

FOOD BODY MIND

WENDY WALRABENSTEIN

Jouw plan voor
gezond & lekker
leven

AERIAL MEDIA COMPANY

© 2015 Wendy Walrabenstein

© 2015 Nederlandstalige uitgave: Aerial Media Company bv, Tiel

1^{ste} druk

ISBN 978-94-026-0090-2

NUR 860

Omslagontwerp: Leo Verzijl & Teo van Gerwen

Omslagfoto: Cameron studio – Lieke Heijn & Pim Janswaard

Opmaak: Teo van Gerwen

Foto's auteur: Cameron studio – Lieke Heijn & Pim Janswaard

Foto's voeding: Leo Verzijl

Met dank aan Dille & Kamille: winkels en webwinkel (www.dille-kamille.com)

<http://walrabenstein.nl>

www.facebook.com/foodbodymind01

www.aerialmediacom.nl

www.facebook.com/Aerialmediacompany

Dit boek is met de grootst mogelijke zorgvuldigheid samengesteld. Het dient ter ondersteuning van een gezonde leefstijl. Neem bij gezondheidsklachten altijd contact op met uw arts. De auteur en uitgever zijn niet aansprakelijk voor schade als gevolg van toepassing van de inhoud van dit boek.

Blijf op de hoogte van het laatste nieuws over onze producten en auteurs!

Schrijf je in op onze nieuwsbrief op www.aerialmediacom.nl

Aerial Media Company bv

Postbus 6088

4000 HB Tiel

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond van artikel 16 Auteurswet 1912, juncto het Besluit van 20 juni 1974, Stb. 351, zoals gewijzigd bij het Besluit van 23 augustus 1985, Stb. 471 en artikel 17 Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB, Hoofddorp). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken dient men zich tot de uitgever te wenden.

7 Inleiding

11 Hoofdstuk 1. Ziek of gezond?

15 Hoofdstuk 2. En waarom gaat het nu wel lukken?

20 FOOD

21 Hoofdstuk 3. De waarheid over voeding

28 Hoofdstuk 4. Wat heb jij nodig?

33 Hoofdstuk 5. Brandstof

44 Hoofdstuk 6. Anticarb, anti-eiwit, antivet of anti-alles?

52 Hoofdstuk 7. Alle voedingsstoffen op een rij

59 Hoofdstuk 8. Inflammatie: bron van ziekte & veroudering

69 Hoofdstuk 9. Eten voor je leven!

79 Hoofdstuk 10. Jouw FOOD-plan

84 BODY

85 Hoofdstuk 11. Zittend door het leven

88 Hoofdstuk 12. Telt golfen ook?

95 Hoofdstuk 13. Praktische tips voor de niet-topporter

102 MIND

103 Hoofdstuk 14. Mentale gezondheid

107 Hoofdstuk 15. Pillen of wortels?

112 Hoofdstuk 16. Authenticiteit & zelfacceptatie

116 Hoofdstuk 17. Mindfulness & meditatie

122 Hoofdstuk 18. Maak je leven meer zen!

128 Hoofdstuk 19. Voel je het al?

131 Recepten

183 Jouw plan voor gezond & lekker leven

203 Bijlagen

203 1. Hoeveel energie verbruik je per dag?

204 2. Wat doen vitamines en mineralen in je lichaam?

210 3. FOOD BODY MIND Weekplanner

212 4. Checklist voorraadkast

214 Bronnen

INHOUD

Inleiding

Onlangs werd het nog eens duidelijk gemaakt in *The Lancet*: we leven langer, maar genieten korter. Het sterfterisico daalt nog steeds, maar ondertussen zijn we zieker dan ooit. Dit boek helpt iedereen die niet alleen langer wil leven, maar ook fysiek en mentaal gezond wil zijn en blijven.

Best gezond of topgezond?

Ooit wilde ik alleen maar méér. Sinds een aantal jaren wil ik niet méér, maar liever minder. Wat ik vooral wil is *beter*. Zou het met de leeftijd te maken hebben? Ik zie in ieder geval veel anderen van rond de 40 jaar en ouder met eenzelfde ongemak rondlopen. Ze hebben alles, maar er wringt wat. Iets zit dwars. Is het die carrière, die hypotheek, zijn het die spullen, die zorgen of is het dat ongezonde lijf, de vermoeide geest?

Soms moet je alles hebben om te concluderen dat je het allemaal niet nodig hebt. Maar met sommige dingen is het andersom. Zoals bijvoorbeeld in de liefde. Pas als je die ene ware vindt, besef je dat liefde groots, meeslepend, maar tegelijkertijd zo comfortabel is als een paar lekkere, warme geitenwollen sokken voor een brandend haardje.

Bij gezondheid weet je ook pas wat je gemist hebt als je de top ervaren hebt. We denken dat een middelmatige gezondheid normaal is, een pijnkje hier, een zeurtje daar... Ach, het hoort erbij. Ik had over mijn gezondheid vroeger eigenlijk niet zoveel te klagen. Ik was best gezond. Maar als ik nu terugkijk op 10 jaar geleden, dan zie ik pas hoe groot het verschil is.

Best gezond is wat anders dan:

- heel veel energie hebben;
- slank, sterk en flexibel zijn;
- nooit meer last hebben van klachtjes;
- altijd opgewekt en tevreden zijn;
- kortom: schoon van binnen en van buiten.

Mijn fascinatie voor gezondheid is langzaam gegroeid en veranderde van interesse in verbazing over de enorme impact die leefstijl op onze gezondheid heeft. En uiteindelijk werd het zelfs mijn beroep.

Een persoonlijke gezonde leefstijl

Ik begeleid als voedingsdeskundige cliënten in mijn eigen praktijk. Het doel is steeds dat mijn cliënten een *eigen* gezonde leefstijl ontwikkelen; ik dring ze nooit een dieet op. Daarnaast verdiepte ik mijn kennis de afgelopen jaren door iedere week een soort mini-onderzoek te doen en daar een blog over te schrijven. Iedere week weer ontdekte ik hoe een verbeterde leefstijl de kwaliteit van leven verhoogt. Niet alleen langer leven, maar ook beter leven. Gezondheid die direct merkbaar is, die zorgt voor een langer leven én een veel lager risico op allerlei welvaartsziekten.

Ik zag ook dat de wetenschappelijke wereld fantastisch werk verricht. We weten steeds meer tot in het kleinste detail, maar weten eigenlijk nog maar weinig over het geheel. We behandelen diabetes type 2, hart- en vaatziekten en kanker, maar zijn veel minder op zoek naar wat we kunnen doen om ons lichaam meer immuun te maken voor al dit soort ziekten, zodat het risico op dergelijke ziekten veel kleiner wordt. Het is namelijk eenvoudiger dan we denken: veroudering maakt ons ziek en als we veroudering bestrijden, dan leven we langer in grotere gezondheid.

Insiders weten ondertussen heel goed wat je kan doen om je *direct* gezonder te voelen en op lange termijn gezond te blijven. Toch zie ik om me heen dat het voor veel mensen nog een lastige zoektocht is. Je voelt je niet optimaal gezond, je leest van alles over gezonde voeding en vervolgens sta je in de supermarkt en denkt: help! Het is ook niet genoeg om *even* te vertellen wat je precies kan doen om fysiek en mentaal gezond te worden en te blijven. Je kunt het namelijk op vele manieren aanpakken en de essentie is dat je een leefstijl moet ontwikkelen die *bij jou past*.

Waarom is dat zo belangrijk? Een leefstijl heet niet voor niets een leefstijl. Het is iets wat je je hele leven doet. Dat is de kracht van een leefstijl, die continuïteit, die duurzaamheid. Veel mensen proberen het perfect te doen, een 100% score. Maar hoe lang houd je dat vol? Misschien 3 maanden? Vervolgens komt de bekende terugval. En helaas vallen we dan niet terug op een 80% score, maar meestal veel lager.

Het doel van dit boek is dat je *zél*f een leefstijl ontwikkelt die je met gemak jaren kan volhouden. Een leefstijl die gezond is voor lichaam en geest, maar ook leuk, prettig, aangenaam en comfortabel.

FOOD BODY MIND

Een gezonde leefstijl gaat over voeding, lichaam en geest: FOOD BODY MIND. Om je eigen plan te ontwikkelen is het nodig enige basiskennis te hebben. In de drie delen van dit boek worden daarom deze drie onderwerpen behandeld, waarbij het uitgangspunt steeds is: *lang en gezond leven*. Keer op keer is namelijk gebleken dat, als je werkt aan lang en gezond leven, de rest vanzelf komt: een strak figuur, goede bloedwaarden en zelfs de balans en rust.

FOOD

'The food you eat can be either the safest and most powerful form of medicine, or the slowest form of poison.'

Ann Wigmore

Bij FOOD sta ik daarom ook uitgebreid stil bij eten tegen veroudering en inflammatie: laaggradige ontstekingen in ons lichaam waar we welvaartsziekten van krijgen.

BODY

'Give every individual the right amount of exercise, not too little and not too much.' Hippocrates

BODY gaat natuurlijk over beweging. Centraal daarbij staat dat je iedere dag voldoende beweegt en een sport kiest waarmee je niet alleen werkt aan uithoudingsvermogen en kracht, maar ook aan flexibiliteit en balans.

MIND

'We cannot selectively numb emotions; when we numb the painful emotions, we also numb the positive emotions.'

Brené Brown

En dan tot slot MIND... Als je weet wat stress in ons lichaam aanricht, dan weet je hoe belangrijk het is om meer vanuit zelfacceptatie en authenticiteit te leven. Maar hoe zorg je voor balans? Wat is *welbevinden* en waar moet je aan werken om dat meer te ervaren? Wat is *mindfulness* en hoe mediteer je eigenlijk?

Jouw plan voor gezond & lekker leven

Na ieder hoofdstuk word je verwezen naar *Jouw plan voor gezond & lekker leven*, een werkdocument dat achter in het boek staat. Hierin volgen concrete vra-

gen naar aanleiding van de onderwerpen die behandeld zijn. Door steeds de vragen te beantwoorden, zal je zien dat er een soort rode draad ontstaat, jouw eigen plan, *jouw eigen leefstijl*.

Een gezonde leefstijl is persoonlijk. We zijn allemaal anders. En daarom is het enige goede advies: ontwikkel je eigen, gezonde leefstijl en volg niet allerlei hypes. Dat is namelijk niet duurzaam; je houdt het niet vol. Als je een persoonlijk plan maakt, dan hoef je niet meer in te gaan op allerlei dieet- en voedselhypes en hoef je ook niet achter de eerste de beste goeroe aan te lopen.

Visie op wetenschappelijk onderzoek & praktijk

In hoofdstuk 3 leg ik mijn visie op wetenschappelijk onderzoek over voeding uit. Alles wat je in dit boek leest, is namelijk gebaseerd op informatie uit artikelen die gepubliceerd zijn in de beste wetenschappelijke tijdschriften. Voor de leesbaarheid is niet met voetnoten gewerkt, maar achter in het boek kan je alle bronnen per hoofdstuk vinden.

Recepten

De recepten in dit boek zijn volledig plantaardig. Waarom? Omdat één punt als een paal boven water staat, één advies waarover alle voedingsgoeroes en deskundigen het wél eens zijn: we moeten meer groenten eten.

En wil je wel dierlijke producten gebruiken? Dan is een visje, de feta of de crème fraîche natuurlijk snel toegevoegd. Hoe moeilijk is dat? Vegetariër, veganist, flexitariër of flexanist... *what's in a name?* Het boeit me niet zo. Waar het mij om gaat, is dat het deel 'plantaardig' in je voeding groeit! Waarom? Dat komt uitgebreid aan de orde. Maar ik kan niet vaak genoeg benadrukken dat je dus niet per se vegetariër of veganist hoeft te worden.

We leven langer, maar genieten korter

Zoals al eerder aangegeven, gaat dit boek over *langer gezond leven*. Het belang hiervan wil ik nogmaals onderstrepen. We leven weliswaar langer – het sterftrisico was nog nooit zo laag – maar ondertussen zijn we zieker dan ooit. Wacht daarom niet langer; zorg dat je fysieke en mentale gezondheid verbetert: FOOD BODY MIND om nu én in de toekomst van het leven te kunnen genieten.

Hoofdstuk 1. Ziek of gezond?

Ben je ziek of ben je gezond?

'Ik had een veel te hoge bloeddruk, maar dat is gelukkig over. Of ik medicijnen neem? Ja, iedere dag een pilletje.'

'Ik ben zo moe; ik kom 's ochtends mijn bed amper uit. Ik sleep mezelf door de dag. Maar echt ziek ben ik nooit.'

'Diabetes? Ja, volgens de dokter heb ik een verhoogd risico. Voor de zekerheid heeft ze me dus wel een tablet gegeven. Dat is dus wel onder controle.'

'Dat was inderdaad wel schrikken, een te hoog cholesterol. Maar goed, mijn dokter zei dat het heel normaal is om vanaf je 40^{ste} cholesterolverlagers te slikken.'

Van alle Amerikanen slikt maar liefst 70% één of meer geneesmiddelen op recept en meer dan de helft slikt zelfs 2 pillen per dag. Eén op de 5 Amerikanen gooit dagelijks zelfs een handje met 5 medicijnen achterover.

Maar ook Nederland is ziek; 60% van de volwassenen heeft één of meer chronische ziekten. Onze krasse knarren worden dus niet zozeer gezond oud als wel op de been gehouden met behulp van onze gezondheidszorg. Het is een algemene en wereldwijde ontwikkeling: we worden ouder, maar we worden ook zieker. En dit kost geld, heel veel geld.

		In euro per hoofd van de bevolking
1	Verenigde Staten	8.315
2	Luxemburg	5.925
2	Noorwegen	5.735
4	Zwitserland	5.625
5	Monaco	5.566
6	Nederland	5.092
7	Oostenrijk	4.441
8	Duitsland	4.375
9	Canada	4.326
10	Denemarken	4.138
11	België	4.115
	Europese Unie	3.519

Tabel 1.
Wat kost gezondheid?
Bron: The World Bank

FOOD

Hoofdstuk 3. De waarheid over voeding

Er wordt ontzettend veel gezegd en geschreven over voeding. Maar wat is nu waar? Veel mensen geloven de voedingswetenschappers al lang niet meer. Die werken toch ook bij grote voedingsmiddelenbedrijven? Die bedrijven die ons voor de gek houden en ons bijvoorbeeld laten geloven dat Nutella gezond is voor kinderen!

Wat is Nutella?

Nutella werd kort na de Tweede Wereldoorlog ontwikkeld als gevolg van een cacao tekort. Door een klein beetje cacao te mengen met hazelnoten, maakte de Italiaan Ferrero een smakelijk broodsmearseltje. Hoewel Nutella vroeger wel meer hazelnoten bevat zal hebben, is de huidige versie allesbehalve gezond. Die bestaat uit 37% vet en 58% suiker, een onnatuurlijke combinatie.

In de natuur zie je namelijk helemaal geen producten die én vet én suikerrijk zijn. Fruit is rijk aan suikers, maar niet aan vet. En als een vrucht wel vet is – zoals bijvoorbeeld een avocado – dan bevat hij geen suiker. Die vetten en suikers in fruit gaan bovendien gepaard met een enorme hoeveelheid vitamines, mineralen en vezels. Bij Nutella niet: lege kilocalorieën. In Italië kan je het overal kopen. Resultaat? Meer dan een derde van de Italiaanse kinderen heeft overgewicht of obesitas, wereldwijd de op een na hoogste score. Alleen Griekse kinderen zijn nog dikker (40%).

In de Verenigde Staten verwijderde Nutella in 2012 alle gezondheidsclaims, nadat een moeder het bedrijf had aangeklaagd. Zij had Nutella gekocht, omdat het zogenaamd onderdeel zou zijn van een gezond ontbijt. De rechter was het hiermee echter niet eens en Nutella heeft daarop al die claims uit haar marketinguitingen weggelaten.

bleken namelijk niet beter of slechter te presteren dan andere landen in Zuid-Europa.

Voor de Amerikanen en Noord-Europeanen zaten er echter wel wat lessen in die *French paradox*. De Fransen scoren namelijk duidelijk beter op een paar belangrijke leefstijladviezen:

- 44% van de Fransen eet voldoende groenten en fruit; Amerikanen: 24%.
- 70% van de Fransen drinkt minder dan 7 keer per week een glas frisdrank; Amerikanen: 37%.
- 65% van de Fransen maakt 7 keer per week een stevige wandeling; Amerikanen: 50% en oh ja... niet 7 maar slechts 5 keer per week.

En toch lijken de Fransen evenzeer (of misschien wel meer) van het leven te genieten als de Amerikanen... Op zich dus niets mis met de bourgondiër!

Levensgenieters leven liever korter en beter dan dat zij langer leven zonder genot. Maar ze vergeten dat ze de laatste jaren van hun leven (en dit kunnen er dankzij de geweldige gezondheidszorg nog heel wat zijn) een betere klant zijn van de farmaceutische industrie dan van die fijne restaurants waar ze zo graag kwamen. Sterker nog... *het gaat nu al niet zo best met ze*.

En ik heb het met opzet over diabetes type 2, want dat is een ware epidemie. En ook die fijne Mediterrane landen maken een inhaalslag. Tussen 2001 en 2011 nam in Nederland het aantal mannen met diabetes met maar liefst 100% toe en het aantal vrouwen met 65%. In Europa heeft 1 op de 13 mensen diabetes type 2 en in de Verenigde Staten maar liefst 1 op de 8. Misschien heb je het zelf wel! Gebleken is namelijk dat 1 op de 2 mensen überhaupt niet weet dat hij of zij diabetes heeft.

Het is een harde boodschap, ik weet het. Maar het komt uit een goed hart; ik wil mensen niet zo zien lijden als het ook anders kan. En weet je? Je hoeft echt geen afscheid te nemen van het bourgondische leven! Dat deed mijn buurman in Italië ook niet.

Lijden en sterven

Laten we het beestje bij de naam noemen. Waaraan overlijden we eigenlijk? Kortom, de kans is bijna 2 op 3 dat je overlijdt aan kanker of aan slechte bloedsomlopen. En hoewel niet zoveel mensen direct overlijden als gevolg van dementie, is het goed te weten hoe groot de kans is om dement te worden.

En ik herhaal het nog eens: het gaat er niet om dat je eraan doodgaat. Al deze aandoeningen zorgen er vooral voor dat de kwaliteit van leven simpelweg slecht is.

Aandoening	Risico	Toelichting
Kanker	32%	Betreft alle soorten kanker
Hart- en vaatziekten	28%	Inclusief herseninfarcten, -bloedingen en diabetes
Ziekten van de ademhalingswegen	10%	Vooral astma en COPD
Psychische stoornissen	6%	Dementie, depressie, angstaanvallen e.d.
Ongevallen en vergiftigingen	4%	Diverse ongevallen

Tabel 7: oorzaak overlijden Nederland

Leeftijdsgroep	Risico op dementie
65+	10%
80+	20%
90+	40%

Tabel 8: risico op dementie

Voorkomen en genezen

Ben je ziek? Dan ga je naar de dokter. De dokter geeft je medicijnen, want hij heeft geen tijd om met jou alle alternatieven door te nemen. Het is ondoenlijk je te adviseren hoe je met een veranderde leefstijl de ziekte kan remmen en soms zelfs kan terugdraaien. Bovendien geloven veel artsen daar ook niet in. Immers, de ervaring leert dat er maar slecht geluisterd wordt naar hun adviezen. Stoppen met roken, gezonder eten, meer bewegen, het is aan dovemansoren gericht en daarom stopt de dokter er maar mee en geeft jou gewoon een pilletje. Heel normaal en bovendien hijgt die verzekeraar in z'n nek met allerlei standaardoplossingen voor diabetes en hart- en vaatziekten. Behandelrichtlijn zus, behandelrichtlijn zo. Nee, ik kan het de dokter niet kwalijk nemen. Toch zal iedereen het erover eens zijn dat het weghalen van de *oorzaak van het probleem* het beste zou zijn. Toch?

Inflammatie: oorzaak van vele ziekten

Inflammatie is een ander woord voor ontsteking en wordt in het Nederlands vaak gebruikt als we spreken over *chronische ontsteking*. Inflammatie is een belangrijke factor bij veroudering; daarom wordt in het Engels ook steeds vaker het woord *inflammaging* gebruikt, een samenvoeging van inflammatie (*inflammation*) en veroudering (*aging*). *Inflammaging* is een lichte vorm van inflammatie die constant aanwezig is en het is een belangrijke risicofactor voor ziekte bij ouderen.

Een ontsteking is in principe een positieve reactie. Het betekent dat ons immuunsysteem reageert op iets in ons lichaam dat niet klopt. Bijvoorbeeld een bacterie die niet in ons lichaam thuishoort of een wond. Stel dat je een wond

BODY

Hoofdstuk 11. Zittend door het leven

Grofweg kunnen we de dag in drieën delen: 8 uur slapen, 8 uur werken, 8 uur vrije tijd. De 16 uur die we wakker doorbrengen per dag, zitten we ongeveer de helft van de tijd. Kortom: we zitten 8 uur zitten per dag en we liggen 8 uur per dag in ons bed. Een groot deel van de 'zittijd' blijken we voor de tv te hangen, zo'n vier uur per dag. En dit zijn gemiddelde cijfers; het is het gemiddelde van alle mensen met kantoorbanen, mensen die gepensioneerd zijn en alle mensen die zware, fysieke arbeid doen of de hele dag staan in een winkel of restaurant. Het is goed dit te beseffen en eens kritisch naar je eigen leven te kijken. Want eerlijk is eerlijk, dit boek is ook niet staand geschreven. Als ik geen actie onderneem, dan zou ik mijn dag gerust kunnen verdelen in 8 uur liggen in mijn bed en – op een rondje met de hond, een boodschapje en het koken na – de rest van de dag zitten. 'Druk' zijn betekent voor mij veel werken achter een computer en dat betekent veel zitten; zo'n zit-stabureau is dus zo gek nog niet! Er zijn diverse goede onderzoeken gedaan naar de risico's van de zittende leefstijl en de conclusies zijn niet mals. Mensen die veel zitten, hebben 20% meer kans op diabetes type 2 en ook een aanzienlijk hoger risico op hart- en vaatziekten, kanker (met name borst-, darm-, baarmoederhals- en eierstokkanker) en in het algemeen een hoger risico op overlijden.

Maar ook als we alleen naar die paar uurtjes tv per dag kijken, zie je hoe ernstig het is. Een interessant onderzoek keek heel specifiek naar de relatie tussen tv-kijken en de gezondheid. In de figuur zie je hoe het risico op diabetes type 2, hart- en vaatziekten en het sterfterisico in het algemeen stijgt naarmate er meer uren tv wordt gekeken. Zo stijgt bijvoorbeeld het risico op diabetes type 2 met 50% als mensen in plaats van geen tv 4 uur per dag tv-kijken. Deze mensen hebben bovendien zo'n 25% meer risico op hart- en vaatziekten en zo'n 10% meer sterfterisico in het algemeen. Gelukkig is ook gebleken dat mensen die veel zitten, maar daarnaast fysiek actief zijn, de eerder genoemde risico's kunnen verlagen.

Tips

- Stel jezelf tevreden met kleine stapjes.
- Wees niet te rigoureu; extreme make-overs zijn niet duurzaam!
- Oefen een kleine verandering tot je er niet meer over nadent en ga dan verder.
- Doe niet alles tegelijk.
- Omring jezelf met mensen die jouw gezonde gedrag steunen.

Jouw plan voor gezond & lekker leven is een prachtige basisdocument, neem het iedere week op een vast tijdstip door en pas het aan. Is er iets niet gelukt? Zie het dan vooral niet als falen, maak gewoon een beter plan, stel het bij.

En mijn familie dan?

Natuurlijk wil je het liefst dat je partner, je ouders, je kinderen en je vrienden dit boek ook lezen en net zo enthousiast aan de slag gaan als jij 😊. De kans dat dit gebeurt, is vrij klein. Er is maar één manier om de kans te vergroten dat je omgeving mee gaat doen en dat is het goede voorbeeld geven. Ga vooral niet preken. Dat is heel erg moeilijk; deze fout heb ik zelf héél vaak gemaakt. Op een gegeven moment had iedereen er zo genoeg van dat ik er maar mee ophield. En toen begonnen ze ineens vragen te stellen en mee te doen. Ineens kwam ik erachter dat mijn familieleden stapje voor stapje positieve veranderingen begonnen aan te brengen in hun leefstijl. Accepteer ook dat jouw manier niet de manier hoeft te zijn van een ander.

Bijwerkingen

Het integreren van de adviezen uit dit boek in jouw leven is niet zonder risico! Dit zijn de bijwerkingen:

- gezond gewicht,
- meer energie,
- fitter,
- beter humeur,
- meer in balans,
- lekker en gezond oud worden.

Voel je het al?

Mediterrane stoofpot met couscous

Toen wij in Zwitserland woonden, werkte ik in Zürich. Voordat ik begon, was ik daar voor een bespreking en liep ik 's avonds door de stad op zoek naar iets lekkers en gezonds te eten. Ik liet me letterlijk door mijn neus leiden naar het restaurant Hiltl. Wat rook het daar lekker! Ik liep mijn neus uiteraard achterna en belandde in een leuk grand café met geweldig buffet. Ik laadde mijn bordje vol en genoot met volle teugen. Pas toen ik weer opstapte, kwam ik erachter dat Hiltl een vegetarisch restaurant is en wel het oudste vegetarische restaurant ter wereld!

Gelukkig heb ik Hiltl een beetje kunnen meenemen toen we weer naar Nederland verhuisden, want ze hebben namelijk twee geweldig kookboeken uitgegeven. De recepten van Hiltl staan bij ons regelmatig op tafel en natuurlijk zijn ze ondertussen ook een beetje aangepast en vooral wat gemakkelijker gemaakt.

In dit gerecht worden mijn twee favoriete Hiltl-recepten gecombineerd: couscous met een heerlijke mediterrane stoofpot. Dit is gewoon een geweldig basisrecept voor couscous, maar niet vergeten om altijd volkoren te kiezen! De stoofpot maak ik altijd in grote hoeveelheden; je kan het namelijk uitstekend invriezen. Op de foto zie je trouwens een versie met zogenaamde witte pepers, zoals het in het kookboek van Hiltl wordt voorgesteld. Deze had ik toevallig in mijn groentetuin staan en ze zijn erg lekker.

Couscous voor 4 personen

Ingrediënten

- 400 gram volkorencouscous
- 4 theelepels komijnpoeder
- 2 theelepels sambal
- 4 theelepels paprikapoeder
- 4 eetlepels olijfolie
- 6 eetlepels citroensap
- 4 bosuitjes, in ringen gesneden
- 1 handje verse munt, fijn gesneden (of meer naar smaak)
- zout naar smaak

Hoofdstuk 2. En waarom gaat het nu wel lukken?

Plan: *Wat wil je bereiken en waarom?*

Vul in het schema je doelstellingen in. Bedenk daarbij dat het doelstellingen moeten zijn die jou persoonlijk een voordeel bieden en bij voorkeur ook een direct voordeel of op z'n minst een voordeel dat snel merkbaar is. Probeer zo concreet en precies mogelijk te zijn. Kijk hiervoor ook nog eens naar tabel 2 op pagina # (Hoe gezond ben jij?).

Welk doel wil jij bereiken met dit plan?	
Wat zou je willen bereiken met voeding? Doel FOOD:	
Belangrijkste directe persoonlijke voordelen van het FOOD-doel:	1 2 3
Wat zou je willen bereiken met beweging? Doel BODY:	
Belangrijkste directe persoonlijke voordelen van het BODY-doel:	1 2 3
Wat zou je sociaal-mentaal willen bereiken? Doel MIND:	
Belangrijkste directe persoonlijke voordelen van het MIND-doel:	1 2 3

Hoofdstuk 3. De waarheid over voeding

Plan: *Eat food. Not too much. Mostly plants. (Michael Pollan)*

Je hebt gelezen dat de uitspraken van Michael Pollan een belangrijke basis zijn voor gezond eten. Ze staan in een bepaalde volgorde, maar wat zou jouw persoonlijke volgorde zijn? Zet op nummer 1 wat voor jou het gemakkelijkste is, op nummer 2 wat moeilijker is en op nummer 3 wat voor jou de grootste uitdaging is.

- Eat food: eet echte voeding, geen bewerkte voeding.
- Not too much: eet tot je 80% vol zit.
- Mostly plants: eet groenten, fruit en granen en niet te veel dierlijke producten.

1
2
3