	

	

	Réseau canadien de la santé
	

Alimentation saine pour vieillir sainement
Choisir des aliments sains lors des repas et des collations peut vous aider à vous sentir en pleine forme chaque jour et à empêcher certaines maladies.

En vieillissant, vous pouvez avoir moins besoin de calories mais votre apport en nutriments doit être identique voire plus élevé. Si vous voulez maintenir votre poids, il est important de manger des aliments riches en nutriments mais pas en calories.

Il existe de nombreux nutriments dans les aliments et les liquides que vous dégustez chaque jour. Parmi ceux-ci, on trouve les glucides, les protéines, les lipides, les vitamines, les minéraux, les fibres et l’eau. Les apports quotidiens en calcium, vitamine D et vitamine B6 doivent être plus élevés chez les adultes plus âgés.

Que signifie alimentation saine?
Une alimentation saine signifie qu’il faut choisir des aliments qui répondent à vos besoins en nutriments quotidiens.

Quels sont les nutriments importants?
Les glucides sont une source principale d’énergie malgré le mythe qui veut que les aliments riches en glucides fassent grossir. Les aliments riches en glucides sont souvent de bonnes sources de fibres, de vitamines et d’autres nutriments. Ce qui est primordial pour rester en bonne santé et prévenir les maladies cardiovasculaires ou autres.

On trouve les protéines dans la viande, le poisson, la volaille, les produits laitiers, les légumineuses et le beurre de cacahouète. On en a besoin pour sculpter ou réparer les muscles et pour maintenir les cheveux, les ongles et la peau en bonne santé. Les aliments d’origine animale sont riches en protéines mais aussi en zinc, fer et vitamine B12.

Les lipides sont une source concentrée d'énergie et de calories. Réduire l’apport en lipides dans votre alimentation diminue le nombre de calories. Cependant, il est important d'avoir suffisamment de «graisses saines» dans votre alimentation, comme les lipides que l’on retrouve dans le poisson, les noix, les graines et les huiles végétales.
Il est important d’éviter les graisses saturées et trans ou d’en consommer en très petites quantités seulement. Les graisses saturées sont présentes dans le fromage, la crème glacée, les produits laitiers et les viandes riches en matières grasses, la peau de poulet, le saindoux, la graisse émulsifiable et l’huile de noix de coco et de graine de palme. Les graisses trans sont présentes généralement dans les produits de boulangerie, notamment dans tous les aliments faits avec de la graisse émulsifiable, de l’huile végétale hydrogénée et de la margarine hydrogénée.

Les besoins en calcium augmentent chez les personnes de plus de 50 ans. Le calcium fait partie des nutriments vitaux permettant d’avoir des os solides et d’empêcher l’ostéoporose. Parmi les aliments riches en calcium, on trouve les produits laitiers faibles en matières grasses, le poisson en conserve avec les arêtes, ainsi que les boissons au soja et les jus de fruits enrichis en calcium.

Un apport en vitamine D est nécessaire pour vous aider à équilibrer le taux de calcium dans votre corps afin d’avoir des os solides. Vous avez besoin de plus de vitamine D en vieillissant. La vitamine D est présente dans le lait, les boissons au soja enrichies, le jaune d'oeuf et le poisson.

Les besoins en vitamine B6 augmentent aussi avec l’âge. La vitamine B6 est importante pour le métabolisme des protéines et les fonctions du cerveau. Parmi les aliments sources de vitamine B6, on trouve le poisson, le foie de boeuf, la viande, la volaille, les grains entiers, les noix, les haricots secs, les pois et les lentilles.

L’assimilation de vitamine B12 diminue avec l’âge. Une carence en vitamine B12 pendant une longue période peut provoquer l’anémie qui engendre une grande fatigue. Les autres symptômes de carence se manifestent par la perte de mémoire, la difficulté à penser et à se concentrer et même parfois une insensibilité ou des picotements dans les doigts et/ou les orteils. Les aliments riches en vitamine B12 sont les produits laitiers, la viande, le poisson, la volaille et les oeufs.

Les fibres sont importantes pour vos intestins et votre santé. Certains types de fibres peuvent vous aider à abaisser votre taux de cholestérol et à maintenir votre glycémie à un niveau normal. Les fibres peuvent aussi aider à contrôler ou à maintenir un poids santé. Les bonnes sources de fibres sont les grains entiers, les légumineuses, les fruits et les légumes.

Les liquides sont importants pour une bonne hydratation, un fonctionnement régulier des intestins et une bonne hygiène orale. Les personnes âgées peuvent ne pas boire suffisamment ou ne pas ressentir la soif. L’eau, le lait et le jus sont les meilleures sources de liquides. Une consommation modérée de thé et de café peut aussi être considérée comme faisant partie des apports de liquides.

La consommation de sodium ou de sel peut augmenter avec l’âge, probablement à cause de la diminution du goût. Trop de sodium dans votre alimentation peut augmenter votre tension artérielle. Essayez d’utiliser les herbes, les épices et les assaisonnements non salés au lieu d'ajouter du sel dans vos aliments. Limitez l’utilisation d'aliments salés tels que les soupes instantanées, les sauces, les mélanges pour sauce au jus de viande, les sauces au soja, les assaisonnements pour salade et les viandes salées comme le jambon, le bacon et les saucisses.

Source: www.bchealthguide.org/healthfiles/index.stm : Nutrition Series - September 2007 (condensé du texte)
