

Tervisliku toitumise põhimõtted

Tervise Arengu Instituut
National Institute for Health Development

Kui tahad tervise ja toidu seoste kohta
rohkem teada, vaata www.toitumine.ee.

TERVISLIKU TOITUMISE ALUSEKS ON NELI PÕHIMÕTET

Ei ole olemas imetoiduaineid ega imedieete. Tervisliku toitumise kõige tähtsamad põhimõtted ei ole tegelikult juba aastakümneid kuigi palju muutunud.

1. Söö nii palju, kui vajad

Organism peab toidust saama nii elutegevuseks vajaliku energia kui ka kõik vajalikud toitained. Energiat kasutame eelkõige põhiainevahetuse käiguhoidmiseks ja füüsiliseks tegevuseks, kuid energiavajadus sõltub paljuski vanusest, soost, organismi ainevahetuse iseärasusest ja seisukorrast, füüsilisest aktiivsusest ning paljudest teistest väiksematest teguritest. Kui organism saab energiat rohkem, kui vajab, võib üleliigne hakata põhjustama rasvumist. Pikapeale võib nii kujuneda ülekaal ja tekkida ülekaaluga kaasnevad tervisehäired. Kui aga organism saab liiga vähe energiat, võib see kaasa tuua alakaalulisuse või vajalike toitainete vähesuse, mis omakorda avaldab mõju tervisele.

2. Tarbi organismile vajalikke toitaineid õiges vahekorras

Tähtis pole mitte ainult toidust saadav energiahulk, vaid ka see, et energia tuleks õigetest toitainetest. Täiskasvanute tasakaalustatud menüüs annavad kogu saadavast energiast 10–15% valgud, 25–30% rasvad ja 55–60% süsivesikud. Igal toital on organismis täita oma vajalik roll. Näiteks

sisaldavad piim ja piimasaadused rohkelt kaltsiumi ja valke, kuid vähe rauda. Rauarikkamad on liha- ja kalatooted, kuid neis pole C-vitamiini jne. Ühekülgse toitumisega tekkiv toitainete puudus mõjutab organismi heaolu väga mitmel viisil ja võib põhjustada erinevaid haigusi. Näiteks kaltsiumi- ja D-vitamiini puudusest võib tekkida luude hõrenemine ning rauapuudusest verevaesus. Tasakaalustamata toitumise üheks tagajärjeks on ka kaaluprobleemid – kui organism ei saa toidust vajalikke aineid, siis sunnib ta meid rohkem sööma.

3. Mõõdukalt võid süüa kõike, mis maitseb

Süüa võib kõike, kuid mitte piiramatult. Magusat ja rasvarohkeid toite söö harva ja väikestes kogustes; soola ja alkoholi tarbimisega ole hoopis ettevaatlik. Ükski liialdus ei ole tervisele hea, isegi tervislike toitudega on võimalik liialdada. Ka see võib viia ühekülgse ja tasakaalustamata toitumiseni.

4. Söö mitmekesiselt

Mitmekesisus tähendab valikuid nii ühe toidugrupi sees kui ka toidugruppide vahel. Erinevad puu- ja köögiviljad sisaldavad erinevaid ning eri koguses vitamiine ja mineraalaineid. Aeg-ajalt tuleks oma toidusedel üle vaadata, et toitumine ei jääks ühekülgseks. Organism peaks kõik oma vajalikud ained saama toidust. Mitmekesise toitumise puhul ei ole vajadust võtta lisaks toidulisandeid. Ühekülgse toitumise korral võib organism saada ka liigselt toidus sisalduda võivaid saaste- ja lisaaaineid (nt säilitusained, toiduvärvid), kuigi igas toidus eraldi võttes on nende kogused normi piires.

TOIDUPÜRAMIID

Toidupüramiid näitab, kui palju ja mida süüa, et toituda tervislikult.

Piimatooted

Köögiviljad

Leib, terasai

Ole aktiivne ja joo iga päev piisavalt vett.

Püramiidi korrustel paiknevad erinevad toidugrupid. Sinu organism vajab neid kõiki, kuid erinevates kogustes. Toidupüramiid näitab ette õiged proportsioonid, milliseid toite tuleb süüa rohkem, milliseid vähem. Tinglikult on püramiidi alumistes osades need toidud, mida peab sööma rohkem, keskele jäävad mõõdukalt tarbitavad ja tippu need toidud, mida tuleb süüa vähem.

Kui valid päevamenüüsse iga päev midagi igalt korruselt ning varieerid toite ka toidugrupi sees, saab sinu organism kätte kõik vajalikud toitained.

Iga toidugrupi puhul on ära toodud päevane soovitatav ligikaudne portsjonite arv.

Toidugrupp		Päevane keskmine portsjonite arv vastavalt energiavajadusele (kcal)						
		1400	1700	2000	2300	2600	2900	3200
I	Teraviljatooted ja kartul	5-6	6-8	7-9	8-10	10-12	12-14	14-16
Ila	Köögiviljad, sh kaunviljad ja seemned	3	3-4	3-5	4-6	4-6	4-6	5-7
Ilb	Puuviljad ja marjad	2	2-4	3-5	3-5	3-5	3-5	4-6
IIla	Liha, kala, kana, muna	1-2	2-3	2-3	2-4	3-5	4-5	4-5
IIlb	Piimasaadused	2-3	2-3	2-4	2-4	2-4	2-4	2-4
IV	Lisatavad toidurasvad, pähklid ja seemned	2-3	2-3	2-4	2-4	2-4	3-5	3-5
tipp	Suhkur, maiustused	0,5-2	1-2	2-4	2-4	2-4	2-4	2-4

PÜRAMIIDI ALUS – LIIKUMINE

Täiskasvanud inimene peaks iga päev liikuma vähemalt **30 minutit**.

ESIMENE KORRUS: teravilja- saadused ja kartul

Sellel korral asuvaid toite tuleb päevas tarbida kõige enam portsjoneid. Siit toidugrupist saad süsivesikuid (eriti tärklisi), kiudaineid ning rikkalikult vitamiine (eriti B-grupi vitamiine) ja mineraalaineid.

Sellest grupist tuleks umbes pool tarbida rukkileivana, veerand kartulina ning veerand teiste teraviljatoodetena, nagu teraviljapuder, riis, makaronid, tatar vms. Eelista rukkileiba ja täisteratooted, leiva võid asendada ka sepiku või terasaiaga, peenleiba ja saia tarbi harva.

Väldi rasvas või õlis praetud kartuleid ja kartulitele lisatavaid rasvaseid kastmeid.

Esimesel korrusel annab 1 portsjon kokkuleppeliselt umbes 50 kcal ja see on näiteks:

- 1 viil (30–50 g) rukkileiba,
- 1 täisterakukkel,
- 2 viilu sepikut, täisterasaia või näkileiba,
- 1–2 viilu peenleiba või saia,
- 1 dl putru,
- 1 dl keedetud makaronitooteid või riisi,
- 3 spl hommikuhelbeid või müsli,
- 100 g keedetud kartulit või veega valmistatud kartulipüreed,
- 80 g piimaga valmistatud kartulipüreed,
- 40 g praetud kartuleid.

TEINE KORRUS: puu- ja köögiviljad ning marjad

Rohkel puu- ja köögiviljade söömisel on südameveresoonekonnahaiguseid ja vähkkasvajaid ennetav toime. Mida mitmekesisemaid ja erinevamat värvi puu- ja köögivilju sööd, seda parem.

Söö päevas vähemalt 5 portsjonit ehk 5 peotäit puu- ja köögivilju: 2 portsjonit puuvilju ja 3 köögivilju.

Siis saab organism kätte vajaliku koguse vitamiine ja mineraalaineid ning fütotoitaineid. Üks portsjon on umbes 100 g kuumtöötlemata, keedetud või hautatud puu- ja köögivilju niisama või roa koostises. Eelistada tuleks konserveerimata puu- ja köögivilju. Ühe portsjonina päevas läheb arvesse ka 150–200 g mahla või nektarit. Nädalas võib paar puuviljaportsjonit asendada ka kuivatatud puuviljade või marjadega. Meeles tuleb pidada seda, et toitumissoovituste järgi ei kuulu kartul ja mahlajoogid puu- ja köögiviljade gruppi.

Puu- ja köögiviljad sisaldavad väga palju vett, neid süües aitad kaasa organismi varustamisele vajaliku koguse veega. Puu- ja köögiviljad on muide teraviljatoodete kõrval rikkaimaks kiudainete allikaks. Reeglina on puu- ja köögiviljad üsna väikese energiasisaldusega.

Köögiviljad, sh kaunviljad ja seemed – 1 portsjon kokkuleppeliselt 25 kcal:

- 100 g köögivilja värskelt, keedetult, aurutatult, rasvata hautatult,
- 2 dl köögiviljamahla,
- 1 dl köögivilja roa koostisosana või rasvaga valmistatult (vokitud köögiviljad, vormiroad, supid, rasvaga valmistatud hautised),
- 1 dl köögiviljahoidist (nt marineeritud kurk, merikapsas, letšo, konserveeritud tomatid),
- 300 g seemi (valmistatud rasvata),
- 80 g keedetud kaunvilju.

Puuviljad ja marjad – 1 portsjon kokkuleppeliselt umbes 40–70 kcal:

- 100 g värskaid puuvilju ja marju,
- 1 dl puuvilja- või marjamahla,
- 2 dl puuvilja- või marjanektarit,
- 1 dl kompotti (mööduka suhkrusisaldusega),
- 1 dl puuvilju või marju roa koostises (kissell, tarretis, küpsetised),
- 15 g kuivatatud puuvilju ja marju.

KOLMAS KORRUS: piim ja piimatooted ning liha-kalakanamuna

Lihasaadustes on rikkalikult vajalikke aminohappeid, rauda, A-vitamiini ja B-grupi vitamiine.

Liha ei pea sööma iga päev, selle võib asendada kala ja kalasaadustega või teiste valgurikaste roogadega, nt munatoitudega.

Kala on kasulik süüa tema rasvas sisalduvate oomega-3 rasvhapete tõttu. Kalas on ka rohkesti organismile vajalikke A-, D- ja E-vitamiine. Liha-kalakanamuna grupist võiks eelistada kala, taist liha ja kana. Lihatooteid ja poolfabrikaate tarbi pigem mõõdukalt. Kui põed südameveresoonekonnahaigust, asenda liha kalaga. Rasvarikaste kalade mõõdukat söömist pole aga vaja karta.

Piim ja piimasaadused on kasulikud, sest need sisaldavad valke, kaltsiumi, magneesiumi, kaaliumi ning B-grupi vitamiine.

Piimatoodetest eelista madalama rasvasisaldusega tooteid. Päevas võiksid tarbida umbes 2 klaasi vedelaid piimatooteid, lisaks jogurtit, kohupiima ning kodujuustu, harvem hapukoort ja vahukoort. Juust on suhteliselt rasvarikas, seetõttu ei ole kasulik seda iga päev suures koguses süüa, ka võiksid eelistada madalama rasvasusega juustusid. Hoidu hüdrogeenitud taimerasva sisaldavatest toodetest, näiteks taimsetest koore ja juustu analoogidest, sest need võivad sisaldada transrasvhappeid.

Nii piima- kui ka lihatooteid võiksid süüa 2–3 portsjonit päevas.

Liha, kala, kana, muna – 1 portsjon kokkuleppeliselt umbes 80 kcal:

- 50 g küpsetatud taist liha,
- 60 g nahata kanaliha, taist sinki, verivorsti,
- 100 g taiseist lihast või linnulihast valmistatud sülti,
- 50 g maksapasteeti,
- 50 g rasvasest lihast valmistatud sülti,
- 30 g nahaga kanaliha,
- 30 g rasvast liha või hakkliha, mida on kasutatud roa valmistamisel,
- 30 g vorsti, viinereid, hakkliha, pihve ja kotlette,
- 75 g väherasvast kala (räim, tursk, lest, latikas jt),
- 50 g rasvast kala (heeringas, forell, lõhelised),
- 30 g kalapulki, -burgereid,
- 30 g kalatooteid (suutsutatud, soolatud, konserveeritud),
- 1 muna, keedetud või toidu sees.

Piim ja piimatooted – 1 portsjon kokkuleppeliselt umbes 70–100 kcal:

- 2 dl piima, keefirit, petti, maitsestatamata jogurtit (kuni 2,5%),
- 1 dl puuvilja- või marjajogurtit,
- 80 g kodujuustu (kuni 4%),
- 100 g kohupiima (kuni 5%),
- 80 g hapukoort (10%),
- 50 g kohupiimakreemi,
- 30–35 g juustu (rasvasisaldus alla 25%),
- 20 g juustu (rasvasisaldus üle 25%),
- 30 g toorjuustu.

NELJAS KORRUS: lisatavad toidurasvad, pähklid ja seemned

Neid toiduaineid tarbi mõõdukalt. Võiksid kasutada enam õli (salatites oliiviõli, praadimiseks rapsiõli), hoiduda aga tahketest margariinidest, rohkete lisaainetega määrdemargariinidest ning majoneesidest. Nädalas paar korda võiksid süüa supilusikatäie pähkleid või seemneid, mis on rikkad vajalike küllastumata rasvhapete poolest, kuid annavad ka väga palju energiat. Leivamäärdena kasuta võid, väheste lisaainetega määrdemargariini või hoopis toorjuustu.

Neljandal korrusel annab 1 portsjon kokkuleppeliselt umbes 40 kcal ja see on näiteks:

- 1 tl rapsi- või oliiviõli,
- 1 tl võid või taimeõli-võisegu,
- 2 tl margariini ja majoneesi (rasvasisaldus alla 40%),
- 1 tl margariini ja majoneesi (rasvasisaldus üle 40%),
- 10 g pähkleid, seemneid (seesami-, päevalille-, küpsetatud linaseemned jt).

PÜRAMIIDI TIPP: mesi, moos, maiustused ning magusad karastus- ja mahlajoogid

Püramiidi tippu jäävad toidud pole hädavajalikud, kuid vähesel määral lubatud. Päevas võiks piirduda 2–3 portsjoniga.

Püramiidi tipus asuvad toidud sisaldavad enamasti palju rasva ja/või suhkrut ning on seega väga energiarikkad, kuid vitamiinide ja mineraalainete poolest vaesed.

Magusad joogid, nagu limonaad, koolajoogid, kali ja mahlajoogid, annavad liigselt toiduenergiat. Pikaajalise suhkru ületarbimisega kaasneb liigne kehakaal ja rasvumine, südame-veresoonkonna haigused, vanemas eas ka diabeedirisk.

Magusaisu puhul võiksid eelistada tumedat šokolaadi, mett või moosi. Uuringud on näidanud, et tumeda šokolaadi tarbimine mõistlikus koguses on südamele kasulik, mesi sisaldab rohkem vitamiine kui suhkur ning moosis on kasulikud puuviljad ja marjad.

Püramiidi tipus annab 1 portsjon kokkuleppeliselt umbes 40 kcal ja see on näiteks:

- 2 tl mett, suhkrut või moosi,
- 10–15 g küpsiseid,
- 10 g šokolaadi,
- 10 g kompvekke,
- 1 dl mahla jooki, morssi, limonaadi,
- 1/3 kohukest,
- 0,5 väikest jäätist,
- väga väike tükk kooki, saiakest.

PUHAS JOOGIVESI OLGU ALATI KÄTTESAADAV!

Organismi veevajadus on 28–35 ml kehakaalu kilogrammi kohta. Näiteks 60 kg kaaluva inimese päevane veevajadus on seega 2,4 liitrit. Põhikoguse vett saame toiduga – puu- ja köögiviljadest, supist, teest, mahladest. Vee, mineraalvee või puuviljatee osakaaluks võiks jääda ligikaudu 1–1,5 liitrit vett päevas.

Vesi ei anna organismile toiduenergiat, kuid on hädavajalik normaalseks elutalitluseks.

Mineraalvee puhul on oluline jälgida vee mineraalainete sisaldust. Rohke ja kestav ülemäärane veetarbimine koormab südant ja neerusid. Higistamise korral on ideaalne jook nõrgalt soolakas vesi, mis taastab ka organismist väljutatud soolade varud.

Euroopa Liit
Euroopa Sotsiaalfond

Eesti tuleviku heaks

