
samen kanker voorkomensamen kanker voorkomen

Verklein de kans  
op kanker

De 10 aanbevelingen voor kankerpreventie

1 Verklein uw kans op kanker


Over het  
Wereld Kanker Onderzoek Fonds

Inhoud

Onze visie
Het Wereld Kanker Onderzoek Fonds 
streeft naar een wereld waarin niemand 
een kanker krijgt die voorkomen kan 
worden.

Onze missie
Wij sturen, stimuleren en financieren inno-
vatief en vooraanstaand wetenschappelijk 
onderzoek wereldwijd gericht op de preven-
tie en overleving van kanker door middel 
van voeding, gewicht en lichaamsbeweging 
en helpen mensen keuzes te maken in hun 
leefstijl die het risico op kanker kunnen 
verlagen.

Het internationale World  
Cancer Research Fund netwerk
Het Wereld Kanker Onderzoek Fonds is lid 
van het internationale World Cancer Re-
search Fund (WCRF) netwerk. Dit netwerk 
is een internationaal samenwerkingsver-
band van charitatieve instellingen die zich 
richten op de preventie van kanker door 
een gezonde voeding en leefstijl.

Steun ons werk
Ons werk wordt uitsluitend mogelijk 
gemaakt door giften van het publiek. Wij 
ontvangen geen overheidsgelden en zijn 
geheel zelfstandig. Wij zijn door de Belas-
tingdienst aangemerkt als Algemeen Nut 
Beogende Instelling (ANBI). 

Wilt u het werk van het Wereld Kanker 
Onderzoek Fonds steunen? Word dan 
donateur of steun ons met een eenmalige 
bijdrage via www.wcrf.nl. Alvast hartelijk 
dank!

Meer informatie over het Wereld 
Kanker Onderzoek Fonds vindt u  
op www.wcrf.nl.

Verklein uw kans op kanker	 5
Wat is kanker?	 6
Factoren die een rol spelen bij kanker	 8
Wat kan ik doen?	 11
1. Blijf op gewicht	 12
2. Kom in beweging	 14
3. Eet caloriearm	 16
4. Eet vooral plantaardig	 18
5. Eet minder vlees	 20
6. Drink minder alcohol	 22
7. Eet niet te zout	 24
8. Supplementen	 26
9. Geef uw baby borstvoeding	 28
10. Na kanker: leef gezond	 30
En natuurlijk niet roken	 32
10 aanbevelingen ter preventie van kanker	 33
De wetenschap achter onze aanbevelingen	 34
Meer weten?	 35

2 Verklein uw kans op kanker 3


Verklein uw kans op kanker

U wist vast al dat niet roken, of daar-
mee stoppen, belangrijk is om uw risico 
op kanker te verlagen. Maar wist u ook 
dat gezond eten, voldoende bewegen en 
een gezond gewicht behouden een grote 
rol spelen bij de preventie van kanker? 
Dit betekent dat gezonde keuzes in ons 
dagelijks leven het risico op kanker 
verlagen. 

In deze brochure leest u meer over de stap-
pen die u kunt nemen om het risico op kan-
ker te verlagen. En waarom zou u hiermee 
wachten? Begin vandaag! Want elke gezonde 
verandering in uw eet- en leefstijl, of u nu 
jong of oud bent, draagt bij aan een kleinere 
kans op kanker.

Samen kanker voorkomen
Ongeveer één op de drie inwoners van Ne-
derland krijgt vroeg of laat in het leven met 
kanker te maken. Misschien kent u iemand 
die door kanker is getroffen, of heeft u zelf 
deze ziekte gehad. Ook bij het Wereld Kanker 
Onderzoek Fonds kennen we de verwoes-
tende uitwerking die de diagnose kanker 
heeft. Daarom spannen wij ons ervoor in 
om zo veel mogelijk gevallen van kanker te 
voorkomen.

Onze aanbevelingen: de beste kansen
We kunnen helaas geen garanties geven 
als het om kanker gaat, maar we weten dat 
het opvolgen van onze tien aanbevelingen 
en niet roken de beste kansen biedt op 
een leven zonder deze ziekte. Gezond eten, 
voldoende lichaamsbeweging, een gezond 
gewicht behouden en niet roken kunnen veel 
gevallen van kanker voorkomen. 

In deze brochure geven we u per aanbeve-
ling uitleg en praktische tips. Achterin deze 
brochure staan alle aanbevelingen voor u op 
een rij. Onze aanbevelingen zijn gebaseerd 
op de meest recente wetenschappelijke be-
vindingen. Op pagina 34 verantwoorden we 
de betrouwbaarheid van onze informatie.

4 Verklein uw kans op kanker 5


Wat is kanker?

Eenvoudig uitgedrukt is kanker een ziekte 
van lichaamscellen. Cellen zijn de bouw-
stenen van ons lichaam. Het functioneren 
van onze cellen wordt aangestuurd door 
de dragers van onze erfelijke gegevens 
(DNA).

De term ‘kanker’ omvat een groep van meer 
dan 100 ziekten. Alle soorten kanker beginnen 
wanneer het DNA in een enkele cel op de een 
of andere manier schade oploopt. Daardoor 
gaat de cel zich op een onbeheerste manier 
delen, zodat een groep cellen ontstaat. Zo’n 
groep cellen neemt vaak de vorm aan van een 
bobbeltje of zwelling. Dat wordt een ‘tumor’ 
genoemd.

Sommige tumoren zijn goedaardig. Is een 
tumor echter kwaadaardig, oftewel ‘kankerach-
tig’, dan kan deze gaan groeien en daardoor 

omliggende gezonde weefsels of organen be-
schadigen. Soms kan de kanker zich uitzaaien 
naar andere delen van het lichaam.

Een langdurig proces
Kanker ontstaat niet zomaar ineens; het is 
vaak een langdurig en ingewikkeld proces. 
Voordat de ziekte zich ontwikkelt, moeten 
veel veranderingen in een lichaamscel 
plaatsvinden. Dit kan jaren, soms zelfs 
tientallen jaren duren. Daarom is kanker een 
ziekte die naar verhouding veel ouderen treft. 
Er zijn veel maatregelen die u nu kunt nemen 
om de ontwikkeling van kanker later in uw 
leven te voorkomen, te vertragen of zelfs stop 
te zetten.

Onderstaand figuur laat zien welke factoren 
een rol kunnen spelen bij de ontwikkeling van 
kanker.

‘Kanker is een ziekte 
van lichaamscellen’

Leefstijl

Infecties

Periode: tot 20 jaar

gezonde
cel

Potentiële
kankercel

gezonde
cel

Omgeving

Genen

6 Verklein uw kans op kanker 7


Factoren die een rol  
spelen bij kanker

Veel mensen denken dat we kanker krij-
gen omdat kanker in de familie voorkomt 
of het ‘in de genen zit’. Uit onderzoek 
blijkt echter dat erfelijkheid slechts bij 
een klein aantal gevallen van kanker een 
factor is, en dat de keuzes die we in onze 
voeding en leefstijl maken een veel gro-
tere rol spelen.

Op deze pagina beschrijven we de voornaam-
ste factoren die invloed kunnen hebben op het 
risico op kanker.

Genetische oorzaken
Slechts vijf tot tien procent van alle kanker-
soorten komt voort uit specifieke overgeërfde 
genen. Er zijn genen ontdekt die het risico op 
borst- en darmkanker kunnen vergroten, maar 
gelukkig komen die weinig voor. Als uw familie 
echter een voorgeschiedenis van kanker heeft 
en u daar ongerust over bent, kunt u dit met 
uw huisarts bespreken.

Mensen die deze genen overerven, hebben 
een bovengemiddeld hoog risico op kanker. 
Het betekent niet dat ze ook daadwerkelijk 
kanker zullen krijgen. Mensen die een poten- 
tieel kankerverwekkend gen hebben overge-
ërfd, zullen hun kans op kanker meestal kun-
nen verkleinen door de keuzes die ze in hun 
leefstijl maken.

Infectieziekten
Sommige infectieziekten verhogen het risico 
op bepaalde soorten kanker. HPV (humaan 
papillomavirus) is bekend als risicofactor voor 
baarmoederhalskanker, terwijl infectie met de 
bacterie Helicobacter pylori in verband wordt 
gebracht met maagkanker. Hepatitis B en 
C verhogen het risico op leverkanker. Door 
vaccinatie kunnen we het risico van versprei-
ding van sommige van deze infectieziekten 
verminderen.

Oorzaken in de leefomgeving
Sommige omgevingsfactoren kunnen de 
kans op kanker vergroten of zelfs kanker 
veroorzaken. Overmatige blootstelling aan 
zonlicht vormt bijvoorbeeld een risicofactor 
voor huidkanker. Daarom moeten we ons altijd 
beschermen tegen felle zon, bijvoorbeeld met 
zonnebrandcrème, een parasol of een hoed, en 
door in de schaduw te blijven wanneer de zon 
op z’n krachtigst schijnt. 

Ook kunnen bepaalde industriële chemicaliën, 
overmatige blootstelling aan röntgenstraling en 
sommige geneesmiddelen het DNA beschadi-
gen en daarmee de kans op kanker vergroten. 
Sommige van deze risicofactoren zijn vooral 
een punt van zorg voor mensen die beroeps-
halve aan zulke factoren worden blootgesteld.

Leefstijl 
We kunnen ongeveer een derde van de geval-
len van de meest voorkomende kankersoorten 
in westerse landen voorkomen door gezonde 

voeding, meer lichaamsbeweging en een ge-
zond gewicht. In deze schatting zijn de gevallen 
van kanker die voorkomen kunnen worden door 
niet te roken, nog niet eens meegenomen. Niet 
roken (of daarmee stoppen) is een van de be-
langrijkste maatregelen om het risico op kan-
ker te verlagen. Roken veroorzaakt bijvoorbeeld 

90 procent van de gevallen van longkanker. Na 
roken is overgewicht de belangrijkste oorzaak 
van kanker waar we zelf invloed op hebben. 

In deze brochure vindt u informatie over keuzes 
die u in uw dagelijks leven kunt maken die uw 
risico op kanker kunnen verminderen.

‘Een gezonde leefstijl 
speelt een grote rol 
bij kankerpreventie’

8 Verklein uw kans op kanker 9


Wat kan ik doen?

Bij kankerpreventie draait het om het maken van de juiste, gezonde  
keuzes in uw dagelijkse voeding en leefstijl. Als u ervoor zorgt dat er zoveel 
mogelijk risicoverlagende factoren op u van toepassing zijn en de risico-
verhogende factoren zo min mogelijk een rol laat spelen in uw leven, kunt u 
uw kans op kanker verkleinen. U mag daarbij best een keer ‘zondigen’. 
Het belangrijkste is dat de gezonde keuzes een vast onderdeel gaan 
vormen van uw dagelijks leven. 

‘Bij kankerpreventie 
draait het om  
gezonde keuzes’

10 Verklein uw kans op kanker

Factoren die het risico op 
kanker verlagen Kans op kanker Factoren die het risico op 

kanker verhogen

Niet roken of stoppen met 
roken

Roken

Een gezond gewicht hebben Overgewicht of obesitas 
hebben

Veel bewegen Weinig bewegen

Veel volkorenproducten en 
peulvruchten eten

Weinig volkorenproducten en 
peulvruchten eten

Veel groente en fruit eten Weinig groente en fruit eten

Weinig rood en bewerkt vlees 
eten

Veel rood en bewerkt vlees 
eten

Geen of minder alcohol  
drinken

Alcohol drinken

Weinig zout, vet en suiker eten Veel zout, vet en suiker eten

Borstvoeding geven

10 Verklein uw kans op kanker 11


1. Blijf op gewicht 
Zorg voor een zo laag mogelijk gewicht en  

een slanke taille, maar vermijd ondergewicht.

Na niet roken is een gezond gewicht 
bereiken en/of behouden de belangrijkste 
maatregel die u kunt nemen om uw risico 
op kanker te verlagen. 

Wat is een gezond gewicht?
Het berekenen van uw Body Mass Index (BMI) 
is een van de gemakkelijkste manieren om 
te controleren of uw gewicht gezond is. Deze 
index geeft aan of uw gewicht in verhouding tot 
uw lichaamslengte binnen een gezond bereik 
ligt. Daarmee is de BMI voor de meeste vol-
wassenen een nuttige richtlijn*. Een gezonde 
BMI ligt voor mannen en vrouwen tussen 18,5 
en 24,9. Om de kans op kanker te verkleinen, 
is het raadzaam naar een zo laag mogelijk 
gewicht te streven binnen deze gezonde  
BMI-waardes. 

We weten ook dat de manier waarop het 
lichaamsvet is verdeeld over het lichaam van 
invloed is op het risico op kanker. Wetenschap-
pers hebben ontdekt dat vooral te veel vet 
rond de taille schadelijk kan zijn. Meet daarom 
regelmatig of u een gezonde tailleomvang 
heeft. Een gezond lichaamsgewicht kan ook 
helpen de kans op hart- en vaatziekten en 
diabetes type 2 te verminderen. 

Zo berekent u uw BMI 
Deel uw gewicht (in kilo’s) door het kwadraat 
van uw lengte (in meters). De uitkomst van 
deze rekensom is uw BMI. Als voorbeeld volgt 
hier de berekening van de BMI van iemand met 
een lengte van 1,70 m en een gewicht van 70 kg.

Berekening

Uitslagen van de BMI-berekening
Lager dan 18,5 		  ondergewicht
Tussen 18,5 - 24,9 		  gezond gewicht
Tussen 25 - 29,9 		  overgewicht
30 of hoger 		  obesitas

Het verband tussen 
overgewicht en kanker

Wetenschappelijk onderzoek toont  
aan dat overgewicht het risico kan 
verhogen op: 
- darmkanker
- slokdarmkanker
- alvleesklierkanker
- nierkanker
- baarmoederkanker
- eierstokkanker
- �borstkanker (bij vrouwen na de 

menopauze) 
- galblaaskanker
- gevorderde prostaatkanker

Er zijn hier verschillende verklaringen 
voor. Zo is onder andere bekend dat 
vetcellen hormonen afgeven, zoals oes-
trogeen, die het risico op kankersoorten 
als borstkanker verhogen. 

Ook is uit onderzoek gebleken dat vet 
rond de taille extra schadelijk is, omdat 
dit het lichaam aanzet tot het produce-
ren van ‘groeihormonen’. Als iemand veel 
van deze hormonen heeft, kan dat tot 
een verhoogd risico op kanker leiden. 

Vetcellen kunnen daarnaast ook leiden 
tot ontstekingen en insulineresistentie, 
wat van invloed is op het risico op kanker.

W e t e n s c ha  p

TIPS 
voor een gezond lichaamsgewicht

Meet uw BMI en tailleomvang 
Kennis over uw gewicht is de eerste stap op weg naar een 
gezond gewicht.

Kies voor caloriearme voedingsmiddelen 
Om een gezond gewicht te behouden kunt u het beste voor 
caloriearme voedingsmiddelen kiezen die goed verzadigen 
door een hoog gehalte aan water en vezels. Meer informatie 
over zulke voedingsmiddelen vindt u op pagina 16.

Let op uw porties 
Van bijna alle soorten voedsel kunt u te zwaar worden, als u 
er te veel van eet. Eet daarom kleine porties. 

Beweeg voldoende
Door te bewegen verbrandt u calorieën die anders mogelijk 
in de vorm van vet in het lichaam worden opgeslagen.

= een BMI van 24,2
Gewicht: 70 kg

Lengte2: (1,7 m x 1,7 m) 

* �De BMI is minder betrouwbaar voor ouderen, top-
sporters, zwangere vrouwen, kinderen en volwassenen 
met een lengte van minder dan 1,50 m.

Zo meet u uw taille 
1. �Leg een meetlint om uw taille, halverwege tussen uw 

onderste rib en de bovenkant van uw bekken.
2. �Trek het lint aan, maar niet zo strak dat de huid wordt 

samengetrokken. 
3. �Meet de omtrek nadat u hebt uitgeademd. 

Voor een gezonde tailleomvang kunt u als 
richtlijn het volgende aanhouden:
• minder dan 80 cm voor vrouwen, 
• �minder dan 94 cm voor mannen (minder dan 90 cm 

voor Aziatische mannen).

Ga naar www.wcrf.nl/bmi om uw 
BMI makkelijk en snel te berekenen 
met onze BMI-calculator.

12 Verklein uw kans op kanker 13


warm krijgt, gaat zweten en buiten adem raakt. 
Goede voorbeelden hiervan zijn hardlopen,  
aerobics, fitnessen en teamsporten zoals 
voetbal of korfbal. 

Hoe vaak moet ik bewegen?
Bedenk in ieder geval: iets is beter dan niets. 
Begin rustig en bouw het langzaam op tot uw 
beoogde niveau. Hoe meer u elke dag beweegt, 
hoe meer u uw risico op kanker verlaagt.

Per dag 30 minuten bewegen met een matige 
intensiteit is een goed begin. Voor optimaal 
profijt voor uw gezondheid raden we u aan elke 
dag minstens 60 minuten matig intensief of 
30 minuten intensief te bewegen. Bouw de 
tijdsduur en de intensiteit van de lichaams-
beweging op naarmate uw conditie beter wordt.

2. Kom in beweging

Wist u dat lichaamsbeweging uw kans op 
kanker verkleint? Bewegen helpt onder 
andere uw gewicht op een gezond niveau 
te houden en kan bijdragen aan een  
gezonde hormoonbalans. 

Wat is lichaamsbeweging?
Onder lichaamsbeweging valt alles waarbij u 
matig intensief beweegt. Daarvoor hoeft u niet 
per se naar de sportschool, er zijn veel andere 
manieren om te bewegen die eenvoudig in uw 
dagelijkse routine zijn in te passen. Kort  
gezegd is elke soort lichaamsbeweging goed 
en lichaamsbeweging kan gematigd of inten-
sief zijn. Als het voor u mogelijk is, probeer  
dan beide soorten af te wisselen.

Matig intensieve lichaamsbeweging
Onder matig intensieve lichaamsbeweging valt 
alles waarbij uw hart iets sneller gaat kloppen 
en u sneller gaat ademhalen, zoals stevig  
wandelen. Andere voorbeelden van matig  
intensieve lichaamsbeweging zijn rustig  
zwemmen of fietsen. 

Intensieve lichaamsbeweging
Onder intensieve lichaamsbeweging valt alles 
waarbij uw hartslag omhoog gaat en u het 

Het verband tussen lichaamsbeweging en 
kankerpreventie

Wetenschappelijk onderzoek toont aan dat lichaamsbeweging kan 
helpen beschermen tegen: 
- darmkanker
- borstkanker (bij vrouwen na de menopauze) 
- baarmoederkanker

Regelmatige lichaamsbeweging kan helpen een gezonde hormoon-
spiegel te handhaven. Dit is van belang omdat een hoog gehalte 
van bepaalde hormonen de kans op kanker kan vergroten. 

Lichaamsbeweging verlaagt niet alleen direct het risico op be-
paalde soorten kanker. Het is ook een goede manier om op een 
gezond gewicht te blijven. En dit helpt ook weer uw risico op kanker 
te verlagen. 

Lichaamsbeweging kan mogelijk uw immuunsysteem sterker maken 
en uw spijsverteringsstelsel gezond houden.

TIPS 
voor meer 

lichaamsbeweging

30 minuten bewegen: een  
dagelijkse routine 
U kunt lichaamsbeweging op veel 
manieren eenvoudig in uw dage-
lijks leven inpassen, zoals door 
te fietsen en te wandelen. U kunt 
een halte eerder uit de bus of tram 
stappen of op de fiets of lopend 
naar de winkels of uw werk gaan. 

Beperk de tijd die u zittend 
doorbrengt 
We zitten vaak teveel op een dag. 
We besteden veel tijd aan televi-
siekijken, lezen en computeren. 
Ruil sommige zittende bezigheden 
in voor actievere, zoals wandelen 
met vrienden. U kunt ook aan een 
nieuwe actieve hobby beginnen, 
zoals dansen of zwemmen.

W e t e n s c ha  pBeweeg iedere dag minimaal 30 minuten.

14 Verklein uw kans op kanker 15


kleine hoeveelheden zijn bepaalde calorierijke 
voedingsmiddelen echter waardevolle bron-
nen van voedingsstoffen. Hieronder vallen 
bijvoorbeeld noten, zaden en sommige soorten 
(plantaardige) olie.

Caloriearme voedingsmiddelen... 
•�bevatten weinig calorieën per 100 gram, 

namelijk minder dan 150 kcal,
•bevatten weinig vet en/of suiker,
•bevatten veel vezels en/of water,
•geven ons langer een verzadigd gevoel.

Voorbeelden van caloriearme voedings- 
middelen zijn groente, fruit, peulvruchten  
zoals bonen, en volkorenproducten zoals zilver-
vliesrijst, volkorenpasta en volkoren graan- 
producten. Baseer uw maaltijden vooral op 
deze voedingsmiddelen.

Wat zijn suikerrijke dranken? 
Onder suikerrijke dranken vallen bijvoorbeeld 
veel frisdranken, aanmaaklimonades en  
dranken op basis van fruitextracten. Deze 
dranken zijn vaak calorierijk. 

Ook puur vruchtensap bevat veel suiker. Daar-
om kunt u hiervan beter niet meer dan één 
glas per dag drinken. Dat ene glas telt wel mee 
als één van de aanbevolen vijf porties groente 
en fruit per dag, maar als u er meer van drinkt, 
telt dat niet als meer porties. Dat is omdat sap 
minder voedingsstoffen bevat dan ‘heel’ fruit.

3. Eet caloriearm 

Voeding levert energie. Deze energie is 
nodig om ons lichaam te laten functione-
ren. De energie in voeding drukken we uit 
in kilocalorieën (kcal). 1 kcal staat voor 
1.000 calorieën. 

Bepaalde voedingsmiddelen bevatten veel  
calorieën in vergelijking met andere voedings-
middelen. Deze producten noemen wij calo-
rierijk en zijn vaak arm aan gezonde voedings-
stoffen, maar wel rijk aan vet en/of suiker. 

Wanneer u veel calorierijk voedsel eet en zo 
meer energie binnenkrijgt dan u verbruikt, 
kunt u te zwaar worden. U kunt daarom het 
beste zoveel mogelijk kiezen voor caloriearme 
voedingsmiddelen. Het verkrijgen en behou-
den van een gezond gewicht is een van de 
belangrijkste manieren om het risico op kanker 
te verlagen. 

Welke producten zijn calorierijk?

Calorierijke voedingsmiddelen… 
•�bevatten veel calorieën - meer dan 225 kcal 

per 100 gram,
•bevatten veel vet en/of suiker,
•bevatten weinig vezels en/of water.

Voorbeelden van calorierijke voedingsmiddelen 
zijn chocolade, chips, koekjes en fastfood 
zoals friet, hamburgers en gefrituurde kip. In 

TIPS 
om minder calorierijk 
te eten en te drinken

Kies voor gezonde tussendoortjes
Eet als tussendoortje vooral 
producten met weinig calorieën 
en veel gezonde voedingsstoffen, 
zoals groente, fruit of volkorenpro-
ducten. Producten als koek, snoep 
of chips zijn calorierijk en arm aan 
voedingsstoffen. Eet deze alleen bij 
uitzondering.

Eet liever geen fastfood
Fastfood als hamburgers, patat, 
shoarma of pizza is meestal erg 
vet en dus calorierijk. Dit kunt u 
daarom beter niet of slechts bij 
uitzondering eten.

Vervang dranken met veel suiker 
door gezondere alternatieven
Water is altijd de beste keuze. Thee 
en koffie zonder suiker zijn ook 
goed, zolang u niet de hele dag 
alleen dranken met cafeïne drinkt. 

Het verband tussen calorierijke voeding, 
suikerrijke dranken, gewichtstoename  

en kanker

Een voedingspatroon met te veel calorierijke voedings- 
middelen vergroot de kans op overgewicht. Dit geldt ook  
voor het regelmatig drinken van suikerrijke dranken. Dit soort 
dranken verzadigt niet, ondanks de calorieën. Overgewicht 
vergroot de kans op verschillende soorten kanker. 

W e t e n s c ha  p

Eet minder calorierijk voedsel en drink weinig suikerrijke dranken.

16 Verklein uw kans op kanker 17


Groente en fruit: 5 porties per dag 
Om voldoende verschillende vitaminen, 
mineralen en andere natuurlijke stoffen binnen 
te krijgen, raden wij u aan om iedere dag 
tenminste vijf porties groente en fruit te eten 
en daarbij zoveel mogelijk voor verschillende  
soorten en kleuren te kiezen. 

Wat is een portie?
Alle soorten groente en fruit tellen mee voor 
uw dagelijkse vijf porties groente en fruit. Dit 
geldt zelfs voor gedroogde groente en fruit, 
groente en fruit uit de diepvries en uit blik, en 
vers groente- of fruitsap. Controleer wel of er 
geen zout of suiker is toegevoegd. Hoe meer u 
afwisselt, hoe beter het is. 

Als richtlijn kunt u aanhouden dat een portie 
ongeveer de hoeveelheid is wat in uw hand 
past. Bijvoorbeeld drie volle eetlepels gekookte 
groente, een kommetje sla, een appel, twee 
mandarijnen of een handje druiven. 

4. Eet vooral plantaardig  

Door vooral veel plantaardige producten te 
eten, kunt u uw risico op kanker verlagen. 
Plantaardige voeding bevat veel goede 
voedingsstoffen, zoals vitaminen, minera-
len en vezels. Dit soort voeding kan u ook 
helpen op een gezond gewicht te blijven, 
omdat het meestal caloriearm is. 

Wat zijn plantaardige voedings- 
middelen? 
We onderscheiden vier categorieën plantaar-
dige voedingsmiddelen.

1. Groente en fruit
2. Graanproducten

• �Volkoren graanproducten, waaronder  
zilvervliesrijst, havermout, muesli,  
volkorenpasta en volkorenbrood.

• �Witte/blanke graanproducten, waaronder 
witte rijst, gewone pasta en wit brood.  
Kies bij voorkeur altijd voor volkoren graan-
producten.

3. �Peulvruchten, zoals linzen, kikkererwten, 
bonen en peulen. 

4. �Wortel & knolgewassen, zoals aardappelen.

Om uw kans op kanker te verkleinen, kunt u uw 
maaltijd het beste vooral baseren op groente, 
fruit, peulvruchten en volkorenproducten. 

TIPS 
om meer plantaardige  

voedingsmiddelen te eten

Baseer uw warme maaltijd op plantaardige producten 
Bedenk eerst welke soort groente u wilt eten in plaats van uw 
maaltijd op vlees te baseren. Zorg dat ten minste twee derde 
van uw warme maaltijd uit plantaardige producten bestaat en 
hoogstens een derde uit dierlijke producten. 

Ga bij het boodschappen doen eerst langs de groente- en 
fruitafdeling
Vul uw mandje eerst met gezonde producten. Zo zult u minder 
snel te veel ongezonde producten kopen. 

Voeg groente en fruit toe aan iedere maaltijd
Neem bijvoorbeeld fruit bij het ontbijt en een bakje rauwkost 
bij de lunch. Eet ook groente en fruit als tussendoortje.

Het verband tussen 
plantaardige 

voedingsmiddelen en 
kankerpreventie

Wetenschappelijk onderzoek toont 
aan dat groente en fruit kunnen  
beschermen tegen verschillende 
soorten kanker, namelijk:  
- mond- en keelkanker
- slokdarmkanker
- maagkanker
- longkanker

Groente en fruit kunnen beschermen 
tegen kanker omdat hierin vitami-
nen, mineralen en andere gezonde 
natuurlijke stoffen (fytochemicaliën) 
zitten, die helpen het lichaam gezond 
te houden en ons immuunsysteem 
sterker te maken. Veel van deze stof-
fen werken als antioxidanten. Deze 
kunnen cellen in het lichaam helpen 
beschermen tegen beschadigingen 
die tot kanker kunnen leiden. 

Er is overtuigend wetenschappelijk 
bewijs dat het eten van voedingsmid-
delen met veel voedingsvezels (zoals 
volkorenproducten, groente, fruit en 
peulvruchten) het risico op darmkan-
ker kan verlagen. Een mogelijke reden 
waarom vezels kunnen beschermen 
tegen kanker, is dat ze ons spijsver-
teringsstelsel sneller laten werken 
waardoor voedsel minder lang in de 
darm aanwezig is. 

W e t e n s c ha  p

Eet veel groenten, fruit, volkorenproducten en peulvruchten  
en varieer zo veel mogelijk. 

2/3 
(of meer) groenten,  

fruit, graanproducten  
en peulvruchten 

1/3 
(of minder) 

dierlijke producten

18 Verklein uw kans op kanker 19


eten. Streef naar minder dan 500 gram (ge-
wicht na bereiding) per week. Dit is ongeveer 
700-750 gram rauw vlees.

Er is een verband tussen het eten van veel 
rood vlees en darmkanker. Uit onderzoek blijkt 
dat het risico op kanker niet significant toe-
neemt als u wekelijks maximaal 500 gram rood 
vlees eet. Eet u regelmatig meer, dan verhoogt 
u uw risico op darmkanker wel.
 
Wat is bewerkt vlees?
Bewerkt vlees is vlees dat is geconserveerd 
door middel van roken, drogen, zouten of door 
toevoeging van andere conserveringsmiddelen. 
Voorbeelden van bewerkt vlees zijn: ham, ba-
con, salami en bepaalde soorten worst (zoals 
knakworst en rookworst). Hamburgers en 
gehakt worden alleen beschouwd als bewerkt 
vlees indien het vlees is geconserveerd met 
zout of chemische additieven.

Ons advies voor bewerkt vlees
Wetenschappelijk onderzoek heeft aangetoond 
dat het eten van bewerkt vlees het risico op 
darmkanker kan verhogen. Eet daarom bewerkt 
vlees liever niet. U kunt het beste kiezen voor 
onbewerkt vlees.

5. Eet minder vlees

Onderzoek heeft aangetoond dat het eten 
van rood en bewerkt vlees het risico op 
darmkanker kan verhogen. 

Wat is rood vlees? 
Onder rood vlees vallen rundvlees, varkens-
vlees, lamsvlees en geitenvlees in alle vormen, 
zoals hamburgers, gehakt, karbonades of 
lamskoteletten. Met rood vlees bedoelen we 
dus niet alleen vlees zoals biefstuk dat niet 
helemaal doorbakken is.

Ons advies voor rood vlees
Rood vlees bevat gezonde voedingsstoffen 
zoals eiwitten, ijzer en zink, en maakt daarom 
deel uit van een gezond, evenwichtig voedings-
patroon. U hoeft het echter niet elke dag te 

TIPS 
om minder rood vlees 
en geen bewerkt vlees 

te eten

Eet een paar keer per week een 
maaltijd zonder rood vlees
Eet om de dag een avondmaaltijd 
zonder rood vlees. Vervang rood 
vlees bijvoorbeeld door kip, vis, 
vegetarische vleesvervangers of 
peulvruchten.

Vervang rood vlees in uw gerecht
Halveer de hoeveelheid gehakt in 
de pastasaus of vervang het door 
vis of peulvruchten. Maak bijvoor-
beeld eens chili con carne met 
extra kidneybonen. Peulvruchten 
zijn goedkoop, gezond en lekker.

Vervang bewerkt vlees door 
gezondere alternatieven
Kies in plaats van vleeswaren zoals 
ham, salami of boterhamworst 
voor ander broodbeleg, zoals kip, 
(magere) kaas of vis. Als u worst 
wilt eten bij het avondeten, kies 
dan voor verse worst of probeer 
een vegetarisch alternatief.

Het verband tussen  
rood vlees en kanker

Er is overtuigend wetenschappelijk bewijs dat het eten van 
teveel rood vlees het risico op darmkanker kan verhogen. Een 
mogelijke verklaring hiervoor is dat de stof heemijzer, een stof 
die rood vlees zijn kleur geeft, de darmwand kan beschadigen. 
Uit onderzoek blijkt bovendien dat mensen die veel rood vlees 
eten, vaak weinig plantaardige voedingsmiddelen eten. Ze 
profiteren dus minder van de eigenschappen van plantaardige 
voedingsmiddelen die beschermen tegen kanker.

Het verband tussen bewerkt  
vlees en kanker

Er is overtuigend wetenschappelijk bewijs dat het eten van 
bewerkt vlees een oorzaak kan zijn van darmkanker. Wanneer 
vlees is geconserveerd door middel van roken, drogen, zouten 
of door toevoeging van conserveringsmiddelen, kunnen 
kankerverwekkende stoffen (carcinogenen) ontstaan. Deze 
carcinogenen kunnen cellen in het lichaam beschadigen, 
waardoor kanker kan ontstaan.

W e t e n s c ha  p

Eet minder rood vlees (zoals rund- en varkensvlees) en eet liever geen 
bewerkt vlees (zoals ham, spek of salami).

20 Verklein uw kans op kanker 21


Het verband tussen alcohol 
en kanker

Wetenschappelijk onderzoek toont aan 
dat alle alcoholische dranken het risico op 
kanker kunnen verhogen. Alcohol verhoogt 
het risico op: 
- mond- en keelkanker
- strottenhoofdkanker
- darmkanker
- slokdarmkanker
- leverkanker
- borstkanker

Hoe alcohol kanker kan veroorzaken, is 
nog onderwerp van onderzoek. Een van de 
mogelijke verklaringen is dat alcohol ons DNA 
kan beschadigen.

Bepaalde onderzoeken lijken erop te wijzen 
dat matig alcoholgebruik een beschermend 
effect op het hart kan hebben. De voordelen 
zouden echter alleen tegen de nadelen 
opwegen bij mensen met een verhoogd risico 
op hartaandoeningen, zoals mannen boven 
de 40 jaar en vrouwen na de menopauze. 
Gezond eten en leven verlaagt tevens het 
risico op hart- en vaatziekten. 

Minder alcohol drinken kan er ook voor 
zorgen dat u makkelijker een gezond gewicht 
behoudt.

W e t e n s c ha  p

Bereken hoeveel calorieën uw 
drankjes bevatten met onze  
Alcohol Calorieën Calculator op 
www.wcrf.nl/alcoholcalculator

22 Verklein uw kans op kanker

6. Drink minder alcohol 

Om uw kans op kanker te verkleinen, raden we u 
aan helemaal geen alcohol te drinken. Alcohol kan 
het DNA beschadigen en zo tot kanker leiden. 

Als u toch wilt drinken, neem dan per dag niet meer dan 
1 glas voor vrouwen of 2 glazen voor mannen.

Wat is een ‘een glas’ alcohol?
Ter indicatie: een glas alcohol bevat 10-15 gram pure 
alcohol. ‘Een glas’ kan zijn:

Drink liever geen alcohol. Als u wel alcohol wilt drinken, neem dan per 
dag niet meer dan 1 glas (voor vrouwen) of 2 glazen (voor mannen). 

TIPS 
om minder alcohol  

te drinken

• �Kies als u een drankje bestelt voor 
het kleinste glas.

• �Meng alcoholische met niet- 
alcoholische dranken of kies alterna-
tieven met minder alcohol.

• �Wissel alcoholische en niet- 
alcoholische dranken af.

• �Houd een paar dagen per week 
alcoholvrij.

Alcohol en roken
Onderzoek toont aan dat alcohol extra 
schadelijk is in combinatie met roken. 
Dit verhoogt het risico op bepaalde 
soorten kanker nog meer. 

Lees meer over het verband tussen 
tabak en kanker op pagina 32.

Kan ik van alcohol aankomen?
Ja, want alcoholische dranken bieden weinig tot geen voedingswaarde, maar bevatten 
wel veel calorieën. 

Drankje Bevat kcal
Aantal minuten wandelen  
om de kcal te verbranden*

1 glas bier 250 ml  (5%) 113 kcal 25 minuten

1 glas roomlikeur 35 ml (40%) 103 kcal 23 minuten

1 glas rode wijn 100 ml (12%) 82 kcal 18 minuten

1 glas bessenjenever 35 ml (40%) 64 kcal 14 minuten

* Berekening gebaseerd op een persoon van 77 kg.

een glas met 
250 ml bier 
(5% alcohol)

een borrelglas met  
35 ml sterke drank  

(40% alcohol), zoals 
jenever

een (klein) glas 
met 100 ml wijn 

(12-13% alcohol)

Deze informatie is handig als richt-
lijn, maar let erop dat een glas in de 
praktijk niet altijd tussen de 10 en 
15 gram alcohol bevat - de werke-
lijke hoeveelheid is afhankelijk van 
het alcoholpercentage en de grootte 
van het glas. Zo wordt wijn vaak in 
grotere hoeveelheden geschonken 
en is het gemiddelde alcoholpercen-
tage ervan gestegen. Ook bevatten 
sommige soorten bier meer dan 5% 
alcohol. We drinken daarom al snel 
meer alcohol dan we beseffen.

Veel drinken is hoe dan ook slecht 
voor de gezondheid, zelfs wanneer u 
het slechts af en toe doet.

22 Verklein uw kans op kanker 23


De meeste mensen eten meer dan 6 gram zout 
per dag, maar u kunt dit eenvoudig verminde-
ren.

Kies voor minder zout
Veel bewerkte producten en kant-en-klaarmaal-
tijden in de winkel bevatten veel zout. Kies 
waar mogelijk voor producten met een laag 
zoutgehalte (minder dan 0,3 gram zout / 0,12 
gram natrium per 100 gram).

Soms staat er op de verpakking dat een 
product ‘minder zout’ bevat. Deze producten 
bevatten minder dan 25% van het zout van 
het oorspronkelijke product, maar kunnen nog 
steeds erg zout zijn.

Waar zit zout in?
80% van het zout is al aanwezig in bewerkte 
voedingsmiddelen die we kopen in de winkel. 
De belangrijkste bronnen van zout zijn brood, 
vleesproducten en kaas. Maar ook kant-en-
klare soepen en sauzen en koekjes en gebak 
bevatten veel zout. Zo’n 20% van het zout 
voegen we zelf toe aan ons eten tijdens het 
koken of aan tafel.

7. Eet niet te zout 

Te veel zout eten kan het risico op maag-
kanker en een hoge bloeddruk verhogen.

Wat is zout?
Zout (natriumchloride) is de alledaagse naam 
voor de chemische verbinding tussen natrium 
en chloor. 

Zout op het etiket
Op elk productetiket moet de hoeveelheid zout 
per 100 gram vermeld staan. Soms vermel-
den fabrikanten de hoeveelheid natrium per 
100 gram. Dit mineraal is het belangrijkste 
bestanddeel van zout. Om de hoeveelheid zout 
te berekenen kunt u de hoeveelheid natrium 
vermenigvuldigen met 2,5.

Hoeveel zout hebben we nodig?
Maximaal zouden we per dag 6 gram zout  
(2,4 gram natrium) mogen binnenkrijgen. Ons 
lichaam heeft een kleine hoeveelheid zout 
nodig om goed te functioneren; de minimale 
hoeveelheid die we nodig hebben is slechts  
1 gram zout (0,4 gram natrium) per dag.

TIPS 
om minder zout 

 te eten

Kijk op het voedingsetiket
Vergelijk verschillende producten 
en merken en kies het product met 
de kleinste hoeveelheid zout of 
natrium per 100 gram.

Kook met verse producten
Kant-en-klare producten zoals soe-
pen, sauzen, kruidenmixen etc. zijn 
vaak erg zout. Kook daarom zo veel 
mogelijk met verse ingrediënten.

Verminder geleidelijk de hoeveel-
heid zout die u tijdens het koken 
en aan tafel aan uw maaltijd 
toevoegt
Uw smaakpapillen passen zich 
binnen enkele weken aan, waarna 
u de werkelijke smaak van het 
voedingsmiddel kunt proeven en 
subtielere smaken ontdekt.

Gebruik kruiden en specerijen in 
plaats van zout
Met zwarte peper, paprikapoeder, 
gember, basilicum, peterselie of 
laurier geeft u snel en eenvoudig 
extra smaak aan uw eten. 

Het verband tussen  
zout en kanker

Uit onderzoek is gebleken dat het eten van zout en met zout 
geconserveerde voedingsmiddelen het risico op maagkanker 
kan verhogen. Wetenschappers denken dat dit komt doordat 
de maagwand beschadigd kan raken door het eten van veel 
zout. 

W e t e n s c ha  p

Eet minder zout of gezouten voedsel.

24 Verklein uw kans op kanker 25


Wanneer zijn supplementen nodig?
Bepaalde groepen mensen kunnen baat  
hebben bij een supplement. Hieronder vindt  
u een aantal voorbeelden. 
• �Vrouwen die zwanger willen worden of zijn 

(tot en met de achtste week van de zwanger-
schap): foliumzuur.

• �Zwangere en borstvoedende vrouwen:  
vitamine D.

• �Kinderen tot 4 jaar: vitamine D.
• �Baby’s tot en met 3 maanden: vitamine K.
• �Ouderen met weinig eetlust: multivitamine-

supplement in een lage dosering.
• �Vrouwen vanaf 50 jaar en mannen vanaf 70 

jaar: vitamine D.
• �Mensen met een donkere huid, mensen die 

niet of nauwelijks buiten komen, mensen 
die hun hele lichaam bedekken als zij buiten 
komen: vitamine D.

Als u medicijnen gebruikt of onder behandeling 
bent van een arts is het belangrijk het eventu-
ele gebruik van supplementen van tevoren te 
bespreken.

Voor meer advies over supplementgebruik kunt 
u het beste uw huisarts raadplegen. 

8. Supplementen 

Voedingssupplementen zijn producten met 
voedingsstoffen als vitaminen en mineralen 
die u kunt kopen in de vorm van tabletten, 
capsules, poeders, druppels of drankjes.

Hebben we supplementen nodig?
In principe hebben de meeste mensen geen 
voedingssupplementen nodig wanneer zij ge-
zond en gevarieerd eten. Met een uitgebalan-
ceerd voedingspatroon met veel groente, fruit 
en andere plantaardige voedingsmiddelen krijgt 
u alle benodigde voedingsstoffen binnen. 

Onze voeding bevat stoffen die nodig zijn voor 
een goede gezondheid, zoals vezels, vitamines 
en mineralen. Sommige van deze voedings-
stoffen zijn ook verkrijgbaar als supplementen. 
Wetenschappers zijn niet zeker of deze  
supplementen dezelfde voordelen bieden  
als de voedingsstoffen uit onze voeding.

Het verband tussen  
voedingssupplementen en kanker

Uit onderzoek blijkt dat supplementen in hoge doseringen een 
onvoorspelbare invloed kunnen hebben op het risico op verschil-
lende soorten kanker.

De bevindingen uit onderzoek op dit gebied zijn niet eenduidig. 
Sommige onderzoeken tonen aan dat supplementen met hoge 
doseringen van bepaalde voedingsstoffen kunnen beschermen 
tegen kanker, terwijl andere onderzoeken laten zien dat zij juist het 
risico op kanker kunnen verhogen. 

Supplementen zouden de balans van voedingsstoffen in het 
lichaam kunnen verstoren. Er moet nog meer onderzoek naar wor-
den gedaan, maar dit is mogelijk een wijze waarop supplementen 
van invloed zijn op ons risico op kanker. 

Het Wereld Kanker Onderzoek Fonds adviseert geen supplementen 
te gebruiken om uzelf te beschermen tegen kanker. We adviseren u 
gezond en gevarieerd te eten.

W e t e n s c ha  p

Vertrouw niet op voedingssupplementen om kanker te voorkomen. TIPS
voor een gezond 

en gevarieerd 
voedingspatroon 

Eet verschillende soorten groente 
en fruit
Eet iedere dag veel verschillende 
soorten groente, fruit en volkoren-
producten. Zo zorgt u ervoor dat 
u alle benodigde voedingsstoffen 
binnenkrijgt. Eet elke dag vijf por-
ties groente en fruit en kies daarbij 
voor soorten met verschillende 
kleuren.

Houd het juiste evenwicht tussen 
plantaardige voedingsmiddelen, 
vlees, vis en zuivel
Als u minstens twee derde van uw 
maaltijd uit plantaardige voedings-
middelen samenstelt, zorgt u voor 
een gezond evenwicht op uw bord. 

26 Verklein uw kans op kanker 27


Het advies over borstvoeding
Het advies van het Wereld Kanker Onderzoek 
Fonds volgt de richtlijn van de Wereldgezond-
heidsorganisatie en UNICEF om baby’s uitslui-
tend borstvoeding te geven tot ze zes maanden 
oud zijn.

Als u van plan bent uw baby borstvoeding te 
geven, kan uw arts, de verloskundige of een 
lactatiekundige u meer informatie geven en 
ondersteuning bieden.

Bijvoeding vanaf 4 maanden?
Het advies vanuit de Jeugdgezondheidszorg 
(JGZ) en het Voedingscentrum luidt dat u mag 
starten met bijvoeding als uw kindje tussen de 
4 en 6 maanden oud is en als u merkt dat uw 
kindje er aan toe is. In principe hebben baby’s 
tot 6 maanden nog geen bijvoeding nodig en 
levert borstvoeding alle benodigde voedings-
stoffen. Wilt u meer weten over starten met 
bijvoeding? Kijk dan op de website van het 
Voedingscentrum.

9. Geef uw baby 
borstvoeding

Borstvoeding is een gezonde keuze voor 
moeders en baby’s. Als het mogelijk is, 
kunt u uw baby de eerste zes maanden 
het beste uitsluitend borstvoeding geven. 
Daarna kunt u borstvoeding combineren 
met aanvullende voeding.

De voordelen van borstvoeding
Borstvoeding biedt voordelen voor zowel de 
moeder als de baby. In moedermelk zitten 
alle voedingsstoffen die een baby nodig heeft 
voor een gezonde ontwikkeling in de eerste 
zes maanden. Moedermelk helpt baby’s in 
het juiste tempo te groeien en helpt bescher-
men tegen infecties en ziektes. Ook toont 
onderzoek aan dat kinderen die borstvoeding 
hebben gehad minder snel te zwaar worden als 
ze volwassen zijn. Het hebben van een gezond 
gewicht gedurende het hele leven speelt een 
belangrijke rol bij de preventie van kanker.

Borstvoeding kan ook helpen de lichamelijke 
en emotionele band tussen moeder en baby 
hechter te maken. Verder kan borstvoeding 
helpen het risico op borstkanker bij moeders 
te verlagen. 

Het verband tussen 
borstvoeding en 
kankerpreventie

Door borstvoeding te geven verlaagt u 
het gehalte van bepaalde hormonen in 
uw lichaam die in verband staan met 
borstkanker.

Na het voeden voert het lichaam de 
cellen in de borst af waarvan het DNA 
mogelijk is beschadigd. Dit verlaagt het 
risico dat in de toekomst borstkanker 
kan ontstaan.

Onderzoek toont aan dat baby’s die 
borstvoeding krijgen, een kleinere kans 
hebben op overgewicht op latere leeftijd 
in vergelijking met baby’s die zijn gevoed 
met kunstvoeding. De reden hiervoor 
kan zijn dat moedermelk zorgt voor een 
goede stofwisseling van de baby.

Aangezien het behouden van een 
gezond gewicht één van de belangrijkste 
manieren is om de kans op kanker te 
verkleinen, verlaagt u door het geven van 
borstvoeding indirect ook bij uw kind 
het risico om later op volwassen leeftijd 
kanker te ontwikkelen.

W e t e n s c ha  pGeef baby’s de eerste zes maanden uitsluitend borstvoeding.  
Dat is het beste voor moeder en baby. Geef daarna aanvullende  

vloeibare en vaste voeding.

De volgende twee aanbevelingen zijn niet op iedereen van toepassing, maar indien ze voor u  
gelden, kunt u ze het beste opvolgen om uw kans op kanker te verkleinen.

28 Verklein uw kans op kanker 29


10. Na kanker: 
leef gezond 

Als u hersteld bent van de behandeling tegen kanker, 
kunt u het beste de aanbevelingen voor een gezonde 
leefstijl in deze brochure opvolgen. Hiermee verkleint u 
de kans dat u opnieuw kanker of een andere chronische 
ziekte krijgt. 

Als u momenteel echter wordt behandeld voor kanker, 
volgt u misschien al speciale voedingsvoorschriften. In 
dergelijke gevallen kunt u het beste advies vragen aan 
een daartoe opgeleide zorgverlener (zoals uw arts of een 
diëtist). Dit geldt ook als u van kanker bent hersteld, 
maar als gevolg van de behandeling moeite heeft om 
bepaalde voeding te eten of te verteren. Dit betreft bij-
voorbeeld mensen die een gastrectomie of een colosto-
mie hebben ondergaan.

Prioriteiten voor toekomstig onderzoek
Dankzij wetenschappelijk onderzoek kunnen we kan-
ker eerder ontdekken en vaker succesvol behandelen. 
Hierdoor genezen gelukkig steeds meer mensen van 
deze ziekte. Het is dan ook van groot belang om meer 
te weten te komen over de stappen die deze mensen 
kunnen nemen om de kans te verkleinen dat ze opnieuw 
kanker krijgen.

Onderzoek onder voormalige kankerpatiënten is relatief 
nieuw. Het Wereld Kanker Onderzoek Fonds vindt het 
een prioriteit dat er meer onderzoek komt naar de rol 
van voeding en leefstijl na kanker. 

De aanbevelingen in deze brochure kunnen ook 
de kans op andere chronische ziektes, zoals hart-
kwalen en diabetes, verkleinen. Ook daarom zijn 
de adviezen nuttig voor mensen die kanker hebben 
overleefd.

De rol van voeding en 
leefstijl na kanker

Steeds meer onderzoek toont aan 
dat lichaamsbeweging en andere 
keuzes in onze leefstijl die helpen een 
gezond gewicht te behouden, zoals 
een uitgebalanceerd voedingspatroon, 
mogelijk helpen voorkomen dat 
kanker opnieuw ontstaat. Voor 
borstkanker zijn er aanwijzingen dat 
gezonde voeding en leefstijl de kans 
op overleving vergroten. Er is nog 
meer onderzoek nodig om specifieke 
aanbevelingen op te kunnen stellen 
voor alle mensen die borstkanker 
(of een andere kankersoort) hebben 
overleefd. 

W e t e n s c ha  p

Als u kanker heeft gehad en de  
behandeling is beëindigd, volg dan  
de aanbevelingen voor de preventie  

van kanker op.

30 Verklein uw kans op kanker 31


En natuurlijk niet roken

Het advies van het Wereld Kanker Onderzoek 
Fonds is gericht op voeding, lichaamsbeweging 
en lichaamsgewicht in relatie tot het risico op 
kanker. Maar onze aanbevelingen om kanker 
te voorkomen zijn niet compleet zonder het 
advies om niet te roken of op andere wijze 
tabak te gebruiken.

Als u rookt, is daarmee stoppen het belangrijk-
ste wat u kunt doen om uw kans op kanker te 
verkleinen. Het is nooit te laat om te stoppen 
en de vooruitgang in uw gezondheid zal onmid-
dellijk merkbaar zijn. Uw huisarts kan u hierbij 
ondersteunen en u informatie verschaffen  
over de beschikbare methodes om te stoppen 
met roken.

Het verband tussen tabak en kanker

Roken (of op welke andere manier dan ook tabak gebruiken) 
kan kanker veroorzaken. Tabaksgebruik is met name schadelijk 
in combinatie met alcohol. Onderzoek heeft aangetoond dat 
passief meeroken ook schadelijk is. Tabaksgebruik veroor-
zaakt 90 procent van de gevallen van longkanker en verhoogt 
bovendien het risico op mond- en keelkanker, slokdarmkanker, 
alvleesklierkanker, baarmoederhalskanker, nierkanker, blaas-
kanker, maagkanker, darmkanker en leverkanker.

W e t e n s c ha  p

Wanneer u rookt of op welke manier dan ook tabak gebruikt, verhoogt 
u uw kans op kanker en andere ziektes.

10 aanbevelingen ter preventie van kanker

Zorg voor een zo laag 
mogelijk gewicht en 
een slanke taille, maar 
vermijd ondergewicht.

1

Beweeg iedere dag 
minimaal 30 minuten.

2

Eet minder calorierijk 
voedsel en drink weinig 
suikerrijke dranken.

3

Eet veel groenten, fruit, 
volkorenproducten en 
peulvruchten en varieer 
zo veel mogelijk.

4

Eet minder rood 
vlees (zoals rund- en 
varkensvlees) en eet 
liever geen bewerkt 
vlees (zoals ham, spek 
of salami).

5

Drink liever geen 
alcohol. Als u wel alcohol 
wilt drinken, neem dan 
per dag niet meer dan 1 
glas (voor vrouwen) of 2 
glazen (voor mannen).

6

Eet minder zout of 
gezouten voedsel.

7

Vertrouw niet op 
voedingssupplementen 
om u tegen kanker te 
beschermen.

8

Geef baby’s de eerste 
zes maanden uitsluitend 
borstvoeding. Geef 
daarna aanvullende 
vloeibare en vaste 
voeding.

9

Als u kanker 
heeft gehad en 
de behandeling is 
beëindigd, volg dan de 
aanbevelingen voor de 
preventie van kanker.

10

En natuurlijk… niet roken.

32 Verklein uw kans op kanker 33


De wetenschap achter 
onze aanbevelingen

De informatie in deze brochure is gebaseerd 
op de meest uitgebreide analyse van weten-
schappelijk onderzoek naar de preventie van 
kanker die ooit is gedaan. Wij houden deze 
informatie actueel aan de hand van de resulta-
ten van ons Continuous Update Project (CUP). 
In dit project analyseren we nieuw onderzoek 
continu.

Het CUP bouwt voort op ons baanbrekende 
wetenschappelijke rapport Food, Nutrition, 
Physical Activity, and the Prevention of Cancer: 
a Global Perspective uit 2007 van het interna-
tionale World Cancer Research Fund (WCRF) 
netwerk. Het rapport was en is nog steeds de 
meest gezaghebbende bron op het gebied van 
kankerpreventie. Verder worden onze brochu-
res regelmatig geactualiseerd en gecontroleerd 
door deskundigen.

Onze informatie over kankerpreventie richt zich 
op de Nederlandse bevolking in het algemeen. 
De informatie is niet bedoeld voor personen 
die op doktersvoorschrift een dieet volgen of 
speciale behoeften hebben op het gebied van 
voeding en leefstijl. Wij geven geen medisch 
advies; schakel hiervoor uw arts in.

Heeft u een vraag over de informatie in deze 
brochure, over kankerpreventie of over ons 
werk? Neem dan contact met ons op via 
informatie@wcrf.org of 020 344 95 95.

Meer weten?
Bezoek wcrf.nl

Dé bron voor 
informatie over 
gezonde voeding, 
leefstijl en 
kankerpreventie!

Kanker Kanker voorkomen Help mee Onderzoek

Samen meer 
weten over kanker

ONLINE TOOLS

BMI-Calculator
Bereken uw BMI online.

Alcohol Calculator
Bereken hoeveel 
calorieen uw drankje 
bevat.

Publicaties
Bestel onze publicaties 
online.

RECEPTEN

Gezond eten is 
gezond genieten

Ga naar de 
receptendatabase

Lees over 
baanbrekend 
onderzoek

ONDERZOEK

Lees meer over ons 
wetenschappelijk onderzoek op 
www.wcrf.nl/onderzoek.

�

34 Verklein uw kans op kanker


Stichting Wereld Kanker Onderzoek Fonds
Bezoekadres: Leidseplein 33-2 / 1017 PS Amsterdam
Correspondetieadres: Postbus 15444 / 1001 MK Amsterdam
020 344 95 95 / informatie@wcrf.org / www.wcrf.nl
Bankrekening (IBAN): NL51 ABNA 0424356309

Stichting Wereld Kanker Onderzoek Fonds maakt deel uit van het 
internationale World Cancer Research Fund netwerk.

© 2014 Wereld Kanker Onderzoek Fonds / V 12-14 VK

samen kanker voorkomen

Kom in actie om uw kans op kanker te verkleinen. Door gezond te eten, meer te 
bewegen, een gezond gewicht te behouden en niet te roken geeft u zichzelf de beste 
kans op een toekomst zonder kanker. 

In deze brochure leest u over onze tien aanbevelingen ter preventie van kanker. 
Deze aanbevelingen zijn gebaseerd op bevindingen uit wetenschappelijk onderzoek. 
Ze vormen de basis voor een gezonde leefstijl waarmee u uw risico op kanker 
kunt verlagen. U vindt in de brochure meer informatie en achtergronden over de 
aanbevelingen, maar ook praktische tips om ze in de praktijk na te leven. Want de 
boodschap is positief: elke gezonde verandering draagt bij aan een lager risico op 
kanker. Wacht niet langer en begin vandaag!

36 Verklein uw kans op kanker


