

Dranken en tussendoortjes:

alles wat je moet weten!

Een woordje uitleg bij gezonde dranken en

tussendoortjes op school voor leerlingen uit het

secundair onderwijs

© Vlaams Instituut Gezond Leven, 2017 2

COLOFON

De lesmodule is een aanpassing van ‘De winkeloefening: weet wat je eet!’, die we naar

aanleiding van de engagementsverklaring rond gezonde dranken en tussendoortjes

op school uitvoerden. Vlaams minister van Welzijn Jo Vandeurzen en Vlaams minister

van Onderwijs Hilde Crevits gingen samen het engagement aan met verschillende

partners uit de voedingsindustrie, de koepel van automaatleveranciers,

vertegenwoordigers voor (drink)water, cateraars, Vlaams Instituut Gezond Leven en

onderwijspartners om tot een evenwichtiger en gezonder dranken- en

tussendoortjesbeleid te komen in de Vlaamse scholen.

De lesmodule werd samengesteld in het Vlaams Instituut Gezond Leven door Jolien

Plaete (stafmedewerker voeding en onderwijs) en Loes Neven (Senior stafmedewerker

inhoudelijke coördinatie voeding).

De lesmodule werd ook afgetoetst bij de Vlaamse Scholieren Koepel (VSK).

Vlaams Instituut Gezond Leven

Gustave Schildknechtstraat 9

1020 Brussel

Tel: 02 422 49 49

Website: www.gezondleven.be/voeding

E-mail: jolien.plaete@vigez.be - loes.neven@vigez.be

http://www.gezondleven.be/voeding
mailto:jolien.plaete@vigez.be
mailto:loes.neven@vigez.be

© Vlaams Instituut Gezond Leven, 2017 3

INLEIDING

DOEL VAN DE TOEGEPASTE WINKELOEFENING VOOR SCHOLEN

Weten wat je eet begint met weten wat je kiest en koopt, ook op school. De lesmodule

is ontwikkeld om leerlingen te leren kiezen door om te gaan met informatie op het

voedingsetiket. Zo kunnen leerlingen op een bewuste en kritische manier producten

kiezen uit het beschikbare aanbod op school én erbuiten.

Als leerkracht kan je de lesmodule gebruiken om leerlingen bewust te maken dat niet

alle dranken en tussendoortjes passen in een evenwichtig en gezond

voedingspatroon. Ook al bieden ze die misschien toch (nog) aan op school.

Via de oefeningen in de lesmodule kan je leerlingen daarnaast uitleggen waarom de

Vlaamse minister van Welzijn Jo Vandeurzen en de Vlaamse minister van Onderwijs

Hilde Crevits samen met verschillende spelers uit de voedingsindustrie en de

onderwijspartners bepaalde afspraken maakten rond het aanbod van dranken en

tussendoortjes op scholen. Meer info over die afspraken is te vinden via:

https://onderwijs.vlaanderen.be/nl/onderwijs-en-voedingsindustrie-samen-voor-

gezonde-scholen.

Met de lesmodule kan je samen met leerlingen ook nagaan of het huidige aanbod van

dranken en tussendoortjes op hun school gezond is en voldoet aan de richtlijnen van

het Vlaams Instituut Gezond Leven. Daarnaast kan je leerlingen aanzetten tot actie

door hen zelf gezonde keuzes te laten maken uit het bestaande aanbod van hun

school.

INHOUD VAN DEZE MODULE

De les bestaat uit drie delen.

In deel 1 kan je leerlingen in kaart laten brengen welke dranken en tussendoortjes ze

eten en drinken op school en kan je ze aanzetten om hun eigen consumptie in vraag

te stellen.

Met deel 2 kan je leerlingen vooral bewust maken over wat (on)gezonde dranken en

tussendoortjes zijn. De les start daarom met een stukje theorie over wat er zoal op

een voedingsetiket te vinden is. Verder ligt de focus vooral op de uitvoering van

enkele praktische oefeningen met verpakkingen va dranken en tussendoortjes.

Verschillende producten worden met elkaar vergeleken op basis van het

energiegehalte (calorieën) en de voedingswaarde (gehalte aan suikers, vetten,

vezels…). Hierbij kan je als leerkracht aandachtspunten toelichten die van belang zijn

als je producten uitkiest die passen in een gezonde voeding.

Met deel 3 kan je de aanbevelingen van het Vlaams Instituut Gezond Leven rond

gezonde dranken en tussendoortjes op school voorstellen aan leerlingen. Die

richtlijnen geven aan welke drankjes en tussendoortjes een school best actief promoot

https://onderwijs.vlaanderen.be/nl/onderwijs-en-voedingsindustrie-samen-voor-gezonde-scholen
https://onderwijs.vlaanderen.be/nl/onderwijs-en-voedingsindustrie-samen-voor-gezonde-scholen

© Vlaams Instituut Gezond Leven, 2017 4

(aanmoedigingsbeleid), beter beperkt beschikbaar stelt (gedoogbeleid), beter

afbouwt uit het aanbod (uitdoofbeleid) en best verbiedt (verbodsbeleid).

Op basis van die informatie en praktische oefeningen kan je samen met leerlingen het

huidige aanbod van de school en de eigen consumptie beoordelen. Daaropvolgend

kan je leerlingen een aantal actiepunten voor zichzelf laten formuleren. Zo kunnen

leerlingen voor zichzelf bepalen welke drankjes en/of tussendoortjes ze uit het

aanbod van de school kiezen.

DOELGROEP

Wanneer je als leerkracht les geeft in het secundair onderwijs kan je de lesmodule

gebruiken om het thema gezonde dranken en tussendoortjes in je lessen te

integreren.

Suggesties voor gebruik per onderwijsvorm:

• ASO: Natuurwetenschappen, biologie, gedragswetenschappen

• TSO: Gezinstechnieken, huishoudkunde, toegepaste biologie, verzorging,

voeding, integrale opdrachten

• BSO: Praktische oefeningen voeding, huishoudkunde, zorg voor voeding, PAV

(project algemene vakken)

• BuSO: GASV (geïntegreerde algemene sociale vorming)

• Algemeen: tijdens geïntegreerde werkperiodes (GWP) of vakoverstijgende

projecten over voeding en gezondheid

Situering in de vakoverschrijdende eindtermen:

• Gemeenschappelijke stam: kritisch denken.

12. De leerlingen zijn bekwaam om alternatieven af te wegen en een

bewuste keuze te maken.

• Context 1: lichamelijke gezondheid en veiligheid.

5. De leerlingen maken gezonde keuzes in hun dagelijkse voeding

Situering in de leerlijn voeding van Vlaams Instituut Gezond Leven: thema 1 voeding

en gezondheid en thema 4 consumentenaspecten

Naast deze lesmodule kunnen leerkrachten ook gebruik maken van de pedagogische

dossiers van het Vlaams Instituut Gezond Leven. Verschillende pedagogische dossiers

zijn beschikbaar: “suiker, onverbloemd”, “Energie uit een blikje”, “Lekkere reclame,

kritisch getest!”, “Een kijk op gezonde voeding”.

http://www.gezondeschool.be/acties/actielijst/leerlijn-voeding
http://www.gezondleven.be/
http://www.gezondeschool.be/acties/actielijst/eyJjb2xsZWN0aW9uIjoiaW50ZXJ2ZW50aW9uX2RhdGFiYXNlIiwibG9vc2VfZW5kcyI6ImJvdGgiLCJyZXN1bHRfcGFnZSI6ImFjdGllc1wvYWN0aWVsaWpzdCIsInNlYXJjaF9tb2RlIjoiYWxsIiwia2V5d29yZHMiOiJwZWRhZ29naXNjaCBkb3NzaWVyIiwic3VibWl0IjoiWm9la2VuIn0

© Vlaams Instituut Gezond Leven, 2017 5

LEERDOELEN

• Jongeren kunnen de ingrediëntenlijst lezen

• Jongeren kunnen de voedingswaarde op een verpakking vinden

• Jongeren zijn zich bewust van de voedingswaarde (energiegehalte, gehalte aan

vetten, suiker, vezels, zout) van dranken en tussendoortjes.

• Jongeren kennen de aanbevelingen rond dranken en tussendoortjes op school.

• Jongeren kunnen een kritische keuze maken uit verschillende dranken en

tussendoortjes op basis van de richtlijnen en informatie op het etiket.

• Jongeren kunnen het aanbod van hun school categoriseren volgens de

richtlijnen en op basis daarvan een aantal actiepunten voor hun school

voorstellen.

PRAKTISCH

VOORBEREIDING DOOR DE LESGEVER

Het volstaat om de handleiding vooraf door te lezen. Wil je dieper ingaan op bepaalde

zaken dan vind je in de bijlage bijkomende achtergrondinformatie over de

gezondheidsaspecten van dranken en tussendoortjes. Je kan het thema ook

uitbreiden (bv. naar suiker, gezonde voeding, …) en/of specifiëren (bv.

energydranken, reclame, …) door bijvoorbeeld gebruik te maken van de pedagogische

dossiers.

Het is ook mogelijk om een opleiding/nascholing voor leerkrachten te organiseren of

een diëtiste uit te nodigen om een gastles te komen geven. Contacteer hiervoor het

Logo in je buurt: www.logosvlaanderen.be of kijk op

www.gezondleven.be/opleidingen. Hou er wel rekening mee dat dit in de meeste

gevallen een betalende dienstverlening is.

LOCATIE

Op school (klas, refter, keuken, aan de automaat van de school).

TIJDSBESTEDING

Drie lesuren van 50 minuten. Bijvoorbeeld:

• 50 minuten eetdagboek + klasdiscussie

• 50 minuten etiketten lezen

• 50 minuten aanbevelingen + eigen actieplan

http://www.gezondeschool.be/acties/actielijst/eyJjb2xsZWN0aW9uIjoiaW50ZXJ2ZW50aW9uX2RhdGFiYXNlIiwibG9vc2VfZW5kcyI6ImJvdGgiLCJyZXN1bHRfcGFnZSI6ImFjdGllc1wvYWN0aWVsaWpzdCIsInNlYXJjaF9tb2RlIjoiYWxsIiwia2V5d29yZHMiOiJwZWRhZ29naXNjaCBkb3NzaWVyIiwic3VibWl0IjoiWm9la2VuIn0
http://www.gezondeschool.be/acties/actielijst/eyJjb2xsZWN0aW9uIjoiaW50ZXJ2ZW50aW9uX2RhdGFiYXNlIiwibG9vc2VfZW5kcyI6ImJvdGgiLCJyZXN1bHRfcGFnZSI6ImFjdGllc1wvYWN0aWVsaWpzdCIsInNlYXJjaF9tb2RlIjoiYWxsIiwia2V5d29yZHMiOiJwZWRhZ29naXNjaCBkb3NzaWVyIiwic3VibWl0IjoiWm9la2VuIn0
http://www.logosvlaanderen.be/

© Vlaams Instituut Gezond Leven, 2017 6

Wie dieper wil ingaan op het theoretische aspect (het voedingsetiket), kan de

oefeningen ook verdelen over meerdere lesuren. Tijdens het eerste uur komen

bijvoorbeeld de dranken aan bod en tijdens het tweede uur de tussendoortjes. Deze

module kan je ook gebruiken in een reeks van meerdere lessen over gezonde

voeding.

MATERIAAL

• Powerpointpresentatie – zie www.gezondeschool.be

• Werk- en invulbladen – zie www.gezondeschool.be

• (Lege) verpakkingen van dranken en tussendoortjes die worden aangeboden op

school: het aanbod in de automaat, de refter, het schoolwinkeltje, en noem maar

op. Je kan de les geven op de plaats waar de producten worden aangeboden of

een portie van elk product uit het aanbod in de klas voorzien. Je kan de leerlingen

ook vragen om (verpakkingen van) dranken en tussendoortjes die ze vaak

gebruiken mee te brengen.

• De fiches en checklists van Kieskeurig

zie http://www.gezondeschool.be/kieskeurig/beleidsinstrumenten/

Gebruik per oefening 6 tot 8 verpakkingen. Meer zou de oefening te ingewikkeld

maken. Hier volgt alvast een lijstje met interessante verpakkingen of producten:

DRANKEN TUSSENDOORTJES

 Water (plat of bruisend)

 Witte melk

 Calciumverrijkte sojadrank natuur

 Gearomatiseerde waters (zonder

toevoeging van suiker) (bv. Spa Touch Of

Mint, Chaudfontaine Fusion, Perrier Citron)

 Verse groentesoep (virtueel voorgesteld in

een tas of kom)

 Thee of koffie (virtueel voorgesteld in een

kopje, met of zonder suikerklontje)

 Minuutsoep bv. Royco Minute Soup

 Fruitsap (Sinds 2011 is wettelijk vastgelegd

dat fruitsap geen toegevoegde suikers mag

bevatten) (bv. Minute Maid, Appelsientje,

Looza)

 Stuk vers fruit

 Groenten (bv. kerstomaatjes, wortel,

komkommer)

 Yoghurt natuur (zonder toegevoegde

suikers), of alternatief op basis van soja

(calcium verrijkt en zonder toegevoegde

suikers)

 Verse kaas natuur (zonder toegevoegde

suikers)

 Dessert op basis van soja natuur (met

calcium verrijkt)

 Handvol (ongezouten) noten (bv.

walnoten, cashewnoten, hazelnoten,

notenmengeling)

 Rijstwafel

http://www.gezondeschool.be/
http://www.gezondeschool.be/
http://www.gezondeschool.be/kieskeurig/beleidsinstrumenten/

© Vlaams Instituut Gezond Leven, 2017 7

 Groentesap (bv. Bio-time groentesap)

 Gezoete melkdranken en calciumverrijkte

sojadranken (met fruit, vanille of

chocolade) (bv. chocolademelk of

gesuikerde melkdrank met fruitsmaak

zoals Fristi, Cécémel)

 Light frisdrank bv. cola light of zero

 Dranken op basis van granen, noten en

zaden (zonder en met toegevoegde

suikers) (bv. Alpro amandel, hazelnoot,

rijst, kokos), Rice dream (rijst, haver))

 Frisdrank (bv. cola, limonade, ice tea)

 Fruitdranken en nectars (met toegevoegde

suikers) (bv. Caprisun, Oasis)

 Sportdrank (bv. Aquarius, AA drink)

 Energiedrank (bv. Red Bull, Burn)

 Alcoholische dranken (bv. Bacardi Breezer,

bier)

 Fruit op sap of siroop (bv. perzik of

ananas in blik)

 Gedroogd fruit (bv. rozijnen, abrikozen,

vijgen, dadels)

 Smoothies (bv. Chiquita fruit in a bottle,

Innocent)

 Yoghurt met fruit (met toegevoegde

suikers of zoetstof) of alternatief op

basis van soja met fruit (met calcium

verrijkt)

 Melkdesserts zoals pudding, rijstpap, of

alternatief op basis van soja (met

calcium verrijkt) (bv. : la Laitière

rijstpap, Danette, Alpro dessert choco)

 Droge koek (bv. Vitabis, letterkoekjes,

soldatenkoek)

 Granenkoek (bv. Grany, Sultana, Special

K, mueslireep)

 (Chocolade)wafel

 Snoepreep met chocolade bv. Snickers,

Twix (eventueel mini en groot formaat)

 Zakje chips (30 à 45 g)

 Frisco of ijshoorntje (bv. Magnum,

Cornetto)

 Croissant, chocoladebroodje, donut

Verder heb je nodig:

• Een grote tafel om de producten uit te stallen

• Plakbriefjes (type post-it) en stift

• Suikerklontjes

• De tabel rond de aanbevelingen van dranken op een secundaire school (zie pagina

23)

• De tabel van Kieskeurig rond de aanbevelingen van tussendoortjes op een

secundaire school (zie pagina 24)

• De checklist van Kieskeurig rond de aanbevelingen van dranken op een secundaire

school (zie bijlage 1)

• De checklist van Kieskeurig rond de aanbevelingen van tussendoortjes op een

secundaire school (zie bijlage 2)

© Vlaams Instituut Gezond Leven, 2017 8

• De powerpointpresentatie (zie bijlage 3) kan als ondersteunend materiaal gebruikt

worden. Hieronder vind je bijkomende uitleg bij de PPT.

© Vlaams Instituut Gezond Leven, 2017 9

DEEL 1: WELKE DRANKEN EN TUSSENDOORTJES WORDEN OP SCHOOL GEDRONKEN/GEGETEN?

Om de lesmodule te starten kan je leerlingen in kaart laten brengen welke dranken en tussendoortjes ze eten en drinken op school.

Dit kan je doen aan de hand van een dagboekje waarin leerlingen aangeven op welke momenten ze precies wat eten en/of drinken.

Laat leerlingen daarbij ook aangeven of ze het drankje of tussendoortje meebrachten of op school kochten. Vraag verder waarom

ze voor dit drankje/tussendoortje kozen (bv. honger, lekker, gezond, samen met vrienden, …) en of ze denken dat dit al dan niet

een gezonde keuze is en waarom. Voor die oefening kan je gebruik maken van onderstaand eetdagboekje dat je voor de

verschillende dagen op school kan laten invullen. Je kan reeds een week voor aanvang van de les rond dranken en tussendoortjes

aan leerlingen vragen dit dagelijks actief bij te houden. Dagelijks invullen is makkelijker voor leerlingen dan achteraf in vullen op

basis van hun geheugen.

De ingevulde dagboekjes kan je aan de hand van een klasdiscussie bespreken. Tijdens de discussie kunnen leerlingen aangeven wat

ze vaak eten en wat niet., Op die manier kunnen ze onderling gelijkenissen in hun consumptiepatroon waarnemen, en nadenken of

dit al dan niet gezond is, …. Aan de hand van die discussie kan je samen met de leerlingen een top drie opmaken van de meest

gedronken/gegeten dranken en tussendoortjes en kan je vragen aan leerlingen om die te rangschikken van gezond naar ongezond.

Je kan verschillende consumptiescenario's tegen elkaar afzetten en de leerlingen laten bepalen wat het gezondste of minst gezonde

is.

Eetdagboek tussendoortjes en dranken op school

Wanneer? Wat? Van waar? Waarom? Gezond? Waarom denk je dat?

Dag van de week: …………………………………..

Ochtend op

school

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Tijdens de les □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

© Vlaams Instituut Gezond Leven, 2017 10

Pauze in de

voormiddag

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Tijdens de les

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Middagpauze

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Tijdens de les

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Pauze in de

namiddag

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Tijdens de les

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

Naschoolse

opvang

 □ School

□ Thuis

□ Winkeltje

□ ……

□ Lekker

□ Honger/dorst

□ Gezond

□ Met vrienden

□ ……

□ Zeer gezond

□ Gezond

□ Ongezond

□ Zeer ongezond

□ Ik weet het niet

© Vlaams Instituut Gezond Leven, 2017 11

DEEL 2: ETIKETTEN LEZEN

INLEIDING - HET ETIKET

Nadat leerlingen hun eigen consumptie in kaart brachten en bespraken, kan je ingaan

op de theorie door het voedingsetiket te bespreken. Welke informatie is er

bijvoorbeeld op terug te vinden en hoe kan die info ons helpen om een gezonde,

bewuste keuze te maken, Ga na of die informatie de “instinctieve” keuzes van

leerlingen om aan te geven of iets al dan niet gezond is bevestigt of niet.

De leerkracht kan starten met de vraag: ‘Wie leest er al eens een etiket? Welke

informatie is hier zoal op terug te vinden?’

Noteer de verschillende antwoorden op het bord en geef de nodige bijkomende uitleg.

Hieronder vind je een voorbeeld met uitleg terug. Dat voorbeeld en enkele andere

vind je ook in de presentatie terug. Je kan de leerlingen ook een echte verpakking als

voorbeeld geven (bv. van een drankje of tussendoortje dat vaak naar voor kwam in

het eetdagboek).

1

2

3

4

7

© Vlaams Instituut Gezond Leven, 2017 12

1

2

3

4

4

7

5, 6

© Vlaams Instituut Gezond Leven, 2017 13

1

2

3

4

7

© Vlaams Instituut Gezond Leven, 2017 14

2

1

3

4

7

5,

6

© Vlaams Instituut Gezond Leven, 2017 15

UITLEG BIJ HET ETIKET

Op de verpakking van een voedingsmiddel zijn een aantal, al dan niet verplichte,

gegevens te vinden die kunnen helpen bij:

• het maken van een verantwoorde keuze

• het vergelijken van verschillende producten

Het probleem is meestal geen tekort, maar een overaanbod aan informatie. Een

gedeelte van de vermelde informatie is bij wet verplicht en mag dus niet ontbreken.

Daarnaast kan de fabrikant extra info voorzien maar die is vooral bedoeld om het

product aan te prijzen.

We bespreken hier enkele gegevens die kunnen helpen bij het maken van een gezonde

keuze (voorbeeld op de fiche aanwijzen en uitleggen):

1. De verkoopbenaming (en het merk)

Wat? Geeft aan over welk product het gaat en is steeds verplicht. Een

fabricagemerk, handelsmerk of fantasienaam kan de verkoopbenaming niet

vervangen.

2. De ingrediëntenlijst

Wat? Opsomming van alle ingrediënten aanwezig in het product.

Verplicht? Dit is verplicht voor alle voorverpakte voedingsmiddelen.

Weetje: De ingrediënten staan in dalende volgorde: wat het meeste voorkomt in

het product staat het eerst. Het aandeel (in %) staat er soms bij, maar dat is niet

verplicht.

Aandacht! Let op voor andere benamingen voor bijvoorbeeld suiker (sacharose,

sucrose, glucosestroop, …).

Tip: Hoe minder ingrediënten op het lijstje, hoe zuiverder (minder bewerkingen

en toevoegingen) het product, hoe beter.

3. De voedingswaarde of nutritionele waarde

Wat? Geeft weer hoeveel energie en voedingstoffen het product bevat per 100 g

(voor vaste stoffen) of 100 ml (voor vloeistoffen).

Een extra woordje uitleg hierbij:

• Energie wordt uitgedrukt in kilocalorieën (afgekort kcal) of kilojoule (afgekort

kJ). Kilocalorieën wordt in ons land het vaakst gebruikt. We spreken meestal

verkort van ‘calorieën’ terwijl eigenlijk kilocalorieën (afgekort kcal) bedoeld

wordt.

© Vlaams Instituut Gezond Leven, 2017 16

• Koolhydraten kan je onderverdelen in enkelvoudige koolhydraten (suikers) en

meervoudige koolhydraten (zetmeel). Op het etiket van voedingswaren vind je

de hoeveelheid suikers terug, aangeduid als ‘koolhydraten waarvan suikers’.

Het kan dan zowel gaan om toegevoegde suikers als van nature aanwezige

suikers (of een combinatie van beide). Deze informatie geeft echter geen

oordeel over het effect dat deze suikers hebben op onze gezondheid. Daarom

is het verstandig om als consument ook zelf te gaan kijken naar het

voedingsmiddel waarin die suikers zich bevinden. De indeling in suikers van

de Wereld Gezondheidsorganisatie (WHO) houdt hier rekening mee:

o De vrije suikers: die suikers beperken we best in onze voeding.

o De intrinsieke suikers: suikers van nature aanwezig in intacte groenten

en fruit.

o Melksuikers: van nature in melk aanwezige suikers (lactose en

galactose).

Lees meer hierover via

https://www.gezondleven.be/themas/voeding/voedingsstoffen/koolhydraten-en-

voedingsvezels en/of in het pedagogisch dossier rond suiker:

http://www.gezondeschool.be/acties/actielijst/informatiedossier-suiker-

onverbloemd.

• Zoetstoffen worden aan sommige dranken of tussendoortjes toegevoegd ter

vervanging van suikers (bv. cola light, yoghurt). Voorbeelden van zoetstoffen

zijn aspartaam, sacharine of stevia. Ze leveren weinig of geen calorieën.

• Vetten kan je onderverdelen in verzadigde en onverzadigde vetten.

Verzadigde vetten zijn nadelig voor ons hart en bloedvaten,

onverzadigde vetten zijn goed voor ons hart en bloedvaten. Onthoud

het zo: VERzadigd = VERkeerd, Onverzadigd = Oké. Lees meer:

https://www.gezondleven.be/themas/voeding/voedingsstoffen/vetten

Verplicht? Het weergeven van de voedingswaarde is sinds december 2016

verplicht.

Aandacht! Soms wordt in een extra kolom ook de voedingswaarde per portie

weergegeven.

4. De RI (Reference Intake) of Referentie-inname (vroegere GDA).

Wat? Je vindt dit icoon op de voorzijde van de meeste producten in de winkel. Op elk

icoon staat de hoeveelheid van een voedingsstof (kilocalorieën, totaal vet, verzadigd

vet, suiker en zout) dat een portie van het product bevat. Dit zijn de nutriënten die

het vaakst met de vinger worden gewezen als het gaat om gezondheid. Dit wordt

aangevuld met het percentage dat de verhouding voorstelt tot de Referentie-inname.

Hieruit kun je opmaken hoeveel een portie van dit product bijdraagt in verhouding tot

de referentie-inname. Hoeveel energie en voedingsstoffen je op een dag nodig hebt

is sterk afhankelijk van een aantal factoren zoals leeftijd, geslacht en activiteitsgraad.

https://www.gezondleven.be/themas/voeding/voedingsstoffen/koolhydraten-en-voedingsvezels
https://www.gezondleven.be/themas/voeding/voedingsstoffen/koolhydraten-en-voedingsvezels
http://www.gezondeschool.be/acties/actielijst/informatiedossier-suiker-onverbloemd
http://www.gezondeschool.be/acties/actielijst/informatiedossier-suiker-onverbloemd
http://www.vigez.be/themas/voeding-en-beweging/voedingsstoffen/koolhydraten-en-voedingsvezels/zoetstoffen/stevia
https://www.gezondleven.be/themas/voeding/voedingsstoffen/vetten

© Vlaams Instituut Gezond Leven, 2017 17

Zo heeft een volwassen man gemiddeld 2500 calorieën nodig per dag, een vrouw

ongeveer 2000 calorieën.

De RI op de fiche geeft bijvoorbeeld volgende informatie: een portie van 125 g

fruityoghurt verschaft je 16,5 gram suiker. Dit is 18% van de RI en dus bijna een vijfde

van de hoeveelheid suiker die je op een dag mag innemen.

Verplicht? Die informatie is niet verplicht: het is een initiatief van de

voedingsindustrie. Fabrikanten kiezen zelf om die informatie weer te geven.

5. De minimale houdbaarheidsdatum

Wat? De fabrikant geeft de minimale houdbaarheidsdatum aan met de vermelding

‘ten minste houdbaar tot … (THT). Tot die datum kan hij verzekeren dat bij correcte

bewaring door de consument het product zijn specifieke eigenschappen behoudt. -

Hierna verliest het product bepaalde eigenschappen zoals smaak, kleur en geur (bv.

droge koekjes). Het product is daarom echter niet schadelijk voor de gezondheid.

Verplicht? De vermelding is verplicht voor verpakte producten, met uitzondering van

onder andere wijn, kauwgom en keukenzout.

Weetje: Bij erg bederfelijke waren zoals vers vlees wordt de uiterste consumptiedatum

weergegeven door de vermelding ‘Te gebruiken tot …. Na die datum kan het product

mogelijk schadelijk zijn en consumeert men het best niet meer. Die producten moet

men steeds gekoeld beweren en zijn meestal minder dan 5 dagen houdbaar.

Aandacht! Na het openen van de verpakking is de houdbaarheidsdatum niet meer

geldig. Soms wordt er ook weergegeven hoe lang het product nog kan gebruikt

worden na opening van de verpakking: bv. ‘na opening nog 3 dagen houdbaar in de

koelkast’.

6. De bijzondere bewaarvoorschriften en gebruiksvoorwaarden

Wat? Geeft aan hoe je het product moet bewaren en gebruiken bv. koel en droog

bewaren, schudden voor gebruik, verwarmen in de oven gedurende 20 minuten op

180° C.

Verplicht? Ja, indien dit invloed heeft op de houdbaarheid bv. koel bewaren op

yoghurt.

7. Het nettogewicht

Wat? Het nettogewicht is het gewicht van het product zonder verpakking. Het

nettogewicht is vermeld in gram of milligram. Soms wordt aanvullend ook het gewicht

per portie vermeld.

Verplicht? De weergave ervan is verplicht.

© Vlaams Instituut Gezond Leven, 2017 18

Andere mogelijke vermeldingen (niet in dit voorbeeld opgenomen)

Andere vermeldingen die op het etiket moeten of kunnen staan (niet in dit voorbeeld

opgenomen) zijn:

• Claims: dit zijn boodschappen over de voedingswaarde of gezondheids-

eigenschappen van het product bv. light, rijk aan omega-3, verlaagt de

cholesterol … De vermelding van zo’n claim is enkel toegelaten onder bepaalde

voorwaarden (Europese wetgeving)

• Gegevens van herkomst (producent of invoerder): bv. geproduceerd door…,

made in Belgium

• Streepjescode of barcode: wordt aan de kassa gebruikt voor het automatisch

inscannen van gegevens.

• Lotnummer: kan gebruikt worden om te achterhalen waar of wanneer een

product gemaakt werd. Dit kan belangrijk zijn wanneer zich een probleem

voordoet en bepaalde producten uit de handel moeten genomen worden.

• Labels bv. bio, fairtrade

• Info over allergenen: belangrijk voor mensen die allergisch zijn aan bepaalde

voedingsstoffen of toevoegingen.

Zie ook werkbladen 1.1 en 1.2 (onderdelen van het etiket) en 2.1 en 2.2

(analyse van een verpakking)

OPDRACHTEN ETIKETLEZEN

DIDACTISCHE WERKVORMEN:

Afhankelijk van het aantal leerlingen kan je de klas verdelen in kleinere groepjes van

maximum acht leerlingen. De helft van de groepen begint met opdracht één

(dranken), de andere helft met opdracht twee (tussendoortjes).

Opmerking: Indien je werkt met groepjes is het nodig dat je meerdere verpakkingen

van hetzelfde product voorziet, zodat elke groep aan de slag kan.

Klassikale bespreking: De leerlingen blijven allemaal op hun plaats en slechts één of

meerdere leerlingen van een groep komen naar voor. Zij brengen hun ‘rij’

voedingsmiddelen mee en stellen die zichtbaar voor iedereen op.

Een andere leerling schrijft het aantal kcal op een post-it en kleeft het bij het

voedingsmiddel.

© Vlaams Instituut Gezond Leven, 2017 19

OPDRACHT 1:

DRANKEN SORTEREN VAN LAAG NAAR HOOG ENERGIEGEHALTE (PER 100 ML).

Uitvoering:

Vraag de leerlingen om rond de tafel met de verschillende drankverpakkingen te

komen staan. Gebruik maximum 8 drankverpakkingen per keer of per groep.

• Laat de leerlingen de drankverpakkingen eerst op het gevoel (zonder het etiket

echt te lezen) van laag naar hoog energiegehalte plaatsen. Stel dat je van elke

drank een portie van 100 ml neemt, waarin zitten het minst calorieën en waarin

het meest?

Geef hen even de tijd om te discussiëren en te rangschikken. Daarna gaan we

controleren of de verpakkingen in de juiste volgorde staan.

• Leg uit hoe je het energiegehalte (de hoeveelheid calorieën) kan aflezen op een

verpakking. Laat de leerlingen zelf het energiegehalte per 100 ml product aflezen

(of lees het voor en wijs waar ze deze informatie kunnen vinden). Verplaats de

producten indien nodig naar de juiste volgorde. Schrijf de hoeveelheid calorieën

per 100 ml op een plakbriefje en kleef dit op of bij de verpakking.

Bespreking: ga hierbij in op onderstaande aandachtspunten:

• Wijs op het verschil tussen het energiegehalte per 100 ml (staat er verplicht op) en

per verpakkingseenheid of portie (optionele informatie). Wijs ook op het verschil

tussen de weergave in kcal of in kJ. Daar is vaak verwarring over omdat deze vlak

bij elkaar staan in de tabel.

We drinken niet steeds 100 ml van een product maar meestal een portie bv. een

glas of een brikje van 200 ml, een blikje van 33 cl. Bekijk of bereken dus ook hoeveel

energie de volledige inhoud van de verpakking bevat .

• Niet alleen de hoeveelheid calorieën is belangrijk. Bij het vergelijken op

energiegehalte wordt duidelijk dat frisdrank, halfvolle melk en fruitsap ongeveer

evenveel energie leveren (± 45 kcal/100ml), en dat chocolademelk zelfs nog meer

calorieën bevat. Wat is dan de beste keuze?

Om te beoordelen of een product een gezonde keuze is, kijken we niet enkel naar

het energiegehalte van een drank maar naar de totale voedingswaarde: welke

nuttige voedingsstoffen (vitaminen, calcium, vezels…) brengt het product aan? Zit

er suiker in?

Laat de leerlingen de verschillende dranken aanduiden die vrije suikers (toegevoegde

suiker én natuurlijke suiker in fruitsap) bevatten en laat ze gokken hoeveel

suikerklontjes een portie van het product bevat. Schrijf dit op een stuk papier of

plakbriefje en leg dit bij het product. Je kan natuurlijk ook echte suikerklontjes

© Vlaams Instituut Gezond Leven, 2017 20

gebruiken om het nog meer visueel te maken. Bij producten zoals thee of koffie vraag

je hoeveel suiker er gemiddeld per kopje wordt toegevoegd.

Hoe kan je berekenen hoeveel suikerklontjes er in een portie of verpakking zitten?

1. Kijk eerst in de ingrediëntenlijst. Staat suiker bij de ingrediënten? Dan werd

deze toegevoegd bij de productie. Let ook op andere benamingen voor suiker.

Let op! Bij VIGeZ tellen we net zoals bij de Wereldgezondheidsorganisatie (WHO)

met de vrije suikers! Concreet wil dat zeggen dat we de melksuikers van nature

aanwezig in melk (lactose en galactose) en de intrinsieke suikers van nature

aanwezig in intacte groenten en fruit niet meetellen en dus niet omzetten in

suikerklontjes. Fruitsap is hierop een uitzondering: De suikers in fruitsap (welke

geen intact fruit meer bevat) tellen we wel als vrije suikers en dus suikerklontjes.

2. Kijk in de tabel met de voedingswaarde naar ‘Koolhydraten – waarvan suikers’.

Hier vind je de totale hoeveelheid suikers per 100 ml. Reken dit om naar de

volledige portie en reken het dan om naar aantal suikerklontjes met volgende

formule:

5 g suiker komt overeen met een gemiddeld klontje

Toegepast op het voorbeeld Caprisun:

9,5 g suiker per 100 ml. Dit komt overeen met 19 g suiker per verpakking van 200

ml. Dit zijn bijna 4 klontjes suiker. 11.7 g suiker per 100 ml. Dit komt overeen met

29.3 g suiker of ongeveer 6 klontjes per 250 ml.

Toegepast op het voorbeeld van chocomelk:

11,8 g suiker per 100 ml. Halfvolle melk bevat 4,8 g natuurlijk melksuiker per 100

ml. Dit betekend dat we in chocomelk 7 g toegevoegd suiker per 100 ml terugvinden.

Dit staat gelijk aan 14 g toegevoegd suiker per glas van 200 ml. Dit komt overeen

met bijna 3 klontjes suiker.

Je kan het aantal vrije suikers in een voedingsmiddel door de leerlingen zelf laten

uitrekenen of vooraf al bepalen voor de dranken die je gaat gebruiken. Zie hiervoor

ook de lijst in bijlage. Schrijf het werkelijke cijfer op een stukje papier en leg het bij

de verpakking. Vergelijk met de waarde die de leerlingen hadden ingeschat. Was dit

lager of hoger dan verwacht?

Bespreek ook de dranken waaraan kunstmatige zoetstoffen zijn toegevoegd en

waarom deze niet geschikt zijn om water volledig te vervangen (zie achtergrondinfo).

• Bespreek welke dranken wel of niet tandvriendelijk zijn (zie achtergrondinfo).

Zie ook werkbladen 3.1, 3.2, 3.3 en 3.4 (dranken vergelijken)

© Vlaams Instituut Gezond Leven, 2017 21

• Koppel terug naar het eetdagboek en de klasdiscussie daarbij. Bespreek of de

“instinctieve” keuzes van leerlingen om aan te geven of iets al dan niet gezond is

bevestigd wordt door etiketten te lezen.

OPDRACHT 2:

TUSSENDOORTJES SORTEREN VAN LAAG NAAR HOOG ENERGIEGEHALTE

PER PORTIE.

Plaats alle tussendoortjes bij elkaar op tafel. Omdat je van een tussendoortje steeds

een portie eet (een potje yoghurt, een stuk fruit, een wafel, een ijsje), gaan we deze

per portie met elkaar vergelijken. Voor deze oefening is het dan ook makkelijk om

verpakkingen te gebruiken die ook werkelijk één portie weergeven. Bv.: een stuk fruit,

een reep Snickers van bv. 50g, 1 potje yoghurt van 125ml.

• Maak een lange rij van alle (verpakkingen van) tussendoortjes en laat de leerlingen

ze in volgorde plaatsen van laag naar hoog energiegehalte per portie of

verpakking van het voedingsmiddel. Ze doen dit zonder de verpakking te lezen,

dus op het gevoel.

Geef hen even de tijd. Vervolgens gaan we controleren of de volgorde juist is.

• Laat om de beurt een leerling het energiegehalte per portie aflezen of berekenen.

Schrijf de hoeveelheid energie (uitgedrukt in kcal) per portie op een papiertje

en leg het bij het voedingsmiddel. Voor tussendoortjes zonder verpakking bv. een

stuk fruit zoekt de lesgever (of een leerling) de energiewaarde op in de

voedingsmiddelentabel of in de bijlage.

• Zet de tussendoortjes indien nodig in de goede volgorde. Maak een scheidingslijn

(met een lat of stuk papier) tussen de tussendoortjes van minder en die van meer

dan 150 kcal per portie.

Een snack of tussendoortje kan de voeding aanvullen en je wat extra energie geven

tussen 2 hoofdmaaltijden. Dit mag ook weer niet veel zijn: een tussendoortje levert

bij voorkeur niet meer dan 100 à 150 kcal. Enkele voorbeelden: een appel, een

banaan, een melkproduct, een belegde boterham, enz.

Bespreking: ga hierbij in op onderstaande aandachtspunten:

• Bij het vergelijken op energiegehalte wordt duidelijk dat noten erg

energierijk zijn, en een handvol ervan al meer dan 150 kcal bevat. Een mini-

snoepreep (Mars, Snickers) bevat daarentegen ‘maar’ 100 kcal, ongeveer

evenveel als een banaan of een potje yoghurt. Wat is dan de beste keuze?

© Vlaams Instituut Gezond Leven, 2017 22

Naar de hoeveelheid energie kijken voor een tussendoortje mag niet het enige

selectiecriterium zijn. Een tussendoortje moet de voeding aanvullen, dit wil zeggen

dat het ook voedingsvezels, vitaminen of mineralen moet aanbrengen. En daarbij

liefst niet teveel verzadigde vetten en suikers. Een product dat rijk is aan

voedingsvezels geeft langzame afgifte van energie en zo zal je minder snel honger

krijgen.

Net als bij de dranken gaan we dus verder kijken dan alleen maar het energiegehalte:

ook het gehalte aan suikers, verzadigde vetten en vezels is belangrijk. Afhankelijk van

de tijd en de gewenste moeilijkheidsgraad kan je deze uitleg kort en bondig meegeven

of aan de hand van onderstaande oefeningen verder uitwerken. Dit kan uiteraard ook

in een nieuw lesuur opgenomen worden.

 Bekijk de tussendoortjes van minder dan 150 kcal per portie en vergelijk ze

volgens:

• Gehalte aan suikers: dit staat niet altijd afzonderlijk weergegeven op het

etiket. Zoek naar de volgende zin: ‘koolhydraten – waarvan suiker(s)’ in de

voedingswaardetabel. Je kan ook kijken naar de ingrediëntenlijst: staat

suiker helemaal vooraan of meer naar achteren in de lijst? Let ook op voor

andere benamingen voor suiker: kandijsuiker, rietsuiker, glucosestroop,

glucose-fructosestroop, saccharose, sucrose, dextrose. Bij tussendoortjes

hanteren we opnieuw de definitie van vrije suikers om het voedingsmiddel

te beoordelen. De intrinsieke suiker in een intact stuk fruit of groente

worden dan niet meegerekend. De suikers in een smoothie (wat geen intact

fruit meer bevat) worden wel als vrije suikers gerekend. In een melkproduct

worden de natuurlijke melksuikers (lactose en galactose) ook niet

meegerekend. Aan sommige melkproducten zijn echter extra suikers

toegevoegd, deze toegevoegde suikers tellen we wel mee.

• Vetgehalte: kijk naar de verhouding verzadigde vetzuren (VVZ) en totaal

vet: VVZ/totaal vet < 1/3 (0.33)

• Vezelgehalte: kijk naar de verhouding vezels t.o.v. totaal aantal

koolhydraten: vezels/totaal koolhydraten > 1/10 (0.10)

• Zoutgehalte: bij voorkeur bevat een koek of ander tussendoortje minder

dan of maar 1 gram zout per 100 gram.

Tussendoortjes die aan deze criteria voldoen zijn bv. een banaan, een belegde

boterham, een granenkoek, een mueslireep, enz.

 Bekijk de tussendoortjes van meer dan 150 kcal. Jongeren hebben over een ganse

dag 2000 kcal (meisjes) à 2500 kcal (jongens) nodig. Hoeveel procent hiervan

brengt zo’n tussendoortje aan? Ga na of deze producten daarnaast ook vitaminen

en/of voedingsvezels aanleveren. Ongezouten noten zijn bijvoorbeeld wel calorie-

en vetrijk maar bevatten heel wat nuttige voedingsstoffen zoals vitaminen,

mineralen en vezels.

© Vlaams Instituut Gezond Leven, 2017 23

Tussendoortjes brengen over één dag bij voorkeur niet meer dan 15 energie% of

300 à 375 kcal in het totaal aan. Eet niet vaker dan 3 keer per dag iets tussendoor.

Zie ook werkbladen 4.1, 4.2 en 4.3 (tussendoortjes vergelijken)

 Koppel terug naar het eetdagboek en de klasdiscussie daarbij. Bespreek of de

“instinctieve” keuzes van leerlingen om aan te geven of iets al dan niet gezond is

bevestigd wordt door etiketten te lezen.

© Vlaams Instituut Gezond Leven, 2017 24

DEEL 2 AANBEVELINGEN ROND DRANKEN EN TUSSENDOORTJES VOOR DE

SECUNDAIRE SCHOOL

AANBEVELINGEN KIESKEURIG: EEN VOEDINGSBELEID OP SCHOOL

De opdracht rond etiketten kan jou en de leerlingen wellicht beter doen inzien waarom

we secundaire scholen aanmoedigen om dranken zoals water, gearomatiseerd water

en witte melk te promoten en dranken zoals fruitsappen en gezoete melkdranken

eerder enkel op beperkte momenten tijdens de schooldag beschikbaar te stellen. Het

helpt misschien ook om te begrijpen waarom jullie school beter geen frisdranken,

fruitdranken en sportdranken meer zou aanbieden?

Toch zien we dat in 2015 nog 64% van de scholen een drankenautomaat heeft met

een niet zo evenwichtig aanbod (Zie:

http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-

infographic-drank_SO.pdf). Zo biedt maar 16% van de secundaire scholen witte melk

aan ten opzichte van 37% die gezoete melkdranken en calcium verrijkte sojadranken

(met fruit of chocolade) aanbieden. Ook wordt in 76% en 63% van de secundaire

scholen, respectievelijk nog dagelijks fruitsap en light frisdranken aangeboden. In

66% van de secundaire scholen biedt men nog dagelijks frisdrank aan.

Ook op vlak van de tussendoortjes is het nog niet zo goed gesteld in de secundaire

scholen (zie:

http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-

infographic-tussendoor_SO.pdf). Zo biedt nog 36% van de scholen zoutrijke en/of

zoete snacks aan zoals chocolade, chips en suikersnoep. Terwijl maar 17% van de

scholen een melkproduct zonder toegevoegde suiker aanbiedt als tussendoortje. Dat

maakt het leerlingen toch net moeilijker om de juiste keuze te maken?

Om scholen te helpen om een gezond aanbod van dranken en tussendoortjes aan hun

leerlingen aan te bieden, stelden het Vlaams Instituut Gezond Leven een aantal

richtlijnen op om tot een evenwichtig aanbod van dranken en tussendoortjes in de

secundaire school te komen. Dit door een aantal drankjes en tussendoortjes te

analyseren (net zoals gedaan werd in de opdrachten in de les) en ze op basis daarvan

te categoriseren onder verschillende vormen van beleid.

In onderstaande tabellen vind je de aanbevelingen voor een evenwichtig aanbod van

dranken en tussendoortjes op een secundaire school. Aan elke categorie dranken

koppelden we een beleid dat jullie school kan voeren:

http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-infographic-drank_SO.pdf
http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-infographic-drank_SO.pdf
http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-infographic-tussendoor_SO.pdf
http://www.gezondeschool.be/assets/uploads/pages/Kieskeurig/Vigez17-KK-infographic-tussendoor_SO.pdf

© Vlaams Instituut Gezond Leven, 2017 25

AANBEVELINGEN ROND DRANKEN IN DE SECUNDAIRE SCHOOL

Dranken Aanbod Beleid

Water (plat en bruisend)

Witte melk

Calcium verrijkte sojadrank natuur

Verse groentesoep

Thee, koffie (zonder toevoeging van

suiker)

Gearomatiseerde waters (zonder

toegevoegde suikers en zoetstoffen)

Basis

(ruim

beschikbaar)

Voor deze dranken wordt

een aanmoedigingsbeleid

gevoerd. Deze dranken zijn

bij voorkeur dagelijks en via

verschillende kanalen

beschikbaar op school.

Gezoete melkdranken en

calciumverrijkte sojadranken (met fruit

of chocolade

Fruitsap (Sinds 2011 is wettelijk

vastgelegd dat fruitsap geen

toegevoegde suikers mag bevatten),

groentesap

Light frisdranken

Dranken op basis van granen, noten en

zaden (zonder en met toegevoegde

suikers) – geen volwaardig alternatief

voor melk en calciumverrijkte

sojaproducten

Opties voor

uitbreiding

(beperkt

beschikbaar)

Voor deze dranken wordt

een gedoogbeleid gevoerd.

Deze dranken zijn via

minder kanalen en/of op

beperkte momenten tijdens

de schooldag beschikbaar

(bv. er zijn meer

aanbodkanalen voor water

dan voor light frisdranken).

Frisdranken (met toegevoegde suikers)

Fruitdranken en nectars (met

toegevoegde suikers)

Isotone sportdranken

Bij voorkeur niet

(in afbouw)

Voor deze dranken wordt

een uitdoof-

/ontmoedigingsbeleid

gevoerd. Deze dranken

biedt de school bij voorkeur

niet aan. Biedt de school

deze momenteel nog aan,

dan wordt dit aanbod

geleidelijk aan afgebouwd.

Alcoholische dranken (bv. tafelbier)

Energiedranken (met cafeïne en/of

taurine)

Hypertone sportdranken

Nooit Voor deze dranken wordt

een verbodsbeleid

gevoerd. Deze dranken

horen niet thuis op school.

© Vlaams Instituut Gezond Leven, 2017 26

AANBEVELINGEN ROND TUSSENDOORTJES IN DE SECUNDAIRE SCHOOL

Tussendoortjes Aanbod

Vers fruit

Groenten bv.

kerstomaatjes, wortel, verse

groentesoep

Yoghurt natuur (zonder

toegevoegde suikers), verse

kaas natuur (zonder

toegevoegde suikers),

alternatief op basis van soja

natuur (met calcium

verrijkt)

Noten (ongezouten)

Belegde boterham,

rijstwafel, beschuit,

knäckebröd

Basis (ruim beschikbaar) Voor deze tussendoortjes wordt

een aanmoedigingsbeleid

gevoerd. Deze tussendoortjes

zijn bij voorkeur dagelijks en

via verschillende kanalen

beschikbaar op school.

Fruit op sap of siroop

Gedroogd fruit

Smoothies

Yoghurt met fruit (met

toegevoegde suikers of

zoetstof) of alternatief obv

soja met fruit (met calcium

verrijkt)

Melkdesserts zoals

pudding, rijstpap, of

alternatief op basis van soja

(met calcium verrijkt)

Granenkoek, droge koek

Opties voor uitbreiding

(beperkt beschikbaar)

Voor deze tussendoortjes wordt

een gedoogbeleid gevoerd.

Deze tussendoortjes zijn via

minder kanalen en/of op

beperkte momenten tijdens de

schooldag beschikbaar (bv. er

zijn meer aanbodkanalen voor

fruit dan voor droge koeken).

Koeken met chocolade

Wafels, cake, taart

Snoep, chocolade,

snoeprepen

Koffiekoeken, croissants,

donuts

Worstenbroodjes

Chips en andere zoute

snacks

Bij voorkeur niet (in

afbouw)

Voor deze tussendoortjes wordt

een uitdoof-

/ontmoedigingsbeleid

gevoerd. Deze tussendoortjes

biedt de school bij voorkeur

niet aan. Biedt de school deze

momenteel nog aan, dan wordt

dit aanbod geleidelijk aan

afgebouwd.

WAT IS EEN ENGAGEMENTSVERKLARING?

Om scholen te ondersteunen om de aanbevelingen op te volgen, zijn Vlaams minister

van Onderwijs Hilde Crevits en Vlaams minister van Welzijn Jo Vandeurzen samen met

verschillende partners uit de voedingsindustrie, de koepel van automaatleveranciers,

vertegenwoordigers voor (drink)water, cateraars, VIGeZ en onderwijspartners het

engagement aangegaan om tot een evenwichtiger en gezonder dranken- en

tussendoortjesbeleid te komen in de Vlaamse scholen. Hierbij streven ze naar een

evenwichtig en gevarieerd aanbod dranken en tussendoortjes in de scholen tegen het

schooljaar 2020-2021. Zo willen ze het voor jongeren eenvoudiger maken om te

kiezen voor producten die passen binnen een gezonde en evenwichtige levensstijl. De

engagementsverklaring werd ondertekend in het Jan-van-Ruusbroeckcollege in Laken

op 28 november 2016.

Door de ondertekening van de engagementsverklaring hebben alle partners er zich

toe verbonden om inspanningen te leveren om stapsgewijs een evenwichtig

gezondheidsbeleid voor dranken en tussendoortjes te ondersteunen. De

ondertekenaars van de engagementsverklaring streven ernaar om hun gezamenlijke

inspanningen weerspiegeld te zien in de volgende indicatoren. Wat de dranken

betreft, hopen ze tegen schooljaar 2017-2018 alle producten uit het uitdoofbeleid in

60% van de secundaire scholen uit het aanbod te zien verdwijnen. Tegen het

schooljaar 2020-2021 100%. Voor de tussendoortjes hopen ze tegen het schooljaar

2017-2018 alle producten uit het uitdoofbeleid in 75% van de scholen uit het aanbod

te zien verdwijnen. Tegen het schooljaar 2020-2021 de volle 100%.

Volgende partners hebben de engagementsverklaring ondertekend: Vlaams minister

van Onderwijs Hilde Crevits, Vlaams minister van Welzijn, Volksgezondheid en Gezin

Jo Vandeurzen, VIGeZ, GO!, Katholiek Onderwijs Vlaanderen, POV, OVSG, de koepel

van de vrije CLB’s, de ouderkoepels, Fevia Vlaanderen, Belgische Groepering voor

Distributie van Automaten, Sodexo, Agape, Scolarest, Compass Group, Aquaflanders

en Culligan International.

HOE MOET HET NU VERDER?

Om de doelstellingen uit de engagementsverklaring te halen, is het belangrijk dat

men actief aan de slag gaat, en dit door alle betrokkenen zoals de voedingsindustrie,

de schooldirectie, de leerkrachten, maar ook de leerlingen zelf. Want wie is er hier nu

nog meer betrokken bij als de leerlingen zelf? Het zijn tot slot de leerlingen die

drankjes en tussendoortjes kiezen en consumeren op school.

© Vlaams Instituut Gezond Leven, 2017 1

Hoe kunnen jouw leerlingen er nu voor zorgen dat de doelstellingen behaald worden?

Door te starten bij zichzelf en door leerlingen daarvoor zelf te laten kiezen voor

gezonde drankjes en tussendoortjes.

OPDRACHTEN AANBEVELINGEN KIESKEURIG

OPDRACHT 1

WAAR SITUEERT HET AANBOD VAN JOUW SCHOOL ZICH IN DE

AANBEVELINGEN?

Een eerste opdracht is om het aanbod van tussendoortjes en drankjes op jullie school

in kaart te brengen en in te delen volgens de aanbevelingen. Laat leerlingen daarom

de checklist voor tussendoortjes en/of de checklist voor dranken invullen met het

beschikbare aanbod op jullie school. Bekijk en bespreek daarna de ingevulde checklist

samen met de leerlingen door de volgende vragen te beantwoorden:

• Biedt jullie school nog drankjes aan uit de rode verbodscategorie ‘nooit’?

• Biedt jullie school nog drankjes/tussendoortjes aan uit de oranje uitdoofcategorie

‘bij voorkeur niet’?

• Welke drankjes/tussendoortjes biedt jullie school aan uit de uitbreidingscategorie

‘beperkt beschikbaar’?

o Hoe vaak/op welke momenten worden deze drankjes/tussendoortjes

aangeboden? (bv. enkel tijdens de middagpauze of tijdens elke pauze?)

o Via welke aanbodkanalen worden deze tussendoortjes aangeboden? (bv.

enkele in de automaat in de refter of in elke automaat?)

• Welke drankjes/tussendoortjes biedt jullie school aan uit de basiscategorie ‘ruim

beschikbaar’?

o Promoot jullie school de keuze voor deze drankjes en tussendoortjes actief?

- Zoja, hoe?

- Zo nee, hoe zou ze dit kunnen doen?

o Welke dranken/tussendoortjes uit deze categorie zouden nog kunnen

worden aangeboden?

http://www.gezondeschool.be/assets/uploads/pages/Vigez16-Kieskeurig-Checklist_tussend_BaO-SO.pdf
http://www.gezondeschool.be/assets/uploads/pages/Vigez16-Kieskeurig-Checklist_dranken_SO.pdf

© Vlaams Instituut Gezond Leven, 2017 2

OPDRACHT 2

ZELF DE JUISTE KEUZE MAKEN

Afhankelijk van het aanbod drankjes en tussendoortjes dat jullie school ter

beschikking stelt kunnen leerlingen zelf een aantal keuzes maken.

Ideaal is dat leerlingen zo veel mogelijk kiezen voor drankjes/tussendoortjes die

gecategoriseerd worden als het basisaanbod in de aanbevelingen van Kieskeurig

(groene categorie). Daarnaast kunnen leerlingen ter afwisseling ook wel eens kiezen

voor een drankje/tussendoortje uit de categorie opties voor uitbreiding (gele

categorie), maar proberen ze de keuzes uit deze categorie meer te beperken. Ideaal

zou zijn moesten leerlingen proberen om op school geen drankjes/tussendoortjes te

kiezen uit de oranje of rode categorieën.

Het opstellen van een SMART actieplan kan de leerlingen helpen om de juiste keuzes

te maken en die ook daadwerkelijk uit te voeren!

Wat is een SMART plan? In een persoonlijk SMART actieplan geeft de leerling zelf heel

specifiek aan wat hij/zij wil gaan drinken/eten als tussendoortje, hoeveel en

wanneer hij/zij van die dranken/tussendoortjes wil eten.

Aan de slag! Laat leerlingen een eigen plan om meer gezonde dranken en

tussendoortjes te drinken/eten opstellen door de volgende vraagjes te beantwoorden:

(dit kan aan de hand van bijlage 4 voor dranken en bijlage 5 voor tussendoortjes)

Voorbeeld van een SMART Actieplan voor gezonde dranken op school:

Wat? Welke drankjes wil je drinken op school?

Volgende drankjes uit de basiscategorie:

bv. water en witte melk

Volgende drankjes uit de categorie opties voor uitbereiding:

bv. fruitsap en cola light

Hoeveel en wanneer? Laat leerlingen voor elk gekozen drankje aangeven hoeveel ze

van dat drankje willen drinken en wanneer ze dit precies willen drinken.

Drankjes die leerlingen kozen uit de categorie basisaanbod mogen ze zoveel mogelijk

overheen de ganse dag drinken. Stimuleer leerlingen om dezen dranken op meerdere

momenten doorheen de dag te drinken (bv. ’s morgens 1 tas witte melk, in de

speeltijd in de voormiddag een halve drinkbus water en bij het middageten 2 glazen

water).

© Vlaams Instituut Gezond Leven, 2017 3

De drankjes uit de categorie opties voor uitbereiding drinken leerlingen best maar op

beperkte momenten. Leerlingen kiezen voor die drankjes beter een aantal beperkte

momenten om ze te drinken (bv. 1 brikje fruitsap enkel na de les lichamelijke

opvoeding, 1 blikje cola light enkel op woensdag tijdens de pauze in de voormiddag,

…). Geef aan leerlingen aan dat ze keuzes maken die voor hen zelf haalbaar lijken.

Naast het opstellen van een plan is het ook goed dat leerlingen nadenken over wat

hen kan verhinderen om hun plan om gezondere dranken en tussendoortjes te

drinken/eten en om hiervoor een aantal oplossingen te zoeken.

Laat leerlingen daarom een antwoord formuleren op de vraag “Welke hindernissen kan

jij bijvoorbeeld ondervinden om meer water te drinken?”

Bv. Je hebt nog geen drinkbus om water te tappen van de fonteintjes. Een oplossing

kan zijn dat je opzoek gaat naar een hippe drinkbus.

Bv. Je lust water niet zo graag omdat het geen smaakje heeft. Een oplossing kan zijn

om ook eens gearomatiseerd water met een smaakje te drinken of thee.

“Welke hindernissen kan jij bijvoorbeeld ondervinden om fruit als tussendoortje te

eten?”

Bv. Je kan niet dagelijks fruit als tussendoortje eten omdat dit niet dagelijks wordt

aangeboden op school. Breng fruit mee van thuis, of koop een stuk fruit in de

buurtwinkel ipv. Snoep.

© Vlaams Instituut Gezond Leven, 2017 4

BIJLAGEN: ACHTERGRONDINFO VOOR DE LEERKRACHT.

INFORMATIE OVER DRANKEN

HET BELANG VAN DRINKEN EN AANDACHTSPUNTEN BIJ DE

VERSCHILLENDE DRANKEN

Regelmatig drinken, de hele dag door, zorgt voor een goede vochtbalans in het

lichaam. Daardoor kan je je goed concentreren, en voel je je fitter. Van de aanbevolen

dagelijkse 1,5 liter drinken we best minimum 1 liter water.

Aandachtspunten bij de verschillende dranken zijn te vinden via

http://www.gezondeschool.be/kieskeurig/methodiek-schoolbeleid-

voeding/aanbod/een-evenwichtig-aanbod-van-dranken

http://www.gezondeschool.be/kieskeurig/methodiek-schoolbeleid-voeding/aanbod/een-evenwichtig-aanbod-van-dranken
http://www.gezondeschool.be/kieskeurig/methodiek-schoolbeleid-voeding/aanbod/een-evenwichtig-aanbod-van-dranken

© Vlaams Instituut Gezond Leven, 2017 5

OVERZICHT VAN DRANKEN EN HUN AANBRENG VAN ENERGIE EN SUIKER.

1 suikerklontje = 5 gram suiker = 20 kcal

Drank

Energie

(kcal)

per 100 ml

Aantal g vrije

suikers per 100g

Aantal

klontjes

per 100

ml

Aantal

klontjes

per portie

Water

alle vormen van mineraal en

spuitwater

0 0 0 0

Gearomatiseerd water

Bv. Spa Touch Of, Perrier

Limoen, Chaudfontaine

Fusion

0 0 0 0

Koffie/thee

Zonder toevoegingen

0

0 0 0

Melk en calciumverrijkte

sojaproducten

Melkproducten bevatten van nature ongeveer 5 gram suiker

per 100 ml. Deze suiker is van nature in de melk aanwezig

onder de vorm van lactose of melksuiker en worden niet als

vrije suikers gecategoriseerd. Aan chocomelk en

fruitmelkdranken wordt ook suiker toegevoegd, deze

toegevoegde suikers worden wel als vrije suikers aanzien.

Sojadranken bevatten geen lactose, de hierin aanwezige

suiker is toegevoegde suiker. Aan sojadrinks wordt dus

suiker toegevoegd maar omdat deze hoeveelheid gelijk is aan

het natuurlijke lactosegehalte van melk, wordt dit bij de

'natuur' variant niet als vrije suiker meegerekend. Ook het

calcium in sojadranken is eraan toegevoegd.

Magere melk

(zonder toegevoegde

suikers)

33 0 0

Glas of

kop van

150 ml: 0

Halfvolle melk

(zonder toegevoegde

suikers)

46 0 0

Glas of

kop van

150 ml: 0

Volle melk

(zonder toegevoegde

suikers)

65 0 0

Glas of

kop van

150 ml: 0

Sojadrank natuur (zonder

toegevoegde suikers)
43

0

0

Glas of

kop van

150 ml: 0

© Vlaams Instituut Gezond Leven, 2017 6

Light frisdrank

met kunstmatige

zoetstoffen

Bv. Coca Cola light of zero,

Pepsi max, Ice Tea light,

Schweppes Agrum light, …

0 0 0

Glas of

brikje van

200 ml: 0

Fruitsap (sinds 2011 is

wettelijk vastgelegd dat

fruitsap geen toegevoegde

suikers mag bevatten)

(appel, sinaas)

± 40 – 45 10 2

Glas of

brikje van

200 ml: 4

Chocolademelk of

fruitmelkdrank op basis

van halfvolle melk

± 73 5 1

Brikje of

glas van

200 ml: 2

Sojadrank met fruit,

vanille of chocolade
± 66-76 5 1

Brikje van

200 ml: 2

Frisdrank

met kunstmatige

zoetstoffen en suiker

Bv. Schweppes Agrum, Coca

cola Life

± 20 5 1

Glas van

150 ml:

1,5

Glas van

200 ml: 2

Blikje van

330 ml:

± 3,5

Frisdrank

gezoet met suiker

Bv. cola, limonade, ice tea…

± 45 10 2

Blikje van

330 ml: 7

Flesje van

0,5 l: 10

Isotone sportdrank

(dorstlesser)

Bv. Aquarius

± 20 – 35 ±6 1 - 1,5

Blikje van

330 ml:

ongeveer

5

Flesje van

0,5 l: 6,5

Hypertone sportdrank

Bv. AA drink

± 50 - 65 ±15 3

Flesje van

300 ml: 9

Energiedrank

gezoet met suiker

± 45 11 2
Blikje van

250 ml: 5

© Vlaams Instituut Gezond Leven, 2017 7

Bv. red bull, rodeo

Light energiedranken

gezoet met kunstmatige

zoetstoffen

Bv. Red Bull sugarfree

± 5 0 0
Blikje van

250 ml : 0

Alcoholische drank

Bv. bier, wijn, sterke drank,

cocktails

Variabel* Variabel* Variabel* Variabel*

*raadpleeg een voedingsmiddelentabel

AANDACHTSPUNTEN BIJ VERSCHILLENDE DRANKEN

Water
Drink vooral water. Plat of bruisend, uit de kraan of uit de fles, van het waterfonteintje

of getapt: water mag je altijd en de hele dag door drinken. Bij warm weer of sporten

moet je het extra vochtverlies aanvullen door meer water te drinken.

Koffie en thee

Deze dranken bevatten zelf geen energie of suiker. Wat je eraan toevoegt uiteraard

wel: 20 kcal per klontje suiker en ± 5 kcal voor een wolkje melk. Je mag dagelijks

ongeveer 0.5 liter of 4 kopjes drinken.

Light frisdranken
Bevatten weinig of geen energie. Betekent dit dan ook dat je van deze producten

zoveel mag drinken als je wil? Toch niet. In plaats van suiker bevatten ze kunstmatige

zoetstoffen. Het bekendste voorbeeld is aspartaam. Zoetstoffen zijn veilig als je je

aan de maximale dagelijkse dosis houdt. Deze hangt af van je lichaamsgewicht. De

aanbevelingen zijn:

• voor kinderen maximaal 1 glas light frisdrank per dag

• voor jongeren maximaal 330 ml (blikje) per dag

• voor volwassenen maximaal 500 ml per dag

Maar kinderen en jongeren hebben in principe geen light dranken nodig.

Opgelet: light frisdranken bevatten net als frisdranken fosforzuur en zijn bijgevolg

niet goed voor de tanden. Poets trouwens nooit je tanden binnen het half uur na het

drinken van (light)frisdranken.

Frisdrank, fruitsap en fruitdranken

Frisdrank bevat naast water voornamelijk suiker en kan je dus vergelijken met een

snoepje. Matig het gebruik ervan en drink het niet elke dag.

Is fruitsap dan een betere keuze? Fruitsap en frisdranken bevatten ongeveer evenveel

energie en vrije suikers. Fruitsap bevat echter ook nog wat vitaminen (afhankelijk van

het productieproces en de verpakking) en eventueel wat vezels (zeker als het vers

geperst is). Fruitsap bevat geen fosforzuur zoals frisdrank, maar wel voedingszuren

© Vlaams Instituut Gezond Leven, 2017 8

die de tanden aantasten. Aan fruitdranken (zoals Caprisun) zijn naast de natuurlijk

aanwezige suikers van fruit ook nog eens extra suikers toegevoegd.

Besluit: fruitsap bevat evenveel energie en vrije suikers als frisdrank, dus drink het

ook met mate (max. 1 glas per dag). Omwille van de aanwezigheid van andere

voedingsstoffen heeft het toch nog de voorkeur boven frisdrank. Fruitdranken worden

beter vermeden.

Let op: omdat fruitsap net zoals frisdrank voedingszuren bevat en dit invloed heeft

op de tanden, wacht je het best ten minste 30 minuten om je tanden te poetsen na

het drinken van fruitsap of frisdranken.

Chocolademelk e.a. gesuikerde melkdranken

Gesuikerde melkdranken bevatten vaak nog meer energie dan fruitsap of frisdranken.

Gewone melk, zonder toegevoegde suiker, heeft de absolute voorkeur binnen de

groep melkdranken. Melk is o.a. nodig voor de aanbreng van calcium. De gesuikerde

melkdranken drinken we best met mate omdat ze zoveel extra energie en suiker

aanbrengen. Hetzelfde geldt voor de calciumverrijkte sojadranken met toegevoegde

suikers.

Sportdranken

Er bestaan 2 soorten: isotone en hypertone sportdranken.

Hypertone dranken bevatten meer suiker dan frisdranken, isotone (ook dorstlessers

genoemd) bevatten iets minder suiker. Beide dranken bevatten zouten en suikers om

het vocht beter in je lichaam te laten opnemen. Sportdranken hebben we in gewone

omstandigheden niet nodig. Deze zijn enkel nuttig bij zeer intensieve en langdurige

sportbeoefening.

Energiedranken

De meeste van de energiedranken bevatten een mix van cafeïne en taurine, twee

oppeppende stoffen. In een blikje van 250ml zit ongeveer 80mg cafeïne. Een normale

kop gefilterde koffie bevat ongeveer 50mg cafeïne. De maximumdosis cafeïne ligt

voor een volwassene op 200 tot 400 mg/dag en voor tieners van 10 tot 12 jaar op

85mg/dag. Op grond van de hoeveelheid cafeïne kunnen deze drankjes beter niet in

grote hoeveelheden worden gedronken. Bovendien bevatten ze vaak veel suikers (met

uitzondering van de light producten).

Deze energiedranken worden vaak in combinatie met alcoholische dranken

geserveerd, dit kan risico’s met zich meebrengen. Het mixen van energiedrank met

alcohol kan iemand het gevoel geven minder gedronken te hebben dan het geval is,

aangezien cafeïne een oppeppende werking en alcohol een dempende werking op het

zenuwstelsel heeft. De werking van beide stoffen vermindert echter niet door ze te

combineren. Dit zou ertoe kunnen leiden dat iemand meer gaat drinken dan de

bedoeling is. Beide stoffen drijven ook vocht af met een mogelijk verhoogd

katergevoel tot gevolg. Meer informatie kan je lezen in het pedagogische dossier rond

energiedranken.

http://www.gezondeschool.be/acties/actielijst/informatiedossier-energiedranken
http://www.gezondeschool.be/acties/actielijst/informatiedossier-energiedranken

© Vlaams Instituut Gezond Leven, 2017 9

INFORMATIE OVER TUSSENDOORTJES

BELANG VAN TUSSENDOORTJES IN DE VOEDING

Tussendoortjes leveren een belangrijke bijdrage aan de voedingsstoffeninname. Ze

zijn een aanvulling op de voeding en zorgen voor een spreiding van de energie-

inname over de dag. Tussendoortjes die we aanraden zijn o.a. niet gesuikerde

melkproducten, calciumverrijkte sojaproducten, vers fruit, een belegde boterham.

Peuters, kleuters, lagere schoolkinderen en adolescenten hebben zeker nood aan

tussendoortjes. Maar ook volwassenen en zeker ouderen kunnen er baat bij hebben.

Wie niet of onvoldoende ontbijt, krijgt rond 10 à 11 uur een zwaktegevoel door een

laag bloedsuikergehalte, ook wel een appelflauwte genoemd. Dit verstoort de

concentratie. Na de nachtrust heb je 's ochtends nieuwe energie nodig. Mensen die

niet of slecht ontbijten, en soms meer dan 12 uur niet gegeten hebben, geven de

voorkeur aan voedingsmiddelen die direct energie geven zoals zoete dranken en

zoete snacks. Deze leveren veel energie maar geen of weinig voedingsstoffen zoals

voedingsvezels, vitaminen of calcium.

Op deze manier kunnen tussendoortjes de oorzaak zijn van een onevenwichtige

voeding en overconsumptie. Als we daarentegen gezonde tussendoortjes kiezen rijk

aan voedingsvezels, vitaminen en/of calcium, maakt dat juist onze voeding

evenwichtiger. Onze keuze gaat naar tussendoortjes die de voeding aanvullen: fruit,

melkproducten, brood e.a.

AANDACHTSPUNTEN:

Noten: zijn calorierijk doordat ze veel vetten bevatten. Dit zijn wel gezonde,

onverzadigde vetten. Regelmatig noten eten is dus gezond, bijvoorbeeld dagelijks

een handvol.

Chips en light chips: light chips bevatten een beetje minder vet dan gewone chips,

maar het verschil in energie aanbreng is niet zo groot. Bovendien vind je in de winkel

vaak enkel grotere zakken light chips zodat de kans bestaat dat je meer van dit

product zal eten.

© Vlaams Instituut Gezond Leven, 2017 10

OVERZICHT VAN TUSSENDOORTJES EN HUN ENERGIE, VET- EN

SUIKERGEHALTE PER PORTIE

1 suikerklontje = 5 gram suiker = 20 kcal

Product (portie in g)

Energie-

gehalte

(kcal) per

portie

Vetten (g)

per portie

Vezels

(g) per

portie

Vrije

suikers (g)

per 100 g

Vrije

suikers (g)

per

standaard

portie

Aantal

klontjes

per portie

Stuk vers fruit bv. appel,

peer, banaan
± 60 0,0 2.9

0,0

0,0

0,0

Potje magere yoghurt

natuur

(125 g)

51

0,85

0,0

0,0

0,0

0,0

Noten, handvol

(± 25 g)
170 16,8 1,7 0,0 0,0 0,0

Potje magere yoghurt

met fruit en suiker

(125 g)

108

1,1 0,0

10,0

12,5

2,5

Droge koek type

kinderkoek

(1 stuk, 10 g)

41 0,8 0,2

21,5

2,1

0,4

Vanillepudding

(125 g)
151 4,3 0,0

10,0 12,5 2,5

Cake, wafel

(50 g)
221 11,0 0,4

29,0 14,5 2,9

Chips light

(1 zakje van 30 g)
144 6,6 1,7 2,5 0,8 0,2

Chips (1 zakje van 30 g) 166 10,35 1,6 2,6 0,8 0,2

Snoepjes, gemiddeld,

zakje van 50 g
199 6,1 1,8 65,0 32,5 6,5

Snoepreep, bv. Snickers

(1 stuk van 45 g)
202 7,7 0,5 64,0 28,8 5,8

Koffiekoek,

1 stuk van 50 g
206 12,7 2,0 8,3 4,2 0,8

Chocolade

(1 reep, 25g)
135 7,8 0,3 50,0 12,5 2,5

