

Opgepast met suikers en vetten

Heb je zelf diabetes of kook je geregeld voor iemand in je gezin of familie die diabetes heeft? Dan vraag je je waarschijnlijk wel eens af wat thuishoort in een diabetesdieet en wat beter niet. “Het is best moeilijk om te weten welke impact voeding heeft op de bloedsuikerwaarden”, zegt diëtiste Mimi Van Meir. In haar boek ‘Let op, suiker’ koppelt ze tips en recepten aan inzichten en getuigenissen. “Beter begrijpen wat er met voeding gebeurt in het lichaam, helpt om met de juiste voedingskeuzes de bloedsuikerwaarden onder controle te houden.”

Test je suikerkennis!

Ook mensen zonder diabetes hebben er alle belang bij om hun suikergebruik te beperken. Zoet is een verleider die om elke hoek loert. Waar zitten al die suikers? Zijn suikers enkel dikmakers? Test je suikerkennis aan de hand van zeven stellingen op www.cm.be/suikertest.

De bloedsuikerwaarde is de hoeveelheid suiker in het bloed. Synoniemen zijn o.a. glycemie, glucose in het bloed, bloedsuiker, bloedsuikergehalte of bloedsuikerspiegel. Bij gezonde mensen met een gezonde levensstijl schommelen de bloedsuikerwaarden tussen de 60 en 140 mg per deciliter bloed. Bij mensen met diabetes is dat evenwicht verstoord doordat het lichaam geen (bij diabetes type 1) of te weinig (bij diabetes type 2) insuline aanmaakt, een hormoon dat ervoor zorgt dat de glucose (suiker) uit onze voeding in onze cellen wordt opgenomen. De bloedsuikerwaarden duiken bij mensen die diabetes hebben soms onder de 50 mg per deciliter bloed (hypoglycemie of hypo) of schieten hoger dan 180 mg per deciliter bloed (hyperglycemie of hyper). Hypers brengen het lichaam schade toe en verhogen het risico op complicaties zoals nierfalen, oogproblemen, chronische voetwonden of hart- en vaatziekten. Ook hypo's zijn te vermijden omdat ze concentratieverlies, beven en transpireren kunnen veroorzaken. “De bloedsuikerwaarden op een normaal niveau brengen, is daarom het eerste doel van elke diabetesbehandeling”, stelt Mimi Van Meir. “Een regelmatige, gezonde en gevarieerde voeding op basis van de actieve voedingsdriehoek kan daarbij helpen.”

Let op, suiker!
Omgaan met diabetes
Mimi Van Meir
Uitgeverij Lannoo
144 blz – 19,90 euro
EAN 9789401417556

Win een gratis boek!

We mogen van uitgeverij Lannoo vier exemplaren weggeven van 'Let op, suiker!' Waag je kans en stuur voor 1 september een kaartje of mailtje naar Maczima, Let op, suiker!, PB40, 1031 Brussel, maczima@cm.be.

Hulp van een diëtist

Begeleiding van een erkende diabetesdiëtist is geen overbodige luxe. De diëtist kan je helpen om een individueel aangepast dagschema op te stellen dat rekening houdt met je persoonlijke situatie.

Daarnaast kan de diëtist bijvoorbeeld antwoorden op je vragen rond product- en etiketinformatie en het uitwerken van recepten.

Heb je een diabetespas of maak je deel uit van het zorgtraject diabetes? Dan heb je recht op twee consultaties per jaar van een half uur waarbij je alleen het remgeld betaalt.

Ben je in behandeling in de diabetesconventie? Dan kan je gratis de diëtist van het diabetescentrum raadplegen.

Vaak zijn er ook extra tegemoetkomingen vanuit de aanvullende ziekteverzekering van je ziekenfonds. Informeer ernaar bij je behandelende arts en ziekenfonds.

Zoek een diabetesdiëtist in jouw buurt via www.vbvd.org.

● Koolhydraten

Wat versta je onder 'regelmatige voeding'?

Mimi Van Meir: "Regelmaat betekent dat je kiest voor drie vaste eetmomenten per dag. Het is belangrijk dat wie diabetes heeft elke dag hetzelfde aantal koolhydraten opneemt en liefst op hetzelfde moment. Bespreek met je behandelende arts en je diëtist hoeveel koolhydraten je het best eet per dag en hoe je ze het best verdeelt. Dat hangt immers af van het type medicatie dat je neemt en van je gezondheidstoestand."

Koolhydraten, wat zijn dat eigenlijk?

"Koolhydraten zijn opgebouwd uit koolstof, waterstof en zuurstof. Ze worden in ons spijsverteringskanaal (zo ver als mogelijk) afgebroken en komen uiteindelijk als glucose in ons bloed terecht. Voor de lichaamscellen is glucose bijna onmisbaar als brandstof. De glycemische index (GI) is daarbij van belang omdat die bepaalt hoe snel koolhydraten in de darm worden verteerd en als glucose in het bloed worden opgenomen."

Hoe valt de glycemische index van koolhydraten te achterhalen?

"Op het etiket van verpakte voedingswaren staan de voedingswaarden per 100 gram. Bij koolhydraten moet je vooral letten op het getal naast 'waarvan suikers', want het zijn deze suikers die de bloedsuikervwaarden sneller laten stijgen. Mensen met diabetes eten het best zo weinig mogelijk koolhydraten met een hoge glycemische index, ook wel eenvoudige koolhydraten of snel werkende suikers genoemd. Ze zitten onder meer in witte suiker, bruine suiker, chips, popcorn, bier, snoep en gebak. Koolhydraten met een lage glycemische index, ook wel meervoudige koolhydraten of traag werkende suikers genoemd, krijgen de voorkeur. Je vindt ze bijvoorbeeld in volkorenbrood, volkorenpasta, volkorenrijst, peulvruchten en groenten."

Welke plaats neemt fruit in, in een diabetesdieet?

"Fruit bevat van nature suiker. Die suiker beïnvloedt de bloedsuikervwaarden, maar dat betekent niet dat je alle fruit moet bannen want fruit is ook een belangrijke bron van vitaminen, mineralen en voedingsvezels. In een gezonde voeding zijn twee tot drie porties fruit per dag nodig. Fruit heeft een grotere invloed op het bloedsuikergehalte dan groenten. Daarom mag je het niet onbeperkt eten. Bespreek met je diëtist welke fruitsoorten je mag eten en in welke hoeveelheden. Geef in ieder geval de voorkeur aan vers fruit."

Welke rol spelen vezels precies?

"Vezels zorgen er onder andere voor dat de glucose langzamer wordt opgenomen in het bloed en dat de

bloedsuikerwaarden dus stabiel blijven. Als bonus krijg je er vitamines, mineralen en bioactieve stoffen bovenop. Bovendien geven ze je langer een aangenaam voldaan gevoel. Handig als je wat kilo'tjes kwijt wil."

● **Verborgenen suikers**

Hoe zit het met vetten?

"Te veel vetten en vooral verzadigde en transvetten zijn niet goed voor de gezondheid. Niet voor een gezonde persoon en al zeker niet voor wie diabetes heeft. Mensen met diabetes hebben veel vaker last van hart- en vaatproblemen door een hoger vetgehalte in het bloed en een hogere bloeddruk. Wees matig met de vetstof voor het smeren van de boterham en voor de bereiding van de maaltijden (slechts 1 eetlepel per persoon) en geef de voorkeur aan soorten met een laag gehalte aan verzadigde vetzuren (maximaal een derde van het totaal vetgehalte)."

Hoe schadelijk zijn 'verborgenen suikers' en waar zitten die zoal verstopt?

"Suiker wordt niet alleen gebruikt in voedsel vanwege de zoetheid, maar ook als bewaarmiddel (bv. in confituur), smaakversterker (van bv. gekookte groenten) en om structuur te geven aan voedsel. Voor mensen met diabetes is het niet alleen van belang om deze (snelle) suikers zo veel mogelijk te beperken. Zij moeten alle koolhydraten tellen, dus ook de traag werkende. Die vind je vaak als bindmiddel in sauzen, oosterse gerechten, kant-en-klare maaltijden, blikvoeding enzovoort. De samenstelling op het etiket goed lezen, is de boodschap."

Horen producten 'zonder toegevoegde suikers' thuis in een diabetesdieet?

"Ook hier is de boodschap: lees het etiket. Het is prima als het gaat over confituur waar meer fruit en minder suiker is aan toegevoegd. Helaas worden er vaak producten aangeboden waaraan minder suiker is toegevoegd en waaraan in de plaats meer vet is toegevoegd. En let op: staat er op het etiket 'zonder toegevoegde suikers', dan kunnen er nog altijd natuurlijke suikers aanwezig zijn. Denk bijvoorbeeld aan vruchtensap."

Welke zoetstoffen zijn aan te bevelen voor mensen met diabetes?

"Zoetstoffen kunnen een handig hulpmiddel zijn voor mensen die toch nog graag genieten van voeding met een zoetere smaak. Er bestaan ongeveer vier verschillende soorten. Ik neem de uitleg over van www.diabetes.be: 'Intensieve zoetstoffen zoals sacharine, cyclamaat, aspartaam, acesulfaam-K, sucralose en steviolglycosiden (van de steviaplant) zijn vele malen

zoeter dan suiker. Ze hebben geen invloed op het bloedsuikergehalte en brengen geen energie aan. Maltitol, isomaltitol, sorbitol, mannitol, lactitol, erythritol en xylitol behoren tot de groep van de polyolen. Deze suikervervangers zijn iets minder of ongeveer even zoet als suiker. Ze leveren ongeveer de helft van de energie en hebben weinig of geen invloed op het bloedsuikerwaarde. Tagatose is een zoetmiddel dat wordt verkregen uit lactose (= melksuiker). De zoetkracht is ongeveer even groot als die van suiker, maar het zoetmiddel brengt minder dan de helft van de calorieën van suiker aan. De invloed op de bloedsuikerwaarde is verwaarloosbaar. Fructose (= vruchtensuiker) en andere alternatieve suikers zoals moutstroop (= maltose), maïsstroop, cichoreistroop en honing zijn broertjes van gewone suiker. Ze leveren evenveel energie en zullen de bloedsuikerwaarden wel beïnvloeden. Ze worden nochtans veel gebruikt in producten met vermelding 'suikervrij' of 'geschikt voor mensen die het gebruik van gewone suiker willen of moeten vermijden'. Laat je dus niet beetnemen, lees altijd aandachtig de samenstelling op de verpakking!' (einde citaat, red.)"

Een slotbeschouwing?

"Een regelmatige, gezonde en gevarieerde voeding is een belangrijke pijler in de behandeling van diabetes maar zeker niet de enige. Onderschat evenmin het belang van voldoende beweging, een correcte inname van de voorgeschreven medicatie en een regelmatige medische opvolging."

Meer info?

Vragen over diabetes? Bel gratis de Diabetes Infolijn 0800 96 333 (elke werkdag van 9 tot 17 uur) of stuur een mail naar infolijn@diabetes.be. De Diabetes Liga streeft naar de beste zorg en omkadering voor iedereen die met diabetes geconfronteerd wordt.

Het Diabeteshuis (Ottergemsesteenweg 456, 9000 Gent) is open voor het publiek elke maandag en donderdag van 9 tot 12 uur en van 14 tot 17 uur.

www.diabetes.be