
VOEDINGSADVIES
BIJ HARTFALEN
Aandacht voor vocht, zout en vetten

2

VOEDINGSADVIES
bij hartfalen

03	 Wat is hartfalen?
03	Symptomen

04	 �Vochtbeperking
05	Gewichtsstijging

05	Minder vocht, maar hoe?

07	 Tips bij droge mond

07	 Tips om dorstgevoel tegen te gaan

07	 Tips voor de maaltijden

08	 Zoutbeperking
08	Minder zout, maar hoe?

10	 �Vetten in de voeding
11	 Verzadigde vetten

11	 Onverzadigde vetten

12	 Transvetzuren

13	 Welke vetten beperken?

15	 De voedingsdriehoek
18	 Lichtblauwe zone = water

18	 �Donkergroene zone = plantaardige

producten

22	 �Lichtgroene zone = dierlijke

producten

24	 Oranje zone

25	Rode zone

26	 Aandachtspunten
26	Dieetproducten en zoetstoffen

26	Lightproducten

27	 Aandachtig winkelen

27	 Alcohol

3

Wat is hartfalen?

Hartfalen wordt omschreven als een

aandoening waarbij het hart een ver-

minderde pompkracht heeft. Hierdoor

wordt er onvoldoende bloed doorheen

het lichaam gestuurd en krijgen alle

organen zoals hart, nieren en hersenen

minder voedingsstoffen en zuurstof.

Bij een verminderde pompfunctie gaat

het lichaam bepaalde compensatieme-

chanismen in werking stellen waardoor

het hart een zekere periode toch zijn

functie kan uitoefenen. Eén van de

belangrijkste mechanismen zijn zout- en

vochtophoping.

Hierdoor komt er meer vocht in uw

bloed en lichaam en kan een gezonde

bloeddruk, welke nodig is voor een goe-

de doorbloeding, bereikt worden. Helaas

betekent dit mechanisme op langere

termijn een nog grotere belasting voor

het hart, waardoor het uiteindelijk gaat

falen en er teveel vocht in het lichaam

wordt opgestapeld. Dat vocht (oede-

men) wordt voornamelijk ter hoogte van

benen en longen opgehouden.

Symptomen die bij hartfalen kunnen
optreden:
• �Kortademigheid.

• �Opgezwollen voeten en benen.

• ��Chronische vermoeidheid.

• �Slaapproblemen ‘s nachts vanwege

ademhalingsmoeilijkheden.

• �Hoest met schuimachtig slijm.

• �Opgezwollen of gevoelige buik en

gebrek aan eetlust.

• �’s Nachts vaker moeten plassen.

• �Verwarring en/of verslechterd geheugen.

Het succes van de behandeling van
hartfalen wordt voor een groot deel
bepaald door enerzijds de geneesmid-
delen die je correct inneemt en ander-
zijds door het opvolgen van levens-
stijladviezen. Gezonde voeding en het
beperken van zout en vocht zijn hierbij
erg belangrijk. Hoe je dit kan inpassen
in een gezond voedingspatroon leest u
in deze brochure.

4

Vochtbeperking

Om ervoor te zorgen dat er zich minder

oedemen gaan vormen en het bloed

beter wordt rondgepompt door het

hart, zal de hoeveelheid vocht die wordt

aangebracht via de voeding en dran-

ken beperkt moeten worden. Vocht,

voornamelijk water, blijft een belangrijke

component in de gezonde voeding, er

moet dus nog steeds een bepaalde hoe-

veelheid van gedronken worden.

Die hoeveelheid is afhankelijk van de
klachten die u hebt. Houdt u water op in

de longen, buik en/of benen dan houdt

u zich best aan een strikte vochtbeper-
king van 1,5 tot max. 2 liter vocht per

dag. Dit is ± 1,25 liter uit dranken/vocht

en ± 0.75 liter uit uw voeding.

Indien u geen klachten van water

ophouden hebt, volstaat een mildere
vochtbeperking van rond de 2,5 liter

vocht per dag. Dit is ± 1.75 liter uit dran-

ken/vocht en ± 0.75 liter uit uw voeding.

Bv. 1 fles water per dag, 3 tassen (koffie),

1 kom soep en 1 pudding/yoghurt per

dag buiten de normale maaltijden.

Hoe groter uw klachten (oedemen,
kortademigheid,…) hoe strikter de
vochtbeperking!

Vocht wordt verkregen via:

• �Dranken: water, thee, koffie, melk en

frisdrank, …

• �Vloeibare voedingsmiddelen: soep,

pap, vla, yoghurt en ijs.

• �Vaste voedingsmiddelen: brood, vlees

of vis, aardappelen, 200 gr groenten,

een koek en één stuk fruit. Dit houdt

ongeveer 750 ml per dag in.

Waterglas:
± 200 ml

Koffietas:
± 150 ml

Soeptas:
± 250 ml

5

Gewichtsstijging
Weeg u dagelijks op een vast moment

van de dag, bij voorkeur direct na het

opstaan en plassen en voor het ontbijt.

Een sterke toename van het lichaamsge-

wicht, zonder gewijzigd dieet, betekent

vaak ophouden van vocht. Een sterke

afname van het gewicht kan op uitdro-

ging wijzen.

Indien u een gewichtstoename van 2 à
3 kg op één week tijd opmerkt, raad-

pleeg zeker uw huisarts, specialist of

hartfalenverpleegkundige. Door een

tijdelijke verhoging van uw vochtafdrij-

vers op advies en onder controle van

een arts kan het overtollige vocht via

extra plassen uitgewaterd worden en

kan een ziekenhuisopname in de meeste

gevallen vermeden worden.

Minder vocht ,maar hoe?
Wat u drinkt is eenvoudig bij te houden:

• �Meet af met een maatbeker hoeveel er

in een glas of een tas zit en tel in de loop

van de dag het aantal glazen of tassen op

dat je hebt gedronken. Giet deze dan over

in een lege fles om een totaal overzicht

te krijgen. Neem thuis steeds dezelfde

glazen of tassen, zo is het eenvoudig te

tellen. Een kleine tas of glas zorgt ervoor

dat u niet teveel gaat drinken.

• �Uw geneesmiddelen kunt u innemen met

een eetlepel pap, yoghurt of vla in plaats

van met een glas water.

• �Stiekem krijgt u heel wat vocht binnen

met de voeding. Yoghurt, fruit, appel-

moes en soep telt u best volledig mee als

vocht.

6

Dit voorbeeld kunt u gemakkelijk aan-

passen aan uw eigen gewoonten. Drinkt

u bijvoorbeeld nooit soep, dan kunt u

deze 250 ml spenderen aan bijvoorbeeld

een extra tasje (koffie) of glas (melk).

Voor een extra stuk fruit zult u ergens

100 ml moeten afsnoepen. Eén stuk fruit

zit al ingerekend bij de vaste voeding.

Voorbeeld milde vochtbeperking

= ± 1750 ml vochtaanbreng door dranken en vloeibare voedingsmiddelen

Wat? Aantal glazen/tassen Hoeveelheid

Ontbijt

Koffie, thee, (choco)melk 1 tas ± 150 ml

Middagmaal

Soep 1 tas ± 250 ml

Avondmaal

Koffie 1 tas ± 150 ml

Tussendoor

Yoghurt, vla
Water

1 potje
5 glazen

± 125 ml
5 x ± 200 ml = 1000 ml

TOTAAL 1750 ml

Bij de opstart van een vochtbeperking

zal het wat meten en zoeken worden,

maar na enige tijd zult u hiermee spelen.

Hier volgen enkele tips om het dorstge-

voel en de droge mond te beperken.

7

Tips voor de maaltijden
• �Vermijd voedingsmiddelen met een

sterke smaak (erg zoet, zout, zuur of ge-

kruid): deze verhogen het dorstgevoel.

• �Probeer niet te veel te drinken tijdens

de maaltijd. Als u na de maaltijd drinkt,

kunt u er meer voldoening van hebben.

• �Gebruik smeerbaar beleg (bv. confi-

tuur of smeerkaas) bij de broodmaal-

tijd. Dit maakt de maaltijd smeuïger

waardoor u minder behoefte zult

hebben om iets te drinken.

• �Kauw goed: hierdoor krijgt u meer

speeksel in de mond en wordt het

voedsel minder droog.

Tips bij droge mond
• �Spoel de mond regelmatig met water

en spuug het daarna weer uit.

• �Gebruik (suikervrije) kauwgom om de

productie van speeksel te vergroten.

• �Het zuigen op een zuurtje of peper-

muntje verhoogt de speekselproductie.

• �Gebruik een deeltje van de toege-

stane hoeveelheid vocht in de vorm

van ijsblokjes. Hier kunt u langere tijd

op zuigen om het droge gevoel in de

mond tegen te gaan.

• �Vries stukjes fruit in en laat deze na-

dien smelten in uw mond.

Tips om het dorstgevoel tegen te gaan
• �De toegestane glazen drank goed

verdelen over de dag.

• �Gebruik dranken en vloeibare gerech-

ten niet lauw, maar warm of heel koud.

• �Gebruik kleine tassen en glazen; hier-

door kunt u vaker iets inschenken.

• �Gebruik citroensap in thee, mineraal-

water of limonade.

• �Hoe minder zout de voeding bevat,

hoe minder dorst u hebt.

8

Zoutbeperking

Keukenzout is de meest gebruikte

smaakmaker in de keuken. Het komt van

nature voor in voedingsmiddelen zoals

melk en vlees. De voedingsmiddelenfa-

brikanten gebruiken zout als smaakma-

ker maar ook om de houdbaarheid van

producten te verlengen. Denk bijvoor-

beeld aan groenten in blik en vleeswa-

ren. Maar ook smaakmakers als ketjap,

sambal, bouillonblokjes, gehaktkruiden,

kipkruiden, spaghettimix en jus- en

sauspoeders bevatten heel veel zout.

1 gram (= 1000 mg) keukenzout (= natri-

umchloride) bevat 400 mg natrium.

We eten gemiddeld wel 10 g zout (4000

mg natrium) per dag. Ons lichaam heeft

maar 1 tot 3 g zout (400 – 1200 mg

natrium) per dag nodig. We gebruiken

gemiddeld vijf keer meer zout dan ons

lichaam nodig heeft. Bij hartfalen mag u

maximaal 7,5 gram zout (3000 mg natri-

um) per dag. U gebruikt dus best veel

minder zout.

Minder zout, maar hoe?
Bijna alle levensmiddelen bevatten zout:

water, brood, melk, kaas en vleeswa-

ren,... Daarnaast voegen we ook nog

eens zout toe aan ons eten. Voorname-

lijk kant-en-klare producten bevatten

een hoge hoeveelheid aan zout. Conser-

ven (groenten, tomatenpuree, soepen)

kunnen hierdoor langer bewaard blijven.

U kunt zout in uw voeding beperken door:

• �Geen zout toe te voegen bij de berei-

ding van de gerechten:

- Ook geen zeezout, aromazout,

 selderijzout, uienzout, mineraalzout.

- Geen vervangzouten, deze bevatten

 teveel kalium, wat hartritmestoornis-

 sen kan veroorzaken.

• �Kruid uw gerechten met verse of ge-

droogde kruiden en specerijen:

- Peper, paprika, muskaatnoot,

 kruidnagel, chilipoeder, basilicum,

 tijm, laurier, bieslook, peterselie, kerrie,…

9

• �Neem niet meer dan 2- 3 plakjes kaas

of vleeswaren:

- Kaas (zowel jonge, belegen als oude

kaas en schimmelkazen) bevat veel

zout. Voorbeeld van weinig gezouten

kazen zijn: ricotta, cottage cheese,

verse geitenkaas en mozzarella.

• �Zoutarm brood is niet noodzakelijk

maar wordt best overwogen indien u

veel brood eet. Ontbijtgranen bevatten

overwegend meer zout dan brood.

Gebruik de volgende producten met mate:

• �Bouillonblokjes of bouillonpoeder.

• �Soepen uit blik of dozen, soeppoeders,

sauzen en sauspoeder.

• �Vlees

- Gerookte en gezouten vleeswaren.

- Bereide worsten: lunchworst, salami,…

- Kant-en-klare bereidingen: ham-

 burgers, blinde vinken, gepaneerde

 vleessoorten,…

• �Vis

- Schaal- en schelpdieren: mosselen,

 oesters, garnalen, scampi, kreeft en

 ook kaviaar.

 !!! Schaal- en schelpdieren bevatten

 ook wat meer cholesterol dan vis.

 Matig dus het gebruik hiervan.

- Alle visconserven.

- Gerookte en gedroogde vissoorten,

 paling, opgelegde haring.

• �Snacks

- Loempia, frikadel, kroket, pizza,

 afhaalmenu, fastfood.

- Chips, nootjes.

• �Smaakmakers

- Ketchup, sambal, sojasaus, mosterd,

 mayonaise, pickles, worchester-

 shiresaus,…

10

Vetten in de voeding

Vetten hebben de laatste jaren geen al

te goede reputatie. Het zouden dikma-

kers zijn. Vetten leveren veel energie:

9 kcal per gram, dat is meer dan de

andere voedingsstoffen (koolhydraten,

eiwitten). Ondanks deze hoge energeti-

sche waarde zijn vetten onmisbaar voor

een goede gezondheid. Ze zijn namelijk

een bron van vetoplosbare vitaminen:

aan margarine worden bijvoorbeeld

vitamine A en vitamine D toegevoegd

(wettelijk bepaald) en plantaardige

oliën zijn een goede bron van vitamine

E. Verder leveren ze ook essentiële vet-

zuren (omega 3 en omega 6). Die maakt

ons lichaam niet zelf aan en moeten we

dus via onze voeding innemen.

Onze voeding bevat verschillende soor-

ten vetten die verschillende effecten op

de gezondheid kunnen hebben. Dit wordt

eenvoudig weergegeven in deze figuur.

Verzadigde
vetzuren

Onverzadigde
vetzuren

Mono-onverzadigde
vetzuren Omega-9

Omega-6

Omega-3

Poly-onverzadigde
vetzuren

Transvetzuren

V
E
T
T
E
N

11

We maken een onderscheid tussen

verzadigde en onverzadigde vetten, in de

volksmond ook wel ‘slechte’ en ‘goe-

de’ vetten genoemd. Het is dus vooral

een kwestie van kiezen voor de juiste

bronnen van vet. Een voedingsmiddel zal

steeds een mix van deze vetten bevatten.

Als minstens 2/3 van de totale hoeveel-

heid vet onverzadigd is, spreken we van

een gunstige vetzuursamenstelling.

Verzadigde vetten
Verzadigde vetten vinden we hoofdza-

kelijk in dierlijke producten terug zoals

vlees, boter en zuivelproducten. Verza-

digde vetten kunnen het cholesterolge-

halte in ons bloed verhogen en zo moge-

lijk ook het risico op hart- en vaatziekten.

Om de inname van deze vetten te

beperken krijgen magere dierlijke pro-
ducten de voorkeur

(magere of half-

volle melk, magere

yoghurt, mager puur

vlees,…).

Sommige plantaardige producten

bevatten ook veel verzadigde vetten:

kokosvet, palmolie, cacao en gehard

plantaardig vet. Plantaardige vetten

kunnen door een chemisch proces ge-

hard worden, waardoor ze in verhouding

meer verzadigde vetten bevatten (een

voorbeeld van gehard plantaardig vet

is margarine in een wikkel). Deze vetten

worden veel gebruikt in industrieel ge-

bak, koekjes en (gefrituurde) snacks.

Onverzadigde vetten
Onverzadigde vetten worden opgesplitst

in (enkelvoudige) mono-onverzadigde en

(meervoudige) poly-onverzadigde vetzu-

ren. Zij hebben een eerder gunstig effect

op de cholesterolwaarden en verminde-

ren het risico op hart- en vaatziekten.

Enkelvoudige onverzadigde vetten

vinden we onder andere terug in olijven,

olijfolie, pinda’s en de meeste noten.

Tot de meervoudige onverzadigde

vetzuren behoren de essentiële ome-

ga 6- en omega 3-vetzuren. Goede

bronnen van omega 6-vetzuren zijn

zonnebloem-, maïs-, soja-, tarwekiem-,

12

saffloer- en druivenpitolie. Lijnzaad,

koolzaad, noten, soja en de olie van deze

producten bevatten veel omega 3-vet-

zuren. Deze laatste oliën zijn voorname-

lijk geschikt voor koude bereidingen.

Dierlijke producten zoals vette tot

halfvette vis zijn ook rijk aan essentiële

omega 3-vetzuren.

Transvetzuren
Een aparte categorie binnen de onver-

zadigde vetzuren vormen de trans-

vetzuren. Ze hebben een afwijkende

chemische structuur en verhogen het

risico op hart- en vaatziekten (nog meer

dan verzadigd vet).

Transvetzuren worden gevormd als ne-

venproduct bij de industriële omzetting

van plantaardige oliën in geharde plant-

aardige vetten. In de eigen keuken kun-

nen transvetten gevormd worden door

oververhitting en langdurig gebruik

van frituurolie. In gefrituurde snacks en

industrieel gebak kan de hoeveelheid

nog steeds vrij groot zijn.

Transvetten staan niet altijd letterlijk
in de voedingswaardetabel, maar je
kan vooral letten op de aanwezigheid
van ‘plantaardig vet, gedeeltelijk
gehard’ of ‘gehydrogeneerd vet’ in de
ingrediëntenlijst.

Voorbeelden van verzadigde ‘slechte’ vetten Voorbeelden van onverzadigde ‘goede’ vetten

13

Welke vetten beperken?

Wie zijn vetinname wil beperken, gaat

vaak de smeer- en bereidingsvetten als

eerste schrappen of beperken. Toch is

het belangrijker om vooral de verborgen

vetten in koekjes of snacks (producten

uit de restgroep) te verminderen.

Smeer- en bereidingsvetten zijn belang-

rijk als bron van essentiële vetzuren en

vetoplosbare vitaminen. Daarnaast zijn

ook noten, zaden, vette vis, olijven en

avocado’s gezonde bronnen van vet.

Voorbeelden van transvetten

14

15

Voedingsdriehoek

Een gezonde voeding in combinatie met

voldoende beweging draagt bij tot een

gezonde levensstijl en helpt om ons hart

en bloedvaten in conditie te houden.

Om een gezonde maaltijd samen te

stellen, maakt u best gebruik van de

voedingsdriehoek.

De voedingsdriehoek is zodanig opge-

bouwd dat wat bovenaan in de basis

staat meer mag ingenomen worden dan

de voedingsmiddelen in het puntje van

de driehoek.

Dit model werkt volgens deze drie uitgangspunten:
• �Eet in verhouding meer plantaardig dan dierlijk voedsel.

• �Vermijd ultrabewerkt voedsel zoveel mogelijk.

• �Verspil geen voedsel en matig je consumptie.

De rode cirkel naast de driehoek bevat

voedingsmiddelen die geen gunstig effect

hebben op uw lichaam, dus voedsel dat u

best zo min mogelijk inneemt.

Er bestaat ook nog een grijze zone, deze

wordt niet opgenomen als kleur in de

voedingsdriehoek. Dat zijn voedings-

middelen die bestaan uit een goede

basis, maar door enkele bewerkingen of

toevoegingen komen deze producten

net niet in de rode zone. We mogen ze

wel innemen, maar met mate.

16

Kleur zone Omschrijving Inname Voorbeeld

Lichtblauw Water* Dagelijks
• �Water
• �Thee en koffie zonder suiker
• �Water met een natuurlijk smaakje

Donkergroen Plantaardige producten met een gunstig effect op de gezondheid Dagelijks

• �Groenten en fruit
• �Peulvruchten en vleesvervangers
• �Noten
• �Plantaardige oliën, margarine en minarine

Lichtgroen Dierlijke producten met een gunstig effect op de gezondheid Meerdere malen per week

• �Vis en mager wit vlees
• �Kaas
• �Melk en melkproducten
• �Eieren

Oranje Dierlijke of plantaardige producten met een ongunstig effect.
Ze bevatten wel nog een aantal nuttige voedingsstoffen

Enkele malen per week,
in beperkte porties

• �Rood vlees
• �Ongustige plantaardige vetten en boter

Grijs Basisvoedingsmiddel die bewerkingen hebben ondergaan waar-
door ze minder gezond zijn dan het basis voedingsmiddel Tussenstap naar rode zone

• �Light en zero frisdranken, fruitsappen
• �Smoothies
• �Blikfruit
• �Geraffineerde zetmeelproducten
• �Mayonaise, dressing en vinaigrette

Rood Sterk bewerkte producten die heel veel vet, suiker en/of zout
bevatten. Dus overbodig! Zo weinig mogelijk

• �Kant-en-klare maaltijden
• �Chocolade en snoepgoed
• �Gebak en taartjes
• �Snack en frieten
• �Charcuterie
• �Frisdranken en alcohol

 *Volgens de richtlijnen en de ernst van hartfalen, zie pag. 4.

17

Kleur zone Omschrijving Inname Voorbeeld

Lichtblauw Water* Dagelijks
• �Water
• �Thee en koffie zonder suiker
• �Water met een natuurlijk smaakje

Donkergroen Plantaardige producten met een gunstig effect op de gezondheid Dagelijks

• �Groenten en fruit
• �Peulvruchten en vleesvervangers
• �Noten
• �Plantaardige oliën, margarine en minarine

Lichtgroen Dierlijke producten met een gunstig effect op de gezondheid Meerdere malen per week

• �Vis en mager wit vlees
• �Kaas
• �Melk en melkproducten
• �Eieren

Oranje Dierlijke of plantaardige producten met een ongunstig effect.
Ze bevatten wel nog een aantal nuttige voedingsstoffen

Enkele malen per week,
in beperkte porties

• �Rood vlees
• �Ongustige plantaardige vetten en boter

Grijs Basisvoedingsmiddel die bewerkingen hebben ondergaan waar-
door ze minder gezond zijn dan het basis voedingsmiddel Tussenstap naar rode zone

• �Light en zero frisdranken, fruitsappen
• �Smoothies
• �Blikfruit
• �Geraffineerde zetmeelproducten
• �Mayonaise, dressing en vinaigrette

Rood Sterk bewerkte producten die heel veel vet, suiker en/of zout
bevatten. Dus overbodig! Zo weinig mogelijk

• �Kant-en-klare maaltijden
• �Chocolade en snoepgoed
• �Gebak en taartjes
• �Snack en frieten
• �Charcuterie
• �Frisdranken en alcohol

18

Lichtblauwe zone = water
Elke dag verliest u als volwassene 2 tot 3

liter vocht. U eet en drinkt om dat vocht-

verlies te compenseren. Uw voedsel

levert al 1 tot 1,5 liter vocht per dag. Een

volwassene neemt dus dagelijks best 1,5

liter* vocht op om het vochtgehalte op

peil te houden.

Water kunt u vervangen door:

✓ �Water met een natuurlijk smaakje; ci-

troen, limoen, munt, sinaas, aardbei,…

✓ �Thee, koffie of kruidenmengsel, maar

voeg dan geen suiker of andere

 zoetstoffen toe.

Dranken die af en toe eens kunnen genut-

tigd worden en in een kleine hoeveelheid

mogen gedronken worden zijn te vinden

in de grijze zone. Tot deze zone behoren:

- ��Zero en light frisdranken

- �Vruchten- en groentendranken

- �Melkdranken met toegevoegde suikers

(chocomelk, fruitmelkdranken,

 yoghurtdrinks)

Donkergroene zone = plantaardige
producten
Eén van de uitgangspunten van de

voedingsdriehoek is het meer eten van

plantaardige producten.

Hoe kunnen we dit doen?
• �Eet dagelijks een grote portie groenten.

• �Eet dagelijks 2 stukken (vers) fruit.

• �Vervang vlees één tot twee keer per

week om vlees door peulvruchten of

vleesvervangers (tofu, seitan, quorn).

• �Eet dagelijks volwaardige zetmeelpro-

ducten in de vorm van brood, pasta,

rijst of aardappelen.

• �Gebruik plantaardige olie voor de

bereiding van de warme maaltijd.

• �Eet dagelijks of meerdere keren per

week een 20 – 30 g noten.

 *Volgens de richtlijnen en de ernst van hartfalen, zie pag. 4.

19

Groenten

Groenten zijn een belangrijke leveran-

cier van voedingsvezels, vitaminen en

mineralen. Onderzoek toont aan dat

groenten een positief effect hebben op

je gezondheid. Ze verlagen de bloed-

druk en de slechte cholesterol (o.a. door

pectine). Zo beschermen ze tegen hart-

en vaatziekten.

Vraagt u zich af wat de gezondste groen-

te is? Dan is het antwoord: ze zijn het alle-

maal! Daarom is variatie de boodschap.

Er wordt aangeraden om minstens twee

keer per dag groenten te eten. Zo lukt

dat vlot:

• �Vul bij een warme maaltijd eerst de

helft van je bord met groenten.

• �Voeg groenten toe aan je broodmaaltijd.

• �Knabbel groentjes of drink soep als

tussendoortje.

• �Houd wel rekening met deze tabel:

Donkergroene zone

✓ �Verse groenten

✓ �Diepvriesgroenten

✓ �Groenten uit blik of glas (goed

afspoelen met water!)

✓ �Groentesoep:

- max 1 bouillonblokje per 2 liter!

- zonder toevoeging van room/vlees!

Grijze zone (af en toe, kleine portie)

- �Diepvriesgroenten met toevoeging

van room of saus

- ��Gepekelde groenten (augurken,

zilveruitjes)

Rode zone (vermijden)

✗ �Soep op basis van pakjes of bouillon

✗ Groentechips

20

Fruit

Pluk niet altijd dezelfde fruitsoort uit de

mand, maar varieer tussen de soorten.

Fruit past bij het ontbijt (broodbeleg),

als dessert en/of als tussendoortje. In

een gezond eetpatroon probeer je da-

gelijks twee stukken te eten – zelfs drie

als jongere of oudere.

��Gedroogd fruit zit vol voedingsvezels,

maar bevat minder vitaminen dan vers

fruit. Door het droogproces gaat het

vocht verloren en worden de suikers

geconcentreerd. Eet gedroogd fruit dus

maar af en toe.

�Fruitsappen en smoothies bevatten

vocht en andere voedingsstoffen, maar

bevatten minder vezels en meer suikers

dan vers fruit. Door deze te drinken

ben je minder snel verzadigd. Confituur

en andere afgeleiden bevatten niet

veel fruit meer en kunt u daarom niet

beschouwen als fruit. Bovendien barsten

ze van de (toegevoegde) suiker.

Peulvruchten en vleesvervangers

Regelmatig vlees vervangen is goed

voor de gezondheid en komt ook het mi-

lieu ten goede. Peulvruchten (o.a. linzen

en kikkererwten) zitten boordevol pec-

tine, een stof die de slechte cholesterol

verlaagt. Deze zijn ook rijk aan eiwitten,

vandaar een goede vleesvervanger.

Snijbonen, sperziebonen, tuinbonen,

doperwten en peulen bevatten minder

eiwitten, vandaar dat ze behoren tot de

groep van groenten.

Tofu, tempé, seitan en quorn behoren tot

de groep van vleesvervangers door de

hoge hoeveelheden eiwitten. Plantaardi-

ge vleesvervangers bevatten geen vita-

mine B12 en maar weinig ijzer (wel hoog

in vlees, vooral rood vlees). Wissel ze dus

af en toe nog af met vlees of vis. Voor de

aanbreng van voldoende vitamine B12

zijn melkproducten en een eitje een goed

alternatief.

Let op met kant-en-klare vegetari-

sche burgers, deze bevatten grote

hoeveelheden bloem, zout en vet.

Deze klasseren we in de grijze

zone van de driehoek.

!

21

Brood, volkoren graanproducten en

aardappelen

Volle granen zitten boordevol nuttige

stoffen voor je lichaam:

• �koolhydraten (zetmeel) en voedings-

vezels

• �plantaardige eiwitten

• �vitaminen (B1, B2 en B3) en mineralen

(ijzer, calcium en fosfor)

Voedingsvezels beïnvloeden je bloed-

druk op een gunstige wijze en verlagen

zo de kans op hart- en vaatziekten. Vezels

zorgen ook voor een gezonde darmtran-

sit en een langer verzadigingsgevoel.

Vezelrijke voeding is van belang bij
een vochtbeperking om verstopping
(constipatie) te voorkomen.

Kies voor weinig of niet-bewerkte volle

granen en aardappelen, deze bevatten

meer voedingsstoffen. Door granen te

drogen, malen en pletten krijgen we

meel. Als dit meel nog wordt gezeefd,

krijg je witte bloem, die bevat veel minder

voedingsstoffen in vergelijking met niet-

gezeefde bloem. Kies bij voorkeur altijd

volkorenontbijtgranen, volkorenbrood,

volkorenpasta of havermout (zonder toe-

gevoegde suiker) en volwaardige rijst.

Producten zoals gebak, croissants en

zoute snacks worden meestal gemaakt

met geraffineerde (witte) bloem die nog

amper vezels, vitaminen en mineralen

bevat. Deze bevatten vaak meer suiker,

zout en vet waardoor ze een hogere

energiedichtheid hebben. Ze zijn over-

bodig in een gezonde voeding wegens

de lage voedingswaarde.

Vetstoffen

Olie is een vet dat een plantaardige oor-

sprong heeft en vloeibaar is bij kamer-

temperatuur, zoals bv. olijf-, koolzaad-

of maïsolie. Plantaardige olie en andere

vetstoffen rijk aan onverzadigde vetzu-

ren (minarines en margarines) hebben

een gunstig effect op je gezondheid.

Plantaardige oliën bevatten veel vitamine

E. De onverzadigde vetzuren die ze ook

leveren zijn essentieel, wat wil zeggen

dat je lichaam ze niet zelf kan aanmaken,

dus moet je ze via de voeding opnemen.

Tot de donkergroene zone behoort:

✓ pure olie

✓ �zachte bak- en braadvetten (vloeibaar

of verpakt in een vlootje)

✓ �zachte margarine (smeerbaar bij

kamertemperatuur) en minarine

22

Noten en zaden

Onderzoek toonde overtuigend aan dat

noten het risico op hart- en vaatzieken

helpen indammen, doordat ze de LDL

of slechte cholesterol verlagen. Afhan-

kelijk van de soort bestaan noten uit 45

tot 70% vet, bij zaden is dat 30 tot 50%.

Het gaat hier dus voornamelijk over de

essentiële, onverzadigde vetzuren.

Dagelijks een portie van maximum 40 g

is aan te raden. U doet dat het best in

pure, onbewerkte vorm zonder extra

zout of suiker.

Zo komt u er gemakkelijk aan:

• �Sprenkel noten en zaden in uw potje

yoghurt of ontbijtgranen.

• �Stop ze in uw tas als tussendoortje.

• �Hak noten en zaden fijn en strooi ze

over salades/pasta’s/rijstgerechten.

• �Vervang broodkorstjes in de soep door

noten en/of zaden.

• �Smeer een notenpasta op uw boter-

ham in plaats van boter.

Lichtgroene zone = dierlijke producten
Vis, wit vlees en eieren

U doet er goed aan om één keer per

week vis te eten. Kiest u voor een vette

vis, dan geeft u uw lichaam een boost

aan omega 3-vetzuren. Verse vis past

heerlijk bij een warme maaltijd en vis uit

blik (op eigen nat) is dan weer lekker bij

een slaatje of op de boterham. Vis is een

bron aan vitamines zoals A, D, B12 en B3

en van mineralen en sporenelementen

zoals ijzer, zink, jodium en selenium.

Onder wit vlees verstaan we alle soorten

gevogelte. De impact op onze gezond-

heid is niet duidelijk aangetoond. Deze

vleessoorten bevatten een lager gehalte

aan verzadigde vetten en een hoog

gehalte aan eiwitten.

Beperk de vleesconsumptie bij voor-

keur tot maximaal één maaltijd per dag:

ofwel bij de boterham als beleg, ofwel

bij de warme maaltijd.

23

Kies zoveel mogelijk voor de pure

soorten en niet de bewerkte soorten.

Bewerkte vleessoorten, zoals kippen-

worst of kippenwit (beleg) bevatten

veel toegevoegde zouten en vetten en

behoren daardoor thuis in de rode zone

(zie verder).

Eieren eten heeft geen aangetoonde

voor- en nadelen voor je gezondheid.

Ze zadelen je ook niet op met een hoger

risico voor hart- en vaatziekten, hoewel

dat lang werd aangenomen. Eitjes zijn

rijk aan eiwitten en onverzadigde vetzu-

ren. Eiwit, ijzer en vitamine B12 maken

van eieren een volwaardige vervanger

voor vlees.

Wil je graag wat minder vlees eten? Dan

zijn eieren een goed alternatief. Er is een

arsenaal aan bereidingswijzen voor eie-

ren, ter vervanging van kaas of vlees op

de boterham. Denk er ook eens aan om

tijdens de bereiding wat extra groenten

en verse tuinkruiden toe te voegen.

Melkproducten en kaas

De voor- en nadelen van melkproducten

zijn afhankelijk van het type (melk, yog-

hurt, room) en van het vetgehalte (mager,

halfvol, vol). Ze leveren vooral eiwitten,

vitaminen (zeker B12) en mineralen (calci-

um, fosfor, kalium, magnesium en zink).

Het vet in melk is vooral van het ver-

zadigde type en daarvan beperk je de

inname het best. Volle melkproducten

zouden dan weer beter verzadigen, u

krijgt minder snel weer honger. Het ad-

vies? Kies voor halfvolle melkproducten

als gulden middenweg.

Indien er gekozen wordt voor melkpro-

ducten (dranken, yoghurt) op basis van

soja, granen, noten (amandelmelk) of za-

den check zeker eens of er extra calcium

en vitaminen worden aan toegevoegd.

Ga in deze soorten ook

voor de natuurlijke variant,

want dranken met een ex-

tra smaakje, bevatten ook

overwegend meer suikers.

24

Het verschil tussen kaas en melkpro-

ducten is voornamelijk het verschil in

zoutgehalte. Kaas wordt gedompeld in

een pekelbad tijdens de bereiding. Kaas

behoort in een gezonde voeding tot de

lichtgroene zone door de goeie aan-

breng van eiwitten, vitaminen en mine-

ralen. Door de hoeveelheden verzadigd

vet is het aan te raden om de porties en

frequentie te beperken. De inname van

verzadigd vet kan worden beperkt door

te kiezen voor magere kaassoorten.

Kazen met een hoog vetgehalte: Franse

zachte kazen, feta, geitenkaas, verse

kaas, leerdammer, parmezaan, harde ka-

zen 40+ en hoger. Roomkazen behoren

tot de grijze zone.

Oranje zone
Rood vlees

Te grote hoeveelheden kunnen onge-

zond zijn en de productie heeft een

grote impact op onze planeet. Redenen

genoeg om rood vlees in de oranje zone

van de driehoek te plaatsen.

Leveranciers van rood vlees? Runderen,

varkens, schapen, paarden en geiten.

Ook versneden en gemalen vlees waar-

aan niets werd toegevoegd hoort hierbij.

Ga voor magere verse vleessoorten zoals

een biefstuk of varkenshaasje. In vleesbe-

reidingen op basis van rood vlees zoals

worst, hamburger en gehakt zit meer vet,

probeer ze dus eerder te vermijden.

Tracht rood vlees te beperken tot één à

twee keer per week.

Vetstoffen

Boter bevat verzadigde vetten. Ook

kokos-, en palmvet zijn hier rijk aan. Een

teveel daaraan jaagt uw slechte chole-

sterol de hoogte in. Andere vetstoffen

rijk aan verzadigd vet behoren toe aan

de oranje zone. Deze vetstoffen zijn

overwegend hard op koelkasttempera-

tuur. Boter is een bron van vitamine A

en D, een puur product afkomstig van

melkvet, het kan dus nu en dan eens met

mate gebruikt worden en valt hierdoor

ook nog net in de voedingsdriehoek.

25

Rode zone
Chips, taart, wijn,… zitten in de restgroep

van de voedingsdriehoek. Ze zijn niet

nodig voor een evenwichtige voeding

en kunnen bij te hoge inname zelfs de

gezondheid schaden. Ze barsten van zout,

suiker en/of vet en zijn vaak ultra bewerkt.

Ongezond maar helaas wel aantrekkelijk.

Dus is de verleiding groot om ervan te

smullen. Af en toe eens zo’n extraatje

mag best, maar momenteel doen de

meesten van ons dat nog veel te vaak.

In de restgroep van de driehoek vindt u:

• �alcoholische dranken: wijn, bier, sterke-

drank, likeuren, cocktails.

• �suikerrijke dranken: frisdrank, sport-

drank en energiedrank.

• �snoepgoed: chocolade, koeken*, cake,

taart, snoep, boterhambeleg (choco, spe-

culoospasta, confituur**, stroop, honing).

Deze zijn vaak rijk aan verzadigd vet.

• �vetrijke snacks: frieten, kroketten,

chips, hamburgers, diepvriespizza.

• �zout, keukenzout, kruidenmengelingen,

bouillon op basis van zout.

• �sausjes: samurai, andalouse, bickysaus,…

• �bewerkt vlees: worstsoorten, gerookte

vleessoorten, charcuterie, salami,…

* Alle koeken, ongeacht hun

voedingswaarde, behoren tot de

rode groep. Er kan wel onderscheid

gemaakt worden, bijvoorbeeld op basis

van het vetgehalte, de hoeveelheid

toegevoegde suikers en vezels die ze

bevatten. Sommige droge koeken en

granenkoeken zijn een betere keuze

dan bijvoorbeeld chocoladekoeken

of gevulde koekjes. Hou hierbij ook

rekening met de portiegrootte.

** Confituur, stroop en honing zijn erg

suikerrijk en daarom niet bij voorkeur

te kiezen. Ze zijn wel een betere keuze

dan bijvoorbeeld chocopasta. Honing

mag geen alternatief zijn om voeding

een zoete smaak te geven. Ook honing

is puur suiker, wordt op dezelfde manier

verwerkt in het lichaam als een klontje

suiker. Dit geldt ook voor ahornsiroop,

kokosbloesemsuiker, agavesiroop,…

26

Aandachtspunten

Dieetproducten en zoetstoffen
Het gamma aan dieetproducten is de

laatste jaren in de supermarkten fors

gestegen. In deze producten worden de

suikers vervangen door zoetstoffen. Let

wel op, niet iedere zoetstof is caloriearm

of heeft geen invloed op de bloedsui-

kers. Fructose is bijvoorbeeld geen zoet-

stof, maar een natuurlijke suiker uit fruit.

Dieetproducten op basis van zoetstoffen

bevatten meer (verzadigde) vetten, dus

nog steeds een hoog gehalte aan ener-

gie (calorieën). Voorbeelden hiervan zijn

chocolade, koekjes, chocopasta en ijsjes.

In functie van hart- en vaatziekten zijn

deze producten niet aangeraden.

Een pure zoetstof (poeder of vloeibaar)

gebruiken om uw gerecht bij te zoeten,

is een goede vervanging van suiker, zo

wordt er geen extra energie geleverd.

Lees goed de verpakkingen, niet alle

zoetstoffen zijn hittebestendig en dus

niet geschikt voor warme bereidingen.

Nadelige gevolgen voor het lichaam zijn

nog niet wetenschappelijk vastgesteld,

natuurlijk moeten ook geen te grote hoe-

veelheden hiervan worden ingenomen.

Stevia is een natuurlijke zoetstof afkom-

stig van de steviaplant. In tegenstelling

tot andere zoetstoffen wordt deze niet

chemisch vervaardigd. Stevia heeft geen

invloed op de bloedsuikers en is calorie-

arm. Stevia kan wel een bittere, metaal-

achtige smaak afgeven bij verwarmen.

Lightproducten
Een voedingsmiddel mag de term “light”

krijgen als er in het product tot 1/3 min-

der vetten of suikers in aanwezig zijn ten

opzichte van het originele product. Laat

u hierbij wel niet vangen! Lightproduc-

ten kunnen nog steeds heel energierijk

zijn. Het verlagen van het vetgehalte kan

vaak een stijging geven van het suiker-

gehalte en andersom. Een mooi voor-

beeld hiervan zijn de light chips.

De inname van lightproducten moet

gematigd worden, anders verliest het

27

product ook zijn nut. Het nemen van dub-

bele porties zal u meer energie leveren

dan één portie van het originele product.

Aandachtig winkelen
De start van een gezonde voeding start

in de winkel. De aankoop van de juiste

producten zorgt ervoor dat u ook thuis

naar de juiste tussendoortjes zult grijpen

of volwaardige maaltijden zult bereiden.

U houden aan een boodschappenlijstje

kan ervoor zorgen dat chocolade, snoep-

jes en chips niet in uw kar belanden.

Maak ook eens tijd om producten onder-

ling met elkaar te vergelijken. Het zal u

opvallen dat onder magere producten

ook veel variatie is. Merkproducten zijn

niet altijd het beste, ook huismerken zijn

onderworpen aan strenge regels en zijn

een volwaardig product. Een ingrediën-

tenlijst is opgebouwd in dalende lijn: hoe

minder van iets aanwezig is, hoe lager in

de lijst. Laat je niet leiden door de mooie

verpakking maar gebruik uw gezond ver-

stand. Heb ook aandacht voor de grootte

van de individuele verpakkingen. Een

koek per 4 verpakt of slechts met 2 per

pakje halveert het gehalte aan vetten en

suikers.

Alcohol
Overmatig alcohol drinken kan aanlei-

ding geven tot een hoge bloeddruk, wat

op zijn beurt het risico van een hartin-

farct sterk doet toenemen. Dit is zeker

het geval bij jarenlange combinatie van

alcohol en tabak.

Ongezonde voedingsgewoontes doen

het risico verder toenemen. Overmatig

alcoholgebruik verhoogt verder ook de

kans op hartritmestoornissen en op een

hartinfarct. Dit is te wijten aan de giftige

invloed van alcohol (in grote hoeveelhe-

den) op het hart. Beperk de inname van

alcohol tot maximaal één glaasje per dag.

 WEET WAT JE EET

 VARIEER & MATIG

28

Contact

Diëtiste

Ann Van Tornhout

T 09 224 62 15

E ann.vantornhout@azstlucas.be

Hartfalenverpleegkundige
Christel Michiels
T 09 224 50 75 (afwezig op woensdag)

E christel.michiels@azstlucas.be

Campus Sint-Lucas

Groenebriel 1

9000 Gent

Campus Volkskliniek

Tichelrei 1

9000 Gent

T 09 224 61 11

E info@azstlucas.be

vzw AZ Sint-Lucas & Volkskliniek

2018/22.357

Deze brochure werd ontwikkeld voor het gebruik binnen het AZ Sint-Lucas Gent. Alle rechten voorbehou-
den. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevens-
bestand of openbaar gemaakt worden zonder voorafgaande schriftelijke toestemming van het ziekenhuis.
Deze informatiefolder werd met de grootste zorg opgemaakt, de inhoud ervan is echter algemeen en
indicatief. De folder omvat niet alle medische aspecten. Indien er vergissingen, tekortkomingen of on-
volledigheden in staan dan zijn het AZ Sint-Lucas, het personeel en de artsen hiervoor niet aansprakelijk.

