
1

pysyvästi
paino
hallintaan

2

Mikä motivoi nyt ja
tulevaisuudessa?	
Monet ovat kokeneita laihduttajia ja ovat saaneet useamman kerran painonsa
putoamaan useilla tai jopa kymmenillä kiloilla. Vuosien mittaan paino kuitenkin
nousee vähitellen takaisin.

Kun alat tehdä elintapoihisi muutoksia, mieti, mikä on juuri sinulle tärkeää elä-
mässä ja millaiset tekijät motivoivat sinua muutokseen.

Motivoiko sinua terveys? Huolestuttaako sinua koholla oleva verensokeri tai oi-
reileeko polvesi ylipainon vuoksi? Pystyisitkö omilla valinnoillasi vaikuttamaan
tämänhetkiseen tai tulevaan lääkitysten määrään? Millaisena näet tulevaisuute-
si viiden vuoden päästä, jos alat tehdä muutoksia nyt?

Motivoiko sinua jaksaminen ja parempi toimintakyky? Milloin olet tuntenut
olosi energiseksi, eikä paino ole ollut estämässä sinua tekemästä niitä asioita,
joista nautit? Haaveiletko kaupunkilomasta, jolloin jaksat kävellä pitkän päivän
paremmin tai haluatko vain suoriutua päivittäisistä askareista kivuttomammin?

Motivoiko sinua ulkonäkö? Ulkonäkö vaikuttaa itsetuntoon yllättävänkin vah-
vasti, vaikka meissä jokaisessa on varmasti jotain kaunista ylipainosta huolimat-
ta. Muista kuitenkin, että muidenkin tekijöiden kuin ulkonäön pitäisi vaikuttaa
itsetuntoosi ja siihen, miten itsesi hyväksyt. Mieti myös, milloin olet mielestäsi
riittävän hyvä – täydellisyyteen ei tarvitse pyrkiä.

3

TUKIVERKKO AVUKSI

Kaksin aina kaunihimpi! Olisiko sinulla ystävä tai sukulainen, joka lähtisi yh-
dessä kanssasi muuttamaan elintapoja? Kun ”pureskelet” asioita yhdessä jon-
kun kanssa, saat useamman oivalluksen ja vinkin omiin muutoksiisi. Toistenne
tsemppaus auttaa vaikeiden aikojen yli ja saat mahdollisesti myös kaverin yhtei-
siin harrastuksiin.

 HISTORIA OPETTAA

Oletko pudottanut painoasi aikaisemmin, mutta paino on tullut takaisin? Ai-
emmista kokemuksista on tärkeää ottaa opiksi, jottei toista samoja virheitä.
Epäonnistumisissa ei ole ollut kyse huonosta itsekurista, vaan huonosta tavas-
ta laihduttaa. Oletko aikaisemmin tehnyt elintapoihisi liian suuria muutoksia,
joita on haasteellista jatkaa? Mitä voisit tehdä nyt toisin? Mieti myös sellaisia
ajanjaksoja elämässäsi, milloin painonhallinta on ollut helppoa ja paino on ehkä
jopa huomaamatta pudonnut. Pyri ottamaan näitä elementtejä takaisin elämääsi
mahdollisuuksien mukaan.

Kun löydät juuri itsellesi sopivat tavat muuttaa elintapojasi, muutos ei
tunnu pakolta, vaan houkuttelevalta mahdollisuudelta!

4

Hyvä tavoite
Kun on saanut motivaatiotekijät mielessään selviksi ja haluaa muutosta, kannat-
taa hetki paneutua tavoitteeseen. Yleensä tavoite on joku kilomäärä, joka pitäisi
pudottaa. Muista, että tavoite voi olla myös joku päivittäiseen toimintaan liittyvä
asia, joka tukee pitkäaikaista painonhallintaa. Tavoite voi olla esimerkiksi ”syön
lounaalla aina vähintään kaksi kourallista kasviksia ja varaan työpäiville välipa-
laa, jotta syöminen olisi hallinnassa myös illalla” tai ”lisään arkiaktiivisuutta
käyttämällä työpaikalla ainoastaan portaita hissin sijaan”.

Laskeva lukema vaa’assa voi motivoida jatkamaan. Toisia vaaka taas saattaa ah-
distaa. Silloin voi lykätä vaa’an syvemmälle sängyn alle ja tunnistaa muutokset
olotilassa. Olemme erilaisia persoonia: toiselle sopii päivittäinen punnitus, toi-
selle riittää kerta kuukaudessa.

Usein jo painon pitäminen samoissa lukemissa on terveyden kannalta hyvä saa-
vutus, jos paino on aiemmin vuosien ajan noussut parin kilon vuosivauhdilla.
Mikäli tavoitteenasi on pudottaa painoa yli 15 kiloa, muista asettaa itsellesi vä-
litavoitteita. Esimerkiksi 15 kilon pudotustavoite kannattaa jakaa viiden kilon
etappeihin.

Sinulle sopiva tavoite on…

realistinen

sinun arkielämääsi helposti mukautuva

jollain tapaa mitattava/seurattava

mieluinen

jämpti, mutta joustava

5

HYVIN SUUNNITELTU ON PUOLIKSI TEHTY

Uusien elintapojen opettelu kannattaa aloittaa suunnittelulla. Erityisesti se, mi-

ten ehdit syömään sopivin väliajoin päivän aikana ja mitä valintoja teet kaupas-
sa, vaatii hieman etukäteissuunnittelua. Varaa kalenteristasi aikaa kunnon lou-
nashetkelle ja pidä myös kahvitauko, jolloin voit mieluusti kahvin lisäksi ottaa
myös jotain välipalaa. Jos joudut usein matkustamaan työn vuoksi, suunnittele
päivääsi myös sopivat ruokatauot mahdollisuuksien mukaan ja pidä sopivia väli-
paloja mukana autossa tai laukussa.

Kauppaan ei kannata mennä nälkäisenä, sillä silloin tekee usein vain huonoja
päätöksiä – enemmän herkkuja ja vähemmän kunnon ruokaa. Ostoslista auttaa
yleensä valitsemaan järkevämmin myös kiireessä ja väsyneenä.

Kiireisiä päiviä varten on hyvä varata hätävaravälipalaa jo etukäteen kaappiin tai
laukkuun. Pitkään säilyviä ovat esimerkiksi pähkinäpussit, proteiini- ja mys-
lipatukat, lasten hedelmäsosepurkit ja -pussit. Kotiin voi varata pakastimeen
jotain nopeasti lämmitettävää ruokaa tai vaikkapa purkkihernekeittoa, joka
valmistuu alle 10 minuutissa. Myös pakastekasviksilla höystetty munakas val-
mistuu muutamassa minuutissa. Nälkäisenä ei yleensä tule ajatelleeksi painon-
hallinnan kannalta viisaita valintoja. Siksi ateriarytmin sekä helppojen ja nopei-
den ruokien suunnittelu etukäteen on erityisen tärkeää.

MITÄ VALITSEN KAUPASSA?

Hedelmät ja vihannekset

Osta hedelmiä välipalaksi ja marjoja
smoothien sekaan tai puuron lisukkeek-
si. Suosi kauden kasviksia. Juurekset ovat
usein edullisia. Kiireessä auttavat valmiit
pusseihin pakatut salaattisekoitukset.

Kylkeen vain muutama kirsikkatomaatti
ja vaikkapa makeaa suippopaprikaa sekä
proteiinia kalasta, lihasta, kanasta tai
juustosta. Muista hyödyntää myös pakas-
teosaston helpot kasvislisukkeet, maustetut
uunijuurekset ja wokkisekoitukset.

6

Leipä ja muut viljavalmisteet

Valitse leipä, jossa on pääosin täysjyvää. Mikäli vatsasi ei kestä ruista, suosi
100-prosenttista kauraleipää. Leivässä, pastassa sekä riisissä kuitua tulisi olla

vähintään 6 prosenttia. Muroissa ja mysleissä kiinnitä huomio kuidun lisäksi
myös suola- ja sokeripitoisuuteen. Vertailemalla eri tuotteiden pakkausselostei-
ta huomaat suuriakin eroja.

Maitotuotteet

Valitse maitohyllystä pääosin vähärasvaisia ja rasvattomia
tuotteita. Jos syöt maustettua jogurttia tai viiliä päivittäin, kiin-
nitä huomiota rasvan lisäksi myös sokerin määrään. Voit myös
valita maustamattoman version tai rahkan ja maustaa sen itse pa-
kastemarjoilla tai banaanilla. Juustoissa kannattaa suosia kevyitä (10–17 % rasvaa)
vaihtoehtoja, mikäli syöt niitä päivittäin useamman viipaleen. Juhlahetkiin voit
valita tuhdimpaa, kunhan muistat pitää annoskoon silloinkin kohtuudessa.

Rasvat

Painonhallitsija tarvitsee myös hyvälaatuista rasvaa! Mikäli syöt paljon leipää
(5–8 viipaletta päivässä) ja tykkäät laittaa leivälle reilummin levitettä, voit vali-
ta 35–40-prosenttisen kevytlevitteen. Mikäli syöt leipää vähemmän, valintasi voi
olla 60–70-prosenttinen margariini. Ruoanlaittoon voit käyttää rypsi- tai oliiviöl-
jyä, paistamiseen ja leivontaan vaikkapa pullomargariinia. Salaattiin voit lorauttaa
pienen määrän (2–3 tl) maustettua rypsiöljyä tai öljypohjaista salaatinkastiketta.

Liha, kala ja kana

Syö kalaa 2–3 kertaa viikossa. Vaikka lohi on rasvaista, sen
rasva on hyödyllistä myös painonhallitsijalle. Leivälle voit
laittaa kinkkua tai kalkkunaa, jossa on rasvaa 1–3 prosent-
tia. Kokeile välillä myös punaisen lihan tilalle vaikkapa
kalkkunajauhelihaa.

Paremmat välipalat

Hyviä välipaloja on ripoteltu pitkin kauppaa. Hevi-osastolta löytyvät napostelu-
porkkanat, omenat, mandariinit ja banaanit. Maitohyllyssä ovat jogurtit, rahkat
sekä viilit. Keksihyllyiltä löytyy hätävaraksi yksittäispakattuja välipalakeksejä ja
myslipatukoita. Näiden tuotteiden tuoteselosteita kannattaa hieman vertailla.

7

Juomat ja herkut

Korvaa sokerilla makeutetut juomat vaikkapa maustetuilla kivennäisvesillä. Va-
litse saunaolut tai siideri mieluusti kevyempinä versioina tai tarkkaile annos-

kokoa, sillä esimerkiksi puolen litran siideritölkissä on keskimäärin lähes 100
kilokaloria enemmän kuin 0,33 litran tölkissä. Muista, että ainoastaan luonnon
omaa sokeria sisältävät tuoremehut ovat myös energiapitoisia juomia, joita kan-
nattaa juoda vain harvoin.

Herkkuja toki saa painonhallitsijakin syödä, mutta mieti, valitsetko isomman
suklaapatukan sijasta pienemmän (ks. sivu 17). Vierasvaroja ei yleensä kanna-
ta kaappiin ostaa, vaan osta keksit tai pakastepullat vasta silloin, kun vieraat
ovat todella tulossa. Syömisen hallinta kotona
on helpompaa, kun ylimääräiset herkut eivät
huutele kaapista nimeäsi.

HUOMIO PAKETIN KYLKEEN

Elintarvikepakkauksista löytyy paljon tärkeää
tietoa kuluttajille. Pakkauksessa on ravintosi-
sältömerkintä, jossa kerrotaan muun muassa
energian, rasvan, hiilihydraatin sekä prote-
iinin määrä 100 grammaa tai 100 millilitraa
kohden. Tällöin on tärkeää osata suhteuttaa
luvut tuotteen käyttömäärään ja oman ruoka-
valion kokonaisuuteen.

Esimerkki 1

Maksalaatikossa on energiaa 190 kcal/100 g. Rasiallinen maksalaatikkoa painaa
400 grammaa eli jos syö lounaaksi koko rasian, energiaa saa 4 x 190 kcal eli 760
kcal. Naisella tämä on noin puolet päivän energiantarpeesta, mikäli painoaan
haluaa pudottaa.

Esimerkki 2

Pähkinät ja siemenet ovat hyvin energiapitoisia, mutta sisältävät terveydelle
edullisia rasvahappoja. Auringonkukansiemenissä on energiaa 594 kcal/100 g.
Kun niitä lisätään salaatin päälle vajaa ruokalusikallinen (n. 10 g), saadaan siitä
energiaa noin 60 kcal.

8

VIITTEELLINEN PÄIVÄSAANTI – GDA

Pakkauksen kyljestä voi löytää myös niin sanotun GDA-merkinnän. Se kertoo

yhdellä silmäyksellä annoksen ravintosisällöstä suhteutettuna viitteelliseen
päiväsaantiin 2 000 kilokalorin ruokavaliossa. On huomioitavaa, että esimerkik-
si jäätelötuutissa GDA-merkintä kertoo, paljonko yksi tuutti sisältää energiaa,
mutta napostelutuotteissa, kuten karkeissa, normaaliannokseksi on sovittu 25
grammaa. Älä siis erehdy luulemaan, että pienessä karkkipussissa olisi energiaa
vain 96 kilokaloria.

Energiaa

100 kcal

6 %

Rasvaa

6,7 g

10 %

Sokeria

6,3 g

7 %

Tyydyttynyttä
rasvaa

4,6 g

23 %

Suolaa

0 g

0 %

Annoskoko 60 g

Annoskoko

Ravintoaineen määrä

Ravintoaineen prosenttiosuus

viitteellisestä päiväsaannista

1

1

2

2

3

3

9

Uni ja stressi –
painonhallinnan kamppaajat
Vaikka vanha sanonta kuuluu, että ”kyllä se paino putoaa, kun syö vähemmän
kuin kuluttaa”, niin nykytutkimuksen mukaan myös huonolaatuinen tai vähäi-
nen uni sekä stressi saattavat vaikuttaa painonhallintaan monellakin eri taval-
la. Tutkimuksissa on esimerkiksi havaittu, että mikäli laihduttamisen aikana
nukkuu huonosti, paino tippuu enemmän lihas- kuin rasvamassasta. Lihaksista
laihduttaminen vaikuttaa myöhemmin aineenvaihduntaan ja paino nousee hel-
pommin takaisin.

On hyvä muistaa, että unen laatuun vaikutta-
vat monet eri tekijät. Raskas liikuntasuoritus
illalla, työsähköpostien lukeminen tai muuta-

man viinilasin nauttiminen saattaa viedä laa-
dukkaasta yöunesta useamman tunnin. Vaikka
alkoholi rentouttaa ja auttaa saamaan unen-
päästä kiinni, se on kokonaisuuden kannalta
huono ja energiapitoinen unilääke. Ennen kun
teet suuria muutoksia ruoka- ja liikuntatottu-
muksissasi, on syytä laittaa uni kuntoon!

Suurimman osan ihmisistä
pitäisi nukkua 7–8 tuntia

yössä. Mikä on sinulle
riittävä unen määrä

ja kuinka saisit hyvää
laadukasta unta joka yö?

10

Stressi ja vähäinen uni vaikuttavat usean syömisen säätelyyn osallistuvan hor-
monin pitoisuuteen (esim. leptiini ja greliini). Tutkimusten mukaan stressaan-
tuneena ihminen valitsee helpommin epäterveellisiä ja energiapitoisia väli-

paloja. Stressi lisää näläntunnetta. Jotkut myös palkitsevat itseään ruoalla tai
herkuilla rankan työpäivän jälkeen.

Stressaantuneena myös tunnesyöminen yleensä lisääntyy. Toki tunnesyöminen
voi olla surun ja ahdistuksen sijaan iloonkin syömistä. Tärkeää on kuitenkin poh-
tia välillä, miksi syön. Joskus syöminen kyllä auttaa, mutta vain hetkeksi. Omia
voimavarojaan kannattaa myös punnita, sillä muutoksen opettelu vaatii aina ai-
votyötä. Mikäli elämäsi on hektistä, mieti mitkä pienet muutokset parempaan
voisivat olla sinulle mahdollisia stressaavasta elämäntilanteesta huolimatta.

Pohdi, mitä muita keinoja sinulla olisi rentoutua ja palkita itseäsi
kuin ruoka tai herkut?

Kuinka hallitset stressiä? Auttaisiko liikunta vai pitäisikö pitää enemmän
palauttavia taukoja? Stressaatko joskus turhasta – asioista, joille et

mahda mitään?

11

Syömisen hallinta
on yleensä elämisen
hallintaa ja elämisen

hallinta syömisen
hallintaa.

Rytmiä päivään
Säännöllinen ateriarytmi on syömisen hallinnan keskei-
sin osa. Sopivan tiheä ateriointiväli ja sinulle sopivat an-
noskoot auttavat painonhallinnassa, mutta myös paran-
tavat jaksamista ja vireystilaa. Riippuen päivän rytmistä
kannattaa syödä päivän aikana 4–6 kertaa, 3–5 tunnin
välein. Mikäli heräät aamulla hyvin aikaisin ja lounas on
vasta puolenpäivän aikaan, kannattaa kokeilla välipalaa aamupäivällä, jotta an-
noskoko pysyy kohtuudessa myös lounaalla. Jos syöminen karkaa käsistä illalla,
kannattaa kokeilla hieman tuhdimpaa välipalaa 3–4 tunnin päästä lounaasta.

Sopiva atriarytmi on jokaiselle yksilöllinen. Tutkimuksissa on kuitenkin havait-
tu, että henkilöt, joilla on lihavuuteen altistavia geenejä, hyötyvät erityisesti sii-
tä, että he syövät aamupalan ja säännöllisesti viisi kertaa päivässä.

Pohdi, tiedosta ja havainnoi

•	 Milloin koet itsesi liian nälkäiseksi?
•	 Miten sinun kannattaisi parantaa ateria

rytmiäsi? Mitä käytännön keinoja siihen löytyy?
•	 Auttaisivatko välipalat työpöydän laatikossa,

auton hansikaslokerossa tai käsilaukussa?
•	 Ehditkö päivittäin pitämään lounastauon?

12

SOPIVAN KYLLÄINEN?

Hyvä ateriarytmi auttaa pitämään annoskoot parem-

min kohtuudessa. Kohtuus on kuitenkin usein ope-
teltava, sillä meidät suomalaiset on yleensä opetettu
syömään lautanen aina tyhjäksi ja koko rahan edes-
tä, vaikka vatsan seutua kiristäisi jo liikaakin.

Kun painoaan haluaa pudottaa, ei tarvitse jäädä näl-
käiseksi. On opeteltava syömään itsensä sopivan kyl-
läiseksi. Miltä se tuntuu? Jos olemme päivittäin use-
amman vuoden ajan tottuneet syömään itsemme liian
täyteen, jopa ähkyyn saakka, elimistöä pitää hieman
kouluttaa nälän- ja kylläisyydentunteen tunnistami-
seen.

Ennen ruokailua kannattaa tunnustella olotilaa ja kuu-
lostella, kuinka nälkäinen olet. Mikäli nälkäsi on ohei-
sen mittariston mukaan 1–3, on nälkä jo liian suuri,
mikä altistaa helpommin ahmimiselle. Ihanteellinen
tilanne on saada ruokaa silloin, kun nälkä jo kurnii vat-
sassa, mutta ei vielä häiritsevän paljon (mittarilla 4–5).

Ruokaillessa on tärkeää keskittyä syömiseen, ”ma-
kustella” ja pureskella rauhassa. Tällöin myös kyl-
läisyydentunteen aistii paremmin. Kannattaa satsata
kattaukseen ja laittaa ruoka kauniisti esille lautasel-
le. Syö aina ruokapöydän ääressä mieluummin kuin
sohvalla televisiota katsellen. Jos keskityt television
katselemiseen syödessäsi, saatat syödä helpommin
liikaa. Myös seuraavalla aterialla annoskoko saattaa
huomaamatta kasvaa, sillä aivot eivät ole tajunneet
edellistä ateriointia ruokailutapahtumaksi.

Syöminen olisi hyvä lopettaa, kun nälkää ei enää ole ja
vatsa on sopivasti täyttynyt (mittaristolla 6–8). Elimis-
tön kyky tunnistaa kylläisyys paranee vähitellen, mutta
vaatii alkuun tarkempaa havainnointia ja tiedostamis-
ta. Muista silti nauttia ruoasta ja ruokailutilanteesta –
syömisen tulisi olla rentouttava hetki päivässä.

Niin nälkä, että
heikottaa

Tekee mieli
syödä

Nälkä, kiire
päästä syömään

Näläntunne on
poissa

Vatsa on hieman
liian täysi

Pitää saada heti
jotakin syötävää,
makean mieli-
teko

Ei tee enää
mieli syödä

Pieni nälkä,
ei kiirettä
syömään

Vatsa on
täyttynyt

Ähky10

9

8

7

6

5

4

3

2

1

Kylläisyysmittari

13

HUOMIO ANNOSKOKOON JA RUOAN LAATUUN

Olemme monesti tottuneet syömään määrällisesti saman verran ruokaa. Ku-

ten aikaisemmin on todettu, usein syömme itsemme liian täyteen, jopa ähkyyn
saakka. Mikäli haluaa syödä suuria annoksia, silloin on syytä kiinnittää huomiota
annoksen energiatiheyteen. Tällöin kannattaa lisätä kasvisten määrää ja suosia
keittoja, patoja tai wokkiruokia. Mikäli henkilöstöravintolassa on valittavana
vain tuhtia ruokaa, voi annoskokoa pienentämällä vaikuttaa ratkaisevasti ener-
giansaantiin.

5 kpl nakkeja ja 2,5 dl muusia

ja salaattia

585 kcal

3 kpl nakkeja ja 1,5 dl muusia sekä

reilummin salaattia

380 kcal

Erotus 205 kcal/annos

585
kcal

380
kcal

14

Mikäli syöt useamman voileivän päivässä, kannattaa miettiä tarkemmin myös
leivänpäällisten laatua sekä määrää. Huomaa, että myös kevyemmistä päällisistä
voi kertyä paljon energiaa, jos niitä latoo useamman leivän päälle.

Muista, että annos on aina kokonai-
suus. Jos ruokajuomana on maito tai
piimä, se lisää proteiinin, kalsiumin
sekä D-vitamiinin saantia. Leivästä
saa kuitua ja margariinista pehmei-
tä rasvoja. Tässä lounasannoksessa
energiamäärä koostuu seuraavasti:

1 pala 100 % ruisleipää

1 tl 60 % margariinia

1 siivu kinkkua

kurkkua

1 pala 100 % ruisleipää

1 tl 60 % margariinia

1 siivu kinkkua

2 viipaletta 15 % juustoa

kurkkua

1 pala 100 % ruisleipää

1 tl 60 % margariinia

2 viipaletta 15 % juustoa

2 siivua meetvurstia

125
kcal

180
kcal

225
kcal

Noin 4 dl linssikeittoa	 185 kcal

Kermaviilisilmä		 70 kcal

1 viipale ruisleipää		 80 kcal

1 tl 60 % margariinia	 30 kcal

1,5 dl rasvatonta maitoa	 50 kcal415
kcal

15

HYVIÄ VÄLIPALOJA

Mikäli aterioiden väli venyy usein yli viiden tunnin, on hyvä kokeilla välipalaa.

Jos ongelmana on erityisesti päivällisen liian suuri annoskoko tai holtiton nap-
siminen pitkin iltaa, niin kunnollinen välipala saattaa pelastaa tilanteen. Tuhdin
lounaan jälkeen välipalaksi voi riittää pelkkä hedelmä, mutta useimmat tarvit-
sevat jotain proteiinipitoista myös välipalaan. Varsinkin, jos suosit kevyitä keit-
to- ja salaattilounaita, välipalan on syytä olla hieman suurempi. Jos olet menossa
jumppaan tai muuhun liikuntaharrastukseen heti töiden jälkeen ja päivällinen
venyy pidemmälle iltaan, on välipalan oltava mieluusti yli 200 kilokaloria ja sen
pitää sisältää myös riittävästi proteiinia.

Töihin kannattaa käydä ostamassa välipalaa useamman päivän tarpeiksi kerral-
la, vaikkapa aina maanantaiaamuisin ennen töihin menoa. Vuoro- ja yötyöläisil-
le hyvät välipalat ovat vieläkin tärkeämpiä, kun lämmintä ruokaa ei työvuoron
aikana välttämättä tule syötyä lainkaan. Joillekin kevyt välipala saattaa olla tar-
peen jopa aamupäivällä aamiaisen ja lounaan välissä, mikäli ateriaväli venyy yli
viiden tunnin.

Kevyitä välipaloja (alle 100 kcal)

Pussillinen naposteluporkkanoita

Rasiallinen kirsikkatomaatteja

1–2 hedelmää

1 banaani

1 pieni rasvaton jogurtti

1 pieni välipalakeksi (esim. Muumi-keksit)

Tuhdimpia välipaloja (100–250 kcal)

Hedelmä ja pieni kourallinen pähkinäsekoitusta

Kinkku- tai juustovoileipä (mieluiten täysjyvää)

Pussipuurot

Puoli purkkia raejuustoa + hedelmää

Rahkavälipala (esim. Profeel, Skyr)

Proteiinipatukka tai -juoma

Maustamaton rahka/viili/jogurtti + hedelmä/marjat tai pilttisose

Smoothie-juoma (itse tehty, kaupasta tai kahvilasta)

<100
kcal

16

HALLITUSTI HERKKUJA

Herkut koetaan usein yhdeksi painonhallinnan haasteeksi. Perusruokavalio ja

ruoan annoskoot saattavat olla kunnossa, mutta ylimääräisistä naposteluista
kertyy päivässä liikaa energiaa. Osa herkuttelusta voi olla puhtaasti niin sanot-
tua tapasyömistä. Esimerkiksi on tullut tavaksi syödä kahvitauolla pulla tai pari
keksiä tai ostaa suklaapatukka kauppareissulla ja syödä se autossa matkalla ko-
tiin. Tapasyömisellä siis tarkoitetaan automaattista tapaa toimia ja herkutella,
vaikka mieli ei herkkua oikeastaan tekisikään.

Kaikki eivät suinkaan ole persoja makealle, vaan osalle herkut tarkoittavat ras-
vaisia juustoja ja mahdollisesti viiniä. Oli “heikkouden kohde” sitten suolainen
tai makea herkku, on tärkeää muistaa, että tasapainoiseen ruokavalioon kuuluu
myös joustavuus. Eli herkutellakin saa. Jos haluaa herkutella päivittäin, on syy-
tä kiinnittää huomiota herkkujen laatuun sekä annoskokoon. Esimerkiksi pari
palaa tummaa suklaata tai pieni jälkiruoka (esimerkiksi 1 dl kiisseliä, kermaista
rahkaa tai jäätelöä) mahtuu hyvin päivittäiseen kokonaisuuteen myös painon-
hallitsijalla. Siis silloin kun herkkuja syö, niistä nautitaan hyvällä omallatunnol-
la, eikä kiireessä napostellen ähkyyn saakka.

Säännöllinen ateriarytmi hillitsee herkkuhimoja

On tärkeää, että herkkuja ei syödä nälkään tai
tunteisiin, jotta aivot eivät opi vääriä pal-
kitsemisjärjestelmiä. Usein herkku-
himot laantuvat kuin itsestään, kun
huolehtii hyvästä ateriarytmistä
ja syö riittävästi kunnon ruokaa.
Muista myös, että makumielty-
myksemme muuttuvat. Suu tottuu
muutamassa viikossa, jos makean
tai suolaisen naposteltavan määrää
vähennetään. Alkuun tämä saattaa

tuntua hankalalta, mutta mieliala-
kin paranee, kun huomaat, että sinä
hallitset syömistä eikä syöminen sinua!

17

Jos koet herkuttelun vaikuttavan liikaa painoosi, pohdi jatkossa:

•	 Oletko syönyt riittävästi oikeaa ruokaa? Ja onko ateriarytmisi kunnossa?

•	 Nautitko herkuista vai onko osa herkuttelusta tapasyömistä?
•	 Syötkö herkkuja tunteisiin vai puhtaasti nautinnon ilosta?
•	 Voisitko satsata määrän sijasta laatuun (esim. suklaalevy vs. kalliit

suklaakonvehdit)?
•	 Pienentäisitkö annoskokoa (esim. karkkipussin sijasta karkkiaski)?
•	 Jos tykkäät leipoa usein, mieti kenelle voisit tarjota loput.
•	 Osaatko lopettaa syömisen, ennen kuin tulee paha olo?
•	 Onko mielitekosi todellinen ja voimakas vai 10–15 minuutissa

ohimenevä ajatus?
•	 Voisitkö syödä herkut tietoisemmin – hitaasti makustellen ja

nautiskellen, jolloin pienempi määrä riittää?

Kokeile!

Vaihda karkkipussi karkkiaskiin.
Varsinkin, jos pienemmässä mää-
rässä maku on samaa, niin maku-
kylläisyys syntyy nopeammin ja
pienempi määrä riittää. Energiaa
tulee myös noin 530 kilokaloria
vähemmän eli yhden kokonaisen
aterian verran!

Karkkipussi 180 g 640 kcal		

Karkkiaski 40 g 113 kcal

Jälkiruoaksi tai pikkuherkuksi
usein riittää myös pienempi suk-
laapatukka.

Isompi suklaapatukka 205 kcal

Pienempi suklaapatukka 105 kcal

640
kcal

205
kcal

113
kcal

105
kcal

18

HYVIN VOI SYÖDÄ MONELLA TAVALLA

Painonhallinta ja hyvät ruokailutottumukset eivät edellytä kaavoihin kangistu-

nutta tapaa syödä, vaan hyvin voi syödä monella eri tavalla. Tärkeintä painon-
hallinnan, terveyden sekä jaksamisen kannalta ovat seuraavat tekijät:

1.	 Säännöllinen ateriarytmi
2.	 Kasviksia, hedelmiä ja marjoja kuusi omaa kourallista päivässä
3.	 Proteiinia jokaisella aterialla, mieluusti myös välipalalla
4.	 Järkevät hiilihydraatin lähteet
5.	 Sopivasti hyvälaatuista rasvaa

Paljonko on energiantarpeesi?

Energiantarpeeseen vaikuttavat ihmisen ikä, koko, sukupuoli sekä aktiivisuus-
taso. Esimerkit energiantarpeesta on laskettu niin, että henkilö pysyy samassa
painossa.

Riippuen siis lähtöpainosta ja tavoitteista voi ihminen laihtua hyvinkin erilai-
sella energiansaannilla. Jos tavoitteena on painonpudotus, niin monille naisil-
le energiansaanniksi suositellaan 1 500–1 800 kilokaloria päivässä ja miehille
1 700–2 200 kilokaloria päivässä.

Henkilö Aktiivisuustaso Energiantarve

65-kiloinen nainen Tekee toimistotyötä.
Lenkkeilee 2 krt/vko.

1 700–1 800 kcal/vrk

80-kiloinen nainen Työskentelee sairaan-
hoitajana. Työssä paljon
jalkojen päällä.
Ei harrasta liikuntaa.

2 200–2 400 kcal/vrk

85-kiloinen mies Eläkkeellä.
Liikkuu vähän.

1 900–2 000 kcal/vrk

110-kiloinen mies Fyysinen työ.
Ei liikuntaa vapaa-aikana.

3 500–3 800 kcal/vrk

19

Esimerkkipäivä 1

Tässä esimerkkipäivässä on energiaa noin 1 700 kilokaloria. Prote-

iinia tulee lähes 80 grammaa ja kuitua 28 grammaa. Rasvan laatu
on suosituksen mukainen ja kasviksia, hedelmiä sekä marjoja tulee yhteensä yli
puoli kiloa. Jälkiruokakin mahtuu lounaalla kokonaisuuteen, kun ruokavalion
kokonaisuus on muuten kunnossa.

Aamupala
	 1 banaani tai 100 g mustikoita

	 1,5 dl maustamatonta jogurttia (2,5 % rasvaa)

	 1 dl mysliä

	 kahvia tai teetä

Lounas
	 4 dl jauhelihakeittoa

	 1 viipale ruisleipää (esim. Real)

	 1 tl 60 % margariinia

	 1 lasi rasvatonta maitoa

	 1,5 dl mansikkakiisseliä

	 1 rkl kermavaahtoa

Välipala
	 pieni kourallinen pähkinäsekoitusta

	 1 mandariini

Päivällinen
	 3 kpl lohikalapuikkoja

	 1,5 dl perunamuusia

	 150 g porkkanaraastetta, jossa raejuustoa

	 1 viipale kauraleipää

	 1 tl 60 % margariinia

	 1 lasi rasvatonta maitoa

Iltapala
	 2 viipaletta hapankorppuja

	 4 tl tuorejuustoa (rasvaa 15 %)

	 päälle paprikasuikaleita

	 2 kpl luumuja

	 teetä

1700
kcal

1
päivä

20

Esimerkkipäivä 2

Tässä esimerkkipäivässä energiaa on noin 1 600 kilokaloria. Prote-

iinia tulee noin 100 grammaa ja kuitua noin 20 grammaa. Välipala
on hieman tuhdimpi, koska työpäivän jälkeen mennään suoraan jumppaan. Ras-
van laatu on myös hyvä, vaikka leivällä on käytetty kevytlevitettä, koska lounaan
kanasalaatin kastikkeesta tulee paljon hyviä rasvahappoja.

Aamupala
	 2 viipaletta ruisleipää

	 2 tl kevytlevitettä (40 %)

	 2 viipaletta 17 % juustoa

	 1 tomaatti

	 1 iso kuppi kahvia, jossa runsaasti kevytmaitoa

Lounas
	 valmiskanasalaatti (esim. Hesburger)

	 valkosipulinen salaatinkastike (iso annos)

Välipala
	 banaani

	 proteiinijuoma (esim. Profeel)

Päivällinen
	 2 kpl keitettyä perunaa

	 1,5 dl jauhelihakastiketta

	 salaattia

	 5 cm pala kurkkua

	 1 tomaatti

	 1 rkl kevyttä Kartanon-salaatinkastiketta

Iltapala
	 1 viipale ruisleipää

	 1 tl kevytlevitettä (40 %)

	 1 siivu keittokinkkua

	 3 viipaletta paprikaa

	 1 annos marjarahkaa (1 dl vaniljajogurttia, 1 dl rahkaa, 1 dl marjoja)

1600
kcal

2
päivä

21

Ruokapäiväkirja

Kokeile ruokapäiväkirjaa

Pidä joskus viikko ruokapäiväkirjaa ja kirjaa siihen kaikki syömäsi ruuat ja juomasi

juomat. Voit samalla myös käyttää apuna sivulla 12 olevaa nälkä-kylläisyysmitta-
ria ja kirjata ruokapäiväkirjaan kylläisyyden- ja näläntunteen lisäksi myös tunne-
tiloja, unen määrää tai muita havaintoja omasta syömiskäyttäytymisestäsi.

Usein ruokapäiväkirjan pitäminen vain ihan itseäänkin varten vähentää naposte-
lua ja parantaa ruokavalion laatua, sillä ihminen tulee tietoisemmaksi valinnois-
taan. Ruokapäiväkirjaa analysoimalla opit myös havaitsemaan omat kompastuski-
vesi ja pystyt kiinnittämään helpommin huomion oleelliseen muutostarpeeseen.

Mikäli ruokapäiväkirjan tulkitseminen tuntuu vaikealta, kysy voisitko saada apua
ammattilaiselta esimerkiksi työterveyshuollosta tai terveydenhuollosta. Interne-
tissä löytyy myös ruokapäiväkirjaohjelmia, joista saa automaattisesti palautetta
ruokavalion laadusta (esim. Kiloklubi tai Keventäjät).

22

Liikunnasta terveyttä ja
tukea painonhallintaan
Liikunta tukee monin tavoin painonhallintaa. Rääkkiä ja hikiliikuntaa ei kui-
tenkaan tarvita, sillä usein liian raskas liikunta saattaa vain lisätä ruokahalua ja
stressitasoja. Tärkeintä on löytää itselle mielekäs tapa liikkua. Toiset haluavat
suosia arkiliikuntaa: kävellä portaita tai vaikkapa osan työmatkasta. Toiset naut-
tivat ohjatusta liikunnasta tai ystävän kanssa sulkapallon pelailusta. Tärkeintä
on, että arkeen sisältyy mahdollisimman monipuolisesti fyysistä aktiivisuutta.
Kannattaa myös rohkeasti kokeilla itselle uusia lajeja, kuten tanssia, hiihtoa,
kuntosalia tai vaikkapa jotain rauhallisempaa kamppailulajia, kuten taijia.

Puoli tuntia päivässä hieman hengästyttävää liikkumista tasoittaa verensoke-
ria ja auttaa painonhallinnassa. Toisaalta pelkällä liikunnan lisäämisellä harvoin
paino merkittävästi putoaa. Painon pudottamisen jälkeen riittävä liikunta auttaa
kuitenkin pitämään karistetut kilot poissa. Liikunta auttaa myös ylläpitämään li-
hasmassaa, kun paino putoaa. Liikunnalla on myös muita terveyttä edistäviä vai-
kutuksia. Liikunta muuan muassa

•	 parantaa verensokeritasoja
eli ehkäisee tyypin 2 diabe-
testa,

•	 vähentää vatsaontelossa
olevan vaarallisen viskeraa-
lisen rasvan määrää,

•	 ehkäisee ja vähentää sydän-
ja verisuonisairauksia,

•	 parantaa mielialaa ja ehkäi-
see masennusta,

•	 parantaa stressinsietokykyä
sekä

•	 suojaa osteoporoosilta.

23

LIIKUNNAN LISÄÄMINEN

Jos tämänhetkinen liikkumisesi on vähäistä, ei ole tarpeen lähteä heti tavoittele-

maan terveysliikuntasuosituksia, vaan tärkeintä on lisätä arjen aktiivisuutesi mää-
rää. Jo vähäinenkin liikunta tuo terveyshyötyjä ja muokkaa kehonkoostumusta.

Lähde liikkeelle vähentämällä istumisen määrää ja lisäämällä asiointi- ja työ-
matkaliikuntaa. Lisää vähitellen terveysliikuntasuosituksen mukaista monipuo-
lista liikuntaa: pyri parantamaan sekä kestävyys- että lihaskuntoa ja kehitä lii-
kehallintaa. Älä aseta rimaa heti alkuun liian korkealle, vaan etene rauhallisesti
oma lähtötasosi huomioiden. Liikkumisen aikaansaama hyvänolontunne lisään-
tyy ja kannustaa sinua jatkamaan.

MITTAREISTA APUA SEURANTAAN

Joskus kiireessä meistä saattaa tuntua, että olemme olleet myös fyysisesti ak-
tiivisia. Totuus voi kuitenkin olla toinen. Erilaiset askel- ja aktiivisuusmittarit
ovat oiva apu oman liikkumisen seuraamiseen. Kannattaa alkuun merkitä ylös
vaikkapa viikon ajan jokaisen päivän askelmäärä ja analysoida, mitkä tekijät vai-
kuttavat aktiivisuuden määrään. Pohdi, miten voisit lisätä arkeesi askeleita ja ota
itsellesi sopiva tavoite tai haasta kaverisi askelkisaan!

7 000 askeleella saat jo terveysvaikutuksia – yli 10 000 on jo loistomäärä.
Aseta alkuun oma tavoitteesi huomioiden kuntotasosi!

Voit myös pitää liikuntapäiväkirjaa, josta voit seurata omaa kehittymistäsi ja ha-
vainnoida vuoden riskiajankohtia, jolloin liikunta jää helposti vähäisemmäksi.
Seuraa, toistuvatko tauot esimerkiksi aina samaan aikaan viikosta, kuukaudes-
ta tai vuodesta. Näissä kohdissa voit suosiolla hieman hellittää, jotta liikunnan
nautittavuus säilyy.

Liikuntapäiväkirjaa voi pitää perinteisesti kalenterin kulmaan tai internetissä
toimiviin palveluihin (esim. HeiaHeia). Älypuhelimeen voi myös ladata jonkin
motivoivan sovelluksen (esim. Sporttracker). Jos käytät jotain mittaria liikunnan
seuraamisen keinona, kiinnitä huomiota määrän ohella myös fiilikseen niin lii-
kunnan aikana kuin sen jälkeenkin.

24

Mutkat matkassa
kuuluvat tielle pysyvään
painonhallintaan
Vain hyvin harvalla paino putoaa tasaisesti alaspäin. Usein kehomme pistää
jossain vaiheessa vastaan ja vaaka saattaa näyttää samaa lukemaa jopa kolme
viikkoa, vaikka kuinka liikkuisi ja söisi hyvin. Pitää muistaa, että säännöllisellä
syömisellä, laadukkaalla ruoalla sekä riittävällä liikunnalla on painon putoami-
sen ohella muitakin positiivisia vaikutuksia terveyteen ja jaksamiseen. Vaaka ei
myöskään saisi olla ”onnellisuusmittari”. Pysyvän painonhallinnan kulmakive-
nä on yleensä myös se, että osaa nauttia ja hakea hyvää oloa muustakin kuin
ruoasta ja syömisestä.

Mistä saat nautintoa elämääsi?

•	 Lasten/lastenlasten kanssa leikkimisestä?

•	 Puolison kanssa vietetystä arjesta?

•	 Metsässä kävelystä?

•	 Metsästyksestä tai kalastuksesta?

•	 Musiikin kuuntelusta?

•	 Lukemisesta?

•	 Kukkien ostamisesta?

•	 Saunomisesta?

•	 Lempisarjan katsomisesta televisiosta?

•	 Ystävien tapaamisesta?

•	 Konserteista?

•	 Koiran kanssa lenkkeilystä?

Muista, että vaaka ei ole onnellisuusmittari!

25

Kun haasteellisia aikoja ja repsahduksia
tulee, on tärkeää ottaa ne oppimiskoke-
muksina eikä lannistua ja lopettaa hyvin

alkanutta matkaa muutoksen polulla.

Uusien elintapojen sisäistämiseen menee
jopa 1–2 vuotta. Tällöin tietyt toiminnat
esimerkiksi kauppareissulla tai valitessa
ruokaa henkilöstöravintolan lounaslin-
jastolta tulevat automaationa ilman jat-
kuvaa valintojen tarkastelua. Siksi muu-
tokset elintavoissa kannattaakin tehdä
askel askeleelta ja valita omaan arkeen
helposti sopivia muutoksia.

Muista, että vaaka ei ole onnellisuusmittari!

Mikä muutos olisi sinulle hyvä?

•	 Vähennän leikkeleiden ja juuston määrää voileivällä ja vahdin niiden laatua.

•	 Opettelen syömään hieman pienempiä annoskokoja lounaalla, etten syö

liian ähkyyn.

•	 Otan välipalaa mukaan töihin, jotta syöminen ei karkaa käsistä kotona

illalla.

•	 Karkkipussin sijaan valitsen kaupassa karkkiaskin.

•	 Syön ruoan aina ruokapöydän ääressä enkä televisiota katsellessa.

•	 Käyn kävellen lähikaupassa.

•	 Valitsen portaat hissin sijaan.

•	 Kävelen osan työmatkasta.

•	 Keksi itse lisää __

26

Reseptit

NOPEA KASVIS-PESTOMUNAKAS
(1 annos)

Kypsennä pakastekasvikset pannulla rypsiöl-

jyssä muutaman minuutin ajan.

Vatkaa munien rakenne rikki ja lisää maito,

pesto sekä mustapippurirouhe munakasmas-

saan. Kaada munakasmassa kypsennettyjen

kasvisten päälle ja liikuttele paistinlastalla niin,

että munakas hyytyy hieman nopeammin.

Käännä munakas tai taita se puolikuun

muotoiseksi. Tarjoile salaatin ja leivän kera.

Energiaa 290 kcal/annos

1 tl rypsiöljyä

150 g pakastekasviksia tai tuoreita

kasviksia (esim. paprikaa, kesäkurpitsaa,

parsakaalia)

2 kananmunaa

2 rkl rasvatonta maitoa

1–2 tl pestoa

rouhittua mustapippuria

1 pkt kevytkalkkunanakkeja

4 isoa perunaa

2 dl punaisia linssejä

2 porkkanaa

400 g keittojuureksia

8–10 kpl kokonaisia musta- tai

maustepippureita

1 kasvisliemikuutio

persiljaa maun mukaan

suolaa maun mukaan

noin 1,5–2 l vettä

Pese, kuori ja kuutioi perunat ja porkkanat.

Laita ne kiehumaan veteen. Huuhtele linssit ti-

heässä lävikössä ja lisää myös ne kiehuvaan ve-

teen. Mausta liemikuutiolla ja pippureilla. Keitä

noin 10 minuuttia ja lisää keittojuurekset.

Pilko nakit sentin siivuiksi ja paahda niitä

hetki pannulla. Kun keitto on kiehunut yhteen-

sä noin 15 minuuttia, lisää paahdetut nakinpa-

lat ja persilja.

Maista ja lisää suolaa tarvittaessa.

Energiaa 170 kcal/annos

290
kcal

HELPPO KALKKUNANAKKIKEITTO (6 annosta)

27

KEVYT UUNIKALA JOGURTILLA
(4 annosta)

1–2 (n. 300 g) kalafilettä (esim. kuhaa)

1,5 dl maustamatonta jogurttia (rasvaa n. 2 %)

1,5 rkl (30 g) sinappikurkkusalaattia

sitruunapippuria

runsaasti tilliä

Sekoita kuorrutusaineet ja kaada kalafileen pääl-

le. Paista uunissa 175 asteessa vajaa puoli tuntia.

Energiaa 110 kcal/annos

JUURES-PERUNASOSE (4 annosta)

400 g perunoita

400 g juureksia (esimerkiksi porkkanaa,

lanttua, palsternakkaa)

1–2 valkosipulinkynttä halutessasi

1,5 dl maitoa

0,5 tl suolaa

Kuori ja paloittele perunat ja juurekset. Juurekset

kypsyvät hitaammin kuin peruna, joten ne kan-

nattaa paloitella pienemmiksi tai laittaa keitty-

mään 5–10 minuuttia aikaisemmin. Keitä kasvik-

set kypsäksi miedosti suolatussa vedessä.

Kaada keitinvesi kokonaan pois. Soseuta maidon ja suolan kanssa. Lisää halutessasi

mausteeksi hienonnettua valkosipulia. Tarjoile lisäkkeenä.

Energiaa 150 kcal/annos (265 g)

PUNAINEN LINSSIKEITTO (4 annosta)

110
kcal

150
kcal

2 dl punaisia linssejä

1 sipuli

1 l kasvislientä (1 l vettä ja yksi kasvisliemikuutio)

1 tlk (400–500 g) tomaattimurskaa

1 rkl rypsiöljyä

mausteeksi esimerkiksi garam masalaa, mustapippurirouhetta, cayennenpippuria

28

HELPPO LOHIKIUSAUS (4 annosta)

300 g sitruunamarinoituja lohisuikaleita (Pirkka)

700 g peruna-juuressekoitusta (Apetit-pakaste)

2,5 dl Flora Kevyt Ruoka tai vastaavaa

ripaus mustapippuria

tilliä

juoksevaa margariinia voiteluun

Voitele uunivuoka. Laita vuoan pohjalle puolet peruna-

juuresseoksesta. Ripottele päälle lohisuikaleet. Lisää

mausteet tai halutessasi sekoita mausteet ”kerman”

sekaan. Lisää loput peruna-juuressekoituksesta. Kaada

Flora Kevyt Ruoka vuokaan. Paista 200-asteisessa uu-

nissa noin tunti.

Energiaa n. 310 kcal/annos

Huuhdo linssit huolella. Pilko sipuli ja

kuullota se öljyssä kattilassa. Lisää lins-

sit ja tomaattimurska. Lisää kasvisliemi. Anna kiehua

20 minuuttia. Mausta ja nauti!

Energiaa n. 185 kcal/annos (375 g)

Päälle:

2 dl kevytkermaviiliä (6 %)

1 valkosipulinkynsi

mustapippurirouhetta

hippunen sokeria ja suolaa

Tai jos oikein laiskottaa, niin sekoita kermaviiliin puolet

tsatsiki-dippiainesta pussista. Lopun maustetun kerma

viilin voit dippailla porkkanan kanssa iltapalaksi!

Energiaa 70 kcal/annos

70
kcal

185
kcal

310
kcal

29

MAUSTEINEN PORSAS-KASVISWOKKI (4 annosta)

300 g suikaloitua porsaanlihaa

Marinadi:

1 tl raastettua inkivääriä

1 rkl sweet chili saucea

1 rkl rypsi- tai oliiviöljyä

1 punasipuli

3 porkkanaa

1 paprika

150 g lehtikaalia

Huom! Kiireessä voit toki käyttää

valmista wokkivihannessekoitustakin

(400–500 g).

öljyä paistamiseen

1 tl raastettua inkivääriä

2–3 rkl sweet chili saucea

2 rkl soijakastiketta

2 levyä (250 g paketista)

täysjyvänuudeleita

(esim. Santa Maria)

Tarjoiluun halutessasi tuoretta

korianteria silputtuna

Valmista ensin marinadi. Kuori ja raasta inkivää-

ri. Sekoita sweet chili sauce, öljy sekä inkivääri

ja kaada seos porsaansuikaleiden päälle. Sekoi-

ta ja anna marinoitua jääkaapissa 2–3 tuntia.

Pese ja kuori porkkanat sekä punasipuli. Sui-

kaloi kaikki kasvikset. Kuumenna wokkipannul-

la öljy sekä raastettu inkivääri. Lisää kasvikset

ja kuullota niitä noin 10 minuuttia. Paista ma-

rinoituneet porsaansuikaleet samanaikaisesti

toisella pannulla kypsiksi. Keitä myös täysjy-

vänuudelit pakkauksen ohjeen mukaisesti.

Kun kaikki ainekset ovat kypsiä, yhdistä ne

keskenään suureen wokkipannuun. Mausta soi-

jakastikkeella ja sweet chili saucella.

Energiaa n. 450 kcal/annos

450
kcal

Mikäli haluat vähentää punaisen lihan syöntiä,

voit korvata porsaanlihasuikaleet maustamat-

tomilla broilerin- tai kalkkunansuikaleilla tai

tofulla.

30

OMENAPANNARI
(16 palaa)

4 suurta omenaa

(n. 400 g raastetta)

2 kananmunaa

7 dl rasvatonta maitoa

3,5 dl täysjyvävehnäjauhoja

1 dl kauraleseitä

2–3 rkl sokeria

2 rkl juoksevaa margariinia

(pullomargariinia)

Päälle halutessasi kanelia

ennen tai jälkeen paistamisen

Kuori ja raasta omenat isolla raastinterällä. Vatkaa

kananmunien rakenne rikki kulhossa ja lisää maito.

Sekoita vispilällä mukaan ensin sokeri ja sitten jauhot

sekä kauraleseet. Lisää taikinaan lopuksi juokseva

margariini sekä omenaraaste.

Kaada taikina leivinpaperilla vuoratulle uunipellille.

Paista 200 asteessa noin 20–25 minuuttia.

Energiaa 92 kcal/pala ilman lisukkeita

92
kcal

31

MANSIKKA-LIME-
SMOOTHIE (2 annosta)

200 g pakastettuja mansikoita

1 prk (250 g) jogurtti-rahkaa (esim.

Ehrmann tai Milbona)

1 dl rasvatonta maitoa

2 tl limen mehua

Sulata mansikoita hieman, mutta

jätä ne kuitenkin hieman kohmei-

siksi. Lisää tehosekoittimeen man-

sikat, jogurtti-rahka sekä maito. Se-

koita ja lisää vielä limen mehu.

Valmistus onnistuu myös sauvase-

koittimella, jos mansikat ovat riit-

tävän sulaneita.

Energiaa 125 kcal/annos

PIKA-SMOOTHIE
(1 annos)

1,5 dl maustamatonta jogurttia

(rasvaa 0–2,5 %)

1,5 dl (vähäkalorista) mehukeittoa

Kaada suureen lasiin jogurtti sekä

mehukeitto ja sekoita lusikalla se-

kaisin.

Jos valitset rasvattoman jogur-

tin ja vähäkalorisen mehukeiton,

energiaa on n. 75 kcal/annos.

Jos valitset 2,5 % rasvaa sisältä-

vän jogurtin ja sokeroidun mehu

keiton, energiaa on 140 kcal/annos.

Mikäli aamupalan syönti tuntuu

haastavalta, aloita tällä!
75
kcal

125
kcal

Lisätietoja: KKI-toimisto, Lutakonaukio 1, 40100 Jyväskylä

www.kkiohjelma.fi

Oppaan tilaukset: tilaukset@likes.fi ja www.kkiohjelma.fi

Teksti: 	 Hanna Partanen ja KKI-ohjelma

Kuvat: 	 Mikhail Dudarev, Moonkin, Musicman, Mikko Mäntyniemi, Ninared,

	 Olhaafanasieva, Peshkova

Taitto: 	 Kotisaari Graphic Management Oy

Paino: 	 PunaMusta Oy 2015

Pysyvästi paino hallintaan -opas sisältää keskeisintä tie-

toa ravinnon merkityksestä painonhallinnassa. Oppaas-

sa on myös tietoa, miten liikunta tukee painonhallintaa

sekä vinkkejä arjen aktiivisuuden ja liikunnan lisäämiseen.

Omat valinnat ja suunnitelmat ovat painonhallinnan kannal-

ta oleellisia. Opas haastaakin pohtimaan omia valintoja ja

muutoksia elintapojen kohentamiseksi. Oppaassa on tietoa

energiantarpeesta ja painonhallinnan tärkeimmistä tekijöis-

tä, kuten ateriarytmistä, ruuan laadusta ja terveellistä ruo-

ka-aineista. Lisäksi se sisältää tietoa vähäisen unen ja stres-

sin vaikutuksesta painonhallintaan sekä vinkkejä

pysyvään painonhallintaan. Oppaan loppuun

on koottu hyvänmakuisia ja helposti toteu-

tettavia reseptejä energiamäärineen.

Kohti laadukkaampaa painonhallintaa!

Oppaan kirjoittaja Hanna Partanen on

terveystieteiden maisteri ja laillistettu

ravitsemusterapeutti. Partanen on ohjan-

nut painonhallinta-asiakkaita jo yli 10 vuotta.

”Tärkeintä on laittaa kokonaisuus pikkuhiljaa kuntoon

askel kerrallaan ja oppia tunnistamaan myös omat painonhal-

linnan kompastuskivet. Muutosten tulee olla omaan elämään

helposti sovellettavia. Pysyvä painonhallinta on mahdollista!”

