
Luk ThysfotografiEMariet Segers

Vicky Versavel

Vandaag moet het allemaal heel snel gaan en schiet gezond eten er bij veel mensen wel eens bij

in. Een drukke job, een druk sociaal leven of kinderen zorgen dat je al snel tijd te kort komt. In

plaats daarvan wordt dan vaak voor een kant-en-klare maaltijd gekozen, die doorgaans meer

zout, suiker of bewaarmiddelen bevat.

Toch hoeft gezond koken niet moeilijk of duur te zijn. Als je de seizoenen volgt, kun je vanzelf

groenten en fruit aan de beste prijs en met de beste smaak kopen.

De bedoeling van dit kookboek is aan te tonen dat je ook als je weinig tijd hebt, toch gezond

kunt koken en eten. De recepten zijn erg haalbaar en helemaal niet ingewikkeld. Het zijn stuk

voor stuk hoofdgerechten, gaande van maaltijdsoepen en snelle gezonde sandwiches over vege-

tarische lunches tot vis- en vleesgerechten.

Ik heb als zaakvoerster van Infraligne België en als moeder van twee jongens ook weinig tijd

over, maar gezond eten en koken geef ik daarom niet op. Ik doe één keer per week boodschap-

pen en zorg er dan voor dat mijn koelkast goed gevuld is. Als het echt snel moet gaan, warm ik

een stoomzakje diepvriesgroenten op en bak ik er snel nog wat vis of kip bij.

Ik zorg er ook voor dat ik altijd fruit en groenten in huis heb en koop geen frisdranken of zoet

broodbeleg. Het voordeel is dat mijn kinderen, nu 13 en 14 jaar, mijn gezonde eetgewoonten

ondertussen hebben overgenomen. Ze mogen wel twee keer per week choco- of speculoospasta

eten en dat volstaat voor hen, omdat het een vaste gewoonte is geworden. Nog zo’n gezonde

eetgewoonte is dat ze na school eerst een stuk fruit eten en dan pas een koek mogen kiezen.

Meestal vragen ze daar echter na hun fruit niet meer om, omdat ze ook erg kunnen genieten

van fruit. Het is niet zo dat ik suiker volledig uit ons huis ban, ik wil alleen dat de kinderen niet

te vaak overbodige suikers binnenkrijgen. Vroeg geleerd is oud gedaan, zeker als het gaat om

eetgewoontes. Ik hoop dat je ook aan de rest van de tips in dit boek iets hebt en inspiratie haalt

uit de lekkere recepten van de klanten en medewerkers van Infraligne en van mezelf!

Gezonde groetjes

Mariet Segers

VOORWOORD

3

VO
OR

WO
OR

D

INHOUD

Inleiding > 5
De menopauze > 6
Kinderen en gezonde

voeding > 8
‘Lege’ calorieën > 12
Stimuleer je verbranding > 14
Wat kun je doen bij

constipatie? > 16
Hoe kun je meer bewegen? > 19
Tips om gezond te koken > 21
Tips om vol te houden > 24
Op restaurant en feestjes > 26
Adressen Infralignestudio’s > 126

Macaronischotel > 55
Tagliatelle met linzen in

rodewijnsaus > 56
Frisse vegetarische

stamppot > 58
Vegetarische maaltijdsoep met

groenten en rijst > 59
Chili sin carne > 60
Vegetarische paella > 63
Quorn met appel en ui > 64
Magere sausjes > 65

Paprikasoep > 28
Pastinaaksoep > 31
Komkommersoep > 32
Croque met mozzarella en pesto > 35
Bruin broodje met verse kaas

en groenten > 36
Gezonde sandwich > 37
Spinazietaartje > 38
Frittata met asperges en

een frisse salade > 41
Pizza met artisjok > 42
Aardappelomelet met spinazie

en feta > 45
Vegetarisch stoofpotje > 46
Tomaten in de oven > 49
Risotto met seizoengroente > 50
Vegetarische lunch > 51
Groentelasagne met rucola > 52
Zomerse pastasalade > 54

Ciabattapizza > 94
Club met gegrilde kip en koolsalade > 96
Magere kipsalade > 96
Toast américain met venkelsla > 97

Kipfilet primavera > 66
Broccolicouscous met kip > 69
Kipratatouille > 70
Kipfilet met tomatensaus > 71
Zomerse salade met kip

en meloen > 73
Kalkoenrollade op een bedje

van spinazie > 74
Kip in champignon-yoghurtsaus > 75
Oosters stoofpotje van kip > 77
Quiche met kip > 78
Stoofpotje van parelhoen

en broccolipuree > 81
Vlaamse hutsepot > 83
Magere champignonsoep > 84
Waterzooi met kalkoen > 85
Gegratineerde preisoep > 86
Heldere soep met peultjes,

broccoli en prei > 87
Mediterrane groenten met

rundergehakt en bulgur > 88
Varkensreepjes met

citroensaus > 91
Pikante runderreepjes met rijst > 92
Kipfilet met exotische salsa > 93

Overheerlijke maaltijdsalade > 98
Waterzooi met vis > 100
Tongfilet met een sausje van

wortel en courgette > 101
Spaghetti met tomatensalsa

en tonijn > 102
Paprika met tonijnvulling > 104
Rolletje van paprika met chavroux,

rucola en ansjovis > 105
Tonijnfilet met spinazie en mie > 106
Aziatische salade met gamba’s > 108
Volkorenpasta met scampi’s

en curry > 110
Pikante maaltijdsoep met

witte vis en garnalen > 111
Clubsandwich met haring

en avocado > 112
Frisse garnalensalade > 114
Omelet met asperges en

grote garnalen > 115
Zalmtartaar met avocado > 116
Magere vissalade > 118
Croque met zalm en

eikenbladsla > 119
Ovenschotel met kabeljauw

en prei > 121
Kabeljauw in een jasje > 122
Kabeljauwfilet op

Florentijnse wijze > 123
Kabeljauwsoep met mosselen > 124
Asperges met gepocheerd ei

en zalm > 125inh
ou

d

IN F R A L I G N E

V E G E TA R I S C H

V L E E S

V I S

INLEIDING

D e I n fral i g n e - m et h ode

Afslanken is voor iedereen weggelegd, echt waar. Alleen vergt het een inspanning, en meer

bepaald een aanpassing van je levensstijl door gezonder te eten én meer te bewegen. Bij Infraligne

krijg je alle steun en tips die je tijdens je afslankingsparcours nodig hebt: onze voedingscoaches

leren je nieuwe voedingsgewoonten aan, terwijl onze bewegingscoaches je begeleiden bij de

spieroefeningen in de Infraligne-cabines.

In dit boek zetten we je alvast op weg met lekkere, gezonde lunchrecepten. Het is immers niet

zo eenvoudig om te blijven variëren en elke dag een lekkere maaltijd op tafel te toveren. Een deel

van de recepten is geschreven door onze Infraligne-klanten, die met plezier hun nieuwe manier

van eten met je delen.

We beginnen het boek met specifieke tips rond de menopauze, constipatie, kinderen en gezonde

voeding, maar ook hoe je voor de juiste calorieën kiest, je verbranding kunt stimuleren en je elke

dag op eenvoudige manier wat meer aan beweging kunt doen.

Tot slot geven we je advies rond gezond koken en hoe je kunt volhouden, en geven we je

concrete tips mee voor op feestjes en op restaurant.

D e oefe n i n ge n
Bij Infraligne doe je enerzijds specifieke spieroefeningen in een Infraligne-cabine met

infraroodwarmtestraling. Aan het begin van je sessies maken we een figuuranalyse en

doen we een nauwkeurige lichaamsmeting. Aan de hand van deze resultaten bepalen

we wat er voor jou haalbaar is. Door te bewegen in een infraroodcabine, wordt de

verbranding geoptimaliseerd. Bovendien wordt de bloedsomloop gestimuleerd en neemt

de elasticiteit van de spieren toe met zelfs 30 procent. Je huid wordt niet alleen mooier

en strakker, maar ook gezonder. Alles gebeurt al liggend, waardoor rug en gewrichten

worden ontlast. Ook mensen met rugklachten kunnen dus bij Infraligne terecht.

Wil je werken aan algemene lichaamsfitheid of aan lichaamscorrectie rond een bepaalde

plaats, dan stellen we voor jou een programma op maat op. Gedurende de oefeningen

krijg je vakkundige begeleiding van onze bewegingscoaches.

Het voed i n gsadv i es
Anderzijds krijg je specifiek voedingsadvies van onze voedingsspecialisten. Je houdt een

eetdagboek bij, zodat je voedingsgewoonten kunnen worden opgevolgd en de specifieke

oorzaak van je eventuele overgewicht kan worden aangepakt.

5

Hormonen hebben een grote invloed op je

eetpatroon, zeker als je zwanger bent of je in

de menopauze terechtkomt. Daar waar een

zwangerschap juist voor een enorme stijging

van hormonen zorgt, gebeurt bij de menopauze

net het omgekeerde. Vaak heeft dat ook invloed

op je gewicht: veel vrouwen krijgen tijdens de

menopauze een maatje meer. Hoe komt dit,

en hoe kun je dit binnen de perken houden?

V et m assa st i j gt
De menopauze duidt op het moment

waarop de menstruatie van een vrouw stopt.

De hele hormoonhuishouding verandert en

er worden geen nieuwe eicellen meer aange-

maakt. Het lichaam produceert geen oestro-

genen en progestagenen meer, hormonen

die ervoor zorgen dat vetmassa in de dijen

wordt opgeslagen. Omdat deze hormonen

wegvallen, wordt het vet nu sneller in de

buikregio opgeslagen. Vetmassa op de buik

is echter ongezonder dan op de dijen. Door

middel van de middelomtrek (in centimeter)

kun je bepalen of je te veel vet opslaat:

T rager m eta b ol i s m e ,
m aar oo k m eer h o n ger
Ouder worden heeft ook invloed op je

verbranding. Je lichaam verbruikt dagelijks

een bepaald aantal calorieën om je lichaam

in rust te laten functioneren, om je organen

van zuurstof te voorzien, je bloed rond te

pompen en te ademhalen. Dit noemt men het

rustmetabolisme, afgekort het metabolisme.

Hoeveel calorieën je in rust verbrandt, hangt

af van je rustmetabolisme en wordt onder

meer bepaald door je leeftijd, lichaams-

gewicht, lichaamstemperatuur, lengte en

geslacht. Je totale energieverbranding is wat

je lichaam in rust verbrandt én tijdens je

lichamelijke activiteit, dus wat je daarnaast

doet aan extra beweging.

Hoe ouder je wordt, hoe minder dit

metabolisme calorieën gaat verbranden.

Je mag dus nog hetzelfde aantal calorieën

innemen, je zult toch bijkomen, want je

verbrandt minder. Daarbij komt nog dat

oestrogenen een invloed hebben op je

hongergevoel. Hoe minder oestrogenen je

hebt, hoe minder groot je verzadigingsgevoel

wordt en hoe meer honger je zult hebben.

De combinatie van het wegvallen van

oestrogenen en het vertragen van het

metabolisme zorgt er dus voor dat vrouwen

in menopauze veel sneller bijkomen.

De menopauze
H O O F D S T UK 1

Vrouw	 80 	 88

Man	 94	 102

Zeer verhoogd

risico

Verhoogd

risico

6

Wat k u n j e doe n ?
Dit betekent niet dat je jezelf moet

uithongeren als je in de menopauze

terechtkomt. Het volstaat om je

voeding wat aan te passen en minder

overbodige calorieën in te nemen.

Eet gezond en regelmatig, volgens de

Infraligne-principes:

>	 Neem drie hoofdmaaltijden per dag.

>	 Neem drie tussendoortjes per dag

(60-100 kilocalorieën) waarvan:

-	minimaal één mager melkproduct,

0% vetgehalte,

-	één tot drie stukken fruit,

-	maximaal één zoetigheid (koekje,

chocolade...).

>	 Kies voor volkoren in plaats van witte

graanproducten.

>	 Drink 1,5 liter water per dag.

>	 Eet minimaal 200 gram groenten per

dag, aangevuld met soep of rauwkost

bij de broodmaaltijd.

>	 Eet en drink voldoende melkproducten.

Deze zijn rijk aan calcium en zullen

botafbraak tegengaan.

>	 Varieer!

Beweg i n g
Er bestaat geen betere manier om het

tragere metabolisme te bestrijden en

extra calorieën te verbranden, dan te

bewegen. Een halfuur lichaamsbeweging

per dag is voldoende, naast twee keer

per week een sessie bij Infraligne.

Wat m oet j e m i j de n ?
Een aantal voedingsmiddelen en dranken

kunnen de symptomen van de menopauze

versterken. Je mijdt dan het best koffie en

thee, pittige gerechten, te veel suiker (snoep,

koeken, ijsjes, frisdrank) en alcoholische

dranken. In plaats van een zwaar dessert vol

suikers zoals een ijscoupe of een chocolade-

cake, kun je beter kiezen voor een gezonder

alternatief zoals een sorbet, een fruitsalade

of een waterijsje.

Wat k u n j e doe n b i j …
Slapeloosheid:

>	 Drink geen alcohol of cafeïne.

>	 Beperk of vermijd roken.

>	 Doe geen middagdutjes tijdens de dag

(slapen = niet bewegen!)

Erge hoofdpijn of migraine:

>	 Drink voldoende water, want soms wordt

hoofdpijn veroorzaakt door dehydratatie.

>	 Sla geen maaltijd over, eet dus gewoon drie

hoofdmaaltijden met tussendoortjes.

>	 Mijd rode wijn, bier, natriumglutamaat

(vaak in Chinese bereidingen), cafeïne

(koffie, thee, Cola, Ice Tea), oude of sterke

kazen, pindanootjes, chocolade.

Droge mond:

>	 Drink veel water.

>	 Zuig op een citroenschijfje of doe een

beetje citroensap bij water, dat bevordert

de speekselproductie.

>	 Eet een suikervrij snoepje.

>	 Zuig op een ijsblokje (bij warm weer).

7

Elke ouder kampt wel eens met een kind dat

slecht eet. Het is vaak moeilijk om een goed

evenwicht te vinden tussen streng en rechtvaar-

dig te zijn. Je mag een kind ook niet te veel ver-

plichten iets te eten dat hij niet lust, want dan

zou je al snel een trauma kunnen veroorzaken.

Maak van gezond eten een routine en zorg dat

er altijd fruit en groenten in huis zijn. Vroeg

geleerd, is oud gedaan, zeker met gezonde

eetgewoontes. Je eetgewoontes als kind bepalen

grotendeels je latere eet- en leefpatroon.

D e b as i cs
1. Leer hen proeven van iets nieuws.

Om aan een onbekende smaak te wennen,

moet het kind minstens vijftien keer geproefd

hebben. Als hij het dan nog niet lust, kun je

vragen om toch nog één hap te nemen. Lust

hij het nog steeds niet, dan mag hij het er

weer uit nemen. Zo kan het kind toch gelei-

delijk wennen aan de smaak.

2. Maak nooit ruzie over eten. Het is heel

belangrijk dat je nooit ruziet over eten, en

zeker niet over ingrediënten die het kind niet

lust. Als ouder bepaal je wat er op tafel komt,

maar het kind bepaalt nog altijd wat hij ervan

eet. Je kunt hem ook laten kiezen tussen twee

voedingsmiddelen die jij kiest. Zo krijgt hij

het gevoel dat hij toch zelf mag kiezen.

3. Maak het bord zo aantrekkelijk moge-

lijk. Een mooi bord doet eten, zowel voor

klein als groot. Een leuk figuurtje of een

grappig verhaaltje rond het bord zal het

kind misschien aanzetten om ervan te eten.

Speel ook met kleuren in het bord: een

vrolijk rode tomaat en wortels bij groene sla

doen al sneller eten dan alleen een hoopje

groene sla. Maak er een gek dinosaurusman-

netje van of verzin dat je van veel sla eten een

prinses wordt. Een gekke naam verzinnen,

helpt soms ook. Een ‘Magische MegaMindy’-

fruitsalade wekt sneller de interesse. Ook

glazen, borden en bestek met hun favoriet

tekenfiguurtje kunnen helpen.

4. Verplicht nooit om het bord leeg te eten.

Een kind kent zijn eigen hongergevoel. Als

hij veel honger heeft, zal hij meer eten, en

omgekeerd. Vergeet ook niet dat de leeftijd

een grote rol speelt in hoeveel een kind eet:

als hij sterk aan het groeien is, zal hij meer

voeding nodig hebben en meer eten. Je kunt

pas van een probleem spreken, als je kind

slecht groeit.

5. Beloon nooit met eten. Beloon een

moeilijke eter bijvoorbeeld met een sticker,

een speelgoedje of een extra kwartiertje

spelen. Je kunt ook werken met een kalender:

elke keer dat het kind flink heeft gegeten,

krijgt het een zonnetje of een sticker. Als het

vijf zonnetjes heeft verzameld, krijgt het iets

extra, zoals een uitje naar de speeltuin.

Geef echter nooit snoep als beloning: het

kind associeert voeding tijdens de maaltijd

dan met iets vies en snoep met iets heel

Kinderen en
gezonde voeding

H O O F D S T UK 2

8

lekkers. Plan een snoepmoment eerder

in op een vast tijdstip.

6. Varieer. Probeer regelmatig nieuwe,

onbekende voedingsmiddelen te introduce-

ren. Meestal lusten kinderen het onbekende

minder graag, maar eens ze een paar keer

een nieuwe smaak hebben geproefd,

kunnen ze die leren waarderen.

7. Geef het goede voorbeeld. Eet zelf

gezond. Als je aangeeft dat je zelf iets vies

vindt, zullen ze automatisch het voedings-

middel in kwestie weigeren.

8. Eet niet voor de televisie. Afleiding

tijdens het eten is afgeraden. Het doet je

onbewust eten en grote eters zullen daardoor

te veel eten. Probeer er zo veel mogelijk een

familiemoment van te maken en samen met

het gezin aan tafel te zitten.

D i ë te n of n i et ?
Sommige kinderen hebben aanleg tot

zwaarlijvigheid en dan is het zeker aange-

raden om wat extra op de juiste voeding te

letten. Probeer echter niet te streng te zijn.

Diëten is afgeraden voor kinderen (onder

14 jaar), omdat ze nog te veel moeten

groeien. Het is belangrijk om niet alles te

ontzeggen: een ijsje of zakje chips moet af

en toe eens kunnen. Plan dit dan wel op

één vast moment per week.

I n de p ra k t i j k
De meeste kinderen zijn gek op koken.

Het lijkt een heel gedoe, en het maakt het

kookproces er vaak niet gemakkelijker op,

maar toch is het belangrijk om je kinderen

zoveel mogelijk bij de bereiding van een

maaltijd te betrekken. Zo krijgen ze ook

meer waardering voor wat er op tafel

komt en leren ze het product beter kennen.

Geef hen een klein hoekje in de tuin waar ze

bijvoorbeeld waterkers of worteltjes kunnen

zaaien en verzorgen.

Vul de brooddoos met gezonde, lekkere

dingen zoals minikomkommers, mini-

paprika’s en minitomaatjes. Boterhammen

met sla worden een pak interessanter als

ze uitgesneden zijn in leuke vormpjes.

Laat het kind thuis water drinken. Geef ook

een flesje water mee naar school. Frisdranken

kunnen wel een keertje, maar houd het op

maximaal twee keer per dag. Onthoud

dat light dranken voor kinderen niet

noodzakelijk zijn.

R egel m aat
Kinderen houden van regelmaat, ook op het

gebied van eten. Zo krijgen ze op tijd hun

voedingsstoffen binnen en ontwikkelen ze

een regelmatig voedingspatroon. Probeer de

hoofdmaaltijden en tussendoortjes op een

vast moment in te plannen.

9

Hoe z i t dat m et z oet i g h ede n ?
Een gouden regel: geef geen snoep vlak

voor de maaltijd. Het kind zal automatisch

minder van de hoofdmaaltijd eten en minder

essentiële voedingsstoffen binnenkrijgen.

Kinderen eten graag choco- of speculoos-

pasta. Leer hen echter zoveel mogelijk

smaken kennen en probeer ook eens af te

wisselen in je beleg. Je kunt bijvoorbeeld

ook proberen om het eten van boterhammen

met chocopasta te beperken tot twee keer per

week. Zo blijft zelfs een eenvoudige boterham

met choco een feest.

Laat je kinderen eerst een

boterham met choco eten en

dan pas een boterham met

hartig beleg. Zo eten ze niet eerst hun

maag vol met hartig beleg en overeten

ze zich nadien niet door nadien nog

zoet beleg te willen hebben.

Be n to : l u n c h o p z i j n Ja pa n s
Japanners houden van verfijning, ook als het

op hun lunchbox of ‘bento’ aankomt. Vooral

Japanse moeders nemen dit heel ernstig en

beschouwen het als een echte competitie om

hun kind de coolste ‘bento’ mee naar school

te geven. Hoe ziet dat er concreet uit? Alles

draait erom je lunchbox zo leuk mogelijk

in te delen en te presenteren. Je verdeelt de

lunch in vakjes door stapeltjes te maken en

je werkt met grappige of mooie vormpjes.

Deze methode werkt heel goed bij kinderen,

omdat zij heel kieskeurig kunnen zijn wat

eten betreft.

Wat haal je hiervoor in huis?

1. Een mooie, compacte lunchbox.

2. Uitsteek- of bakvormpjes (denk aan

cupcakevormpjes) om beleg, brood, groente

en fruit in te steken. Vul bijvoorbeeld een

vormpje met druifjes, frambozen of ander

fruit, daarnaast een vormpje met stukjes

komkommer of wortel en een vormpje

met smarties of koekjes. Je kiest het best

voor siliconen bakvormpjes: dat is handig

om natte voedingswaren apart te houden

van de droge. Volleerde Japanse moeders

rollen hun boterhammen op tot echte

sushirolletjes.

3. Een scherp keukenmes, waarmee je het

brood in driehoekjes of vierkantjes snijdt.

Ook fruit kun je in aparte vormpjes snijden.

Zo k a n h et oo k
>	 Lust je kind niet echt volkorenbrood?

Combineer dan een sneetje wit met een

sneetje bruin.

>	 Vergeet niet om melkproducten in de

lunchbox mee te geven. Denk bijvoor-

beeld aan blokjes kaas of plattekaas met

radijsjes en wat bieslook.

>	 Eet je kind niet graag rauwe bloemkool

of andere groenten? Probeer er eens een

dipsausje bij te geven.

>	 Probeer af te wisselen en geef eens een

pastasalade of een gewone salade mee.

Een leuk alternatief voor brood is een

pitabroodje. Vul het met groenten en

kaas of magere vleeswaren.

>	 Werk de boterham niet altijd af met

mayonaise: een dressing of vinaigrette

kan ook heel lekker zijn tussen de

boterham of wrap.

10

I n s p i rat i e h oe k j e
Inspiratie 1: Leuke broodkleurtjes

Neem een vormpje naar keuze. Neem

twee kleuren brood, bijvoorbeeld lichtgrijs

en donkerbruin. Prik in elk sneetje brood wat

vormpjes uit. Leg de donkere vormpjes in het

lichte brood en omgekeerd.

Inspiratie 2: Originele broodwraps

Neem twee sneetjes bruin brood. Haal

de korsten eraf. Beleg met veel groenten en

een stukje hesp. Rol op. Snijd de rolletjes in

tweeën. Zet ze rechtop in de brooddoos.

Inspiratie 3: Wortelbij

Of wat dacht je van een vrolijke wortelbij?

Maak twee inkepingen aan de zijkant van

een schoongemaakte wortel en schuif er twee

schijfjes komkommer in. Maak aan de voor-

kant twee gaatjes voor de ogen. Als staart kun

je ook een stukje komkommer gebruiken.

Inspiratie 4: Konijntjeslunch

Snijd een boterham in de vorm van een

vijfhoek en maak twee oortjes. Beleg de helft

van de boterham met stukjes wortel en vorm

een oogje en een mond met een stukje radijs

of andere groente.

Inspiratie 5: Lieveheersbeestjeslekker!

Snijd de boterhammen in de vorm van

een cirkel en maak ze smaller naar boven toe.

Prik een paar cirkeltjes uit een plakje kaas en

gebruik een stukje groente als oogjes.

Inspiratie 6: Aardbeienpoffertjes

Snijd aardbeien in schijfjes en prik ze op

een poffertje. Ideaal als feestelijk tussendoortje.

11

Misschien beschouw je calorieën als je ergste

vijand en ben je iemand die angstvallig het

aantal calorieën in de gaten houdt. Op zich

is dat niet zo slecht, maar besef wel dat ons

lichaam elke dag een basishoeveelheid aan

calorieën nodig heeft.

Ons lichaam heeft dagelijks een gemiddeld

aantal calorieën nodig om te kunnen

functioneren. Een basisactiviteit zoals

gewoon ademhalen kost je lichaam al energie.

Het is dus van belang om elke dag voldoende

calorieën binnen te krijgen, zodat je lichaam

goed kan werken.

Wat z i j n lege calor i e ë n ?
Niet alle voedingsmiddelen bevatten echter

‘goede’ calorieën. Je kent nog wel de voedings-

driehoek die de voedingsgroepen opdeelt en

duidelijk maakt hoeveel we dagelijks van welk

soort voedingsmiddel nodig hebben. Boven-

aan die driehoek bevindt zich de zogenaamde

‘restgroep’. Hier vind je de voedingsmiddelen

die ons lichaam niet nodig heeft om te kun-

nen functioneren. Ze zijn rijk aan calorieën,

maar bevatten weinig of geen vitaminen of

mineralen. Voedingswaren met een combi-

natie van een hoog aantal calorieën en een

gebrek aan vitaminen of mineralen worden

voedingswaren met lege calorieën genoemd.

Waar v i n d j e z e ?
Concreet gaat het vooral om snacks en

alcoholische dranken.

Snacks: chocolade, chocopasta, stroop,

honing, confituur.

Alcoholische dranken: sterkedrank, bier, wijn.

Suikerrijke dranken: frisdranken,

energiedrankjes.

Gefrituurde gerechten: kroketten,

frieten, vissticks.

Sauzen: mayonaise, roomsauzen.

W eet j e : calor i e e n k i localor i e
Het woord ‘calorie’ is eigenlijk een verouder-

de eenheid voor energie. Het Latijnse woord

‘calor’ verwijst naar ‘warmte’. Het oorspron-

kelijke woord ‘calorie’ verwijst dan ook naar

‘Lege’ calorieën
H O O F D S T UK 3

12

de hoeveelheid energie die nodig is om één

gram water met één graad te verwarmen.

De voedingsindustrie hanteert op de verpak-

kingen al een hele tijd de correctere term

‘kilocalorie’ (kcal) om aan te duiden hoeveel

energie een voedingsmiddel bevat en in ons

lichaam vrijkomt dankzij het spijsverterings-

proces. Toch blijft de term ‘calorie’ in de

spreektaal het meest gebruikt.

m A G h E T n O O i T ?
Natuurlijk wel! Het is maar al te menselijk

om zo nu en dan eens toe te geven aan je

snoepdrang of om eens een lekker glaasje

wijn te drinken. Probeer wel rekening te

houden met volgende tips:

> Snoep met mate. Probeer op een vast

tijdstip te snoepen, als vieruurtje

bijvoorbeeld op het werk.

> Drink suikerrijke dranken niet als dorst-

lesser. Je moet veel drinken op een dag,

maar houd het dan op water. Andere

drankjes moeten leuke extraatjes blijven.

> Vervang nooit essentiële voedingsmidde-

len door die uit de restgroep, anders krijg

je onvoldoende vitaminen en mineralen

binnen. Het volstaat dus niet om een

volwaardige maaltijd met groenten te

vervangen door een pakje frieten, ook al

tellen ze wel hetzelfde aantal kilocalorieën!

C A L O R i E ë n E n A F S L A n k E n
In theorie moet je minder energie binnen-

krijgen dan dat je verbrandt. Je lichaam

gaat dan immers die energie uit spieren en

vetmassa halen. Als je veel beweegt, kun je

dus veel vetmassa verliezen.

Krijg je te weinig energie binnen, dan worden

in eerste instantie de spieren aangesproken.

Sommige mensen vallen veel af door weinig

te eten, maar in realiteit is het niet hun vet-

massa, maar hun spiermassa die vermindert.

Het is dus veel beter om gezond te blijven

eten, en wat meer te bewegen!

13

Stimuleer je verbranding
H O O F D S T UK 4

Ma n n e n ver b ra n de n
s n eller da n vro u we n
Zoals we in ons eerste hoofdstuk hebben

aangehaald, bepaalt je rustmetabolisme

hoeveel calorieën je in rust verbrandt.

Daarnaast is het aan jou om aan extra

beweging te doen en meer calorieën te

verbranden. Zeker als je weet dat je meta-

bolisme onder meer afhangt van je geslacht,

meer bepaald van het soort hormonen dat je

met je meedraagt. Mannen beschikken over

meer testosteron dan vrouwen, een hormoon

dat ervoor zorgt dat voedingsstoffen eerder

gebruikt worden om spierweefsel aan te

maken. Spiermassa verbrandt op zijn beurt

ook veel calorieën. Als een man beweegt,

zal hij dus meer spieren kunnen aanspreken

en zal hij automatisch meer verbranden

dan een vrouw.

Voor je de moed verliest: je kunt de natuur

wel degelijk slimmer af zijn en je metabo-

lisme een handje helpen.

>	 Beweeg regelmatig. Naast je rustmetabo-

lisme kun je ook als vrouw je caloriever-

bruik doen stijgen door regelmatig fysieke

inspanningen te doen.

>	 Je kunt je metabolisme verhogen door

regelmaat in je voedingspatroon aan te

brengen. Eet drie maaltijden en drie

tussendoortjes per dag. Daardoor blijft

je metabolisme of stofwisseling actief

en zul je dus de hele dag door calorieën

verbranden.

Iederee n gel i j k voor de wet ?
Sommige vrouwen lijken gemakkelijker

slank te blijven dan anderen. Ze moet wel

een betere verbranding hebben dan ik,

denken we dan stiekem. Klopt dit? Niet echt.

Het klopt wel dat sommigen meer aanleg

hebben om slank te zijn en een zogenaamd

hoger metabolisme hebben, maar in wer-

kelijkheid zal die vriendin die ‘zoveel’ kan

eten zonder bij te komen, gewoon kleinere

porties eet en beter beweegt. Studies bij deze

zogenaamd ‘natuurlijk slanke mensen’ tonen

aan dat ze fysiek gewoon niet in staat zijn

om elke maaltijd te veel te eten. Ze hebben

een evenwicht gevonden om het overeten te

compenseren, door bijvoorbeeld automatisch

lichtere of kleinere maaltijden te eten na een

grote maaltijd. Het gaat dus vooral om de

hoeveelheid calorieën die er worden

ingenomen en verbruikt.

Meta b ol i s m e vertraagt
m et h et o u der worde n
Oudere mensen hebben doorgaans genoeg

aan kleinere maaltijden. 60-plussers moeten

gemiddeld 500 à 600 calorieën minder eten

dan twintigers om hun gewicht stabiel te

houden. Doorgaans bewegen ze ook minder

dan jongere mensen, waardoor ze minder

kilocalorieën mogen innemen. Daarnaast

wordt het metabolisme trager bij het ouder

worden. Natuurlijk blijft gezonde voeding

noodzakelijk, want het lichaam heeft nog

altijd de juiste vitaminen en mineralen nodig.

14

W eet j e : S l i m m e Ja pa n n ers
Op het Japanse eiland Okinawa wonen er meer mensen van over de honderd dan waar

ook ter wereld. Opmerkelijk is dat ze 17 tot 40 procent minder calorieën eten dan hun

landgenoten. Bovendien hebben ze 30 tot 40 procent minder last van ouderdomskwalen

zoals kanker, diabetes of hartkwalen. Ze eten niet alleen minder, ze eten ook erg selectief.

Zo eten ze er meer tofoe en andere sojaproducten dan waar ook ter wereld en kiezen ze

voor een breed gamma aan antioxidantrijke groenten en fruit.

Onderzoekers van de universiteit van Californië hebben dit fenomeen onderzocht en

wijzen op de selectievere calorie-inname als grootste oorzaak van het bereiken van zo’n

hoge leeftijd. Je weerstand zou erdoor verbeteren, je bloedsuiker- en insulinespiegel

daalt en je produceert minder schadelijke ‘vrije radicalen’, moleculen die vroegtijdige

veroudering stimuleren. Elke keer dat je lichaam voedsel omzet in energie, verbruikt het

zuurstof en komen er vrije radicalen vrij die zich binden met andere cellen en daar scha-

de aanrichten. Hoe gezonder je eet, hoe minder er dus van die schadelijke moleculen je

lichaam kunnen terroriseren. Vrije radicalen komen immers meer vrij door voeding die

rijk is aan vetzuren en nitrieten, maar ook door stress en roken. Je kunt dit proces met

andere woorden vertragen door voor voeding te kiezen die rijk is aan antioxidanten,

omdat deze zich binden aan de vrije radicalen en ze op die manier neutraliseren.

15

stoelgang. Het is heel belangrijk om genoeg

te drinken, zodat deze vezels optimaal kun-

nen werken. Combineer dus extra vezels met

voldoende water (minimaal 2 liter).

Vezels zitten in fruit, groenten en peulvruch-

ten. Kies ook voor volkorengraanproducten:

die bevatten meer vezelrijke tarwezemelen.

E e n ve z elr i j k eet patroo n
i n de p ra k t i j k
Ontbijt

Kies voor bruinbrood of ander vezelrijk

brood, zoals noten-, rozijnen-, volkoren-,

meergranen- of zonnebloempittenbrood.

Ook havermout en vezelrijke cornflakes zoals

All Bran bevatten veel vezels. Een stukje fruit

bij het ontbijt is ook een goed idee.

W eet j e :
Wat z egt de k le u r va n b rood ?
Een donkerder bruinbrood bevat niet

automatisch meer vezels. Soms wordt er,

om het brood extra te kleuren, gebrande

mout aan toegevoegd. Een gewoon vol-

korenbrood bevat het meeste vezels.

Tussendoortje

Eet minstens één keer per dag een stuk fruit.

Elk stuk fruit is rijk aan vezels, maar er zijn

een paar soorten fruit die er uitspringen:

Constipatie of verstopping betekent dat je

minder dan drie keer per week naar het toilet

kunt gaan of dat de ontlasting pas tot stand

komt na hard persen. Het gaat vaak gepaard

met een opgeblazen gevoel, darmkrampen

en pijn bij de ontlasting.

De oorzaken kunnen erg uiteenlopend zijn:

sommigen hebben er last van als ze op reis

zijn, omdat hun voedingspatroon en dag-

ritme verstoord worden, terwijl bij anderen de

oorzaak ligt in onregelmatig eten en te vaak

een ontbijt overslaan. Meestal ligt de oplos-

sing voor constipatie in een aanpassing van je

levensstijl. Natuurlijk kan het ook veroorzaakt

worden door het gebruik van medicamenten,

of een gevolg zijn van een slecht functione-

rende schildklier, diabetes, parkinson of een

andere aandoening. Als je langer dan twee

weken last hebt van constipatie, moet je een

arts raadplegen. Ook bij bloed in de stoelgang

of een onverklaarbaar gewichtsverlies is een

doktersbezoek aangeraden.

Wat kun je doen
bij constipatie?

H O O F D S T UK 5

T o do : m eer ve z els e n voc h t
In veel gevallen kunnen extra vezels en vocht

echter al soelaas brengen. Vezels zetten stof-

fen vrij die de darmen prikkelen, zodat ze

actiever worden. Ze nemen ook vocht uit de

darm op, waardoor de darminhoud vergroot

en er meer plaats is voor de doorgang van de

16

Fruit	 Aantal voedingsvezels

	 (g)/100 g

appel	 2,3

rode pompelmoes	 2,6

granaatappel	 3,4

kiwi	 3,0

guave	 4,9

bosbes	 7,3

braambes	 7,3

framboos	 7,4

passievrucht	 10,0

Lunch en avondmaal

Combineer een broodmaaltijd of warme

maaltijd met wat soep of rauwkost. Soep

bevat niet alleen veel vocht, maar ook vezels.

Groenten die meer vezels bevatten zijn:

Groenten	 Aantal voedingsvezels

	 (g)/100 g

snijbonen	 4,1

linzen	 4,2

(gekookt)

avocado	 4,3

pastinaak	 4,3

prinsessenbonen	 4,4

knolselder	 4,9

kikkererwten 	 5,5

(gekookt)

doperwten	 5,9

spruiten	 6,6

witte bonen	 11,4

(gekookt)

schorseneren	 17

D i t m i j d j e b eter
Sommige voedingsmiddelen werken stop-

pend, zoals banaan, beschuit, bosbessensap,

kaneel, witte rijst, lang getrokken thee,

toast en rode wijn.

Ha n d i ge t i p s
>	 Eet een halfuur voor het ontbijt een

kiwi. Dit komt in een nog lege darm

terecht, waardoor de vezels optimaal

werken. Je mag dit ook doen als je nog

geen constipatie hebt.

>	 Drink een glas lauw water op de

nuchtere maag. Combineer dit eventueel

met de kiwi.

>	 Ben je erg geconstipeerd? Probeer dan

een lepeltje olie op de nuchtere maag,

vlak vóór het ontbijt. Doe er eventueel

wat citroensap bij om de smaak aange-

namer te maken. Paraffineolie kun je vrij

verkrijgen bij de apotheek en heeft een

iets neutralere smaak.

17

>	 Drink dagelijks voldoende water, dus

minimaal 1,5 liter. Dit lijkt voor sommige

mensen een enorme hoeveelheid, maar

je kunt dit spreiden over een hele dag.

Probeer bijvoorbeeld om bij elke maaltijd

en elk tussendoortje een glas water te

drinken. Voeg er een schijfje citroen aan

toe als je wat meer smaak wilt.

>	 Eet gedroogd fruit. Vooral droge prui-

men vormen een klein wondermiddel bij

constipatie. Ze zijn rijk aan onoplosbare

vezels en de natuurlijke laxatieven sorbitol

en dihydrophenylisatin. Ze zijn bovendien

veilig voor gebruik op lange termijn.

Opgelet, want ze bevatten wel veel

kilocalorieën!

>	 Ook peperkoek, stroop, sap van citrus-

vruchten of karnemelk kunnen een

laxerende werking hebben.

>	 Voeg wat lijnzaad toe aan yoghurt.

Het is wel aangeraden om het zaad wat

fijner te malen, dat verhoogt de werking

van de zaadjes.

>	 Over probiotica (yoghurt met extra

lactobacillen) bestaan er nog twijfels of

ze de darmtransit effectief verbeteren.

Infraligne raadt echter wel aan om mini-

maal één portie yoghurt per dag te eten.

Gewone yoghurt bevat immers ook al

lactobacillen.

>	 Beweging bevordert de darmwerking.

Probeer elke dag minstens een halfuurtje

te bewegen.

>	 Ga onmiddellijk naar het toilet als je moet

gaan en stel het niet uit. Hoe langer je het

uitstelt, hoe meer water er uit de stoelgang

onttrokken wordt, waardoor de ontlasting

moeilijker wordt. Probeer ook niet te hard

te duwen, want dan kan je darm bescha-

digd geraken. Zoek een comfortabele

houding en maak het zo gezellig mogelijk

op het toilet, met eventueel een krantje

erbij. Kies er bij voorkeur voor om

achteruit te leunen in plaats van

voorover te buigen.

>	 Stress kan de symptomen van constipatie

verergeren. Probeer dus stress onder con-

trole te houden.

W eet j e : la x at i eve n
Het is afgeraden om zomaar laxatieve

middelen te nemen. Daardoor worden

de darmen immers lui. Probeer het

eerst op de natuurlijke manier.

18

Hoe kun je
meer bewegen?

H O O F D S T UK 6

Regelmatig bewegen is goud waard. Het is niet

alleen goed voor je hart- en bloedvatenstelsel,

het stimuleert ook je metabolisme en zorgt

voor een betere verbranding van de calorieën.

Je kunt ook beter met stress en spanningen

omgaan en je ziet er beter uit.

Wie fit en gezond wil blijven, beweegt elke

dag 30 minuten (voor kinderen en jongeren

is dit 60 minuten) aan een matige intensiteit.

Het gaat om inspanningen waarbij je hart

minstens iets sneller gaat slaan, je iets sneller

gaat ademhalen en je lichtjes zweet.

Voor veel mensen is het echter moeilijk om

zomaar elke dag een halfuur te bewegen. Het

is echter perfect mogelijk om het te spreiden

over een hele dag en drie keer minstens 10

minuten na elkaar te bewegen.

B i j j e t h u i s
>	 Schaf een stappenteller aan: 10.000 stap-

pen per dag is een goede referentie.

>	 Blijf niet stilstaan of -zitten als je belt,

maar stap rond.

>	 Woon je op een appartement? Neem dan

de trap in plaats van de lift.

>	 Sla telkens een trede over op de trap.

>	 Laat de afstandsbediening wat verder

liggen, zodat je moet rechtstaan om van

zender te veranderen.

>	 Heb je meer dan één toilet in huis?

Gebruik dan het verste.

>	 Zet wat leuke muziek op en begin te

bewegen.

>	 Je huis of tuin onderhouden, helpt om

calorieën te verbranden. Tuinieren en auto-

wassen zijn echte aanraders: daarmee ver-

brand je per uur 350 kilocalorieën. En als je

70 kilo weegt en je een halfuurtje stofzuigt,

dan heb je al 105 kilocalorieën verslagen.

O n derweg
>	 Parkeer de auto op een verdere parkeer-

plek van je werk of de winkel.

>	 Stap een halte vroeger af als je met de

bus reist.

>	 Ga te voet naar de bakker in plaats van

met de auto.

>	 Sta je in de file met de auto, doe dan

bilspieroefeningen.

I n j e vr i j e t i j d
>	 Ga dagelijks wandelen met de hond.

>	 Heb je een Wii? Schaf dan het Wii fitspel

aan. Train er dagelijks 15 minuten op.

>	 Bezoek je vrienden en familie en doe

samen activiteiten in plaats van te sms’en

en chatten.

O p h et wer k
>	 Ga langs bij je collega’s in plaats van

te bellen of te e-mailen.

>	 Ga naar het toilet op een andere

verdieping.

19

>	 Ga indien mogelijk met de fiets naar je werk.

>	 Maak een wandeling tijdens de lunchpauze.

Gemakkelijke oefeningen voor op je werk:

>	 Voor je bovenbenen en billen: Houd je zitvlak iets boven de stoel en span op.

>	 Voor je biceps: Duw je vuisten onder het bureau omhoog.

>	 Voor je buik: Ga een beetje onderuitgezakt zitten, duw je schouderbladen tegen de

rugleuning en laat de onderrug wat los. Span je buikspieren aan, zodat de schouder-

bladen loskomen van je rugleuning. Houd dit 10 seconden aan.

>	 Voor je kuiten: Til je tenen of hielen op van de vloer.

>	 Voor je armen: Ga op je bureaustoel zitten en strek je armen, parallel met de grond.

Maak vervolgens twintig draaibewegingen met beide armen, één keer met de klok

mee, en één keer in tegenovergestelde richting. Maak vervolgens twintig rondjes met

je polsen in beide richtingen.

20

Tips om gezond
te koken

H O O F D S T UK 7

Het is van belang om je eten op de juiste

manier klaar te maken. Op die manier kun

je zoveel mogelijk de goede stoffen zoals

vitaminen en mineralen uit je voeding halen.

Zorg ervoor dat je bord evenwichtig verdeeld

is: schep voor de helft groenten, voor een

vierde vlees en een vierde aardappelen of rijst

op. Eet op regelmatige tijdstippen, met drie

hoofdmaaltijden en drie tussendoortjes per

dag. Houd het laatste tussendoortje voor de

late namiddag, omdat je dan meestal een

suikerdipje krijgt. Zorg er ook voor dat je niet

te gestrest aan tafel gaat en je kunt genieten

van je maaltijd; niet simpel in hectische

tijden, maar het loont de moeite!

Koester j e v i ta m i n e n
Zowel vitaminen als mineralen zijn onmis-

baar voor veel processen in ons lichaam,

onder meer bij de regulering van hormonen

en enzymen. Het zijn allebei stoffen die we

zelf niet kunnen aanmaken en die we dus

uit onze voeding moeten halen.

De voornaamste mineralen zijn calcium,

magnesium, kalium, natrium, chloride,

fosfor, koper, zink en ijzer.

Onder de in totaal dertien vitaminen vinden

we een onderscheid tussen wateroplosbare

vitaminen, meer bepaald de groep van

B-vitaminen en vitamine C, en de vetoplos-

bare vitaminen A, D, E en K. Die laatste soort

zit voornamelijk in het vet van voedings-

middelen en kan in de vetweefsels van het

lichaam worden opgeslagen. De wateroplos-

bare vitaminen zitten dan weer vooral in het

vocht van de voedingsmiddelen. Het lichaam

kan deze, op uitzondering van vitamine B12,

niet goed opslaan en zal het teveel via de

urine afscheiden. Uit gewone voeding kun je

echter onmogelijk schadelijke hoeveelheden

vitamines halen.

Wat h e b i k n od i g ?
IJzer

Een man heeft dagelijks 9 mg ijzer nodig,

een vrouw 20 mg, althans voor de meno-

pauze. Vrouwen hebben meer nodig, omdat

ze tijdens de menstruatie veel ijzer verliezen.

IJzer is te vinden in:

>	 Biefstuk van 125 g: 3 mg

	 kipfilet van 125 g: 0,5 mg.

>	 2 sneden volgranenbrood: 3 mg

	 (versus 0,6 mg in witbrood).

>	 100 g spinazie: 2 mg

	 100 g groene groenten: 3 mg.

Vitamine C

Een volwassene heeft 110 mg per dag nodig.

Vitamine C is te vinden in:

>	 3 gekookte aardappelen: 28 mg.

>	 300 g gekookte bloemkool: 60 mg.

>	 1 grote kiwi: 105 mg.

>	 1 sinaasappel: 65 mg.

>	 250 g aardbeien: 125 mg.

21

Kook de aardappelen af en toe eens in de

schil: hierdoor verlies je minder vitaminen

en mineralen. Maak de aardappelen dan wel

eerst schoon met een borsteltje onder stro-

mend water. Kies ook voor aardappelen van

ongeveer dezelfde grootte, zodat ze tegelijk

gaar zijn.

Tip: Doe de groenten pas in het water als

het water kookt.

Tip: Bewaar je aardappelen niet in water.

Door te veel blootstelling aan licht, lucht en

water gaat de vitamine C te snel verloren.

Wokken

Je kunt groenten ook heel gemakkelijk

roerbakken of wokken. Doe een beetje olie

in een wokpan en voeg je groenten toe.

Roer regelmatig om.

Calcium of kalk

Een volwassene heeft 900 mg per dag nodig,

een jongere of 60-plusser 1200 mg per dag.

Calcium of kalk is te vinden in:

>	 1 glas melk van 15 cl: 225 mg.

>	 1 potje yoghurt van 125 ml: 190 mg.

>	 plakje kaas van 30 g: 240 mg.

>	 300 g groenten: 90 mg (gemiddeld).

G roe n te n k laar m a k e n
Stomen

Je behoudt de meeste vitaminen en mine-

ralen van groenten door te stomen. Praktisch

gezien heb je daar eigenlijk niet veel voor

nodig: gebruik een stomer of zet een kookpot

met een beetje water op het vuur. Zet hierop

een vergiet dat perfect past op de pot en zorg

ervoor dat de groenten of aardappelen net

niet het water raken. Plaats een deksel op

de kookpot, zodat er geen stoom kan

ontsnappen.

Ontzie je je het vuil maken van de ver-

schillende potten, dan kun je evengoed de

microgolfoven gebruiken. Leg je groenten

of aardappelen in een hittebestendige schotel

(bijvoorbeeld uit glas) met een bodempje

water en dek af.

Tip: Was je groenten vóór je ze versnijdt,

zo gaan er minder vitaminen verloren.

Koken

Wil je groenten koken, dan doe je dat het best

in een kleine hoeveelheid water: zo verlies je

minder vitaminen en mineralen. Snijd ze in

grote in plaats van in kleine stukken: ook zo

voorkom je zoveel mogelijk het verlies van

vitaminen en mineralen.

W E E TJ E
Het is zeker even goed om diep-

gevroren groenten te kopen: deze

behouden zelfs vaak beter hun

vitaminen en mineralen dan groenten

die al even op kamertemperatuur

worden bewaard. Dit geldt zeker voor

spinazie: leg deze bladgroente na

aankoop zo snel mogelijk in de koel-

kast. Laat je spinazie te lang buiten de

koelkast liggen, dan verliest het

op enkele dagen tijd maar liefst

75 procent van zijn vitamine C.

22

1 0 m a n i ere n h oe h et a n ders k a n :
1. Je kunt vlees ook eens grillen, in plaats

van het te bakken in olijfolie of boter. Hier-

voor kun je een grillpan gebruiken of het

vlees onder de grill leggen in de oven. Je kunt

het ook licht pocheren door wat water toe te

voegen in de pan in plaats van boter.

2. Maak zelf een light dressing. Neem

hiervoor voor de helft magere yoghurt en

voor de andere helft light mayonaise. Doe

er wat tuinkruiden bij en je hebt een lekkere

en lichte dressing.

3. Bereid je salades zelf. Bereide salades

uit de winkel bevatten veel calorieën. Gebruik

magere vleessoorten en een light dressing.

4. Vervang gewone room door light

room en vettige kazen door light varianten.

In plaats van mascarpone kun je evengoed

werken met plattekaas (bijvoorbeeld voor

tiramisu).

5. Moet het snel gaan? Pocheer dan de

vis in een hittebestendige glazen kom in de

microgolfoven en doe er een scheutje wijn

of visbouillon bij.

6. Gebruik voor je frietjes altijd vloeibare

olie zoals maïsolie, en verwarm het vet ook

nooit boven 175 °C, want dan komen er

schadelijke stoffen vrij. Frietjes kun je ook

bakken in de oven. Was de gesneden frietjes

grondig onder stromend water en dep ze

droog. Leg ze in een ovenschaal, doe er

een scheutje olijfolie over en laat ze in een

halfuurtje krokant worden op 200 °C.

Strooi er naar smaak nog wat zeezout en

andere kruiden op.

7. In plaats van veel zout en boter te

gebruiken, kun je gerechten meer smaak

geven met tuinkruiden of pittige kruiden

zoals gember, paprikapoeder of chilipoeder.

8. Maak je soep met balletjes, laat dan

voor het opdienen de soep eerst afkoelen en

schep het vet eraf. Warm ze dan opnieuw op.

9. Koop koeken in individuele verpak-

kingen. Zo ben je meer geneigd om er maar

eentje te eten.

10. Vul je bord in de keuken en zet de

potten en pannen niet op tafel. Zo zul je

minder snel een portie bijscheppen.

W i st j e dat ?
>	 Je mag kiwi’s nooit samen leggen

met ander fruit in de koelkast.

Het andere fruit gaat dan namelijk

sneller rijpen.

>	 Een rood bord zou de eetlust

verminderen.

>	 Met een kleiner bord pas je auto-

matisch je porties aan. Neem ook

kleiner bestek.

>	 Voor de televisie of met de krant

in de hand zul je meer eten? Zorg

dat je altijd bewust blijft omgaan

met je eten en dat je niet te veel

afgeleid wordt.

23

Tips om vol te houden
H O O F D S T UK 8

Het is niet eenvoudig om altijd het hoofd koel

te houden als je wilt afslanken. Er is ook zoveel

lekkers rondom ons, wat nee zeggen tegen foute

snacks nog moeilijker maakt.

Een gouden raad: zorg ervoor dat je nooit

honger hebt. Honger is een signaal van de

maag dat er iets gegeten moet worden. Doe

je dit niet, dan zal je metabolisme, dus het

systeem dat bepaalt hoeveel calorieën je

lichaam verbruikt, verminderen. Het is de

bedoeling dat je dan iets eet van 60 tot 100

kilocalorieën. Als je echt honger hebt, kun

je het best voor iets caloriearms kiezen, zoals

groenten en magere soep: daar mag je zoveel

van eten als je wilt.

Te weinig slaap doet ons energiepeil zak-

ken en vergroot ons hongergevoel. Probeer

daarom minstens 7 tot 8 uur te slapen. Lukt

dat niet door bepaalde omstandigheden,

eet dan zoveel mogelijk gezonde, eiwitrijke

voedingsmiddelen die je een verzadigd gevoel

geven. Heb je te veel zorgen die je uit je slaap

houden, zoek dan naar een uitlaatklep, zoals

sport of een andere activiteit, die je helpt je

gedachten te verzetten.

Var i at i e
Probeer ook af te wisselen. Als je een paar

weken na elkaar sla als lunch eet, zul je na

een tijdje geen sla meer kunnen zien.

Probeer zoveel mogelijk smaken uit in

broodsoorten, beleg, fruit en groenten.

Bereid het vlees, de vis of de groenten op

verschillende manieren.

W ees real i st i sc h
Probeer realistisch te zijn in je verwachtingen

en houd je doelstelling klein en haalbaar.

Zo zul je sneller tevreden zijn als je een doel

bereikt en minder snel gefrustreerd geraken.

Probeer in stappen te werken. Wil je bijvoor-

beeld meer water drinken en drink je nu

maar twee glazen? Drink er dan morgen drie,

over twee dagen vier en zo verder.

Beloon jezelf ook als je iets goeds gedaan

hebt, zoals geen chips of snoep te eten voor

de televisie. Koop bijvoorbeeld voor jezelf

eens een mooie jurk of broek.

Nog ee n b eet j e
Heb je het even moeilijk? Haal dan die

broek of jurk uit de kast waar je zo graag

weer in zou passen. Beeld je in hoe je eruit

zou zien als je die aan hebt en denk aan de

weg die je al hebt afgelegd. Bedenk ook dat

je gezonde voedingspatroon ook je binnen-

kant verzorgt en zelfs je huid en haar meer

doet stralen. Wees ook niet bang om met

anderen erover te praten en bij hen steun

te zoeken.

24

W eg m et o b sta k els
Op de echt moeilijke momenten zoek je

het best afleiding. Bel een vriendin op of

doe iets wat je leuk vindt of waarbij je je

hoofd kunt leegmaken, zoals tuinieren of je

huis schoonmaken. Je mag ook wel eens

zondigen: elke dag heb je recht op je zoetig-

heid. Wil je nog meer snoepen, geniet er dan

van en pak nadien de draad terug op. Maak

van het snoepen wel geen gewoonte.

Winkelen doe je het best niet met een lege

maag. Maak op voorhand een boodschap-

penlijstje en houd je daaraan. Zet zoveel

mogelijk gezonde dingen zoals fruit in je

omgeving en bewaar de ongezonde dingen

op een apart plekje ver weg uit het zicht.

W E E TJ E
Als je de verwarming een graadje lager

zet, moet je lichaam harder werken en

dus meer calorieën verbranden om op

temperatuur te blijven.

25

Op restaurant
en feestjes

H O O F D S T UK 9

T o do
1. Geef je zelf een feestje? Kies dan eerder

voor een buffet, waarbij je zelf kunt kiezen

wat je neemt. Kies ook voor de meest ge-

zonde opties en houd de sauzen apart.

2. Soms duurt het op feesten en op restau-

rant een tijdje vooraleer je de hoofdmaaltijd

krijgt. Eet daarom voor je vertrekt iets kleins,

zoals een kop soep of een stuk fruit. Zo ver-

mijd je dat je te veel hapjes en brood voor en

bij de maaltijd gaat eten.

3. Houd het op maximaal twee glazen

alcohol en drink zoveel mogelijk water tus-

sendoor. De meeste alcoholische dranken

tellen een pak kilocalorieën.

4. Sla zeker geen maaltijd over op de dag

dat je naar een feest of op restaurant moet.

Regelmatig eten houdt je verbranding op

peil.

5. Neem bij een pasta een tomatensaus in

plaats van een romige saus.

6. Neem je vlees gegrild of geroosterd.

Vraag de sausjes apart.

7. Bij een salade of soep eet je het best

geen brood. Als je er toch veel zin in hebt,

kun je een broodstengel nemen.

8. Als nagerecht eet je het best iets lichts

op basis van fruit.

Als je wilt afslanken, lijken feestjes of uitjes

op restaurant echt een vergiftigd geschenk.

Toch kun je perfect genieten zonder bij te

komen. De juiste porties en combinaties

kiezen, luidt de boodschap.

W eet j e : K i localor i e ë n
alco h ol i sc h e dra n k e n
Duvel: 175 kcal per flesje (330 ml)

Jupiler: 105 kcal per flesje (250 ml)

Kriek: 137 kcal per flesje (250 ml)

Campari: 114 kcal per glas (50 ml)

Cava: 66 kcal per glas (100 ml)

Champagne: 76 kcal per glas

(100 ml)

Martini: 73 kcal per glas (50 ml)

Porto: 111 kcal per glas (75 ml)

Droge witte wijn: 82 kcal per glas

(125 ml)

Zoete witte wijn: 120 kcal per glas

(125 ml)

Rosé: 88 kcal per glas (125 ml)

Rode wijn: 85 kcal per glas (125 ml)

Whisky: 84 kcal per glas (35 ml)

Sangria zonder fruit: 176 kcal per glas

(250 ml)

26

G e z o n d o p h et wer k
Voor veel mensen lijkt gezond eten op het

werk niet zo vanzelfsprekend. Toch is het

perfect mogelijk, het vergt alleen een goede

voorbereiding. Kijk in het begin van de week

wat er allemaal op je agenda staat en wanneer

je moeilijk zult kunnen lunchen. Voorzie ge-

zonde snacks om mee te nemen naar je werk

en plan wat je zult meenemen in je lunchbox.

Vergeet zeker je tussendoortjes niet. Zodra je

je concentratie voelt verzwakken en je maag

begint te knorren, heb je eigenlijk al te veel

honger en zul je sneller naar een zoete of har-

tige snack met te veel calorieën grijpen om

je suikerdip tegen te gaan. Het is echter veel

beter om je hongergevoel te voorkomen en

op tijd een gezonde snack te eten. Die bevat

minder calorieën, maar zal je meer verza-

digen. Je bloedsuikerspiegel blijft daardoor

stabiel, waardoor je minder snel naar snelle

suikers zult verlangen.

Water drinken is ook op het werk een must.

Neem van thuis een fles water van 1 liter mee

die je tussendoor weer kunt vullen. Zorg dat

er steeds een vol glas staat op je bureau, zodat

je tussendoor wat kunt drinken. Vergeet je dit

te doen, drink dan op vaste tijdstippen een

glas leeg.

1 0 s n ac k s voor o p h et wer k
(m i n der da n 1 0 0 Kcal) :
1. 	 25 aardbeien of kersen

2. 	 een halve meloen

3. 	 tien kleine wortels met twee

eetlepels hummus

4. 	 een appel

5. 	 twee volkorencrackers met twee

theelepels magere roomkaas en twee

schijfjes zwarte olijf

6. 	 een half kopje magere Griekse yoghurt

met een vleugje kaneel en een theelepel ho-

ning of een portie yoghurt 0% vet (125 g)

7. 	 een soldatenkoek

8. 	 drie rijstwafels

9. 	 een kop tomatensoep

10. 150 ml magere melk

T i p
Neem nooit meer dan drie melk-

producten per dag!

27

R E C E P T : d i ë t i ste Mo n i q u e Jorde n s
k oo k t i j d : 1 5 m i n u te n / voor 2 p erso n e n

2 tomaten
1 handvol pijnboompitten
1 handvol basilicumblaadjes
3 eetlepels olijfolie
1 eetlepel citroensap
peper en zout
8 sneden volkorenbrood
1 bol light mozzarella
12 halfgedroogde tomaten
200 g rucola

>	 Ontvel de tomaten en snijd in grote stukken. Mix de tomaten met de
pijnboompitten, de basilicumblaadjes en de olijfolie in een blender tot een
gladde pesto. Voeg het citroensap toe en kruid met peper en zout.

>	 Smeer het brood in met de pesto. Snijd de mozzarella in plakjes en leg op
de pesto. Leg er de halfgedroogde tomaten op en leg er weer een sneetje
brood op. Bak in de pan of onder de grill.

>	 Serveer per persoon twee croques met een handvol rucola.

Croque
met mozzarella
en pesto

Energie 468 kcal
Eiwitten 21,4 g
Koolhydraten 29,7 g
Vetten 28,9 g
Voedingsvezels 7,5 g	

V oed i n gswaarde

29

R E C E P T : E vel i n e Va n W ese m ael
k oo k t i j d : 3 5 m i n u te n / voor 4 p erso n e n

50 ml water
100 ml magere melk
1 mager groentebouillonblokje
1 eetlepel bloem
4 eetlepels water
2 plakjes magere smeltkaas
peper en zout
nootmuskaat
500 g spinazie
150 g rauwe zalm
1 kant-en-klaar pizzadeeg
2 eetlepels olie

>	 Verwarm de oven voor op 180 °C.

>	 Maak eerst een magere bechamelsaus. Breng het water en de melk met het
bouillonblokje aan de kook. Meng ondertussen de bloem met vier eetlepels
water. Giet het bloemmengsel bij de kokende melk. Laat even doorkoken
tot de saus dik genoeg is. Zet van het vuur en doe er de smeltkaas bij.
Kruid met peper, zout en nootmuskaat.

>	 Stoof de spinazie kort aan. Snijd de zalm in kleine blokjes. Verdeel de
spinazie over het midden van de pizzabodem. Strooi er de blokjes zalm
over en giet er daarna de bechamelsaus over. Vouw de randen van de pizza
voorzichtig, maar ver genoeg, naar binnen. Besprenkel met de olijfolie en
zet ca. 20 minuten in de oven.

Spinazietaartje

Energie 277 kcal
Eiwitten 12,1 g

Koolhydraten 23,4 g
Vetten 14,9 g
Voedingsvezels 1,7 g	

V oed i n gswaarde

Eveline Van Wesemael: ‘Een goed gevoel’
‘In januari 2013 ben ik gestart met Infraligne. Ik had geen energie of lichaamsconditie en voelde me veel te
dik. Ik schrok enorm van mijn persoonlijke lichaamsanalyse bij Infraligne en kwam op dat moment tot het
besef dat ik iets moest veranderen. Al bij de eerste gesprekken kreeg ik een goed gevoel en wist het team me
gerust te stellen, hoewel ik een heel verlegen persoon ben. De combinatie van de opbouwende oefeningen,
aanmoedigingen, maar ook vriendelijke vermaningen werkte en ik voel me nu veel beter. Ik heb een enorm
groeiproces afgelegd naar gezonder eten en gezonder leven toe. Gevolg? Ik heb meer energie, een betere
conditie, weeg 12 kilo minder, tel 45 centimeter minder en dat op slechts drie maanden tijd!’

30

R E C E P T : E l k e Va n eldere n
k oo k t i j d : 2 5 m i n u te n / voor 2 p erso n e n

8 groene asperges
1 grote ui (of 2 kleine uien)
2 tomaten
2 eetlepels olijfolie
2 eieren
20 ml magere melk
zout en peper
oregano
gemengde sla (rode en

groene eikenbladsla,
krulsla, kropsla...)

balsamicoazijn

>	 Schil de asperges met een dunschiller. Laat ze 10 minuten koken in
gezouten water. Laat ze uitlekken en snijd ze in stukjes.

>	 Pel de ui en snipper fijn. Pel en ontpit de tomaten en snijd het vruchtvlees
in blokjes. Fruit de ui op een zacht vuur in de olijfolie en voeg er de blokjes
tomaat aan toe. Laat ze kort garen.

>	 Klop de eieren los met de melk. Meng er de stukjes asperge en het tomaten-
mengsel door. Giet het mengsel in een pan met antiaanbaklaag en bak tot
een omelet. Prik er nu en dan in en kruid met zout, peper en oregano.

>	 Bereid ondertussen de verschillende soorten sla en besprenkel met
de balsamicoazijn.

>	 Dien de omelet op met de salade en eventueel een sneetje bruin-
of volkorenbrood.

Frittata
met asperges
en een frisse
salade

Energie 212 kcal
Eiwitten 10,7 g
Koolhydraten 7,3 g
Vetten 15,6 g
Voedingsvezels 6,5 g	

V oed i n gswaarde

33

R E C E P T : V era V er m e u le n
k oo k t i j d : 3 0 m i n u te n / voor 4 p erso n e n

2 stronken broccoli
200 g tarwecouscous
100 g kikkererwten (uit blik)
2,5 dl magere groentebouillon
1 teentje knoflook, geplet
1 bosje basilicum,

fijngesneden + 4 blaadjes
4 kleine kipfilets
peper en zeezout
olijfolie
het sap en de zeste van

1 limoen + 1 schijfje
voor de afwerking

1 takje verse munt,
fijngesneden

>	 Snijd de roosjes van de broccoli en hak fijn in de keukenrobot tot ze
even korrelig worden als de couscous. Meng met de couscous en de
kikkererwten. Breng de groentebouillon aan de kook en voeg er het
knoflookteentje en het basilicum aan toe. Giet de hete bouillon
over de couscousmengeling en laat 5 minuten trekken. Roer af en toe.
Houd warm.

>	 Snijd de kipfilets in reepjes, kruid met peper en zout en bak in hete
olijfolie. Roer de couscous nog eens door en breng op smaak met peper,
zeezout, de limoenzeste, het limoensap en de munt.

>	 Leg een portie couscous in een diep bord met hierop wat kip.
Werk af met een schijfje limoen en een basilicumblaadje.

Het overschot van de couscous kun je ook koud serveren
met blokjes gerookte kip, een beetje vinaigrette en een toast.

Broccolicouscous
met kip

Energie 256 kcal
Eiwitten 14,1 g
Koolhydraten 44,3 g
Vetten 2,4 g
Voedingsvezels 6,9 g	

V oed i n gswaarde

35

R E C E P T : Mar i et S egers
k oo k t i j d : 4 0 m i n u te n / voor 4 p erso n e n

1 kg aardappels
2 dl magere melk
nootmuskaat
versgemalen zwarte peper
½ koffielepeltje zout
2 koffielepels verse oregano

(of ½ koffielepeltje
gedroogde)

1 koffielepel verse tijm
(of ½ koffielepeltje
gedroogde)

1 koffielepel verse rozema-
rijn (of ½ koffielepeltje
gedroogde)

4 eetlepels madera
2 eetlepels sjalot, gesnipperd
2 teentjes knoflook, fijngehakt
1 koffielepel olie
350 g aubergines
2 kleine courgettes
1 rode en 1 groene paprika
400 g tomaten (uit blik op sap)
1 laurierblaadje
500 g kipfilet

>	 Kook de aardappels en pureer ze met de magere melk.
Kruid met nootmuskaat, peper en zout, zet opzij en houd warm.

>	 Hak de verse kruiden fijn. Meng de madera met de oregano, de tijm
en de rozemarijn in een kommetje en verhit 2 minuten in de microgolf-
oven (magnetron) op een hoog vermogen. Zet het kommetje daarna
5 minuten opzij.

>	 Doe de sjalot en de knoflook in een kom met een inhoud van 2 liter.
Roer er de olie door en zet het mengsel 2 minuten in de microgolfoven
op een matige stand (500 watt).

>	 Was en snijd de aubergines, de courgettes en de paprika’s in blokjes en voeg
samen met de tomaten, het laurierblaadje en het kruidenmengsel aan het
knoflookmengsel toe. Roer zachtjes door het geheel en dek de kom af met
plastic folie of een deksel. Zet 8 minuten in de microgolfoven (magnetron)
op een hoog vermogen. Roer na 4 minuutjes even door het mengsel.

>	 Snijd de kipfilet in stukjes, kruid met zout en peper en roer de stukjes
door de ratatouille. Dek de kom af en zet nog 5 minuten in de microgolf-
oven (magnetron) op een hoog vermogen. Roer na 3 minuten even door
het mengsel. Warm nog 1 à 2 minuten extra op als de stukjes kipfilet nog
niet volledig wit zijn. Neem het laurierblaadje uit de kom en giet de
ratatouille over in een voorverwarmde schotel.

>	 Dien op met de aardappelpuree.

Kipratatouille

Energie 410 kcal
Eiwitten 34,7 g
Koolhydraten 46,5 g
Vetten 5,1 g
Voedingsvezels 14 g	

V oed i n gswaarde

36

Energie 410 kcal
Eiwitten 34,7 g
Koolhydraten 46,5 g
Vetten 5,1 g
Voedingsvezels 14 g	

V oed i n gswaarde

R E C E P T : Mar i et S egers
k oo k t i j d : 2 0 m i n u te n / voor 2 p erso n e n

300 g kipfilet
1 ui
1 wortel
1 stengel selderij
4 eetlepels vetarme

kippenbouillon
peper en zout
1 tomaat
1 kleine sjalot
100 ml vetarme runderbouillon
1 eetlepel tomatenpuree
2 koffielepels maïzena
2 eetlepels water
1 eetlepel koriander,

fijngehakt
1 koffielepel peterselie,

fijngehakt

>	 Gril de kipfilet in een grillpan bruin. Pel de ui, schil de wortel en was
de selderij. Snijd de groenten fijn.

>	 Warm de kippenbouillon op en voeg er de groenten aan toe.
Giet vervolgens de bouillon bij de kipfilets en breng op smaak met peper
en zout.

>	 Maak nu de saus. Pel en ontpit de tomaat en snijd in blokjes. Pel en
snipper de sjalot fijn. Breng de runderbouillon aan de kook en voeg er de
sjalot en de tomatenpuree aan toe.

>	 Meng de maïzena met het water in een kommetje en giet het mengsel al
roerend bij de bouillon. Laat even koken. Kruid met peper en zout.

>	 Snipper er de koriander en peterselie over, samen met de tomatenblokjes.
Giet de saus over de kip en dien op.

Kipfilet
met tomatensaus

Energie 221 kcal
Eiwitten 31,1 g
Koolhydraten 14,1 g
Vetten 4,6 g
Voedingsvezels 4,1 g	

V oed i n gswaarde

37

R E C E P T : V era V er m e u le n
k oo k t i j d : 2 0 m i n u te n / voor 4 p erso n e n

350 g kipfilet
peper en zout
1 snufje kerriepoeder
1 à 2 eetlepels sesamolie
1 krop ijsbergsla
2 uien
½ komkommer
½ grote of 1 kleine meloen
1 klein blikje maïskorrels of

maïs uit de koeling
1 bakje tuinkers
2 sinaasappels
5 eetlepels maïsolie

>	 Kruid de kipfilet met peper, zout en kerriepoeder. Verhit in een
kleine wok de sesamolie en bak in 10 minuten de kipfilet goudbruin.
Laat wat afkoelen tot ze lauw is en snijd in stukjes. Maak ondertussen
de sla schoon en snijd in kleinere stukjes.

>	 Pel de uien en snijd in dunne ringen. Snijd de komkommer in halve
schijfjes en steek met een meloenboor balletjes vruchtvlees uit de meloen
of snijd de meloen in kleine, hapklare stukjes. Laat de maïs uitlekken.
Knip de tuinkers af.

>	 Schil een sinaasappel en snijd in partjes. Haal het vruchtvlees uit de
vliesjes en vang het sap op. Pers de tweede sinaasappel uit. Maak van het
sinaasappelsap en de maïsolie een dressing en kruid met peper en zout.

>	 Meng alles net voor het serveren en dien op in een diep bord met een
stukje waldkorn of stokbrood.

Zomerse salade
met kip en meloen

Energie 340 kcal
Eiwitten 20,6 g
Koolhydraten 18,9 g
Waarvan suikers 18,1 g
Vetten 20,3 g
Voedingsvezels 3,8 g	

V oed i n gswaarde
z o n der b rood

Energie 358 kcal
Eiwitten 21,4 g
Koolhydraten 22,4 g
Vetten 20,4 g
Voedingsvezels 4,1 g	

m et b rood

Vera Vermeulen: ‘Terug wat strakker’
‘Toen ik stopte met werken en nog maar weinig fysieke
inspanningen deed, kwam ik op een paar jaar tijd 10 kilo
bij en begon alles wat slapper te hangen. Op aanraden van
mijn dochter zette ik toen de stap naar Infraligne. Ik deed
de oefeningen onder begeleiding en begon meer op mijn
voeding te letten; vooral de aperitiefjes en bijhorende hapjes
bleken een pijnpunt! Na een halfjaar zijn er alweer
8 kilootjes af en begint alles weer strakker te zitten.’

39

R E C E P T : d i ë t i ste Mo n i q u e Jorde n s
k oo k t i j d : 4 5 m i n u te n / voor 4 p erso n e n

1 ui
1 vleestomaat
½ gele paprika
½ groene paprika
½ courgette
1 eetlepel olijfolie
peper en zout
1 teentje knoflook
1 kipfilet
1 vel filodeeg
3 eieren
100 ml halfvolle melk
100 g light kruidenkaas

(bv. Philadelphia light)
2 eetlepels geraspte light kaas

>	 Verwarm de oven voor op 180 °C.

>	 Pel de ui. Snijd de groenten in kleine blokjes. Warm de olijfolie op in
een pan. Stoof de groenten hierin kort aan. Kruid met peper en zout.

>	 Snijd de knoflook in kleine stukjes en voeg toe aan de groenten.
Laat de groenten uitlekken op een stuk keukenpapier.

>	 Snijd de kipfilet in kleine stukjes en bak goudbruin in de pan.

>	 Leg het filodeeg in een bakvorm. Druk goed aan en prik er gaatjes in
met een vork. Verdeel de groenten en de kipfilet over de vorm.

>	 Meng de eieren met de melk en de kruidenkaas en giet het mengsel
over de groenten. Bestrooi met de geraspte light kaas. Zet 30 minuten
in de oven.

Quiche met kip

Energie 262 kcal
Eiwitten 20,3 g
Koolhydraten 13,6 g
Vetten 14,1 g
Voedingsvezels 3,3 g	

V oed i n gswaarde

40

R E C E P T : A n j a P u n i e
k oo k t i j d : 5 0 m i n u te n / voor 4 p erso n e n

2 uien
2 teentjes knoflook
4 stuks parelhoenfilet (150 g)
peper en zout
olijfolie
2 eetlepels bloem
1 dl sherryazijn (of witte-

wijnazijn, balsamico
of sushiazijn)

2 dl sherry
2,5 dl kippenbouillon
2 kaneelstokjes
2 stuks steranijs
200 g gedroogd fruit

(pruimen, rozijnen)
2 eetlepels pijnboompitten
800 g aardappels
1 broccoli
fijngehakte peterselie

>	 Pel de uien, snijd in halve ringen en hak de knoflook fijn.
Snijd de parelhoenfilets in blokjes en kruid met peper en zout. Bak ze
goudbruin aan in twee eetlepels hete olie. Haal het vlees uit de kookpot,
zet het vuur lager en voeg de uien en knoflook toe. Bak 5 minuten op
een matig vuur tot ze zacht zijn. Strooi de bloem in de kookpot en bak
gedurende 1 minuut, zodat de typische bloemsmaak verdwijnt.
Blijf ondertussen goed roeren. Blus met de azijn en de sherry, voeg
de bouillon toe en roer goed zodat een licht gebonden saus ontstaat.
Voeg de kaneel, de steranijs, het gedroogd fruit en de pijnboompitten toe,
samen met de parelhoen. Plaats een deksel op de kookpot en laat
25 minuten garen op een zacht vuur.

>	 Maak ondertussen de broccolipuree. Kook de aardappels gaar en stoom
de broccoli. Pureer de aardappels met de broccoliroosjes, kruid met peper
en zout en voeg er een scheutje olijfolie aan toe. Werk af met wat peterselie.
Serveer bij het stoofpotje.

Als je dit gerecht een dag van tevoren maakt, komen de smaken
nog beter tot hun recht. Je kunt in plaats van parelhoenfilet ook
kipfilet, konijn of kalkoenfilet gebruiken.

Stoofpotje van parelhoen
en broccolipuree

Energie 386 kcal
Eiwitten 32,5 g
Koolhydraten 38,4 g
Vetten 11,5 g
Voedingsvezels 4,0 g	

V oed i n gswaarde

43

R E C E P T : V eerle Va n D r i essc h e
k oo k t i j d : 1 0 m i n u te n / voor 2 p erso n e n

1 rode ui
2 grote tomaten
2 kleine groene paprika’s
1 appel
1 blikje makreel (natuur)
1 blikje sardienen (natuur)
peper
1 eetlepel appelazijn
notenmix (naar smaak,

maar met mate: noten zijn
gezond, maar calorierijk)

35 g donkere rozijnen
citroensap, naar smaak

>	 Pel de ui. Snijd de tomaten, de ui, de paprika’s en de appel in kleine
stukjes. Doe er de overige ingrediënten bij.

>	 Trek de makreel en sardienen in grote stukken uiteen en verdeel over
de groenten en de appel.

>	 Serveer met een sneetje geroosterd brood of notenbrood.

Overheerlijke
maaltijdsalade

Energie 425 kcal
Eiwitten 34,8 g
Koolhydraten 27,5 g
Vetten 19,6 g
Voedingsvezels 11,6 g	

V oed i n gswaarde z o n der b rood

Energie 486 kcal
Eiwitten 37,3 g
Koolhydraten 39,2 g
Vetten 20,1 g
Voedingsvezels 12,7 g

m et ee n s n ede b rood

44

R E C E P T : Mar i et S egers
k oo k t i j d : 3 0 m i n u te n / voor 4 p erso n e n

0,8 liter magere visbouillon
600 g magere vis (kabeljauw,

schelvis, tong, pangasius...)
200 g aardappelen
200 g venkel
200 g champignons
200 g wortels
200 g broccoli
maïzena
2 eetlepels dille
peper en zout
kruidenmengeling

(Knorr Aromat)

>	 Breng de visbouillon aan de kook en laat de vis hierin gedurende
enkele minuten garen. Haal de vis eruit.

>	 Schil de aardappels en snijd in blokjes, snijd de groenten fijn en kook
alles gaar in de visbouillon. Kook van de broccoli alleen de steeltjes en
houd de roosjes even apart. Voeg de broccoliroosjes toe als de andere
groenten gaar zijn en laat het geheel nog 3 minuten koken. Haal de
groenten en aardappels uit de bouillon en bind het kookvocht met
maïzena. Kruid met de dille, peper en zout en de kruidenmengeling.
Doe er de vis en de groenten weer bij.

>	 Leg wat vis, groenten en aardappels in een soepbord en overgiet met
het gebonden kookvocht.

Waterzooi
met vis

Energie 152 kcal
Eiwitten 28,8 g
Koolhydraten 6,3 g
Vetten 1,2 g
Voedingsvezels 5,1 g	

V oed i n gswaarde

46

R E C E P T : Mar i et S egers
k oo k t i j d : 3 0 m i n u te n / voor 4 p erso n e n

200 g wortels
1 kleine courgette
300 ml vetarme

gevogeltebouillon
olijfolie
sap van 2 citroenen
100 ml witte wijn
100 ml light room
½ bosje peterselie,

fijngehakt
versgemalen peper
8 aardappels
4 tongfilets

(150 g per persoon)
zout

>	 Maak eerst de saus. Schil de wortels en snijd ze in dobbelsteentjes.
Was de courgette en snijd in dobbelsteentjes. Kook de wortels op een
matig vuur in de gevogeltebouillon. Bak de courgetteblokjes beetgaar
in een klein beetje olijfolie en laat ze vervolgens uitlekken op keu-
kenpapier. Voeg het citroensap en de witte wijn toe aan de bouillon.
Meng goed en laat tot de helft inkoken. Voeg de room, de peterselie
en de courgetteblokjes toe. Kruid met peper. Houd de saus warm.

>	 Schil de aardappels en kook ze gaar.

>	 Kruid de tongfilets met peper en zout. Verwarm twee eetlepels olijfolie
in een pan. Bak de filets 2 minuten aan elke kant.

>	 Leg op elk bord een tongfilet. Overgiet met het sausje en serveer met
de gekookte aardappels.

Tongfilet met een
sausje van wortel
en courgette

Energie 504 kcal
Eiwitten 37,8 g
Koolhydraten 41,6 g
Vetten 19 g
Voedingsvezels 5,7 g	

V oed i n gswaarde

47

R E C E P T : d i ë t i ste Mo n i q u e Jorde n s
k oo k t i j d : 2 5 m i n u te n / voor 4 p erso n e n

6 tomaten
2 teentjes knoflook
2 eetlepels kappertjes
80 g zwarte olijven

(ca. 20 stuks)
2 eetlepels basilicumblaadjes,

fijngehakt
4 eetlepels olijfolie
1 scheutje citroensap
peper en zout
1 blikje tonijn
240 g volkorenspaghetti

>	 Pel de tomaten, verwijder de pitjes en snijd ze in kleine blokjes.
Pel de knoflook en hak fijn.

>	 Meng de tomaten met de knoflook, de kappertjes, de olijven,
het basilicum en de olijfolie. Breng op smaak met het citroensap
en peper en zout. Doe er de tonijn bij en meng goed.

>	 Kook de spaghetti beetgaar.
Laat uitlekken en meng met de koude salsa.

Spaghetti
met tomatensalsa
en tonijn

Energie 338 kcal
Eiwitten 20,9 g
Koolhydraten 55,4 g
Vetten 3,8 g
Voedingsvezels 6,7 g	

V oed i n gswaarde

48

R E C E P T : Mar i et S egers
k oo k t i j d : 2 5 m i n u te n / voor 4 p erso n e n

300 g tonijn
(vers of uit blik
op eigen nat)

2 zure augurken, fijngesneden
2 teentjes knoflook,

geperst
peper en zout
2 grote paprika’s
1 kookbuiltje zilvervliesrijst

(125 g)

>	 Prak de tonijn samen met de augurken en de knoflook.
Kruid met peper en zout.

>	 Verwarm de oven voor op 180 °C.

>	 Was de paprika’s, snijd ze doormidden en verwijder de zaden
en zaadlijsten. Schep het tonijnmengsel met een eetlepel in de paprika’s,
doe ze in een ovenschotel en doe er een deksel op. Verwarm het geheel
15 minuten in de oven.

>	 Kook ondertussen de rijst volgens de instructies op de verpakking.
Serveer de rijst met de gevulde paprika’s.

Paprika met
tonijnvulling

Energie 221 kcal
Eiwitten 24,2 g
Koolhydraten 29,1 g
Vetten 1,1 g
Voedingsvezels 3,3 g	

V oed i n gswaarde

50

R E C E P T : Ma x i m e Va n h e u sde n ,
k a n d i date J u n i or Master C h ef
k oo k t i j d : 1 5 m i n u te n / voor 2 p erso n e n

2 rode paprika’s
2 chavrouxkaasjes
30 g zwarte en groene olijven,

fijngesneden
30 g gemarineerde tomaatjes,

fijngesneden
peper en zout
1 blikje gezouten ansjovis
olijfolie
50 g rucola
1 cl chardonnayazijn

 >	 Maak de rode paprika’s schoon, verwijder de zaden en zaadlijsten
en snijd in tweeën. Gaar onder de grill tot ze zwartgeblakerd zijn
en gemakkelijk ontveld kunnen worden.

>	 Meng de chavroux met de olijven en tomaten. Kruid met peper en zout
en meng goed. Vul de halve paprika’s op met deze mengeling en rol ze
mooi op in plasticfolie. Leg in de koelkast en laat opstijven.

>	 Smelt ondertussen op een laag vuurtje de ansjovis in een scheutje olijfolie.
Was de rucola en meng met wat olijfolie en de chardonnayazijn. Kruid met
peper en zout. Leg telkens een gevulde paprika op een bord met een beetje
rucola en de gesmolten ansjovis ernaast als sausje.

Je kunt dit gerechtje uitbreiden door er vers gepelde
garnalen, gerookte zalm, gegrilde kipfilet, gamba of tonijn
aan toe te voegen.

Rolletje
van paprika
met chavroux,
rucola en
ansjovis

Energie 198 kcal
Eiwitten 7,2 g
Koolhydraten 6,7 g
Vetten 15,8 g
Voedingsvezels 3,8 g	

V oed i n gswaarde
p er h alve pa p r i k a

51

R E C E P T : V era V er m e u le n
k oo k t i j d : 1 0 m i n u te n / voor 4 p erso n e n

1 teentje knoflook
0,6 dl limoensap
2 eetlepels vissaus
2 eetlepels zoete chilisaus
2 theelepels palmsuiker
1 theelepel sesamolie
1 eetlepel olijfolie
4 verse tonijnfilets

(150 g per persoon)
200 g dunne tarwemie
1 kg verse spinazie
6 lente-uitjes
20 g verse koriander,

gehakt
8 limoenschijfjes

voor de afwerking

>	 Pel de knoflook en hak fijn. Maak de dressing door het limoensap, de
vissaus, de chilisaus, de suiker, de sesamolie en de knoflook te mengen.

>	 Verhit een grillplan met de olijfolie en gril de tonijn 2 minuten aan
beide kanten op een hoog vuur. Leg op een warm bord en dek af met
aluminiumfolie.

>	 Kook de mie volgens de instructies op de verpakking. Spoel de spinazie
en stoof kort aan. Giet af en verdeel over de borden. Meng er de helft
van de dressing en lente-uitjes door. Snijd de tonijn in gelijke blokjes.
Leg de mie op de spinazie en leg bovenaan de stukjes tonijn. Strooi
er de koriander en de rest van de lente-uitjes over, besprenkel met de
vinaigrette en werk af met een paar limoenschijfjes.

Tonijnfilet
met spinazie en mie

Energie 385 kcal
Eiwitten 44,3 g
Koolhydraten 41,9 g
Vetten 4,3 g
Voedingsvezels 1,6 g	

V oed i n gswaarde

52

R E C E P T : S y lv i e M ü ller
k oo k t i j d : 2 0 m i n u te n / voor 4 p erso n e n

1 kropsla
3 wortels
¼ knolselderij of groene kool
20 g zwarte gedroogde

paddenstoelen
1 klein pakje sojavermicelli

(100 g)
150 g sojascheuten
1 handvol koriander
300 g gamba’s
1 blikje uitgelekte maïs (150 g)
2 eetlepels sojasaus
sap van 1 citroen

>	 Was de sla, zwier ze droog en snijd ze in smalle stroken.
Doe in een grote slakom.

>	 Schil de wortels en de knolselderij en snijd ze in staafjes van 5 centimeter
lang. Als je groene kool gebruikt, snijd die dan in smalle repen.

>	 Laat gedurende 5 minuten de zwarte paddenstoelen in een kom
met koud water en de vermicelli in een kom met warm water weken.
Was ondertussen de sojascheuten en dep ze droog. Was de koriander
en pluk enkel de blaadjes.

>	 Bak de gamba’s in een grillpan en pel ze.

>	 Meng al deze ingrediënten in een slakom en roer de maïs erdoor.
Meng de sojasaus met het citroensap en giet over de salade.

Dit gerecht kun je ook klaarmaken met kip. Snijd de kip
dan in dunne repen, bak ze aan en kruid naar smaak.
Werk de salade af met een magere vinaigrette.

Aziatische
salade met gamba’s

Energie 309 kcal
Eiwitten 20 g
Koolhydraten 38,1 g
Vetten 8,6 g
Voedingsvezels 5,1 g

V oed i n gswaarde

54

Het papier in dit product komt uit verantwoord beheerde bossen, onafhankelijk gecertificeerd

volgens de regels van de Forest Stewardship Council.

Als u opmerkingen of vragen heeft, dan kunt u contact nemen met onze redactie:
redactielifestyle@lannoo.com

© Uitgeverij Lannoo nv, Tielt, 2013
D/2013/45/84 – NUR 440
ISBN: 978 94 014 0776 2

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd

gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of op enige

andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

Registreer u op onze website en we sturen u
regelmatig een nieuwsbrief met informatie
over nieuwe boeken en met interessante,
exclusieve aanbiedingen.

www . la n n oo . co m

Infraligne, klanten en medewerkers

rece p te n

Mariet Segers, Monique Jordens en Sofie Vanherpe

te k st

Fotografie: Luk Thys en Bram Debaenst @ FOODPHOTO
Assistentie fotografie: Tatiana Chumakova
Styling en bereiding: Evelyne Rimbaut
Coverfoto & foto pagina 2: Rudi Van Beek
Foto pagina 41: Stefanie Faveere - Foto pagina 105: ©vtm

fotograf i e & st y l i n g

Klaartje De Buck, Letterwerf

vor m gev i n g

