Gluten- en lactosevrij dieet
Voor het vak practicum voeding heb ik twee dagen een gluten- en lactosevrij dieet gevolgd. In dit weblog wil ik graag mijn ervaring delen over het dieet.
Maaltijdsamenstelling
Dag 1
Ontbijt
· 200 ml vanille yoghurt alpro soja
· 2 mandarijnen
· 1 glas water 250 ml
Tussendoor
· 2 rijstwafels met pindakaas
· 200 ml Lactose vrije melk campina
Lunch
· 2 bruine bolletjes, genius glutenvrij brood met zaden
· 15 g kipfilet (vleeswaren)
· 15 g halvajam
· 150 ml jus d’orange
Tussendoor
· banaan
· 250 ml water
Avondeten
· 150 g aardappels
· 125 g sperziebonen
· 100 g geruld gehakt
· 80 g appelmoes
· 250 ml water
Dag 2
Ontbijt
· 200 ml vanille yoghurt alpro soja
· 1 glas water 250 ml
Tussendoor
· appel
· bruine bol, genius glutenvrij brood met zaden
· 15 g kipfilet (vleeswaren)
· 200 ml Lactose vrije melk campina
Lunch
· 2 bruine bolletjes, genius glutenvrij brood met zaden
· 15 g kipfilet met tuinkruiden (vleeswaren)
· 15 g appelstroop
· 250 ml water
Tussendoor
· Salade (komkommer, ijsbergsla, tonijn, appel)
· 250 ml water
Avondeten
· 145 g rijst
· 2 eetlepels kerriepoeder
· 70 g kipfilet
· 100 g roerbakgroenten
· 10 g olijfolie
· 250 ml water
Voedingswaarden
Het onderstaande tabel geeft een overzicht van de voedingswaarde van het gevolgde dieet. De voedingswaarde is berekend door de Eetmeter van het Voedingscentrum.
	Voedingsstof
	Dag 1
	Dag 2
	Persoonlijke behoefte

	Energie
	1300 kcal
	1140 kcal
	2060 kcal

	Eiwitten
	65 g
	80,8 g
	46-70 g

	Koolhydraten
	139 g
	136,5 g
	206-361 g

	Vetten
	49,7 g
	26,8 g
	47-92 g

	IJzer
	6,6 g
	9,3 mg
	15 mg

	Calcium
	819 mg
	847 mg
	1000 mg

	Vitamine B12
	3,5 mcg
	5,9 mcg
	2,8 mcg

	Jodium
	32 mcg
	78 mcg
	150 mcg

Beoordeling voedingswaarden
Op beide dagen heb ik minder calorieën binnen gekregen dan mijn persoonlijke behoefte. Dit komt waarschijnlijk doordat, ik producten heb gebruikt die weinig calorieën bevatten. Op dag een zat de eiwitbehoefte netjes binnen de aanbevolen hoeveelheid. Op dag twee was de inname hoger dan de aanbevolen hoeveelheid. Dit kwam omdat ik op die dag veel eiwitrijke producten heb geconsumeerd. De koolhydraatinname was lager dan de aanbevolen behoefte. Vanwege de productkeuze, namelijk weinig gebruik van glutenvrijepasta, aardappels, peulvruchten, rijst, groente fruit. De eerste dag het ik voldoende vetten, binnen de richtlijnen. De tweede dag was de hoeveelheid lager, dit kwam vooral door gebruik van magere producten. Het ijzergehalte was lager dan de richtlijn, de oorzaak is dat ik weinig gebruik heb gemaakt van rundvlees, volkorenbrood en groene groenten. Calcium was lager dan aanbevolen, waarschijnlijk door weinig zuivelproducten, groenten, noten peulvruchten. Het vitamine B12 gehalte was hoger dan de aanbevolen behoefte. Dit komt met name door de dierlijke producten die ik heb gebruikt, zoals vlees/vleeswaren. In verhouding met de aanbevolen richtlijnen is de jodiumwaarde lager dan de behoefte. De oorzaak hiervan is dat in minder brood heb gegeten dan normaal. Tevens bevat glutenvrijbrood vaak minder jodium dan brood met gluten.
In het vervolg zou ik mijn totale inname moeten verhogen betreft energie-inname, koolhydraten, ijzer, calcium en jodium. Dit kan ik doen door een andere samenstelling te maken van het dieet. Ik zal me op andere voedingsmiddelen moeten richten, waar deze voedingsstoffen in voorkomen. Ook moet ik letten op de verhoudingen van de macronutriënten.
Ervaring dieet
Voordat ik aan het dieet ben begonnen heb ik eerst informatie over opgezocht over gluten- en lactose intolerantie. Deze informatie heb ik gehaald van de dieetbehandelingsrichtlijnen. Bij het onderdeel behandelplan kenmerken staan adviezen, informatie over allergenenetikettering, alternatieven voor maaltijden en informatie over welke voedingsmiddelen gluten- en lactosevrij zijn. Normaal gesproken eet ik gemiddeld vier a vijf sneden brood per dag, daarom moest ik op zoek naar alternatieven waarmee ik mijn dieet kon aanvullen. Aan de hand van de richtlijnen heb ik verschillende alternatieven gebruikt en ook maaltijdvervangers.
In de ochtend eet ik vaak vloeibare producten zoals yoghurt, kwark, pap ect. Vandaar dat ik ook de keuze heb gemaakt om een vervangende yoghurt te nemen op basis van soja. De smaak en consistentie kwam overeen met ‘’normale’’ yoghurt, het was voor mijn gevoel wel iets zuurder dan vanilleyoghurt op basis van melk. Achteraf gezien had ik de yoghurt kunnen combineren met fruit om of glutenvrije havermout om meer verzadiging te krijgen. Het product Alpro Soja had ik wel al vaker van gehoord maar eigenlijk nog nooit gegeten. Het assortiment dat zij hebben is breed, er zijn veel verschillende soorten producten te koop.
De lactosevrije melk deed mij erg denken aan houdbare melk, dat vaak in het buitenland in supermarkten en hotels verkrijgbaar zijn. Ik vond de smaak lekker en ook overeenkomen met de houdbare melk met lactose, vrijwel geen verschil in smaak was merkbaar. Het product was van Campina een van de bekende merken die verschillende soorten melkproducten aan bied. Ik vind het goed dat zij een product aan bieden dat betreft smaak, consistentie en kleur overeenkomt met normale houdbare melk dat op de markt aangeboden wordt.
Het glutenvrije brood heb ik kant en klaar bij de supermarkt gekocht, het waren bruine bolletjes met pitten en zaden. Ik vond het brood droog en ook vrijwel smaakloos. Normaal gesproken zorgen de gluten in brood voor de elasticiteit, hierdoor is het gemakkelijker om op te kauwen. Ik denk dat het ontbreken van gluten, de oorzaak is dat het brood droog smaakt.
Tijdens het dieet was het belangrijk om op de etikettering van de voedingsmiddelen te letten. Op deze manier kon ik bepalen voldeed aan de eisen van het dieet. Aan de hand van de dieetbehandelingsrichtlijnen had ik een lijst opgesteld welke voedingsmiddelen ik kon gebruiken voor het dieet. Alle producten die ik heb gebruikt tijdens het dieet zijn bij de supermarkt Albert Heijn verkrijgbaar. Ik vond het interessant om te doen, je komt dichter bij de cliënt te staan en je kan hierdoor beter inleven hoe iemand zich zal voelen. Daarnaast kan je betere informatie aan de cliënt geven en voorbeelden van producten benoemen.
Voor cliënten met een lactose intolerantie zijn er veel vervangende producten op de markt gebracht, ben ik achter gekomen. Ook is er binnen het dieet veel mogelijkheden voor variatie en vervangende producten. Wel is het belangrijk dat bij een lactosevrij of –beperkt dieet een tekort aan eiwit, calcium en vitamine B12 kan optreden, eiwitrijke producten en suppletie van voedingsstoffen kan dan noodzakelijk zijn. Voor cliënten met coeliakie is het van belang dat zijn goed dop de hoogte zijn van de voedingsvoorschriften, omdat inname van gluten schadelijke gevolgen kan hebben voor de gezondheid. Er zijn verschillende voedingsmiddelen die van naturen glutenvrij zijn en gebruikt kunnen worden voor het dieet. Bij cliënten met coeliakie kan het nodig zijn om het dieet aan te vullen met suppletie of producten die rijk zijn aan ijzer, foliumzuur, vitamine B12, vitamine B1 en jodium. Bij beide diëten zal etikettering ook een belangrijk onderdeel zijn, om de juiste voedingsmiddelen zelfstandig als cliënt te kunnen herkennen.
Praktische adviezen
Geef 3 praktische adviezen die je kunt geven aan je cliënt als hij/zij moet gaan starten met een glutenvrij dieet.
· Voorkomen van contaminatie met glutenhoudende producten.
· Variatiemogelijkhedenlijst voor glutenvrijemaaltijden.
· Er zijn glutenvrije dieetproducten beschikbaar die verrijkt zijn met extra voedingsvezel, vitamine B en ijzer. Wanneer de absorptie van nutriënten niet optimaal is en aantoonbare vitamine- en mineralentekorten zijn, geeft dit een aanvulling op het voedingspatroon van de cliënt.

Geeft 3 praktische adviezen die je kunt geven aan een kind als hij/zij moet gaan starten met een glutenvrij dieet.
· Handen wassen voor het eten.
· School en directe omgeving van het kind informeren en op de hoogte stellen van glutenintolerantie.
· Voorlichten van de ouders over etikettering en maaltijdbereiding.

[bookmark: _GoBack]Geef 3 praktische adviezen die je zou geven aan je cliënt als hij/zij moet gaan starten met een lactosevrij dieet.
· Vermijden van producten waar industrieel toegevoegde lactose aan toegevoegd is.
· Etiketinformatie: welke aanduidingen op de verpakking aangeven of product lactose bevat.
· Kookboeken en recepten, zoals basis kookboek Voedselallergie en -intolerantie.
Geef 3 praktische adviezen die je zou geven aan de vader of moeder van een kindje (van 8 maanden) als het kindje moet starten met een lactosevrij dieet.
· Gebruik maken van lactosevrije melkvervanging (hypoallergene zuigelingenvoeding).
· Opvolgmelk op sojabasis gebruiken als vervanging.
· Inlichten van familieleden en kinderdagverblijf over lactosevrijdieet.

