
Leben & GesundheitJuli · 2015

Inhaltsverzeichnis 1

Ausgabe 1 · Juli 2015

Das Magazin der REGIOMED-KLINIKEN
für die Menschen unserer Region

Ernährungstrend:
Clean Eating
Gesund leben · Seite 24/25

Ein Tag, zwei Berufe:
Aus dem Alltag einer Hebamme
und einer Case-Managerin
Von Mensch zu Mensch · Seite 6/7

Unfälle im Straßenverkehr:
Wie kann ich helfen?
Medizinwissen · Seite 18/19

&

Leben & Gesundheit

Editorial2

Juli · 2015

Gesundheit ist unser wichtigstes Gut.
Und wer krank ist, sollte rasch Perspektiven für
bessere Gesundheit gewinnen können.
Lesen Sie im neuen Magazin von REGIOMED:
über Gesundheit, über manche Krankheiten,
aber auch über diejenigen, die sich in unserem
Unternehmen tagtäglich für kranke und gesunde
Menschen in Oberfranken und Süd thüringen
einsetzen.

Viel Spaß bei der Lektüre!

Gesundheit in der Region

Fortschrittliche Versorgungsstrukturen, die den beson-
deren Anforderungen unserer ländlichen Region gerecht
werden – REGIOMED ist starker Partner für alle gesund-
heitlichen Belange in Oberfranken und Südthüringen.

Von Mensch zu Mensch

Berufe im Gesundheitswesen – sie fordern, bieten aber
auch Abwechslung und menschliche Nähe. Begleiten Sie
uns in interessante Arbeitsalltage.

• Seite 4/5
Gute Gesundheit.
In Stadt und Land.

• Seite 26

Wissenswertes aus der Region

• Seite 27

REGIOMED-KLINIKEN:
Standorte und Kontakt

• Seite 6/7 Titelthema •
Ein Tag, zwei Berufe

• Seite 8/9 •

Berufswunsch Altenpflege

Titel

Seite 6/7

Seite 8/9

FRANKEN IST DIE REGION MIT DER HÖCHSTEN
BRAUEREIDICHTE DEUTSCHLANDS

Mehr über unsere Region gibt’s auf Seite 26

SCHON GEWUSST ?

Unser Titelmotiv wurde von der Veste Coburg aus aufgenom-
men – diese wird wegen ihrer Schönheit und erhabenen
Lage auch die »Fränkische Krone« genannt. Von hier hat
man einen großartigen Ausblick über die Landkreise Co-
burg, Lichtenfels, Hildburghausen und Sonneberg.

Inhaltsverzeichnis 3

Medizinwissen

Gesundheit und Krankheit laienverständlich erklärt:
Wissenswertes über Diagnose- und Behand lungs-
methoden, Entwicklungen in Medizin und Forschung
sowie unsere Angebote.

Gesund leben

Ernährung, Bewegung und andere Gewohnheiten –
was macht ein gesundes Leben aus?
Tipps rund um Prävention und Gesundheit im Alltag.

• Seite 10/11 •
Zeitgemäße Altersmedizin

• Seite 12

Moderner Gelenkersatz:
Trends in der Endoprothetik

• Seite 13

Osteoporose:
Fragen & Antworten

• Seite 14/15 •
Keine Zeit verlieren!
Herzinfarkt und Schlaganfall

• Seite 16/17 •
Darmkrebs:
Früherkennung rettet Leben

• Seite 18/19 Titelthema •
Unfälle im Straßenverkehr:
Wie kann ich helfen?

• Seite 20/21 •
Arbeiten in der Notaufnahme

• Seite 22/23 •
Herzgesundheit im Alltag

• Seite 24/25 Titelthema • •
Ernährungstrend
Clean Eating

GESUNDE

frühstücksideen
MIT REZEPTEN

auf Seite 24

Seite 20/21

Seite 10/11

Seite 24/25

Seite 22/23

Leben & GesundheitJuli · 2015

Impressum
Herausgeber REGIOMED-KLINIKEN GmbH | www.REGIOMED-KLINIKEN.de
V. i. S. d. P. Joachim Bovelet
Konzept Agentur WOK GmbH | www.agentur-wok.de
Gestaltung Julia Felling = Büro für Gestaltung | www.jf-gestaltung.de
Druck Louis Hofmann Druck- und Verlagshaus GmbH & Co. KG
Stand 07/2015 Auflage 15.000

Bildnachweise pressmaster – fotolia.com | Photographee.eu – fotolia.com |
fotoliaxrender – fotolia.com | Carola Vahldiek – fotolia.com |
sudok1 – fotolia.com | macrovector – fotolia.com | Berna S̨afoğlu – fotolia.com |
eveleen007 – fotolia.com | spiral media – fotolia.com | venimo – fotolia.com |
Gemeinde Untersiemau | Landratsamt Sonneberg | Gemeinde Großheirath

Das Magazin ist auf Circlematt White (100 % Altpapier) gedruckt. Dieses ist mit
dem blauen Umweltengel und dem EU Ecolabel ausgezeichnet und FSC® zertifiziert.

4 Gesundheit in der Region

Leben & Gesundheit Juli · 2015

GUTE GESUNDHEIT.
IN STADT UND LAND.
Es ist schön hier. Ruhe, Heimat. Keine Hektik.
Das ist gut für die Gesundheit. Und doch ist gute Gesundheits-
versorgung in unserer Region eine große Herausforderung.

Unsere Bevölkerung wird im-
mer älter. Weil bei uns die

Zahl der Geburten stetig zu-
rückgeht, wie in vielen ande-
ren deutschen Gegenden auch.
Weil es viele junge Leute in
die großen Städte zieht. Aber
auch – und das ist gut so! –,
weil die Menschen immer mehr
Lebensjahre genießen können.
Dies nicht zuletzt dank großer
medizinischer Fortschritte.

Unsere Aufgabe bei REGI O-
MED ist es, diese medizinischen
Fortschritte zu den Menschen zu
bringen. Alle sollen daran teil-
haben können. Überall. Unter
dem Dach REGIOMED haben
sich die Kliniken unserer Land-
kreise zusammengeschlossen,
um gute Gesundheitsversorgung
für alle Menschen in unserer Re-
gion meistern zu können – und
das über die Landesgrenzen von
Bayern und Thüringen hinaus.
Hochspezialisierte Medizin und
Pflege in unseren gut koop er -
ier enden Krankenhäusern, breit
gefächerte Angebote in der ge-
samten Region: Unser Bestes für
gute Gesundheit geben wir heu-
te nicht nur in Kliniken, sondern
auch in vielen anderen Einrich-
tungen – von der Arztpraxis bis
zum Seniorenzentrum.

Gesundheit ganz nah.
Wir sind da.

Unsere Region
wird älter:
Im Schnitt sind
hier knapp 23 %
der Einwohner
über 65 Jahre alt.

Innerhalb der
letzten 50 Jahre
ist die Lebens­
erwartung der
Deutschen
um über 10 Jahre
gestiegen. 1965 2015

Heute bewerten
knapp 40 % der
über 70­Jährigen
ihre Gesundheit
als gut oder sehr
gut, bei den 55­
bis 69­Jährigen
sind es sogar 58 %.

58 %
55–69 Jahre

40 %
70 Jahre +

23%
65 Jahre +

+ 10
 Jahre

Leben & GesundheitJuli · 2015

5

Marco Suffa (25) und Sven Witter (20) aus Coburg macht
ihr täglicher Kontakt zu kranken Menschen besonders sensibel
für das Thema Gesundheit. »Der wichtigste Bestandteil des
Lebens«, sagt Suffa, und auch sein Kollege Witter achtet bereits
jetzt sehr darauf, sich durch allerlei sportliche Betäti gun gen fit
zu halten, um lange beweglich zu bleiben.

Ernst Reuter (81) weiß, was es heißt, wenn die Gesundheit
den Körper verlässt. Er leidet an vielerlei Beschwerden und hat
zahlreiche operative Eingriffe hinter sich. Doch sein Humor hat
darunter nicht gelitten. »Eine junge Frau hält einen gesund«,
grinst er. Er muss es ja wissen. Die Seinige erfüllt seine Vor ga ben
und ist mit ihren 71 Jahren sicher ein Grund dafür, dass ihr Mann
den Mut nicht verliert und noch Lust hat, Gedichte zu schreiben.
Reuter, der aus dem Landkreis Hildburghausen stammt, genießt
es, sich nach einer Reha in Bad Rodach von den beiden jungen
Männern des Coburger BRK-Behindertenfahrdienstes – Marco
Suffa und Sven Witter – umsorgen zu lassen.

»Gesundheit?« Da fällt Katrin Schmidt (49) vom Evangeli-
schen Kindergarten »Emma Scheller« in Hildburghausen gleich
das heilsame Wirken von Pfarrer Kneipp ein. Seinen Lehren
nachzufolgen, wird in ihrer Kita gerade ganz groß geschrieben.

»Mitte 50 geht’s los!« Ursula und Gebhard Wagner, beide 65
Jahre alt, wissen, wovon sie reden. »Da zwickt schon mal der
Zeh.« Doch die beiden Rentner aus Hildburghausen nehmen es
mit Humor. Das Thema Gesundheit ist für sie vor allem dann
relevant, wenn es um regelmäßige Vorsorgeuntersuchungen
geht, die sie diszipliniert wahrnehmen. »Ich gehe auch immer
zur Grippeschutzimpfung«, sagt Ursula Wagner. »Aber wir ren-
nen nicht wegen jeder Kleinigkeit zum Arzt …«

»Was bedeutet Gesundheit für Sie?«

Dienstbeginn. Übergabe
mit den Kolleginnen aus

der Nachtschicht: Frau M. liegt mit We-
hen in Kreißsaal 3. Um 8:00 Uhr findet
ein geplanter Kaiserschnitt statt – Frau P.
erwartet Zwillinge, die ungünstig liegen,
sodass eine spontane Geburt nicht mög-
lich ist.
Frau P. ist jetzt im Kreiß-
saal. Wir überwachen
die Herztöne der Kinder mit dem CTG.

Eine Mitarbeiterin aus
dem Standesamt holt die

Geburtsanzeigen des Vortags ab. Frau P.
wird für den Kaiserschnitt vorbereitet. Ihr
Mann ist dabei, er wird sie im OP beglei-
ten. Frau M., die von meiner Kollegin
betreut wird, sitzt in der Ge-
burtswanne. Im OP erblickt
das erste Kind von Frau P. das Licht der
Welt: ein Junge. Sein Brüderchen folgt
kurz danach um 8:33 Uhr. Die Babys
werden direkt im Nebenraum vom Team
der Kinderklinik untersucht. Es ist alles
okay, wir bringen beide Kinder zu den
Eltern. Ich helfe bei den ersten Stillversu-
chen. Die Eltern sind erleichtert und sehr,
sehr glücklich. Alle strahlen. Ein Anblick,
der mich auch nach fast 28 Jahren im
Beruf immer noch zu Tränen rührt.

Kurze Kaffeepause mit der Kol-
legin. Frau M. hat mit ihrer Hilfe

das Kind in der Geburtswanne zur Welt
gebracht. Wir freuen uns über die problem-
losen Geburten dreier gesunder Kinder.
Ich lege bei fünf »Risiko«-Schwangeren,
die sich stationär auf der Frauenstation
aufhalten, ein CTG für 30
Minuten an. Zwischen-
durch kurzer Austausch mit der Stations-
schwester über Zusammenarbeit und

Abläufe. Frau K. kommt mit
Blasensprung zwei Wo-

chen vor dem Geburtstermin in den Kreiß-
saal. Wir untersuchen sie und kontrollie-
ren die Herztöne des Kindes. Nach ei-
nem kurzen Austausch mit den Kollegin-

nen aus dem Spätdienst
verabschiede ich mich. 

6:15 Uhr

7:00 Uhr

6:40 Uhr

8:32 Uhr

12:45 Uhr

14:00 Uhr

10:00 Uhr

13:30 Uhr

Barbara Wank,
49 Jahre

Die leitende Hebamme ist
seit 1988 am Klinikum Coburg
beschäftigt. Die schönsten
Momente in ihrem Beruf?
Den ersten Blickkontakt
zwischen Baby, Mutter und
Vater immer wieder mit er leben
zu dürfen.

Neugeborenen-
Notarzt-
Abholdienst

Auch bei einem unauffälli-
gen Schwangerschaftsverlauf
und einer unkomplizierten
Geburt kann es zu Notfall-
situationen oder unerwarteten
Problemen kommen. Die
Neugeborenenintensivstation
des Perinatalzentrums Level 1
am Klinikum Coburg steht
für diese Fälle kranken Neu -
geborenen in der Region zur
Verfügung. Wir sind dafür
gerüstet, diese Neugeborenen
aus den umliegenden
Geburtskliniken abzuholen.
Ein speziell geschultes
medizinisches Team ist bei
Bedarf rund um die Uhr im
Einsatz: In einem hochmo-
dernen Transportinkubator
können die Babys schnell
abgeholt und unter medizi-
nischer Überwachung sicher
in das Klinikum Coburg
gebracht werden.

Durch die enge Zusammen-
arbeit der Geburts- mit der
Frauenklinik versuchen wir,
die Familien zeitnah zusam-
menzuführen und Baby und
Mutter gemeinsam in Coburg
unterzubringen.

Dr. med. Hermann Zoche, Chefarzt
PD Dr. Dr. med. Peter Dahlem, Chefarzt

Eltern-Kind-Zentrum und Perinatalzentrum
Level 1, Klinikum Coburg

6

EIN TAG

Leben & Gesundheit Juli · 2015

7Von Mensch zu Mensch

Kurz nach Dienstbeginn
führe ich Gespräche mit

den ersten Chemotherapiepatientinnen.
Frau Z. ist sich unsicher, ob sie die richti-
ge Entscheidung getroffen hat. Ich bitte
unseren Chefarzt, ihr noch einmal die
medizinischen Aspekte der Therapie zu
erklären, beantworte ihre Fragen zu
Sport, Entspannung und Ernährung, ver-
mittle den Kontakt zu einer Selbsthilfe-
gruppe und stelle Infomaterial zusammen.
Besuch bei einer Patien-
tin auf der Station nach
ihrer Brust-OP. Ich bringe ihr einen Info-
ordner mit, beantworte ihre Fragen und
erkläre die weiteren Abläufe. Zu meiner
Arbeit gehört auch, Mut zu machen und
auszuloten, wie stark ihre seelische Belas-
tung ist. Ich biete die Vermittlung einer
Psychologin an.

Frau L. benötigt Unterstützung: Sie möchte die weitere Versor-
gung zu Hause. Ich spreche ausführlich mit ihr und ihrer Familie,

kläre die Unterstützungsmöglichkeiten ab und organisiere alles Notwendige: Hilfsmit-
tel (Sauerstoffversorgung, Pflegebett etc.), Pflegeschnelleinstufung, Kontakt zu Pflege-
überleitung, Pflegedienst und Hospizverein.

Ich telefoniere mit Patientinnen und Angehörigen, beantworte Fra-
gen von Ärzten und Krankenkassen. Es meldet sich Frau M., die vor

fünf Tagen ihre erste Chemotherapie hatte. Ihr geht es nicht gut – Übelkeit, Durchfall,
Kreislaufprobleme. Nach Rücksprache mit dem Chefarzt empfehle ich die Aufnahme
bei uns in der Klinik. Frau M. ist einverstanden, ich organisiere ein freies Krankenbett.
Treffen mit der Psychologin und dem Sozialdienst.
Wir besprechen die aktuelle Situation einiger Patientinnen.

Anruf von der Palliativstation. Eine langjährige Patientin ist ge-
storben. Die Angehörigen wünschen sich ein Gespräch, und auch

für mich ist wichtig, mich zu verabschieden.
Der Chefarzt bittet mich zu einem Gespräch mit einer neuen Patientin hinzu. Mir

bleiben 5 Minuten: Tief durchatmen, den Schalter umlegen und die
eigene Betroffenheit zurückstellen! Eine neue Patientin benötigt kein

trauriges Gesicht, sondern Zuversicht und viel Zuspruch, dass ihr Weg gut zu gehen
ist und sie jede Hilfe bekommt, die sie braucht. Sie macht sich Sorgen: Wer kümmert
sich um ihren pflegebedürftigen Ehemann, wenn sie selbst in der Klinik ist? Ich rufe
für sie bei einer Tagespflege an und kläre die Aufnahmekriterien. Die Patientin nimmt
das Angebot sichtlich erleichtert an.
Eigentlich steht jetzt noch jede Menge Schreibarbeit an.
Aber eine ehemalige Patientin steht überraschend vor der
Tür: Sie möchte mir einfach nur sagen, dass es ihr gut geht, und sich nochmals für
die Unterstützung bedanken. Es sind positive Rückmeldungen wie diese, die mir
immer wieder Kraft für meinen Beruf geben. 

7:00 Uhr

10:00 Uhr

11:15 Uhr

14:15 Uhr

15:45 Uhr

13:45 Uhr

13:00 Uhr

8:00 Uhr

ZWEI BERUFE

Leben & GesundheitJuli · 2015

Im Krankenhaus ist kein Tag wie der andere – das können
Hebamme Barbara Wank und Case-Managerin Gundi Jakob
bestätigen. Sie teilen Ausschnitte aus ihrem Berufsleben
und gewähren einen kleinen Einblick in die Arbeitswelten.

Brustkrebsbehandlung
bei REGIOMED

In den Brustzentren von
REGIOMED arbeiten Exper-
ten verschiedener Fach-
richtungen eng zusammen,
um für jede Patientin die
optimalen Wege zu richtiger
Diagnostik und wirkungs-
voller Therapie zu finden.

 • Brustzentrum Coburg
(onkozertifiziert)

 • Brustzentrum Lichtenfels
 • Neuer Standort:
Hildburghausen

	Weitere Infos:
 www.regiomed-brustzentren.de

Übersicht unserer
Standorte auf Seite 27

Gundi Jakob,
55 Jahre

Case-Managerin ist ein relativ
junger Beruf im Gesund-
heitswesen: Sie begleiten die
Patienten durch die verschie-
denen Behandlungsphasen.
Gundi Jakob ist seit 33 Jahren
Krankenschwester am Klini-
kum Coburg, vor zehn Jahren
baute sie hier das Case
Management für Brustkrebs-
patientinnen auf. Inzwischen
wurde das Programm auf vier
weitere onkologische Abtei-
lungen der Klinik ausgeweitet.

Leben & Gesundheit Juli · 2015

8

F

»
Mein Tag dreht
sich um das ganz
normale Leben
unserer Bewohner
mit allen Höhen
und Tiefen.«

ür meine Ausbildung zur Altenpflegerin
entschied ich mich, als ich mich 2014 als
Mutter von drei noch recht kleinen Kin-
dern beruflich umorientieren wollte. In
meinem ursprünglich erlernten Beruf als
Weberin konnte und wollte ich nicht wie-
der arbeiten. Ich bin ein sehr kommunika-
tiver Mensch und wünschte mir für meine
zukünftige Arbeit vor allem viele zwi-
schenmenschliche Kontakte. Auch die
Sicherheit des Berufsbildes spielte für
mich eine wichtige Rolle bei der Wahl
der Ausbildung.

Durch mein Praktikum im Senioren-
zentrum wurde mein Wunsch, den Beruf
der Altenpflegerin zu erlernen, noch ge-
festigt. Hier hatte ich entdeckt, wie viel
Freude es mir tatsächlich bereitet, mit
Menschen zu arbeiten.

Kein Tag ist wie der andere
Mein Arbeitsalltag ist sehr abwechslungs-
reich. Natürlich sind die Tage von struktu-
rierten Abläufen geprägt, aber bei der
Arbeit mit Menschen erlebt man einfach
immer etwas Neues. Unsere Bewohner
fühlen sich nicht an jedem Tag gleich
wohl, haben mal bessere und mal schlech-
tere Laune. Dann ist es meine Aufgabe,

einem älteren Menschen ein Lächeln ins
Gesicht zu zaubern oder auch einmal
Wut und Enttäuschung aufzufangen.

Manchmal ist es schon eine kleine
Herausforderung, für jeden unserer Bewoh-
ner immer ein offenes Ohr zu haben – vor
allem dann, wenn viele Probleme gleich-
zeitig auftreten. Doch es ist auch immer ein
tolles Gefühl, wenn sich ein alter Mensch
verstanden fühlt und mir zeigt, wie dank-
bar er für meine Hilfe ist.

Keine Klischees
Altbekannte Klischees und das negative
Image des Berufsbildes kann ich über-
haupt nicht bestätigen. Es geht bei Weitem
nicht nur um das »Waschen und Windeln«
älterer Menschen. Mein Arbeitsalltag
dreht sich vielmehr um das ganz normale
Leben unserer Bewohner mit allen Höhen
und Tiefen. Von der morgendlichen
Grundpflege bis zum Abendessen, von tief-
sinnigen Gesprächen bis hin zum größten
Spaß – das Aufgaben spektrum in der
Altenpflege ist breit gefächert.

ALTENPFLEGE

8

 BERUFSWUNSCH

Leben & GesundheitJuli · 2015

9Von Mensch zu Mensch

Alette Pommer ist 34 Jahre alt und lässt sich im Senioren-
zentrum »Hildburghäuser Land« zur Altenpflegerin ausbilden.
Hier berichtet die Quereinsteigerin, warum sie sich für
diesen Beruf entschieden hat und welche Herausforderungen
er mit sich bringt.

Ich will nicht verschweigen, dass die Ar-
beit auch eine traurige Seite mit sich
bringt. Viele unserer Bewohner begleiten
wir bis zu ihrem Tod. Das ist emotional
sehr belastend und in meinen Augen die
größte Herausforderung. Nachdem ich
nun schon einige dieser Erlebnisse hatte,
liegt mir eines besonders am Herzen: Ich
wünsche mir, dass kein Mensch in seinen
letzten Stunden allein sein muss und immer
eine Hand da ist, die eine schwächere
Hand halten kann. »Ich bin da.« – ein ein-
faches Zeichen, das Trost spendet.

Als Altenpflegeschülerin erlebt man
aber auch durchaus sehr schöne Dinge.
Auf meinem Wohnbereich lebt Herr B. –
ein sehr freundlicher und dankbarer alter
Herr, der unter fortgeschrittener Demenz
leidet. Als ich an einem Morgen bei ihm
die Grundpflege durchgeführt hatte, er
frisch rasiert und gekleidet war, fragte er
mich tatsächlich, ob er mich jetzt heiraten
könne. Immerhin sei er jetzt gut angezo-
gen und ich eine sehr nette Frau und eine
lohnenswerte Partie. Ich habe gelacht

und geantwortet, dass ich ihn gleich mit
dem Rollstuhl in den Trausaal schieben
würde.

Ein Beruf mit
Entwicklungsmöglichkeiten
Ich finde es gut, dass ich in meiner Ausbil-
dung immer ein tolles Team um mich habe
und mich mit meinen vielen Fragen stets
an die Kollegen wenden kann. Ich bin jetzt
am Ende meines ersten Lehrjahrs. Im zwei-
ten Lehrjahr warten die Krankheitslehre
und viele weitere interessante Bereiche auf
mich. Ich habe Freude am Lernen und
kann es kaum erwarten, mit dem zweiten
Lehrjahr zu beginnen.

Die Ausbildung vermittelt wichtiges
Grundlagenwissen in der Altenpflege
und Medizin. Später gibt es umfangrei-
che Fort- und Weiterbildungsmöglichkei-
ten im Bereich der Altenpflege, auf die ich
auch schon sehr gespannt bin. 

 Alette Pommer, Auszubildende

Ausbildung
bei REGIOMED

Um eine wohnortnahe und
umfassende medizinische
Versorgung der Menschen
unserer Region auch in
Zu kunft sicherzustellen, bilden
die REGIOMED-KLINIKEN
in folgenden Berufen aus:

 • Gesundheits- und
Krankenpflege

 • Altenpflege
 • Bürokaufleute und Kaufleute
im Gesundheitswesen

 • Medizinische
Fachangestellte

 • Koch
 • Medizinisch-technische
Assistenz (Praktikumsblöcke
im Rahmen der schulischen
Ausbildung)

 Zentralverwaltung, Bereich Personal
	Telefon: 09561.9733-2252

 personal@regiomed-kliniken.de

Übersicht unserer
Standorte auf Seite 27

Berufsbild Altenpflege

Ausbildungsdauer:

Ausbildungsvergütung:

Bei den REGIOMED-KLINIKEN findet
die Ausbildung in einem unserer fünf
Seniorenzentren statt. Der theoreti-
sche Teil erfolgt in Zusammenarbeit
mit einer Berufsfachschule für Alten-
pflege. Nach erfolgreichem Abschluss
werden die Ausgebildeten in der Regel
fest übernommen.

36 Monate

780 bis 880 Euro brutto

Kompetent. Sympathisch. Vor Ort.

Schleusingen

Eisfeld

Hildburghausen

Sonneberg

Oerlsdorf

A73

Standorte Seniorenwohnheime REGIOMED

10

»Wirst Du mich noch lieben, wenn ich 64 bin?«, haben die
Beatles 1967 gesungen, und für Udo Jürgens fing zwölf Jahre später
das Leben erst mit 66 an. »Sechzig ist das neue Vierzig« ist
heute ein geflügeltes Wort – denn die Menschen werden nicht
nur immer älter, sie werden auch anders alt.

W er heute 60 oder 70 Jahre alt ist,
will noch längst nicht zum alten

Eisen gehören. Gesunde Lebensführung
und vor allem der medizinische Fortschritt
ermöglichen den Menschen Vitalität bis
ins hohe Alter.

Und doch: Die Quelle ewiger Ju-
gend wird es nicht geben. Und so steht
die moderne Altersmedizin vor der Her-
ausforderung, die spezifischen gesund-
heitlichen Erfordernisse älterer Menschen
mit den individuellen Erwartungen an ein
erfülltes Leben in Einklang zu bringen.

Den ganzen Menschen im Blick
In der Medizin wird es »Assessment« ge-
nannt, wenn man nicht nur einzelne Sym-
ptome betrachtet, sondern alle weiteren
Informationsquellen für eine Beurteilung
hinzuzieht.

Ein »geriatrisches Assessment« durch-
läuft, wer in unsere Coburger Fachklinik
für Geriatrie und Rehabilitation aufge-
nommen wird. Hier werden die individu-
ellen Wünsche, Möglichkeiten und Be-
dürfnisse erfasst. Der Blick richtet sich
immer auf den ganzen Menschen: Wenn
z. B. ein älterer Mensch stürzt, kann das
verschiedene Ursachen haben. Mögli-
cherweise hat eine bisher unentdeckte
Herzschwäche einen Schwächeanfall
verursacht, vielleicht leidet der oder die
Betroffene aber auch an einer beginnen-
den Demenz und hat schlicht vergessen,
ausreichend zu trinken.

Vielfalt für bessere Lebensqualität
Für die Behandlung verbindet die Cobur-
ger Klinik als eines der ersten Zentren in
Deutschland eine Rundumversorgung aus
allen infrage kommenden medizinischen
Disziplinen mit modernen Methoden der
Rehabilitation. In angenehmem Ambien-
te stehen bei uns sehr unterschiedliche
Therapieverfahren zur Verfügung, z. B.
aus den Bereichen Physiotherapie, Ergo-
therapie, physikalische Therapie, Logo-
pädie und Ernährungstherapie.

ALTERS-ZEITGEMÄSSE

MEDIZIN

Mobil für Sie!
Innovation Mobile
Rehabilitation

Das REGIOMED Klinikum
Coburg ist das erste Zentrum
in Bayern, das die Reha
nicht nur stationär und
ambulant in der Klinik,
sondern auch zu Hause
anbietet.

 • Gezieltes Training für
das selbstständige Leben
zu Hause

 • Innovative und interdiszi-
plinäre Therapiemethoden

 • Einbeziehung des
persön lichen Umfelds
und der Angehörigen

 Marion Pflug, Oberärztin
 Klinikum Coburg

 Telefon: 09561.22 - 7547
 marion.pflug@klinikum-coburg.de

Übersicht unserer
Standorte auf Seite 27

Leben & Gesundheit Juli · 2015

Medizinwissen

Leben & Gesundheit

ALTERS-

11

»
Nach meiner schweren
Erkrankung hatte ich
kaum noch Hoffnung.
Durch die intensive
Behandlung in der
Geriatrie hat sich
mein Zustand sehr
verbessert. Jetzt kann
ich zu Hause wieder
gut zurechtkommen.«
Patientin, 82 Jahre

»
Es macht uns Freude,
den Therapieerfolg
auch über den sta-
tionären Aufenthalt
hinaus nachhaltig
zu fördern und die
Zufriedenheit von
Patienten und Ange-
hörigen zu erleben.«
Melanie Werner, Leitung Therapie

»
Die vielfältigen Mög-
lichkeiten moderner
Altersmedizin haben
uns positiv überrascht,
und wir sind sehr
froh, dass unser Vater
diese Behandlungs-
chance erhalten hat.«

Tochter eines Patienten

Musik- und Kunsttherapie, tiergestützte
Therapie und Naturheilverfahren ergän-
zen dieses breite Spektrum. In unseren
Teams engagieren sich auch Sozialpäd-
agogen, Psychologen und Seelsorger.

Die Therapieziele sind dabei so un-
terschiedlich wie die Menschen selbst.
Der rüstige Golfer mit dem ausgekugel-
ten Schultergelenk möchte beispielswei-
se schnellstmöglich wieder seinem Hob-
by nachgehen können. Für Patienten mit
schwereren oder chronischen Krankhei-
ten geht es insbesondere darum, die
Selbstständigkeit in den eigenen vier
Wänden zu bewahren: die Treppe nach
schwerer Krankheit wieder gehen zu
können, den Gang in den eigenen Gar-
ten zu bewältigen oder sich selbst das
Frühstück zuzubereiten.

Auch die übrigen Standorte der RE-
GIOMED-KLINIKEN bieten altersmedizi-
nische Angebote, die nach dem »Coburger
Modell« stetig weiter ausgebaut werden.
Durch unsere ambulante Rehabilitation
können alle Therapiemethoden auch
nach der Entlassung aus der stationären
Behandlung genutzt werden. Versorgung
für die gesamte Region, nahe an den
Wohn orten, nahe bei den Menschen –
das gilt natürlich auch für unsere alters-
medizinischen Angebote. 

 Prof. Dr. med. Johannes W. Kraft, Chefarzt
 Innere Medizin, Klinische Geriatrie,
 Notfallmedizin, Palliativmedizin, Klinikum Coburg

 Telefon: 09561.22-7304
 johannes.kraft@klinikum-coburg.de

Leben & GesundheitJuli · 2015

12 Medizinwissen

Ein Interview mit PD Dr. med. Stefan Piltz

Wann ist ein Gelenkersatz überhaupt nötig?
Ein Gelenk besteht immer aus zwei Gelenkpartnern. Bewegen
sich diese nicht mehr glatt und ungestört gegeneinander, weil
z. B. der dämpfende Gelenkknorpel verschlissen ist, spricht man
von einem Gelenkverschleiß oder einer Arthrose. Hauptursachen
sind angeborene Fehlformen des Hüftgelenks, Übergewicht,
vorausgegangene Unfälle, die den Knorpel oder am Knie die
Menisken beschädigt haben, sowie rheumatische Erkrankungen.
Auch ausgeprägte O- und X-Beine begünstigen die Entstehung
einer Arthrose, da sie die Gelenkflächen einseitig überlasten.

Immer wieder liest man von Vorwürfen, dass in Deutschland
zu viele künstliche Gelenke eingesetzt werden. Was halten Sie
davon?
Das ist eine schwierige Thematik. Vergleicht man Deutschland
mit den USA, so werden, wenn man die unterschiedliche Alters-
struktur beider Länder korrigiert, 40 % mehr Hüft-, aber 50 %
weniger Knieprothesen implantiert. In Europa werden auf die
Einwohnerzahl gerechnet nur in der Schweiz mehr Hüftprothe-
sen als in Deutschland implantiert. Hier spielen sicherlich auch
der hohe Wohlstand und der relativ leichte Zugang zu qualifi-
zierter orthopädischer Versorgung in beiden Ländern eine Rolle.
Dass in Oberfranken mehr Prothesen als im Rest Bayerns im-
plantiert werden, resultiert sicherlich daraus, dass die ober-
fränkische Bevölkerung die älteste in Bayern
ist. Gleiches gilt auch für Südthüringen im Ver-
gleich zu Gesamtthüringen.

Welche Art des Gelenkersatzes kommt heute
am häufigsten zum Einsatz?
Knie- und Hüftprothesen werden am häufigsten
implantiert. Deutlichen Zuwachs gibt es bei
den künstlichen Schultergelenken. Da die

Menschen mit Gelenkprothesen immer älter werden, nimmt
außerdem die Zahl der Operationen stark zu, bei der die Pro-
these gewechselt werden muss.

Welche Trends lassen sich bei Materialien und OP-Methoden
beobachten?
Im Bereich des Hüftgelenkersatzes werden – sofern die Kno-
chenqualität gut ist – sowohl die metallische Pfanne im Becken
als auch der Schaft am Oberschenkel zementfrei eingesetzt.
Beide Komponenten bestehen aus Titan, das vom Körper opti-
mal angenommen wird. Das eigentliche Gelenk besteht dann
aus einem hochfesten Kunststoffeinsatz und einem Keramik-
kopf. Hier hat sich in den letzten Jahren gezeigt, dass größere
Köpfe zu einem geringeren Verrenkungsrisiko führen – sich die
Prothese also nicht so schnell »auskugelt«.

3D-Drucker finden in der Medizin immer häufiger Anwen-
dung. Kann man inzwischen auch schon künstliche Kniege-
lenke damit herstellen oder ist das noch Zukunftsmusik?
Das ist eine Technologie, die im nächsten Jahrzehnt sicher
Einzug in die orthopädische Chirurgie halten wird. Bereits heute
gibt es Sägeschablonen, die mithilfe von 3D-Druckern patien-
tenindividuell hergestellt werden. Darüber hinaus werden Son-
derimplantate bei großen knöchernen Defekten am Becken als

metallischer 3D-Druck hergestellt – z. B. um
eine Hüftgelenkspfanne wieder sicher veran-
kern zu können. Für die Standardimplantation
an Hüfte und Knie spielt diese Technologie
derzeit aber noch keine Rolle.

Welche Trends zeichnen sich in Bezug auf
die Rehabilitation ab?
Die wiedergewonnene Mobilität sollte unbe-
dingt genutzt werden, um die Muskulatur zu
trainieren und in Bewegung zu bleiben, ohne
dabei die Gelenke zu überlasten. Da wir
immer mehr hochbetagte und mehrfacher-
krankte Patienten endoprothetisch zu behan-
deln haben, werden diese in den REGIOMED-
KLINIKEN auch altersmedizinisch mitbetreut.
Am Klinikum Coburg arbeiten daher Spezia-
lis ten der Orthopädie und Altersmedizin eng
zusammen. 

	PD Dr. med. Stefan Piltz, Chefarzt
 Klinik für Orthopädie und Unfallchirurgie
 Klinikum Coburg
	Telefon: 09561.22- 6246

 stefan.piltz@klinikum-coburg.de

»
Die 3D-Drucktech-
nologie wird im
nächsten Jahrzehnt
sicher Einzug in
die orthopädische
Chirurgie halten.«

Leben & Gesundheit Juli · 2015

MODERNER
TRENDS IN DER ENDOPROTHETIK

 GELENKERSATZ

Medizinwissen 13

Welche Anzeichen für
Osteoporose gibt es?

Die Krankheit entwickelt sich meist schlei-
chend und ohne spezifische Symptome. Zu
den ersten Anzeichen können Rücken- oder
Knieschmerzen oder ein Schwächegefühl im
Rücken gehören. Häufig kommt es im Krank-
heitsverlauf zu einem Knochenbruch ohne
einen besonderen Anlass: ein plötzlicher
Sturz aus dem Stand, beim Aufstützen der
Hand oder beim Husten. Bei fortgeschrittener
Osteoporose treten immer häufiger Knochen-
brüche auf, insbesondere nahe der Hüfte
(Oberschenkelhalsfrakturen) oder an der
Wirbelsäule (Wirbelkörperfrakturen).

Wie wird Osteoporose
behandelt?

Die Therapie erfolgt meist mit Medikamenten,
die gezielt in den Knochenstoffwechsel ein-
greifen und den Abbau der Knochensubstanz
verhindern. Auf die Anwendung von Hormo-
nen (Östrogen und Gestagen) wird mittler-
weile verzichtet, da das Risiko, an Brustkrebs
zu erkranken, bei der Hormonersatztherapie
erhöht ist. Sie kommt daher nur in speziellen
Fällen nach genauer Risikoabwägung zum
Einsatz. Wirbelbrüche, eine der häufigsten
Folge von Osteoporose, werden heute mit
modernen Verfahren wie der Kyphoplastie
behandelt: Über winzige Schnitte werden
spezielle Kanülen in den Wirbel eingebracht,
der Wirbel wird aufgerichtet und mit einem
Spezialzement gestützt.

Was ist Osteoporose?

Osteoporose (umgangssprachlich Knochenschwund) ist
eine Erkrankung des Skelettsystems, die mit einem Ver-
lust oder einer Verminderung von Knochensubstanz
einhergeht. Dadurch sind die Knochen Betroffener an-
fälliger für Knochenbrüche. Osteoporose gehört zu den
zehn häufigsten Krankheiten weltweit. Sie entsteht am
häufigsten in Zusammenhang mit der abnehmenden
Östrogenwirkung bei Frauen nach den Wechseljahren
sowie bei Männern und Frauen im höheren Lebensalter.
Schuld am Verlust der Knochensubstanz sind meist Stö-
rungen des Kalzium- und Vitamin-D-Haushalts oder hor-
monelle Probleme. Osteoporose kann auch als Beglei-
terkrankung auftreten infolge von Diabetes mellitus,
Rheuma oder nach Organtransplantationen.

OSTEOPOROSE
ANTWORTEN

FRAGEN

?
?

?

?

!
!

!

!

Wie kann man Osteoporose vorbeugen?

Die beste Prävention ist ein gesunder Lebensstil. Dazu
gehört eine ausgewogene, kalzium- und Vitamin-D-
reiche Ernährung. Kalzium steckt vor allem in Milchpro-
dukten, Vitamin D in Avocado, Pilzen und Fischsorten wie
Hering oder Lachs. Regelmäßige Bewegung und Sport
im Freien regen außerdem die körpereigene Vitamin-D-
Produktion an. Lebensmittel, die übermäßig viel Phos phat
enthalten, sollten in Maßen verzehrt werden – Fleisch,
Wurst oder Cola z. B. verringern die Kalzium aufnahme
aus dem Darm. Auf übermäßigen Alkoholkonsum und
Tabakgenuss sollte ebenfalls verzichtet werden – beides
kann die Entstehung von Osteoporose begünstigen.

Leben & GesundheitJuli · 2015

14

Leben & Gesundheit Juli · 2015

Typische Symptome
eines Schlaganfalls

 • einseitiges Taubheitsgefühl
 • plötzliche einseitige Lähmung
 • Sehstörungen
 • Sprechstörungen (z. B. Stottern)
 • verminderte Ausdrucksfähigkeit
 • Verständnisstörungen
 • starke Kopfschmerzen
 • plötzlicher Schwindel
 • Bewusstlosigkeit

SCHLAGANFALL

Einen Schlaganfall schnell

erkennen mit dem FAST-Test

Face (Gesicht): Fordern Sie die betroffene Person

zum Lächeln auf! Verzieht sich ihr Gesicht einseitig,

deutet das auf eine Halbseitenlähmung hin.

Arms (Arme): Lassen Sie die betroffene Person

die Arme nach vorne strecken und dabei die

Handflächen nach oben drehen!

Kann sie ihre beiden Arme nicht anheben bzw.

sinken oder drehen sich diese, handelt es sich

um eine Lähmung.

Speech (Sprache): Bitten Sie die betroffene

Person, einen einfachen Satz nachzusprechen!

Ist sie dazu nicht in der Lage oder klingt die

Stimme verwaschen, ist eine Sprachstörung sehr

wahrscheinlich.

Time (Zeit): Rufen Sie den Notarzt unter

112 und schildern Sie die Symptome!

Jede Minute kann Leben retten oder

helfen, bleibende Schäden zu vermeiden.

Eine plötzliche Durchblutungsstörung im Gehirn wird allge-
mein als Schlaganfall bezeichnet. Ursache sind entweder

ein Hirninfarkt, also eine Mangeldurchblutung des Gehirns,
oder eine Hirnblutung, bei der Blut in das Hirngewebe austritt.
In jedem Fall muss sofort gehandelt werden. Doch nicht nur der
Weg ins Krankenhaus sollte möglichst rasch erfolgen, auch die
medizinische Versorgung darf nicht trödeln.

Stroke Units
In der Klinik übernehmen modernste Schlaganfalleinheiten die
unmittelbare Erstversorgung von Schlaganfallpatienten. Spezi-
alisten verschiedener medizinischer Fachrichtungen arbeiten
hier zusammen, um eine schnellstmögliche intensivmedizinische
Behandlung zu gewährleisten. Da jeder Zeitverlust nach Symp-
tombeginn die Prognose verschlechtert, greifen in einer Stroke
Unit alle Rädchen der Akutmedizin nahtlos ineinander: vom
behandelnden Ärzte- und Pflegeteam über die bildgebende
Diagnostik und therapeutische Verfahren bis hin zur Frühreha-
bilitation.

Lysetherapie
Die erste therapeutische Maßnahme auf einer Stroke Unit ist die
Lysetherapie. Dem Betroffenen werden intravenös Medikamente
verabreicht, die bei einem Schlaganfall durch Gefäßverschluss
(ischämischer Schlaganfall) das verantwortliche Blutgerinnsel
auflösen. Doch hier ist Eile geboten – am größten ist die Chance
einer erfolgreichen Behandlung innerhalb der ersten drei Stunden!

Das Schlaganfallnetzwerk STENO
Durch die starke Vernetzung der Verbundkliniken im »Schlagan-
fallnetzwerk mit Telemedizin in Nordbayern« (STENO) wird
die Schlaganfallversorgung ständig verbessert. Ziel ist es,
Schlaganfallpatienten wohnortnah nach modernsten Maßstä-
ben zu behandeln. Für eine optimale Betreuung bereits am
Einsatzort ist dabei die Zusammenarbeit mit Rettungsdiensten
und Notärzten der Region ebenso unerlässlich wie der Einsatz
fortschrittlichster telemedizinischer Technik, die allen Teilneh-
mern des Netzwerks zur Verfügung steht. 

	Dr. med. Peter Kühnlein, Leitender Oberarzt Neurologische Klinik
 Klinikum Coburg

 Telefon: 09561.22 -5414

Medizinwissen

PRÄVENTION VON

HERZ-KREISLAUF-

ERKRANKUNGEN

Präventionstipps

auf Seite 22

Infos zur Ernährung

auf Seite 24

15

Typische Symptome
eines Herzinfarkts

 • anhaltende starke Schmerzen
hinter dem Brustbein und auf
der linken Brustseite

 • Druck, Enge ge fühl oder Brennen
im Herzbereich

 • Angstschweiß mit kalter,
blasser Haut

Atypische Symptome (häufiger bei Frauen)

 • Schmerzen im Oberbauch
 • Übelkeit, Erbrechen
 • Atemnot und Unruhe

Juli · 2015

Warnsignale von Herzinfarkt und Schlaganfall schätzen
viele Menschen oft falsch ein – noch mehr reagieren
nicht richtig. Dies zeigt eine Umfrage des Max-Planck-
Instituts (MPI) für Bildungsforschung und der Gesellschaft
für Konsumforschung (GfK) in neun europäischen Ländern.
Dabei sind das Erkennen der Symptome und die unver-
zügliche medizinische Versorgung besonders wichtig.

KEINE ZEIT
VERLIEREN!

Frauen ordnen ihre Symptome
häufig falsch ein

Frauen schildern ihre Beschwerden oft anders als Männer. Sie klagen häufiger über Stress und reden mehr über Ängste und Gefühle, anstatt auf körperliche Symptome hinzuweisen, da sie sich in vielen Fällen nicht als gefährdet sehen.

HERZINFARKT

Werden die Herzmuskeln durch ei-
nen akuten Verschluss des Herz-

kranzgefäßes (Koronararterie) nicht mehr
durchblutet, kommt es zum Herzinfarkt.
Nur zwei bis vier Stunden bleiben, bis die
Herzmuskeln absterben und das Herz nicht
mehr richtig pumpt – eine lebensbedro-
hen de Situation, in der jede Minute zählt!

Akute Infarktsymptome –
wie verhalte ich mich?
Rufen Sie sofort den Notarzt! Sagen Sie
ausdrücklich: »Verdacht auf Herzinfarkt!«
Der Notarzt kommt schnellstmöglich und
kann schon vor Ort oder auch auf dem
Weg zum Krankenhaus sowohl erste dia-
gnostische als auch therapeutische Maß-
nahmen ergreifen. In der Regel wird hier
der Patient mit Sauerstoff und Medikamen-
ten versorgt, auch ein erstes Elektrokar-
diogramm wird erstellt und vom Arzt auf
Anzeichen eines Herzinfarkts untersucht.
Sollte gar ein Herzstillstand vorliegen, kann
der Notarzt augenblicklich eine Elektro-
schockbehandlung (Defibrillation) starten.

Krankenhaus und dann?
Nach dem Krankenhausaufenthalt erleich-
tern Rehabilitationsmaßnahmen dem Pa-
tienten die Rückkehr in seinen Alltag.
Neben Ernährungs- und Bewegungstipps
zur Prävention von Herz-Kreislauf-Proble-
men steht auch die Beseitigung von Ängs-
ten vor einem weiteren Infarkt im Fokus
der Anschlussbehandlung. 

	Prof. Dr. med. Johannes Brachmann, Chefarzt
 II. Medizinische Klinik, Klinikum Coburg

 Telefon: 09561.22 - 6348
 kardiologie@klinikum-coburg.de

Leben & Gesundheit

Leben & Gesundheit Juli · 2015

16

DARMKREBS

FRÜHERKENNUNG
RETTET LEBEN

Darmkrebs ist die zweithäufigste Krebserkrankung in Deutsch-
land. Meist wird die Krankheit zu spät entdeckt – weil die
Früherkennungsuntersuchungen viel zu selten wahrgenommen
werden. Dabei können im Rahmen der Darmkrebsvorsorge
wie bei kaum einer anderen Krebserkrankung schon sehr frühe
Stadien oder sogar Vorstufen erkannt und behandelt werden.

Erst kürzlich stellte sich ein Kollege zur
Darmspiegelung vor – nicht aus eige-

nem Antrieb, sondern weil ihn seine Frau
dazu gedrängt hatte. Als Arzt hat er selbst
schon tausende Patienten behandelt und
von der Sinnhaftigkeit der Vorsorgeunter-
suchung überzeugt. An sich selbst hat er
aber noch nicht gedacht – obwohl er es
eigentlich besser weiß.

Hauptsächlich sind ältere Menschen
von der Krankheit betroffen: Bei den
über 50-Jährigen steigt das Risiko, an
Darmkrebs zu erkranken, deutlich an.
Deshalb sieht das gesetzliche Früherken-
nungsprogramm, das von den Kranken-
versicherungen bezahlt wird, ab diesem
Alter einen jährlichen Test auf verstecktes
Blut im Stuhl vor. Ab dem 55. Lebensjahr

zahlen die Krankenkassen auch die Ko-
los kopie (Darmspiegelung), die bei un-
auffälligem Befund nur alle zehn Jahre
erfolgen muss.

Keine Angst vor der
Darmspiegelung!
Darmkrebs – das ist für die meisten Men-
schen ein unangenehmes Thema. Über
Beschwerden der Verdauungsorgane
spricht man nicht gern, und vor der Darm-
spiegelung haben viele sogar Angst.
Vielleicht ist das der Grund, warum in
den letzten zehn Jahren nur 20 bis 30 %
der Bevölkerung die kostenlosen Vorsorge-
untersuchungen wahrgenommen haben.
Zu Unrecht, denn die Untersuchung ist voll-
kommen schmerzfrei!

Krebserkrankungen:
Bestes Know-how bei
REGIOMED

Das Onkologische Zentrum
REGIOMED Coburg gehört
zu den wenigen deutschen
Zentren, die nach den
Qualitätskriterien der
Deutschen Krebsgesellschaft
zertifiziert sind. Die Aus -
zeichnung repräsentiert
höchstes medizinisches Know-
how auf deutschlandweit
standardisiertem Niveau.

Zertifizierte
Darmkrebszentren
Unsere Zentren für Darmkrebs
in Coburg und Lichtenfels
haben die Auszeichnung der
Deutschen Krebsgesellschaft
erhalten.

	 PD Dr. med. Christof Lamberti,
 Chefarzt V. Medizinische Klinik –
 Onkologie, Klinikum Coburg
	Telefon: 09561.22 -5413

 christof.lamberti@klinikum-coburg.de

Übersicht unserer
Standorte auf Seite 27

Medizinwissen

Leben & GesundheitJuli · 2015

17

Die Darmspiegelung dauert nur 15 bis 45 Minuten und
wird meist in Schlafnarkose durchgeführt: Über ein in
den Darm eingeführtes Endoskop mit einer winzigen
Kamera erhält der Arzt auf dem Monitor ein genaues
Bild der Darmschleimhaut. Das Besondere an der Un-
tersuchung: Sie ermöglicht es, bereits kleinste Vorstufen
(Polypen) einer Darmkrebserkrankung zu erkennen.
Werden Darmpolypen entdeckt, können diese direkt
während der Untersuchung entfernt werden. Man weiß
heute, dass es in der Regel ca. zehn Jahre dauert, bis
sich diese Gewebewucherungen zu einem bösartigen
Tumor entwickeln.

Wenn Symptome bemerkt werden,
ist es häufig schon zu spät
Tumoren im Darm verursachen lange Zeit gar keine
oder nur geringfügige Beschwerden. Zu den ersten An-
zeichen zählen Blut im Stuhl, ungewöhnliche Geräusche
im Bauch, Blähungen, Bauchschmerzen oder ein Völle-
gefühl. Hier liegt die Tücke: Gerade die letztgenannten
Symptome sind sehr unspezifisch und werden von Be-
troffenen häufig nicht ernst genommen. Und wenn diese
Beschwerden auftreten, ist es häufig schon zu spät – die
Krebserkrankung befindet sich dann in einem fortge-
schrittenen Stadium und ist oft nicht mehr heilbar.

Gene und Lebensstil beeinflussen
das Darmkrebsrisiko
Insbesondere Menschen, bei denen Verwandte ersten
Grades – also Mutter, Vater oder Geschwister – schon
an Darmkrebs erkrankt sind oder Darmpolypen hatten,
sollten sich regelmäßig untersuchen lassen. Ihr Risiko,
ebenfalls zu erkranken, ist doppelt so hoch. Auch Men-
schen mit chronisch-entzündlichen Darmerkrankungen
sind gefährdeter.

Gesunde Ernährung und Bewegung können Darm-
krebs vorbeugen. Übergewichtige Menschen und Rau-
cher haben hingegen ein doppelt so hohes Risiko zu
erkranken. Bei Menschen, die sich sehr wenig bewegen,
ist das Risiko um 30 % erhöht.

Der Kollege, der zu keiner der Risikogruppen zählte,
war umso erschrockener, als gleich mehrere Polypen
in seinem Dickdarm entfernt werden mussten. Einer von
ihnen hätte sich voraussichtlich in kurzer Zeit zu einem
bösartigen Tumor entwickelt, ergab eine mikroskopische
Untersuchung. »Glück gehabt«, könnte man sagen. Bes-
ser trifft es aber wohl: »Nicht der ist stark, der sich für
unverwundbar hält, sondern wer seine Schwächen
geschickt zu schützen weiß.« 

	Dr. med. Holger Göbel, Chefarzt Gastroenterologie
 Klinikum Lichtenfels
	Telefon: 09571.12-384

 holger.goebel@klinikum-lichtenfels.de

Früherkennungsuntersuchungen

Bei vielen Krebserkrankungen gilt: Je früher sie ent -
deckt werden, desto größer sind die Heilungs chancen.
Deshalb ist es empfehlenswert, regelmäßige Vorsor-
geuntersuchungen wahrzunehmen. Die Untersuchungs-
kosten werden von den Krankenkassen übernom -
men, da sie im gesetzlichen Früherkennungsprogramm
vor ge sehen sind.

Gebärmutterhalskrebs
Frauen ab 20 Jahren sollten sich einmal jährlich
auf Gebärmutterhalskrebs untersuchen lassen. Der
Gynäkologe schaut dabei nach Auffälligkeiten
im äußeren sowie inneren Genitalbereich und nimmt
einen Abstrich vom Gebärmuttermund und -hals.

Brustkrebs
Ab dem 30. Lebensjahr wird bei Frauen im Rahmen
der gynäkologischen Vorsorge die Tastuntersuchung
durchgeführt. Der Frauenarzt tastet die Brust
nach verdächtigen Stellen ab und gibt auch Tipps
zur Brustselbstuntersuchung. Zwischen 50 und 69
Jahren werden Frauen alle zwei Jahre zum Mammo-
graphie-Screening (Röntgen der Brust) eingeladen.

Prostatakrebs
Prostatakrebs ist die häufigste Krebserkrankung bei
Männern. Ab 45 Jahren wird daher eine jährliche
Untersuchung der Prostata sowie des äußeren Geni tals
und eine Abtastung der Lymphknoten in der Leiste
beim Urologen empfohlen.

Hautkrebs
Für Frauen und Männer sollte ab 35 Jahren alle zwei
Jahre der Hautarztbesuch auf der Agenda stehen.
Dort wird gezielt nach Hautveränderungen gefragt
und der gesamte Körper inklusive Kopf untersucht.

Darmkrebs
Einmal pro Jahr können Frauen und Männer ab 50
Jahren die Darmkrebsvorsorgeuntersuchung wahr-
nehmen. Neben einer gründlichen Befragung wird
beim behandelnden Hausarzt mit dem Guajak-Test
auf verborgenes Blut im Stuhl getestet. Bei Männern
erfolgt außerdem – meist im Rahmen der Prostata krebs-
vorsorge – eine Austastung des Enddarms (digital-
rektale Untersuchung).
Ab dem 55. Lebensjahr sieht das gesetzliche
Früherkennungsprogramm zwei Darmspiegelungen
im Abstand von zehn Jahren vor. Da die Behandlung
in der Regel ambulant von einem Gastroenterologen
vor genommen wird, ist eine Überweisung vom Haus-
oder Frauenarzt nötig.

Leben & Gesundheit Juli · 2015

18

Der letzte Erste-Hilfe-Kurs liegt gefühlt Jahrzehnte zurück.
Wie war das noch mal mit stabiler Seitenlage, Mund-zu-

Mund-Beatmung, Herzmassage? Vergessen, verdrängt. Aber
neulich im Radio, eine Band aus den Siebzigern, »Stayin‘ Alive«,
genau, das ist doch der Rhythmus fürs Herz, und die Band, das
waren die Bee Gees. Oder, für die Jüngeren, auch »Don’t
Worry« von Madcon. Der Beat macht’s. Doch von vorne.

1. Die Profis rufen
Keine Angst vor Erster Hilfe. Wichtig ist im Notfall vor allem:
Handeln Sie! Man kann nichts falsch machen – außer, nicht zu
helfen. Als Ersthelfer sind Sie das erste Glied in der Rettungs-
kette – Ihr beherztes Handeln kann Leben retten. Im günstigen
Fall in Aufgabenteilung: Sorgen Sie dafür, dass die Unfallstelle
abgesichert und unverzüglich über die Notrufnummer 112 der
nächstgelegene Rettungsdienst alarmiert wird. Von dort aus wird
sofort ein Rettungswagen an den Unfallort geschickt. Bis zum
Eintreffen der professionellen Helfer bietet die 112 telefonische
Unterstützung bei der Ersten Hilfe.

2. Atmung prüfen
Parallel kümmern Sie sich um den Verletzten. Holen Sie sich
Unterstützung, beispielsweise, wenn Sie ihn aus einer Gefah-
renzone bringen müssen. Liegt ein Verletzter regungslos da,
versuchen Sie zunächst, ihn durch lautes Ansprechen und leich-
tes Rütteln an der Schulter aufzuwecken. Gelingt das nicht, muss
die Atmung kontrolliert werden. Bringen Sie Ihr Ohr nah an
Mund und Nase des Verletzten und beobachten Sie, ob sich der
Brustkorb hebt und senkt. Atmet der Bewusstlose, überstrecken

UNFÄLLE IM
STRASSENVERKEHR
WIE KANN
ICH HELFEN?

18

1
Sage, dass du da
bist und dass etwas
geschieht!

Psychische Erste Hilfe

Neben den beschriebenen Notfallmaßnahmen hat
sich die von den Professoren Frank Lasogga und
Bernd Gasch am Institut für Psychologie der Univer-
sität Dortmund entwickelte »Psychische Erste Hilfe«
als wichtige Säule in der Erstversorgung von Unfall -
opfern erwiesen.

3
Suche vorsichtig
Körperkontakt!

4
Sprich und
höre zu!

2
Schirme den
Verletzten von
Zuschauern ab!

Mit vier einfachen Regeln können
Laien wertvolle Hilfestellung geben:

Ein Kreuz am Straßenrand, Kerzen an der Kreuzung, ein Foto mit Blumen
an der Ampel. Zeichen, die uns berühren und vor Augen führen: Das
Leben im Straßenverkehr birgt viele Gefahren. Was, wenn plötzlich neben
mir ein Unfall passiert und ich, ohne Vorwarnung, mittendrin bin?

Medizinwissen

Leben & GesundheitJuli · 2015

19

REGIOMED
Rettungswachen

Im Notfall zur Stelle: In
uns eren Rettungswachen
stehen drei Notarzteinsatz-
fahrzeuge, drei Rettungs-
transportwagen und drei
Krankentransportfahrzeuge
für die Rettung und den
Transport kranker, verletzter
oder hilfsbedürftiger Men-
schen bereit. In 12.600
Einsätzen legen unsere
Mitarbeiter im Jahr rund
360.000 Kilometer zurück
und sichern die Notfallversor-
gung und den Krankentrans-
port im Großteil des Land-
kreises Sonneberg. (Stand 2014)

	 Andreas Flemming,
 Leitung Rettungsdienst

 Telefon: 09561.9733-2217
 rettungsdienst@regiomed-kliniken.de

Übersicht unserer
Standorte auf Seite 27

Sie zunächst behutsam seinen Kopf (»Le-
bensrettender Handgriff«) und bringen
Sie ihn dann in die stabile Seitenlage.
In dieser Position ist der Mund tiefster
Punkt des Körpers und Blut, Erbrochenes
etc. können ablaufen.

3. Herzdruckmassage
Können Sie keine oder keine regelmäßige
Atmung feststellen, beginnen Sie sofort
mit der Herzdruckmassage. (Bewusstlose
in einem Unfallauto müssen für diese
Notfallmaßnahme aus dem Fahrzeug
geholt werden.)

Machen Sie den Brustkorb frei. Legen
Sie Ihre Handballen auf die Mitte der
Brust. Verschränken Sie am besten die
Finger. Halten Sie die Arme gerade, und
gehen Sie mit den Schultern senkrecht
über den Brustkorb des Betroffenen – so
können Sie viel Kraft ausüben. Drücken
Sie das Brustbein fünf bis sechs Zentime-
ter tief nach unten. Drücken Sie fest und
schnell, zirka 100 bis 120 Mal pro Mi-
nute. Das ist schneller, als man denkt. Zum
Rhythmus – genau – von »Stayin‘ Alive«.
Die Herzmassage muss heftig und inten-
siv sein und den Brustkorb tief hinunter-
drücken. Dabei kann es zu kleineren

Verletzungen wie Rippenbrüchen kom-
men. Das macht nichts. Es geht um Leben
oder Tod. Hören Sie nicht auf, bis profes-
sionelle Hilfe eintrifft. Wechseln Sie sich,
wenn es geht, etwa alle zwei Minuten
mit anderen Ersthelfern ab. In Deutsch-
land dauert es durchschnittlich acht bis
zwölf Minuten, bis nach einem Notruf
der Rettungsdienst kommt. Diese Zeit
muss der Ersthelfer überbrücken.

Ersthelfer sind Lebensretter
Die Mund-zu-Mund-Beatmung mochten
sich viele schon damals im Erste-Hilfe-
Kurs für den Ernstfall nicht wirklich vor-
stellen. Entwarnung an der Stelle: Exper-
ten sind sich einig, dass nur geschulte
Helfer die Mund-zu-Mund-Beatmung
durchführen sollten. Nur dann ist sie
sinnvoll und erhöht die Überlebenschance
des Betroffenen weiter. Wichtigste Wie-
derbelebungsmaßnahme ist die Herz-
massage. Also hin und wieder mal Bee
Gees oder Madcon anhören: Diese Hits
können Ersthelfern helfen, im Takt zu
bleiben. Vor allem aber hilft ein Auffri-
schungskurs in Erster Hilfe: für weniger
Angst und Unsicherheit im Notfall. 

Leben & Gesundheit Juli · 2015

20

VOM
GEBROCHENEN
ZEH BIS ZUM
SCHLAGANFALL

ARBEITEN IN DER NOTAUFNAHME

Warum es zu Wartezeiten kommen kann

In der Notaufnahme müssen akute Beschwerden zeitgerecht und

sicher behandelt werden. Deshalb folgen wir bei der ersten Ein-

schätzung Ihres Zustands dem so genannten Manchester-Triage-

System. Es sieht vor, dass nicht der Zeitpunkt des Eintreffens,

sondern die Dringlichkeit der Versorgung zählt: Schwere oder gar

lebensbedrohliche Erkrankungen werden vorrangig behandelt,

auch wenn diese Patienten eventuell nach Ihnen ankommen.

Leben & Gesundheit

21

Dr. med. Michael Bedall aus der
MEDINOS Klinik Sonneberg berichtet.

»Ein typischer Tag in der Notaufnahme« – gibt es
den überhaupt?
Eigentlich nicht. Man weiß morgens nie, was der
Tag so bringt. An manchen Tagen ist es relativ ruhig,
und die Notfälle kommen »einer nach dem anderen«
herein. An anderen Tagen ist hingegen die Hölle
los: Vier Rettungswagen gleichzeitig, alle Behand-
lungsräume belegt und ein voller Wartebereich …
Unsere Arbeit ist sehr vielfältig: Von A wie Atemnot
bis Z wie Zeckenbiss – es gibt so gut wie keine Sym-
ptome oder Erkrankungen, die uns in der Notauf-
nahme nicht begegnen.

Hat sich die Arbeit in der Notaufnahme in den letz-
ten Jahren verändert?
Definitiv! Die Patientenzahl hat in den letzten Jahren
insgesamt zugenommen, aber auch die Zahl der Men-
schen mit schweren Verletzungen oder Krankheiten.
Zum einen wird die Bevölkerung immer älter, zum
anderen müssen mehr Patienten bei uns in der Not-
aufnahme behandelt werden, weil es immer weniger
niedergelassene Ärzte gibt. Gleichzeitig ist die Arbeit
durch den medizinischen Fortschritt komplexer gewor-
den. Zum Beispiel beginnt seit einigen Jahren die
hochspezialisierte Schlaganfallbehandlung bereits in
der Notaufnahme in den Stroke Units.

Wie wird das Personal in der Notaufnahme eigent-
lich organisiert? Wie wird sichergestellt, dass immer
der passende Arzt für die jeweilige Verletzung oder
Erkrankung vor Ort ist?
Die Notaufnahme ist natürlich rund um die Uhr be-
setzt. Das Pflegepersonal arbeitet dabei im Drei-
Schicht-System mit den diensthabenden Ärzten inter-
dis ziplinär zusammen. Ärzte aus der Inneren Medizin,
der Chirurgie sowie der Gynäkologie und Geburts-
hilfe sind immer vor Ort. Zusätzlich sind erfahrene
Spezialisten wie z. B. Gefäßchirurgen oder Kardiolo-
gen immer in Rufbereitschaft und können bei Bedarf
schnell hinzugezogen werden.

Welches Erlebnis in der Notaufnahme war für Sie
besonders einprägsam und warum?
Manches ist schon sehr spektakulär. So wie ein be-
trunkener Patient, der trotz Polizeibegleitung in der
Notaufnahme durch eine Glasscheibe sprang. In
Erinnerung bleiben natürlich auch besonders schwere
Verletzungen oder Erkrankungen. Es ist dann umso
schöner, wenn der Patient das Krankenhaus später
gesund verlassen kann. Das ist ein tolles Gefühl und
eine große Motivation für unsere tägliche Arbeit. 

	Dr. med. Michael Bedall, Oberarzt Chirurgie
	 MEDINOS Klinik Sonneberg
	Telefon: 03675.821-213

 michael.bedall@medinos-kliniken.de

Medizinwissen

Notaufnahmen der
REGIOMED-KLINIKEN

REGIOMED ist in der gesam-
ten Region als Anlaufstelle
für Notfälle vertreten.
Unsere Notaufnahmen
befinden sich an folgenden
Standorten:

 • Klinikum Coburg
 • Henneberg-Kliniken
Hildburghausen

 • Klinikum Lichtenfels
 • Klinik Neustadt
 • MEDINOS Kliniken
Neuhaus und Sonneberg

 Weitere Infos:
 www.regiomed-kliniken.de

Übersicht unserer
Standorte auf Seite 27

Juli · 2015

 •

 siehe auch Seite 14

Leben & Gesundheit Juli · 2015

22 Gesund leben

Kardiologie bei
REGIOMED

Die REGIOMED-KLINIKEN
bieten optimale Versorgung
bei Herz- und Gefäßkrank-
heiten in der gesamten
Region:

 • Klinikum Coburg
 • Henneberg-Kliniken
Hildburghausen

 • Klinikum Lichtenfels
 • MEDINOS Kliniken
Sonneberg und Neuhaus

 • Klinik Neustadt

 Weitere Infos:
 www.regiomed-kliniken.de

Übersicht unserer
Standorte auf Seite 27

HERZGESUNDHEIT
IM ALLTAG
Das Herz ist der Hochleistungssportler in unserem Körper. Es pumpt
und schlägt – im Lauf eines Menschenlebens knapp drei Milliarden Mal.
Und bewegt dabei über 250 Millionen Liter Blut – mit allen Stoffen,
die der Organismus braucht. Es ist in der Lage, sich den unterschiedlich-
sten Anforderungen anzupassen: Unter Belastung kann es seine
Leistung bis zum Fünffachen steigern. Wenn es schon keine Medaille
dafür bekommt, sollten wir doch gut für seine Gesundheit sorgen.

Ernährung

Für die Herzgesundheit können wir bereits
beim Essen eine Menge tun. Damit im
Herz-Kreislauf-System alles rund läuft, ist
eine bewusste und ausgewogene Ernäh-
rung unverzichtbar. Der Zusammenhang
zwischen zu fettigem oder einseitigem
Essen und einem erhöhten Risiko für
Herz-Kreislauf-Erkrankungen ist hinläng-
lich bekannt. Er sollte nicht unterschätzt
werden.

MEDITERRANE KOST
IST GUT FÜRS HERZ
… und das nicht nur am Mittelmeer. Essen
Sie bunt! Viel Obst und Gemüse der Sai-
son – im Sommer Beeren, Kirschen und
Salat, im Winter Kohl, Kürbis und Karot-
ten; weniger tierische Fette, dafür Oli-
venöl, Fisch, Hülsenfrüchte und Nüsse.
Viel Wasser, Alkohol bestenfalls in Ma-
ßen. Auf diese Art und Weise schützen
Sie Ihre Zellen, und die Gefäße bleiben
geschmeidig. Wenn Sie jetzt noch Salz und
Zucker im Auge behalten, lacht das Herz.

Fitness

Sport und regelmäßige Bewegung tun
einfach gut. Dem Körper, dem Kopf, der
Laune. Das Herz-Kreislauf-System profitiert
insbesondere von dynamischen Ausdau-
ersportarten wie Jogging, Walking, Ski-
langlauf, Schwimmen oder Radfahren –
und damit kann man ohne Vorkenntnisse
in jedem Alter beginnen. Regelmäßiges
Training stärkt das Herz und hält die Blut-
gefäße elastisch. Also ran an den inne-
ren Schweinehund!

TIPPS:
 • Wählen Sie eine Sportart, die zu Ihnen
passt. Wenn Joggen nicht Ihr Ding
ist, versuchen Sie‘s mit Radfahren,
Wandern oder Schwimmen.

 • Aller Anfang ist … achtsam. Setzen
Sie sich realistische Ziele, und
überanstrengen Sie sich nicht. Steigern
Sie sich allmählich.

 • Das A und O ist die Trainingsausrüs-
tung. Achten Sie beispielsweise
beim Joggen auf gute Laufschuhe.

 • Suchen Sie sich Partner. Zusammen
macht’s (noch) mehr Spaß!

 • Monotonie ist die Feindin der Moti-
vation. Bleiben Sie mit Abwechslung
im Trainingsplan am Ball.

 • Infekte gründlich auskurieren, sonst
belastet das Training, anstatt zu stärken.

 • Insbesondere späte Anfänger oder
Wiedereinsteiger sollten sich kurz
vom Arzt durchchecken lassen, bevor
sie loslegen.

Leben & Gesundheit

23

Gesundheit mobil
DIESE APPS NUTZEN
WIR BEI REGIOMED

RUNTASTIC

Misst via GPS alle Strecken,
die man in verschiedenen
Sportarten zurückgelegt hat.
Super, um sich fit zu halten
und Fortschritte zu beobachten.
Caroline Schubert,
Krankenhaus direktorin
Henneberg-Kliniken

EPI-MANAGER

Tagebuch für Epilepsie-
patienten zur Dokumenta-
tion von Anfällen und
Nebenwirkungen von
Medikamenten. Praktisch:
Erinnerungsfunktion zur
Medikamenteneinnahme.
Emir Berberovic,
Arzt am Klinikum Coburg

POLLENFLUG-
VORHERSAGE

Sagt die örtliche Pollen-
belastung für drei Tage
vorher. Zusatzfunktion: Der
Pollenalarm, der individuell
eingerichtet werden kann.
Birgit Schwabe,
Bereichsleitung Marketing

HERZGESUNDHEIT
IM ALLTAG

Schlaf

Gute Nacht. Im Schlaf fährt das gesamte
System herunter. Atmung und Puls ver-
langsamen sich, der Blutdruck sinkt, und
die Körpertemperatur fällt leicht ab. Aus-
reichend Schlaf ist für ein gesundes
Herz-Kreislauf-System unverzichtbar,
denn bei Schlafmangel werden Stress-
hormone freigesetzt. Diese sorgen z. B.
dafür, dass der Blutdruck steigt – eine
Belastung für’s Herz.

Wie viel Schlaf jeder Mensch braucht,
ist unterschiedlich. Manchen genügen
sechs Stunden, andere brauchen acht bis
neun Stunden. Grundsätzlich gilt: Wer
sich nach der Nachtruhe fit und ausge-
ruht fühlt, hat genügend geschlafen.

TIPPS:
 • Meiden Sie Kaffee, Cola sowie
schwarzen und grünen Tee am Nach-
mittag. Das enthaltene Koffein
stimuliert den Organismus mitunter
stundenlang.

 • Keinen Alkohol vorm Zubettgehen.
Bier oder Wein können zwar das
Einschlafen beschleunigen, führen
aber in der zweiten Nachthälfte
häufig zu Wachzuständen.

 • Essen Sie idealerweise spätestens
drei Stunden vor dem Schlafen zu
Abend. Andernfalls müssen Magen
und Darm eine Nachtschicht einle-
gen. Das stört den Schlaf.

 • Treiben Sie Sport, aber powern Sie
sich nicht abends aus. Die Anstren-
gung stimuliert Ihr sympathisches
Nervensystem, erst einige Stunden
später setzt die nötige Bettschwere ein.

Rauchen

Das Rauchen von Zigaretten ist nicht nur
schädlich für die Lunge, sondern auch
Gift für Herz und Blutgefäße. Wer raucht,
riskiert Herzinfarkt, Arterienverkalkung,
Thrombosen und Schlaganfall. Auch eine
koronare Herzkrankheit tritt viel häufiger
bei Rauchern auf. Der Konsum von Tabak
und Nikotin hat nicht nur langfristige Fol-
gen, sondern wirkt unmittelbar auf den
Körper: Nikotin stimuliert das Herz, schnel-
ler zu schlagen, erhöht den Sauerstoffbe-
darf des Herzens und wirkt verengend auf
die Gefäße: Der Blutdruck steigt. Wer
raucht, belastet auch seine Umgebung:
Das Passivrauchen hat ähnliche Auswir-
kungen auf das Herz-Kreislauf-System.

TIPPS:
Gerade Raucher sollten, um Herz-Kreis-
lauf-Erkrankungen oder sonstige Folgen
des Tabakkonsums rechtzeitig zu erken-
nen, regelmäßige Vorsorgeuntersuchun-
gen beim Arzt wahrnehmen. Und zum
eigenen Wohl wie auch dem ihrer Umge-
bung lieber früher als später das tun, was
letztendlich alleine hilft: mit dem Rau-
chen aufhören.

Juli · 2015

Leben & Gesundheit Juli · 2015

24

Was ist eigentlich das

metabolische Syndrom?

Das ist kein eigenständiges Krankheitsbild,

sondern eine Kombination verschiedener

Störungen und Symptome, die häufig zu

Herz-Kreislauf-Erkrankungen führen: Über-

gewicht, gestörter Fettstoffwechsel, Bluthoch-

druck und ein krankhaft erhöhter Blut-

zuckerspiegel. Das metabolische Syndrom

kann als Folge von ungesunder Ernährung

und Bewegungsmangel auftreten.

Wer sich mit vielen natürlichen Zu-
taten ernährt und Fertiggerichte

links liegen lässt, hat das Prinzip schon
fast perfekt umgesetzt. Clean Eating be-
sticht durch Einfachheit: Niemand muss
sich verbiegen, Kalorientabellen auswen-
dig lernen oder neue Küchengeräte an-
schaffen. Fast Food, Fertiggerichte sowie
künstliche Konservierungs-, Farb-, Aroma-
oder Süßstoffe werden von der Einkaufs-
liste gestrichen. Was so einfach klingt,
kann sich beim Einkaufen erst einmal
als kleine Herausforderung erweisen.
Aus max imal fünf Inhaltstoffen darf ein
Lebensmittel bestehen, um als »clean«
durchzugehen – ein Blick auf die Zutaten-
liste des gefüllten Schokoriegels zeigt,
dass dieser die Vorgaben des Konzepts
nicht erfüllt. Gemüse, Obst, Salat, Fleisch,
Fisch und Vollkornprodukte dürfen dage-
gen in großen Mengen in den Einkaufs-
wagen wandern. Um ganz sicher zu sein,
dass keine Zusatzstoffe im Essen landen,
bereiten viele Clean Eater ihre Gerichte
komplett selbst zu.

Den Trend hat die Amerikanerin Tosca
Reno erfunden bzw. wiederentdeckt. Die
Befürworter dieser Ernährungsform sehen
die Regeln nicht als Einschränkung, son-
dern als Chance, vermehrt Frisches auf
den Tisch zu bringen. Eben genau solche
Lebensmittel, die auch schon unsere Groß-
mütter verwendet haben. 

	Norbert Lausmann, Küchenleitung
 Klinik Neustadt
	Telefon: 09568.925-0	

 info@krankenhaus-neustadt.de

Clean Eating: ein Gesundheits-
trend, der – wie so vieles – aus
den USA stammt. Doch was
versteht man darunter eigentlich
genau? Das Konzept mit »sau-
berem Essen« zu übersetzen
wäre falsch, vielmehr geht es
darum, möglichst viele frische
Lebensmittel zu verwenden und
auf Zusatzstoffe zu verzichten.

Leben & GesundheitJuli · 2015

25Gesund leben

2

3
4

5

ERNÄHRUNGSTREND
CLEAN EATING

Gesunde Ernährung und Diabetes

Für Diabetiker ist es häufig schwierig,
auf eine ausgewogene Ernährung zu
achten und dabei auf die besonderen
Anforderungen der Erkrankung Rücksicht
zu nehmen. An verschiedenen REGIO-
MED - Standorten gibt es speziell geschulte
Mitarbeiter, die Betroffenen unter anderem
auch Tipps zur Ernährung geben können:

 • Diabetesteam am Klinikum Coburg
 • Diabetesteam am Klinikum Lichtenfels
 • Diabetesteams in den MEDINOS
Kliniken Sonneberg und Neuhaus

 • Diätassistentin in der Klinik Neustadt
 • Diabetesberatung in den
Henneberg-Kliniken Hildburghausen

 Weitere Infos: www.regiomed-kliniken.de

Fünf gesunde Frühstücksideen

Griechischer Joghurt
Zutaten: 1 Becher griechischer Joghurt | 1 TL
Wasser | 3 TL gehackte Walnüsse | 1 TL gehackte
Pistazien (ungesalzen) | 2 TL Honig
Zubereitung (ca. 10 Minuten): Joghurt mit Wasser
und Honig geschmeidig rühren. Walnüsse und
Pistazien in einer Pfanne ohne Öl kurz anrösten
und leicht braun werden lassen. Eine Schicht Joghurt
in ein Glas füllen, mit der Hälfte der Nüsse bestreuen,
mit einer weiteren Schicht Joghurt auffüllen, und
die restlichen Nüsse darüber verteilen. Tipp: Einen
halben kleingeschnittenen Pfirsich oder 2 EL Him-
beeren auf der Joghurtmasse verteilen.

Blitzschnelles Startermüsli
Zutaten: 1 Nektarine | 5 frische Erdbeeren | 4 EL
Haferflocken | 1 TL Weizenkleie | 250 ml Milch
Zubereitung (ca. 5 Minuten): Nektarine und Erd-
beeren klein schneiden, in eine Schüssel geben,
Haferflocken und Weizenkleie dazugeben, Milch
hinzufügen – fertig. Tipp: Kein Milchgesicht? Er-
setzen Sie die Milch einfach durch 250 ml frisch
gepressten Orangensaft!

Kleine Bauernmahlzeit
Zutaten: ½ Avocado | einige Spritzer Zitrone |
4 kleine Tomaten | 4 Eier | etwas Olivenöl |
etwas Milch | Salz, Pfeffer | Frühlingszwiebeln
zur Garnitur
Zubereitung (ca. 13 Minuten): Frühlingszwiebeln
in feine Ringe schneiden. Eier mit Milch verquirlen,
Salz und Pfeffer hinzufügen. Tomaten halbieren,
Avocado schälen, in Streifen schneiden und mit
etwas Zitronensaft beträufeln. Öl in einer Pfanne
dünn verteilen. Wenn es heiß ist, die Eiermasse
hinzufügen und sofort mit Tomaten und Avocado
belegen. Einen Deckel auf die Pfanne geben und
bei niedriger Hitze ca. 5 Minuten stocken lassen.
Sobald die Eiermasse fest ist, das Omelette auf
einen Teller heben, mit Frühlingszwiebelringen
garnieren und genießen. Tipp: Kein Avocadofan?
Avocado durch Mozzarella ersetzen und frisch
gehacktes Basilikum über das Omelette streuen.

Frühaufsteher-Frischkäseschnitte
Zutaten: 1 Scheibe Vollkornbrot mit Leinsamen |
1 gehäufter EL körniger Frischkäse | ¼ rote Paprika|
Salz, Pfeffer | etwas frischer Schnittlauch
Zubereitung (ca. 10 Minuten): Gewaschene Pap-
rika würfeln. Frischkäse mit Paprika, Salz und
Pfeffer nach Geschmack sowie den klein geschnit-
tenen Schnittlauchröllchen mischen. Die Frischkäse-
mischung aufs Brot geben. Tipp: Toasten Sie das
Vollkornbrot, und genießen Sie die Frischkäsehaube
auf dem knusprigen Brot.

Energiekick für Morgen- und Kaumuffel
Zutaten: ½ Banane (nicht zu reif) | 1 TL Honig |
150 ml Milch | 1 TL Weizenkleie | etwas Vanillemark
Zubereitung (ca. 5 Minuten): Alle Zutaten in den
Mixer geben und gut verrühren. Zum Servieren in
ein Glas geben. Tipp: Vor dem Mixen 2–3 Eiswür-
fel hinzufügen oder 100 ml Milch durch gekühlten
Joghurt (nicht stichfest) ersetzen – gemixt gibt es
jeweils einen cremigen Milchshake.

1
CLEAN & LECKER Übersicht unserer

Standorte auf Seite 27

Alle Rezepte für eine Person

26 Wissenswertes aus der Region

AUSFLUGSTIPPS7VON REGIOMED-MITARBEITERN

Kompetent. Sympathisch. Vor Ort.

Eisfeld

Goldisthal

Coburg

Sonneberg
A73

Lichtenfels

Großheirath

Streufdorf

Waldklettergarten
Banz

2

3

4

4

5

6

7

1

1

Franken ist die Region mit der
höchsten Brauereidichte –
nicht nur in Deutschland, sondern
sogar der ganzen Welt. Prost!

Der kleine Gebirgsfluss Grümpen
in Thüringen nahe der Landes-
grenze zu Bayern gilt als Eldorado
für Goldsucher: Hier finden
Hobbysammler so viel Gold wie
sonst nirgends in Deutschland.

Für seinen Roman »Der Zauberberg«
hospitierte Thomas Mann 1921 im
damaligen Landkrankenhaus Coburg –
das heute als Klinikum Coburg zu
den REGIOMED-KLINIKEN gehört.

SCHON GEWUSST ?

2

Häufig liegt das Gute so nah, und gerade in unserer Region
gibt es vieles zu entdecken. Wie wäre es demnächst mal
mit einem Ausflug in der Nähe? Die REGIOMED-Mitarbeiter
haben tolle Ideen für Unternehmungen – passend zum Wetter.

1 Zu Fuß vom Coburger Land in den
 Landkreis Lichtenfels:

Der Planetenweg
 → www.untersiemau.de
2 Bringt nicht nur Kinderaugen zum Strahlen:

Das deutsche Spielzeugmuseum in Sonneberg
→ www.deutschesspielzeugmuseum.de

3 Fühlen, Hören, Sehen – Naturerlebnisse hautnah:
Das Haus der Natur in Goldisthal
→ www.hausdernatur-goldisthal.de

4 Kunst aus Stein entdecken:
Der Steinlegendenweg in Großheirath

 → www.grossheirath.de
5 Den Ausblick zwischen den Ländern genießen:

Der ehemalige Grenzturm in Eisfeld

→ www.landkreis-hildburghausen.de
6 Spaß und Herausforderung in luftigen Höhen:

Der Waldklettergarten Banz

→ www.waldklettergarten-banz.de
7 Auf den Spuren der Geschichte in

Franken und Thüringen:
Das Zweiländermuseum Rodachtal in Streufdorf
→ www.zweilaendermuseum.de

Leben & Gesundheit Juli · 2015

GESUNDHEIT GANZ NAH.
WIR SIND DA.

1 Klinikum Coburg
Ketschendorfer Straße 33
96450 Coburg
Tel.: 09561 . 22-0
info@klinikumcoburg.de

 MVZ Coburg
Ketschendorfer Straße 33
96450 Coburg
Tel.: 09561 . 2345-40

 info@mvz-klinikum-
coburg.de

2 Klinik Neustadt
Seilersgründchen 8
96465 Neustadt
Tel.: 09568 . 925-0
info@krankenhaus-
neustadt.de

 MVZ Klinik Neustadt
Seilersgründchen 8
96465 Neustadt
Tel.: 09568 . 89710-0

 info@medizinisches
 versorgungszentrum-

neustadt.de

3 Henneberg-Kliniken
Hildburghausen
Schleusinger Straße 17
98646 Hildburghausen
Tel.: 03685 . 773-0
info@henneberg-
kliniken.de

 MVZ Hildburghausen
Schleusinger Straße 23
98646 Hildburghausen
Tel.: 03685. 773-570
office-hbn@mvz-azhl.de

 Seniorenzentrum
»Hildburghäuser Land«
Schleusinger Straße 27a
98646 Hildburghausen
Tel.: 03685 . 773-711

4 Helmut-G.-Walther-
Klinikum Lichtenfels
Prof.-Arneth-Straße 2
96215 Lichtenfels
Tel.: 09571 . 12-0
verwaltung@klinikum-
lichtenfels.de

 MVZ Klinikum
Lichtenfels GmbH
Bamberger Straße 10
96215 Lichtenfels
Tel.: 09571 . 70097
info@mvz-lif.de

5 Klinikum Lichtenfels
Medizinische
Versorgungszentren
GmbH

 Filiale Burgkunstadt
Bahnhofstraße 24
96224 Burgkunstadt
Tel.: 09572 . 3344

 info@mvz-lif.de

6 MEDINOS Klinik
Sonneberg
Neustadter Straße 61
96515 Sonneberg
Tel.: 03675 . 821-0
info@medinos-
kliniken.de

 MVZ Sonneberg
Neustadter Straße 61
96515 Sonneberg
Tel.: 03675 . 821-0

 Seniorenzentrum
»Wohnen im Alter«
Friesenstraße 1a
96515 Sonneberg

 Tel.: 03675 . 8914-0

7 MEDINOS Klinik
Neuhaus am Rennweg
Schöne Aussicht 39
98724 Neuhaus
Tel.: 03679.773-0
info@medinos-
kliniken.de

 MVZ Neuhaus
Schöne Aussicht 39
98724 Neuhaus
Tel.: 03679. 773-0

8 Klinik Schleusingen
Eisfelder Straße 3
98553 Schleusingen
Tel.: 036841 . 25-0
info@henneberg-
kliniken.de

 MVZ Schleusingen
Eisfelder Straße 3
98553 Schleusingen
Tel.: 036841 . 25-655
office-sln@mvz-azhl.de

 Seniorenzentrum
»Am weißen Berg«
Eisfelder Straße 3
98553 Schleusingen
Tel.: 036841 . 25-0

9 MVZ Themar
Georgstraße 2
98660 Themar
office-the@mvz-azhl.de
Tel.: 036873.688-815

10 MVZ Zweigpraxis
Römhild
Markt 10
98630 Römhild
Tel.: 036948 . 2279-10
office-the@mvz-azhl.de

11 MVZ Eisfeld
Kirchplatz 5
98673 Eisfeld
Tel.: 03686 . 6186-310
office-eis@mvz-azhl.de

 Seniorenzentrum
»Am Thomasberg«
Eisfeld
Thomasberger Weg 19
98673 Eisfeld
Tel.: 03686 . 6166-0

 REGIOMED-KLINIKEN
Wohnheim für psychisch
Kranke und seelisch
Behinderte »Leuchtturm«
Schleusinger Straße 9
98673 Eisfeld

 Tel.: 03686 . 6180960 -13

12 REGIOMED-KLINIKEN
Wohnheim für psychisch
Kranke und
seelisch Behinderte
»Friedrichshall«
Friedrichshaller Straße 85
98663 Bad Colberg-
Heldburg
Tel.: 036871 . 283-201

13 Seniorenzentrum
»Am Kronacher Teich«
Waldstraße 34
96524 Oerlsdorf
Tel.: 036761 . 500 -24

Übersicht der Standorte unserer Kliniken
und Medizinischen Versorgungszentren (MVZ),
Seniorenzentren und Wohnheime

www.REGIOMED-KLINIKEN.de

Kompetent. Sympathisch. Vor Ort.

Schleusingen

Themar

Eisfeld

Hildburghausen

Bad Colberg-
Heldburg Coburg

Sonneberg

Oerlsdorf

Neustadt

A73

Lichtenfels

Burgkunstadt

Neuhaus

Römhild

9

10

8

3

12

11

1

6

4

5

2

13

7

Leben & GesundheitJuli · 2015

www.REGIOMED-KLINIKEN.de

GESUNDHEIT GANZ NAH.
WIR SIND DA.

