
KARINE HOENDERDOS
& MARY STOTTELAAR

beter kiezen & kopen

1e druk, oktober 2016

Copyright 2016 © Consumentenbond, Den Haag

Auteursrechten op tekst, tabellen en illustraties voorbehouden

Inlichtingen Consumentenbond

Auteurs: Karine Hoenderdos & Mary Stottelaar

Eindredactie: Stefan Boerboom

Verder werkten mee: Evert van Hardeveld, Nelleke Polderman, Antje Houmes

Grafi sche verzorging: PUUR Publishers

Illustraties en fotografi e: iStockphoto

ISBN 978 905951 3716

NUR 440

Behoudens uitzonderingen door de wet gesteld, mag zonder schriftelijke toestemming van de recht-

hebbende op het auteursrecht c.q. de uitgever van deze uitgave, door de rechthebbende(n) gemachtigd

namens hem op te treden, niets uit deze uitgave worden verveelvoudigd en/of openbaar gemaakt door

middel van druk, fotokopie, microfi lm of anderszins, hetgeen ook van toepassing is op de gehele of

gedeeltelijke bewerking.

De uitgever is met uitsluiting van ieder ander gerechtigd de door derden verschuldigde vergoedingen

voor kopiëren, als bedoeld in artikel 17 lid 2, Auteurswet 1912 en in het KB van 20 juni 1974 (Stb. 351) ex

artikel 16B Auteurswet 1912, te innen en/of daartoe in en buiten rechte op te treden.

Hoewel de gegevens in dit boek met grote zorgvuldigheid zijn bijeengebracht, aanvaardt de uitgever

geen aansprakelijkheid voor eventuele (zet)fouten of onvolledigheden. De uitgever heeft ernaar gestreefd

de rechten van derden zo goed mogelijk te regelen; degenen die desondanks menen zekere rechten te

kunnen doen gelden, kunnen zich tot de uitgever wenden.

5INHOUD

INHOUD

Inleiding . 7

1 Gezond eten . 9
1.1 Daarom wil je gezond eten! 9
1.2 Richtlijnen goede voeding 10
1.3 De Schijf van Vijf . 16
1.4 Dit heb je elke dag nodig 19

Hoe lees je het etiket? . 21

2 Beter kiezen & kopen . 23
2.1 Wetenschappelijke basis
 ontbreekt vaak . 24
2.2 Zelf koken . 25

De strijd om je maag:
 misleidende marketing 26

3 Groenten, fruit & aardappelen 29
 3.1 Groenten en fruit:
 ronduit gezond . 28
 3.2 Groenten: van bloemkool tot

wokgroenten . 29
 3.3 Zo eet je meer groenten 32
 3.4 Fruit . 33
 3.5 Zo eet je meer fruit . 35
 3.6 Aardappelen . 36

Biologisch . 39

4 Vlees, vis & vleesvervangers 41
 4.1 Rood vlees . 43
 4.2 Kip, daar zit echt wat in 44
 4.3 Vleesvragen . 46
 4.4 Vis: hoe vetter, hoe beter 48
 4.5 Plantaardige eiwitbronnen 50

Keurmerken . 53

5 Zuivel & eieren . 55
 5.1 De voordelen van zuivel 55
 5.2 Yoghurt, extra gezond? 58
 5.3 Kwark . 59
 5.4 Probiotische zuivel . 59
 5.5 Houdbare zuivel . 60
 5.6 Zuivel van soja . 60
 5.7 Eieren . 62

Supplementen . 65

6 Brood & graanproducten 67
 6.1 Brood, daar zit wat in 68
 6.2 De geur van afbakbroodjes 72
 6.3 Graanproducten . 73
 6.4 Ontbijtgranen . 74
 6.5 Granen bij de warme
 maaltijd . 75

7 Broodbeleg . 79
 7.1 Hartig beleg . 80
 7.2 Kaas op brood . 81
 7.3 Pindakaas . 82
 7.4 Salades voor op brood 83
 7.5 Hummus . 84
 7.6 Zoet beleg . 84

Het Vinkje . 88

8 Vetten op brood en in de
 keuken . 90
 8.1 Voorkeur voor zacht en
 vloeibaar . 91
 8.2 Vetten op brood . 94
 8.3 Bereidingsvetten . 95

Light : een verwarrende term 98

6 GEZOND ETEN

9 Alles in blik & pot . 100
 9.1 Peulvruchten . 100
 9.2 Groenten in blik of pot 102
 9.3 Fruit in blik of pot . 104
 9.4 Vis in blik . 105
 9.5 Soep in blik . 106
 9.6 Vlees en maaltijden in blik 107

E-nummers . 108

10 Noten . 111
 10.1 Ongezouten . 112
 10.2 Notenmixen: opgelet voor
 de pindatruc . 113
 10.3 Kan branden kwaad? 114
 10.4 Wat als je geen noten eet? 115

Allergenen . 116

11 Diepvries: ijskoud gezond 118
 11.1 Invriezen . 118
 11.2 Groenten . 119
 11.3 Fruit . 120
 11.4 Aardappelen . 120
 11.5 Vis . 121
 11.6 Pizza . 121
 11.7 IJs . 122
 11.8 Nog meer uit de diepvries 123

12 Kant-en-klaarmaaltijden 125
 12.1 Kant-en-klaar: volop keuze . . . 125
 12.2 Maaltijdsalades . 127
 12.3 Hollandse pot . 127
 12.4 Italiaanse maaltijden 128
 12.5 Wereldmaaltijden . 129
 12.6 Maaltijdboxen . 130
 12.7 Conclusie . 130

Zout . 132

13 Potjes, pakjes & zakjes 134
 13.1 Beter koken? . 134
 13.2 Van wereldmaaltijd tot
 boerenomelet . 135
 13.3 Sauzen . 135
 13.4 Tomatensaus voor de pasta . . 136

 13.5 Pesto . 137
 13.6 Woksauzen . 139
 13.7 Conclusie . 139

14 Suiker & zoetstoffen . 140
 14.1 De liefde voor zoet 140
 14.2 Suiker uit biet en riet 141
 14.3 ‘Natuurlijke’ suikers 141
 14.4 Zoetstoff en . 143
 14.5 Liever wat minder . 144
 14.6 Conclusie . 144

Suikers op het etiket . 145

15 Dranken . 147
 15.1 Waarom vocht zo
 belangrijk is . 147
 15.2 Water . 148
 15.3 Koffi e en thee . 149
 15.4 Sappen . 151
 15.5 Limonadesiroop . 152
 15.6 Frisdrank: slecht voor lijn
 en tanden . 153
 15.7 Alcoholhoudende dranken 154
 15.8 Conclusie: kies voor
 ongezoet . 155

16 Snacks: zoet & hartig 156
 16.1 Zoete tussendoortjes 158
 16.2 ‘Gezonde’ tussendoortjes 160
 16.3 Hartige hapjes . 161
 16.4 Tussendoor: hou het
 beperkt . 162

Veilig eten . 164

17 Kruiden & smaakmakers 166
 17.1 Peper . 166
 17.2 Zout . 168
 17.3 Kruidenmixen . 168
 17.4 Verse kruiden . 169
 17.5 Doe het zelf . 170

17 Register . 171

7INHOUD

 INLEIDING

Als je gezondheid je lief is, is gezond eten echt een aanrader.
Gezond eten is immers een van de pijlers van een gezonde
leefstijl. Naast niet roken, veel bewegen en voldoende slapen,
helpt gezond eten enorm mee aan het voorkomen van ziek-
tes op de lange termijn. Gezond eten helpt beschermen te-
gen de meestvoorkomende ziektes van dit moment: hart- en
vaatziekten, kanker en diabetes.

Nu is het natuurlijk wel heel gemakkelijk gezegd: gezond
eten. Maar hoe doe je dat? Hoe maak je uit het enorme aan-
bod aan voedingsmiddelen een gezonde keuze? De ene ver-
pakking schreeuwt nog harder dat de inhoud gezond is dan
de andere. Reclame verleidt je producten aan te schaff en die
misschien helemaal niet zo gezond zijn. En dan zijn er ook
nog eens alle goedbedoelde adviezen van je omgeving, van
dieetgoeroes, bloggers, vloggers en andere ‘zelfbenoemde’
deskundigen. Adviezen om bepaalde dingen maar helemaal
niet meer te eten (suiker , gluten) of er juist heel veel van te
eten (kokosolie). Zo’n wirwar van adviezen maakt het niet
gemakkelijk om een juiste en gezonde keuze te maken. Dit
boek helpt om door de bomen het bos weer te zien.

Gezond eten begint namelijk met gezond boodschappen
doen. Het begint bij wat je in je winkelmandje legt en mee
naar huis neemt. Na een algemeen hoofdstuk over ge-
zond eten, gaat dit boek stap voor stap door de jungle van
de schappen in de supermarkt, bij versspecialisten en op de
markt. Waar let je op bij het kopen van groente en fruit ? Hoe
maak je gezonde keuzes uit het grote aanbod van vleespro-
ducten en vis ? En hoe zit het met vleesvervangers , zijn die
wel gezond? Wie een keus wil maken uit het grote aanbod
van zuivelproducten kan misschien ook wel wat hulp ge-
bruiken. Alle verschillende productgroepen komen aan bod.
Ook producten als kant-en-klaarmaaltijden, snacks , snoep-
 goed en koekjes . In de verschillende hoofdstukken vertel-

8 GEZOND ETEN

len we waar je op kunt letten om een betere en gezondere
keuze te maken. Er zijn regelmatig intermezzo’s (of, om in de
stijl van dit boek te blijven, tussendoortjes) met interessante
informatie over actuele onderwerpen als etiketten , E-num-
mers , biologische voeding , keurmerken en veiligheid van
voedsel .
Na het lezen van dit boek maak je met veel meer kennis van
zaken een weloverwogen keuze uit het grote aanbod van
voedingsmiddelen. Een keuze die helpt om je voedings-
patroon gezonder te maken.

Veel succes!

Mary Stottelaar en Karine Hoenderdos

Fo
to

’s
:

P
at

ri
c

k
Si

e
m

o
n

s

Karine Hoenderdos is diëtist

en journalist. Ze schreef

diverse boeken over voeding

en gezondheid, onder andere

over diabetes mellitus type 2. Ze

schrijft ook columns en artikelen

voor diverse media. Karine is

kritisch, zeker als het gaat om

marketingtrucs en commerciële

afzenders.

Mary Stottelaar is diëtist en

communicatiedeskundige. Ze

houdt van schrijven over voeding

en gezondheid en houdt het

nieuws op dit gebied goed bij. Maar

Mary kookt ook graag: recepten

bedenken en nieuwe producten

uitproberen. Productkennis en het

vertalen van wetenschap naar de

praktijk is haar grote kracht.

9GEZOND ETEN

 GEZOND ETEN
Gezond eten, er wordt veel over geschreven
en gesproken. Maar helaas: lang niet altijd
met voldoende kennis van zaken. Dit boek is
anders.

1

Dit eerste hoofdstuk vertelt wat de basis van echt gezond
eten is, volgens de laatste stand van zaken in de wetenschap.
Ook vertellen we hoe dit is vertaald naar de Schijf van Vijf en
naar hoeveelheden voedingsmiddelen die je elke dag nodig
hebt.

 1.1 Daarom wil je gezond eten!
Waarom zou je überhaupt gezond eten? Iedereen kent de ver-
halen van mensen die hun hele leven ongezond eten en toch

10 GEZOND ETEN

oud worden en nooit ziek zijn. Dat klopt, gezondheid is na-
melijk van veel meer afhankelijk dan alleen van gezond eten.
Hoe leef je, hoeveel beweeg je, rook je? Dit alles draagt ook
enorm veel bij. En dan is er ook nog een erfelijke factor. Je ge-
zondheid hangt dus echt niet alleen af van gezond eten. Maar
dat neemt niet weg dat het een enorm belangrijke factor is,
een factor die je bovendien grotendeels zelf in de hand hebt.
Met gezond eten doe je iets goeds voor je lichaam. Een ge-
zonde maaltijd voorziet je meteen van voedingsstoff en, maar
gezond eten is ook op de lange termijn goed voor je lichaam.

 Je merkt het verschil
Als je gezond gaat eten, merk je dat aan je lichaam. Gezonder
eten geeft je een energieker gevoel en je hebt waarschijn-
lijk minder last van dipjes tussendoor. Wie overschakelt naar
een gezond eetpatroon, zal gemakkelijker het gewicht op peil
kunnen houden. Ook de stoelgang verbetert door gezond te
gaan eten, en een opgeblazen gevoel kan verdwijnen. Ge-
zond eten draagt verder bij aan een gezondere huid, haren
en nagels. Kortom, als je gezond eet, voel je je vaak gezonder
en zie je er ook gezonder uit.

 Bescherming tegen ziektes
Dan zijn er nog de voordelen op de lange termijn: gezond
eten beschermt namelijk tegen allerlei ziektes . Door gezond te
eten kun je gezonder ouder worden. Natuurlijk zijn ook hier
andere zaken van invloed zoals erfelijke aanleg, leefstijl en
roken… maar gezond eten is een niet te verwaarlozen factor.
Het RIVM heeft berekend dat ongezonde voeding in Neder-
land jaarlijks leidt tot tienduizenden ziektegevallen en ook
ruim tienduizend doden. Gezonder eten betekent een verho-
ging van de levensverwachting met circa 2 jaar. In de weten-
schap bestaat heel weinig twijfel over het preventieve eff ect
van gezonde voeding op het voorkomen van de belangrijkste
chronische aandoeningen zoals hart- en vaatziekten , diabe-
tes en kanker . Juist op die langetermijneff ecten van gezond
eten heeft de Gezondheidsraad zich in november 2015 ge-
richt met het rapport ‘Richtlijnen goede voeding’. Er is geke-
ken naar de tien meestvoorkomende chronische ziekten en
welke voeding de kans op deze ziekten kan beperken.

 1.2 Richtlijnen goede voeding
De Richtlijnen goede voeding van de Gezondheidsraad vor-
men dé basis voor de voedingsvoorlichting in Nederland.
Het Voedingscentrum heeft de adviezen van de Schijf van

De Richtlijnen goede voeding in 16 adviezen
 - Eet volgens een meer plantaardig en minder dierlijk voedingspatroon.

 - Eet dagelijks ten minste 200 gram groente en ten minste 200 gram fruit.

 - Eet dagelijks ten minste 90 gram bruinbrood , volkorenbrood of andere

volkorenproducten .

 - Eet wekelijks peulvruchten .

 - Eet ten minste 15 gram ongezouten noten per dag.

 - Neem enkele porties zuivel per dag, waaronder melk of yoghurt .

 - Eet 1 keer per week vis , bij voorkeur vette vis .

 - Drink dagelijks 3 koppen thee .

 - Vervang geraffi neerde graanproducten door volkorenproducten.

 - Vervang boter , harde margarine en bak- en braadvetten door zachte

margarine, vloeibaar bak- en braadvet en plantaardige oliën .

 - Vervang ongefi lterde door gefi lterde koffi e .

 - Beperk de consumptie van rood vlees en met name bewerkt vlees .

 - Drink zo min mogelijk suikerhoudende dranken .

 - Drink geen alcohol of in ieder geval niet meer dan 1 glas per dag.

 - Beperk de inname van keukenzout tot maximaal 6 gram per dag.

 - Het gebruik van voedingsstofsupplementen is niet nodig, behalve voor mensen

die tot een specifi eke groep behoren waarvoor een suppletie-advies geldt.

11GEZOND ETEN

Vijf op dit rapport gebaseerd (zie ook par. 1.3 en hoofdstuk 2).
Natuurlijk waren er al eerder richtlijnen, maar die waren in-
middels bijna 10 jaar oud. Bij de ‘oude’ richtlijnen lag de na-
druk op voedingsstoff en , zoals vitaminen , mineralen , vezels
en vetten . We stoppen echter geen mineralen in ons win-
kelmandje en leggen geen koolhydraten op ons bord. Met
de nieuwste richtlijnen legt de Gezondheidsraad daarom de
focus op voedingsmiddelen, zoals fruit , brood en groenten .
Ze poogt daarmee een antwoord te geven op de vraag: Hoe
gezond zijn voedingsmiddelen? Daarvoor hebben ze eerst
al het onderzoek bij elkaar gezocht dat gericht is op de sa-
menhang tussen voedingsmiddelen en chronische ziekten .
Daaruit blijkt dat we van sommige voedingsmiddelen beter
meer kunnen eten en van andere juist minder.

12 GEZOND ETEN

 Meer plantaardig, minder dierlijk
De Gezondheidsraad heeft gekeken waar op de wereld het
gezondst wordt gegeten. Er zijn 4 voedingspatronen die ho-
ge ogen gooien. Dat zijn het mediterrane voedingspatroon ,
de nieuwe Scandinavische (of Nordic) voeding en DASH ,
een Amerikaanse voedingsmethode tegen hoge bloeddruk .
Ook een vegetarische voeding hoort thuis in het rijtje gezon-
de voedingspatronen. Deze voedingspatronen hebben als
overeenkomst dat basisvoedingsmiddelen centraal staan. Ze
bevatten veel plantaardige producten als groente, fruit, volko-
renproducten, noten, peulvruchten en olie en weinig dierlijke
producten. Wat dierlijke producten betreft ligt de nadruk op
halfvolle en magere zuivel , kip en vis . Volgens de Gezond-
heidsraad verlagen deze voedingspatronen de bloeddruk en
verkleinen ze de kans op hart- en vaatziekten en beroerte met
20%. Ook het sterfterisico neemt af. De conclusie van de Ge-
zondheidsraad is daarom: een meer plantaardig en minder
dierlijk voedingspatroon is gezond.

 Meer groenten en fruit
Dat groenten en fruit gezond zijn, wisten we al lang, maar nu
is ook bekend waaróm: groente en fruit verlagen de bloed-
druk en verkleinen de kans op een hartinfarct en een be-
roerte. Dagelijks 200 gram groenten eten, verlaagt het risico
op een beroerte met 10%. Elke dag kiezen voor 200 gram
fruit verlaagt dat risico zelfs met 30%. Hoe groot het eff ect is
als je én genoeg groente én genoeg fruit eet, is niet precies
bekend. Overigens halen we gemiddeld in Nederland deze
gezonde hoeveelheden groente en fruit bij lange na niet. Ge-
middeld eten we namelijk maar 125 gram groenten en nog
minder fruit per dag. Mannen eten dagelijks slechts 90 gram
fruit en vrouwen 120 gram.

13GEZOND ETEN

 Meer volkoren graanproducten
Volkoren graanproducten bevatten niet alleen veel vezels , die
goed zijn voor de darmen . Ze zijn een belangrijke leveran-
cier van koolhydraten , ijzer en B-vitaminen . Ze verlagen ook
de bloeddruk en verkleinen de kans op een hartinfarct en
beroerte, zo valt te lezen in het rapport van de Gezondheids-
raad. Van haverproducten als havermout is bewezen dat ze
cholesterolverlagend werken. Dat komt door de speciale ve-
zel in haver: bèta-glucaan.
De Gezondheidsraad adviseert minimaal 90 gram volkoren
graanproducten per dag. Dit verlaagt de kans op een hartin-
farct met 25%. Zie ook hoofdstuk 6.

 Wekelijks peulvruchten
Peulvruchten verlagen het ongunstige LDL-cholesterol -
gehalte (zie hoofdstuk 8). Of peulvruchten daardoor de kans
op een hartinfarct verkleinen, is volgens de Gezondheids-
raad nog niet bewezen. Ook zegt de Gezondheidsraad dat er
nog niet precies duidelijk is welke hoeveelheid peulvruch-
ten gezond is, maar ze adviseren wekelijks een portie peul-
vruchten. Voorbeelden zijn bonen, linzen, kikkererwten en
spliterwten. Overigens eet ruim de helft van de Nederlanders
niet of nauwelijks peulvruchten. Zie ook hoofdstuk 9.

 Elke dag noten
Noten verlagen het ongunstige LDL-cholesterolgehalte en
verkleinen daarmee de kans op een hartinfarct. De Gezond-
heidsraad adviseert daarom voor het eerst in de geschiede-
nis het dagelijks gebruik van noten: eet ten minste 15 gram
noten of pinda’s per dag. Met deze portie verklein je de kans
op een hartinfarct met 20%. Maar let op: kies voor ongezou-
ten noten. Want te veel zout kan de gunstige eff ecten van
noten tenietdoen. Zie ook hoofdstuk 10.

 Enkele porties zuivel per dag
Van oudsher was zuivel vooral goed voor de botten, maar de
Gezondheidsraad concludeert nu dat het ook het risico op
darmkanker en diabetes verlaagt. De hoeveelheid zuivel die
op dit moment in Nederland geconsumeerd wordt, 390 gram
per dag voor mannen en 325 gram voor vrouwen, is pri-
ma, zegt de Gezondheidsraad. De kans op darmkanker is
bij 400 gram zuivel per dag 15% kleiner. Er zijn ook gezonde
eff ecten gevonden specifi ek voor melk en yoghurt . Een glas
melk van 200 gram per dag verlaagt het risico op darmkan-
ker met 10% en 60 gram yoghurt per dag verlaagt het risico
op diabetes type 2 met 15%.

14 GEZOND ETEN

 Een keer vette vis per week
“Twee keer per week vis, waarvan eenmaal vette vis”, dat was
het oude advies. Maar volgens de Gezondheidsraad is weke-
lijks 1 keer vis al genoeg. Kies wel bij voorkeur vette vis, om
optimaal te profi teren van gezonde visvetten. Vis eten geeft
15% minder kans om te overlijden aan een hartinfarct.

 Meer thee
Thee verlaagt de bloeddruk en verkleint de kans op een be-
roerte, schrijft de Gezondheidsraad in het rapport. Nederland
is daarmee het enige land ter wereld dat offi cieel thee aanbe-
veelt: dagelijks 3 koppen zwarte of groene thee. Dat verkleint
de kans op een beroerte met 10%.

 Ga voor volkoren
De Gezondheidsraad adviseert om geraffi neerd e graanpro-
ducten te vervangen door ongeraffi neerd e . Dus witbrood
vervangen door volkorenbrood , witte rijst door zilvervliesrijst
en witte pasta door volkorenpasta . De volkorenvarianten be-
vatten veel meer vezels. Je zou zeggen dat die goed zijn voor
de darmwerking, en dat is ook zo. Maar de Gezondheidsraad
heeft alleen gekeken naar de 10 belangrijkste chronische
ziekten en dan blijkt dat vezels de bloeddruk verlagen en het
risico op het krijgen van een beroerte of hartinfarct laten
dalen.

 Zachte of vloeibare vetten hebben de voorkeur
De Gezondheidsraad adviseert om boter en andere (bij ka-
mertemperatuur) harde vetten te vervangen door olie, vloei-
bare vetten en zachte margarine- en halvarineproducten.
Deze vervanging verlaagt het LDL-cholesterolgehalte en ver-
kleint de kans op hart- en vaatziekten.

 Vervang ongefi lterde koffi e door gefi lterde
Ongefi lterde koffi e zoals kookkoffi e, cafetièrekoffi e, Griekse
en Turkse koffi e bevat cholesterolverhogende stoff en: ca-
festol en kahweol. Deze blijven op een koffi efi lter achter, dus
gefi lterde koffi e levert geen problemen op. Ongefi lterde koffi e
verhoogt het LDL-cholesterolgehalte. Reden voor de Ge-
zondheidsraad aan te raden deze te vervangen door gefi lter-
de koffi e.

 Minder rood vlees en vleeswaren
Rood vlees en bewerkt vlees vergroten de kans op beroer-
te, diabetes en darmkanker. Rood vlees is daarnaast nadelig
voor het risico op longkanker. De Gezondheidsraad advi-

Lees meer over
volkoren in

hoofdstuk 6

15GEZOND ETEN

seert daarom de consumptie van rood en bewerkt vlees te
beperken. Onder rood vlees vallen rund- en varkensvlees. Tot
bewerkt vlees horen vleeswaren en worst . De Gezondheids-
raad geeft geen maximumhoeveelheden aan, maar de onge-
zonde eff ecten zijn gevonden bij een consumptie vanaf zo’n
100 gram rood vlees en 50 gram bewerkt vlees per dag. Dat
zou betekenen dat vooral mannen moeten minderen, want
die eten gemiddeld 105 gram rood vlees en 55 gram bewerkt
vlees per dag. Vrouwen zitten daar met 65 gram rood vlees
en 35 gram bewerkt vlees een stuk onder. Zie ook de hoofd-
stukken 4 en 7.

 Zo min mogelijk suikerhoudende dranken
Als het aan de Gezondheidsraad (én de Consumentenbond)
ligt, drinken we zo min mogelijk suikerhoudende dranken ,
want die werken overgewicht bij kinderen én volwassenen in
de hand. Let op: onder suikerhoudende dranken schaart de
Gezondheidsraad niet alleen frisdrank , maar ook vruchten-
sap , ijsthee , diksap en sportdrank en. Met een blikje frisdrank
of vruchtensap per dag vergroot je daarnaast de kans op di-
abetes met 20%. Neem liever thee en gefi lterde koffi e zonder
suiker, of drink water. Zie ook hoofdstuk 15.

 Minder alcohol
Dat een hoog alcoholgebruik schadelijk is, wisten we al.
Maar de Gezondheidsraad is nu ook minder positief over
een matig alcoholgebruik van 1-2 glazen per dag. Alcohol
vergroot de kans op diverse vormen van kanker, waaronder
borstkanker. De Gezondheidsraad adviseert daarom hele-
maal geen alcohol te drinken of in ieder geval niet meer dan
1 glas per dag. Er is namelijk wel een gunstig eff ect gevon-
den van matig alcoholgebruik op het risico van hart- en
vaatziekten. Wie zich weet te matigen tot om de dag een glas
alcohol, heeft 15% minder kans op voortijdig overlijden dan
geheelonthouders. En dat geldt voor mannen én vrouwen.

 Let op met zout
De richtlijn voor zout is om de inname te verminderen naar
maximaal 6 gram per dag. Volgens de Gezondheidsraad ver-
laagt dit de bloeddruk, wat de belangrijkste risicofactor voor
hart- en vaatziekten is. We krijgen in Nederland veel meer
zout binnen, zeker mannen. Vrouwen gebruiken gemid-
deld 7,5 gram zout per dag, mannen wel 10 gram per dag.
Naar schatting 80% van het zout krijgen we binnen via be-
werkte voedingsmiddelen als brood, worst , kaas , snacks en
kant-en-klaarproducten (zie ook pag. 132).

16 GEZOND ETEN

 Supplementen zijn soms nodig
Over voedingssupplementen is de Gezondheidsraad kort: die
zijn niet nodig, behalve in specifi eke gevallen. Denk aan vi-
tamine D voor kinderen, zwangere vrouwen en vrouwen die
50-plus zijn, ouderen boven de 70 en mensen die weinig in
de zon komen. Verder is extra foliumzuur nodig voor vrou-
wen met een kinderwens en vitamine B12 voor veganisten
(zie ook pag. 65).

 1.3 De Schijf van Vijf

B
ro

n
:

V
o

e
d

in
g

sc
e

n
tr

u
m

Om al die adviezen van de Gezondheidsraad te kunnen
toepassen, heeft het Voedingscentrum de Schijf van Vijf
ontwikkeld. Dit is een handige richtlijn voor iedereen die
gezond wil eten. In de 5 vakken van de Schijf staan produc-
ten die volgens de laatste wetenschappelijke inzichten goed
zijn voor het lichaam. Maar er is meer: eten volgens de Schijf
van Vijf helpt op gewicht te blijven en vergroot de kans op
een gezonde oude dag. Soms wijken de adviezen uit de Schijf
van Vijf af van de aanbevelingen van de Gezondheidsraad.
Zo adviseert het Voedingscentrum om meer groente, noten
en brood te eten dan de Gezondheidsraad. Dat komt omdat
het Voedingscentrum heeft gekeken naar de totale inname
van energie en voedingsstoff en. Daaruit blijkt dat het met

17GEZOND ETEN

bijvoorbeeld meer brood makkelijker is om genoeg vezels
binnen te krijgen.

 Vak 1: Groente en fruit
Groente en fruit zitten vol vitaminen, mineralen en vezels
en verlagen het risico op hart- en vaatziekten, darmkan-
ker, longkanker en diabetes type 2. Eet per dag ten min-
ste 250 gram groente en 2 porties fruit (of 200 gram). Die
250 gram groente is meer dan de 200 gram groente die door
de Gezondheidsraad en eerder door het Voedingscentrum
werd geadviseerd. Flink groente opscheppen is dus het ad-
vies. Het gaat echt om het éten van groente en fruit, niet om
het drinken ervan.

 Vak 2: Smeer- en bereidingsvetten
Vet is een belangrijke bouwstof voor het lichaam en levert de
vitaminen A, D en E . Het Voedingscentrum adviseert verza-
digd vet te vervangen door onverzadigd vet om het risico op
hart- en vaatziekten te verlagen.

 Vak 3: Eiwitrijke producten
Vis, peulvruchten, vlees, ei , noten en zuivel zijn allemaal rijk
aan eiwitten en leverancier van veel andere gezonde stof-
fen. Zo leveren vlees en eieren ijzer en B-vitaminen. Het
Voedingscentrum adviseert 1 keer per week (vette) vis, om-
dat dit het risico op hart- en vaatziekten verlaagt. Verder
worden wekelijks peulvruchten geadviseerd, omdat die het
LDL-cholesterol verlagen en daarmee helpen de bloedvaten
gezond te houden.

 Vak 3: Zuivel
In vak 3 heeft het Voedingscentrum een speciale plek inge-
ruimd voor melk, yoghurt, kwark en kaas. Zuivel levert cal-
cium en vitamine B12 en verkleint het risico op darmkanker.
Toppers binnen de Schijf van Vijf zijn magere en halfvolle
zuivel : daar zit niet zo veel verzadigd vet in. Voor wie geen
melk kan of wil drinken, kan sojamelk ook, als daar calcium
en vitamine B12 aan zijn toegevoegd.

 Vak 3: Noten
Ook een speciale plek in vak 3 hebben noten. Noten ver-
lagen het LDL-cholesterol. Ze verlagen ook het risico op
hartziekten. Een handje per dag is de aanbeveling van het
Voedingscentrum. Pinda’s zijn in principe geen noten maar
peulvruchten. Vanwege de samenstelling (veel eiwit en on-
verzadigd vet) worden ze toch onder de noten geschaard.

Maak elke dag
gezonde keuzes:
lees hoofdstuk 3

Wat smeren we op
ons brood? Lees
hoofdstuk 8

Gezonde eiwitten
op het bord? Lees
hoofdstuk 4

Gezond kiezen in
het zuivelschap?
Lees hoofdstuk 5

Nootje erbij? Lees
hoofdstuk 10 voor
meer informatie

18 GEZOND ETEN

 Vak 4: Brood, graanproducten en aardappelen
Graanproducten en aardappelen leveren energie en veel
vezel, eiwit, B-vitaminen en ijzer. Volkorenbrood en ande-
re volkoren graanproducten verlagen het risico op hart- en
vaatzieken, diabetes type 2 en darmkanker. De voorkeur
gaat uit naar volkorenproducten, zoals volkorenbrood en
-pasta , bulgur en zilvervliesrijst. Brood is ook belangrijk
omdat het met jodiumhoudend broodzout wordt gebak-
ken. Dat maakt brood de belangrijkste bron van jodium in
Nederland.

 Vak 5: Dranken
Dagelijks heeft het lichaam 1,5 tot 2 liter vocht nodig, het
meeste daarvan moet uit dit vak komen. Kies het liefst voor
dranken die geen calorieën bevatten, zoals water, thee en
koffi e zonder suiker. Groene en zwarte thee hebben als
voordeel dat ze de bloeddruk verlagen en de kans op een be-
roerte verkleinen. Vruchtensap wordt afgeraden; het is vaak
net zo calorie- en suikerrijk als frisdrank en bevat weinig
voedingsstoff en.

 Dag en weekkeuzes
In de Schijf staan dus alleen producten die écht gezond zijn.
Over de producten die niet in de Schijf staan, adviseert het
Voedingscentrum per dag niet vaker dan 3 tot 5 keer iets
kleins te kiezen, en hooguit 3 keer per week iets groters. Dit
laatste is een lastige regel. Zeker als je gaat bekijken wat het
in werkelijkheid betekent. Zo staan er bijvoorbeeld helemaal
geen belegsoorten in de Schijf van Vijf, op een plak 30+ kaas
of een keer pindakaas (zonder suiker en zout) na. Zowel
vleeswaren als zoet beleg behoren niet tot de Schijfproduc-
ten. Drie sneetjes brood beleggen met bijvoorbeeld honing ,
ham en appelstroop , betekent dat je al 3 van de maximaal 5
dagkeuzes buiten de Schijf te pakken hebt. Ook een koekje,
een lepel tomatenketchup , een sneetje witbrood en een glas
lightfrisdrank zijn kleine dingen waarvan je er hooguit 3 tot
5 per dag kunt kiezen. En het is logisch dat je niet te vaak
een frikadel of een stuk taart moet eten. Dat zijn dan ook de
‘grote’ dingen die je maximaal 3 keer per week zou moeten
eten. Maar ook een krentenbol, een glas vruchtensap, een
kom soep en een schaaltje volle vla worden tot diezelfde ca-
tegorie gerekend. De indeling van het Voedingscentrum is
gebaseerd op kiezen voor zo gezond mogelijke producten
met zo min mogelijk calorieën, verzadigd vet en zout.

Brood, daar zit
wat in! Lees het
in hoofdstuk 6

Drink liever
geen dranken

met suiker
erin. Lees er
meer over in
hoofdstuk 15

