

TERVEELLISTÄ RUOKAA

OPISKELIJABUDJETILLA

Hilla Hoppula

Sanna Jokinen

Opinnäytetyö

Joulukuu 2014

Hotelli- ja ravintola-alan

koulutusohjelma

TIIVISTELMÄ

Tampereen ammattikorkeakoulu

Hotelli- ja ravintola-alan koulutusohjelma

HOPPULA, HILLA & JOKINEN, SANNA:

Terveellistä ruokaa opiskelijabudjetilla

Opinnäytetyö 46 sivua, joista liitteitä 8 sivua

Joulukuu 2014

Tämän opinnäytetyön tarkoituksena oli antaa ideoita kuinka valmistaa helposti

suhteellisen terveellistä ruokaa, mahdollisimman lisäaineettomasti. Opinnäytetyön aihe

sai alkunsa työn tekijöiden omasta mielenkiinnosta terveellistä ruokaa kohtaan.

Opiskeluaikana raha on tiukassa ja tästä syntyi halu keksiä jotain mielenkiintoisempaa

ainaisen tonnikalan ja makaronin tilalle, unohtamatta kuitenkaan helppoutta ja

edullisuutta. Tutkimusongelmana pohdittiin, onko mahdollista valmistaa terveellistä,

mutta samalla edullista ruokaa. Terveellisyyttä on mietitty ravitsemussuositusten kautta

ottaen huomioon elimistön tarvitsemat ravintoaineet. Työhön on tehty erillinen

reseptivihko, josta löytyy aamu- ja välipala sekä päivällis- ja herkutteluhetkien ohjeita.

Annokset on suunniteltu opiskelijabudjettiin sopivaksi ja niitä on helppo muokata

omaan makuun ja tarpeeseen sopivaksi.

Työtä varten tehtiin laadullinen tutkimus, joka toteutettiin teemahaastatteluna

Tampereen ammattikorkeakoulun viidelle eri alan opiskelijalle. Haastattelut

nauhoitettiin ja niissä selvitettiin opiskelijoiden ruokailutottumuksia, heidän

käsityksiään terveellisestä ruokavaliosta sekä mielipiteitä valmisruoista ja itse

valmistetusta ruoasta.

Teemahaastatteluiden avulla selvisi, että opiskelijat ovat melko hyvin tietoisia mitä

ihmisen tulisi syödä, mutta aina sen mukaan eläminen ei ole mahdollista. Tämä johtui

suurimmaksi osaksi ajan- ja rahanpuutteesta sekä laiskuudesta. Osa vastanneista

valmisti itse ruokaa vain viikonloppuisin, osa puolestaan teki itse ruokansa joka toinen

päivä. Valmisruokia haastateltavat käyttivät niiden helppouden ja nopeuden takia.

Ikäväksi tosiasiaksi todettiin, että valmisruokien hinnat alkavat olla alhaiset verrattuna

tuoreeseen ruokaan ja pienellä budjetilla on vaikea keksiä mielenkiintoisia ruokia.

Tulosten perusteella voidaan todeta, että opiskelijat valmistaisivat itse enemmän ruokaa,

mikäli se olisi helpompaa ja rahallisesti kannattavampaa. Ruokien tulisi olla melko

nopeasti valmistettavia ja raaka-aineiltaan melko yksinkertaisia, jotta hinta ei nousisi

annoksen kohdalla liian suureksi. Reseptivihkosen annoksissa on otettu huomioon nämä

seikat, jotta alettaisiin nauttia ruoan tekemisestä kotona, eikä ostettaisi valmisruokia.

Asiasanat: ravitsemus, ravitsemussuositukset, itse tehty ruoka, einesruoka, lisäaineet

ABSTRACT

Tampereen ammattikorkeakoulu

Tampere University of Applied Sciences

Degree Programme in Hotel and Restaurant Management

HOPPULA, HILLA & JOKINEN, SANNA:

Healthy Food for Student Budget

Bachelor's thesis 46 pages, appendices 8 pages

December 2014

The purpose of this thesis was to provide ideas for how to make relatively easy healthy

food that would also be as additive free as possible. The research problem was whether

it is possible to produce healthy but affordable food. The appendices of this thesis con-

tain a separate booklet describing portions that are designed to fit the student budget.

Healthy nutrition recommendations have been taken into consideration.

The data were collected with help of theme interviews of five students from various

disciplines. The interviews were recorded and in them, the students were asked about

their perceptions of a healthy diet, their opinions about ready-made meals and home-

made food, as well as their eating habits.

The theme interviews revealed that the students are quite well aware of the recommen-

dations on what a person should eat, but following them is not always possible. This

was mostly due to lack of time and money as well as laziness. The interviewees bought

ready-made meals because of their simplicity, and the study revealed that the prices of

ready-made meals are starting to be low compared to fresh food.

The findings indicate that the students would prepare more food themselves if it would

be easier and financially more profitable than now. In the recipes of the booklet, these

considerations have been taken into account in order to enjoy making food at home and

not to buy ready-made meals.

Key words: nutrition, nutrition recommendations, home-made food, ready-made meal,

additive

4

SISÄLLYS

1 JOHDANTO .. 5

2 TERVEELLINEN RUOKAVALIO .. 6

2.1 Vesi .. 6

2.2 Energiaravintoaineet .. 7

2.3 Suojaravintoaineet ... 9

2.3.1 Vitamiinit .. 9

2.3.2 Kivennäis- ja hivenaineet .. 13

2.3.3 Kuitu .. 15

2.4 Antioksidantit ... 16

2.5 Flavonoidit ... 16

3 ATERIAKOKONAISUUKSIEN KOOSTAMINEN .. 18

3.1 Suomalaiset ravitsemussuositukset 2014 ... 18

3.2 Parhaat ravintoainelähteet .. 19

3.3 Energiaravintoaineiden ja kuidun turvaaminen ... 22

3.4 Nopea einesruoka vs itse valmistettu ... 26

3.5 Apua kauppaan .. 27

3.6 Petos Lautasella –näkökulmasta .. 29

4 TUTKIMUKSEN TOTEUTTAMINEN ... 32

5 TUTKIMUSTULOKSET .. 34

6 JOHTOPÄÄTÖKSET JA POHDINTA .. 36

LÄHTEET ... 38

LIITTEET ... 41

Liite 1. B-vitamiinia sisältävät ravintoaineet ja niiden tehtävät 41

Liite 2. Ruoka-aineita ja niiden sisältämiä energiaravintoaineita 42

Liite 3. Haastattelukysymykset ... 43

Liite 5. Ifolor reseptivihkosen annokset .. 46

Liite 6. Viikon esimerkki ruokalista .. 47

5

1 JOHDANTO

Tämän opinnäytetyön ajatus lähti kirjoittajien omasta mielenkiinnosta terveelliseen

itsetehtyyn ruokaan. Opiskelija-elämän aikana useimmilla ammattikorkeaopiskelijoilla

on suurin tulonlähde opintotuki ja siihen kuuluva asumistuki, joiden yhteissumma

vuonna 2014 on 536,92 €/kk. Halutessaan opiskelija saa parhaimmillaan tienata töistä

11 850 euron edestä, mikäli tukea nostaa vain yhdeksältä kuukaudelta. (Kela 2014.)

Tuohon summaan saa kuitenkin tehdä melko paljon koulunkäyntiä haittaavaa työtä,

joten useimmalla tämä summa jää vain haaveeksi. Toisena vaihtoehtona on opintolainan

nostaminen, mutta kaikki eivät halua ottaa itselleen lainan takaisin maksamisen taakkaa.

Jokainen opiskelija haluaisi elää mahdollisimman säästeliäästi, joten terveellisten

ruokien tulisi olla myös edullisia. Ennen koulua tai koulun jälkeen ei välttämättä ole

voimia alkaa valmistaa mitään vaativia ruokia, vaan jokainen toivoisi pääsevänsä

mahdollisimman helpolla. Helppoutta hakemassa voi sortua einesruokiin, jotka ovat

nopeasti valmiita mikroaaltouunissa, mutta terveellisin vaihtoehto ne eivät useinkaan

ole.

Opinnäytetyön tarkoituksena on innostaa opiskelijoita terveellisempään ravintoon ja tätä

myötä parempaan jaksamiseen. Oletuksena on, että itse valmistettu ruoka on aina se

terveellisempi ja edullisempi vaihtoehto ja työssä on mietitty itse valmistetun ja

valmisruoan eroavaisuuksia. Tutkimusongelma työssä oli voiko opiskelijabudjetissa

pysymällä valmistaa terveellistä ruokaa. Työhön liittyen on tehty teemahaastattelu eri

alojen opiskelijoille, jonka avulla selvitettiin opiskelijoiden mielipiteitä terveellisestä

ruokavaliosta, valmis- ja einesruoan eroista sekä heidän ruokailutottumuksiaan.

Opinnäytetyön teoria osuudessa selvitettiin mitä ihmisen tulisi saada päivittäin

ravinnostaan sekä kerrottu nämä tiedot mahdollisimman yksinkertaisesti, jotta ne olisi

helppo sisäistää. Työssä on mietitty parhaimpia ravintoaine lähteitä ihmisen

tarvitsemille energia- ja suojaravintoaineille ja suunniteltu pieni reseptikuvakirja niiden

pohjalta, antaen vinkkejä arjen ruokailuihin.

6

2 TERVEELLINEN RUOKAVALIO

Terveellinen ruokavalio on helppo koostaa, kunhan on rahaa ja muistaa muutaman

perusasian. Opiskelijan on saatava ruokavaliosta riittävästi vettä sekä tärkeitä energia- ja

suojaravintoaineita, jotka koostavat päivittäisen energiatarpeen ja suojaavat elimistöä.

Kovia rasvoja tulisi välttää ja sen sijaan suosia pehmeitä ja juoksevia vaihtoehtoja.

Puhdistetut, nopeasti imeytyvät hiilihydraatit tulisi unohtaa ja käyttää sen sijaan

täysjyvää ja ruista. Suolan saantiin tulisi myös kiinnittää huomiota. (Terveyskirjasto

2012.) Jokaisen on turvattava päivittäinen ravinto-aineiden saantiinsa riippumatta iästä,

sukupuolesta tai ammatista. Nämä seikat kuitenkin vaikuttavat energian tarpeeseen, joka

on suhteutettava kulutukseen, esimerkiksi paljon liikkuva tarvitsee enemmän energiaa,

kuin sohvalla televisiota katseleva. Voidaan ajatella että opiskelija tarvitsee päivässä

noin 2000–2500 kilokaloria, riippuen kuinka aktiivinen hän on. Opiskelijan päivä kuluu

usein suurelta osin koulussa luennoilla istuen ja vaikka tämä kuulostaakin leppoisalta,

kuluu energiaa myös opiskellessa. (Kodin terveystieto 2000, 15.)

2.1 Vesi

Kaikki solut sisältävät vettä ja tarvitsemme sitä elääksemme, siitä koostuukin 75 %

elimistöstämme. Mikäli vettä ei juo tarpeeksi, suolet ottavat sitä mahdollisimman paljon

ruoasta ja tästä seuraa ummetusta. Juomalla kahvia, mustaa teetä tai mehuja, ei

päivittäinen vesimäärä nouse, vaan tarvitaan puhdasta vettä, yrttiteetä tai hedelmiä,

marjoja ja vihanneksia, joista saadaan myös vettä. Juomalla puolitoista litraa päivässä,

keho saa tarpeeksi vettä kehosta erittyvän tilalle. Vesiliukoiset vitamiinit tarvitsevat

vettä kulkeutuakseen elimistössä, samoin kuin kuona-aineet kulkeutuvat

aineenvaihdunnan mukana pois elimistöstä. Liian vähäinen veden saanti voi aiheuttaa

päänsärkyä sekä keskittymisvaikeuksia ja tästä syystä opiskelijan kannattaisi pitää

vesipulloa mukana koulussa, jottei veden puute aiheuttaisi tehottomuutta opiskeluun.

(Savona 2009, 35; Syö itsesi terveeksi 2006, 150.)

7

2.2 Energiaravintoaineet

Hiilihydraateista tulisi koostua 45–60 % päivän energiamäärästä, proteiineista 10–20%

ja rasvoista 25–40%. Proteiinit ovat solujen päärakennusaineita, hiilihydraatit toimivat

puolestaan elimistön polttoaineena. Rasvat kuljettavat rasvaliukoisia vitamiineja sekä

muita ravintoaineita ja ovat proteiinien tavoin solujen rakennusaineita. Kehoon

varastoitunutta rasvaa voidaan käyttää polttoaineena, mikäli keho tarvitsee ylimääräistä

energiaa. (Syömällä terveeksi 1997, 16–17.)

Valkuaisaineita eli proteiineja keho tuottaa itsekin, mutta sen lisäksi niitä saa lihasta,

kalasta, maitotuotteista, kananmunasta, palkokasveista, täysjyväviljasta sekä

pähkinöistä. Ravinnon proteiinit ovat tärkeitä, sillä niiden aminohapoista keho pystyy

valmistamaan tarvitsemiaan erikoisproteiineja. Aminohapot ovat proteiinien

rakennusaineita ja niistä kahdeksan on välttämättömiä, sillä elimistö ei näitä pysty itse

valmistamaan. Ruoka-aineet, jotka sisältävät korkealaatuista proteiinia, ovat

suurimmaksi osaksi eläinperäisiä tuotteita, esimerkiksi liha, kala, kananmuna sekä

maitotuotteet ovat loistavia proteiinien lähteitä. Kasviperäisten ruokien

proteiinipitoisuudet eroavat eläinperäisistä siten, että kasvikunnan tuotteita on

yhdisteltävä eri annoksiin päivän aikana, sillä kaikissa proteiinin lähteissä ei ole

samanlaista aminohappoyhdisteitä. Proteiinit pilkkoutuvat aminohapoiksi suolistossa,

josta keho ottaa ne käyttöön uusien proteiinien rakennusaineiksi. (Kodin terveystieto

2000, 15; Syömällä terveeksi 1997, 30–33; VitaeLab 2014.)

Proteiineja tarvitaan päivittäin 10–20 prosenttia ruokavalion kokonaisenergiamäärästä.

Opiskelijoita katsottaessa miehet tarvitsevat noin 55 grammaa, naiset puolestaan 45

grammaa proteiinia. Päivittäinen proteiinin tarve voidaan laskea terveen aikuisen

kohdalla 0,75 g jokaista painokiloa kohden. Esimerkiksi 55 kg painavan naisen

proteiinin tarve saadaan laskemalla 55* 0,75= 41,25 g. Proteiinin liikasaanti rasittaa

munuaisia, sillä proteiinien pilkkomisen yhteydessä syntyy typpeä, joka munuaisten on

saatava mahdollisimman pian pois elimistöstä. Liiallisten proteiinimäärien takia

munuaiset joutuvat työskentelemään ankarammin. Ylimääräistä proteiinia ei pystytä

varastoimaan kehoon, vaan maksa muuttaa sen glukoosiksi. Käyttämättä jäänyt glukoosi

kerääntyy rasvan muodossa elimistöön. (Syömällä terveeksi 1997, 30–33; VitaeLab

2014.)

8

Hiilihydraatit ovat parhaita energialähteitä ja niitä on kahta eri lajia: hitaita eli

tärkkelystä sisältäviä ja nopeita eli sokereita. Hitaita hiilihydraatteja saadaan viljasta,

jyvistä ja vihanneksista. Nopeita hiilihydraatteja saadaan puolestaan hedelmistä,

hunajasta sekä sokeriruo’on ja sokerijuurikkaan keltaisista vihanneksista. Hitaiden

hiilihydraattien mukana saadaan myös kuitua ja ne pitävätkin kylläisenä ja energisenä

pitkään. Nopeista hiilihydraateista saadaan vain hetkellinen energialataus, verensokeri

nousee nopeasti, mutta laskee yhtä nopeasti ja nälkä iskee uudelleen. (Hanheman 2010,

14; Savona 2009, 130.)

Elimistö tarvitsee rasvaa toimiakseen, sillä kaikkien solujen solukalvoissa on rasvaa ja

rasvat osallistuvat monien hormonien tuotantoon. Rasva myös suojelee elimiä

varastoitumalla niiden ympärille ja ihonalainen rasvakerros auttaa elimistöä pysymään

lämpimänä. Päivittäin tarvitaan 25–40 grammaa rasvaa päivän

kokonaisenergiamäärästä. Rasvat voidaan jakaa kahteen osaan, terveellisiin ja

epäterveellisiin. Epäterveellistä eli tyydyttynyttä rasvaa saadaan eläinkunnan tuotteista,

niin liha- kuin maitotuotteissakin. Perunalastuissa, kekseissä ja eineksissä suurin osa

rasvasta on tyydyttynyttä, näitä käytettäessä kannattaa valita mahdollisimman

vähärasvaisia tuotteita. Epäterveelliset rasvat pilkkoutuvat elimistössä huonosti ja

nostavat veren kolesterolitasoa. Kolesteroli muodostaa suoniin rasvakerroksen, siksi

epäterveellinen rasva kasvattaa erilaisten veritulppien ja halvausten riskiä. Terveellinen

eli tyydyttymätön rasva puolestaan pitää kolesteroliarvot hyvinä ja näin ollen sydän- ja

verisuonitautien riski vähenee. Terveellisiä rasvoja saa lähinnä kasvikunnan tuotteista,

kuten pähkinöistä, siemenistä, rypsistä, oliiveista ja soijasta mutta myös kalasta.

Elimistö ei pysty itse valmistamaan ravinnon hiilihydraateista ja proteiineista

linolihappoa ja linoleenihappoa, siksi niitä on saatava juuri näistä tyydyttämättömien

rasvojen lähteistä. Nämä terveelliset rasvat jaetaan vielä moni- ja

kertatyydyttymättömiin. Kertatyydyttymättömät rasvat, kuten oliiviöljy, jähmettyvät

jääkaapissa, mutta huoneenlämmössä pysyvät nestemäisinä. Tämä johtuu rasvojen

korkeammasta sulamispisteestä kuin monityydyttymättömillä rasvoilla, joihin kuuluvat

esimerkiksi rypsiöljy, jotka pysyvät nestemäisinä myös jääkaapissa. Kasvikunnan

rasvoista on kuitenkin olemassa muutama poikkeus, jotka sisältävät tyydyttämättömien

rasvojen lisäksi myös tyydyttyneitä rasvahappoja. Näitä ovat palmuöljy, kookosrasva

9

sekä kaakaovoi ja näiden käyttöä kannattaakin välttää. (Hamrin 2009, 11; Syömällä

terveeksi 1997, 50–51.

2.3 Suojaravintoaineet

Niin kuin aikaisemmin mainittiin, energiaravintoaineiden lisäksi tarvitaan

suojaravintoaineita, joihin kuuluvat vitamiinit, kivennäisaineet sekä proteiini. Solut

tarvitsevat kivennäisaineita erilaisiin tehtäviin, vitamiinit ovat puolestaan

välttämättömiä erilaisille elintoiminnoille ja ne vapauttavat ruoassa olevaa energiaa.

Kuvassa 1 on yksinkertaistetusti selvitetty mistä näitä vitamiineja ja kivennäisaineita

saadaan. Vitamiinit eivät toimi rakennusaineina, eikä niistä saada energiaa, joten niiden

tehtäväksi jää säädellä elimistön tehokasta toimintaa mm. aineenvaihduntaa sekä

ruoansulatusta.

2.3.1 Vitamiinit

Ihminen tarvitsee 13 vitamiinia joihin kuuluvat A-, C-, D-, E-, K- ja kahdeksan eri B-

vitamiinia. B-vitamiinit voidaan jakaa B1, B2, B3, B5, B6, B7, B9 ja B12-vitamiiniin.

Vitamiinit puolestaan jaetaan vesiliukoisiin sekä rasvaliukoisiin vitamiineihin.

Rasvaliukoisiin lukeutuvat A-, D-, E- ja K-vitamiini. Nämä rasvaliukoiset imeytyvät

elimistöön suolistossa ja keho varastoi niitä maksassa, josta se valjastaa niitä käyttöön

tarvittaessa. Vesiliukoisia vitamiineja tarvitaan lisää joka päivä, sillä ne kulkeutuvat

pois kehosta virtsan mukana. Nimensä mukaisesti vesiliukoiset vitamiinit tarvitsevat

vettä imeytyäkseen elimistöön. Vesiliukoisiin kuuluvat C- ja B-vitamiinit, lukuun

ottamatta B12 vitamiinia, joka voi varastoitua maksassa jopa neljäksi vuodeksi.

(Luontainen terveys 2014; Syömällä terveeksi 1997, 16–17; Norvital 2012.)

10

KUVA 1. Yksinkertaistetusti eri vitamiinien ja kivennäisaineiden lähteitä

Näköä parantavista ominaisuuksistaan tunnettu rasvaliukoinen A-vitamiini on se, jota

tarvitaan solujen kasvuun, ihon terveyden ylläpitämiseen sekä immuunipuolustukseen.

Vitamiinia muodostuu suolistossa ja tarvittaessa sitä saadaan ravinnosta, mutta

kannattaa muistaa, että suurina annoksina A-vitamiinilisät voivat olla myrkyllisiä. A-

vitamiinia löytyy mm. maitotuotteista, kananmunan keltuaisesta, keltaisista hedelmistä,

porkkanasta, bataatista, punakeltaisista vihanneksista sekä voista ja kalanmaksaöljystä.

Eli jos ihosi alkaa kuivua talven pakkasten takia ja autoilu tuntuu ilta-aikaan extrteme-

urheilulta, kannattaa lisätä A-vitamiinin saantia syömällä esimerkiksi kananmunia ja

porkkanoita. (Syö itsesi terveeksi 2006, 13.)

Kahdeksasta B-vitamiinista siis vain seitsemän on vesiliukoista ja poistuu virtsan

mukana B12-vitamiinin varastoituessa. B-vitamiinit ovat usein yhteydessä

aineenvaihduntaan ja ruoansulatukseen ja niillä on suuri vaikutus ihon, kynsien ja

hiusten terveyteen. B-vitamiinit työskentelevät ruokaa pilkkovien proteiinien

(entsyymien) kanssa ja muuttavat hiilihydraatteja sekä rasvoja polttoaineeksi

elimistölle. Liitteessä 1. on taulukko eri B-vitamiinien lähteistä ja tehtävistä kehossa.

(Luontainen terveys 2014; Syömällä terveeksi 1997, 60; Vitaelab 2014; Vitamiinit.org.

11

2014.) Liitteessä 1. on selkeytetty eri B-vitamiinien tarkoitusta, niiden puutteesta

aiheutuvia oireita sekä näiden vitamiinien parhaimpia lähteitä.

B1-vitamiini, toiselta nimeltään tiamiini, auttaa muuttamaan hiilihydraatteja glukoosiksi

ja siitä edelleen energiaksi. Monilla ihmisillä esiintyy tiamiinin puutosta, joka aiheuttaa

väsymystä ja ärtyneisyyttä. B1-vitamiinia on lähes kaikissa ruoka-aineissa, erityisesti

herneissä ja viljoissa. Jos olo on turhan väsynyt vaikka yöunet olisivat olleet hyvät, voi

tiamiinin lisääminen ravintoon, esimerkiksi herneiden muodossa, antaa lisäenergiaa.

B2-vitamiini eli riboflaviini on tiamiinin tavoin mukana aineenvaihdunnassa ja sen

avulla hiilihydraateista ja rasvoista vapautetaan energiaa. B2-vitamiinin puute heijastuu

erityisesti ihosta, kynsistä ja hiuksista. B2- vitamiinia saadaan yleensä tarpeeksi

ravinnosta, sillä sen hyviä lähteitä ovat mm. maitotuotteet ja lehtivihannekset. Mikäli

kuitenkin hiukset ja kynnet alkavat vaikuttaa huonokuntoisilta, ei B2-vitamiinin

lisäämisestä ainakaan haittaa ole. (Luontainen terveys 2014; Syömällä terveeksi 1997,

60; Vitaelab 2014; Vitamiinit.org.2014.)

Niasiiniksi kutsutaan B3-vitamiinia, joka on tärkeä solujen aineenvaihdunnalle ja siksi

niasiinin puute voi hidastaa aineenvaihduntaa. Se myös vapauttaa energiaa ja pitää

verensokerin tasaisena. Samalla se vaikuttaa positiivisesti aivojen välittäjäaineisiin ja

siksi sitä käytetäänkin masennuksen hoitoon. Liiallisina annoksina B3-vitamiinista on

kuitenkin haittaa iholle ja maksalle. B3-vitamiiniin saannille hyviä lähteitä ovat liha,

maito- ja viljatuotteet sekä kananmunat. (Luontainen terveys 2014; Vitamiinit.org.

2014.)

Neljäntenä B-vitamiineista tulee harhaanjohtavasti B5-vitamiini eli pantoteenihappo. Se

vaikuttaa energia-aineenvaihduntaan, ihon hyvinvointiin sekä kilpirauhasen toimintaan

mikä on antanutkin B5-vitamiinille toisen nimen: stressinestovitamiini. Liian vähäisellä

saannilla ei ole suuria vaikutuksia, mutta mikäli pantoteenihappoa saadaan jatkuvasti

liikaa, voi se aiheuttaa häiriöitä ruoansulatuskanavassa. Kokojyväviljat, juustot sekä

palkokasvit ovat oivallisia B5-vitamiinin lähteitä ja niitä kannattaa nauttia varsinkin

silloin kun koulu aiheuttaa turhan paljon stressiä. (Luontainen terveys 2014;

Vitamiinit.org. 2014.)

12

Pyridoksiini eli B6-vitamiini toimii kehossa antioksidanttina. Se tuottaa

hermovälittäjäaineita, osallistuu valkuaisaineiden aineenvaihduntaan ja se on

välttämätön aine proteiinien imeytymiselle ja hyödyntämiselle. Puutoksen oireina ovat

mm. väsymys, iho-oireet sekä hermoston kautta vaikuttavat oireet, kuten

masentuneisuus. B6-vitamiinia saadaan lihatuotteista, maitovalmisteita, viljoista sekä

vihreistä vihanneksista ja näitä kannattaakin syödä, mikäli stressiä alkaa olla liikaa, jotta

voitaisiin välttyä pitempiaikaisilta haittavaikutuksilta, kuten masennukselta.

(Luontainen terveys 2014; Syömällä terveeksi 1997, 61; Vitamiinit.org. 2014.)

Biotiiniksi kutsuttu B7-vitamiini, toiselta nimeltään H-vitamiini, vahvistaa hiuksia ja

kynsiä, osallistuen samalla rasvojen sekä hiilihydraattien aineenvaihduntaan. Puutostila

voidaan havaita hauraina ja katkeilevina kynsinä ja hiuksina. B7- vitamiinia saa

erityisesti lihasta, maitotuotteista, kananmunasta, maksasta sekä munuaisista.

Antibioottikuurit lisäävät biotiinin tarvetta elimistössä, joten jos sairastut niin, että

tarvitset parantuaksesi antibioottikuurin, kannattaa samalla valmistaa ruokia, jotka

sisältävät mm. maitotuotteita tai lihaa. (Luontainen terveys 2014; Syömällä terveeksi

1997, 61; Vitamiinit.org. 2014.)

Foolihappo eli B9-vitamiini, tunnetaan myös M-vitamiinina, on välttämätön

punasolujen muodostumisen kannalta. Puutosoireina voi esiintyä väsymystä, huimausta

sekä ripulia. Foolihappoa ei kuitenkaan voi saada liikaa, joten liikasaannista aiheutuvia

oireita ei tarvitse miettiä. Ruoanvalmistuksessa kannattaa ottaa huomioon se, että

kuumennus tuhoaa helposti B9-vitamiinin, siksi hedelmät ja marjat kannattaisikin

nauttia kypsentämättöminä. Useat hedelmät, mustikat, paprikat sekä palkokasvis

sisältävät foolihappoa. Foolihappoa kannattaa lisätä ravintoon silloin, kun olo on

väsynyt. (Luontainen terveys 2014; Vitamiinit.org. 2014.)

Viimeisenä kahdeksasta B-vitamiinista tulee B12-vitamiini, eli syanokobalamiini, jota

saadaan ainoastaan eläinperäisistä ruoka-aineista. Tämä B-vitamiini osallistuu puna- ja

valkosolujen muodostukseen ja auttaa hermostoa toimimaan kunnolla. B12-vitamiinin

yleisin puutosoire on anemia. Yliannostuksesta johtuvia haittoja ei kuitenkaan ole

tälläkään B-vitamiinilla todettu. Anemiasta kärsivän kannattaa lisätä lihan, kalan,

maitotuotteiden sekä maksan ja munuaisten saantia. (VitaeLab 2014;

Vitamiinit.org.2014)

13

C-vitamiini on vesiliukoinen ja se toimii voimakkaana antioksidanttina, jolla on

myönteinen vaikutus immuunipuolustukseen. Liian vähäinen saanti aiheuttaa väsymystä

ja altistaa erilaisille infektioille. C-vitamiini nopeuttaa haavojen sekä palovammojen

paranemista, edistää raudan imeytymistä viljoista sekä lehtikasviksista ja sitä tarvitaan

kollageenin muodostukseen, joka pitää ihon kiinteänä. C-vitamiinin parhaat lähteet ovat

marjat, sitrushedelmät, parsakaali, kiivi, paprika, ananas, melonit sekä tomaatti. (Fineli

2013; Syö itsesi terveeksi 2006, 15.)

E-vitamiini on yksi rasvaliukoisista vitamiineista ja C-vitamiinin tavoin eritäin

voimakas antioksidantti. Vanhemmalla iällä vitamiini suojaa monilta sairauksilta, kuten

nivelrikolta. Hyviä lähteitä ovat kananmuna, lohi, avokado, pähkinät, oliivi- ja

kasviöljyt sekä auringonkukansiemenet. E-vitamiinia löytyy myös punaisesta

paprikasta, vihreistä vihanneksista, kuivatuista aprikooseista, täysjyväviljasta,

vehnäalkioista sekä leseistä. (Syö itsesi terveeksi 2006, 14,16; Syömällä terveeksi 1997,

61.)

D-vitamiini on välttämätön luustolle ja hampaille. Samalla se säätelee kalsiumin ja

fosforin imeytymistä sekä aineenvaihduntaa. D- vitamiinia saa kesäisin melkeinpä

riittävästi auringon valosta, talvikausina sen saanti kannattaa turvata syömällä rasvaista

kalaa ja kalan mätiä. K- vitamiinia on kahta eri lajia ja niitä tarvitaan tuottamaan

maksassa aineita, jotka saavat veren hyytymään. Paksusuolen bakteerit pystyvät

valmistamaan sitä, mutta ravinnosta K1 vitamiinia löytyy ruusukaalista, pinaatista sekä

salaatista ja kaalista. K2 vitamiinin määrää voi puolestaan lisätä elimistössä syömällä

kananmunia, maksaa ja juustoa. (Syömällä terveeksi 1997, 62–63.)

2.3.2 Kivennäis- ja hivenaineet

Kivennäisaineet jaetaan makro- ja mikrokivennäisaineisiin. Makrokivennäisaineita ovat

kalsium, fosfori, magnesium, kalium, natrium ja kloridi. Kalsiumia tarvitaan luuston ja

hampaiden uudistumiseen ja D-vitamiinia tarvitaan, jotta kalsium imeytyisi. Kalsium on

määrällisesti elimistössä runsain ja tärkein kivennäisaine. Maitotuotteiden lisäksi

kalsiumia saa soijapavuista, lohesta ja seesaminsiemenistä sekä vihreistä vihanneksista,

14

kuten parsakaalista. Hampaiden ja luukudoksen uudistumiseen tarvitaan myös fosforia,

jonka toisena tehtävänä on vapauttaa hiilihydraateista energiaa. Fosforin lähteitä ovat

maitotuotteet, viljat, liha, siemenet sekä kananmunakeltuainen. (Luova 2014; Syö itsesi

terveeksi 2006, 14, 23.)

Magnesiumia tarvitaan kehossa moniin eri toimintoihin. Se osallistuu mm. lihasten ja

hermoston normaalin toiminnan ylläpitoon. Näiden lisäksi magnesium saattaa auttaa

allergia- ja astmaoireisiin, päänsärkyyn sekä stressiin ja ahdistukseen. Magnesiumin

lähteitä ovat ruisleipä, maito, avokado, pinaatti, täysjyväriisi, vehnänleseet, pähkinät

sekä mantelit. (Luova 2014; Syö itsesi terveeksi 2006, 14, 23)

Kalium osallistuu kudosten ja solujen nestetasapainon säätelyyn ja sitä saadaan helposti

perunasta, kahvista, täysjyväviljoista sekä maidosta. Kloridi valmistaa mahan

suolahappoja ja sitä saadaan elimistöön ruokasuolasta. Natrium ylläpitää kaliumin

kanssa elimistön neste- ja happoemästasapainoa ja sitä saadaan ravinnosta riittävästi,

vaikka sitä ei siihen erikseen lisättäisikään. Leivästä, juustoista sekä liha- ja kalaruoista

saadaan eniten natriumia ja näistä kannattaakin valita mahdollisimman vähäsuolaisia

vaihtoehtoja. (Luova 2014; Syö itsesi terveeksi 2006, 14, 20.)

Mikrokivennäisaineita eli hivenaineita ovat rauta, sinkki, jodi, seleeni sekä kupari.

Rauta on kivennäisaine, joka on hemoglobiinin välttämätön rakenneosa. Hemoglobiini

kuljettaa happea elimistön soluille ja rauta on erittäin tärkeä kivennäisaine varsinkin

anemiasta kärsiville sekä keliaakikoille. Ravinnosta on mahdollista saada kahdenlaista

rautaa. Lihassa, kalassa sekä siipikarjassa on hemirautaa, joka imeytyy paremmin kuin

ei-hemirauta. Huonommin imeytyvää ei-hemirautaa saadaan maito- ja kasvikunnan

tuotteista. Raudan lähteitä ovat esimerkiksi kuivatut hedelmät, porkkana, linssit,

äyriäiset, tofu, soija sekä täysjyväruis. (Luova 2014; Syö itsesi terveeksi 2006, 14, 23.)

Sinkki on välttämätön hivenaine sillä se osallistuu insuliinin tuotantoon. Samalla sitä

tarvitaan hiusten, ihon, immuunijärjestelmän sekä proteiiniaineenvaihdunnan

toimintaan. Se voi auttaa myös influenssaan, nuhakuumeeseen sekä uupumukseen. Jodi

puolestaan muodostaa kilpirauhashormonia. Ravinnosta sinkkiä ja jodia saadaan

maitotuotteista. Maitotuotteiden lisäksi sinkkiä saadaan lihasta, siipikarjasta, äyriäisistä,

15

viljoista, pavuista, pähkinöistä sekä siemenistä. (Luova 2014; Syö itsesi terveeksi 2006,

14, 26, 27; Syömällä terveeksi 1997, 63–65.)

Välttämättömänä hivenaineena seleeni toimii antioksidanttina suojaten solukalvoja

hapettumiselta. Seleeniä tarvitaan myös kilpirauhasen toiminnan ylläpitoon sekä

immuunijärjestelmään. Seleeniä saadaan maidosta, sienistä, pähkinöistä, äyriäisistä,

kalkkunasta, lihasta, merikaloista sekä täysjyväviljasta. Kupari auttaa puolestaan

keskushermostoa ja sitä saadaan vilja- ja maitotuotteista sekä lihasta. (Luova 2014; Syö

itsesi terveeksi 2006, 14, 27; Syömällä terveeksi 1997, 65.)

2.3.3 Kuitu

Kivennäisaineiden lisäksi tarvitaan kuitua, joka on kasvien soluseinämien rakennusaine,

jota ihmisen elimistö ei pysty sulattamaan. Kuidun saanti voidaan turvata syömällä

viljatuotteita, varsinkin täysjyväviljasta valmistettuja. Myös hedelmissä, marjoissa ja

kasviksissa on kuitua. Kuitu muodostaa veden ja ruoan kanssa massan, joka kuljettaa

kuona-aineet nopeasti pois elimistöstä. Suurin osa ruoasta saadusta kuidusta kulkeutuu

sellaisenaan ruoansulatuskanavasta paksusuoleen.

Kuitua on kahdenlaista ja ne käyttäytyvät paksusuolessa eri tavoin. Liukenematon kuitu

imee itseensä vettä ja pehmentää näin ulostetta lisäämällä suolensisällön määrää ja

samalla se nopeuttaa suoliston toimintaa ja näin kuona-aineet poistuvat nopeasti.

Liukeneva kuitu saa aikaan bakteerikäymisen paksusuolessa, jolloin syntyy suoliston

seinämää ravitsevia rasvahappoja. Liukeneva kuitu pilkkoutuu jonkin verran

ruoansulatuskanavassa. Ruoansulatuskanavassa oleva kolesteroli ”lähtee” kuidun

mukana ja alentaa näin veren kolesterolitasoa. Toinen liukenevan kuidun etu on sen

verensokerin nousua tasaava vaikutus, sillä kuitu hidastaa glukoosin imeytymistä.

Runsaskuituiset ruoat ovat yleensä täyttäviä sekä vähärasvaisia, kylläisyyden tunne

syntyy kun kuitu imee itseensä vettä ja turpoaa. Kuitupitoisten ruokien syöminen on

hieman hitaampaa, sillä ne vaativat enemmän pureskelua. Runsaskuituisten ruokien

etuna on se, että niitä voi syödä enemmän kuin niukasti kuitua sisältäviä ja kaloreita

saadaan silti saman verran. Esimerkiksi 25 grammaa maitosuklaata sisältää yhtä paljon

kaloreita kuin kuorineen syötävä keskikokoinen uuniperuna. Päiväkohtainen kuidun

16

saanti on noin 30–35 grammaa. Liukenevan kuidun lähteitä ovat kaura ja erityisesti

mansikat, vadelmat, omenat, päärynät, banaanit sekä palkokasvit. Liukenematonta

kuitua saadaan puolestaan täysjyväviljoista sekä kasviksista ja pähkinöistä. (Kodin

terveystieto 2000, 15; Syömällä terveeksi 1997, 16–17, 46–47.)

2.4 Antioksidantit

Antioksidantit pitävät kehon immuunijärjestelmän kohdillaan. Immuunijärjestelmällä on

monia uhkia, kuten virukset, bakteerit ja ilmansaasteet. Kun ihminen altistuu näille

uhille, alkaa kehossa muodostua tavallista enemmän niin kutsuttuja radikaaleja.

Radikaaleja syntyy solujen aineenvaihdunnan sivutuotteina, myös ilman altistumista

uhille. Tavallisesti keho huolehtii näistä itse. Mikäli ulkoisia uhkia on liikaa, heikentyy

immuunijärjestelmä kun keho yrittää torjua näitä. Tämän seurauksena keho ei pysty

enää yksin huolehtimaan radikaaleista. Tällöin kehon avuksi kannattaa ottaa

antioksidantit. Ne neutralisoivat radikaalien haittavaikutuksia ja mitä enemmän

antioksidantteja keho saa, sitä paremmin vältytään solujen ja kudosten vaurioilta.

Kaikessa kasviperäisessä ravinnossa on antioksidantteja, erityisen paljon niitä on

marjoissa, hedelmissä, vihanneksissa, täysjyväviljoissa sekä pähkinöissä. Muita

antioksidanttien lähteitä ovat tee, punaviini, kaakao sekä mausteet. Huonot elintavat,

kuten tupakointi ja liiallinen alkoholin käyttö, voivat heikentää antioksidanttien tehoa.

Liikunta puolestaan lisää antioksidanttien tarvetta, sillä silloin kehoon syntyy enemmän

vapaita radikaaleja. (Hamrin 2009, 9; Ruottu. Antioksidantit 2014.)

2.5 Flavonoidit

Flavonoidit ovat kasvien aineenvaihdunnan tuotteita. Hedelmät ja vihannekset saavat

värinsä flavonoideista. Kaikki kasvit sisältävät flavonoideja, mutta eniten niitä on

omenassa, appelsiinissa, puolukassa, karpalossa, sipulissa, greipissä ja kukkakaalissa.

Erityisesti marjojen kuoressa ja aivan sen alla on paljon flavonoideja. Tämän takia

kasvisten kuoriminen vähentää terveellisten flavonoidien saantia. Kasvikset eivät ole

kuitenkaan ainoita flavonoidien lähteitä, vaan niitä saadaan myös punaviinistä, teestä,

kaakaosta sekä kahvista. Elimistö pitää flavonoideja vieraina aineina, joten se yrittää

hankkiutua niistä eroon mahdollisimman nopeasti. Tämä reaktio synnyttää entsyymejä,

17

jotka auttavat poistamaan elimistöstä karsinogeenejä. Haittavaikutuksia flavoinoideilla

ei ole todettu olevan ollenkaan. (Ruottu. Flavonoidit 2014.)

18

3 ATERIAKOKONAISUUKSIEN KOOSTAMINEN

Ateria, joka tekee hyvää keholle, antaa energiaa ja pitää mielen hyvänä, koostuu

erilaisista tuoreista, jalostamattomista ja monipuolista aineksista (Savona 2009, 74).

Vähemmän terveelliset vaihtoehdot houkuttelevat kuitenkin valitettavan usein niiden

helppouden ansiosta. Päivittäin tarvitaan monia eri ravintoaineita ja näiden käsittäminen

olisi helpompaa, mikäli voitaisiin puhua hieman yksinkertaistetusti. Voitaisiin siis

todeta, että tarvitaan hiilihydraatteja, proteiineja, rasvoja, kuitua sekä C- ja B-

vitamiineja, sillä ne ovat vesiliukoisia, eivätkä siis varastoidu kehoon pitkiksi ajoiksi,

vaan niitä on saatava koko ajan lisää.

3.1 Suomalaiset ravitsemussuositukset 2014

Suomalaiset ravitsemussuosituksent vuonna 2014 painottavat terveyttä edistävän

ruokavalion kokonaisuutta. Päivä suositellaan jakamaan 5-6 pieneen ateriaan, näin

verensokeri pysyy tasaisena. Aikaisempiin suosituksiin verrattuna on tullut pieniä

muutoksia ravintoaineiden saantisuosituksiin. D-vitamiinin ja seleenin saantia on

nostettu kun taas suolan saantia on laskettu. Rasvojen osuutta kokonaisenergiamäärästä

on hieman kohotettu ja niiden laatuun tulisi kiinnittää enemmän huomiota, niin että

tyydyttymättömiä rasvoja saataisiin enemmän kuin tyydyttyneitä. Hiilihydraatteja

puolestaan riittäisi päivässä hieman vähemmän ja ne tulisi nauttia mieluiten

kuitupitoisista ruoka-aineista. Lihavalmisteiden ja punaisen lihan käyttöä tulisi vähentää

ja puolestaan vaalean vähärasvaisen lihan käyttöä lisätä. Koska joidenkin ruoka-

aineiden käyttöä suositellaan lisättäväksi, on jostain toisesta karsittava, jotta päivittäinen

kokonaisenergiamäärä ei ylittyisi. (Terveyttä ruoasta 2014, 10–12, 17–20.)

Koulussa tarjottavan ruoan on oltava monipuolista ja vaihtelevaa. Sen perusedellytys on

terveellisyys, hyvä maku sekä virkistävä vaikutus. Ruokakolmio helpottaa terveellisen

ruokavalion koostamista ja lautasmalli puolestaan keskittyy yksittäiseen ateriaan.

Yksittäiset ruoka-aineet eivät edistä, eivätkä heikennä terveyttä, vaan ratkaisevaa on

kokonaisuus. Lautasmallin mukaan puolet lautasesta tulisi täyttää kasviksilla, ¼

perunalla, täysjyväriisillä tai -pastalla ja ¼ liha-, kala-, muna- tai palkokasviruoilla.

19

Janojuomana vesi on mainio ja ruoan kanssa voi nauttia rasvatonta maitoa tai piimää.

Lisukkeeksi voi syödä täysjyväleipää, joka on voideltu kasviöljypohjaisella levitteellä.

Jälkiruoaksi on hyvä nauttia marjoja tai hedelmiä. (Valtion ravitsemusneuvottelukunta

2014.)

3.2 Parhaat ravintoainelähteet

Ravintoaineiden tarve voi vaihdella terveydentilan mukaan. Elimistö sopeutuu eri

ravintoaineiden saannin vaihteluihin varastoimalla ravintoaineita silloin kun niitä

saadaan yli tarpeen ja käyttäen ne silloin kun niitä ei ravinnosta saada. Elimistö pystyy

varastoimaan eri ravintoaineita eri tavoin. Vesiliukoisten vitamiinien varastot saattavat

riittää jopa muutamaksi viikoksi, kun puolestaan rasvaliukoisten vitamiinien varastot

alkavat ehtyä vasta kuukausien tai jopa vuosien jälkeen. (Terveyttä ruoasta 2014, 8.)

Taulukosta 1. selviää eri energia- ja suojaravintoaineiden tarkoitukset ja parhaimmat

lähteet. Proteiinien parhaita lähteitä ovat palkokasvit, kananmunat, liha, kala sekä

maitotuotteet kuten maitorahka sekä raejuusto. Hiilihydraatteja saadaan perunasta,

viljavalmisteista kasviksista, hedelmistä ja marjoista. Terveellisiä eli tyydyttymättömiä

rasvoja saadaan lähinnä kasvikunnan tuotteista kuten pähkinöistä ja siemenistä mutta

myös kalasta. Epäterveellistä eli tyydyttynyttä rasvaa saadaan eläinkunnan tuotteista,

niin liha- kuin maitotuotteissakin. D-vitamiinin parhaita lähteitä ovat maitovalmisteet

sekä kala, A- vitamiinin saadaan maitotuotteiden lisäksi kananmunan keltuaisesta,

porkkanasta, bataatista voista sekä kalanmaksaöljystä. (Luova 2014; Syö itsesi terveeksi

2006, 14, 23.)

B1-vitamiinia on erityisesti herneissä ja viljoissa, B2-vitamiinia maitotuotteissa. B3-

vitamiiniin saannille hyviä lähteitä ovat liha sekä maito- ja viljatuotteet.

Kokojyväviljoista ja palkokasveista saa B5-vitamiinia. B6-vitamiinia saadaan

lihatuotteista, maitovalmisteita, viljoista sekä vihreistä vihanneksista B7- vitamiinia saa

erityisesti lihasta, maitotuotteista, kananmunasta, maksasta sekä munuaisista. Mustikat,

paprikat sekä palkokasvis ovat parhaita B9-vitamiinin lähteitä. B12-vitamiinia saadaan

pelkästään eläinkunnan tuotteista, lihasta, kalasta ja maitotuotteista. (Luova 2014; Syö

itsesi terveeksi 2006, 14, 23.)

20

C-vitamiinin parhaat lähteet ovat marjat sekä sitrushedelmät, E-vitamiinia löytyy,

vihreistä vihanneksista ja täysjyväviljasta. D-vitamiinia saa rasvaisesta kalasta ja kalan

mädistä, K1 vitamiinia löytyy ruusukaalista, pinaatista ja kaalista, K2 vitamiinia

kananmunista, maksasta sekä juustosta. Kalsiumia saa maitotuotteiden lisäksi lohesta ja

vihreistä vihanneksista, kuten parsakaalista. Fosforin lähteitä ovat maitotuotteet, viljat,

liha sekä siemenet. Ruisleivästä, maidosta, avokadosta, pinaatista, pähkinöistä ja

manteleista saa magnesiumia. Kaliumin lähteitä ovat maito, peruna, kahvi sekä

täysjyväviljat, natriumia on ravinnossa eniten leivästä, juustoista sekä liha- ja

kalaruoista, kloridi valmistaa mahan suolahappoja ja sitä saadaankin elimistöön

ruokasuolasta. (Luova 2014; Syö itsesi terveeksi 2006, 14, 20; Syömällä terveeksi 1997,

62–63.)

Hemirautaa saadaan lihasta, kalasta sekä siipikarjasta, ei-hemirautaa puolestaan maito-

ja kasvikunnan tuotteista. Sinkin lähteitä ovat maitotuotteet, liha, siipikarja, äyriäiset,

viljat, pavut, pähkinät sekä siemenet. Jodia saadaan maitotuotteista, seleeniä sienistä,

pähkinöistä, maidosta, lihasta, merikaloista sekä täysjyväviljasta ja kuparia lihasta sekä

vilja- ja maitotuotteista. Kuitua saadaan eniten täysjyväviljasta valmistetuista tuotteista,

mutta myös kasvikunnantuotteista. Liukenevan kuidun lähteitä ovat kaura ja erityisesti

mansikat, vadelmat, omenat, päärynät ja banaanit sekä palkokasvit. Liukenematonta

kuitua saadaan puolestaan täysjyväviljoista sekä kasviksista ja pähkinöistä. (Kodin

terveystieto 2000, 15; Luova 2014; Syö itsesi terveeksi 2006, 14, 26, 27; Syömällä

terveeksi 1997, 16–17, 46–47, 63–65.)

21

TAULUKKO 1. Energia- ja suojaravintoaineiden tarkoitukset ja parhaimmat ravintoainelähteet

Energiaravintoaineet Tarkoitus Lähteet

Proteiini Solujen rakennusaineita Liha, kala, maitovalmisteet, kananmuna, palkokasvit, täysjyväviljat & pähkinät

Hiilihydraatit Elimistön polttoaine Viljavalmisteet, peruna, kasvikset, hedelmät & marjat

Rasvat Solujen rakennusaineita & rasvaliukoisten vitamiinien & ravintoaineiden kuljetus Tyydyttyneet: eläinkunnan tuotteet. Tyydyttymättömät: kasvikunnantuotteet

Suojaravintoaineet

A-vitamiini Näkö, ihon terveys, immuunipuolustus Maitovalmisteet, porkkana, kalanmaksaöljy

B-vitamiinit (8 kpl)

Aineenvaihdunta, hiilihydraattien & rasvojen muuttaminen polttoaineeksi, iho, kynnet &

hiukset

Palkokasvit, täysjyväviljat, maitovalmisteet, liha, kala, kananmuna, mustikka,

paprika

C-vitamiini Antioksidantti, immuunipuolustus, haavojen paraneminen Marjat, sitrushedelmät, tomaatti, paprika

E-vitamiini Antioksidantti, sairauksien ehkäisy Kananmuna, lohi, avokado, pähkinät, öljyt

D-vitamiini Hampaat & luusto, aineenvaihdunta Rasvainen kala

K-vitamiini Veren hyytyminen Kanamuna, maksa, juusto, pinaatti, kaali, salaatinlehti

Kuitu Liukenematon kuitu: pehmentää ulostetta. Liukeneva: bakteerikäyminen suolessa Viljavalmisteet, hedelmät, marjat & kasvikset

Makrokivennäisaineet:

Kalsium Luuston & hampaiden uudistuminen Maitovalmisteet

Fosfori Luuston & hampaiden uudistuminen, energian vaputtaminen hiilihydraateista Liha, maitovalmisteet, viljat, siemenet, kananmunan keltuainen

Magnesium Lihasten & hermoston normaalitoiminta Ruisleipä, maito, avokado, pinaatti, pähkinät

Kalium Kudosten & solujen nestetasapaino Maito, peruna, täysjyvävilja, kahvi

Natrium Kudosten & solujen nestetasapaino Leipä, juusto, liha- ja kalaruoat

Kloridi Mahan suolahappojen valmistus Ruokasuola

Mikrokivennäisaineet eli

hivenaineet:

Rauta Hemoglobiini Hemirauta: liha, kala, siipikarja. Ei-hemirautaa: maito- ja kasvikunnantuoteet

Sinkki Hiukset & iho, immuunipuolustus, proteiiniaineenvaihdunta, insuliinin tuotanto Maitovalmisteet, liha, siipikarja, pavut, pähkinät, siemenet, viljat

Jodi Kilpirauhashormoni Maitovalmisteet

Seleeni Antioksidantti, kilpirauhasen toiminta, immuunijärjestelmä Liha, maito, sienet, pähkinät, merikalat, täysjyvävilja

Kupari Keskushermoston toiminta Vilja- ja maitotuotteet, liha

22

3.3 Energiaravintoaineiden ja kuidun turvaaminen

Eläinkunnan tuotteissa on siis paljon laadukasta proteiinia. Esimerkiksi 25 grammassa

kanaa, kalaa, vähärasvaista lihaa, juustoa tai pähkinöitä on 6 grammaa proteiinia ja

hieman vajaassa kahdessa desissä maitoa on saman verran. Niin sanotuissa

huonommissa proteiinien lähteissä määrät ovat pienempiä. Esimerkiksi 50 grammassa

keitettyä pastaa tai riisiä on vain 2 g proteiinia, samoin kuin yhdessä isossa

leipäviipaleessa, 15 grammassa kaurapuuroa tai 140 grammassa perunaa. Liitteessä 2 on

listattu eri energiaravintoaineiden lähteitä. Jos käytämme esimerkkinä aikaisemmin

mainittua 55 kg painavaa naista, joka tarvitsee proteiineja päivässä 41,25 g, voidaan

määritellä mitä kaikkea hänen tulisi nauttia jotta tämä määrä toteutuisi. Päivän tarve

saataisiin tyydytettyä, jos aamupalalla syötäisiin 60 g puuroa (8 g proteiinia), lounaalla

kanaa 75 g (18 g proteiinia) ja riisiä 100 g (4 g proteiinia) ja myöhemmin päivällä 2

viipaletta leipää (4 g proteiinia) sekä 25 grammaa juustoa (6 g proteiinia). Tähän päälle

voitaisiin vielä napostella yksi grahamkeksi, josta saataisiin 2 grammaa proteiinia ja

päivän tarve olisi jopa hieman ylitetty. Puuron tilalla voidaan syödä maissihiutaleita 100

g tai 4 isoa leipäviipaletta, lounaalla kalaa tai vähärasvaista lihaa 75 g sekä 100 g pastaa

tai papuja ja myöhemmin 25 g pähkinöitä sekä kuusi voileipäkeksiä. Kuvassa 1. on

esimerkki siitä kuinka saada päivän aterioiden yhteydessä tarpeeksi proteiinia.

(Syömällä terveeksi 1997, 32.)

23

KUVA 2. Esimerkki päivittäisen proteiinin tarpeen koostamiseen 55-kiloisella naisella

Hiilihydraatit ovat erittäin hyviä aamupalalla, sillä niistä saa energiaa seuraavaan

ateriaan saakka. Puurot ja täysjyväviljatuotteet ovat parhaita lähteitä, sillä niissä ovat

jäljellä kaikki jyvän ravintoaineet, toisin kuin puhdistetuissa valkoisissa tuotteissa.

Valkoisessa leivässä on enemmän puhdasta sokeria kuin täysjyväleivässä ja siinä on

myös enemmän hiilihydraatteja. Myös pavut ovat oivallinen hiilihydraattien lähde.

Liitteessä 3. on eri ravintoaineiden sisältämiä hiilihydraatti-, proteiini- ja rasvamääriä.

Jälkiruokien kohdalla kannattaa leivokset ja piirakat korvata hedelmistä tai marjoista

valmistetuilla annoksilla. Ihanne olisi syödä korkeintaan 50 grammaa lisättyä sokeria

päivässä ja sekin olisi hyvä saada runsaskuituisista herkuista, kuten kaurakekseistä.

Runsaasti sokeria sisältäviä tuotteita ovat ”kunnon herkuiksi” mielletyt makeiset ja

kakut, mutta myös makeutetut vehnämurot ja sokeriliemeen säilötyt hedelmät. Jo

pelkästään kymmenessä makeisessa on puhdasta sokeria reilu 60 grammaa.

Sokerikakun palassa on lisätyn sokerin lisäksi onneksi myös vähän tärkkelystä.

Banaanissa on yli 30 grammaa sokeria, mutta tämä sokeri on kuitenkin suositeltavaa.

(Syömällä terveeksi 1997, 41.) Käytännössä tämä tarkoittaa, että kevyttä työtä tekevä

nainen joka syö noin 2000 kcal vuorokaudessa, syö hiilihydraatteja päivässä 250–300

grammaa. Kuvassa 2. on esimerkki hiilihydraattien päivittäisestä koostamisesta.

24

KUVA 3. Esimerkki hiilihydraattien päivittäisen tarpeen koostamiseen, 2000 kcal:n

energiatarpeeseen

Opiskelija tarvitsee vähintään 30 grammaa rasvaa päivässä ja kuvassa 3. on esimerkki

kuinka tarvittavan määrän voi saada. Tästä määrästä 4 g tulisi olla

monityydyttymättömiä rasvahappoja, joita saadaan mm. kalaöljyistä. Yhdessä

grammassa rasvaa on 9 kcal, 30 gramman päiväsaannilla rasvoista saadaan 270 kcal.

Enimmillään rasvoja tuli saada päivässä 25–40 % kokonaisenergiamäärästä. Rasvan

saannin määrään pystyy hyvin vaikuttamaan, sillä lihasta voi poistaa helposti näkyvän

rasvakerroksen ja maitotuotteissa voi siirtyä vähärasvaisiin tuotteisiin. (Syömällä

terveeksi 1997, 52.)

25

KUVA 4. Esimerkki rasvojen päivittäisen tarpeen koostamisesta

Energiaravintoaineiden lisäksi kuidun saannille on määritelty päivittäinen

saantisuositus, joka on keskimäärin 30 grammaa. Esimerkkinä kuitupitoisesta

ruokailusta voidaan ottaa seuraavanlainen (kuva 4): aamulla täysjyvähiutaleita 50

grammaa (6,5 g kuitua), lounaalla tummaa spagettia 100 g (3,5 g kuitua) ja herneitä 50

g (2,7 g kuitua). Välipalaksi sopii kaksi viipaletta täysjyväleipää (3 g kuitua) ja

kuorimaton omena (2,7 g kuitua). Päivällisellä papuja 100 g (4 g kuitua) sekä 100 g

porkkanoita (2,5 g kuitua) ja iltapalaksi voi nauttia kuivattuja aprikooseja 100 g (6,3 g

kuitua). Yhteensä näistä saataisiin 31,2 grammaa kuitua mikä riittää päivittäisen tarpeen

turvaamiseen. (Kodin terveystieto 2000, 15; Syömällä terveeksi 1997, 16–17, 46–47.)

26

KUVA 5. Esimerkki 30 gramman päivittäisestä kuidun tarpeesta

3.4 Nopea einesruoka vs itse valmistettu

Einesruoalla on monta eri nimeä. Sillä tarkoitetaan ruokaa, mikä on valmiiksi syötävää

sellaisenaan kaupan pakastealtaasta tai kylmätilasta. (Kehittyvä elintarvike, 2014).

Einesruoka on nopea valmistaa, mutta terveyssyistä olisi järkevämpää valmistaa ruoka

alusta asti itse. Epäterveellisyyden einesruoissa aiheuttaa lisäaineet, huonot raaka-aineet

ja joissakin korkea suola- ja rasvapitoisuus. Myös rasvan laatu kiinnittää huomiota.

Einesruokien yleiskäsitys on, että niiden ravitsemuksellinen laatu on heikko, joten

niihin olisi hyvä lisätä itse jotain, esimerkiksi kasviksia tai raejuustoa. Lisukkeena olisi

hyvä syödä esimerkiksi itse valmistettua täysjyväleipää, jotta kuitujakin saataisiin.

(Iltalehti 2012.)

Einesruokien lisäaineet eivät ole ihmiselle hyväksi, mutta eivät myöskään

hengenvaarallisia. On lisäaineita jotka lisäävät säilyvyyttä ja myös niitä, millä

muokataan ruokia. (Studio55, 2011). EU- maissa on sallittu yli 350 kpl erilaisia

lisäaineita käytettäväksi (Nilsson 2008, 103). Niitä on siis aika paljon ja kaikkia on

vaikea muistaa, ellei niistä ole todella kiinnostunut. Mikäli pitäisi valita yksi lisäaine,

joka kaikkien olisi hyvä muistaa ruokakaupassa seikkaillessaan, tulisi sen olla E 621.

Tämän lisäaineen oikea nimi on natriumglutamaatti (Nilsson 2008, 103) ja se on tuttu

27

esimerkiksi makkarapaketeista. Natriumglutamaatti on arominvahvenne, joka kertoo,

että tuotetta on pitänyt parannella paljon. Tämä usein kertoo esimerkiksi lihan pienestä

lihapitoisuusprosentista, jolloin lihassa on paljon muutakin kuin itse lihaa, esimerkiksi

jauhoa. Suuria määriä natriumglutamaattia saatuaan vuonna 1986 ihmiset kokivat

äkillisiä terveysongelmia. Niimpä sitä alettiin laimentaa ja käyttämään vähemmän.

Nykyäänkin sitä löytyy suomalaisista tuotteista, mutta vähissä määrin, niin ettei se ole

aiheuttanut terveysongelmia (Nilsson 2008, 107–108.)

Suutuntuma on tärkeä ihmiselle. Niimpä useimpia tai jopa kaikkia tuotteita on

paranneltava, jos sieltä puuttuu rasvaa, sokeria tai muuta rakenteeseen vaikuttavaa.

Valmistajat lisäävät tuotteisiin erilaisia rakennetta parantavia lisäaineita, esimerkiksi

tärkkelystä, kumiaineita, emulgointi- ja stabilointiaineita sekä liivatetta. Liivate

muodostuu keittämällä pitkään eläinten nahkoja, kalvoja ja luita. (Nilsson 2008, 115.)

Aito alkuperäinen raaka-aine, esimerkiksi kerma on kirjan Petos lautasella – kirjoittajan

mielestä paras vaihtoehto. Siinä ei ole jouduttu korvaamaan mitään ja terveellisyyttä

huomioitaessa kannattaa tällaista suuren rasvapitoisuuden omaamaa tuotetta vaan

käyttää hieman vähemmän ruoan valmistuksessa. Kevyttuotteita ei kannata suosia sillä

niissä sokeri korvataan yleensä muulla kuin oikealla sokerilla. Sokeria joko vähennetään

tai otetaan kokonaan pois, mutta jotain tulee aina tilalle. Yleisimmat vaihdokset

tapahtuvat makeutusaineisiin, kuten esimerkiksi asesulfaami-K:hon, sakariiniin tai

aspartaamiin. Näitä ei ole välttämättä mainittu tuoteselosteessa ollenkaan vaan sieltä

löytyy merkintä ”ei lisättyä sokeria”.(Nilsson 2008, 154.)

3.5 Apua kauppaan

Parhaissa ravintoainelähteissä on kerrottu niiden sisältämät

energiaravintoainepitoisuudet (proteiini, hiilihydraatit, rasvat). Parhaita proteiinin

lähteitä ovat muun muassa kananmuna, liha, maitovalmisteet sekä palkokasvit. Edullisin

näistä on kananmuna. Yhdessä kanamunan keltuaisessa on kolesterolia noin 200 mg,

joten sitä ei suositella ainoaksi proteiinin lähteeksi. (Terveyskirjasto, 2014). Yhden

kananmunan proteiinipitoisuus on 6 g. (Terveurheilija, 2014). Kananmunien 15

kappaleen pakkauksen hinta esimerkiksi S-marketissa on vain 1,45€. Myös herneet ja

28

pavut ovat edullisia ja hyviä vaihtoehtoja. Maitovalmisteista parhain proteiinin lähde on

Ehrmannin maitorahka, proteiinipitoisuus 8,3g/100g ja jonka hintalaatusuhde on todella

hyvä, 0,65€ S-marketisssa. Lidlistä saa myös 500g Milbonan maitorahkapurkin

edullisesti, mutta se on kuitenkin epäkäytännöllinen, mikäli käyttö on vähäistä.

Lihaa ostaessa parhaimpia ovat maustamattomat, eli prosessoimattomat tuotteet joista

näkee mitä liha sisältää. Kana ja porsaan jauheliha ovat parhaimmat vaihtoehdot näistä

lihatuotteista. Kana on vähärasvaista ja proteiinipitoista. Naudan jauhelihassa ja porsaan

jauhelihassa on lähes saman verran proteiinia. (Proteiinijauhe 2014.) Erona näissä

lihoissa on, että porsaanliha on vähärasvaisempaa. Porsaan jauhelihassa on vain 6 %

rasvaa. (HK 2014.) Kunnon porsaan jauhelihan tunnistaa korkeasta lihapitoisuudesta,

suhteellisen alhaisesta rasvaprosentista ja se on tehty suomalaisesta lihasta. (Snellman,

2014). Kala on myös hyvä proteiinin lähde ja siitä saa paljon hyviä rasvoja kuten

parhaissa ravintoainelähteissä kerrottiin. Viimeisenä on hyvä ottaa huomioon

kohtuullinen hinta laatuun verratessa. Marinoidun ja maustamattoman broilerisuikaleen

hinta on sama. Marinoidussa on jo mausteet valmiina, mutta maustamaton on se

terveellisempi vaihtoehto.

Parhaita hiilihydraattien lähteitä ovat viljavalmisteet, peruna, kasvikset, hedelmät ja

marjat. Esimerkiksi kaurahiutaleita saa hyvin edullisesti kaupasta, hedelmät ja marjat

ovat puolestaan hieman arvokkaampia. Resepteissämme olemme käyttäneet muun

muassa perunaa, kaurahiutaleita, mustikoita, rouheisia sämpyläjauhoja, avokadoa,

banaania, täyjyvänuudelia, säilykeananasta, sitruunaa, kesäkurpitsaa, bataattia, paprikaa,

sipulia, purjoa sekä punajuurta.

Viljavalmisteita valitessa kaupasta kannattaa aina valita kuitupitoisia jauhoja

esimerkiksi täysjyvää, rouheista, ruis-, tattari-, graham- tai edes hiivaleipäjauhoja.

Rouheisin ja se tummepi versio jauhoista ja leivistä on aina se terveellisempi

vaihtoehto. Kaupassa myytävät Sunnuntai rouheiset sämpyläjauhot sisältävät enemmän

kuituja, vitamiineja sekä kivennäis- ja hivenaineita, kuin tavalliset valkoiset jauhot.

(Keventäjät 2010). Niitä voi käyttää leivontaan, esimerkiksi pannukakun

valmistamiseen ja saada näin terveellisempi vaihtoehto. Rouheisten sämpyläjauhojen

hinta on korkeampi erikoisvehnäjauhoon verrattaessa. Sunnuntai erikoisvehnäjauho

maksaa S-marketissa 1,25€/kg ja rouheiset 2,65€/kg. Hinta on yli kaksin kertainen,

29

mutta kuitenkin kohtuullinen. Toisena hyvänä vaihtoehtona on Sunnuntai kaurainen

sämpyläjauho. Mikä vain jauho, jossa on käytetty muutakin kuin pelkkää vehnäjauhoa,

on parempi kuin pelkkä valkoinen jauho sen ravintopitoisuuden vuoksi. Leipä olisi hyvä

leipoa itse, koska se tulee edullisemmaksi. Resepteissä on yhtenä aamupalavaihtoehtona

pellava-porkkanasämpylät, joissa on käytetty hyvin vähän jauhoa, mutta nekin ovat

rouheisia sämpyläjauhoja.

Kaurahiutaleet ovat edullisia ja terveellisiä hiilihydraattien ja kuitujen lähteitä ja niitä

voi käyttää niin aamupalalla kuin välipalalla. Kauran sisältämät hiilihydraatit

vapauttavat hitaasti energiaa ja näin pysyy pitkään kylläisenä. (Myllyn Paras 2014).

Hedelmistä banaania on käytetty monessa reseptissä mukana, esimerkiksi letuissa jotka

muodostuvat paljon terveellisemmiksi, mutta ovat kuitenkin koostumukseltaan

normaalin letun omaisia. Resepteistä löytyy myös avokadoa, mikä on hieman kalliimpi

hedelmä. Perusteluina avokadon käyttöön on, että se on todellinen terveyspommi,

sisältäen muun muassa paljon kaliumia ja hyviä rasvoja. (TerveysHymy 2014).

Avokadoa ei tarvitse eikä kannatakaan käyttää kovin paljoa, koska sillä on melko suuri

energia- ja rasvapitoisuus. (TerveysHymy 2014).

Rasvojen saamiseksi kannattaa käyttää paistamisessa sekä ruoan valmistuksessa öljyä.

Näin saadaan hyviä eli kertatyydyttymättömiä rasvahappoja. Hyviä rasvoja saa myös

edellä mainitusta avokadosta ja pähkinöistä. Monityydyttämättömiä rasvoja, jotka ovat

myös hyviä rasvoja, saadaan esimerkiksi rasvaisesta kalasta. (Becel 2014.) Leivän

päälle kannattaisi valita kaupasta Oivariini tai Ingmariini, koska ne ovat vähiten

keinotekoisia vaihtoehtoja. (Nilsson 2008, 208–209.) Oikea voi taas sisältää huonoja eli

tyydyttyneitä, kovia rasvoja. (Becel 2014).

3.6 Petos Lautasella –näkökulmasta

Jokainen kuluttaja varmasti haluaisi nauttia lisäaineetonta, rehellistä ja aitoa ruokaa.

(Nilsson 2008, 11). Tässä on muutamia esimerkkejä, joihin ei ole välttämättä

kiinnittänyt huomiota. Leikkeleet, esimerkiksi viipaloidun Eldorado-savukinkun savun

maku on tuotettu nestesavun avulla eikä oikeasti savustamalla. Nimi on savukinkku,

mutta tuoteselosteesta selviää että kinkku sisältää monia eri lisäaineita sekä

30

”savuaromia”. (Nilsson 2008, 17.) Leikkeleissä kannattaa ensisijassa kiinnittää

huomiota leikkeleiden lihapitoisuuteen ja valita kokolihavalmisteita, mikäli haluaa

syödä leikkeleitä leivän päällä. Kaikista aidoimmat, esimerkiksi Atrian ohut

Suomalainen broilerifilee, ovat niitä vähiten keinotekoisia vaihtoehtoja, vaikka

valmistuksessa on käytetty muutamaa lisäaineitta.(RuokaNet 2014).

Marmeladi on tuskin koskaan aitoa oikeaa marmeladia, koska marmeladi tarvitsee hyvin

pitkän valmistusajan. 1900- luvulla marmeladin valmistamisessa käytettiin oikotietä ja

mahdollisesti myös pilaantuneita hedelmiä ja vanhoja viikunoita. (Nilsson 2008, 46.)

Pullat, keksit ja leivät kannattaa leipoa itse. Makean ystäville löytyy vain yksi tuote

kaupan hyllyltä, jossa ei ole lisäaineita ja se on Jules Destrooperin mantelileivät.

(Nilsson 2008, 197).

Rasvattomia vaihtoehtoja on nykyään melkein jokaisesta tuotteesta, mutta se ei

välttämättä olekaan aina se parhain vaihtoehto. Esimerkiksi kermoissa rasva on korvattu

lisäaineilla, koska rasva on tärkeä osa rakennetta. Nilssonin (2008) mukaan on

järkevämpää käyttää aitoa kermaa ilman lisäaineita. Rasvaisuuden määrää voi

säännöstellä kerman määrällä ruoan laitossa. Ketsupeista Felix ja Heinz ketsupit

sisältävät oikeita tomaatteja, eivät niinkään lisäaineita. Kaikilla muilla merkeillä on

jotain lisättyä mukana. (Nilsson 2008, 200.)

Kaupan lihaliemet ovat suurimmaksi osaksi valmistettu aromivahventeita ja hiivauutetta

käyttäen. Itse tehtyä lihalientä voi kätevästi pakastaa ja näin lientä voi tehdä kerralla

suuren määrän. (Nilsson 2008, 203–204.) Kaupoissa myytävät lihapyörykät, esimerkiksi

Pirkan lihapyörykät sisältävät vain 60 % lihaa ja loput on jotain muuta. (Nilsson 2008,

204). Oikeaa majoneesia saa vain itse valmistamalla, eikä sitä kannattaisi ostaa

kaupasta, sillä ne kaikki sisältävät lisäaineita. (Nilsson 2008, 206). Kaupan mehut ovat

kalliita ja vain harva niistä on terveellistä.. Kaupoissa myytävä Tropicana-täysmehu voi

olla jopa yksitoista (11) kuukautta vanhaa ennen kuin sen saa juotavaksi. Aluksi menee

kymmenen (10) kuukautta ennen kuin tuote pääsee kauppaan ja sen jälkeen tuote on

kuukauden kaupassa myytävänä, kunnes se saavuttaa parasta ennen – päivänmäärään.

(Nilsson 2008, 94.)

31

Tapolan ja Teivon lihan mustamakkarat ovat parhaita, sillä ne eivät sisällä

stabilointiainetta, kun puolestaan Savupoikien valmistama makkara sisältää. Näkkileivät

sisältävät harvoin lisäaineita ja ne ovatkin välipalaksi sopivia. (Nilsson 2008, 214).

Nilssonin (2008) mukaan siidereistä ja oluista ne lisäaineettomat vaihtoehdot löytyvät

vain pienpanimoilta. Tampereelta hän mainitsee Plevna panimoravintolan, josta löytyy

lisäaineettomia vaihtoehtoja. (Nilsson 2008, 216, 225).

Sinappi – vaihtoehtoja löytyy kaupoista ilman lisäaineita ja mutta esimerkiksi Turun

sinappi ei kuulu niihin. Suklaata valitessa kaakaopitoisuuden tulisi olla 70 % sekä

sisältömerkinnät lyhyitä ja ytimekkäitä. Sisältömerkinnöistä tulisi löytyä kaakaomassa,

mielellään myös raakasokeri ja kaakaovoi. (Nilsson 2008, 227). Petos lautasella -kirjan

kirjoittaja tyrmää Taco- tuotteet kaupasta täysin, sekä tortilla – letut, että tacot sekä

niihin liittyvät mausteet ja salsakastikkeet. Niistä Nilsson ei löydä mitään hyvää

sanottavaa (Nilsson 2008, 230.) Valmiissa tomaattisoseissa on yleensä vain suolaa ja

tomaatteja, joitakin poikkeuksia lukuun ottamatta, joten kannattaa lukea tarkkaan

tuoteselosteet. (Nilsson 2008, 230).

Petos lautasella – kirjan kirjoittaja on kirjassaan maininnut valmistajia sekä

ostopaikkoja, josta löytyy hyvää suomalaista ruokaa. Tampereen alueella muun muassa

Ekokauppa Ruohonjuuri Hämeenkadulla, Gelateria Italiana – jäätelökioskit, joita löytyy

esimerkiksi Frenckellin aukiolta sekä Ahon jogurtti, joita löytyy esimerkiksi Sokokselta.

(Nilsson 2008.)

32

4 TUTKIMUKSEN TOTEUTTAMINEN

Tutkimusongelmana oli voiko terveellistä ruokaa valmistaa opiskelijabudjetilla. Tähän

lähdimme selvittämään vastausta haastattelua suunnitellessamme. Teimme laadullisen

tutkimuksen, jonka toteutimme teemahaastattelulla. Haastattelun teemoina olivat

terveellinen ruokavalio, ruokavaliotottumukset sekä itse tehty vastaan einesruoka.

Kysymykset on johdettu teemoista, joiden taustalla ovat ilmiöt, joita opinnäytetyössä

tutkitaan. Kysymykset saivat myös lisämaustetta Petos lautasella -kirjasta, jossa

puhuttiin negatiiviseen sävyyn einesruoista (liite 3).

Teemahaastattelussa tiedetään, että haastateltavilla on kokemusta asiasta. (Hirsijärvi &

Hurme, 2011, 47, 96.) Toisekseen teemahaastattelussa tulee haastattelijan olla

perehtynyt tutkittavaan asiaan ja siihen liittyviin seikkoihin. Tämän jälkeen haastattelija

on tehnyt omat oletuksensa asiasta, jonka pohjalta hän rakentaa haastattelurungon.

Neljänneksi haastattelurunko suunnataan haastateltaville, jotka kertovat omia

kokemuksiaan ja näkemyksiään aiheesta, jota haastattelija on aikasemmin analysoinut

itsekseen. Avauskysymyksen tulisi olla laaja ja siihen tulisi olla helppo vastata. Lopuksi

analysoidaan tarkasti haastattelusta saatuja kokemuksia ja näkemyksiä, jonka jälkeen

voidaan muodostaa johtopäätökset. (Hirsijärvi & Hurme 2011, 47, 107.)

Haastattelutilanteessa tulee korostaa, että tarkoituksena on selvittää mielipiteitä ja

kokemuksia, ei saada tietoa aiheesta. On myös korostettava että haastattelijatkin ovat

vain opiskelijoita.

Teemahaastattelu toteutettiin marraskuun loppupuolella ja tilana toimi Tampereen

ammattikorkeakoulun solu – tila, joka on tarkoitettu muun muassa opiskelijoiden

taukopaikaksi. Haastatteluun pyydettiin eri aloilta eri vuoden opiskelijoita. Halusimme

saada selville miten eri aloilta tulevat opiskelijat miettivät aihetta. Halusimme myös

vanhempia kuin ensimmäisen vuoden opiskelijoita, koska vanhemmat ovat jo kerenneet

elämään opiskelijaelämää edes hetken aikaa. Haastatteluihin osallistui viisi opiskelijaa.

Yksi elokuva- ja media puolelta, joka opiskeli toista vuotta, yksi ensimmäisen vuoden

insinööri, yksi konetuotantotekniikan neljännen vuoden piskelija, yksi

Ympäristötekniikkaa opiskeleva neljännen vuoden opiskelija sekä kolmannen vuoden

hotelli- ja ravintola-alaa opiskeleva.

33

Haastatteluun osallistuvat halusivat toteuttaa teemahaastattelun ryhmissä, vaikka he

eivät olleet tuttuja toisilleen etukäteen. Ensimmäisessä oli kaksi haastateltavaa ja aikaa

kului noin 28 minuuttia. Toiseen haastatteluun osallistui kolme ja aikaa meni noin 36

minuuttia. Ajankäytön saimme ylös, koska nauhoitimme molemmat haastattelut.

Haastatteluiden jälkeen kuuntelimme kuulokkeilla haastattelut moneen kertaan ja

kirjoitimme sieltä mielestämme tärkeimmät lauseet ylös, joidenka pohjilta lähdimme

analysoimaan tuloksia.

34

5 TUTKIMUSTULOKSET

Teemahaastattelun ensimmäinen osio koski terveellistä ruokavaliota. Vastauksista

selvisi, että opiskelijoilla on tiedossa, millainen terveellisen ruokavalion tulisi olla.

Vastauksien joukosta nousi esiin pääsanoina ”monpuolisuus” sekä ”tuoreus”, jotka ovat

tärkeitä tervellisen ruokavalion rakennuksessa. Toisina hyvinä huomioina tuli ”ei

mitään liikaa” sekä ”paljon vettä”. Useimmat osasivat myös luetella mitä ihminen

tarvitsee, varsinkin energiaravintoaineet proteiinin, hiilihydraatit ja rasvat. Vitamiineista

esille tuli joitain satunnaisia kuten ”sinkkiä ja kaikkee” sekä ”C- vitamiini varsinkin jos

on joku flunssakausi.” Kukaan ei osannut jokaista ravintoainetta sanoa, mutta tiedossa

oli että runsaasti erilaisia suojaravintoaineita tarvitaan.

Terveellisyyden tärkeys oli ”aatteellisesti tärkeämpää kuin toteutuksien mukaan.”

Terveellisyyttä pidettiin tärkeänä, mutta välillä se pääsi unohtumaan ja jäi taustalle

huonon rahatilanteen takia. Yksi vastanneista kertoi myös, että ”tulee semmoisia

kausia” jolloin hän jaksoi kiinnittää huomiota erityisesti terveellisyyteen. Terveellisen

ruoan tiedonsaannista opiskelijat olivat kaikki samaa mieltä. Tietoa tulee liikaa ja ei

tiedä mihin luottaa. ”Terveellisyydestä on tullut trendi” ja ” tieto on tosi ristiriitaista”.

Seuraavassa teemassa käsiteltiin opiskelijoiden ruokavaliotottumuksia. Opiskelijoiden

ruokavalio koostui pääasiassa siitä mitä tarjottiin esimerkiksi töissä. ”Aika paljon

kokouspullaa ja kokoussämpylää.” Toisena mainittiin kouluruoka, joka kuului jokaisen

vastaajan ruokailutottumuksiin. Kouluruoasta koostui opiskelijoiden suurin energian

lähde. Haastateltavat olivat löytäneet edullisen kaurapuuron koulun jälkeen syötäväksi.

Osa heistä valmisti vielä kotona päivällisen, joka koostui lihasta, kasviksista sekä

normaaleista hiilihydraattien lähteistä kuten perunanasta. Leipä, näkkileipä, maitorahka

sekä hedelmät kuuluivat myös opiskelijoiden ruokavalioon. Terveellisyyden opiskelijat

ottivat huomioon edellä mainituilla perusruoilla. Yksi heistä kertoi myös panostavansa

viikonloppuisin kunnon ruokaan.

Opiskelijat olivat huomanneet ruokavalion vaikutuksen jaksamiseen. Yksi heistä

tokaisi, että ” kyllä jaksaisin paremmin kouluruoalla kuin lihapiirakalla.” Kunnollisella

ruoalla jaksaa paremmin haastateltavien mielestä. He olivat myös huomanneet, että

35

vitamiinien tarve talven tullen lisääntyy: ”talven tultua väsyttää, oon miettinyt pitäiskö

lisätä vitamiinien määrää, auttaisko se”.

Viimeisenä ruokailutottumus teemassa puhuttiin siitä kuinka opiskelijat kehittäisivät

omaa ruokavaliotaan, mikäli siinä oli jotain kehitettävää. Vastauksista selvisi, että

kiireessä tuli syötyä einesruokia sekä turhan paljon hiilihydraatteja kuten pelkkää leipää

tai puuroa. Vastanneet kaipasivat ruokavalioonsa myös lisää tuoreutta, esimerkiksi

salaatin avulla eikä ainaisten pakastekasvisten.

Kolmannessa teemassa keskusteltiin itse tehdyn ja einesruoan eroista. Opiskelijoista osa

teki ruokaa vain viikonloppuisin, jotkut 1-2 kertaa viikossa ja toiset taas melkenpä joka

päivä. Ainoastaan rahan puutteen, kiireen ja jaksamattomuuden takia ostettiin kaupasta

valmista ruokaa: ”töihin mennessä ostan pinaattiohukaisia”. Itse valmistettua ruokaa

opiskelijat pitivät terveellisempänä kuin einesruokaa. Kiireestä johtuen einesruokia

välillä syötiin mutta samalla tiedostettiin tuoteselosteiden sisältö, ” kyllä ne nyt

vilkasee, vaikka tietää etukäteen, et niissä on lisäaineita.”

Rahaa opiskelijoilla oli käytettävissä viikkoa kohden, pyöri 40–60 € välillä sisältäen

opiskelijaruokailun. Välillä opiskelijat ostivat myös kahvia koulussa tai kävivät

pikaruokaravintoloissa, jolloin summa hieman kasvoi viikkoa kohden. He kokivat että

einesruoat tulivat välillä halvemmaksi kuin itse valmistettu ruoka, ”Valmisruokien

hinnat alkaa oleen tällä hetkellä sen verran alhaset verrattuna tuoreeseen ruokaan et se

tulee halvemmaksi.” Joidenkin valmisruokien kohdalla oli ymmärretty, että ne tulevat

paljon kalliimmaksi verrattuna kotitekoisiin, kuten pinaattiohukaiset, ”hillittömän kallis

taikina.” Kasvisruokavalio luokiteltiin halvemmaksi valmistaa itse, samoin leipä olisi

hyvä leipoa itse mieluummin kuin ostaa kaupasta. Viimeisessä haastateltavien ryhmässä

aiheesta syntyi paljon keskustelua ja opiskelijat halusivat antaa vinkkejä

opiskelijaystävilleen: ”kannattaa syödä koulussa”, ”tehdä itse”, ”välttää kauppaan

menoa nälkäisenä” sekä ”pakastaa ruokaa”. ”Isoja annoksia ja kannattaa kokata

yhdessä.” Nämä ovat kaikki hyviä neuvoja, joilla voidaan säästää rahaa muutenkin

tiukassa budjetissa.

36

6 JOHTOPÄÄTÖKSET JA POHDINTA

Teemahaastatteluiden avulla selvisi, että opiskelijat ovat tietoisia ja kiinnostuneita

terveellisestä ruokavaliosta ja siitä mistä sen tulisi koostua. Välillä kuitenkin muun

muassa laiskuus, budjetti ja kiireellinen aikataulu saavat opiskelijan turvautumaan

kaupan einesruokiin tai muuten ravintoarvoiltaan ala-arvoiseen ruokaan, kuten vaaleaan

pastaan. Pieni budjetti ei myöskään antanut mahdollisuutta opiskelijoille valmistaa

haluamiaan mielenkiintoisia annoksia.

Einesruoista saadaan ravintorikkaampia lisäämällä esimerkiksi joukkoon tuoretta

salaattia. Valittaessa einesruokaa kannattaa suosia sydänmerkittyjä sekä

korkeanlihapitoisuuden omaavia tuotteita. Tuoteselosteen perusteella voi valita tuotteita

joissa on mahdollisimman vähän lisäaineita. Eläinkokeissa ei ole pystytty todistamaan

kuinka lisäaineet oikeasti vaikuttavat elimistöön, mutta esimerkiksi lapset ja vanhukset

voivat reagoida näihin. Vaikka osa ihmisistä herkistyy lisäaineille, ei se ole esteenä

yrityksille käyttää apunaan yli 350 lisäainetta. (Nilsson 2008, 143.) Liverpoolin

yliopiston tutkijoiden tekemässä tutkimuksessa selvisi, että esimerkiksi

virvoitusjuomissa käytettyjen natriumglutamaatti arominvahventeen ja väriaine

briljantinsinisen yhdistelmät voivat heikentää hermosolujen kasvua. (Nilsson 2008,

145.)

Itse valmistettua ruokaa kannattaa suosia sillä päätät itse mitä ruokaasi lisäät. Kotona

voi valmistaa annoksen, jossa ei ole mitään ylimääräistä, esimerkiksi broilerikastikkeen

kasviksilla ostamalla kaupasta maustamattomia broilerisuikaleita, aitoa kermaa ja

tuoreita kasviksia. Broileri kannattaa maustaa grillimausteen sijaan suolalla ja

pippurilla, sillä näin vältytään ylimääräiseltä suolalta, jota mausteseoksissa usein on.

Ruoanvalmistukseen tuotteita valittaessa ei aina kannata valita sitä vähärasvaisinta

tuotetta, jossa ei ole yhtään sokeria, sillä se on yleensä korvattu makeutusaineilla.

Rasvattomista tuotteista esimerkiksi rasvatonta maitoa ei ole muokattu mitenkään,

vaikka rasvaa onkin otettu pois. (HyväTerveys 2012).

Ruokien hintoja vertaillessa itse valmistetut ruoat, jossa on mukana korkean

lihapitoisuuden omaavaa lihaa, ovat joissakin tilanteissa einesruokia kalliimpia. Ero ei

37

kuitenkaan ole niin suuri, että kannattaisi tästä syystä valita einesruoka. Verrattaessa itse

valmistettua ruokaa esimerkiksi Lidl – kaupasta ostettavaan 400 gramman

maksalaatikkoon, jonka hinta on 89 senttiä, tulee itse valmistettu ruoka tässä tilanteessa

kalliimmaksi. Ravitsemukselliselta laadulta maksalaatikko ei kuitenkaan vedä vertoja

tuolle itse valmistetulle ruoalle.

Työn liitteeksi tehty reseptivihkonen pysyi juuri ja juuri opiskelijoiden 50–60 euron

viikkobudjetissa. Liitteessä 4. on tarkemmat tiedot resepteihin käytetystä budjetista ja

kuinka nämä annokset voitaisiin jakaa kahdelle viikolle. Tekemämme reseptivihkosen

ohjeet ovat suhteellisen yksinkertaisia ja annosten hinnat jäävät mataliksi (liite 5).

Helppoja ja terveellisiä ruokaohjeita pitäisi olla enemmän helposti saatavilla, niin ettei

vaihtelevan ruokavalion keksiminen aiheuttaisi turhautumista. Liitteessä 6. on tehty

esimerkki ruokalista viikon ajalle. Ruokalistasta löytyy niin aamu-, väli ja iltapalat kuin

lounas- sekä päivällisehdotuksia. Nämä seikat edesauttavat opiskelijoiden mielenkiintoa

ja viitseliäisyyttä tehdä itse ruokansa.

Onnistuimme työssämme tuomaan esille mitä ihmisen keho tarvitsee ja saimme selville

muiden opiskelijoiden ruokailutottumuksia. Olisimme voineet ottaa reseptivihkosessa

käyttämiemme raaka-aineiden hinnat vielä paremmin huomioon, esimerkiksi laskemalla

kuinka paljon kaurapuuroannos tulee maksamaan, mikäli on ostettu kilon

kaurahiutalepaketti. Jatkotutkimusaiheena voitaisiin selvittää kuinka suuria sisältöeroja

eri valmistajien raaka-aineissa on ja onko näillä vaikutusta tuotteen hintaan. Voitaisiin

myös tarkemmin määritellä ruoka-aineiden ravintosisältöä ja vertailla niitä toisiinsa.

Tästä voitaisiin tehdä yksinkertaistettu malli, jonka avulla opiskelijoiden olisi helpompi

löytää uusia terveellisiä raaka-aineita.

38

LÄHTEET

Becel. Hyvät ja huonot rasvat. Unilever. Luettu 1.12.2014

http://www.becel.fi/becel/terveellinen-ruokavalio-on-helppoa/hyvat-ja-huonot-

rasvat.aspx

Fineli. 2013. C-vitamiini. Terveyden ja hyvinvoinnin laitos.. Luettu 14.10.2014.

http://www.fineli.fi/component.php?compid=2270&

Hamrin, M. 2009. Hyvän olon herkut. Suom. Paarma, S. Hämeenlinna: Kariston

kirjapaino Oy. Alkuperäinen teos 2008.

Hirsijärvi, S & Hurme, H. 2011. Tutkimushaastattelu. Teemahaastattelun teoria ja

käytäntö.Helsinki:Yliopistopaino.

HK. 2014. Jauheliha. HKScan Finland. Luettu 1.12.2014.

http://www.hookoo.fi/lihakoulu/lihan-valmistaminen/tuotetyyppi/#!/jauheliha

Iltalehti. 2012. Eineksilläkin voi elää terveellisesti. Luettu 30.11.2014. Taru Schroderus.

http://www.iltalehti.fi/ruoka/2012050315492641_ru.shtml

Kehittyvä elintarvike. 2014. luettu 2.12.2014

http://kehittyvaelintarvike.fi/teemajutut/suomessa-vahvaa-osaamista-valmisruoka-alalla

Kela. 2014. Opintotuki. Kansaneläkelaitos. Luettu 5.11.2014.

http://www.kela.fi/opintotuki

Kodin terveystieto. 2000. Terveyden perusteet. Italia: Valitut Palat. Reader’s Digest.

Luontainenterveys. 2014. B-vitamiinit. Luettu 5.11.2014.

http://luontainenterveys.fi/index.php/tuotteet/vitamiinit/b-vitamiinit/

Luova, T. 2014. Ravintoaine: Kivennäsiaineet. Yhteishyvä. 2.4.2014

http://www.yhteishyva.fi/ruoka-ja-reseptit/ravitsemus-ja-painonhallinta/ravintoaine-

kivennaisaineet/0218010-60461

Myllyn Paras. 2014. Luettu 2.12.2014

http://www.myllynparas.fi/suomi/hyvinvointi___terveys/viljat/kaura/

Nappa, K. 2010. Vinkkejä keveämpään leipomiseen. Keventäjät. Luettu 1.1.2.2014

http://www.keventajat.fi/hyvinvointi/ruoka/vinkkeja-keveampaan-leipomiseen

Nilsson, M-E. 2008. Petos lautasella.WSOY.Alkuperäinen teos 2007.

Norvital. 2012.Vitamiiniopas. Luettu 10.10.2014

http://www.norvital.com/fi/Vitamiiniopas/

Proteiinijauhe. 2014. Luettu 2.12.2014

http://proteiinijauhe.com/proteiinin-lahteet/

http://www.yhteishyva.fi/ruoka-ja-reseptit/ravitsemus-ja-painonhallinta/ravintoaine-kivennaisaineet/0218010-60461
http://www.yhteishyva.fi/ruoka-ja-reseptit/ravitsemus-ja-painonhallinta/ravintoaine-kivennaisaineet/0218010-60461

39

Riihimaa, N. 2012. Rasvaton maito on aitoa. Hyvä terveys. Luettu 1.12.2014

http://www.hyvaterveys.fi/artikkeli/mika_vikana/rasvaton_maito_on_aitoa

Ruokanet. Kokolihavalmisteet. Kauppa-auton paluu. Luettu 1.12.2014

https://www.ruoka.net/cgi-bin/nph-

cgi/~6hUNx0000001/?Y999=PGR&Y174=JBB&Y209=1

Ruokatieto. Luettu 11.10.2014.

http://www.ruokatieto.fi/ruokakasvatus/ruokaketju-ruuan-matka-pellolta-

poytaan/ravitsemus-ja-ruuan-valinta

Ruottu, H. Antioksidantit. Luettu 5.11.2014. http://www.antioksidantit.com/

Ruottu, H. Flavonoidit. Luettu 5.11.2014. http://www.flavonoidit.com/

Savona, N. 2009. Mieliruokaa. Hyvän olon reseptejä. Leeuwen, S. Singapore:

Multikustannus Oy. Alkuperäinen teos 2003.

Skarppi. 2012. Ravintorikas ruokavalio. Mitä aamupalaksi? Luettu 6.11.2014

http://skarppi.blogspot.fi/2012/08/mita-aamupalaksi.html

Snellman. 2014. Porsaan jauheliha. Luettu 2.12.2014

http://www.snellman.fi/fi/tuotteet/porsaan-jauheliha

Studio55. 2011. http://www.studio55.fi/hyvinvointi/article/tama-on-karu-totuus-

lisaaineiden-vaikutuksesta-ihmiseen/134210

Syö itsesi terveeksi. 2006. Ensimmäinen painos. Helsinki: Oy Valitut Palat- Reader’s

Digest Ab.

Syömällä terveeksi. 1997. Luonnollinen tie terveyteen. Suom. Lappalainen, H &

Taavitsainen-Petäjä, L. Italia: Oy Valitut Palat - Reader’s Digest Ab.

Terveyshymy. 2014. Avokado on terveyspommi. Luettu 1.12.2014

http://terveyshymy.fi/terveysuutiset/avokado-on-terveyspommi

Terveurheilija. 2014. Proteiini. Luettu 2.12.2014

http://www.terveurheilija.fi/kymppiympyra/urheilijanravitsemus/energiaravintoaineet/pr

oteiini

Terveyskirjasto. 2012. Terveellinen ruoka. Lääkärikirja Duodecim. Luettu 1.12.2014.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=dlk00935

Terveyskirjasto. 2013. Kananmunan ravintosisältö. Luettu 2.12.2014.

http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=skr00066

Terveyttä ruoasta. 2014. Suomalaiset ravitsemussuositukset. Valtion

ravitsemusneuvottelukunta. Helsinki: Juvenes Oy Luettu 14.10.2014.

http://www.ravitsemusneuvottelukunta.fi/files/images/vrn/2014/ravitsemussuositukset_

2014_fi_web.pdf

http://skarppi.blogspot.fi/2012/08/mita-aamupalaksi.html
http://www.snellman.fi/fi/tuotteet/porsaan-jauheliha
http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_artikkeli=skr00066

40

Valtion ravitsemusneuvottelukunta. 2014. Suositus korkeakouluruokailun periaatteeksi.

Luettu14.10.2014.

http://www.ravitsemusneuvottelukunta.fi/portal/fi/ravitsemussuositukset/erillisryhmat/o

piskelijat/

VitaeLab. 2014. Antioksidantit suojaavat soluja hapettumisstressiltä. Helsinki. Luettu

5.11.2014. http://www.vitaelab.fi/Terveystietoa/Antioksidantit

Vitamiinit.org. 2014. B-vitamiini. Luettu 5.11.2014. http://vitamiinit.org/b-vitamiini

41

LIITTEET

Liite 1. B-vitamiinia sisältävät ravintoaineet ja niiden tehtävät

Tehtävät Puutosoireet Lähteet

B1-vitamiini eli tiamiini hiilihydraatit energiaksi, aineenvaihdunta väsymys & ärtyneisyys herneet & viljat

B2-vitamiini eli riboflaviini hiilihydraatit & rasvat energiaksi, aineenvaihdunta iho, kynnet & hiukset maitotuotteet & lehtivihannekset

B3-vitamiini eli niasiini solujen aineenvaihdunta, tasainen verensokeri

aineenvaihdunnan

hidastuminen liha, kananmuna, maito- ja viljatuotteet

B5-vitamiini eli pantoteenihappo ihon hyvinvointi, energia-aineenvaihdunta ei ole kokojyväviljat, palkokasvit & juustot

B6-vitamiini eli pyridoksiini

antioksidantti, valkuaisaineiden aineenvaihdunta,

hermovälittäjäaineet väsymys & iho-oireet liha, maito- ja viljatuotteet, vihreät vihannekset

B7-vitamiini eli biotiini hiilihydraattien & rasvojen aineenvaihdunta, hiukset & kynnet kynnet & hiukset

liha, maitotuotteet, kananmuna, maksa &

munuaiset

B9-vitamiini eli foolihappo punasolujen muodostuminen väsymys, huimaus & ripuli mustikka, paprika, palkokasvit & hedelmät

B12-vitamiini eli syanokobalamiini puna- ja valkosolujen muodostuminen, hermoston toiminta anemia liha, kala, maitotuotteet, maksa, munuaiset

42

Liite 2. Ruoka-aineita ja niiden sisältämiä

energiaravintoaineita

Ruoka-aineita ja niiden sisältämiä ravintoaineita

Paino,

g/annos KCAL/100 g

Proteiini,

g

Rasva,

g

Hiilihydraatit,

g

Maitotuotteet, kananmuna

Jogurtti, vähärasvainen ja maustettu 125 63 5 0,1 12

Juusto, keskiarvo 20 350 25 27,7 0,3

Rasvaton maito 200 27 3,3 0 3,1

Kananmuna, keitetty 55 143 12,5 10,3 0,3

Viljatuotteet

Kaurapuuro, vesi, suola 200 47 1,8 0,9 7,2

Ruisleipä 35 225 6,7 1,4 40,7

Sekaleipä 50 233 7,2 3,9 39,9

Liha, kala, kana

Kinkkuleikkele, vähärasvainen 20 142 28 3,1 0,2

Broilerin rintafilee 100 107 23,1 1,5 0

Tonnikala, öljyssä 150 190 27,1 9 0

Lohifilee, paistettu 120 184 22 10 0

Kasvikset, hedelmät, öljyt

Appelsiini 150 42 1 0 13

Banaani 125 123 1,5 0,3 30

Kurkku 40 11 0,6 0,1 1,4

Peruna 120 76 1,9 0,2 15,5

Porkkana 50 18 0,3 0,1 3,9

Salaatti ja kastike 80 64 1 3,7 6,5

43

Liite 3. Haastattelukysymykset

Terveellinen ruokavalio

Millainen on mielestäsi terveellinen ruokavalio?

Mitä ihminen tarvitsee ravinnosta?

Kuinka tärkeänä pidät terveellisyyttä?

Kuinka helposti terveellisesta ruokavaliosta saa tietoa?

Ruokavalio tottumukset

Mistä ruokavaliosi pääasiassa koostuu?

Miten otat huomioon terveellisyyden ruokavaliossasi?

Millainen merkitys ruokavaliollasi on jaksamiseesi?

Mitä kehittämistarpeita ruokavaliossasi on?

Itse tehty vs. puolivalmisteet

Miten usein valmistat itse ruokasi?

Mikäli et valmista, mistä se johtuu?

Kuinka usein syöt puolivalmisteita?

Miten terveellisenä näet itsevalmistetun ruoan suhteessa puolivalmisteisiin? Kuinka

tarkasti luet puolivalmisteiden ravintoainesisällön?

Minkä verran suurinpiirtein käytät rahaa ruokaan viikossa?

Miten vertailisit itsevalmistetun ruoan ja puolivalmisteiden kustannuksia?

44

Liite 4. Laskelmat

Opiskelijat kertoivat käyttävänsä ruokaan rahaa viikossa noin 40-60e/viikko, sisältäen

kouluruokailun, joka olisi viikolta 13e (2,6€/kpl). Meidän reseptikirjan rakentamiseen

meni noin 100€ rahaa. Ostimme kaiken mausteista lähtien. Yrittäessämme pysyä tuossa

50€/viikko budjetissa, tulisi ruokiin mennä per viikko vain 37€ eikä 50€, sillä määrästä

tulee vähentää kouluruokailut. Seuraavat ainekset ainakin jäivät yli, mitä voisi käyttää.

Pellavansiemen 2,5€

Rouheinen sämpyläjauho 2,50€

Maapähkinävoi 2€

Siirappi 2€

Mustapippuri 1,5€

Suola 1,5€

Leivinpaperi 1,29€

Curry 1,5€

Neilikka 0,60€

Korppujauho 2,25€

Leivinjauhe 2€

Jauheliha 200g 4€

Kesäkurpitsa 1€

Täyjyvälasagne -levy 1,20€

Ohrasuurimo 2€

Rypsiöljy 2€

Suklaa 2€

Luumuhillo 0,50€

33,54€

Aamupalat jaettuna kahdelle viikolle voisivat jakautua seuraavasti. Maanantaista

keskiviikkoon syötäisiin kaurapuuroa erilaisilla lisukkeilla ja keskiviikosta perjantaihin

riisipuuroa. Lauantaina ja sunnuntaina voisi nauttia avokado-kaakaosmoothieta ja

maanantaina ja tiistaina banaanilettuja. Sämpylöitä riittäisi kaksi kappaletta viidelle

päivälle, joten niillä pärjäisi viikon loput aamut. Sunnuntaina voisi tehdä

aamiaisbrunssin kaikista jäljelle jääneistä aineksista.

45

Pääruokien jakaminen voisi esimerkiksi mennä näin, maanantaina ja tiistaina paistettua

lohta ja kasviksia. Keskiviikkona ja torstaina syötäisiin munakoiso-lasagnevuokaa ja

perjantaina ja lauantaina sinappista broileribataattivuokaa. Munakoiso-lasagnevuoasta ja

sinappisesta broilerivuoasta jää 200g jauhelihaa ja 150g broileria, joista voisi kehitellä

sunnuntain ja maanantain ruoat. Tiistaina ja keskiviikkona ruokana olisivat

punajuuripihvit ja ohrasalaatti ja torstaina ja perjantaina syötäisiin kinkku-

perunamunakasta. Lauantaille ja sunnuntaille ei siis riittäisi päivällistä, vaan pitäisi

tehdä sekoitus esimerkiksi punajuuresta, perunasta ja salaattijuustosta.

Seuraavaksi jaetaan välipalat jokaiselle päivälle, sekä kaksi välipalaa per päivä.

Välipalapatukoita riittää jokaiselle päivälle yksi patukka. Toisena päivän välipalana olisi

maanantaina ja tiistaina papu-nuudelisalaattia ja keskiviikosta lauantaihin riittää lämmin

kanaleipä. Seipyöryköitä riittää kahdelle päivälle, sunnuntaille ja maanantaille.

Tiistaina, keskiviikkona ja torstaina syötäisiin tonnikalapizzaa välipalaksi ja sitten

pitäisi keksiä perjantaille, lauantaille ja sunnuntaille toinen välipala. Pannukakkua

ainakin riittäisi, jota voisi nauttia maitorahkan kanssa ja saada siitä täyttävän välipalan.

Näillä suuntaa antavilla laskelmilla pärjäisi kyllä ostetuilla aineksilla, mutta jokaiselle

päivälle ei riittäisi kunnollista annosta, vaan tulisi käyttää mielikuvitusta rutkasti tuon

lauantain ja sunnuntain päivälliseksi. Hieman laskelmaa sekoittaa, että hintaa ei pysty

täysin annoskohtaiset laskemaan.

46

Liite 5. Ifolor reseptivihkosen annokset

Aamupalat

Mustikkainen puuro yhdelle

Riisipuuro mandariineilla

Pellava-porkkanasämpylät

Avokado-kookos smoothie

Banaaniohukaiset

Välipalat

Välipalapatukat

Papu-nuudeli salaatti

Lämpimät kanaleivät

Seipyörykät ja kermaviilidippi

Tonnikalapizza rahkapohjalla

Päivälliset

Paistettu lohi ja kasvikset

Munakoiso-lasagnevuoka

Sinappinen broileri bataattivuoka

Punajuuripihvit ja ohrasalaatti

Kinkku-perunamunakas

Herkutteluhetket

Rouheinen pannukakku

Kookospallot

Kikherne-piparit

Kaurasuklaaneliöt

Luumuinenkerros-herkku

47

Liite 6. Viikon esimerkki ruokalista

Maanantai

Aamupala: vähärasvaista luonnonjogurttia, banaani, 2 viipaletta täysjyväleipää

Välipala: appelsiini, 2 kananmunaa

Lounas: vuohenjuustosalaatti, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: täytetyt munakoisot kalkkunalla, rasvaton maito

Iltapala: rahka, 2 ruisleipäviipaletta, banaani

Tiistai

Aamupala: omenapuuro, kananmuna

Välipala: raejuusto-tonnikalaleipä

Lounas: porkkanasosekeitto, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: peruna-kinkkumunakas, rasvaton maito

Iltapala: avokado-kaakao smoothie, pähkinäiset välipalapatukat

Keskiviikko

Aamupala: riisipuuro mandariineilla, hedelmiä

Välipala: raejuustoa ja hedelmä

Lounas: kanasalaatti, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: täytetty uuniperuna lohi-raejuusto täytteellä, rasvaton maito

Välipala: vihanneksia ja pähkinöitä

Iltapala: porkkana-auringonkukansiemensalaatti, 2 viipaletta täysjyväleipää

Torstai

Aamupala: banaaniletut, hedelmiä, maustamaton jogurtti

Välipala: pähkinöitä ja hedelmä

Lounas: ruispasta vihreiden kasvisten kanssa, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: purjo-perunakeitto, rasvaton maito

Välipala: porkkanoita ja omenaa

48

Iltapala: jauhelihapitsa

Perjantai

Aamupala: mustikkainen puuro, siemeniä

Välipala: riisikakkuja juustolla

Lounas: papu-tomaattisalaatti, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: tonnikalapasta paistos, rasvaton maito

Välipala: manteleita ja banaani

Iltapala: jogurtti, hedelmiä, kananmuna

Lauantai

Aamupala: rahka, mehukeitto, munapaahtoleipä

Välipala: hedelmiä ja riisikakkuja

Lounas: punajuuri-vuohenjuustososekeitto, 2 viipaletta täysjyväleipää, rasvaton maito

Päivällinen: jauhelihapihvit ja perunat, rasvaton maito

Välipala: pähkinöitä ja siemeniä

Iltapala: muna-purjo leipä

Sunnuntai

Aamupala: Kananmuna, pellava-porkkanasämpylät, smoothie

Välipala: 2 viipaletta täysjyväleipää

Lounas: paistettua lohta ja kasviksia, rasvaton maito

Päivällinen: sienirisotto, rasvaton maito

Välipala seipyörykät ja dippi

Iltapala: lämpimät kanaleivät

