

[image: image1.jpg]magazine.com


Schoon genoeg van vlees

Vegetariërs vind je overal. En zeker onder de lopers. Carl Lewis, Paavo Nurmi, Alain Mimoun en zelfs de vaandeldrager van dit magazine, Emil Zatopek himself.

Voor de gewone sterveling dekt de term vegetarisme een hele lading aan diëten die onderling vaak zeer sterk verschillen. Maar er is één gemeenschappelijke noemer: het niet-eten van dierlijk vlees. Toch leer je best een vegetarische van een veganistische loper te onderscheiden. Want de laatste verbruikt uitsluitend plantaardige voedingsmiddelen, dus geen vis of vlees. Maar ook geen eieren, kaas, melk, honing,...

De radicaalste veganisten gaan zelfs in de meest onverwachte producten op zoek naar ingrediënten van dierlijke oorsprong, zoals bijvoorbeeld de gelatine die je terugvindt in het omhulsel van medicijncapsules of het calcium dat in tandpasta zit en afkomstig is van karkassen uit het slachthuis. Ze bannen alle producten die het resultaat zijn van dierlijke exploitatie. Dus ook geen lederen schoenen, geen wollen mantels, geen zijden sjaaltjes en geen donzen hoofdkussens.

Vegetariërs heb je in verschillende soorten. Wie geen vis of vlees, maar toch melk en eieren verbruikt, is een ovo-lacto-vegetariër. Sommige mensen weigeren landdieren te eten omdat die te dicht bij de mens staan, maar hebben geen problemen met alles wat zwemt en vliegt (vogels, vissen en schaaldieren). Pescotariërs eten wel vis, maar geen vlees en pollotariërs geen vlees of vis, maar wel gevogelte. Ze beschouwen zichzelf als semivegetariërs. Verder bestaat er nog een laatste subcategorie: de macrobiotici, die bijna uitsluitend granen eten, al vullen ze hun dieet af en toe ook aan met eieren, melk en zelfs vlees.

Tot zover het overzicht van de verschillende vormen van vegetarisme. Over hoeveel mensen gaat het alles samen? In Europa varieert hun aantal sterk van land tot land. In de Franstalige landen maken de vegetariërs slechts twee procent van de bevolking uit, in Italië zijn ze met vijf procent, in Duitsland met acht procent en in Groot-Brittannië met negen procent. Zonder over exacte cijfers te beschikken, is naar schatting tien procent van de vegetariërs veganist, terwijl de resterende negentig procent semi- of ovo-lactovegetariërs zijn.

Lang leve de vegetariërs

De redenen waarom iemand kiest voor de ene of andere vorm van vegetarisme, zijn erg individueel en soms van filosofische aard. “De dieren zijn mijn vrienden”, zei de Ierse auteur George Bernard Shaw (1856-1950). En hij voegde eraan toe: “En ik eet mijn vrienden niet op.” Sportmensen worden vaak vegetariër vanuit een mechanische en ietwat naïeve visie op de stofwisseling. Zij willen op die manier immers zoveel mogelijk toxines elimineren, dat zijn alle stoffen die volgens hen het organisme uiteindelijk verontreinigen. Je kunt je natuurlijk ook laten inspireren door de vele studies die wijzen op de talrijke voordelen van een vegetarische voedingswijze. Zo sterven vegetariërs drie keer minder vaak aan hart- en vaatziekten. Zij vertonen statistisch gezien betere cholesterolwaarden bij bloedanalyses, hun bloeddruk is lager. Zij worden minder vaak getroffen door kankers en door zwaarlijvigheid. Zelfs gewoon overgewicht komt minder voor.

Heilzame gevolgen

Waaraan is die heilzame werking van het vegetarisme dan wel toe te schrijven? Het is erg moeilijk om dat precies te bepalen. Door het schrappen van vlees valt natuurlijk een belangrijke bron van verzadigde vetstoffen uit het menu weg, wat ertoe leidt dat het cholesterolgehalte in het bloed lager wordt. Maar dat kan niet de enige reden zijn.

Als je voor een strikt vegetarische voedingswijze kiest, moet je de energiekloof compenseren door het verbruik van veel meer plantaardige producten. Uit de studies die hierover de laatste twintig jaar werden gepubliceerd, blijkt nu hoe belangrijk een voedingswijze, grotendeels gebaseerd op fruit en groenten, is. Het Nationaal Voedings- en Gezondheidsplan raadt dan ook aan om minstens 400 gram of vijf porties groenten en fruit per dag te eten. Vegetariërs zitten daar ruimschoots boven. Tot slot is het mogelijk dat niet alleen de voeding zelf een rol speelt. Heel vaak valt het schrappen van vlees samen met andere gezonde voornemens zoals gaan sporten, minder of helemaal geen alcohol meer drinken, stoppen met roken, iets doen aan de stress,...

Het werk van een evenwichtskunstenaar

Maar opgelet. Het vegetarisme kent ook een aantal valkuilen. Een onevenwichtige voeding kan leiden tot een gebrek aan vitamine B12, vitamine D, ijzer, selenium, calcium, zink en vetzuren met een lange keten van het type omega-3. Dit probleem wordt zelfs bijzonder cruciaal bij sporters omdat hun stofwisseling aan een hoger tempo draait, maar ook veeleisender is. Bij semivegetaristen zijn er geen specifieke problemen. Maar wie ook vis, eieren en melkproducten links laat liggen moet blijk geven van een degelijke kennis van de dieetleer en van veel verbeeldingskracht om de nodige voedingsmiddelen op een verstandige manier te combineren. En zelfs dan blijft dit moeilijk, zoniet onmogelijk, voor de vitamines B3 en B12 en voor het ijzer waaraan vooral vrouwen tekort kunnen hebben omwille van het bloedverlies tijdens de menstruatie. Een verminderde conditie is een van de eerste duidelijke tekenen die wijzen op een tekort.

Naar de essentie

Een ander belangrijk aandachtspunt is de aanwezigheid van de acht zogenaamd essentiële aminozuren op ons vegetarische bord. In tegenstelling tot hun twaalf niet-essentiële broertjes kan ons lichaam ze niet zelf aanmaken. Een van de middelen om er voldoende binnen te krijgen is het variëren van de koolhydraten. Niet altijd pasta eten, maar ook rijst, tarwe, gierst, telkens aangevuld met graanproducten, droge vruchten en peulvruchten. Wees ook niet zuinig met sojamelk, tofu, voedingsgist, graankiemen, pompoen- en courgettezaden. Dit zijn volwaardige proteïnebronnen waarin essentiële aminozuren de optimale waarde bereiken of zelfs overschrijden. Voor sportmensen zijn er ook sojaproteïne-isolaatpoeders op de markt om eventueel helemaal aan de behoeften te voldoen. En dit zonder schadelijke gevolgen.

Damien PAUQUET

Voor meer informatie over voedingsstoffen, vegetarische recepten e.d. zie www.vegetarisme.be, de website van EVA

KADERSTUK 1

Een gewaarschuwd gastronoom...

We geven u hier twee recepten uit veganistische kookboeken die dus geen enkel dierlijk product bevatten

Gevulde aubergines op z’n Indisch

Bereidingstijd: 30 minuten

Kooktijd: 40 minuten

Ingrediënten voor 4 personen:

2 uien

4 aubergines

3 teentjes knoflook

20 gram verse gember

50 gram gepelde amandelen

8 soeplepels olijfolie

1 koffielepel komijn in poeder

2 soeplepels sesamzaadjes

1 boeketje verse koriander

Zout en peper uit de molen

Bereiding:

Pel de uien, de look en de gember en hak ze zeer fijn. Spoel en droog de koriander en knip hem fijn met de schaar. Hak de amandelen in grote stukken. Doe al deze ingrediënten in een slakom. Voeg het komijnpoeder toe en zes soeplepels olijfolie, zout en peper.

Verwarm de oven voor op stand 7 (200°C).

Was en droog de aubergines. Maak met de punt van een scherp mes één grote inkeping in de lengte van elke aubergine, tot ongeveer twee centimeter van de uiteinden. Hol een beetje uit. Doe het vulsel erin.

Doe wat olie in de ovenschotel en leg de aubergines erin. Overgiet ze met de resterende olijfolie. Zet ze gedurende 40 minuten in de voorverwarmde oven. Bestrooi met de sesamzaadjes, als versiering.

Serveer warm of laat afkoelen om koud te eten. Voor een stevigere maaltijd serveert u dit gerecht met een bord gekookte granen, natuur of met curry.

Fruitgratin

Bereidingstijd: 20 minuten

Kooktijd: 10 minuten

Ingrediënten voor 4 personen:

2 peren

2 appelen

2 bananen

2 soeplepels pijnboomzaadjes

1 citroen

80 gram Saint-Hubert, 100 % plantaardig met koolzaad

4 soeplepels poedersuiker

4 soeplepels volle rietsuiker of bruine suiker

Bereiding

Was en droog de appelen. Snij ze in partjes. Verwijder klokhuis en pitten. Snij ze vervolgens in dobbelsteentjes, maar schil ze niet. De schil van appelen bevat immers pectine, een vezel met vele goede eigenschappen. Schil en ontpit de peren en snij ze in dobbelsteentjes. Pel de bananen en snij ze in rondjes. Leg alle stukjes fruit in een slakom.

Pers de citroen uit en giet het sap over het fruit. Laat de helft van de plantaardige Saint-Hubert smelten in een pan en voeg er de poedersuiker aan toe. Bak hierin, op hoog vuur, gedurende 4 à 5 minuten het fruit, om het te karameliseren. Voeg op het einde de pijnboompitten toe en meng alle ingrediënten goed door mekaar.

Leg het gekarameliseerde fruit in een ovenschotel of in kleine individuele vuurvaste schoteltjes. Voeg de rietsuiker of bruine suiker toe en de rest van de plantaardige Saint-Hubert in kleine stukjes. 

Zet de schotel net voor het opdienen enkele minuten in de oven op grillstand om te laten gratineren. 

KADERSTUK 2

Drie tips voor een evenwichtig dieet


Eet elke dag minstens één bron van koolhydraten: granen, rijst, aardappelen, gerst, tarwe, bulgur, griesmeel, pasta, brood, taco’s, tortilla’s,...


Volg zeker de regel van vijf porties groenten en fruit per dag. Kies bij voorkeur seizoensproducten en kleurige voedingsmiddelen die rijk zijn aan antioxidanten: wortelen, tomaten, kolen, schaalvruchten,...


Zorg ook voor droge vruchten (kastanjes, noten, amandelen, aardnoten,...) en peulvruchten (linzen, erwtjes, bonen, kikkererwten, witte of rode bonen,...).


[image: image1.jpg]