
Ramazan Ayında Beslenme

2014 Ramazan ayında bireylerin oldukça uzun bir süre aç kalması, iftar sofrasında beslenme

ve metabolizma açısından birçok hatalı davranışa neden olabilmektedir.

Ramazan ayı boyunca aşağıda belirtilen konularda dikkat edilmezse kişilerde sürekli

yorgunluk durumu, başağrısı, halsizlik, sindirim sistemi problemleri, (şişkinlik-diyare-

konsipitasyon) ve tansiyon düzeylerinde dengesizlikler (hiper ve hipo tansiyon gibi)

görülebilir.

Bu yazımda iftar ve sahurla ilgili bazı bilgileri paylaşmakla beraber bu bilgileri genel

beslenme kuralları içinde ve standart yaşam koşullarına göre değerlendirdiğimi, her zaman

kişisel faktörlere bağlı bazı sapmalar (kişinin iftardan sonra spor aktivitesi olması, vardiyalı

çalışması vb) olabileceğini önemle belirtirim.

İftar Sofrasında Beslenme Sorunları ve Öneriler

Sorun : Uzun süre susuz kalmaya bağlı olarak orucun fazla miktarda (1 sb dan daha fazla)

suyla açılması ve yemekten hemen önce fazla miktarda su içilerek mide hacminin

genişlemesi.

Orucunuzu bir kahve fincanı kadar su ile açtıktan sonra yemeklerinizi tüketirken Öneri:

birkaç lokmada bir yine bir fincan su içilmesi ki bu sayede hem su ihtiyacınızın önemli bir

kısmını yavaş yavaş karşılar hem de yeme sürenizi uzatarak tokluk hissinin oluşmasına

yardımcı olursunuz.

Sorun : İftar sofrasında ağır menülerin bulunması…

İftarınızı 1-2 kepçe kadar çorba ile yukarıda belirtilen şekilde açtıktan sonra Öneri:

menünüzde en fazla bir sebze yemeği ve /veya Et yemeği olmasında fayda var. Yemeklerde

kızartma yerine fırın yada ızgara, haşlama yada pişirme yerine çiğ sebze tüketilmesi,

salatalarda limon yerine sirke kullanılması glisemik indeksi düşüreceği için açlık hissinin daha

geç oluşmasına yardımcı olacaktır.

Yine salatalarda ağır ve hazır soslardan kaçınılması önemlidir.

Sorun: Hızlı ve Çabuk Yemek: Hızlı ve çabuk tüketilen iftar menüsü sonrasında kan şekerinin

birden yükselişine bağlı olarak kişide yorgunluk, halsizlik durumu oluşabilir. Yine başka bir

durum ise Karbonhidratların emilimidir.

Karbonhidratların emilimi tükrük bezinden salgılan pityalin içindeki amilaz enzimi ile ağızda

başlar. Yeterince çiğnenmeden çabuk olarak besinler tüketildiğinde besinlerde bulunan

karbonhidratların emilimi ağızda kalma süresinin azlığına bağlı olarak azalır.

Beslenme sırasında sık sık az miktarlarda ve çiğneme süresini uzatarak yemek, az Öneri:

miktarlarda ama sık olarak su tüketmek , sofrada sohbet etmek ve hatta mümkün ise her

yemek arasında kısa da olsa birkaç dakika (ideal olanı 5-10 dakika) ara vermek faydalıdır.

Tokluk merkezinin 20 dakikada uyarıldığı düşünüldüğünde yemek süresini uzatmak

gereğinden daha fazla yemenizi engelleyecektir.

Sorun: Ağdalı tatlılar ve diğer şekerli besinlerin tüketilmesi ile yağ dönüşümünün hızlanması:

Yemekten hemen sonra yada bazı kültürlerde yemek sırasında tüketilen ağdalı Öneri:

(baklava vb) tatlılar ve şekerli besinler, beslenme açısından son derece zararlıdır.

Tatlı hangi durumda alınırsa alınsın kan şekerinin ani yükselmesine ve hemen sonrasında ani

düşüşüne neden olur. Bu nedenle de vücutta yorgunluk durumu oluşur. Ani şeker çıkışı ve

düşüşü vücudun dengesini bozar ve bağışıklık sistemine zarar verir.

 Şeker kana hızlı karışır ve bu nedenle insülin’in fazla salgılanmasına neden olur. Bu fazla

salgılanma da pankreasın zorlanmasına ve süreklilik durumunda ise Tip 2 diyabet hastalığına

yakalanma riskini arttırır.

Sütlü tatlılarda sütteki proteinden dolayı şekerin glisemik indeksi bir miktar düşeceği için

tatlıyı, sütlü tatlı olarak tüketmek daha uygundur.

 Tatlı yerine uyuyana kadar olan süreçte en fazla 2 porsiyon meyve tüketilmesi , tatlı tercih

edilecekse sütlü tatlıların tercih edilmesi ancak bununda her akşam değil haftada en fazla 2-

3 ile sınırlandırılmasını öneririm.

Tablo1: Örnek Ramazan Menüsü

SAHUR İFTAR İFTAR SONRASI
3 kuru kayısı – 1 fincan

süt
1 kahve fincanı su ile

orucunuzu açtıktan sonra
1-2 porsiyon kadar

meyve
**5-10 Dakika kadar sonra 1-2 kepçe kadar çorba veya

Yumurta 4-6 yemek kaşığı sebze
yemeği

haftada en fazla 3 olmak
üzere 1 porsiyon kadar

sütlü tatlı
1-2 dilim tambuğday

ekmeği
1-2 dilim ekmek

Çiğ sebze (özellikle yeşil
yapraklı – maydonoz-kuzu

kulağı-roka)

3 köfte kadar et
(90-100 gram)
(balık önerilir)

1 tatlı kaşığı kadar
zeytinyağı

Çiğ sebze (özellikle yeşil
yapraklı – maydonoz-kuzu

kulağı-roka)

Her bireyin yaşam koşulları, metabolizması, fiziksel özellikleri değişebileceği için yukarıda

örnek olarak hazırlamış olduğum tabloda ortalama olarak ideal kilosunda ve hafif aktivitede

çalışan bir yetişkin bayan için besin gruplarında ölçülendirme yaptım.

Belirtilen içerik sağlıklı ve dengeli olmakla beraber ölçüler bireylerin cinsiyet, yaş, boy, kilo ve

yaşam koşullarına göre farklılık gösterecektir.

Sahur Öğünü İçin Öneriler

Sahur öğünü zaman zaman bazı düşüncelerden veya yaşam biçiminden kaynaklanan

sıkıntılardan dolayı atlanabilmektedir ki bu da sonuçta metabolizmamız üzerinde ciddi

tehlikeler oluşturabilmektedir.

Ramazanda sahur öğünü iftar öğününden çok daha önemlidir.İftardan sonra ve hatta

ortalama yatış süresinden sonra metabolizma 3-4 saat aç kalırken sahurdan sonra 13-15 saat

kadar aç kalmaktadır. Sahurda alınan besinler sayesinde vücut gün içerisinde gerekli olan en

azından bazal düzeye yakın enerjiye sahip olabilir. Bu öğün atlandığında gün içinde

yorgunluk, bitkinlik, halsizlik gibi şikayetler ile karşılaşabiliriz. Sahur öğününde hatalı

besinlerin tercih edilmesi sonucu ise mide yanması, reflü, tansiyon, susuzluk gibi sorunlarla

karşılaşırız.

Sahur İçin Önerilen Besinler

Yumurta: Anne sütünden sonra en kaliteli protein olan besin yumurtadır. İçeriğinde bulunan

fosfokolin ile tokluk hissinin uzun sürmesine neden olur.

(**** Dikkat !!! Kalp damar hastası ve/veya kolesterol düzeyleri kanda yüksek olan bireyler

yumurtayı haftada iki kereden fazla tüketmemelidirler.

Süt -Yoğurt: Günlük kalsiyum ihtiyacımızı karşılamak ve sıvı alımını dengelemek için

kullanabiliriz. Sahurda ve iftarda 1 su bardağı kadar süt veya yoğurt tüketmeliyiz.

Peynir: Sahurda tok kalmak ve protein ihtiyacımızı karşılamak için kullanabileceğimiz diğer

bir besin de peynirdir. Peynir seçerken tuz oranın ve yağ oranın yüksek olmamasına dikkat

etmeliyiz.

Badem ve Ceviz: Yağlı tohumlardan yağ içeriği besleyici olan ceviz sahurda rahatlıkla

yenebilir. Yağ içerikli besinler mide boşalmasını geciktireceği için tokluk süresini arttırır ancak

yine aynı nedenle kilo alma üzerinde de katkısı vardır bu nedenle bademi çiğ olarak en fazla

10 adet, cevizi ise 2-3 adetle sınırlamakta fayda vardır.

 Ekmek: Sahurda yenilen ekmek tokluk hissi açısından önemlidir. Burada önemli olan özellikle

lif içeriği yüksek ve çok taze olmayan şekilde tüketilen ekmeğin bu katkıyı arttıracağıdır.

Özellikle mide rahatsızlığı riski var ise bayata yakın ekmek tüketmek daha sağlıklı olacaktır.

Tarçın : Kan şekeri dengemizi sağladığı için diyetlerde sık sık kullandığımız tarçın ramazan

ayında da tokluk süremizi uzatmak için ideal. Çaylarımıza, yoğurda ve sütümüze ekleyebiliriz.

Salata: Sebzeler posa içerikleri yüksek oldukları için yiyeceklerin midede kalma süresini

uzatarak daha tok durmamızı sağlar. Salataların içine daha önce de belirttiğim gibi az

miktarda sirke konulması öğünün glisemik indeksini de düşürecektir.

Sahur Öğününde Öneriler:

Sahura ilk kalktığınızda özellikle konsipite (kabızlık) sorununu önlemek için 3 adet kuru

kayısı yada erik le baraber 2 su bardağı kadar su tüketilmesi önemlidir.

Proteinli besinleri daha geç emildiği ve glisemik indeksleri düşük olduğu için için sahurda

protein içeriği yüksek besinler tüketilmelidir. Özellikle yumurtada bulunan fosfokolin

maddesinin tok tutma özelliğinden dolayı yumurta tüketilmesi gün içinde daha az açlık

hissetmenize neden olur.

Kahvaltı türünden bir sahur öğünü özellikle tercih edilmelidir. Besinlerin yanında en az 200

gram kadar yeşil sebze içeren salata ve üzerine 1 yemek kaşığı kadar zeytinyağı ödem

önlemesi ve barsak sorununu azaltması bakımından eksik edilmemelidir.

Tablo 2: Örnek Sahur Menüsü (2)

2-3 kuru kayısı + 5 çiğ badem

Yoğurtlu Çorba
1 – 2 ince dilim ekmek
Salata
Yatmadan hemen önce 1 bardak tarçınlı süt

Sahurdan hemen önce
Kuru Kayısı

Hem Sahurda Hem İftarda
Yeşil sebze

Tatlı Yerine

Taze Meyve

Sahur Menüsünde

Yumurta

 Sahur ve iftarda yoğurt T Ü K E T E L İ M !!!

 Diyetisyen Füsun Bilgin Çakmak

 Haziran 2014

