
INHOUD

11 Inleiding
14 ê HOEVEEL moet je eten?

19 ê WAT moet je eten?

26 ê WAAR moet je eten?

27 ê Met WIE moet je eten?

28 ê HOE moet je eten?

29 ê WANNEER moet je eten?

35 ê health coach anouk aan het woord

39 RECEPTEN

5 INHOUD

39 RECEPTEN
41 Pre-fast breakers
43 Bulletproof turmeric coffee

44 Bulletproof pumpkin spice coffee

47 Bulletproof iced coffee

48 Bulletproof chai style tea

51 Bulletproof matcha tea

52 Fris witte kool-wortel-appelsap

55 Funky komkommersap

56 Spicy energy drink

59 Sunshine drink

60 Pink gazpacho

63 Fast breakers
65 Breakfast after-eightdrankje

66 Crackers met homemade choco-
pasta

69 Vanillewafeltjes

70 Karamel-zeezoutgranola uit de
pan

73 Ontbijtfrittata met zoete punt-
paprika en hamblokjes

74 Linzensoep met saliekrokantjes

77 Oreganofocaccia met tapenade
van zongedroogde tomaten

78 Quinoaquiche met broccoli en
zalm

81 Kleurrijke salade

82 Healthy mac ’n cheese

85 Avocado salad

86 Spicy gepofte zoete aardappel
met pulled chicken

89 Zalm met cajunkruiden,
linzensalade en skyr

90 Avocadobrood

93 Asperge-citroenrisotto

94 Pompoenetti met noten-
kaaspesto

97 Soep van prei en boterboontjes
met krokantjes van groene kool

98 Courgettebootjes met champig-
nons en parmezaansaus

101 Chickpea soup

102 Carpacciowraps

105 DinNer
107 Bonenschotel met gebakken

berloumi

108 Spicy seitanschotel

111 Zalm in een krokant jasje van
mosterd en skyr

112 Pokébowl met gemarineerde
tempé

115 Zeebaars met pesto van kapper-
tjes en gedroogde abrikozen

116 Milde groene kokoscurry met
koolvis

119 Scampi-courgetti

120 Halloumi met bloemkoolrijst

123 Zeetong met frietjes van zoete
aardappel

124 Couscoussalade met rode
bonen, erwten en kalkoenfilet

127 Gratin van gegrilde aubergines

128 Oosterse burger met wortelfriet-
jes

131 Kippengehaktballetjes in toma-
tensaus met knolselderpuree

132 Veggie pita

135 Wok met spruitjes en krokante
tempé

136 Stoofpotje van kabeljauw met
venkel en tomaat

139 Zalm met zoete aardappel en
honing-chilimarinade

140 Thai beef salad

143 Spaghettipompoen carbonara
met erwten

144 Vol-au-courgette met portobello

147 Snacks & desserts
149 Frozen sushi

150 Bliss balls

153 Healthy chicken nuggets

154 Goodnight smoothie

157 Midnight cookies

159 Pindakaas-banaanrepen

160 Power smoothie

163 Havermoutsnickers

164 Chia-limoenpannenkoeken

167 Yoghurt bites

169 16:8 proteïneshake

170 Mousse van (bos)bessen

173 Brownies

174 Fast Sloppy Joe

177 Proteïne latte

179 Raw chocolademousse

180 Mini appelflapjes

183 Worteltaartje

184 Crème van pistache met
gedroogde abrikoos

187 Softijs van banaan

6 7 INHOUDINHOUD

ik heb het
nog nooit
gedaan,

dus ik denk
dat ik het
wel kan.
— PIPI LANGKOUS

11 INLEIDING

Inleiding

Ik schreef de voorbije jaren enkele boeken met voedingsadvies en leidraden
om je gezondheid te verbeteren. Telkens keert bij mijn lezers dezelfde vraag
terug: ‘Dokter, wat moet ik nu eigenlijk concreet doen?’ Hoog tijd dus voor
een volgend avontuur in boekenland.

De meeste mensen weten ondertussen wel wat gezond is en wat niet. Niemand
zal voor een groot bord broccoli zitten twijfelen of het niet verstandiger is om
het te laten staan… Toch blijkt het voor velen niet elke dag te lukken om de
juiste keuzes te maken.

Kennis over voeding alleen is dus niet het antwoord. We know. We moeten dit
op lange termijn oplossen. Een groep Amerikaanse wetenschappers onderzocht
welke obstakels mensen het vaakst tegenkomen in hun zoektocht naar een
voedingsplan dat werkt voor hen en blijft werken.

De grootste uitdaging blijkt het maken van gezonde keuzes op grote
stressmomenten. Meer dan 60% van de ondervraagden geeft aan regelmatig
te vervallen in emo-eten of stresseten.

53% heeft problemen met de planning en organisatie van de maaltijden,
op de voet gevolgd door mensen die last hebben van craving en niet kunnen
stoppen met snacken tussendoor, ook al hebben ze geen honger. Op de vierde
plaats staat een groep van 40% die niet geniet van zijn maaltijd en veel te snel
eet. Andere redenen in de top tien zijn vaak op restaurant moeten gaan, te
grote porties nemen, geen tijd hebben om te koken, te veel alcohol drinken,
niet weten wat je moet klaarmaken en druk van je omgeving, je kinderen
bijvoorbeeld, of mensen die keuzes maken.

Zeggen wat je wel en niet mag eten werkt heel goed op korte termijn, zoals
het eliminatiedieet uit De Lijst bijvoorbeeld. Maar als je op lange termijn
gezond wil eten en leven, zal je zelf je framework moeten maken. Kijken wat
voor jou werkt, wat niet werkt, en op basis daarvan je eigen plan maken.

12 13INLEIDING INLEIDING

Ik wil je helpen om zelf te leren kiezen en beslissen wat goed is voor je. Niet
door je een maaltijdplan voor te schotelen of door je te zeggen dat je een
ketogeen, low-carb- of high-fatdieet moet volgen. Ik wil je begeleiden om
stil te staan bij een bepaald gedrag, om dat gedrag te kunnen stoppen, om je
lichaam met de juiste nutriënten te voeden en je tegelijk de voldoening te
geven om van je maaltijden te genieten.

Daarom schrijf ik dit kookboek. Niet om je hand vast te houden, niet om je te
zeggen wat je wanneer moet eten, maar wel om je een breed keuzepalet aan te
bieden, zodat je leert om zelf de touwtjes in handen te nemen. Dé uitdaging
voor jou ligt in het vinden van een praktische, haalbare manier om jezelf te
verwennen met voedende, lekkere maaltijden. Daarom heeft mijn team van
health coaches – met topcoach Anouk aan de leiding – deze recepten verzameld.

Ik wil je daarnaast ook weer een aantal adviezen meegeven. Over uitdagin-
gen, goeie voornemens en doelstellingen. En antwoorden op de belangrijkste
vragen geven, de hoe’s, de watten en de waaroms waar je mee zit.

‘1 januari. Vanaf vandaag eet ik gezond. Gedaan met koekjes en chocolade, ik
eet geen chips meer bij de film ’s avonds en de stop gaat op de wijnfles.’ Her-
kenbaar? Heb je dit wel vaker tegen jezelf gezegd, maar lukt het telkens niet?
Je bent niet alleen. Van alle goede voornemens die op Nieuwjaar gemaakt
worden, blijft na twee maanden nog amper iets overeind. Te veel tegelijkertijd
willen doen: dat werkt niet. Om nieuwe gewoontes te creëren moet je iets
voldoende lang blijven doen. In Nooit meer naar de dokter heb ik uitgelegd
dat we de bedrading in onze hersenen kunnen veranderen, maar dat we dat
minimaal 21 dagen na elkaar moeten volhouden. Als je alles ineens aanpakt,
is de uitdaging overweldigend en de kans om te ‘breken’ groter. Als je te veel
hooi op je vork neemt, geef je jezelf een vrijgeleide om te falen. Ga voor de
minimale interventiestrategie, kies één kleine verandering per twee of drie
weken. Veel kleine veranderingen over een lange periode doorvoeren zal je
kans op succes gigantisch doen stijgen!

Werk met positieve doelstellingen. Leg jezelf geen restrictie op, maar denk
om. Zeg niet ‘ik eet geen koekjes meer’ maar wel ‘deze namiddag eet ik iets
voedzaams’. Een positieve ingesteldheid geeft veel meer kans op slagen. Dat
heeft te maken met de onbewuste geest, een ‘NIET’ horen werkt heel restric-
tief en roept weerstand op. Deze techniek, die we reframing noemen, vergt wat
oefening. Maar als je leert om telkens om te denken, heb je jezelf al de helft
van de overwinning bezorgd.

Hoe komt het eigenlijk dat we zo aangetrokken worden door suikers en
vetten? Het antwoord hierop is heel complex. We worden beïnvloed door
ons hormonaal systeem, ons psychologisch systeem, marketing, reclame en
culturele gewoontes. Ik heb helaas nog maar zelden reclame gezien over een
aantrekkelijk bordje broccoli. Gelukkige gezinnetjes aan tafel rond een schaal
dampende frietjes daarentegen… Al heel vroeg in ons leven worden snoep
en chips gekoppeld aan ons intern beloningssysteem. Als je braaf bent in de
winkel, krijg je aan de kassa een snoepje. Dat soort ‘onschuldige’ dingen kan
uiteindelijk leiden tot ‘ik heb vandaag hard gewerkt, nu beloon ik mezelf met
een zak chips in de zetel’. Onze hele perceptie over voeding raakt misvormd,
kijk maar eens rond in de supermarkt, de ongezonde voeding schreeuwt let-
terlijk om je aandacht. Dat los je niet zomaar in 1-2-3 op. We zitten op het
verkeerde spoor, maar er is – hoera! – een merkbare verschuiving aan de gang.

Al heel vroeg in ons
leven worden snoep en

chips gekoppeld
aan ons intern

beloningssysteem.

52 PRE-FAST BREAKERS

BEREIDING

Rasp de witte kool, ongeschilde wortel en ongeschilde appel.

Doe alles in de sapcentrifuge.

Geniet ervan!

INGREDIËNTEN
VOOR 1 PERSOON

 — 300 g witte kool

 — 1 middelgrote wortel

 — 1 kleine appel

Fris witte kool-

wortel-appelsap

WITTE KOOL

• De grootste bron van vitamine C onder de kolen.
• Door de overvloed aan vezels maakt witte kool je microbioom gezonder en

ondersteunt ze mee het spijsverteringsstelsel.
• Ze bevat flavonoïden en fenolen, oftewel fytonutriënten met heel hoge

antioxidatieve eigenschappen, waardoor het regelmatig eten van kool een

duidelijke invloed heeft op de preventie van cardiovasculaire aandoeningen

en diabetes type 2.
• Ze bevat sinigrine, een zogenaamde NRF-2-activator: een stof die de stress

op de cellen in de hand houdt, een belangrijke eigenschap om veroudering

en de ontwikkeling van bepaalde kankers tegen te gaan.

66 FAST BREAKERS 66

BEREIDING

Smelt de chocolade in de kokosmelk en doe er de Tagatesse bij.

Mix met de gekookte rode biet, olijfolie en Xantana. Gebruik
een staafmixer tot de choco wat elastisch wordt. Als je er een
streep in kan trekken die blijft staan, is hij goed. De choco
wordt sowieso nog vaster als hij even in de koelkast staat.

Meng er de hazelnoten onder (je kan ze altijd even mee
mixen, afhankelijk van hoe fijn je ze wilt).

Werk af met een snuifje zout en giet de choco in een pot.
Bewaar in de koelkast.

BEREIDING

Verwarm de oven voor op 180 °C.

Meng zaden, pitten en zout in een kom en voeg het water
toe. Laat 30 minuten weken. De zaden en pitten hebben het
vocht opgenomen en een beslag gevormd.

Voeg olijfolie toe en meng alles goed door elkaar.

Spreid het beslag uit over de met bakpapier beklede bakplaat,
zodat ongeveer de helft bedekt is. Leg hierover een tweede
vel bakpapier en druk met een deegroller/fles goed aan. Zorg
ervoor dat het beslag overal ongeveer even dik is.

Plaats de bakplaat 20 minuten in de oven.

Snijd de cracker vervolgens in vier stukken. Draai ze voor-
zichtig om en zet de plaat nog 5 minuten in de oven. Laat de
crackers afkoelen op een rooster.

Voor hartige crackers voeg je wat gedroogde kruiden toe.

INGREDIËNTEN
VOOR 1 GROTE POT

 — 120 g donkere chocolade

 — 200 ml kokosmelk

 — 2 el Tagatesse

 — 80 g gekookte rode biet

 — 1 el olijfolie

 — ½ tl Xantana

 — 30 g gehakte hazelnoten

 — Snuifje zout

INGREDIËNTEN
VOOR 4 PERSONEN

 — 60 g lijnzaad

 — 25 g pompoenpitten

 — 25 g zonnebloempitten

 — 12 g sesamzaad

 — ½ tl zout

 — 90 ml water

 — 1 el olijfolie

Crackers
met homemade chocopasta

GEZONDE
chocopasta

Crackers

DONKERE CHOCOLADE

• Hoe donkerder de chocolade, hoe hoger het cacaogehalte. Om

de gezondheidsvoordelen van chocolade mee te pikken kies je

voor pure chocolade van minstens 75%. Chocolade is een super

ijzer- en magnesiumrijk antioxidantenbommetje: de stoffen in

de cacao beschermen de bloedvaten tegen de verkalking die

optreedt wanneer we ouder worden.
• Moeten we dus elke dag chocolade eten? Helaas pindakaas. Ik

vertelde je in het begin van het boek al dat er een evenwicht moet

zijn tussen het aantal calorieën in en uit. Zelfs ‘gezonde’ zwarte

chocolade bevat (te) veel calorieën.
• Wil je wel de voordelen, maar niet de calorieën? Verwen jezelf

met een hot cacao: gebruik rauw cacaopoeder en voeg zelf je

– gezondere – zoetstof toe.

78 FAST BREAKERS 78

BEREIDING

Verwarm de oven voor op 180 °C.

Kook de quinoa volgens de aanwijzingen op de verpakking.
Giet door een zeef en laat afkoelen.

Meng de quinoa met 1 losgeklopt ei, het lijnzaad en de
zwarte peper.

Schep het mengsel in een met bakpapier beklede taartvorm.
Duw goed aan met een lepel. Zet 10 minuten in de voorver-
warmde oven.

Snijd de broccoli in kleine roosjes. Snijd de kerstomaatjes in
twee.

Klop de overige 4 eieren los en giet in de taartvorm. Doe er
de broccoli, tomaatjes, zalm en verbrokkelde feta bij. Werk af
met dille en wat peper.

Zet een 30-tal minuten in de oven tot het eimengsel goed
gestold en de feta gesmolten is.

INGREDIËNTEN
VOOR 4 PERSONEN

 — 100 g quinoa

 — 5 eieren

 — 2 el lijnzaad

 — Verse zwarte peper

 — 350 g broccoli

 — Tiental kerstomaatjes

 — 150 g gerookte zalm

 — 125 g feta

 — Dille

Quinoaquiche
met broccoli en zalm

ZALM

• Zalm is een van de beste bronnen van omega 3-vetzuren. Omdat we meestal

niet weten waar de vis die op ons bord komt, gevangen wordt, raad ik je

aan om voor de meest wilde vissoort te kiezen. Hoe wilder de vis, hoe meer

omega 3, hoe sterker zijn spieren en hoe groter de eiwitbron.
• Zalm bevat vitamines, kalium en selenium, een mineraal met een belangrijke

functie in het verouderingsproces. Het zorgt voor een goede werking van

de schildklier en beïnvloedt auto-immuunaandoeningen. Het hoge vitamine

D-gehalte compenseert het tekort aan zonlicht (die andere grote vitamine

D-bron) waar we in onze streken vaak mee kampen.
• De rode kleur van de vis komt van het masterantioxidant astaxanthine,

dat onder meer aderverkalking voorkomt.

116 DINNER

BEREIDING

Pel en snipper de ui en de knoflook. Schil de wortelen en
snijd in blokjes. Maak de broccoli schoon en verdeel in kleine
roosjes. Maak de paksoi schoon en halveer in de lengte.

Stoof de ui en de knoflook in wat olijfolie aan. Rasp er de
gember bij en roer goed om. Halveer het citroengras en voeg toe.

Doe de wortelen, de paksoi en de broccoli in de stoofpot en
lepel er de currypasta onder. Roer goed los tot de geuren vrij-
komen.

Voeg de kokosmelk toe en leng aan met water tot de groenten
net onder staan. Verkruimel er het bouillonblokje bij. Breng aan
de kook, zet het vuur zachter en laat de curry 10 minuten op
een zacht vuur sudderen.

Leg er dan de visfilets op en laat nog eens 5 minuten sudderen.

Kook de rijst volgens de aanwijzingen op de verpakking.

Snipper de lente-ui en de koriander. Hak de pindanoten grof.

Breng de curry op smaak met limoensap.

Verdeel over kommetjes en werk af met lente-ui, koriander en
noten. Serveer met de rijst.

INGREDIËNTEN
VOOR 4 PERSONEN

 — 1 ui

 — 1 teentje knoflook

 — 2 wortelen

 — 1 broccoli

 — 1 kleine paksoi

 — Olijfolie

 — 3 cm verse gember

 — 1 stengel citroengras

 — 1 el groene currypasta

 — 400 ml kokosmelk

 — ½ blokje visbouillon

 — 600 g koolvis

 — 250 g volkoren rijst

 — 3 lente-uitjes

 — ½ bosje koriander (of
bladpeterselie)

 — 4 el ongezouten pinda’s

 — Peper en zout

 — 1 limoen

Milde

groene kokoscurry
met koolvis

KOKOSMELK

• OPGELET! De term kokosmelk wordt zowel voor de variant uit blik als uit brik

gebruikt, maar er is wel degelijk een verschil. Kokosmelk uit blik, ook wel ‘room’

genoemd, is vetter en dikker en beter geschikt om in gerechten te verwerken.

Kokosmelk om te drinken is magerder en ook dunner.
• Deze melk verkrijg je door vruchtvlees te mixen en te mengen met water. Ze

komt niet van nature voor in vloeibare vorm, in tegenstelling tot kokoswater, dat

je wel gewoon in de vrucht vindt als je een gaatje boort door de harde noot.

150 SNACKS & DESSERTS

BEREIDING

Mix de dadels en cashewnoten volledig fijn in de keuken-
mixer. Voeg 2 eetlepels water toe en mix nogmaals. Er ontstaat
een plakkerig en stevig mengsel.

Draai 15-17 balletjes in de palm van je hand. Maak je handen
een beetje nat.

Zet een schaaltje cacaopoeder klaar en rol de balletjes er stuk
voor stuk door. Laat 2 uur in de koelkast opstijven.

INGREDIËNTEN
15 STUKS

 — 130 g (ongeveer 17 stuks)

gedroogde dadels

 — zonder pit

 — 70 g cashewnoten

 — 2 el water

 — 30 g raw cacaopoeder

Bliss

balls

RAUWE CACAO

• Rauwe cacao is de puurste vorm van zwarte chocolade en is heel rijk aan

antioxidanten dankzij de flavonoïden, die de vrije radicalen in het lichaam

bestrijden.
• Hij onderdrukt het risico op hart- en vaatziekten, is goed voor je cholesterol

en helpt je bloeddruk naar beneden te halen, zelfs met een kleine hoeveel-

heid per dag.
• Hij regelt de endorfineproductie, wat een aangenaam gevoel van voldoening

en bevrediging geeft. Rauwe cacao bevat ook serotonine en werkt als antide-

pressivum.
• Hij bevat ook theobromine en cafeïne, stoffen die ons brein kunnen stimu-

leren. De vetten in cacao hebben geen invloed op het cholesterolniveau van

het lichaam, maar gaan integendeel ondersteunend werken. In pure vorm

dus alleen maar voordelen!

