

LEKKER ZONDER
SUIKER

GEZONDE RECEPTEN ZONDER TOEGEVOEGDE SUIKERS

LEKKER ZONDER SUIKER

GEZONDE RECEPTEN ZONDER TOEGEVOEGDE SUIKERS

DÉ GASTRONOMISCHE SCHOOL TER GROENE POORTE

FOTOGRAFIE
LENNERT DEPRETTERE

INHOUDSOPGAVE

INLEIDING	7	Posteleinsoep met tandoori-yoghurt	44
		Soep van jonge wortelen met lof en kerrieroom	47
		Gazpacho van witte bonen met gemarineerde sardines	48
KEN JIJ DE DIABETES LIGA AL?	13	Speltrisotto	51
		Risotto van boekweit met limoen, pecorinokaas, snijbiet en geroosterde gamba	52
MEER SMAAK <small>FRANK FOL</small>	15	Tartaar van tomaat met in lavendel gemarineerde wijting en worteljus	55
		Meergranencroque met kippenham en light brie	57
		Loempia met pastinaak, peer en fenegriekkaas en een salade van koolrabi	58
ONTBIJT	17	Rijst- en pompoenkoekjes met hazelnoot, kaas en mangochutney	61
		Kippenballetjes met quinoa en spinazie	62
Amarant-havermoutpap met noten, pitten en dadels	19		
Bijzonder volkorenbrood	21		
Zachte vruchtenbroodjes	22		
Ciabatta met zonnebloempitten en noten	25		
Roggeverdommeke	26		
Tarwekramiek met havermout	29		
Huisgemaakte granola	30		
LUNCH	33		
		HOOFDGERECHTEN	65
Kruidige salade van rode quinoa met flespompoen, romanesco en frisse kruiden	35	Zalm met chiakorst en bulgur met hennep en groene groenten	67
Salade van rode biet en wortel met lookdressing en gebakken pladijs	36	Pladijs met een spaghetti van knolselderie, garnalen, mosselen en kasteelaardappelen	68
Vissoep met filet d'anvers	39	Kabeljauwfilet met tomatencompote, aardappelpuree en blankebotersaus	71
Tofoesoep met citrustoetsen	40	Ceviche van goudbrasem, bulgur, komkommer, courgette en granaatappel	72
Komkommer-avocadosoep met limoen en koriander	43	Lamsfilet met kruidenkorst, couscous met fijne groentjes en raita met komkommer en munt	75
		In kruiden geroosterd varkenshaasje met sesam, groentjes en citroentijmsaus	76

HAPJES EN BIJGERECHTEN

Zalmtartaar met kruidenricotta en groene appel	79
Avocadomousse met noordzeegarnalen, zoetzure schorseneren en aardappelchips	81
Pastinaaksoep met truffelolie en croutons	82
Kalkoenspek met spruitenmousse	85
Dunne lende met gekonfijte tomaat, dragonolie en Parijse aardappel	86
Ketchup	89
Hartige éclair met kip	90
Ovenfrietjes	93
	94

NAGERECHTEN EN GEBAK

Bloempje	97
Vacherin	99
Bliksem	100
Appelgebak	103
Pompoengebakje	104
	107

LEGENDE GEBRUIKTE SYMBOLEN EN AFKORTINGEN

-
 energie in kcal (kJ)
-
 eiwit
-
 vet
-
 koolhydraten
-
 voedingsvezels

VVZ = verzadigde vetzuren

Suikers = mono- en disachariden

Passievruchtengebakje	108
Wortelcake	111
Pannenkoeken	112
Pompoenpannenkoekjes	115
Citroencake	116
Luxegebak	119
Hazelnootbiscuit met kriekenvulling	120
Vanille-ijs	123
Sorbet van magere kaas	124
Schuim van witte chocolade	127
Chocolademousse met yoghurt	128
Milkshake met chocolade en munt	131
Fruitige ijsthee	132
Fleur-d'orangesnoepjes	135
Druivengelei met appelmousseline en walnoten	136
Brownies	139

INDEX RECEPTEN

141

INDEX INGREDIËNTEN

142

De voedingswaarden bij elk recept zijn theoretische berekeningen op basis van de Nubel-tabel 5de editie en de gegevens van de leveranciers. In het totaal aan koolhydraten zijn de polyalcoholen niet inbegrepen.
1 KHW \approx 12,5 g KH

De recepten zijn voor 4 personen, behalve wanneer anders is aangegeven. Een portie is $\frac{1}{4}$ van een gerecht. In de andere gevallen staat de hoeveelheid aangeduid. Voor mensen met diabetes is ook de koolhydratenwaarde (KHW) aangegeven. Dit laat hen toe de koolhydraten mee te rekenen in hun dagschema en indien een bepaald gerecht volgens hun voedingsschema te weinig koolhydraten bevat, extra koolhydraten in te schakelen.

INLEIDING

DIT SUIKERVRIJE KOOKBOEK IS ER VOOR IEDEREEN

Steeds meer mensen kiezen ervoor om hun suikerconsumptie sterk te verminderen of suiker zelfs volledig uit hun dieet te schrappen. In dit kookboek zijn alle recepten bereid zonder toegevoegde suiker. Toch is het niet uitsluitend bestemd voor mensen met diabetes, maar voor iedereen die minder suiker wil eten.

Onze chefs gingen nog een stapje verder en maakten van *Lekker zonder suiker* een kookboek dat perfect past in een gezond en evenwichtig voedingspatroon. Ze gebruiken in elk recept gezonde vetten (bron van onverzadigde vetzuren) en besteden veel aandacht aan extra voedingsvezels. Bovendien zorgen ze ervoor dat je flink wat groenten binnenkrijgt.

De recepten in *Lekker zonder suiker* bewijzen dat 'zonder suiker' geen synoniem is voor 'niet lekker'. De leerkrachten van de gastronomische school Ter Groene Poorte in Brugge tonen hiermee dat gezond én lekker perfect hand in hand kunnen gaan.

WAT IS EEN GEZONDE EN EVENWICHTIGE VOEDING?

Om gezond te eten is het verstandig om je suikerconsumptie te beperken, maar ook op andere vlakken een aantal regels in het oog te houden. We zetten de belangrijkste voedingsadviezen op een rij.

- // In een evenwichtig eetpatroon beperk je de 'vrije suikers' (zie verder) tot maximaal 10% van je totale energie-inname. De Wereldgezondheidsorganisatie (WHO) houdt de 10%-norm voorlopig aan, maar adviseert om te streven naar maximaal 5% of 25 tot 35 gram vrije suikers per dag. Dat betekent concreet dat volwassenen hun suikerconsumptie met ongeveer twee derde moeten verminderen. De 5%-norm heeft betrekking op alle monosachariden (bijvoorbeeld glucose en fructose) en disachariden (bijvoorbeeld sucrose of

tafelsuiker) die aan onze voeding worden toegevoegd in de industrie of in de keuken. Daarnaast gaat het ook om suikers die nog vaak als ‘gezond’ bestempeld worden – zoals die in honing, siropen en fruitsappen.

Suikers die van nature in onze voeding voorkomen (bijvoorbeeld in fruit) vallen niet onder de 5%-norm.

Gezond suikerarm eten is een leerproces dat tijd vraagt. Het ontzoeten van je maaltijden gebeurt het best stap voor stap. Je kunt leren genieten van aardbeien ‘puur natuur’ en dus zonder suiker, van yoghurt met fruit in plaats van met suiker en van ongezoete koffie. De frisdranken bij een maaltijd vervangen door water is al een grote stap in de goede richting.

Let op met light frisdranken. Ze kunnen een tussenstap zijn in het afbouwen van je suikerbehoefte, maar ze blijven je drang naar zoetheid in stand houden.

- // Bruinbrood, volkorenpasta, groenten en fruit zijn goede bronnen van voedingsvezels. Door dagelijks minstens 30 gram voedingsvezels te eten, blijven je darmen optimaal functioneren.
- // De inname van vet speelt een belangrijke rol in een gezonde en evenwichtige voeding. Vooral de verhouding tussen verzadigde en onverzadigde vetzuren is bepalend voor je cholesterolniveau.
- // Om hart- en vaatziekten te voorkomen voeg je bij voorkeur geen extra zout toe aan je bereidingen.
- // Gevarieerde en gezonde voeding die je evenwichtig over de dag spreidt, is de beste garantie op gezondheid. Een maaltijd overslaan is geen goede optie.

GEZONDE VOEDING ZONDER SUIKER

Een overdosis suiker kan leiden tot overgewicht, tandbederf en zelfs een suikerverslaving. Om dat te vermijden doe je er goed aan om je eetgewoonten te veranderen. In *Lekker zonder suiker* gooien we het over een nieuwe boeg en herbekijken we een aantal suikerrijke gerechten. We laten je zien

hoe je toegevoegde suikers kunt vermijden en zo evenwichtiger, gezonder maar minstens even lekker kunt eten.

Het is natuurlijk belangrijk dat je begrijpt waarom je suiker beter uit recepten schrapt. Daarom geven we je graag wat meer uitleg.

WAT ZIJN KOOLHYDRATEN?

Koolhydraten of sachariden worden ook weleens ‘suikers’ genoemd. Het zijn de voedingsstoffen die energie leveren en dus als brandstof dienen voor ons lichaam.

In onze voeding onderscheiden we enkelvoudige en tweevoudige suikers (mono- en disachariden) en complexe koolhydraten (polysachariden). Onder andere glucose, fructose en sacharose zijn typische mono- en disachariden. Zetmeel is een polysacharide.

De monosachariden glucose (druivensuiker) en fructose (vruchtensuiker) komen voor in fruit, fruitsap, honing, snoepgoed, vruchtensiroop ...

De disachariden maltose (moutsuiker), sacharose (sucrose of kristalsuiker) en lactose (melksuiker) vind je in bier, snoep, koekjes, gebak, ijs, stroop, melkproducten ...

Aardappelen, graanproducten, deegwaren, rijst en peulvruchten bevatten het polysacharide zetmeel.

WAT ZIJN ‘VRIJE SUIKERS’?

De WHO definieert ‘vrije suikers’ als alle mono- en disachariden die aan voeding toegevoegd worden, evenals de natuurlijke suikers uit honing, siropen, vruchtensappen en vruchtenconcentraten. Natuurlijke suikers uit fruit, groenten en zuivel vallen niet in deze categorie.

Voor ons lichaam zijn het natuurlijk allemaal ‘suikers’. Maar fruit, groenten en zuivel leveren ook heel wat andere voedingsstoffen (water, mineralen en vitamines) die heel belangrijk zijn voor de gezondheid.

De recepten uit dit boek bevatten geen ‘vrije’ suikers. Dat betekent niet alleen dat er geen kristal- of rietsuiker is toegevoegd, maar ook geen natuurlijke

suikers uit siropen, stropen, vruchtenconcentraten en dergelijke.

De koolhydraten (zie voedingswaarde bij elk recept) in de recepten zijn afkomstig van de grondstoffen zelf. Het zijn onder andere zetmeel uit aardappelen of natuurlijke suikers uit fruit, wat betekent dat het gezonde en evenwichtige koolhydraten zijn.

WAAROM IS ZETMEEL BETER DAN VRIJE SUIKER?

Onze spijsvertering zet zetmeel en vrije suikers om in enkelvoudige suikers. Het gaat hoofdzakelijk om glucose, die via de bloedbaan naar de lever en de spiercellen wordt getransporteerd.

Wanneer glucose in ons bloed komt, stijgt de bloedsuikerspiegel. Dat proces noemen we 'glycemie'.

Kies zo veel mogelijk voor ongeraffineerde zetmeelproducten (de volkorenvariëteiten), die naast zetmeel ook vezels, vitamines (bijvoorbeeld vitamine B) en mineralen (bijvoorbeeld kalium) bieden.

WAAROM ZIT ER VAAK SUIKER IN RECEPTEN?

Je kunt de suiker in een recept niet zomaar vervangen door zoetstof en hetzelfde resultaat verwachten. Suiker is namelijk niet alleen een zoetmaker. Het is ook een smaakversterker, karamelliseert en kleurt je bereidingen, heeft een bewarende functie, draagt bij tot de textuur, maakt krokant én speelt een rol bij de gisting en de decoratie. Dat zijn allemaal belangrijke producteigenschappen die je niet zomaar vervangt door eender welke zoetstof.

Neem de bereiding van een cake als voorbeeld. Daar zorgt suiker voor volume, textuur en kleur. Als je hem vervangt door een alternatief, moet je rekening houden met de producteigenschappen van de zoetstof. De recepten in dit boek bevatten concrete tips en adviezen.

WELKE SUIKERVERVANGERS KUN JE GEBRUIKEN?

Intensieve zoetstoffen kennen we onder de benamingen aspartaam, sucralose, acesulfaam-K, stevioglycosiden, sacharine, thaumatine, neotaam, neohesperidine, cyclamaat en advantaam. Deze

laagenergetische zoetstoffen bieden heel wat voordelen. Ze hebben een intens zoete smaak, waardoor je er maar een kleine hoeveelheid van nodig hebt, en leveren zo goed als geen energie (en dus calorieën). Ze worden verkocht in de vorm van tabletten die je bijvoorbeeld in warme dranken kunt gebruiken, in poedervorm om op fruit, verse kaas of yoghurt te strooien en in vloeibare vorm.

Sommige van deze intensieve zoetstoffen verliezen helaas een groot deel van hun zoetkracht bij hoge temperaturen, waardoor ze minder geschikt zijn voor bijvoorbeeld gebak of warme bereidingen. Lees altijd goed de aanwijzingen op de verpakking om de juiste hoeveelheid te bepalen. De zoetkracht van één theelepel zoetstof kan bijvoorbeeld dezelfde zijn als die van één eetlepel suiker.

Sucralose is wel bestand tegen verhitting. Deze laagenergetische zoetstof wordt van suiker gemaakt en heeft dan ook dezelfde smaak. Toch bezit sucralose niet dezelfde textuureigenschappen als gewone suiker. De massa verschilt, waardoor bijvoorbeeld eieren opkloppen moeilijker is met sucralose dan met suiker. Dat kun je eventueel oplossen door op volle kracht te kloppen.

Extensieve, massa- of bulkzoetstoffen worden niet als kunstmatig zoetmiddel gebruikt, maar zijn belangrijk in de voedingsindustrie als suikervervanger. Je vindt ze terug in industrieel bereid gebak, koekjes of cake. Dergelijke suikervervangers zijn noodzakelijk voor de textuur, de smaak en het uitzicht. De benaming 'massazoetstof' verwijst naar hun belangrijkste eigenschap: ze hebben dezelfde massa als suiker. Er worden vooral polyolen (sorbitol, mannitol, isomalt, maltitol, lactitol, xylitol en erythritol) gebruikt, die industrieel uit zetmeel gewonnen worden. De apotheker verkoopt sorbitol en mannitol per gram.

Polyolen hebben een lage zoetkracht, bevatten minder energie dan suiker (2,4 kcal/g tegenover 4,02 kcal/g voor suiker) en hebben weinig invloed op de bloedsuikerspiegel. Helaas werken ze ook laxerend, waardoor je ze niet onbeperkt mag gebruiken.

Een derde categorie zijn een **mengsel van intensieve en extensieve zoetstoffen**.

Producten met de merknaam Tagatessa bevatten tagatose, voedingsvezels, isomalt en sucralose. Tagatose is een monosacharide uit lactose (melksuiker). De galactose die men verkrijgt, wordt omgezet tot tagatose. Dit product heeft weliswaar een lagere zoetkracht dan suiker, maar levert 'slechts' 1,5 kcal/g, heeft slechts weinig invloed op de glycemie en heeft een min of meer 'vezelachtige' werking. Tagatose kan gemakkelijk verhit worden en geeft de bereiding bovendien volume, zodat je ze gemakkelijker kunt bewerken.

Houd er rekening mee dat bereidingen met tagatose sneller kleuren dan traditionele bereidingen met suiker. Voor een goed resultaat zet je de oven temperatuur dus het best wat lager.

De nieuwe zoetstof Zùsto – een Belgische uitvinding – bestaat uit polydextrose, voedingsvezels, isomalt, erythritol en sucralose of stevioglycosiden. Zùsto kan suiker op een 1:1-basis vervangen en bovendien behoudt het de meeste culinaire en technologische eigenschappen van suiker. Het bevat slechts een vierde van het aantal calorieën van suiker (98 kcal/100 g ten opzicht van 402 kcal/100 g) en heeft weinig invloed op de bloedsuikerspiegel. Zùsto is daarom een prima alternatief voor

iedereen die toegevoegde suikers in zijn of haar voeding wil vermijden. Dit product is in de groothandel verkrijgbaar.

SUIKER EN DIABETES

Voor personen met diabetes is het belangrijk om altijd een zo normaal mogelijke bloedsuikerspiegel te behouden. Om dat te bereiken moet de persoon een evenwicht bereiken tussen de inname van koolhydraten, lichamelijke inspanning en medicatie. Daarnaast worden ook extra risicofactoren, zoals hoge bloeddruk, een hoog vetgehalte in het bloed en overgewicht, aangepakt. Bij kinderen en adolescenten is het bovendien belangrijk om de normale groeicurve, het gewicht en de ontwikkeling in de gaten te houden.

In principe komen de richtlijnen voor een gezonde voeding voor mensen met diabetes overeen met die van een gezonde en evenwichtige voeding voor iedereen. De actieve voedingsdriehoek en de gangbare internationale normen vormen de basis, maar er wordt bijzondere aandacht gegeven aan koolhydraten, vetten en de energiebehoefte. De Diabetes Liga raadt iedereen met diabetes aan om een diëtist te raadplegen, die een voedingsadvies op maat kan uitwerken.

HOE WERKT DE KOOLHYDRAATRUILWAARDELIJST?

Net als gezonde mensen moeten mensen met diabetes type 1 of 2 ongeveer de helft van hun totale energie uit koolhydraten halen. Daarbij genieten koolhydraten uit volkorenproducten, aardappelen, melkproducten, groenten en fruit de voorkeur. Vandaar dat bij sommige recepten die weinig koolhydraten bevatten, wordt aangeraden brood bij het gerecht te eten (bijvoorbeeld p. 36, 39, 40, 55, 67 en 71).

Naargelang de gekozen behandeling (insuline en/of antidiabetica) krijgen de personen met diabetes een aangepast en individueel voedingsadvies. In eerste instantie wordt de energiebehoefte van de persoon bepaald en de medicatie daarop afge-

stemd. Het doel is om een evenwicht te bereiken tussen de inname van koolhydraten en de werking van de medicatie.

Bij een behandeling met insuline wordt doorgaans gerekend met hoeveelheden koolhydraten. Wanneer antidiabetica gebruikt worden, primeert vooral de spreiding van de koolhydraten.

Het koolhydraatgehalte van voedingsmiddelen inschatten is niet altijd eenvoudig. Een handig hulpmiddel is de 'koolhydraatruilwaarde' of KH-waarde. Dat systeem is gebaseerd op het ruilen van producten met eenzelfde hoeveelheid koolhydraten binnen een maaltijd. De basis van het ruilwaarde-systeem is 1 snee brood van 30 gram.

Een snee brood bevat ongeveer 12,5 gram koolhydraten, wat overeenkomt met 1 KH-waarde. Om variatie in de maaltijden te brengen en ongeveer dezelfde hoeveelheid koolhydraten op te nemen als een snee brood van 30 gram, moet iemand met diabetes berekenen hoeveel koolhydraten een voedingsmiddel bevat.

Een voorbeeld maakt het duidelijk.

Een snee of 30 gram brood is gelijk aan 1 KHW. 20 gram muesli is ook 1 KHW, en kan dus 30 gram bruinbrood vervangen zonder het insulineschema te beïnvloeden.

In dit kookboek werd voor elk gerecht de KHW opgenomen, waardoor het bijzonder gebruiksvriendelijk is voor mensen met diabetes.

DE KOOLHYDRAATRUILWAARDEN IN EEN OOGOPSLAG

ZETMEELPRODUCTEN: BROOD, AARDAPPELEN, DEEGWAREN, RIJST EN BINDMIDDELEN

1 portie = 1 KH-waarde = ± 60 kcal

- // 1 snee of 30 gram volkorenbrood, roggebrood, bruinbrood
- // 2 beschuiten of 20 gram, toast, knäckebröd, Cracottes
- // 1 grote geroosterde boterham
- // 1 schoongemaakte aardappel (75 gram of het formaat van een groot ei)

- // 1 volle eetlepel of 15 gram ongekookte rijst of gierst
- // 1 volle eetlepel of 20 gram ongekookte/50 gram gekookte deegwaren of pasta als macaroni of spaghetti
- // 2 afgestreken eetlepels of 15 gram puddingpoeder, maizetmeel, aardappelzetmeel, griesmeel, tapioca, vermicelli, tarwebloem en -meel, boekweitmeel, instantmaizetmeel
- // 3 afgestreken eetlepels of 20 gram havermout, ongesuikerde muesli
- // 3 afgestreken eetlepels of 15 gram (een klein doosje) ongesuikerde ontbijtgranen, ongesuikerde cornflakes, gepofte en geroosterde rijstkorrels

PEULVRUCHTEN

1 portie = 1 KH-waarde = ± 60 kcal

- // 30 gram droog gewogen peulvruchten (linzen, witte en bruine bonen ...)
- // 3 afgestreken eetlepels of 100 gram gekookte peulvruchten

MELK EN ZUIVELPRODUCTEN

1 portie = 1 KH-waarde = ± 100 kcal

- // 2 koppen of 3 deciliter magere melk, magere yoghurt, karnemelk. Dezelfde hoeveelheid halfvolle melk bevat ongeveer 150 kcal, maar evenveel suiker.
- // 2 glazen of 4 deciliter sojadrink, gefermenteerde sojadrink natuur
- // 1 kom of 2 deciliter pap van magere melkproducten met 2 afgestreken koffielepels of 3% bindmiddel
- // 1 glas of 2 deciliter magere yoghurt met fruit en energievrij zoetmiddel
- // 1 dessertschaaltje of 1,5 deciliter pudding magere melkproducten met 1 afgestreken eetlepel of 5% bindmiddel en gezoet met energievrij zoetmiddel

GROENTEN (RAUW SCHOONGEMAAKT)

1 portie = 1 KH-waarde = ± 70 kcal

- // 300 gram asperges, aubergine, bloemkool, broccoli, courgette, knolselderie, kool (wittekool, rodekool, savooikool), paprika, prei, prinsessenbonen, selderie, snijbonen, sojascheuten (taugé), spruiten, tomaten, ui, witlof, wortelen
- // 300 gram groentesap, tomatensap
- // 250 gram groenten met witte saus
- // 150 gram artisjok, bamboescheuten, extra fijne doperwten, pompoen

- // 70 gram volgroeide doperwten, pastinaak, schorseneren, suikermais

FRUIT (RAUW SCHOONGEMAAKT)

1 portie = 1 KH-waarde = ± 50 kcal

- // 1 middelgrote of 150 gram appel, peer, sinaasappel
- // 250 gram aardbeien, stekelbessen, braambessen, frambozen, veenbessen, rode bessen
- // 125 gram abrikozen, verse ananas, bosbessen, kaki, kersen, kiwi, mandarijn, meloen, papaja, perzik, pomelmoes, pruimen
- // 75 gram mango, lychee, passievrucht, verse vijgen
- // 55 gram of ½ banaan
- // 10 druiven
- // 125 milliliter ongezoet fruitsap (van sinaasappel of appel)

RESTGROEP

Deze voedingsmiddelen zijn niet noodzakelijk, maar kunnen variatie brengen en zijn lekker.

1 portie = 1 KH-waarde = 50 tot 70 kcal

- // 20 gram rozijnen
- // 65 gram zelfgemaakte jam zonder suiker (tot ± de helft ingekookt)
- // 30 gram light jam (met ± 40 gram suiker of fructose)
- // 20 gram gewone jam
- // 2 klontjes gewone suiker of 6 klontjes Ti'light suiker
- // 20 gram gewone peperkoek (ontbijtkoek)
- // 12 gram volkorenspeculaas
- // 15 gram kinderbiscuits of andere droge koekjes
- // 25 gram rozijnenbrood

1 portie = 1 KH-waarde = 100 tot 600 kcal

(deze voedingsmiddelen zijn slechts uitzonderlijk toegestaan)

- // 20 gram zoute (aperitief)koekjes (100 kcal)
- // 25 gram of ½ reep chocolade (125 kcal)
- // 30 gram of 1 klein zakje chips (170 kcal)
- // 1 bol of 50 gram roomijs of sorbet (95 kcal)
- // 1 of 50 gram pannenkoek zonder suiker (100 kcal)
- // 1 sneetje of 30 gram cake (135 kcal)
- // 100 gram pinda's (570 kcal)
- // 35 gram bereide frieten (120 kcal)
- // 2 of 60 gram gebakken aardappelkroketten (140 kcal)

MEER SMAAK

FRANK FOL

Het wordt tijd dat de mensen de waarheid horen!
Te veel van iets is nooit goed.

Dat is zo met suiker, maar ook met zout en vet. Als chef-kok verzet ik mij tegen elke vorm van 'te veel van'. Mijn motto is: 'eet evenwichtig en gezond!', dat is voor mij de kern van gastronomie, ook van topgastronomie.

Jammer genoeg bevat wat we niet zelf maken, vaak nog een teveel van. 'Waarom?', vraag je? Het antwoord is vrij eenvoudig. Suikers en vetten werken verslavend en dat weet de voedingsindustrie maar

al te goed. En dat die kant-en-klaargerechten of tussendoortjes vooral bestaan uit goedkope caloriebronnen, nemen de producenten er maar al te graag bij. En ja, niet-bewuste consumenten gaan hier gretig op in. Temeer omdat dit soort voedsel hen snel een verzadigd gevoel geeft.

Niet alleen zijn te veel suikers en vetten ongezond of werken ze verslavend, ze beïnvloeden ook sterk de smaakervaring. Ze verarmen, verengen en misvormen onze smaak, waardoor alles hetzelfde smaakt.

Je voedingsgewoonten aanpassen en streven naar evenwicht werkt bevrijdend. Door je lichaam te bevrijden van deze verslaving(en) ontdek je een nieuwe wereld van pure smaken. Je zult je er niet alleen beter door voelen, maar ook fitter. En vooral je zult meer genieten.

Als groentekok en promotor van de 'Denk Groenten! Denk Fruit!-filosofie' ben ik dan ook heel blij met dit initiatief van Ter Groene Poorte. In hun recepten weren de auteurs toegevoegde suikers en willen ze de lezer overtuigen dat werken met seizoensgebonden groenten en fruit gezond en smaakvol kan zijn. Zij wijzen ons in de juiste richting. Voor mij is het duidelijk: als gezond samengaat met genieten hebben we geen excuses meer om het niet uit te proberen. Doen!

Smakelijk!

Frank Fol - De Groentekok®
www.denkgroenten-denkfruit.info

TER GROEN POORT

ONTBIJT

AMARANT-HAVERMOUTPAP MET NOTEN, PITTEN EN DADELS

INGREDIËNTEN

- // 30 g gojibessen
- // 30 g pompoenpitten
- // 30 g dennenpitten
- // 30 g zonnebloempitten
- // 30 g gepelde pistachenoten
- // 8 Medjool-dadels
- // 75 g amarant
- // 100 g havermout
- // 20 g speculaaskruiden
- // 6 dl water
- // 3 dl halfvolle melk
- // 40 g zure room (eventueel light)

BEREIDING

- // Zet de gojibessen onder water en laat ze wellen. Giet af en laat uitlekken.
- // Laat een pan met antiaanbaklaag warm worden op het vuur. Rooster de pitten en pistachenoten lichtbruin. Laat afkoelen.
- // Ontpit de dadels en snijd ze in dobbelsteentjes.
- // Doe de amarant en havermout met de speculaaskruiden in een pan en voeg er het water aan toe. Breng aan de kook en laat 20 minuten koken op een laag vuur. Roer regelmatig om aanbranden te voorkomen.
- // Voeg de melk toe en laat nog 5 minuten koken. Controleer de gaarheid. Voeg er ten slotte de zure room aan toe om de pap een mooie structuur te geven.
- // Roer $\frac{3}{4}$ van de dadels, de helft van de gojibessen en $\frac{3}{4}$ van de granen door de pap.
- // Verdeel de pap over vier kommen en schik er de resterende granen, gojibessen en dadels op. Strooi er wat speculaaskruiden over.

VOEDINGSWAARDE PER PORTIE (= 3.2 KHV)

-
 378 kcal (1580 kJ)
-
 15,4 g
-
 17,7 g, waarvan 2,8 g VVZ
-
 39,8 g, waarvan 9,2 g suikers
-
 5,4 g

BIJZONDER VOLKORENBROOD

INGREDIËNTEN

voor 3 broden

- // 60 g lijnzaad
- // 6,5 dl lauw water
- // 50 g verse gist
- // 1 kg fijn volkorenmeel
- // 50 ml olijfolie
- // 17 g zout
- // haverzemelvlokken

BEREIDING

- // Laat het lijnzaad 20 minuten weken in een beetje water.
- // Los de gist op in de rest van het water.
- // Doe het meel in de kom van de keukenmachine en maak een kuil in het midden. Giet er de gist bij, roer even om en laat 10 minuten afgedekt staan. Kneed het deeg 5 minuten op lage snelheid met de keukenmachine.
- // Voeg er de olijfolie, het zout en het geweekte lijnzaad bij en kneed nog eens 3 minuten op lage snelheid en 2 minuten op hogere snelheid.
- // Dek af met plasticfolie en laat 15 minuten rusten.
- // Verdeel het deeg in drie stukken en vorm bollen van ca. 600 gram. Laat 15 minuten rijzen.
- // Vorm langwerpige broden. Bevochtig de bovenkant lichtjes met water en duw de bovenkant in de haverzemelvlokken. Leg op een met bakpapier beklede bakplaat en laat 75 minuten rijzen.
- // Bevochtig het brood lichtjes met behulp van een plantenspuit net vóór het invenen. Dit voorkomt dat het brood scheurt.
- // Verwarm de oven op 240 °C. Zet de broden in de oven en verlaag de temperatuur naar 220 °C. Laat 40 minuten bakken.

VOEDINGSWAARDE PER SNEE VAN 35 G (= 1 KHW)

-
 77 kcal (322 kJ)
-
 2,4 g
-
 1,8 g, waarvan 0,3 g VVZ
-
 12,7 g, waarvan 0,5 g suikers
-
 2,6 g

www.lannoo.com

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

www.tergroenepoorte.be

INLEIDENDE TEKST EN BEREKENING VOEDINGSWAARDEN

Kris Baeckelandt (master voedingsdeskundige-diëtist)

RECEPTEN Wim Cleenwerck, Marleen De Naeyer, Peter Depodt, Hans D'heer, Edwin Gesquiere, Sylvia Paeye, Koen Strubbe en Peter Vanhulle, i.s.m. Diabetes Liga vzw

FOTOGRAFIE Lennert Deprettere

foto blz. 9: Shutterstock, Zerbor; foto blz. 12: Shutterstock, szefe;
foto blz. 13: Shutterstock, Sea Wave; foto blz. 14: Shutterstock, Yulia Davidovich;
foto blz. 15: Arne Jacobs, super-foto.be

VORMGEVING Keppie & Keppie

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

© Uitgeverij Lannoo nv, 2015
D/2015/45/269 – NUR 440-443
ISBN 978 94 014 2567 4

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.