

Els consells sanitaris

ELS DEU SECRETS DE LA PIRÀMIDE

Experts en nutrició han realitzat la PIRÀMIDE NUTRICIONAL de la dieta mediterrània, considerada un model de dieta equilibrada, que indica els aliments més adequats i la seva freqüència de consum per a un adult sa.

1. **Mengeu en abundància aliments d'origen vegetal** com fruites, verdures, llegums, etc., alguna ració diària de pa i aliments procedents de cereals (pasta, arròs i els seus productes integrals).
2. **Consumiu aliments de temporada en el seu estat natural**, escollint sempre els més frescs.
3. **Utilitzeu l'oli d'oliva com a principal greix d'addició** per cuinar o per amanir.
4. **Consumiu diàriament una quantitat moderada de lactis, preferentment formatge o iogurt.**
5. **Setmanalment consumiu peix, principalment blau. Aus i ous amb moderació.**
6. **Consumiu fruites seques, mel i olives amb moderació**, substituint-les a les postres per fruita fresca.
7. **La carn vermella heu de prendre-la només algunes vegades al mes.**
8. **Preneu vi, preferentment negre** durant els menjars i amb moderació, tenint en compte que l'aigua és la beguda per excel·lència a la Mediterrània.
9. **Substituïu la sal per les herbes aromàtiques** com una alternativa saludable.
10. **Realitzeu activitat física regularment**, treballareu el cor i mantindreu en forma les articulacions i el to físic.

Organització Mundial de la Salut, Oldways Preservation Exchange Trust i FAO

CONSUM RECOMANAT: UNA DIETA DIÀRIA AMB MÉS CARBOHIDRATS, FRUITES I VERDURES

Hidrats de carboni: aproximadament 50% d'aportament energètic

Haureu de prendre carbohidrats complexos (pasta, arròs, patates, pa i llegums) evitant els carbohidrats simples (gelats i brioixeria). Les fruites i les verdures són un altre aportament d'hidrats ric en fibra i asseguren la quantitat necessària de vitamines i minerals.

Greixos o lípids: aproximadament una proporció del 35% del valor energètic

Aportareu a la vostra dieta grasses preferentment d'origen vegetal procedents de les fruites seques i de l'oli d'oliva. Evitareu els greixos d'origen animal exceptuant els del peix blau ja que conté gran quantitat d'àcids grassos poliinsaturats que contribueixen a la prevenció de problemes cardiovasculars.

- àcids grassos saturats <10%
- àcids grassos poliinsaturats >8%
- àcids grassos monoinsaturats ≤15%

Proteïnes: aproximadament 15% d'energia total

Les proteïnes ajuden a regenerar el teixit del vostre organisme. Les d'origen animal (ous, llet, carn i peix) són més completes que les d'origen vegetal (llegums i cereals). Per evitar el colesterol i els greixos saturats que aporten les proteïnes animals haureu de combinar degudament vegetals com ara arròs i lenties, l'aportament proteic de les quals és de qualitat similar a la proteïna animal.

DIETA MEDITERRÀNIA I PREVENCIÓ DE MALALTIES

La salut depèn de diversos factors entre els que s'hi troben la informació genètica i el seu correcte funcionament. També la dieta mediterrània pot ajudar-nos a mantenir bona salut i a millorar-la en molts casos, ja que és un model de dieta a seguir pels efectes preventius que té sobre certes malalties: patologia cardiovascular, càncer, diabetis i artritis reumatoïda.

Malalties cardiovasculars

Per prevenir l'aterosclerosi (obturació de les artèries que dificulta la circulació normal de la sang) existeixen actuacions a tenir en compte a la dieta, com reduir la ingestió de greixos saturats substituint-los per un altre tipus de greix, preferiblement per olis i greixos monoinsaturats, augmentar el consum de peix blau i consumir abundants fruites, verdures i cereals.

Tot plegat reduirà el risc de patir malalties coronàries actuant sobre el colesterol i sobre els triglicèrids: millorant el perfil lipídic de la sang en disminuir les lipoproteïnes de baixa densitat (LDL) i en augmentar les lipoproteïnes d'alta densitat (HDL), disminuint així l'oxidació dels lípids i el risc de d'aterotrombosi, millorant la funció endotelial i la insulinoresistència.

Diabetis

La dieta mediterrània, rica en carbohidrats (cereals, fruites, verdures), i la utilització d'olis vegetals monoinsaturats (oli d'oliva) ajuda a millorar els nivells de colesterol en sang, la glucosa i el perfil lipídic. Això, juntament amb el control del pes i l'augment de l'activitat física, us ajudarà a controlar la malaltia diabètica.

Artritis Reumatoïda

L'artritis Reumatoïda és una malaltia inflamatòria de les articulacions que afecta principalment a les mans. S'han demostrat la influència de factors hereditaris, hormonals i alimentaris als qui la pateixen.

Segons va investigar la Dra. Athena Linos de la Universitat de Medicina d'Atenes, l'alt percentatge de verdures contingut a la dieta mediterrània i el consum d'oli d'oliva disminueix la probabilitat de desenvolupar Artritis Reumatoïda.

Càncer

Un consens general a la comunitat científica conclou que les dietes riques en fruites, verdures i cereals integrals, com la dieta mediterrània, redueixen el risc de patir uns certs tipus de càncer:

- Càncer de còlon a causa de l'efecte beneficiós de l'oli d'oliva, dels olis derivats del peix (omega-3), antioxidants i fitoesterols (oli de gira-sol, de soia, etc.).
- Càncer de mama per la ingestió d'oli d'oliva i greixos monoinsaturats.
- Càncer de pròstata en disminuir el consum de greixos saturats.
- Altres: fetge, pulmó i pell.

ELS NUTRIENTS ANTIOXIDANTS DE LA DIETA MEDITERRÀNIA

La dieta Mediterrània, rica i saludable, és un exemple de dieta a seguir ja que protegeix en front a moltes malalties pròpies de la societat occidental actual com les malalties cardiovasculars i alguns tipus de càncers. Aquests efectes preventius es basen en el seu potencial antioxidant que evita el dany als teixits de l'organisme.

Els consells sanitaris

La dieta tradicional Mediterrània proporciona gran quantitat d'aliments d'origen vegetal com cereals, fruites, hortalisses, vegetals, fruites seques, vi i oli d'oliva. Aquests aliments contenen gran quantitat de nutrients antioxidants com ara vitamines, minerals i productes fitoquímics (composts antioxidants no nutrients).

La presència de composts antioxidants (alfa-tocoferol, gamma-tocoferol, licopè, beta-carotè, etc.) en els aliments protegeix l'organisme de l'oxidació seqüencial dels radicals lliures.

El poder antioxidant de la dieta mediterrània prové del contingut dels seus nutrients i de la forma d'ingerir-los i cuinar-los, caracteritzant-se pel consum de fruites i vegetals especialment. Així el contingut antioxidant no es veu alterat per l'acció de la cocció ni els dobles enllaços dels àcids grassos, cosa que protegeix contra l'oxidació. També el potencial antioxidant de la dieta mediterrània s'aplica al processat dels aliments, protegint-los de l'oxidació en la seva conservació, cuinat i digestió tal com en fregir-los amb oli d'oliva el qual evita la degradació oxidativa dels aliments.

Podem concloure que els nutrients antioxidants milloren els mecanismes de defensa biològica, prevenen o recuperen de les malalties específiques, controlen les condicions físiques i mentals i retarden el procés de l'envelliment.

ALIMENTS RICS EN COMPOSTS ANTIOXIDANTS:

Vitamina C o àcid ascòrbic, antioxidant primari o preventiu que actua per desactivació protegint les LDL de l'oxidació, reduint així el risc d'aterosclerosi, malalties cardiovasculars i regenerant la vitamina E.

- Citrics; taronja, mandarina, llimona i pomelo
- Cireres
- Vegetals; tomàquet, pebrot, coliflor, col i bròquil
- Meló

Vitamina E (alfa-tocoferol i gamma-tocoferol), antioxidant secundari que actua evitant que el procés oxidatiu continuï i protegeix les membranes cel·lulars.

- Fruites seques
- Enciam
- Pèsols
- Germen de blat
- Olis vegetals (especialment l'oli d'oliva)
- Ous
- Raïm (incloent el vi)

Vitamina A (beta-carotè) i licopè*, antioxidants secundaris que trenquen la cadena oxidativa com els tocoferols, evitant que el procés continuï.

- Fruites
- Vegetals fortament pigmentats; tomàquet, pastanaga, pebrot vermell, carbassa, sindria, julivert, bròquil i espinac

Aliments rics en substàncies fitoquímiques (fenols simples, polifenols, àcids fenòlics, flavonoides, etc.):

- Fruites (raïm)
- Vegetals
- Olives i oli d'oliva
- Begudes (vi, cervesa)
- Llegums

Aliments rics en minerals com zenc, coure i seleni:

- Blat, api, espàrrecs, figues, patates i albergínies són aliments rics en zenc
- Fruites seques, cereals, llegums, fruita i vegetals aporten a la dieta gran quantitat de coure
- Vegetals, cereals i peix, xampinyons, pinyons, espàrrecs i alls contenen més o menys quantitat de seleni segons la qualitat del sòl

EL CONSELL DEL MES: Seguint una dieta lleugera i variada, com la DIETA MEDITERRÀNIA, adopteu els hàbits de vida i de cultura que millor contribueixen a potenciar la salut, la longevitat i la qualitat de la vostra vida.

* El licopè del tomàquet s'acumula en certs òrgans exercint una acció preventiva front a diferents tipus de càncer com ara el de colon, pròstata, fetge, pulmó i pell.