijač in kajenje. Raki, ki jih povzročajo ti dejavniki, se lahko pojavijo praktično na kateremkoli organu, najpogosteje na debelem črevesu in danki, pljučih in dojki.

Dejavnik tveganja	Ocena deleža vseh smrti za rakom
Čezmerna telesna teža, nepravilna prehrana in premajhna telesna dejavnost	30
Kajenje	16
Okužbe	9
Reproduktivni dejavniki in način spolnega življenja	7
Poklic	4
Okolje	1–4
Alkoholne pijače	3
Sevanje	3

Raziskave kažejo, da bi že s pravilno prehrano, izogibanjem kajenju in pretiranemu pitju alkohola ter vzdrževanju normalne telesne teže pomembno zmanjšali tveganje za nastanek raka.

Po zadnjih podatkih je v Sloveniji pri moških najpogostejši rak prostate, pri ženskah rak dojke, na drugem mestu po pojavnosti pa je tako pri moških kot pri ženskah rak kože (brez melanoma).

Dejavniki tveganja torej povečujejo možnosti za razvoj rakastih bolezni pri posamezniku. Kajenje, alkohol, neustrezna prehrana, debelost in nezadostna telesna dejavnost sami po sebi ne povzročajo raka, zmanjšujejo pa odpornost telesa za nastanek in razvoj bolezni ter njeno zdravljenje.

SPREMENJENA PRESNOVA

Vpliv rakaste bolezni in zdravljenja na prehrano

Rakasta bolezen in njeno zdravljenje povzročata spremenjeno presnovo in pojav neželenih učinkov ter tako povečata tveganje za neustrezen vnos hranil v telo.

Vzrokov za presnovne spremembe je več, najpomembnejši je provnetni odziv organizma (sistemski vnetni odziv ali s tujko SIRS), ki ga sproži bodisi tumor bodisi samo onkološko zdravljenje.

Pri nekaterih tumorjih so presnovne spremembe zelo majhne in ne vplivajo bistveno na splošno stanje in prehranjenost bolnikov, pri drugih vrstah tumorjev, kot npr.: rak želodca, rak trebušne slinavke, rak črevesja, rak grla, rak pljuč, pa so spremembe večje.

Pomemben neposredni vpliv na presnovo imajo tudi rakaste celice, ki lahko izločajo različne snovi in negativno vplivajo na presnovo.

Splošno stanje bolnika ob nastopu bolezni narekuje specifično onkološko zdravljenje, zato je najkasneje ob diagnozi pomembna optimizacija energetskega in beljakovinskega vnosa. Specifično onkološko zdravljenje je na splošno orientirano v omejevanje delitve celic v tumorskem tkivu (vse oblike zdravljenja – kemoterapija, obsevanje, biološka in hormonska zdravila, ciljajo na zmanjšanje delitve tumorskih celic), posledično seveda učinkuje tudi na telesu lastne celice, ki imajo hiter življenjski cikel (koža, prebavila, žleze).

Skupni imenovalec naštetih sprememb v presnovi je povečana potreba po beljakovinah in energiji.

Naj naštejemo nekaj najpogostejših znakov in simptomov, ki vplivajo na vnos hranil, nastanejo pa bodisi kot posledica same onkološke bolezni bodisi kot posledica njenega specifičnega zdravljenja:

- pomanjkanje teka (anoreksija),
- prezgodnja sitost,
- siljenje na bruhanje (navzeja) in bruhanje,
- sprememba okusa,
- suha usta/usta brez sline,
- bolečina v ustih in grlu, ki oteži žvečenje in požiranje,

- driska,
- zaprtje,
- preobčutljivost na laktozo (mlečni sladkor),
- motnje prebave in absorpcije (vsrkavanje) hranil,
- zapora prebavil zaradi tumorja v prebavilih ali pritiska tumorja na prebavila,
- slabše delovanje prebavil zaradi splošne oslabelosti ali kot posledica zdravljenja,
- utrujenost.

Na pojav in izrazitost omenjenih znakov in simptomov vpliva več dejavnikov, to so:

- vrsta rakaste bolezni,
- način in doza zdravljenja,
- dolžina zdravljenja,
- kombinacija zdravljenja idr.

Pomembno je, da zgoraj naštete znake in simptome prepoznamo in pravočasno ustrezno ukrepamo z optimizacijo vnosa hranil in energije. V nasprotnem damo prosto pot telesnemu propadanju, stanju, ki ga imenujemo kaheksija. Kaheksija je danes že dodobra raziskano stanje, ki se pojavi ob prisotnosti kroničnega obolenja (npr. rak, kronična pljučna obolenja, kronično srčno popuščanje, kronične infekcijske bolezni idr.) in ga zaznamuje izguba telesne teže (tako na račun maščobe kot mišične mase), izguba apetita in laboratorijski kazalec prisotnosti vnetja (CRP – C-reaktivni protein). V začetnem obdobju je stanje še reverzibilno – pozdravimo ga oziroma zaustavimo njegovo napredovanje, s povečanim vnosom hranil, energije, maščobnih kislin omega-3 in telesno aktivnostjo. V napredovalem stanju, temu rečemo refraktarna kaheksija, pa po do sedaj znanih podatkih, pridobljenimi s kliničnimi raziskavami, ne moremo zaustaviti iztirjenih presnovnih procesov, ki vodijo v napredovalo telesno propadanje in smrt. Medvedjo uslugo naredimo obolelemu telesu, ki je v vrtincu kahektičnih presnovnih procesov, če ga stradamo oziroma mu omejujemo nabor vnesenih hranil.

Naj še enkrat poudarimo, da ob diagnozi onkološke bolezni telo potrebuje vso podporo. Pomembno je, da kljub pomanjkanju apetita poskrbite za zadosten vnos hranil in energije ter da skušate ostati čimbolj aktivni.

PREHRANSKA PRIPOROČILA

Priporočila za prehrano bolnikov z rakom se nekoliko razlikujejo od priporočil zdrave varovalne prehrane

Nemalokrat se zgodi, da bolniki z rakom, ko izvejo za diagnozo, pričnejo jesti »zdravo«. Za večino ljudi zdrava prehrana predstavlja uživanje veliko sadja in zelenjave, polnozrnatih izdelkov, žitaric, malo mesa in mlečnih izdelkov, malo sladkorja, maščob, soli in alkohola.

Priporočila za prehrano bolnikov z rakom se nekoliko razlikujejo od priporočil zdrave varovalne prehrane. Spremembe v presnovi rakastih bolnikov navadno povečajo predvsem potrebo po beljakovinah in energiji. Osnovno priporočilo prehrane bolnikov z rakom je zdrava in uravnotežena prehrana, prilagojena bolnikovim povečanim potrebam po beljakovinah in energiji. To lahko bolnike z rakom zbega, saj se zdi, da so ta priporočila nasprotje tistemu, kar so že slišali o zdravem načinu prehranjevanja.

Načela zdrave prehrane poudarjajo uživanje petih dnevni obrokov, uživanje velike količine svežega sadja in zelenjave, polnozrnatih izdelkov, zmerno uživanje mesa in mlečnih izdelkov, omejeno uživanje maščob, sladkorja, alkohola in soli.

Prehranska priporočila za bolnika z rakom lahko vključujejo povečano uživanje vseh vrst pustega mesa, rib, mleka, sira, jogurtov, skute, polnozrnatoga kruha, ovsenih kosmičev, testenin, riža in zmerno povečano uživanje smetane, masla, olivnega, repičnega ali sončničnega olja.

Osnova priporočil prehranjevanja bolnikov z rakom je zdrava in uravnotežena prehrana, prilagojena bolnikovim povečanim potrebam po beljakovinah in energiji. Predvsem pa je vnos potrebnih hranil pri bolniku z rakom prilagojen izraženosti presnovnih sprememb in njegovim zmožnostim uživanja hrane. Poudarjen je pomen uživanja energijsko in beljakovinsko bogate hrane, jedi, bogatih z ogljikovimi hidrati in kakovostnimi maščobami.

Tako prehranska priporočila za bolnika z rakom lahko vključujejo povečano uživanje vseh vrst pustega mesa, rib, mleka, sira, jogurtov, skute, polnozrnatega kruha, ovsenih kosmičev, testenin, riža in zmerno povečano uživanje smetane, masla, olivnega, repičnega ali sončničnega olja.

Pripravo jedi in izbor živil je treba prilagoditi bolnikovim zmožnostim, da jo zaužije. Ker bolniki pogosto ne zmorejo zaužiti večjih količin hrane, je smiselno posegati po hrani z večjo energijsko gostoto. Hrana naj se pripravlja iz kakovostnih živil, tako da je tudi v manjši količini hrane zadostna vsebnost mikrohranil.

KJE SO?

- **Beljakovine:** ribe, meso, mleko in mlečni izdelki, jajca itd.
- **Ogljikovi hidrati:** žitarice, kruh, testenine, sadje itd.
- **Energetsko bogata hranila:** maščobe, olja, maslo, oreščki itd.
- **Mikrohranila:** sadje, zelenjava, oreščki itd.

VEČ BELJAKOVIN

Prednosti ustreznega prehranjevanja bolnikov z rakom

Za bolnike z rakom je prehrana izrednega pomena, ker organizmu zagotavlja energijo in potrebne hranilne ter zaščitne snovi.

Pravilno prehranjevanje med boleznijo in zdravljenjem je hkrati pomembno, ker:

- vzdržuje normalno prehranjenost organizma (ohranjanje telesne teže in zaloge gradnikov in energije v telesu),
- preprečuje razvoj kaheksije oziroma zavira njeno napredovanje,

- ohranja ali celo izboljša telesno kondicijo in dobro počutje,

V obdobju boleznijo in onkološkega zdravljenja je treba organizmu zagotavljati prehrano, ki je prilagojena presnovnim spremembam pri bolniku.

KAJ SO?

- Hranilne snovi: sestavni deli živil
- Zaščitne snovi: hranilne snovi, ki ugodno delujejo na organizem
- Aminokisliline: sestavni deli (gradniki) beljakovin
- Esencialne aminokisliline: nujno potrebne aminokisliline, ki jih moramo v telo vnesti s hrano, saj jih ne moremo sami sintetizirati
- Elementi v sledeh: hranila, ki jih potrebujemo v majhnih količinah, kot na primer: železo, cink, jod, baker
- Glutamin: aminokislina, ki postane med boleznijo za telo nujno potrebna - esencialna

- zmanjša splošne neželene učinke zdravljenja in tiste, ki vplivajo na prehranjevanje,

- krepi imunsko odpornost organizma in zmanjša tveganje za okužbe,
- omogoči hitrejšo celjenje ran in ozdravitev,
- izboljša izid zdravljenja.

HRANILNE SNOVI

Kaj so in kako delujejo

Beljakovine, ogljikovi hidrati, maščobe, vitamini, minerali in elementi v sledovih so hranilne snovi, ki jih celice, tkiva in organi človeškega telesa potrebujejo za izgradnjo, obnovo in delovanje.

Najboljši način za zagotovitev vnosa vseh potrebnih hranilnih snovi je uživanje mešane in pestre hrane. Še posebej takrat, ko nimate apetita in hrana nima pravega vonja in okusa. Za dobro prenašanje onkološkega zdravljenja in njegovih stranskih učinkov potrebujete moč in energijo! Zato mora biti zaužiti obrok mnogokrat posledica zavestne odločitve.

Ker gre za vaše zdravje, vam priporočamo, da se potrudite in med zdravljenjem poiščete tista živila, ki vsebujejo ustrezna hranila in jih boste lažje zaužili, tudi zato, ker jih imate radi.

BELJAKOVINE

Beljakovine so vir življenjsko pomembnih aminokislin, ki preprečujejo povečano razgradnjo telesnih beljakovin, pospešujejo izgradnjo novih telesnih celic in so nujne za učinkovito imunsko odpornost organizma. Nekatero aminokislino so esencialne, to pomeni, da jih naše telo ne tvori samo. Zato jih moramo vnesti s hrano.

V stanju presnovnega stresa se poveča potreba po aminokislinah in takrat postane esencialna aminokislina tudi glutamin, ker je telo ne zagotavlja več v zadostni količini.

Po operaciji, kemoterapiji ali obsevanju je dodatek beljakovin v prehrani potreben zato, da se tkivo hitreje celi in obenem s tem preprečimo okužbe.

Po operaciji, kemoterapiji ali obsevanju je dodatek beljakovin v prehrani potreben zato, da se tkivo hitreje celi in obenem s tem preprečimo okužbe.

Bolnik z rakom dnevno potrebuje 1,2 do 2 g beljakovin na kilogram telesne teže.

Količino dnevno potrebnih beljakovin določamo individualno glede na prehransko stanje bolnika.

Prvovrstni vir beljakovin so: ribe, posneto mleko, mlečni izdelki, pusto meso, perutnina brez kože, jajca in njihovi izdelki.

Beljakovine živalskega izvora vsebujejo v primerjavi z beljakovinami rastlinskega izvora aminokislino v ugodnejšem razmerju za vgradnjo v telo in so hkrati vir vseh esencialnih aminokislin.

OGLJIKOVI HIDRATI IN MAŠČOBE

Ogljikovi hidrati in maščobe so hranilne snovi, ki prinašajo telesu energijo, potrebno za delo celic organizma in za proizvodnjo toplote.

Žita in izdelki iz žit, riž, ješprenj, ovseni in drugi žitni kosmiči, kruh, krompir, testenine, stročnice, sladkor in med so pomembni predvsem kot vir ogljikovih hidratov. Cela žita in njihovi izdelki (polnozrnatni izdelki) so pomemben vir prehranskih vlaknin, neprebavljivih delov rastlin, ki varujejo pred različnimi boleznimi in izboljšajo prebavo.

Poleg tega, da so maščobe koncentrat energije, so pomembne tudi za sintezo nekaterih hormonov in so vir v maščobah topnih vitaminov A, D, E in K. Nenasičene maščobe igrajo pomembno uravnilno vlogo v vnetnem odzivu organizma. Kot vir maščob v vsakdanji prehrani pri-

Ogljikovi hidrati in maščobe so hranilne snovi, ki prinašajo telesu energijo, potrebno za delo celic organizma in za proizvodnjo toplote.

poročamo predvsem rastlinska olja, kot so oljčno, repično, sončnično, bučno in laneno olje. Maslo, smetano, orehe, oreščke in lešnike priporočamo kot dodatek jedem, za energijsko obogatitev hrane.

Skuše, sardele, losos in tuna so ribe, bogate z maščobnimi kislinami omega-3, zato jih vključite v vaš jedilnik vsaj dvakrat tedensko, saj ugodno delujejo na presnovo pri rakasti bolezni. Zavirajo vnetni odziv organizma na rakasto bolezen in onkološko zdravljenje ter tako zavirajo razvoj kaheksije.

VITAMINI IN MINERALI

Vitamine, minerale in druge zaščitne snovi (rosveratrol v rdečem vinu in grozdju, epigalaktokahetin v zelenem čaju itd.), ki delujejo v številnih presnovnih procesih v organizmu in so potrebni za delovanje vsake celice, vnašamo v telo predvsem s svežim sadjem in zelenjavo.

V vaši prehrani so še posebej pomembni kot vir prehranskih vlaknin in antioksidantov - »lovilcev prostih radikalov«, imajo torej pomembno zaščitno funkcijo.

Večkrat dnevno uživajte raznoliko zelenjavo in sadje (najmanj 400 do 650 g dnevno). Izbirajte lokalno pridelano, sezonsko svežo zelenjavo in sadje.

Za bolnike z rakom so še posebej priporočljiva zelenjava in sadje, kot so: brokoli, ohrovt, cvetača, korenje, kumare, buče, rumena in zelena zelenjava, čebula, česen, jabolka, kutine, češnje, borovnice, slive, marelice.

Posebej priporočljiva zelenjava in sadje za bolnike z rakom so: brokoli, ohrovt, cvetača, korenje, kumare, buče, rumena in zelena zelenjava, čebula, česen, jabolka, kutine, češnje, borovnice, slive, marelice.

ENERGIJA

Hrana nam predstavlja vir energije za normalno delovanje vseh osnovnih telesnih funkcij in mišično delo.

Energijsko vrednost hrane izražamo v megadžulih (MJ) oz. kilokalorijah (kcal).

Ali drugače povedano: 1 kcal = 4,184 kJ = 0,004184 MJ.

Energijske potrebe bolnikov z rakom se v obdobju bolezni in zdravljenja lahko spreminjajo in so običajno večje kot pri zdravem človeku.

Dnevni energijski vnos za aktivne bolnike je 126 do 147 kJ (30 do 35 kcal) na kilogram telesne teže, za ležeče bolnike pa od 84 do 105 kJ (20 do 25 kcal) na kilogram telesne teže.

VODA

Voda spada med bistveno hranilo, ki ga potrebuje vsaka celica vašega organizma. Voda nadzira telesno temperaturo, gradi vaše telo (60 odstotkov telesne teže predstavlja voda), v njej se raztapljajo hranilne snovi, ki jih prenaša po telesu.

Žeja je znak, da vaše telo potrebuje tekočino.

Dnevno izgubo vode (vodo izgubljate predvsem z urinom, potenjem, blatom in dihanjem) morate nadomeščati.

Vsaka tekočina vsebuje vodo, kot na primer: mleko, pomarančni sok, tekoči jogurt, juha. Tudi ostala hrana vsebuje vodo, predvsem sadje in zelenjava, za primer vzemimo paradižnik, ki vsebuje kar 94 odstotkov vode, podobno velja tudi za jabolko, hruško, pomarančo idr.

Uživanje kave in pravega čaja v večjih količinah lahko povzroči povečano delovanje

Znaki dehidracije (izsušenosti) so: povečan občutek žeje, utrujenost, glavobol, suha usta, malo ali nič urina, mišična oslabelost in omotica. Zato pijmo ves dan in ne šele takrat, ko smo žejni, saj žeja ni vedno zanesljiv kazalec zadostne oskrbe telesa z vodo, še zlasti ne pri otrocih in starejših. Ne pozabimo tudi, da se potrebe po vodi v vročini močno povečajo. Priporočamo pitje vode, manj sladkih kompotov, naravnih sadnih sokov in nesladkanih čajev, uživanje juh ter zelenjave in sadja z veliko vsebnostjo vode.

ledvic in s tem povečano izločanje urina in soli. Zato bodite pozorni, da ob povečanem uživanju kave in pravega čaja zaužijete tudi dodatno količino vode.

Če vam zdravnik ni priporočil drugače, vam svetujemo, da dnevno zaužijete vsaj 1,5 do 2 litra tekočine. Najbolj priporočamo uživanje vode, manj sladkih kompotov, naravnih sadnih sokov in čajev. Priporočamo še uživanje juh ter zelenjave in sadja z veliko vsebnostjo vode, npr. paradiznik, papriko, zeleno solato, kumarice, lubenico, melono, grozdje, breskve itd.

Izsušitev je pogosto povezana s premalo pitja tekočine. Kadar pride do nje, voda ne prehaja iz tkivnih zalog v kri. Količina vode v krvi se zato zmanjša in krvni tlak se zniža. Pojavita se vrtoglavica, omotica in omedlevica. Tedaj lahko nenadoma padete po tleh in si ob tem morda celo zlomite roko, nogo, dobite rano na glavi itd. Ob pomanjkanju večjih količin vode pride do zgostitve krvi in odpovedi krvnega obtoka. Izguba od 15 do 20 odstotkov telesne vode vodi v smrt. Če pride do izsušitve organizma, predvsem če je to posledica driske in bruhanja, priporočamo pitje izotoničnih napitkov, ki vsebujejo tudi soli (na primer športne pijače).

Mnogi ljudje, med njimi so tudi bolniki z rakom, pogosto pravijo, da niso žejni. Če hočete ozdraveti in ostati zdravi, se morate naučiti piti! Kako? V steklenico si nalijte liter in pol vode in jo počasi izpijte čez dan.

KAKO ONKOLOŠKO ZDRAVLJENJE VPLIVA NA PREHRANO BOLNIKA?

Poznamo različne metode specifičnega zdravljenja raka: kemoterapija, obsevanje, kirurško zdravljenje, hormonsko zdravljenje, biološka zdravila. Vsaka od njih lahko vpliva na prehranske potrebe bolnika.

Žal pa neželeni stranski učinki zdravljenja lahko privedejo do prenizkega vnosa hranil, saj se med samim onkološkim zdravljenjem lahko pojavljajo različne prehranske težave.

OBSEVANJE

Obsevanje ali radioterapija uporablja visoko energijske žarke, s katerimi uniči rakave celice in s tem onemogoči njihovo razmnoževanje. Obsevanje je lahko samostojna oblika zdravljenja ali pa poteka v kombinaciji z operacijo ali kemoterapijo. Bolnike lahko obsevamo tudi pred operacijo, da zmanjšamo tumor, ali pa po operaciji, da uničimo morebitne preostale rakave celice.

Tabela: Možne prehranske težave med obsevanjem

Lokacija bolezni	Področje obsevanja	Prehranska težava
Možgani, usta, grlo, požiralnik, ščitnica	Glava in vrat	<ul style="list-style-type: none">■ oslabeledost■ izguba apetita■ vnetja sluznice ust, jezika, grla in požiralnika■ sprememba vonja in okusa■ suha usta, zoženje požiralnika, oteženo požiranje
Želodec, jetra, trebušna slinavka, žolčnik, ledvica	Trebuh	<ul style="list-style-type: none">■ vnetje želodčne sluznice, driska, slabost, bruhanje, intoleranca na laktozo■ oslabeledost■ izguba apetita
Prsi, pljuča	Zgornji del trupa	<ul style="list-style-type: none">■ vnetje želodčne sluznice in požiralnika■ oslabeledost■ izguba apetita
Črevo, danka	Spodnji del trupa	<ul style="list-style-type: none">■ driska■ oslabeledost■ napenjanje in krči■ izguba apetita
Prostata, maternica, maternični vrat, jajčniki, mehur	Medenica	<ul style="list-style-type: none">■ driska■ napenjanje in krči■ oslabeledost■ izguba apetita

Stranski učinki obsevanja so odvisni od dela telesa, ki ga obsevamo. Najpogostejši neželeni stranski učinek obsevanja je oslabeledost, nemalokrat se pojavijo tudi prehranske težave.

Nekatere prehranske težave se pojavijo na začetku zdravljenja in trajajo kratek čas (vneta sluznica v ustih, na jeziku in v grlu, slabost, bruhanje, driska, sprememba okusa in vonja, intoleranca na mleko...). Lahko pa se prehranske težave pojavijo tudi mesece po zaključenem zdravljenju in trajajo dlje časa (suha usta, zožen požiralnik, slaba absorpcija hranil, napenjanje in krči v trebuhu, driska, zaprtje...).

V nadaljevanju knjižice boste našli nasvete, kako se spopasti z omenjenimi težavami.

KIRURŠKO ZDRAVLJENJE

Kirurško zdravljenje je ponavadi priporočena oblika zdravljenja tumorjev, ki se niso razširili. Med operacijo kirurg odstrani tumor in tkivo okoli tumorja, ki bi lahko vsebovalo rakave celice. Včasih se kirurg odloči tudi za odstranitev zdravega tkiva v okolici tumorja in s tem onemogoči širjenje bolezni.

Lokacija bolezni	Operativni poseg	Prehranska težava
Področje glave, vratu in jezika	Odstranitev enega dela ali celotnega prizadetega področja	■ težave pri žvečenju in požiranju
Čeljust	Odstranitev čeljustnice	■ potrebno je hranjenje preko sonde
Požiralnik	Odstranitev požiralnika z rekonstrukcijo z uporabo mišice iz črevesja	■ nevarnost zatekanja hrane v pljuča ■ oteženo požiranje
Želodec	Delna ali celotna odstranitev želodca	■ primanjkljaj vitamina B12 ■ prezgodnja sitost ■ izguba apetita
Tanko črevo	Odstranitev tankega črevesa z oblikovanjem izločalne stome ali brez nje (ileostoma, jejunostoma)	■ slaba absorpcija hranil ■ elektrolitsko neravnovesje ■ dehidracija
Trebušna slinavka	Odstranitev	■ slaba absorpcija hranil ■ diabetes
Debelo črevo	Odstranitev z oblikovanjem izločalne stome ali brez nje (kolostoma)	■ slabša absorpcija hranil in vode, kar lahko vodi v drisko

Operacija lahko povzroči začasne ali pa stalne prehranske težave. V obdobju pred in po operaciji se potrebe po kalorijah in beljakovinah povečajo, saj se presnovne zahteve ob celjenju rane in morebitnem prebolevanju okužbe močno povečajo. Dolgoročne prehranske težave se lahko pojavijo pri operativni odstranitvi manjšega ali večjega dela del prebavnega trakta.

V nadaljevanju knjižice boste našli nasvete, kako se spopasti z omenjenimi težavami.

KEMOTERAPIJA

Kemoterapija je zdravljenje z zdravili, ki uničujejo rakave celice in jim onemogočijo rast in deljenje. Kemoterapijo lahko bolniki dobijo v obliki infuzij ali injekcij v bolnišnici, lahko pa jo uživajo doma v obliki tablet. Kemoterapija je lahko samostojna oblika zdravljenja, lahko pa se uporablja v kombinaciji z operacijo in/ali obsevanjem. Pri kemoterapiji gre za sistemsko zdravljenje z vplivom na celotno telo (cel sistem) in ne na del telesa kot pri operaciji in obsevanju. Zato so pri kemoterapiji lahko prizadete tudi zdrave celice, kar privede do neželenih stranskih učinkov in posledično prehranskih težav.

Prehranske težave, ki se pojavijo kot neželeni stranski učinki kemoterapije:

- draženje in vnetje sluznice ust, jezika in grla
- spremembe apetita (izguba/povečan apetit)
- spremembe v telesni masi (izguba/pridobivanje)
- driska
- zaprtje
- slabost
- bruhanje
- spremembe v okusu
- odpor do hrane
- šibkost
- slabokrvnost.

HORMONSKA TERAPIJA

Hormonska terapija je bodisi zdravljenje z zdravili, ki preprečujejo nastanek hormonov, bodisi operacija, pri kateri odstranimo organe, ki proizvajajo hormone. Hormonska terapija se najpogosteje uporablja za zdravljenje raka dojk, prostate, jajčnikov in maternice. Hormonska

terapija ima lahko mile ali pa hude stranske učinke, kot so: slabost, bruhanje, otekanje, pridobivanje na telesni teži... Nekateri hormoni povzročajo povečan apetit, spet drugi pa povzročajo pospešeno izgubo mišične mase in povečanje maščobnih zalog. Lahko pride tudi do izgube kostne mase.

BIOLOŠKA TERAPIJA

Biološki terapiji pravimo tudi imunoterapija, saj za boj z boleznijo uporablja bolnikov imunski sistem. Lahko se pojavljajo stranski učinki, kot so slabost, bruhanje, izguba apetita, oslabeledost, izguba okusa...

KAJ JESTI?

Kako sestaviti vaš dnevni jedilnik?

Nobeno živilo samo po sebi ne vsebuje vseh hranilnih snovi, zato uživajte raznovrstno, pestro in mešano hrano. Z izborom bolj kakovostne hrane boste v telo vnašali več koristnih hranil v manjši količini hrane.

Hrana je vir hranil in če imate enoličen izbor hrane, si s tem ožite vire hranil. Manj kot je hrana predelana, več hranil bo ostalo v njej, hkrati pa boste zaužili tudi manj nepotrebnih dodatkov, ki so živilom dodana pri predelavi hrane.

ČE NE HUJŠATE

Primer načrta celodnevne prehrane (prikazan v razporeditvi enot živil v posameznem obroku in v celodnevni prehrani) za 70 kg težkega bolnika z rakom, ki v zadnjih treh mesecih **ni** izgubil in/ali pridobil na telesni teži. Upoštewane so dnevne potrebe bolnika z rakom po beljakovinah (za ohranjanje mišičnih zalog) in energiji, ki obsegajo od 1,2 do 1,5 g beljakovin na kilogram telesne teže in 126 kJ (30 kcal) energije na kilogram telesne teže.

Vrsta živila	Zajtrk	Dop. malica	Kosilo	Pop. malica	Večerja	Povečerek	Dnevno priporočeno število enot
Sadje		1			1		2
Zelenjava			2,5		0,5		3
Mleko in mlečni izdelki	1			1			2
Meso in zamenjave	1		3		1,5		5,5
Kruh, žita, žitni izdelki in krompir	4	2	3	1	2	2	14
Dodane maščobe	2		4		1		7
Dodani sladkor	1			1	1	1	4

Primer celodnevnega jedilnika za bolnika, ki **ne** hujša (jedilnik je izpeljan iz načrta celodnevne prehrane).

Energijska vrednost celodnevnega jedilnika = 2120 kcal oz. 8870 kJ. Vsebuje 20 odstotkov beljakovin (120,5 g), 25 odstotkov maščob (86 g), 55 odstotkov ogljikovih hidratov (301 g) in dovolj vlaknin (29,5 g).

OBROK	JEDILNIK
ZAJTRK	Bela kava, piščančje prsi v ovitku, maslo, ržen kruh: 200 g bela kava iz posnetega mleka (1 E) 10 g sladkor (1 E) 40 g piščančje prsi v ovitku (1 E) 10 g maslo (2 E) 160 g ržen polnozrnat kruh (4 E)
DOPOLDANSKA MALICA	Jabolko, žemlja: 100 g jabolko (1 E) 50 g žemlja (2 E)
KOSILO	Cvetačna juha, puranji zrezek na žaru, korenčkov pire, krompir, zelena solata: 100 g kuhana cvetača (1 E) 20 g zdrob (1 E) 5 g sončnično olje (1 E) 120 g puranji zrezek na žaru (3 E) 100 g kuhano korenje (1 E) 10 g maslo (2 E) 160 g kuhan krompir (2 E) 100 g zelena solata (0,5 E) 5 g oljčno olje (1 E) 10 g jabolčni kis
POPOLDANSKA MALICA	Jogurt s kosmiči, krekerji: 200 g navadni jogurt 1,6 % mlečne maščobe (1 E) 10 g sladkor (1 E) 20 g mešani kosmiči iz žitaric (1 E)
VEČERJA	Naravni pomarančni sok, potočna postrv, dušen riž, zelena solata: 100 ml (100 g) sok iztisnjene pomaranče (1 E) 100 g naravna voda 10 g sladkor (1 E) 75 g potočna postrv pečena v alu-foliji (1,5 E) 40 g riž (surov) (2 E) 100 g zelena solata (0,5 E) 5 g oljčno olje (1 E)
POVEČEREK	Čaj z medom, krekerji: 12 g medu (1 E) 40 g krekerjev (2 E)

E – oznaka za enoto živil;

Domače mere: 1 čajna žlička = 5 g, 1 jedilna žlica = 15 g

ČE HUJŠATE

Primer načrta celodnevne prehrane (prikazan v razporeditvi enot živil v posameznem obroku in v celodnevni prehrani) za bolnika z rakom, ki je v zadnjih treh mesecih izgubil 5 odstotkov telesne teže ali več. Trenutna telesna teža je 70 kg.

Upoštewane so dnevne potrebe bolnika z rakom po beljakovinah in energiji za zapolnitev zaloga, ki obsegajo od 1,5 do 2 g beljakovin na kilogram telesne teže in 147 kJ (35 kcal) energije na kilogram telesne teže.

Vrsta živila	Zajtrk	Dop. malica	Kosilo	Pop. malica	Večerja	Povečerek	Dnevno priporočeno število enot
Sadje		1		1			2
Zelenjava			2,5		0,5		3
Mleko in mlečni izdelki	1			0,5		1,5	3
Meso in zamenjave	1		3		2		6
Kruh, žita, žitni izdelki in krompir	4	2	3	2	3	1	15
Dodane maščobe	3		4		4	1	12
Dodani sladkor	1			1		1	3

Primer jedilnika za bolnika, ki je zadnjih treh mesecih izgubil 5 odstotkov telesne teže ali več (jedilnik je izpeljan iz načrta celodnevne prehrane)

Energijska vrednost celodnevnega jedilnika je 2484 oz. 10405 kJ. Vsebuje 20 odstotkov beljakovin (120,5 g), 31 odstotkov maščob (86 g), 49 odstotkov ogljikovih hidratov (301 g) in dovolj vlaknin (29,5 g).

OBROK	JEDILNIK
ZAJTRK	Bela kava, piščančje prsi v ovitku, maslo, ržen kruh: 200 g bela kava iz posnetega mleka (1 E) 10 g sladkor (1 E) 40 g piščančje prsi v ovitku (1 E) 15 g maslo (3 E) 160 g ržen polnozrnat kruh (4 E)

OBROK	JEDILNIK
DOPOLDANSKA MALICA	Jabolko, žemlja: 100 g jabolko (1 E) 50 g žemlja (2 E)
KOSILO	Cvetačna juha, puranji zrezek na žaru, korenčkov pire, krompir, zelena solata: 100 g kuhana cvetača (1 E) 20 g zdrob (1 E) 5 g sončnično olje (1 E) 120 g puranji zrezek na žaru (3 E) 100 g kuhano korenje (1 E) 10 g maslo (2 E) 160 g kuhan krompir (2 E) 100 g zelena solata (0,5 E) 5 g oljčno olje (1 E) 10 g jabolčni kis
POPOLDANSKA MALICA	Naravni pomarančni sok, posneta skuta, grisini: 100 ml naravni pomarančni sok razredčen s 100 ml naravne vode (1 E) 10 g sladkor (1 E) 40 g grisini (1 E) 25 g posneta skuta (0,5 E)
VEČERJA	Potočna postrv, dušen riž, zelena solata: 100 g pečena potočna postrv (2 E) 10 g repično olje (2 E) 60 g riž (surov) (3 E) 100 g zelena solata (0,5 E) 10 g oljčno olje (2 E)
POVEČEREK	Prosena kaša na mleku: 300 g posneto mleko (1,5 E) 20 g prosena kaša (1 E) 15 g sladka smetana 30 % mlečne maščobe (1 E) 10 g sladkor (1 E)

E – oznaka za enoto živili;

Domače mere: 1 čajna žlička = 5 g, 1 jedilna žlica = 15 g

Vsak obrok naj bo sestavljen čim bolj pestro in naj vsebuje: beljakovine, ogljikove hidrate, vitamine, minerale in maščobe.

PREHRANSKI KROŽNIK

Poznamo več vrst vizualnih oblik priporočil in med najbolj znane predstavitev spadajo prehranske piramide. Trenutno bolj aktualna oblika je oblika prehranskega krožnika. Prehranski krožnik je namenjen zdravi populaciji in je glede na vrsto priporočil za posamezne skupine prebivalstva različen. Osnovna priporočila prehranskega krožnika pa ostajajo pomembna tudi za bolnika z rakom.

Prehranski krožnik je nov, bolj praktičen pogled na to, kaj naj si naložimo na krožnik, da bomo zaužili uravnotežen obrok. S prehranskim krožnikom si lažje predstavljamo, koliko hrane moramo zaužiti, saj se s krožnikom srečamo pri obroku vsak dan.

Prehranski krožnik je razdeljen na štiri enake dele in tako predlaga, da naj bo hrana raznovrstna. Deli se na:

- škrobna živila (predstavljajo 30 % obroka)
- zelenjava (predstavlja 30 % obroka)
- sadje (predstavlja 20 % obroka)
- beljakovine (predstavljajo 20 % obroka).

Ob krožniku je narisano še kozarec, ki predstavlja živilo iz skupine mleka in mlečnih izdelkov. Sadje in zelenjava zavzemata polovico našega krožnika. Če želimo na ta krožnik dati še beljakovinsko živilo (meso, ribe, stročnice, jajca) in škrobno živilo, so kosi mesa in škrobnega živila posledično manjši.

Drugo sporočilo krožnika je, da naj bo hrane v enem obroku manj.

Tretje sporočilo krožnika je, da je glavna pijača voda. Koncept krožnika priporoča izogibanje umetno sladkanim pijačam.

ENOTE ENAKOVREDNIH ŽIVIL

Kaj so enakovredna živila in kaj pomeni ena enota

Živila so si enakovredna le v količini makrohranil (beljakovin, ogljikovih hidratov in maščob), ki je za vsako skupino posebej določena, ta količina pa ustreza eni enoti. Enota ima točno določeno sestavo makrohranil in količino energije in velja za vsa živila svoje skupine. Živila znotraj skupine so med seboj prosto zamenljiva na ravni enote.

V preglednici enakovrednih živil so vsa živila znotraj skupine (npr. skupina mleko vključuje: mleko, jogurt, sir, tofu itd.) glede sestave in energije približno enakovredna. S pomočjo preglednice enakovrednih živil boste lahko sami ocenili število enot iz skupine živil, ki jih dnevno zaužijete.

V preglednici hranilne sestave in energijske vrednosti ene enote živil pa si boste lahko pomagali pri izračunu gramov beljakovin, ki ste jih zaužili v enem dnevu.

Preglednica hranilne sestava in energijske vrednosti ene enote živil

Skupina	Količina ogljikovih hidratov – v gramih na enoto živila	Količina beljakovin – v gramih na enoto živila	Količina maščob – v gramih na enoto živila	Energijska vrednost – v kJ (kcal) na enoto živila
mleko	10	7	2	350 (83)
zelenjava	5	2	-	105 (25)
sadje	10	-	-	170 (40)
žita, žitni izdelki, krompir	15	2	-	300 (70)
stročnice	15	5	-	350 (83)
meso	-	7	2	190 (45)
maščobe	-	-	5	200 (48)
sladkor	10	-	-	170 (40)

Preglednica enakovrednih živil

Enota	Skupina	Žita, žitni izdelki, krompir	Sadje	Zelenjava	Mleko	Meso, jajca, ribe, suhe stročnice	Masčobe	Sladkor
1 enota		1/2 koščka kruha (30 g)	½ banane (60 g)	surova blitva (200 g)	1 skodelica mleka (2 dl)	košček mesa (35–40 g)	rastlinsko olje (1 čajna žlička (5 g))	2 žlički kristalnega sladkorja (10 g)
1 enota		1 košček prepečenca (20 g)	1 srednje velika breskev (120 g)	surov brokoli (100 g)	1 skodelica jogurta (2 dl)	riba – samo meso (40–50 g)	1 čajna žlička surovega masla (6 g)	2 žlički marmelade (15 g)
1 enota		2 žlici (25 g) pšeničnih kosmičev	10 plodov češenj (80 g)	paprika (150 g)	25 g trdega sira	2–3 rezine salame (40 g)	1 žlica (15 g) sladke smetane	2 žlički medu (12 g)
1 enota		2 žlici (25 g) otrobov	1 suha figa (20 g)	surova cvetača (100 g)	4 žlice skute (50 g)	seitan – pšenično meso (50 g)	1 žlica zmlatih lešnikov (14 g)	
1 enota		1 žlica (20 g) surove kaše	12 jagod grozdja (80 g)	čebula (100 g)	tofu, sojin sir (90 g)	1 jajce	1 žlica zmlatih mandljev (10 g)	
1 enota		1 žlica (20 g) moke	1 manjša hruška (100 g)	endivija (200 g)	1 žlica mleka v prahu (25 g)	1 žlica jajca v prahu (15 g)	6 srednje velikih oliv (40 g)	
1 enota		1 žlica (20 g) surovega zdroba	1 manjše jabolko (100 g)	kisla repa (100 g)	1 žlica parmezana (20 g)	1 ½ žlice suhega graha (25 g)		
1 enota		1 srednje velik (80 g) krompir	1 lonček jagod (150 g)	koleraba (100 g)	mehki sir – mozzarella (35 g)	1 ½ žlice surovega fižola (25 g)		
1 enota		1 žlica (20 g) surovega riža	½ kakija (70 g)	korenje (100 g)	250 g sojinega mleka	sojini kosmiči, nenamočeni (15 g)		
1 enota		1 žlica (20 g) surovih testenin	2 marelici (150 g)	koruza (20 g)				
1 enota		surovi mlinci (20g)	3 slive (100 g)	špinača (200 g)				

NASVETI IN NAMIGI

Za lajšanje nekaterih težav, povezanih s prehranjevanjem

Pogosto sta rakasta bolezen in zdravljenje povezana s pojavom različnih prehranskih težav. V takih primerih je treba prehrano prilagoditi tako, da bo hrana, ki jo zaužijete, še vedno zagotavljala zadostno količino potrebnih hranilnih snovi in energije.

Težave s prehranjevanjem se lahko pojavijo v vseh obdobjih rakaste bolezni in zdravljenja. Lahko so prvi znak bolezni in so nemalokrat prisotne že pred diagnozo rakaste bolezni. Pri večini bolnikov se pojavijo med zdravljenjem in pogosto spremljajo napredovano rakasto bolezen.

Če imate apetit, verjetno ne boste imeli težav s tem, da bi zaužili večje količine energetske in beljakovinske bogate hrane. Kadar so težave s prehranjevanjem prisotne, vendar so le prehodnega značaja in trajajo le kakšen dan, pri tem pa ne hujšate in je vaša splošna kondicija ohranjena, ne bodite zaskrbljeni. V nasprotnem vam svetujemo, da o težavah obvestite vašega zdravnika in se dogovorite za prehranski posvet pri kliničnem dietetiku. Svetoval vam bo, kako lahko s praktičnimi ukrepi omilite težave.

Ob večjih prehranjevalnih težavah, povezanih z izgubo telesne mase, vam bo klinični dietetik poleg praktičnih ukrepov lahko svetoval tudi uživanje različnih farmacevtsko pripravljenih prehranskih dodatkov. Poznamo prehranske dodatke v obliki različnih napitkov ali v obliki prahu, ki jih lahko vmešate v hrano. Običajno s prehranskimi dodatki pokrivamo razliko potreb po energiji in beljakovinah, ki jih z običajno prehrano zaradi prehranskih težav ne zmorete zaužiti.

V nadaljevanju so opisani nekateri namigi in nasveti, s katerimi si lahko lajšate prehranjevalne težave, ki se najpogosteje pojavljajo pri bolnikih z rakom.

VAM PRIMANJKUJE TEKA?

Izguba teka (anoreksija) je najpogostejša težava, ki spremlja rakavo obolenje in njegovo zdravljenje. Lahko je prehodna in traja dan ali dva, pri nekaterih bolnikih pa predstavlja dolgotrajen, pereč problem.

Vzroki za izgubo apetita:

- odziv organizma na samo bolezen
- odziv organizma na zdravljenje
- neželeni učinki onkološkega zdravljenja
- bolečina
- oslabeledost
- čustvena stanja, kot so zaskrbljenost, strah in žalost.

Kako ukrepati?

- Če ob obroku pojedete manjšo količino hrane, jejte zato več manjših obrokov dnevno (5-6 obrokov). Vsaki dve uri poizkusite prigrizniti nekaj hrane ali popiti beljakovinsko energijski napitek.
- Uživate živila in jedi, ki so hranilno in energijsko goste. Tako živilo zaužijte najprej. Npr.: glavno jed pred juho.
- Če vam trda hrana ne tekne, si pripravite kašasto ali miksano hrano. Hrano lahko uživate tudi v tekoči obliki. Sokovi, juhe in druge tekočine so prav tako nosilci nepogrešljive energije in nujno potrebnih hranilnih snovi. Prva izbira naj bo čim več trde hrane, ki jo temeljito prežvečite, kajti že samo žvečenje hrane ugodno vpliva na prebavo in presnovo hranil. Tekočo obliko hrane uporabljajte predvsem kot dodatek k trdi hrani.

- Med obrokom pijte čim manj tekočine, ker zaužita tekočina lahko povzroči občutek sitosti. Če občutite močnejšo žejo, si večjo količino tekočine privoščite pol ure ali uro pred obrokom ali po njem.

Pomanjkanje ali izguba teka (anoreksija) je najpogostejša težava, ki spremlja rakavo obolenje in njegovo zdravljenje.

- Poskušajte piti tekočine, ki so bogate z energijo in hranili: sokovi, mleko, mlečni napitki, juha, sojini napitki, riževo mleko...
- Izkoristite trenutke, ko se počutite bolje. Takrat si privoščite obilnejši obrok. Mnogo bolnikov ima boljši tek zjutraj, ko so počiti.
- Čim pogosteje se razvajajte z najljubšo hrano. Bodite gurman!
- Jejte v prijetnem in sproščujočem okolju za lepo pogrnjeno mizo ob najljubši glasbi, svetlobi, gledanju priljubljene oddaje ali pa v družbi najdražjih.

PRIPRAVA BANANINEGA MLEČNEGA NAPITKA

Sestavine:

- 1 banana
- 250 ml mleka
- mala čajna žlička vaniljevega sladkorja

Priprava: Banano olupite, jo narežite na koščke in jo dajte v mešalnik. Dodajte mleko in vaniljev sladkor in zmešajte, da je tekstura kašasta. Napitek si servirajte v visokem kozarcu s slamico.

- Hrano si postrezite privlačno, z dekoracijami, ki so vam všeč, v najljubših skodelicah in krožnikih. Jejte z najljubšim priborom.
- Ni nujno, da je jed topla. Mogoče vam bo bolje teknila ohlajena, naravnost iz hladilnika.
- Včasih sprememba v pripravi hrane vzbudi večji tek. Če na primer težko pojedete cel sadež, ga zmešajte z mlekom v električnem mešalniku in si naredite mlečni napitek. Napitki iz mleka vas poleg tekočine oskrbijo tudi z beljakovinami.
- Hrano si lahko pripravite vnaprej. Bolje je pojesti pogreto hrano, kot opustiti obrok, ker niste razpoloženi za kuho.
- Prigrizke (krekerji, grisini, oreščki, suho sadje, žitne ploščice...) hranite na doseg roke, da si jih postrežete, kadarkoli si jih zaželite. Če se odpravljate od doma, vzemite s seboj tudi prigrizek ali energijsko beljakovinski nadomestek obroka (napitek, ploščico, gel).
- Če je le mogoče, zaužijte še manjši obrok pred spanjem. Takšen prigrizek vam gotovo ne bo pokvaril teka pri naslednjem obroku.
- Po jedi si privoščite kratek počitek.
- Tudi redna telesna aktivnost izboljša tek. Pred obrokom pojdite na sprehod ali naredite nekaj telovadnih vaj – tistih, ki jih zmorete.

STE PREZGODAJ SITI?

Bolniki pogosto navajajo, da so siti že, ko zaužijejo majhen obrok (bistveno manjši kot pred boleznijo). Uživanje več manjših sestavljenih

obrokov in vmesno pitje tekočine lahko zadošča za pokritje potreb po hranilih in energiji.

Če ste ugotovili, da vam že malo hrane da občutek sitosti, upoštevajte naslednje ukrepe:

- Uživate več manjših obrokov, vsaj 6-8 na dan, še posebej, če je količina zaužite hrane skromna. Vsak grizljaj šteje.

- Če so obroki zelo majhni, jih poskušajte obogatiti tako, da jim dodate mleko v prahu, jajce, pšenični zdrob, farmacevtsko pripravljene obroke, beljakovine in ogljikove hidrate v prahu...

- Med glavnimi obroki hrane uživajte energijsko in beljakovinsko bogate prigrizke ali napitke.

- Izogibajte se mastni in ocvrti hrani ter bogatim omakam. Takšna hrana hitro nasiti in še poslabša težave s prezgodnjo sitostjo, saj se dlje časa zadrži v želodcu.

- Med obrokom pijte čim manj tekočine, ker zaužita tekočina lahko povzroči občutek sitosti. Če občutite močnejšo žejo, si večjo količino tekočine privoščite pol ure ali uro pred obrokom ali po njem. Pijte katerega izmed hranljivih napitkov.

- Jejte sproščeno, počasi in hrano dobro prežvečite.

- Redno telovadite, pred obrokom pojdite na krajši sprehod.

Tudi večkrat po malo in vmesno pitje hrane lahko zadošča za pokritje potreb po hranilih in energiji.

PREUTRUJENOST

Bolniki pogosto opisujejo kronično utrujenost kot pomanjkanje energije in motivacije za opravljanje vsakdanjih ali zelenih aktivnosti. Kronična utrujenost je neprijeten simptom, ki ga lahko občutite kot psihično, miselno, čustveno in/ali telesno utrujenost.

V primerjavi z akutno utrujenostjo, ki jo običajno občutite po vsakdanjih aktivnostih, kronična utrujenost po počitku ne mine. Poleg tega je zanjo značilno, da ni v neposredni povezavi z izvajanjem telesnih aktivnosti in da traja dlje kot mesec. Bolniki pogosto navajajo: apatijo, žalost, izčrpanost, pretirano zaspanost, pomanjkanje koncentracije, šibkost, težave s spanjem, pogoste spremembe razpoloženja in razdražljivost.

Če vam utrujenost jemlje voljo do nakupovanja in priprave hrane:

- Prosite za pomoč sorodnike, prijatelje ali sosede.

- Hrano lahko naročite tudi po telefonu. Danes imajo nekateri gostin-

Bolniki pogosto opisujejo kronično utrujenost kot pomanjkanje energije in motivacije za opravljanje vsakdanjih ali zelenih aktivnosti. Pogosto navajajo: apatijo, žalost, izčrpanost, pretirano zaspanost, pomanjkanje koncentracije, šibkost, težave s spanjem, pogoste spremembe razpoloženja in razdražljivost.

ski lokali in druge organizacije v svoji ponudbi tudi dostavo hrane na dom. Če sami te možnosti ne poznate, se posvetujte s patronažno medicinsko sestro ali centrom za socialno delo, ki dobro pozna tovrstne možnosti v vašem okolju.

■ Priprava hranljivega napitka, za katerega vam ponujamo nekaj idej na zadnjih straneh te knjižice, ne zahteva veliko napora. Morda ga boste zmogli pripraviti tudi v dneh, ko vas bo pestila utrujenost.

■ Kot premostitev ali nadomestilo obroka lahko zaužijete različne farmacevtsko pripravljene energijsko beljakovinske prehranske dodatke (nadomestkov obroka), ki so prisotni na trgu v prosti prodaji, nekateri so na voljo tudi v lekarnah. Dobite jih v obliki prahu, že pripravljenih napitkov, gelov ali ploščic.

■ Hrano si pripravite vnaprej v tistih dneh, ko ne boste čutili utrujenosti, in si jo zamrznite.

■ Doma imejte zdrave prigrizke, kot so: suho sadje, sir, polnozrnatı manj mastni krekerji, puding, jogurt, prepečenec, grisinı...

Danes vemo, da lahko pretiran počitek in izogibanje telesno napornim opravilom sindrom kronične utrujenost še poslabša, zato strokovnjaki kot eno izmed terapij priporočajo tudi sistematsko telesno vadbo. Pomembno je, da stremite k uravnoveženosti med počitkom in telesno aktivnostjo. Prekomerni počitek v postelji poveča šibkost, zato se ga poskušajte izogniti. Načrtujte aktivnosti tako, da vam ostane dovolj časa tudi za počitek. Več krajših počitkov čez dan vam bo koristilo bolj kakor en sam dolg počitek. Če je le mogoče, pojdite vsak dan na sprehod. Koristno je tudi redno izvajanje lažjih aerobnih vaj (telovadba, tek ipd.) ali pa telesna vadba v skupini, če vas skupinska vadba bolje motivira. Mnogi bolniki tako zmanjšajo utrujenost in se zato tudi duševno počutijo bolje.

IZGUBLJATE KILOGRAME?

Med rakasto boleznijo in zdravljenjem lahko izgubljate telesno maso. Izguba telesne mase med boleznijo in zdravljenjem pomembno vpliva na potek in izid zdravljenja.

Hujšanje je lahko neposredna posledica presnovnega odziva telesa na tumor in se prikaže kot kaheksija (telesno propadanje). Ne zadostna prehrana kot posledica prehranjevalnih težav kaheksijo pospeši in lahko povzroči dodatno hudo izgubo telesne mase, predvsem mišične mase. Prehranjevalne težave pri bolniku z rakom so povezane s samo rakasto boleznijo in presnovnimi spremembami ob njej (predvsem izguba apetita, spremembe v okušanju in vonjanju hrane) in z neželenimi učinki onkološkega zdravljenja (predvsem izguba apetita, slabost, bruhanje, vneta ustna sluznica ter sluznica prebavil idr.). Tudi sama lega tumorja, predvsem v predelu prebavne poti, lahko ovira prebavo in pomikanje hrane po prebavni poti.

Podhranjeno telo navadno ni kos bolezni, zato se o pretirani izgubi teže pravočasno pogovorite z vašo medicinsko sestro, zdravnikom ali kliničnim dietetikom. Ta vam bo morda svetoval tudi uživanje prehranskih nadomestkov ali dodatkov.

Če izgubljate kilograme, vam svetujemo:

- Da upoštevate splošna osnovna priporočila prehrane bolnika z rakom, nasvete, kako obogatiti prehrano s hranili in energijo ter kako ukrepati ob pojavu prehranjevalnih težav in hujšanja.
- Uživajte več manjših obrokov.
- Med obrokom pijte čim manj tekočine, ker zaužita tekočina lahko povzroči občutek sitosti. Če občutite močnejšo žejo, si večjo količino tekočine privoščite pol ure ali uro pred obrokom ali po njem. Pijte katerega izmed hranljivih napitkov.
- Ko jeste obrok, poskusite najprej zaužiti živilo, ki je bogato z beljakovinami (meso, riba, stročnice...), saj je na začetku hranjenja apetit nekoliko boljši. Hrano si lahko dodatno obogatite z beljakovinami v prahu.
- Vedno imejte doma na razpolago najljubšo hrano.
- Pijte tekočine, ki so bogatejše s kalorijami: sokovi, mleko, tekoči jogurt, kefir, kislo mleko, jogurtov sadni smootie...

■ Kadar je zaradi prehranskih težav vnos hrane tako omejen, da izgubljate telesno maso, je pomembno, da se o vseh težavah v zvezi s prehranjevanjem pravočasno pogovorite z vašo medicinsko sestro, zdravnikom ali kliničnim dietetikom. Priporočamo redno tedensko tehtanje.

■ Kadar kljub prilagoditvi prehrane zaradi prehranjevalnih težav ne zmorete zaužiti zadostnih količin hrane ali kljub zadostni prehrani izgubljate telesno maso, je smiselna uporaba prehranskih nadomestkov ali dodatkov. O uporabi prehranskih dodatkov in napitkov se posvetujte z zdravnikom ali kliničnim dietetikom.

PRIDOBIVATE KILOGRAME?

Med onkološko boleznijo je pridobivanje telesne mase običajno povezano s povečanim apetitom, ki je posledica uživanja nekaterih zdravil, lahko pa je tudi posledica zadrževanja vode v telesu. Zaradi oslabeledosti ob onkološkem zdravljenju dodatno pride do zmanjšane telesne aktivnosti, kar ima lahko za posledico porast telesne mase.

Nekateri bolniki se med zdravljenjem zredijo. Običajno na telesni masi pridobivajo bolnice z rakom dojke in jajčnikov ter bolniki z rakom prostate, predvsem zaradi hormonskih in drugih zdravil, ki povečajo apetit. Presnovne spremembe med zdravljenjem in tudi nekatera zdravila lahko povzročijo zadrževanje vode v telesu - to stanje imenujemo oteklina oziroma edem. Če ste opazili, da se redite, vam svetujemo, da se o tem pogovorite s svojim zdravnikom, medicinsko sestro ali kliničnim dietetikom.

Vsak dan se čim več gibajte, odpovejte pa se vsaj slaščicam ter drugim posladkom in med obroki ne uživajte visoko energijskih prigrizkov (čips, oreščki, suho sadje...). Odsvetujemo vam, da bi se brez pogovora odločili za strogo omejitev hrane (shujševalno dieto).

Z njihovo pomočjo boste poiskali vzrok za takšen porast telesne mase. Odsvetujemo vam, da bi se brez pogovora odločili za strogo omejitev hrane (shujševalno dieto).

Če imate povečan apetit, vam svetujemo:

- Dnevno zaužijte pet obrokov (zajtrk, dopoldanska malica, kosilo, popoldanska malica, večerja), ki jih enakomerno razporedite preko dneva.
- Bodite pozorni, da porcije hrane niso preobilne.
- Dajte prednost sadju, zelenjavi, polnozrnatemu kruhu, stročnicam in žitaricam.
- Izbirajte pusto mesto (vse vrste pustega mesa) in nemastne ribe. Odstranjujte vidno maščobo in kožo pri perutnini.
- Izbirajte posneto mleko in mlečne izdelke (1,6 % mlečne maščobe).
- Odpovejte se maslu, majonezi, margarini, svinjski masti, polnomastni smetani.
- Obroke pripravljajte tako, da uporabite manjšo količino rastlinskega olja (6-8 žličk).
- Pijte zadosti nesladke tekočine: vode, nesladkanih čajev in kompotov. Pijete lahko tudi pol ure pred nameranim zaužitjem obroka.
- Izbirajte zdrave načine priprave hrane: kuhanje, dušenje, pečenje z malo maščobe ali v aluminijasti foliji.
- Odpovejte se slaščicam in drugim posladkom in med obroki ne uživajte visoko energijskih prigrizkov (čips, oreščki, suho sadje...).
- Posvetite več časa telesni vadbi, vsak dan vsaj 30 minut.

OBČUTLJIVA USTA

Vnetje v ustih, občutljivost dlesni in vnetje grla ali požiralnika so pogosto neželeni učinki zdravljenja z obsevanjem, kemoterapije ali pa posledica okužbe.

Če opazite vnetje v ustih ali na dlesnih, se posvetujte s svojim zdravnikom ali medicinsko sestro.

Po pregledu ustne votline vam bo medicinska sestra svetovala ukrepe za zmanjšanje vnetja, zdravnik pa vam bo predpisal zdravila, ki bodo ublažila bolečino v ustih in grlu.

Če imate občutljiva usta, vam svetujemo:

- Izogibajte se zelo vroče, kisle, slane, pekoče in začinjene hrane ter ne uživajte alkohola, da si ne bi ustne sluznice še dodatno razdražili.

Tudi sadje, sadni sokovi, paradižnik in paradižnikove omake vam lahko dodatno dražijo vneto sluznico.

■ Ne jejte grobe, trde in suhe hrane, kot so na primer prepečenec, grisini, hrski, opečeni kruhki, kruh ali drugi izdelki s celimi semeni, trda surova zelenjava in sadje.

■ Hrano razrežite na manjše koščke.

■ Poizkusite z mehko in sočno hrano, kot so na primer kremne juhe, mesni hašaji, ribe, skuta s kislo smetano, jogurt, mlečni napitki, sladoled, pudingi, mehki siri, banane, jabolčna kaša, pire krompir, kuskus, zdrob in drobne testenine.

■ Hrani umešajte maslo, smetano, jogurt, mesno ali drugo omako, da jo boste lažje pogoltnili.

■ Pri večji občutljivosti naj bo hrana kašasta ali tekoča, razdeljena na več manjših obrokov. Pri hujših težavah priporočamo, da si hrano nasekljate ali zmeljete. Z električnim mešalnikom lahko zmeljete katerokoli jed z vašega družinskega jedilnika (meso z zelenjavo, zelenjavo s krompirjem, rižem ali testeninami, kuhano ali vloženo sadje itn.).

■ Pijte po slamici.

■ Izogibajte se pitju alkohola.

■ Poskusite s hladno hrano oziroma hrano, ohlajeno na sobno temperaturo. Prevroča hrana razdraži občutljiva usta in grlo. Mrzle jedi, na primer sladoled, sesanje ledenih kock, lahko blagodejno delujejo na sluznico ust in žrela.

■ Če težko požirate, med požiranjem nagnite glavo najprej nazaj in nato naprej.

■ Večkrat dnevno si izpirajte usta z vodo z jedilno sodo (spirajte vsaj 3- do 5-krat). Tekočino za izpiranje pripravite tako, da 800 mililitrom vode primešate žlico namizne soli in žlico sode bikarbone.

■ Odstranite protezo, če so dlesni vnete. Vstavite jo le, ko jeste. Poskrbite tudi za redno čiščenje proteze.

Vnetje v ustih, občutljivost dlesni in vnetje grla ali požiralnika so pogosti neželeni učinki zdravljenja z obsevanjem, kemoterapije ali pa posledica okužbe.

SUHA USTA IN POMANJKANJE SLINE

Zaradi prizadetosti žlez slinavk se lahko količina sline zmanjša in povzroči suha usta. Tudi to težavo lahko povzročata zdravljenje, ki vam je bilo predpisano.

Zaradi kemoterapije in obsevanja v predelu glave in vratu se lahko količina sline zmanjša (zaradi prizadetosti žlez slinavk) in povzroči suha usta. Zaradi suhih ust hrano težje prežvečite in požirate.

Suha usta vplivajo tudi na okušanje hrane. Nekateri od nasvetov za lajšanje težav, ki jih povzročata vnetje v ustih ali grlu, pomagajo tudi pri suhih ustih.

Če imate suha usta, brez sline, vam svetujemo:

- Hrano pripravite čim bolj sočno, dodajte ji omako, smetano, mleko, jogurt, solatne prelive, zelenjavne ali sadne sokove.
- V jedilnik vključite kremne juhe, pudinge, strjenke, kompote in čezane, mleto meso v zelenjavni omaki.
- Poskrbite, da pijete dovolj.
- Izogibajte se kislim in alkoholnim pijačam ter kajenju.
- Omejite uživanje kave, pravega čaja in pijač, ki vsebujejo kofein.
- Vsakih nekaj minut popijte požirek pijače, s katerim si olajšate požiranje hrane in govorjenje. Svetujemo vam, da imate stekleničko s pijačo vedno pri roki. Če vam je lažje, pijte skozi slamico po požirkih tekom celega dneva.
- Pomaga tudi lizanje ledenih kock, zraven po požirkih pijte sadni sok.
- Tudi sesanje koščkov sadja, na primer ananasa in sadnih bombonov, spodbuja izločanje sline.

Redno skrbite za ustno higieno, da preprečite vnetje ustne votline. Pri tem uporabljajte zobno ščetko primerne trdote.

- Nekaterim bolnikom pomaga lizanje sladkih trdih lizik ali žvečenje žvečilnega gumija. Vendar previdno, saj nekaterim bolnikom žvečenje usta še bolj osuši.
- Večkrat dnevno si izpirajte usta z vodo z jedilno sodo (spirajte vsaj 3- do 5-krat). Tekočino za izpiranje pripravite tako, da 800 mililitrom vode primešate žlico namizne soli in žlico sode bikarbone.
- Redno skrbite za ustno higieno, da preprečite vnetja ustne votline. Pri tem uporabljajte zobno ščetko primerne trdote.
- Izrazito pomanjkanje sline je zelo moteče. Če se kljub gornjim nasvetom težave ne zmanjšajo, se posvetujte z vašim zdravnikom. Morda vam bo predpisal enega izmed preparatov za umetno slino.

SPREMENJEN OBČUTEK ZA OKUS IN VONJ

Bolnikom z rakom se kot prehranjevalna težava pogosto pridruži spremenjen okus. Spremenjeno okusijo zlasti meso ali druge vrste beljakovinske hrane, ki dobi grenak ali kovinski priokus. Takšne težave povzročajo kemoterapija, obsevanje ali pa bolezen sama. Tudi slabo zobovje lahko vpliva na slabše okušanje hrane. Pri večini bolnikov težave z okusom in vonjem izzvenijo po končanem zdravljenju. Običajno ta težava hitro mine.

Bolnikom z rakom se kot prehranjevalna težava pogosto pridruži spremenjen okus. Spremenjeno okusijo zlasti meso ali druge vrste beljakovinske hrane, ki dobi grenak ali kovinski priokus.

Zakaj se okus in vonj spremenita?

- Odziv organizma na samo bolezen,
- neželeni učinki onkološkega zdravljenja,
- slabo zobovje.

Kako ukrepati?

- Poskušajte novo hrano, nove recepture in eksperimentirajte z zelišči in dišavnicami.
- Če imate občutek, da ima meso grenak okus, ga pred pripravo namakajte v vinu, sadnem soku, sojini omaki oziroma drugi poljubni marinadi.
- Pri pripravi mesne hrane uporabljajte začimbe in dišavnice z izrazitejšo aromo (peteršilj, drobnjak, majaron, baziliko, meto, timijan, česen, čebulo, gorčico, gorčično seme, sladko papriko, ingver, kurkumo, curry) in različne omake (npr. sojino, paradižnikovo omako...).
- Kadar je že misel na (rdeče) meso odbijajoča, ga nadomestite z enakovredno beljakovinsko zamenjavo: mlekom in mlečnimi izdelki, jajci, ribami, perutnino, stročnicami ali žitaricami.

- Poizkusite lahko tudi s hrano za dojenčke: skuta, mlečno-zelenjavne in sadne kašice.
- Uživate sveže, kiselkasto, z okusi bogato sadje, kot so pomaranče in limone v limonadi. Kislega sadja ne uživajte, če imate vnetje v ustih ali grlu.
- Vsaj enkrat na dan si privoščite suho sadje: rozine, slive, fige, datlje, orehe, lešnike, mandlje ter oluščena sončnična in bučna semena. Našteto sadje in semena vsebujejo železo, beljakovine in vitamin B.
- Pijte pijače z izrazitim okusom: limonado, mleko, sadne in zelenjavne sokove, sadne in zeliščne čaje, brezalkoholno pivo.
- Jedem dodajte vam priljubljeno živilo z intenzivnejšim okusom in vonjem: sladkor, vanilin sladkor, čokolada v prahu, ekstrakt kave.
- Ne pozabite, da ima hladna hrana manj izrazit okus, zato ob večjih težavah z okušanjem jejte meso hladno ali ohlajeno na sobno temperaturo.
- Namesto kovinskega jedilnega pribora lahko uporabljate plastičen ali lesen.
- Skrbite za ustno higieno.
- Pred obrokom si usta lahko sperete z vodo z jedilno sodo.

SLABOST IN SILJENJE NA BRUHANJE

Slabost in siljenje na bruhanje sta prehranski težavi, zaradi katerih bolniki ne zaužijejo dovolj hrane in potrebnih hranilnih snovi. Pogosto sta posledica rakaste bolezni ali pa ju povzroča onkološko zdravljenje.

Nekateri bolniki občutijo slabost ali bruhamo že takoj po prvem zdravljenju, drugi pa dva ali tri dni po njem. Slabost in siljenje na bruhanje sta, ne glede na vzrok, huda ovira, zaradi katere bolniki ne zaužijejo dovolj hrane in potrebnih hranilnih snovi.

Če vas sili na bruhanje, poskusite upoštevati naslednje nasvete:

- Jejte malo, brez naglice, vendar pogosto.
- Pijte po malem, po požirkih, lahko tudi s slamico, če vam to ustreza, preko celega dneva.
- Med obrokom pijte čim manj, saj popita tekočina povzroči občutek sitosti in napihnjenosti.
- Osvežite se lahko s sadnim sladoledom, ki ga pripravite doma tako, da v modelčkih zamrznete naravni sadni sok. Tako boste nadomestili tekočino in elektrolite.

■ Kadar vam kuhinjske vonjave povzročajo slabost in bruhanje, naj vam hrano pripravljajo drugi,

■ Jejte vedno v dobro prezračenem prostoru.

■ Zaužijte obrok, preden občutite lakoto, saj lakota celo stopnjuje občutek slabosti.

■ Če vas že zjutraj sili na bruhanje, pojedite manjši prigrizek kar v postelji, na primer kosček prepečenca, grisine, hrske, opečeni kruhek ali nemasten kreker.

■ Ne jemljite vseh zdravil na prazen želodec. Pred obrokom vzemite zdravilo proti bruhanju.

■ Pred jedjo si vedno osvežite usta z vodo z jedilno sodo (spirajte vsaj 3- do 5-krat). Tekočino za izpiranje pripravite tako, da 800 mililitrom vode primešate žlico namizne soli in žlico sode bikarbone.

■ Če zaradi slabosti zavračate nekatera živila, izbirajte tista, ki vam teknejo.

■ Mogoče vam bo bolj prijala hladna hrana (sendviči, solate, siri, sadje, hladni napitki), saj ima manj izrazit okus in vonj.

■ Izogibajte se mastni, ocvrti hrani, sladkarijam in težko prebavljivi hrani. Prebavila mnogo manj obremenjujejo škrobne jedi (rahel biskvit, piškoti, strjenke, pudingi, testenine, riž, zdrob, kuskus, drobne testenine, pire krompir).

■ Mogoče vam bo dobro dela tudi nekoliko bolj slana hrana, na primer krekerji s sirom, posneta goveja juha, kremna juha, slane palčke.

■ Po obrokih si privoščite počitek. Priporočljivo je počivati eno uro po obroku s privzdignjenim vzglavjem.

Slabost in siljenje na bruhanje sta, ne glede na vzrok, huda ovira, zaradi katere bolniki ne zaužijejo dovolj hrane in potrebnih hranilnih snovi.

- Če čutite slabost med radioterapijo ali kemoterapijo, se odpovejte obroku vsaj dve uri pred zdravljenjem.
- Predvsem v predelu trebuha naj vas oblačila ne utesnjujejo.

KAJ STORITI, KO BRUHATE?

Slabosti lahko sledi bruhanje, ki ga lahko izzovejo zdravljenje, vonj po hrani, plini v želodcu ali v črevesju ali gibanje.

Pri zdravljenjih, pri katerih je bruhanje pogost neželeni učinek, vam bo zdravnik predpisal zdravila, ki bruhanje preprečujejo. Pomembno je, da jih vzamete pravočasno, običajno takoj, ko se slabost pojavi, ter da upoštevate zdravnikova navodila.

Če bruhate, si poskušajte pomagati še z upoštevanjem naslednjih nasvetov:

- Dokler se bruhanje ne umiri, ne zaužijte in ne pijte ničesar.
- Ko se bruhanje umiri, zaužijte manjše količine tekočine, na primer vode ali juhe.
- Če lahko zadržite v sebi zaužito tekočino, začnite s tekočo hrano ali lahko prebavljivo hrano (pusto mlado meso in ribe, star bel kruh ali prepečenec, nemastni piškoti ali krekerji, kuhana zelenjava in sadje, brez stročnic, čebule, česna). Hrana naj bo manj slana, sladka ali kislata ter brez ostrih začimb. Dnevno zaužijte dovolj tekočine - vsaj 1,5 litra. Če bruhate, morate dodatno nadomestiti še izgubljeno tekočino in elektrolite, ki jih izgubite z bruhanjem (npr. z izotoničnimi napitki).

IMATE DRISKO

Tudi driska je lahko odziv vašega telesa na bolezen in zdravljenje. Zaradi driske lahko postanete izsušeni, izgublimate hranila in hujšate. Med drisko hrana prehitro prehaja skozi črevesje, da bi se lahko hranila, vitamini, minerali in voda skozi črevesje vsrkali v vaše telo. Zato lahko postanete izsušeni. Dolgotrajna ali zelo resna oblika driske lahko dodatno ogrozi vaše zdravje, zato se o tem posvetujte z vašim zdravnikom. Ob pojavu driske upoštevajte priporočila varovalne črevesne prehrane.

Zakaj pride do driske?

- Neželeni učinki onkološkega zdravljenja (poškodba zdravih črevesnih celic),
- črevesne infekcije,
- zdravila za zdravljenje zaprtja,
- antibiotiki.

Kako ukrepati?

■ Pijte več, kot ste bili vajeni doslej (vsaj 8 kozarcev tekočine na dan), da nadomestite tekočino in minerale, ki ste jih z drisko izgubili. Sadne sokove zaradi velike vsebnosti fruktoze redčite z vodo. Pitje tekočine, ki ima sobno temperaturo, je lažje kot pitje zelo mrzle ali zelo vroče tekočine.

■ Jejte večkrat po malem ves dan (6 do 8 obrokov).

■ Uživajte hrano, ki vsebuje veliko natrija in kalija, saj jih z drisko izgubljate. Živila, ki vsebujejo omenjena minerala in ki driske ne poslabšajo, so banane, posneta mesna juha, mesna obara, kuhan krompir. Hrani dodajte več soli kakor običajno. Tudi športni napitki (izotonični napitki) so dobra izbira, saj vsebujejo veliko natrija in kalija.

■ Jedilnik naj bo sestavljen predvsem iz sledečih živil: prepečenec, en dan star bel kruh, ovseni kosmiči, koruzni kosmiči, nemastni krekerji, riž, testenine, ovsena moka, moka tapioka, pretlačen krompir, nemastno meso (piščanec brez kože, puran, teletina), ribe, mehko kuhana jajca, posneto kravje mleko in mlečni izdelki (nemastna skuta, jogurt, sir), kuhana zelenjava, kuhano sadje brez lupine, naribano jabolko, jabolčna čežana, banana.

■ Izogibajte se mastni in ocvrti hrani, kvašenemu testu, surovi zelenjavi in sadju.

■ Začasno se odpovejte hrani, ki lahko napenja in povzroča burno prebavo: zelje, repa, ohrovt, brstični ohrovt, brokoli, cvetača, stročnice v zrnju, jabolka, hruške, grozdje, sadni sokovi, pivo, čebula, pekoče začimbe, oreščki.

■ Previdnost velja tudi pri uživanju mleka. Laktoza (mlečni sladkor) lahko poslabša drisko. Nekateri kljub driski prenesejo pol skodelice mleka ali mlečnega napitka.

■ Priporočamo, da uporabljate mleko z manj maščob (posneto mleko). Če po zaužitju mleka z manj maščob opazite tekoče blato in imate ob tem krče, vam svetujemo, da popolnoma opustite uživanje mleka. Bolj priporočljivo je, da v prehrano vključite fermentirane mlečne izdelke, kot so fermentirano mleko, kislo mleko, jogurti, skuta, siri iz posnetega mleka.

■ Izogibajte se hrani, ki je močno slajena s saharozo, fruktozo ali z umetnimi sladili v obliki sladkornih alkoholov, kot so sorbitol, ksilitol, izomaltoza, levuloza, laktitol, maltitol, manitol... Slednje pogosto najdemo v »light« pijačah, žvečilnih gumijih in bonbonih brez sladkorja.

Fruktoza pogosto nadomesti navadni konzumni sladkor (saharozo) v t.i. »izdelkih za diabetike«. Tudi medu se je bolje začasno ogniti.

- Ne jejte hrane, ki vam ne dene dobro.
- Zaužijte čim manj hrane in pijače, ki vsebuje kofein.
- Izogibajte se zelo vroči ali zelo hladni hrani in pijači; tekočina, ki jo zaužijete, naj bo ohlajena na sobno temperaturo.

STE ZAPRTI?

Tudi ta nadloga je lahko posledica rakaste bolezni in zdravljenja. Prehrana, ki vsebuje več prehranskih vlaknin (neprebavljivi deli rastlin), ki jih najdemo predvsem v svežemu sadju in zelenjavi ter polnozrnatih živilih, neoluščenih žitih, ovsenih kosmičih ipd., z dovolj tekočine vam

bo težave z odvajanjem blata olajšala ali preprečila, da bi se ponovile. Ob spremembi prehranjevalnih navad je pomembno tudi, da ste telesno aktivni.

Dolgotrajna ali zelo resna oblika driske ali zaprtosti lahko dodatno ogrozi vaše zdravje, zato se o tem posvetujte z vašim zdravnikom. Ob pojavu driske ali zaprtosti pa upoštevajte zgoraj napisana priporočila.

Zakaj pride do zaprtja?

- Neželeni učinki onkološkega zdravljenja,
- lega tumorja,
- zdravila (predvsem proti bolečinam),
- prenizek vnos tekočine,
- prenizek vnos vlaknin.

Kako ukrepati?

- Čez dan popijte vsaj 8 kozarcev tekočine v obliki: sveže iztisnjene sadnega soka pomešana z vodo, naravne mineralne vode, sadnega čaja, kompota iz suhih sliv ali fig.
- Popijte na tešče: mlačen Donat Mg, hladen sadni sok ali jogurt s prehranskimi vlakninami.

Jabolčno-slivova omaka za lajšanje zaprtja

Sestavine:

- 1/3 skodelice otrobov
- 1/3 skodelice jabolčne čežane
- 1/3 skodelice kuhanih suhih sliv

Priprava: Zmešajte vse sestavine skupaj in jih dajte v kozarec za vlaganje ter jih shranite v hladilniku. Zaužijte 1-2 žlici pred spanjem in ob tem popijte 300 ml tekočine.

Opozorilo: Nujno spijte vsaj 1500 ml tekočine dnevno.

■ Z zdravnikom se posvetujte o povečanju uživanja vlaknin v prehrani (pri določenih terapijah in oblikah raka povečano uživanje prehranskih vlaknin ni priporočljivo).

■ Prehranske vlaknine so zlasti v zelenjavi in sadju, suhih slivah, soku iz sliv, žitaricah in stročnicah, polnozrnatem kruhu (pozor: ni nujno, da je temno obarvan kruh res polnozrnat), rjavem, neoluščenem rižu, testeninah iz polnovredne moke,

pšeničnih otrobih. Izogibajte se rafiniranim ogljikovim hidratom, kot so bel kruh, bel riž in testenine iz bele moke.

■ Nekoliko povečajte količine maščob. Uporabljajte predvsem kakovostne rastlinske maščobe; oljčno, sončnično, repično olje in kakovostno margarino. Kot obogatitev obrokov lahko uporabljate tudi maslo, sladko in kislo smetano.

■ Iz prehrane izključite čokolado, kakav in pitje pravih čajev.

■ Za ohranjanje peristaltike je pomembna tudi telesna aktivnost, zato pojdite vsak dan na sprehod in delajte lažje razgibalne vaje.

■ Če nasveti ne delujejo, prosite zdravnika za odvajalno sredstvo.

■ Nekatera zdravila neposredno povzročajo zaprtje. Običajno so to močni analgetiki (opiat). Če je zaprtje resen problem pri zdravljenju z opiat, bolnikom svetujemo upoštevanje gornjih navodil in pogosto tudi uporabo odvajal, kot je na primer laktuloza (Portalak).

OSLABLJEN IMUNSKI SISTEM

Če je vaš imunski sistem dodatno oslabljen zaradi zdravljenja, se bo vaše telo še težje branilo pred okužbami in zdravnik vam bo predpisal prehrano s čim manj živimi mikroorganizmi (neutropenično prehrano).

Neutropenična prehrana je namenjena bolnikom z oslabljenim delovanjem imunskega sistema. Ščiti pred bakterijami in drugimi škodljivimi mikroorganizmi, ki bi jih v telo lahko vnesli s hrano in pijačo. Toplotna obdelava živil (kuhanje, dušenje, pečenje) uniči škodljive mikro-

organizme. O načelih te prehrane se lahko pogovorite z medicinsko sestro ali kliničnim dietetikom.

Kaj v prehrani lahko izberete in čemu se izogibajte?

MESO IN RIBE

Lahko izbirate: dobro toplotno obdelano meso (perutnina, rdeče meso, svinjina) in ribe; kuhano konzervirano ali zmrznjeno meso, ki ga boste toplotno obdelali.

Izogibajte se: premalo pečenemu ali kuhanemu mesu, perutnini in ribam; ohlajeni mesni, perutninski in ribji hrani; hitri hrani.

JAJCA

Lahko uživajte: trdo kuhano sveže pripravljeno jajce.

Izogibajte pa se surovim, mehko kuhanim in ocvrtim jajcem, majonezi in ostalim solatnim prelivom, ki so pripravljeni iz majoneze.

MLEKO IN MLEČNI IZDELKI

Lahko izbirate: pasterizirano mleko, pakirano v manjšem volumnu (2-5 dcl); individualno pakiran pasteriziran sir in skuto manjših volumnov.

Izogibajte pa se: svežemu ali kislemu mleku, vsem jogurtom; jogurtovim solatnim prelivom; naravnemu siru; mlečnim izdelkom, ki vsebujejo žive bakterijske kulture, kot so npr. probiotični napitki, jogurti, siri in skute, ki imajo dodane probiotične kulture; sladoledom, pripravljenih v slaščičarnah.

SADJE IN ZELENJAVA

Lahko izbirate: kuhano sadje in zelenjavo; konzervirano in pasterizirano sadje/zelenjavo in sadne/zelenjavne sokove; pečene jedi, pri katerih ste kot dodatek pred peko uporabili suho sadje in oreške; izjemoma lahko uživajte sadje in zelenjavo, ki ima nepoškodovan zaščitni olupek (banane, melone, pomaranče, avokado).

Izogibajte se: svežemu sadju in zelenjavi; zamrznjenim sadežem, ki jih ne boste termično obdelali; solatnim in sadnim barom, čeprav sta sadje in zelenjava kuhani ali pečeni; suhemu sadju in oreškom, kot so npr. suhe slive, suhe marelice, suha jabolka, suhe fige, orehi, lešniki; svežim začimbam.

VODA IN PIJAČA

Lahko izbirate: vodo iz pipe lahko pijete, če jo prekuhate. V tem primeru naj voda vre vsaj tri minute; kupujte polilitrske steklenice ali plastenke in jih po odprtju čim prej uporabite; pasterizirane pakirane sadne sokove (2-5 dcl)

Izogibajte se: vodi iz vodnjakov, studenčnici in svežim sadnim sokom.

Pri pripravi hrane bodite pozorni na:

- Higieno rok. Pri pripravi hrane si vedno umijte roke z milom in vročo vodo.
- Higieno pripravljanih površin in pribora. Hrano vedno pripravljamo na čisti površini in s čistim priborom.
- Vroča hrana naj bo vroča in mrzla naj ostane mrzla.
- Pokvarljiva hrana naj ne bo na sobni temperaturi več kot dve uri (mleko, meso, sendviči).
- Preverite datum roka trajanja na hrani.

Stradanje in neustrezna prehrana še dodatno oslabita vaš imunski sistem.

ZDRAVLJENJE JE KONČANO

Kakšna naj bo prehrana po zaključenem zdravljenju

V obdobju okrevanja po zaključenem zdravljenju je za regeneracijo organizma pomembno, da vsaj še naslednje tri mesece upoštevate priporočila prehrane bolnika z rakom. Priporočamo nadaljevanje uživanja hrane, ki je bogata z beljakovinami, vitamini in minerali.

Večina prehranjevalnih težav, ki so posledica onkološkega zdravljenja, izzveni nekaj tednov po zaključenem zdravljenju ali takoj po njem. Včasih pa neželeni učinki, kot so izguba apetita, suha usta, spremembe v okušanju hrane, težave s požiranjem ali izguba telesne teže in slaba prebava, ostanejo še lahko nekaj mesecev po zaključenem zdravljenju. Dodatno so v organizmu še vedno prisotne presnovne spremembe, ki so posledica bolezni same in njenega zdravljenja.

Če nimate prehranjevalnih težav, lahko postopno (približno v treh mesecih) preidete na uravnoteženo varovalno prehrano. Ta pripomore k ohranjanju zdravja in preprečevanju pojava kroničnih bolezni.

Nekaj priporočil za okrevanje po zaključenem onkološkem zdravljenju:

- Z vašim zdravnikom se pogovorite o posebnih prehranskih navodilih in prisotnosti prehranskih omejitev.
- S kliničnim dietetikom se posvetujte o načelih zdrave uravnotežene prehrane in pripravi vašega individualnega prehranskega načrta.
- Izbirajte mešano prehrano iz vseh skupin živil.
- Dnevno imejte pet obrokov (zajtrk, dopoldansko malico, kosilo, popoldansko malico in večerjo), tako boste energijski vnos enakomerno porazdelili preko dneva. V malice vključite predvsem sadje in/ali mlečne izdelke.
- Uživajte hrano z veliko prehranskimi vlakninami, na primer sadje, zelenjavo, polnozrnat kruh in žitarice.
- Priporočene dnevne količine sadja in zelenjave so okoli 400 g zelenjave in 250-350 g sadja oz. skupaj 400 do 650 g na dan.
- Pri izbiri in nakupu sadja in zelenjave vam priporočamo pestrost in raznolikost. V čim večji količini (vsaj tretjino do polovice) sadje in zelenjavo zaužijte sveže.

- Uživate živila iz polnovredne moke in celih žitnih zrn.
- Zmanjšajte količino maščob v prehrani in hrano raje pripravljajte sami.
- Svetujemo vam, da maščobe dodate kuhanim jedem »na hladno« ali jih dodajate k solatam. Manj priporočljivo je maščobe pregrevali (pečenje, cvrenje). Bolj priporočljivi toplotni postopki so: dušenje hrane v lastnem soku, kuhanje v sopari, pečenje v foliji, konvekcijski pečici, v ponvi brez maščob in naknadno dodajanje maščob.
- Uživate zdrave, nenasičene maščobe (rastlinska olja). Izogibajte se živil, bogatih z nasičenimi maščobami (živalske maščobe) in transmaščobnimi kislinami (margarine in prežgano olje), ter hrani, bogati s holesterolom (svinjska mast in mastno meso).
- Uživate mleko in mlečne izdelke z manj maščobami (1,6 % mlečne maščobe).
- Izbirajte živila z zdravju koristnimi maščobami v rastlinskih oljih (olivno, repično, sončnično, laneno olje), v ribah in orehih.
- Izogibajte se konzervirani hrani, presoljeni, prekajeni in premočno začinjeni hrani.
- Sladice na vaš jedilnik vključite le občasno.
- Ostanite telesno dejavni in vsak dan telovadite vsaj pol ure.

ZDRAVA PREHRANA

Kakšno je dnevno priporočeno število zaužitih enot iz posameznih skupin živil v zdravi uravnoteženi prehrani?

VRSTA ŽIVILA	PRIPOROČENO ŠTEVILO ENOT
kruh, žita, žitni izdelki in krompir	10-16
sadje in sadni izdelki	2-4
zelenjava in zelenjavni izdelki	3-5
meso, jajca, stročnice	2-5
mleko in mlečni izdelki	2-4
maščobe in maščobna živila	zelo malo (6-8 čajnih žličk kakovostnega olja na dan)
sladkor, med	zelo malo

Če nimate prehranjevalnih težav, lahko postopno (približno v treh mesecih) preidete na uravnoteženo varovalno prehrano zdravega posameznika.

DRUGAČNA PREHRANA

Kaj pa »alternativna prehrana«

Za načine prehranjevanja, ki jih mnogi imenujejo »alternativna prehrana«, danes nimamo znanstveno dokazanih osnov, da imajo pozitivne učinke za bolnike, in njihova nekritična uporaba lahko bolnikom resno škoduje.

Za bolnika je hrana vir hranil. Določena hrana lahko vsebuje več ali manj hranil, poenostavljeno povedano gre za bolj ali manj kakovostno hrano. Seveda je za bolnike z rakom, za tiste, ki so preboleli raka, in navsezadnje tudi za zdrave, najbolje, da uživajo čim bolj kakovostno hrano (uravnoteženo, varovalno, lokalno pridelano). Vnos hrane je treba prilagoditi presnovnim značilnostim posameznika glede na strokovna načela klinične prehrane. Na primer, nekdo, ki je ravno zaključil zdravljenje, potrebuje zelo skrbno izbrano kakovostno hrano, da zaužije čim več potrebnih hranil za obnovo organizma.

Ustrezna prehranska podpora bolnika je nujen del njegovega zdravljenja in predstavlja del strokovnega področja, ki ga imenujemo klinična prehrana. Med oblike prehrane, ki niso znanstveno podprte z dokazi in ne sodijo v strokovno področje kli-

O pozitivnem učinku načinov prehranjevanja, ki jih mnogi imenujejo »alternativna prehrana«, nimamo znanstvenih dokazov. Iz klinične prakse in na podlagi znanj o telesni presnovi med rakasto boleznijo pa lahko trdimo, da njihova nekritična uporaba lahko bolnikom z rakom resno škoduje.

nične prehrane, spadajo številne popularne oblike prehranjevanja, kot je na primer makrobiotična dieta, vse oblike postenja, zdravljenja s sokovi, Livingstonska terapija itn.

O pozitivnem učinku teh načinov prehranjevanja, ki jih mnogi imenujejo »alternativna prehrana«, nimamo znanstvenih dokazov. Iz klinične prakse in na podlagi znanj o telesni presnovi med rakasto boleznijo lahko trdimo, da njihova nekritična uporaba bolnikom z rakom lahko resno škoduje.

Problem mnogih »alternativnih diet« je, da s svojimi ponavadi izločevalnimi načeli bolnikovemu prehranskemu stanju škodijo in ogrožajo njegovo življenje. Pri bolniku, ki ni dobro prehranjen, se neželeni učinki zdravljenja in bolezni bolj izrazijo, poveča se tveganje za zaplete med zdravljenjem, zmanjša se učinek zdravljenja in poveča tveganje za umrljivost.

Skupna značilnost vseh »alternativnih diet« je predvsem nizka energijska vrednost in zelo nizek vnos beljakovin, zato bolniki z rakom težko zaužijejo tolikšne količine hrane, s katero bi zagotovili povečane energijske in hranilne potrebe, še posebej če imajo prehranjevalne težave, ki so posledica onkološkega zdravljenja ali bolezni.

Naše tržišče nam nemalokrat postreže s številnimi oglasi za tako imenovano »super hrano«. Super hrana je marketinški pojem, ki promovira hrano, ki naj bi imela pozitivne učinke na zdravje. Žal pa gre v večini primerov le za željo po zaslužku brez znanstvenih dokazov, ki bi potrdili pozitiven učinek določene hrane na telo. Svetujemo vam, da ste do tako imenovane »super hrane« kritični.

PREHRANSKI DODATKI

Katere prehranske napitke in dodatke naj uživam

Pred uživanjem kateregakoli od prehranskih dodatkov se posvetujte z vašim zdravnikom ali kliničnim dietetikom in upoštevajte navodila proizvajalca.

Uživanje prehranskih napitkov in energijsko beljakovinskih dodatkov priporočamo v dneh, ko imate slab apetit in vam je slabo, če hujšate in ne morete zaužiti zadostne količine hrane, da bi zadostili vašim potrebam po hranilih in energiji.

Prehranske dodatke in napitke lahko uživete kot edini vir hrane, kar je pogosteje pri bolnikih, ki se prehranjujejo po sondi.

PREHRANSKI NAPITKI

- Energijska gostota napitkov je enaka ali večja kot 4,2 kJ (1 kcal)/ml.
- Običajno so pakirani po 2 dcl ali 2,5 dcl.
- Izdelki so v prosti prodaji, ponujajo jih različni proizvajalci.
- Veliko omenjenih napitkov lahko onkološki bolniki dobijo na recept.
- So različnih okusov. Poskusite različne okuse in izberite najljubšega.
- Najbolje je, da jih zaužijete med glavnimi obroki.
- Lahko jih zaužijete ohlajene ali pogrete.
- Lahko jih mešate z drugo hrano, kot so mlečni napitki, jogurti, skuta, sadje itd.

ENERGIJSKI DODATKI

- So v obliki prahu, običajno maltodekstrini.
- Ena merica (približno 5 gramov prahu) ima običajno 84 kJ (20 kcal).
- So nevtralnega okusa, na voljo tudi v različnih okusih.
- Lahko jih dodajate v različno hrano in napitke, kot so pudingi, jogurti, juhe, kaše, omake, pireji, krompir. - - Dodajate jih lahko v mrzle ali vroče jedi.
- Izdelki so v prosti prodaji (lekarne, športne trgovine, večji trgovski centri), ponujajo jih različni proizvajalci.

BELJAKOVINSKI DODATKI

- So v obliki prahu.
- Ena merica (približno 2,5 gramov prahu) ima običajno 2 grama beljakovin.
- So nevtralnega okusa, na voljo tudi v različnih okusih.
- Lahko jih dodajate v različno hrano in napitke, kot so pudingi, jogurti, mlečni in sadni napitki, krompir.
- Najbolje je, da jih dodajate ohlajenim jedem.
- Izdelki so v prosti prodaji (lekarne, športne trgovine, večji trgovski centri), ponujajo jih različni proizvajalci.

Beljakovinsko energijski dodatki so danes na trgu tudi v obliki nadomestkov obrokov v obliki prahu, ploščic ali gelov. Pred uživanjem se posvetujte z zdravnikom ali kliničnim dietetikom.

VITAMINSKI IN MINERALNI DODATKI

Je uživanje vitaminskih in mineralnih dodatkov med boleznijo smiselno in zaželeno?

Vitaminski in mineralni dodatki so dovoljeni in priporočljivi, ko je njihov vnos v organizem z normalnim prehranjevanjem nezadosten. Vedno pa se morate pred pričetkom uživanja katerihkoli vitaminskih ali mineralnih dodatkov posvetovati z zdravnikom onkologom, ki vas zdravi.

Po izsledkih do sedaj znanih znanstvenih raziskav uživanje multivitaminskih dodatkov ni škodljivo, kadar količina vnesenih vitaminov ne presega priporočenih dnevni odmerkov.

Če je vnos vitaminov z normalno hrano nezadosten, je uživanje multivitaminskih dodatkov dovoljeno in priporočljivo. Pred jemanjem katerihkoli antioksidantov se posvetujte z zdravnikom.

Stališče Ameriškega kancerološkega združenja je, da je uporaba multivitaminskih dodatkov v priporočenih dnevni odmerkih del zdrave prehrane.

Ker pa nimamo znanstvenih raziskav, ki bi podpirale varnost jemanja odmerkov, večjih kot priporočeni dnevni odmerki, zaenkrat med zdravljenjem (kemoterapija, obsevanje) ni priporočeno jemanje multivitaminskih dodatkov, ki bi vsebovali večje odmerke, kot so priporočeni dnevni odmerki.

ČUDEŽNA OBRAMBA

Kaj so antioksidanti in kako uničujejo proste radikale

Proti škodljivim učinkom prostih radikalov, ki nastanejo kot 'stranski produkt presnove s kisikom', pa tudi zaradi kajenja, stresov, onesnaženega okolja itd., nam je narava podarila učinkovito obrambo. To so antioksidanti, naši zaščitniki. Za bolnika z rakom so najbolj pomembni naslednji antioksidanti: vitamini A, C in E ter minerala selen in cink. Teh je največ v sadju, zelenjavi, oreških, semenih.

Posamezni antioksidanti ne delujejo neodvisno, ampak kot skupina tvorijo antioksidativni tim, ki je bolj učinkovit kot posamezen antioksidant. Različne znanstvene raziskave so dokazale, da so mešanice različnih antioksidantov mnogo bolj učinkovite kot uživanje posameznega antioksidanta.

KISIK

Brez kisika v zraku ni življenja. Hkrati vemo, da prav kisik pospešuje proces staranja in nastajanje bolezenskih sprememb na naših organih in organskih sistemih, celicah, medceličnem tkivu itd. Ko presnavljamo hrano, kisik porabljamo v presnovnih procesih za izgorevanje ogljikovih hidratov in s tem tvorjenje energije, ki jo telesne celice potrebujejo za različne presnovne procese. Kot stranski proizvod dihanja in presnove nastanejo tudi tako imenovani prosti radikali.

KAJ JE PROSTI RADIKAL

To je atom kisika oziroma kisikova spojina, ki je izgubila bistveni del – enega od elektronov, ki okoli atomskega jedra krožijo v parih. Da bi prosti radikal ponovno dosegel ravnovesje, si prilasti elektron iz najbližjega atoma. S tem povzroči nevarne poškodbe zdravih molekul v celicah. Zaradi prostih radikalov lahko zbolimo za številnimi boleznimi, tudi za rakom.

KAKO POPRAVITI ŠKODO

Telo se lahko, če mu malo pomagamo, brani pred škodljivimi prostimi radikali.

Kako? Z antioksidanti, ki proste radikale nevtralizirajo oziroma jih spreminjajo v nenevarne atome ali pa prekinjajo verižno reakcijo oksidacij celičnih sestavin.

Najpomembnejši je seveda zdrav način življenja, ki zmanjšuje samo nastajanje škodljivih radikalov. Po drugi strani pa organizem za uspešen boj proti njim v vsakem trenutku potrebuje antioksidante, ki jih v telo vnašamo s hrano. Najbolj znani so beta karoten, vitamina C in E in minerala selen in cink. Oglejmo si jih nekoliko podrobneje!

VITAMIN A

Je v maščobah topen vitamin. Pigment, ki prispeva k oranžni in/ali rdeči obarvanosti sadja in zelenjave je β -karoten, predoblika vitamina A. Najdemo ga v različnem sadju in zelenjavi, v človeškem organizmu se pretvori v aktivno obliko vitamina A. Tudi retinol je predstopnja vitamina A, ki ga najdemo v hrani živalskega izvora.

Kot antioksidant je pomemben kot odstranjevalec prostih radikalov, ki nastajajo pri oksidaciji ob prisotnosti kisika.

Njegovo delovanje pomaga pred razvojem različnih vrst raka, pomaga zmanjšati raven škodljivega holesterola, povečuje odpornost proti boleznim, varuje pred možnostjo srčnega napada, pomaga proti nočni slepoti itd.

Najboljši naravni viri vitamina A (beta karotena) so: ribje olje, jetra, korenje, marelice, paradižnik, agrumi, temno zelena in rumena zelenjava, jajca, mleko in mlečni izdelki.

Priporočila za odrasle, ki izhajajo iz eksperimentalno ugotovljenih povprečnih dnevnih potreb, so 1 mg vitamina A (retinola; 1 mg retinola = 6 mg all-trans- β -karotena). Kot zgornja meja vnosa za odrasle velja do 3 mg vitamina A na dan. Najboljši vir vitamina A so jetra; 100 g govejih jeter vsebuje okoli 3200 μ g vitamina A. V 100 g korenčka je 600 μ g, v 100 g špinače 220 μ g, v 100 g bučnih semen 800 μ g, v 5 suhih marelicah 75 μ g in v skodelici mleka 40 μ g vitamina A.

VITAMIN C

Vitamin C (askorbinska kislina) je eden najpomembnejših vodotopnih antioksidantov v celicah. V človeškem organizmu ga najdemo v vodnih razdelkih, kot sta plazma in zunajcelična tekočina, kjer zaustavi aktivnost prostih radikalov in pomaga varovati druge antioksidante v telesu.

Njegovo delovanje pomaga pri zaščiti pred številnimi oblikami raka, celi rane, opekline in krvaveče dlesni, pomaga zniževati raven škodljivega

holesterola v krvi, krepi obrambni sistem, deluje kot naravno odvajalo, zmanjšuje nastajanje krvnih strdkov, poveča absorpcijo železa, pomaga zniževati visok krvni tlak.

Najboljši naravni viri vitamina C so sadje in zelenjava in iz njih izdelani sokovi, npr. jagode rakitovca in njihov sok, paprika, brokoli, črni ribez, kosmulje, koromač in citrusi (pomaranče, limone, grenivka). Količinsko so za preskrbo z vitaminom C pomembni tudi krompir, ohrovt, brstični ohrovt, rdeče in belo zelje, špinača in paradižnik. Dnevnega vnosa 100 do 200 mg z ustrežno izbiro živil ni težko doseči. Že skodelica sveže iztisnjene pomarančnega soka vsebuje 125 mg vitamina C.

VITAMIN E

Iz rastlinskih virov je bilo izoliranih osem molekul vitamina E, od katerih je najpomembnejši α -tokoferol, kot najaktivnejša oblika vitamina E. Je eden najmočnejših antioksidantov, topnih v maščobi.

V človeškem organizmu ga najdemo v celičnih membranah, kjer preprečuje verižne reakcije prostih radikalov. Ko se pri svojem delovanju »poškoduje«, ga regenerira vitamin C.

Njegovo delovanje pomaga pri preprečevanju različnih vrst raka, zadržuje staranje celic, preprečuje oksidacijo škodljivega holesterola, skupaj z vitaminom A varuje pljuča pred onesnaženim zrakom, preprečuje in topi krvne strdke, celi rane in preprečuje nastanek brazgotin idr.

Zadosten vnos vitamina E je možen brez prehranskih dodatkov, saj živila z visoko vsebnostjo večkratno nenasičenih maščobnih kislin praviloma vsebujejo tudi veliko vitamina E. Pri izbiri rastlinskih olj in margarin je zato treba paziti na vsebnost vitamina E.

Dobri viri α -tokoferola so olje iz pšeničnih kalčkov, sončnično olje,

Kaj je oksidativni stres?

Vedeti morate, da je za dobro delovanje našega telesa nujna prisotnost določenega števila prostih radikalov, saj v človeških celicah ni možna proizvodnja energije brez prisotnosti prostih radikalov. Prosti radikali postanejo škodljivi takrat, ko jih je v organizmu preveč, ko je bistven presežek prostih radikalov v odnosu nad razpoložljivo količino antioksidantov. To stanje imenujemo oksidativni stres. Oksidativni stres lahko zmanjšamo, če upoštevamo načela zdravega življenja. Kar pomeni, da se izogibamo dejavnikom, ki povzročajo prekomerno ustvarjanje prostih radikalov, ter s tem, da organizmu zagotavljamo zadostno število antioksidantov.

olja iz koruznih kalčkov in repično olje, za β -tokoferol olje iz pšeničnih kalčkov, za γ -tokoferol olje iz koruznih kalčkov in sojino olje in za δ -tokoferol sojino olje.

Ocenjena vrednost za primeren vnos za odraslega je 14 mg ekvivalentov tokoferola na dan. Zadošča že 1 ½ žlice koruznega olja ali mala žlička olja pšeničnih kalčkov ali 15 g sončničnih semen ali pa 30 g mandljev dnevno.

SELEN

Splošne koristi za zdravje: ugotovljeno je bilo, da ima pomembno vlogo pri preprečevanju raka, zlasti tistih oblik, ki so posledica sevanj in kemičnih snovi, spodbuja obrambni odziv telesa ob okužbah, preprečuje nastajanje krvnih strdkov idr.

Uživanje selena poteka predvsem prek mesa, rib in kurjih jajc. Precej selena je tudi v leči in beluših. Ker je razpoložljivost selena iz zemlje za rastline povprečno zelo majhna, rastlinske beljakovine, žita in kruh le malo prispevajo k zauživanju selena (za razliko od ZDA in Kanade, kjer je zemlja bogatejša s selenom). Možnim izgubam lahkohlapnega selena pri predelavi živil in enostranskim prehranjevalnim navadam se je zato treba izogibati.

Ocenjena vrednost za primeren vnos za odraslega je 30 do 70 μg selena na dan, za kar zadošča 100 g pšeničnega kruha ali porcija mesa ali 2 jajci ali 100 g tune ali 50 g sončničnih semen.

Pri odraslih so opazili znamenja kronične zastrupitve s selenom pri dnevnem vnosu nad 800 μg selena.

CINK

Splošne koristi za zdravje: varuje prostato pred povečanjem in rakom, varuje pred prehladom, krepi odpornost idr.

Dobri viri cinka so govedina, svinjina, perutnina, jajca, mleko, sir. Živila z visoko vsebnostjo cinka (npr. polnozrnata pšenica) lahko s tehničnimi posegi pri predelavi in pripravi hrane utrpijo velike izgube (npr. moka glede na stopnjo mletja). S kuhanjem ali skladiščenjem živil, ki vsebujejo kislino, ali vode v s cinkom prevlečenih posodah pa se lahko vsebnost cinka močno poveča.

Priporočeni vnos cinka za odraslega je 1,0 g/MJ na dan (t.j. okoli 10 mg na dan). Odsvetuje se vnos več kot 30 mg cinka na dan. Za kritje dnevnih potreb zadošča približno 200 g mesa.

MAŠČOBNE KISLINE OMEGA-3

Kaj so in zakaj jih potrebujemo?

Maščobne kisline omega-3 so dolgoverižne maščobne kisline z več dvojnimi vezmi (polinenasičene), potrebne so za normalno delovanje, rast in razvoj človeškega organizma.

Ribje olje je najbogatejši vir znanih maščobnih kislin omega-3, kot sta EPA (eikozapentaenojska kislina) in DHA (dokozaheksaenojska kislina). Za nastajanje prostaglandinov, hormonom podobne snovi, ki ščitijo srce in membrane telesnih celic, potrebuje telo maščobno kislino EPA. DHA pa je potrebna predvsem za normalen razvoj možganov, oči in reproduktivnega sistema.

Danes se zlasti poudarja preventivna vloga maščobnih kislin omega-3 pred obolenji srca in ožilja, rakom in sladkorno boleznijo. Prav tako lahko maščobne kisline omega-3 blažijo simptome astme, artritisa, menstrualnih krčev in migrenskih glavobolov.

V onkologiji je vloga EPA (eikozapentaenojske kisline) poudarjena predvsem pri zmanjšanju tumorskega vnetnega odziva, ki je pomemben vzrok izgube telesne mase pri bolniku z rakom.

Najboljši prehranski vir maščobnih kislin omega-3 so ribe, in sicer: skuše, sardele, losos, tuna in sledi. V uravnoteženi varovalni prehrani strokovnjaki priporočajo uživanje rib vsaj 2- do 3-krat na teden.

Med boleznijo človeško telo ne more sintetizirati samo v zadostnih količinah maščobnih kislin omega-3, zato jih moramo v organizem nujno vnesti s hrano.

Najboljši prehranski vir maščobnih kislin omega-3 so ribe, in sicer skuše, sardele, losos, tuna in sledi. Prav tako poznamo različna rastlinska olja, kot sta repično in laneno olje, ki sta bogata z maščobnimi kislinami omega-3. V uravnoteženi varovalni prehrani strokovnjaki priporočajo uživanje rib vsaj 2- do 3-krat na teden.

Blagodejni biokemijski učinki maščobnih kislin omega-3 v organizmu se pokažejo že po 72 urah, in to že, če zaužijemo 100 g ribe na dan. Raziskovalci celo dokazujejo, da bi že 30 gramov rib na dan zadoščalo, da bi naše celice začele delovati pravilno.

Študije so pokazale, da je za zmanjšanje vnetnega odziva, ki ga pri bolniku povzroča rak, potrebno zaužiti od 1,4 do 2 grama EPA dnevno. Z običajnim uživanjem rib in posebnih rastlinskih olj je težko zagotoviti tolikšne količine te maščobne kisline omega-3. Na tržišču so dosegljivi različni prehranski dodatki in napitki, obogateni z dovolj velikimi količinami maščobnih kislin omega-3.

Te prehranske dodatke lahko uživajte kot dodatek k običajni prehrani. Preden se odločite za uživanje kateregakoli od prehranskih dodatkov, se posvetujte z vašim zdravnikom ali kliničnim dietetikom in upoštevajte navodila proizvajalca.

GIBANJE

Telesna aktivnost in zakaj vam gibanje koristi?

Izkušnje in izsledki znanstvenih raziskav kažejo na številne ugodne učinke vseh vrst vadbe. Preveč počitka in premalo telesne aktivnosti pri bolnikih s kroničnimi obolenji še dodatno pospešujeta razvoj kroničnih bolezni in funkcionalno opešanje telesa.

Med bistvene značilnosti spremembe presnove pri kroničnem obolenju spada zlasti povečana razgradnja in slaba obnova beljakovinskih struktur v telesu. To vidimo kot hitro izgubljanje funkcionalnih tkiv telesa, predvsem mišic. Propadanje mišic in drugih beljakovinskih struktur imenujemo sarkopenija, ta proces neposredno prispeva k utrujenosti in izgubi telesne funkcionalnosti.

Sarkopenija je bistvena značilnost razvoja kaheksije (telesno propadanje). Kaheksija se razvije kot posledica povečanja razgraditvenih procesov v organizmu in zmanjšanja izgraditvenih procesov. Bolnik z izgubo apetita zaužije manj hranil, izgublja kondicijo, je manj odporen, pojavita se brezvoljnost in depresija. Vse to vodi v začaran krog telesnega propadanja, pri onkoloških bolnikih se ob tem stanju pogosteje pojavljajo hudi zapleti specifičnega zdravljenja, včasih je treba zaradi slabega telesnega stanja zdravljenje celo prekiniti.

Napredovalega stanja telesnega propadanja – napredovale kaheksije ne moremo zdraviti ne s hrano in ne z zdravili. Lahko pa kaheksijo ob zgodnjem prepoznavanju upočasnimo in z ustrežno prehrano, gibanjem in nekaterimi zdravili bolniku močno izboljšamo kakovost življenja.

Zato je redna telesna vadba za večino bolnikov z rakom izjemno koristna v obdobju bolezni in njenega zdravljenja ter kot rehabilitacija po bolezni. Ne vemo še veliko o učinku telesne vadbe na samo zdravljenje raka in rehabilitacijo po bolezni, vendar praksa in izsledki raziskav kažejo na številne ugodne učinke vseh vrst vadbe.

UČINKI VADBE

Kakšni so učinki telesne vadbe pri bolnikih z rakom?

■ Učinki vadbe pri bolnikih z rakom, tako kot pri drugih kroničnih bolnikih, neposredno zmanjšujejo negativen vpliv bolezni na telo.

■ Preveč počitka in premalo telesne aktivnosti pri bolnikih s kroničnimi obolenji še dodatno pospešuje razvoj kroničnih bolezni in funkcionalno opešanje telesa. Najpomembnejši ugodni učinki telesne vadbe pri bolnikih s kroničnimi obolenji so:

- Vzdrževanje in tudi povečanje fizičnih sposobnosti.
- Preventiva izgube mišične mase zaradi počasnejšega razvoja bolezni in neaktivnosti.
- Manjša odvisnost od drugih v vsakodnevnem življenju.
- Manj depresije in anksioznosti.
- Boljša samopodoba.
- Večja sposobnost navezovanja socialnih stikov.
- Izboljšan pretok krvi in manjša možnost tromboz, ki pogosto spremljajo kronična obolenja in neaktivnost.
- Zmanjšano tveganje razvoja degenerativnih obolenj in drugih kroničnih bolezni.
- Izboljšanje kakovosti življenja.

Še zlasti je telesna aktivnost pomemben del življenja in zdravljenja starejših bolnikov, ki še hitreje funkcionalno opešajo in imajo bolj izražene simptome depresije med zdravljenjem.

ZDRAVA VADBA

Kaj je zdrava telesna vadba?

S telesno aktivnostjo vplivamo predvsem na delovanje srca in obtočil, mišično-skeletnega sistema in na številne presnovne poti v organizmu. Telesna vadba je lahko aerobna in vadba za moč.

Z aerobno vadbo večamo predvsem funkcionalne sposobnosti obtočil, srca, mišic in presnovnih procesov, ki vodijo do večje vzdržljivosti telesa. Takšna vadba ima ugoden vpliv na imunski sistem. Primer takšne vadbe so vztrajnostne športne zvrsti, kot je hoja, tek, kolesarjenje in smučarski tek.

Z vadbo za moč, kot so telovadne vaje in vaje v fitnessu, pa pospešujemo predvsem sposobnost mišic in struktur, ki so z njimi povezane.

Seveda ima skoraj vsaka oblika telesne vadbe v določeni meri zastopane elemente moči in vztrajnosti. Za hojo ali tek navkreber potrebujemo moč mišic, ki bodo stabilizirale sklepe in omogočale naporno gibanje. Zato je

Preveč počitka in premalo telesne aktivnosti pri bolnikih z rakom še dodatno pospešuje razvoj bolezenskih presnovnih sprememb in funkcionalno opešanje telesa. Učinki vadbe pri bolnikih z rakom, tako kot pri drugih kroničnih bolnikih, neposredno zmanjšujejo negativen vpliv bolezni na telo.

■ V vadbo vključite vaje za splošno gibljivosti in gibljivost sklepov ter raztezne vaje.

Kakšna naj bo vadba?

Vadba naj bo redna in takšna, da je prijetna. Priporočljive so telesne aktivnosti, ki vključujejo velike mišične skupine. To so predvsem aerobne aktivnosti, kot je hoja, tek, plavanje, kolesarjenje, veslanje in ples.

Vadite do tiste mere, ki jo še zmorete, da vas sama vadba dodatno ne utruja. Za vadbo sledite osnovnim načelom za telesno aktivnost in jo izvajajte po svojih zmožnosti.

Ameriška športna akademija predlaga:

■ Za kronične bolnike 20-60 minut vadbe 3- do 5-krat na teden. Pričnite s 15 minutami vadbe in postopno podaljšujte vadbo.

smiselno, da v našo športno aktivnost vključimo vadbo s poudarkom na vzdržljivosti in vadbo s poudarkom na mišični moči.

Učinke vadbe in funkcionalno sposobnost telesa bomo še dodatno izboljšali z vajami za gibljivost in z raztezanjem.

Vsak vadbeni program naj bi zato sledil naslednjim osnovnim navodilom:

- Vsako vadbo pričnite z ogrevanjem (osnovne razgibalne vaje za celo telo, lahen tek ali hitra hoja).
- Za vztrajnostno vadbo se ukvarjajte s športi, ki vključujejo uporabo velikih mišičnih skupin, kot sta tek ali kolesarjenje.
- V redno vadbo vključite 2- do 3-krat na teden vadbo moči.

- Če vam je ta vadba prenaporna, pričnite s 5 minutami vadbe 3-krat na dan in postopno podaljšujte vadbo, dokler ne dosežete 20-30 minut vadbe 3-krat na teden.
- Vadbo vedno pričnite z razgibavanjem in vsaj 3-krat na teden poskusite v vadbo vključiti tudi vaje za moč.

KDAJ NE VADITI

Ne vadite:

- Če ste slabokrvni ali imate zaradi nizkih belih krvnih celic povečano tveganje okužbe.
- Če vrednosti krvnih elektrolitov niso normalne. To stanje je pogosto pri bruhanju ali driski.
- Če imate bolečine, težave z dihanjem ali resne težave zaradi bolezni srca ali obtočil.
- Ne vadite, če so prisotni simptomi bolezni ali posledic zdravljenja, kot so na primer bolečina, slabost in bruhanje.

Najbolje bo, da se ob dvomih pred pričetkom telesne vadbe posvetujete s svojim zdravnikom onkologom.

Kaj pa, če ste preutrujeni za vadbo?

Če nimate resnih zdravstvenih težav, je telesna aktivnost najbolj učinkovito sredstvo za zmanjševanje utrujenosti, ki spremlja okoli 70 odstotkov vseh bolnikov med zdravljenjem z radioterapijo in kemoterapijo. Program aerobne vadbe deluje kot terapija proti utrujenosti.

Da se boste z vadbo lažje sprijeli, si pomagajte z naslednjimi nasveti:

- Naredite si tak urnik, ki vam omogoča vadbo v tistem delu dneva, ko se počutite najbolje.
- Vadba naj bo redna.
- Vadite na svežem zraku.
- Jejite uravnoteženo prehrano, ki vsebuje zadosti beljakovin (meso, mleko, jajca, stročnice), in popijte vsaj 8-- 10 kozarcev vode na dan.
- Redno jemljite zdravila za kontrolo simptomov bolezni (na primer analgetike).
- Da si prihranite energijo, imejte stvari, ki jih potrebujete, v bližini.
- Telesna vadbo naj bo zabavna in naj ne moti vašega nočnega počitka.

PREHRANA PRI TELESNI VADBI

Prvo pravilo prehrane pri telesni vadbi je: “Nikoli ne vadite tešči ali žejni.” S hrano v telo vnesemo tako potrebno energijo za uspešno izvajanje vadbe kot gradnike za regeneracijo tkiv že med samo vadbo in seveda po končani vadbi.

Pozornost naj bo usmerjena na ohranjanje mišične mase in zagotavljanje obnove glikogena (rezervne zaloge sladkorjev) v mišicah, ki se med telesno vadbo porablja. Če telo pred in med vadbo stradamo, ne bomo uspešno vadili in in se po vadbi uspešno regenerirali.

PREHRANA PRED TELESNO VADBO

Dve do štiri ure pred vadbo zaužijte lahek obrok, bogat z ogljikovimi hidrati. Obrok pred vadbo naj vsebuje manjšo količino beljakovin in maščob.

Primeri za obroke 2-4 ure pred vadbo:

- testenine s paradižnikovo omako
- kosmiči s posnetim mlekom
- palačinke z marmelado in posnetim jogurtom
- sadna solata z posnetim jogurtom
- kruh z medom
- sadni smoothie

Če vadba traja dlje kot eno uro in če je njena intenzivnost večja, svetujemo, da v uri pred vadbo zaužijete manjši prigrizek, ki je bogat z ogljikovimi hidrati. Prigrizek naj vsebuje vsaj 1g ogljikovih hidratov na kilogram telesne mase.

Primeri za obroke 1 uro pred vadbo:

- energijska ploščica
- športni gel
- športni napitek
- kos sadja

Hidracija pred vadbo

Pomembno je, da vadno začnete primerno hidrirani. Vsaj pol ure pred vadbo zaužijte 300 - 400 ml tekočine. Najboljši izbor so športne pijače, ki poleg sladkorjev vsebujejo tudi nekaj elektrolitov.

PREHRANA MED TELESNO VADBO

Če telesna vadba traja več kot 1 uro ali pa če je zelo intenzivna, je priporočljivo tudi med aktivnostjo zaužiti manjše količine z ogljikovimi hidrati bogate hrane, saj je treba nadomeščati porabo glikogena. Svetujemo vam, da med telesno vadbo zaužijete vsaj 50 g ogljikovih hidratov na uro.

Primeri za obroke med vadbo, ki vsebujejo 50 g ogljikovih hidratov:

- 800-1000ml športnega napitka
- 500 ml 100% sadnega soka
- športni gel
- 2 banani
- energijska ploščica
- kos kruha z žlico medu
- kos kruha z žlico marmelade

Hidracija med vadbo

Tekočino pijte tudi med samo vadbo, saj boste tako sproti nadomeščali njeno izgubo.

Če vadba ni zelo intenzivna, traja manj kot eno uro in se med njo ne spotite, za hidracijo zadošča navadna voda.

Če je vadba intenzivnejša in traja dlje kot eno uro ter se med njo močno spotite, svetujemo, da vsako uro zaužijete vsaj 500 ml športnega napitka, bogatega z ogljikovimi hidrati in natrijem. Količino tekočine porazdelite skozi vadbo in pijte vsakih 15 - 20 minut. S športnim napitkom boste telo oskrbeli z energijo in soljo, ki jo izgubljate s potenjem.

PREHRANA PO TELESNI VADBI

Po sami vadbi morate poskrbeti za regeneracijo telesa, obnoviti se morajo zaloge glikogena in regenerirati mišice, nadomestiti moramo izgube vode in soli. V uri po telesni vadbi zaužijte sestavljen obrok iz beljakovin in ogljikovih hidratov. Obrok naj vsebuje vsaj 1g ogljikovih hidratov na

kilogram telesne mase in 10 - 20 g beljakovin. V dveh urah po vadbi pa preidite na uranvotičen običajen obrok.

Primeri za obroke po vadbi:

- 500 ml čokoladnega mleka
- 200 ml sadnega jogurta
- kosmiči z mlekom
- kruh z lahkim sirom in pusto salamo
- mlečni šejk s sadjem

Hidracija po vadbi

Če ste se pri vadbi močno spotili, svetujemo, da nadaljeujete z uživanjem športnih napitkov, ki vsebujejo natrij.

OB POMANJKANJU IDEJ ZA PRIPRAVO JEDI

Hitro pripravljene jedi in prigrizki

PRIMERI HITRO PRIPRAVLJENIH JEDI IN PRIGRIZKOV

<ul style="list-style-type: none">■ kruh■ masleni kolač■ krekerji■ kolači ali piškoti iz polnozrnatih moka s sadjem, orehi, žitnimi kalčki ali z mešanico kosmičev, suhega sadja in orehov■ sendvič■ trdi ali poltrdi sir■ čokoladno mleko■ jogurt■ sadna skuta	<ul style="list-style-type: none">■ puding■ sladoled■ mlečni napitki ali druge hitro pripravljene mlečne pijače■ sadje (sveže, iz pločevinke ali posušeno)■ mešanica žitnih zrn, semen in jedrc■ zelenjava surova ali kuhana■ sadni in zelenjavni sokovi■ jabolčna čežana■ kremne juhe■ omake iz sira, fižola ali kisle smetane■ trdo kuhano ali ocvrto jajce
---	---

TEKOČA IN MIKSANA HRANA

Primeri čiste tekoče hrane	Primeri miksane hrane
<ul style="list-style-type: none">■ čista mesna juha■ precejena zelenjavna juha■ bistri sadni sok■ bistri zelenjavni sok■ tekoči puding■ mleko in mlečni napitki■ navadni tekoči jogurt■ tekočina sadnih kompotov■ sadne ledene kocke brez sadnih kosov■ sadni sladoledi■ beljakovinsko energijski napitki■ čaj■ voda	<ul style="list-style-type: none">■ mesna juha■ miksano kuhano meso (teletina, perutnina, puran, riba)■ zelenjavna enolončnica■ zelenjavna juha■ kuhana zelenjava - miksana■ sadni in zelenjavni pireji■ tekoča jabolčna čežana■ miksano sadje■ vsi sadni sokovi in nektarji■ jogurt s sadjem■ vsi mlečni napitki■ puding s sadjem■ sladoled■ prebrane, kuhane in odcejene žitarice■ riž■ drobne testenine■ redko zakuhan pšenični ali koruzni zdrob■ sočne sadne kremne rezine

BOGATA HRANA

V naslednji preglednici vam ponujamo nekaj praktičnih nasvetov za energijsko in beljakovinsko obogatitev vaše vsakodnevne prehrane.

DODANO ENERGIJSKO ŽIVILO	JEDI
Maslo ali margarina	<ul style="list-style-type: none"> ■ Kot dodatek k juham, krompirjevemu pireju ali pečenemu krompirju, kuhanim žitaricam, pšeničnemu zdrobu, rižu, rezancem, testeninam, kuhani zelenjavi, omakam in polivkam.
Majoneza	<ul style="list-style-type: none"> ■ Kot dodatek k testeninski, tunini ali krompirjevi solati ali kot preliv za surovo in kuhano zelenjavo.
Smetana	<ul style="list-style-type: none"> ■ Sladkana stepena smetana kot dodatek vroči čokoladi, posladkom, pudingu, sadju, skuti, miksanemu sadju, palačinkam, vročim ali ohlajenim kosmičem in pecivu. ■ Nesladkana smetana kot dodatek krompirjevemu ali zelenjavnemu pireju, kremnim juham, omakam, testeninam, rižu. ■ Uporaba smetane v receptih, ki predpisujejo mleko.
Kisla smetana	<ul style="list-style-type: none"> ■ Kot dodatek kremnim juham, pečenemu krompirju, testeninam s sirom, zelenjavi, omakam, solatnim prelivom, ragujem, pečenemu mesu in ribam. ■ Kot premaz za kolače, namaz na kruhu ali maslenemu kolačku. ■ Kot polivka čez sveže sadje ali zelenjavo. ■ Kot močno ohlajena sladica iz sadja in premaza iz kisle smetane.
Mleko	<ul style="list-style-type: none"> ■ Uporaba polnomastnega mleka namesto mleka z manj maščobami. ■ Kot pijača namesto vode in drugih pijač in kot dodatek kuhanim jedem. ■ Za pripravo kosmičev, juh, kakava in pudinga. ■ Kot dodatek smetanovim omakam, zelenjavi ali drugim jedem. <p>Nasvet:</p> <ul style="list-style-type: none"> ■ Na pol litra mleka dodate 4 žlice mleka v prahu in dobro zmešate. Tako pripravljeno »krepko mleko« lahko uporabite za pripravo kave, kakava, vroče čokolade, pudinga, prilijete ga lahko h kremnim juham in omakam.
Mleko v prahu	<ul style="list-style-type: none"> ■ Kot dodatek mleku in mlečnim pijačam. ■ Kot dodatek jedem, dušenim v pečici, mesnemu hlebcu, mletemu mesu, zmešanim pečenim jajcem, omakam, smetanovim juham, žitaricam za zajtrk, krompirjevemu pireju, vročim kolačkom, pudingom, sladicam z mlečno osnovo.

DODANO ENERGIJSKO ŽIVILO	JEDI
Sir	<ul style="list-style-type: none"> ■ Sirni namaz na kruhu, toastu, maslenem kolačku, sadni rezini ali krekerju, namaz v sendvičih, kot dodatek h kuhani zelenjavi in mesnim jedem. ■ Zvitega v kroglice lahko povaljate v zmleta jedrca orehov ali lešnikov, pšenične kalčke ali mešanico žitaric, semenk in jedrc. ■ Nastrgan sir lahko dodate k juham, omakam, z njim posujete zelenjavne jedi, riž, testenine, naredite si sendvič s sirom in zelenjavo, lahko si ga ocvrete kot dunajskih zrezek, če vam meso ne tekne.
Skuta/italijanski beli sir	<ul style="list-style-type: none"> ■ Zmešan s sadjem ali zelenjavo ali kot nadev sadju ali zelenjavi. ■ Kot dodatek zelenjavnim jedem, testeninam, jajčnim jedem, kot so omlete ali zmešana pečena jajca. ■ Kot dodatek pudingovim sladlicam, sirovim kolačem in masi za palačinke. ■ Kot nadev za palačinke ali za kanelone.
Sladoled, jogurt	<ul style="list-style-type: none"> ■ Kot dodatek mlečnim napitkom. ■ Kot dodatek žitaricam, sadju, sladlicam iz želatine in pitam. ■ Sladoled ali zmrznjen jogurt kot nadev med rezinami kolača, piškoti ali graham peciva. ■ Jutranji sladoledni napitek s sadjem ali banano.
Med, marmelada in sladkor	<ul style="list-style-type: none"> ■ Kot namaz na kruhu, dodatek žitaricam, mlečnim pijačam in sadnim ter jogurtovim sladlicam.
Mešanica žitaric, semenk in jedrc	<ul style="list-style-type: none"> ■ Žitarice kot dodatek masi za palačinke, testu za kolačke in kruhovemu testu. ■ Kot nadev med plastmi sadja, spečenega v pečici. ■ Kot dodatek suhemu sadju in lešnikom. ■ Semenke in jedrca tudi kot posip na testeninah, kuhani in praženi zelenjavi, sadnih in zelenih solatah oz. dodatek jogurtu, sladoledu, pudingu, jajčni kremi in sadju.
Suho sadje (rozine, slive, marelice, dateljni in fige)	<ul style="list-style-type: none"> ■ Kuhano posušeno sadje za zajtrk, sladico ali prigrizek. ■ Kot dodatek testu za kolačke, piškote, pecivo, rižu in drugi zrnati hrani, žitaricam, pudingom in nadevom. ■ Kot dodatek sadnim kolačem in pitam. ■ Kot dodatek kuhani zelenjavi, na primer korenju, sladkemu krompirju. ■ Kot dodatek lešnikom ali mešanici žitaric, semenk in jedrc.
Jajca	<ul style="list-style-type: none"> ■ Trdo kuhana, narezana jajca kot dodatek solatam (tudi testeninski in krompirjevi), solatnim prelivom, zelenjavi, zelenjavnim juham in mesnim jedem v smetanovi omaki ali kot dodatek v sendvičih. ■ Trdo kuhani rumenjaki kot dodatek nadevu ali namazu za sendviče.

DODANO ENERGIJSKO ŽIVILO	JEDI
Jajca	<ul style="list-style-type: none"> ■ Dodatno jajce ali samo jajčni beljak v zelenjavni piti s sirom, v testu za palačinke ali testu za ocvrte kruhove rezine. ■ Dodatni jajčni beljaki v zmešanih ocvrtih jajcih ali v testu za omlete. ■ Sveže jajce, umešano v krompirjev ali zelenjavni pire in omako (takšno jed je treba dodatno prekuhati, saj sveže jajce lahko vsebuje škodljive bakterije). ■ Dodano jajce puding, jajčnem prelivu čez zelenjavno pito, zmešanih pečenih jajcih, omletah, palačinkah in testu za ocvrte kruhove rezine pred pečenjem. ■ Dodano jajce v recepte za pripravo mesnih in zelenjavnih polpet, mesnih kroglic in hamburgerjev. ■ Izogibajte se surovim jajcem, ker lahko vsebujejo škodljive bakterije, saj ste zaradi zdravljenja lahko bolj dovzetni za okužbe. Prepričajte se, da so jajca dovolj kuhana ali pečena. Premalo kuhanih ali pečenih jajc raje ne jejte.
Meso	<ul style="list-style-type: none"> ■ Narezano in kuhano meso dodajte zelenjavi, solatam, jedem dušenim v pečici, juham, omakam in testu. ■ Mleto meso kot nadev za omlete, dodatek k suflejem, zelenjavnim pitam, sendvičem in nadevom za piščanca ali purana. ■ Kot mesni zavitek ali pita. ■ Kot dodatek k praženemu krompirju in jedem iz stročnic. <p>Meso naj bo vedno skuhan do mehkega, da ga lažje prebavite. Kadar se vam upre, jejte raje mletega v obliki hašeja, narežite ga v govejo ali zelenjavno juho, zmešajte ga s krompirjevim pirejem. Zrezek si pripravite v čebulni, zelenjavni, paradižnikovi omaki. Zaradi možne okužbe s škodljivimi bakterijami ne jejte jedi, pripravljenih iz surovega mesa.</p>
Ribe	<ul style="list-style-type: none"> ■ Ribe jejte kuhane, dušene, pečene, v zelenjavni, smetanovi ali paradižnikovi omaki. ■ Naredite si ribji namaz. Za to lahko uporabite ribe iz konzerve, le da odcedite odvečno olje. ■ Kot dodatek zelenjavi, solatam, jedem, dušenim v pečici, juham, omakam, testu.
Zelenjava	<ul style="list-style-type: none"> ■ Največ hranljivih snovi ohrani zelenjava, ki jo kuhamo v majhni količini vode oziroma dušimo. Vode ne odlivamo. Dodate ji lahko krepko mleko, maslo, smetano, nastrgan sir, seseklano trdo kuhano jajce, posujete s svežimi dišavami. ■ Če nimate težav z zobmi in ustno sluznico ter prebavili, si privoščite svežo zelenjavo, bodisi v solati bodisi na obloženih polnozrnatih kruhkih.

DODANO ENERGIJSKO ŽIVILO	JEDI
Krompir	<ul style="list-style-type: none"> ■ Najbolj hranljiv je krompirjev pire z dodatkom masla, smetane, krepkega mleka, nastrganega sira. Dodate lahko tudi sesekljano meso in zelenjavo.
Stročnice	<ul style="list-style-type: none"> ■ Kuhan grah, stročnice, bob in tofu kot dodatek juham ali jedem, dušenim v pečici, testeninam in jedem iz žitaric, ki jim je že primešan sir ali meso.
Sadje	<ul style="list-style-type: none"> ■ Lahko si ga pripravite s smetano, sladoledom, jogurtom, mšljiji, čokoladnim prelivom, medom. ■ Pripravite si sokove iz svežega sadja. ■ Lahko si naredite obložen kruhek s sadjem, sadno solato, sadno juho.

BELJAKOVINE

Vsebnost beljakovin v živilih (g/100g)

ŽIVILO	BELJAKOVINE (g) v 100 g živila
Želatina, jedilna	84,2
Polenovka	79,2
Beljak v prahu - kokošje jajce	77,3
Jajce v prahu, kokošje	46
Govedina, nežno prekajena, posušena na zraku	39
Soja, zrna, posušena	37,3
Sir Parmezan, 36,6 % m.m, v suhi snovi	35,6
Mleko, v prahu, posneto	35
Mleko, v prahu, sojino	34,9
Sojina moka	34,5
Sir Appenzeller, 20 % m.m, v suhi snovi	33,8
Pinjenec, v prahu	33,4
Sir Emental, 45 % m.m, v suhi snovi	29
Sir Tilsit, 30 % m.m, v suhi snovi	28,7
Sir Edam, 30 % m.m, v suhi snovi	26,4
Sir Provolon	26,3

ŽIVILO	BELJAKOVINE (g) v 100 g živila
Sir Gauda, 45 % m.m, v suhi snovi	25,5
Arašidi	25,3
Mleko, v prahu, polnomastno	25,2
Sir Appenzeller, 50 % m.m, v suhi snovi	24,8
Sir Edam, 45 % m.m, v suhi snovi	24,8
Lan, seme	24,4
Puran, prsa brez kože	24,1
Sardine v olju	24,1
Fazan, s kožo, brez kosti	23,8
Tunina v olju	23,8
Fižol, mungo	23,6
Sir Camember, 30 % m.m, v suhi snovi	23,5
Leča	23,4
Morski list, prekajen	23,3
Ostrigar, dimljen	23
Grah, zrna, posušena	22,9
Morski losos, prekajen	22,8
Sir Brie, 50 % m.m, v suhi snovi	22,6
Sončnična semena, posušena	22,5
Sir Camember, 40 % m.m, v suhi snovi	22,5
Slanina, kuhana	22,5
Govedina, križ (za pečenko)	22,4
Jelen, hrbet	22,4
Kokoš, prsa, s kožo	22,2
Svinjina, stegno, zgornje (za zrezke)	22,2
Kokoš, jetra	22,1
Prepelica, meso brez kože in kosti	22,1
Govedina, meso, mišično	22
Meso, mleto, surovo (tartarski biftek)	22
Svinjina, meso, mišično	22

ŽIVILO	BELJAKOVINE (g) v 100 g živila
Svinjina, ribica	22
Govedina, stegno, spodnje	21,8
Kunec	21,6
Svinjina, kotleti, s kostjo	21,6
Sir Roquefort	21,5
Tunina	21,5
Jelen, stegno	21,4
Teletina, meso, mišično	21,3
Svinjina, jetra	21,2
Govedina, ribica	21,2
Pečenica	21,2
Teletina, vratina	21,2
Losos, v pločevinki	21,1
Sir Camember, 45 % m.m, v suhi snovi	21
Teletina, krača	21
Postrv	20,8
Mleko, sojino	4,5
Mleko, kozje	3,6
Mleko, kravje	3,2

Aerobna vadba – vadba, pri kateri so energetski procesi, ki so potrebni za vadbo, povezani z dotokom kisika

Aminokislina – osnovni gradniki beljakovin

Analgetiki – zdravila proti bolečinam

Anksioznost - pretirana zaskrbljenost

Anoreksija - Odsotnost ali izguba apetita.; psihogena ~ izguba teka oz. odklanjanje hrane zaradi psihičnih razlogov.

Antioksidanti – snovi, ki ščitijo telo pred negativnimi učinki delovanja prostih radikalov

Apatija - brezbriznost, brezčutnost, brezčutje, ravnodušnost, brezvoljnost, mlačnost, topost

Dehidracija - izsušenost

Diareja - driska

Dumping sindrom - želodec se prehitro prazni, kar povzroča slabost, trebušne krče, napenjanje, blede kožo, hipoglikemijo in znojenje

Edem - prisotnost večjih količin tekočine v medceličnih prostorih, običajno v podkožnem tkivu. Bolezensko stanje nabiranja tekočine v medceličnici v telesu.

Encimi - so snovi (beljakovine), ki pomagajo živilo razgraditi do gradnikov, ki lahko vstopajo v kri

Funkcionalno opešanje - upad telesne zmogljivosti

Hipotonična raztopina - je raztopina z nižjim osmotskim tlakom od vsebine celic, krvne plazme, medcelične tekočine

Inapetenca – odsotnost apetita

Inzulin - hormon, ki nastaja v Langerhansovih otočkih trebušne slinavke. Zmanjšuje koncentracijo krvnega sladkorja in veča prepustnost celične membrane za glukozo in s tem spodbuja prehajanje sladkorja v celice. Njegovo primanjko vanje povzroči sladkorno bolezen.

Izotonična raztopina – je raztopina z enakim osmotskim tlakom kot vsebina celic, krvna plazma, medcelična tekočina. Primer: Hartmanova raztopina.

Malabsorpcija - pomeni nezmožnost absorpcije ene ali več hranilnih snovi skozi črevesno sluznico

Maligen - zločest, nevaren, hud

Navzea - slabost

Peristaltika - ritmično gibanje mišičja prebavil

Presnovni stres - odziv organizma na različne dražljaje oz. nepričakovana dogajanja

Rakasta kaheksija – »telesno propadanje«. Beseda *kaheksija* izhaja iz grške besede »*kakos*«, kar pomeni »slab« in »*hexis*«, kar pomeni »stanje«. Sindrom rakaste kaheksije spada med osnovne značilnosti rakaste bolezni in z njo opredelimo propadanje funkcionalnih tkiv organizma, izgubo funkcionalnih tkiv, predvsem mišic, kar vodi do šibkosti in slabega počutja.

Sarkopenija - propadanje mišic in drugih beljakovinskih struktur, ponavadi povezana s staranjem ali nezadostnim vnosom beljakovin, pomanjkanjem telesne aktivnosti. Slab napovedni dejavnik ob katerem koli obolenju.

Simptom – bolezenski znak

Sinergizem - sinergija, sodelovanje, medsebojno dopolnjevanje

SIRS – sistemski vnetni odziv

Steatoreja - slabo vsrkavanje maščob v črevesju, maščobe v iztrebkih

Tremor - trepetanje, drget; potres; tresavica, tresenje udov in mišic

KORISTNE SPLETNE STRANI

www.cancer.org

www.oncology.com

www.klinicnaprebrana.si

www.espen.org

www.onko-i.si

www.zdruzenje-nutricionisti-dietetiki.si

Europa Donna ima za bolnike in bolnice, ozdravljenke in ozdravljenke, pa tudi za zdrave:

SOS TELEFON

Na vprašanja odgovarjajo:

- na številki **041 516 900** prim. **Mojca Senčar**, dr. med., predsednica slovenske Europa Donne in sama bolnica
 - na številki **040 327 721** prim. **Gabrijela Petrič Grabnar**, dr. med., upokojena radioterapevtka in podpredsednica Europa Donne
 - na številki **031 343 045** **Tanja Španić**, ki vodi sekcijo mladih bolnic pri Europa Donni
- Svetujejo tudi sorodnikom in prijateljem, ki so v stiski ob boleznih matere, žene, sestre...
Z njimi se lahko dogovorite tudi za osebni pogovor.

REKONSTRUKCIJA

Čeprav bolnicam specialisti plastične, rekonstrukcijske in estetske kirurgije podrobno predstavijo rekonstrukcijo dojke, se želijo bolnice pogovoriti tudi z žensko, ki ima takšno izkušnjo. Za morebitna vprašanja o rekonstrukciji in rehabilitaciji vam je na voljo **Tatjana Kušar**, ki je prebolela raka dojke in ima opravljeno rekonstrukcijo. Pokličete jo lahko na **031 572 476**.

PREDAVANJA

Europa Donna, slovensko združenje za boj proti raku dojke, nadaljuje s predavanji po slovenskih krajih.

Poleg **Mojce Senčar**, predsednice združenja, zdravnice, ki je tudi prebolela raka dojke, lahko povabite v goste še **Gabrielo Petrič Grabnar**, dr. med., podpredsednico Europe Donne, in višjo medicinsko sestro **Tatjano Kumar**, ki se že leta ukvarja z boleznimi dojke.

S seboj prinesejo silikonski model dojke z vgrajenimi posameznimi bulami, ki jih potem lahko otipate. Na ta način spoznate, kako se začuti tumor dojke.

Če bi radi, da pridejo k vam, pokličite Europo Donno na telefon: **(01) 231 21 01** od 11. do 13. ure.

Predavanja in svetovanja podpira FIHO.