Questo pieghevole ha lo scopo di far conoscere l’importanza che gli alimenti rivestono in una corretta alimentazione.
Latte e i suoi derivati

[image: image1.jpg]%

&
avis

il dono piu prezioso

Un alimento semplice come il latte contiene in realtà tante sostanze necessarie, proteine per la crescita, zuccheri e grassi che danno energia, calcio e fosforo per ossa e denti.

Per questo il latte può diventare il compagno di vita, a tutte le età.
Una colazione con latte o yogurt è la partenza giusta per la giornata.

Il latte non bisogna bollirlo, ma solo riscaldarlo con sopra un coperchio altrimenti una parte delle preziose vitamine vanno in ….fumo.
[image: image2.png]

Alla base dello yogurt c’è solo latte fermentato da microrganismi che, aiutano il nostro intestino a funzionare meglio e trasformano il lattosio (zucchero contenuto nel latte) in un composto più digeribile per l’organismo.

[image: image3.jpg]

Formaggio, un concentrato che ha tutti i pregi del latte ma, anche sostanze come grassi e colesterolo che diventano dannose se si eccede.

Il formaggio è un alimento capace da solo di fornire la quota di proteine necessaria, al pari della carne, di cui è un valido sostituto.

I grassi di condimento

Per condire e cucinare si può scegliere fra due tipi di grassi:

di origine vegetale gli oli e la margarina

di origine animale il burro, lo strutto, il lardo.

A tavola ci accorgiamo facilmente dei grassi visibili come l’olio nell’insalata o il bianco del prosciutto ma ci sono anche grassi invisibili, mangiando formaggio o patatine fritte, carni o dolci si assumono grassi invisibili senza accorgersene; se consumiamo con frequenza questi cibi, sbilanciamo la nostra alimentazione.

[image: image4.jpg]

Dai grassi, o lipidi, otteniamo l’energia che serve per le nostre attività, ma se l’apporto è superiore alla necessità avremo degli accumuli di grasso, quindi aumento di peso.

Non si deve però passare da un eccesso all’altro; abolire del tutto i grassi è sbagliato perché contengono delle importanti vitamine.

Per effetto del calore o se esposti all’ossigeno dell’aria, i grassi si modificano, ad esempio, friggendo ad alta temperatura questi grassi fondono la loro struttura e possono originare sostanze nocive.
Meglio cuocere i cibi senza condimento utilizzando però pentole adatte, dato che gli alimenti stessi contengono già dei grassi e acqua sufficienti per una perfetta cottura.

Se proprio si vuole aggiungere qualche cosa, è meglio scegliere i condimenti che si alterano meno con il calore come l’olio di oliva, di arachide o anche il burro, ricorda però che quest’ultimo è ricco di grassi saturi e di colesterolo.

Le carni e i salumi

[image: image5.png]

L’organismo ha bisogno di sostanze diverse, le più importanti sono sicuramente le proteine che, insieme al ferro, sono contenute in grande quantità nella carne.

Attenzione però: carni e salumi, pur essendo molto proteici, contengono anche colesterolo e grassi.
I salumi sono fatti soprattutto da carne suina e apportano molti più grassi della carne fresca, insieme a sale e spezie, aggiunti per assicurarne la conservazione, per questo è meglio farne un consumo limitato.

Quando si mangiano i salumi ai pasti, cercare di non farli seguire da un piatto di carne, perché essi sono un’alternativa alla carne, non un contorno.

Anche se la bistecca di vitello o di manzo fa bene, è consigliabile non mangiarla tutti i giorni: le proteine di cui abbiamo bisogno le troviamo anche nel pesce, nelle uova e nel pollame.

Il pollo, il tacchino, e il coniglio hanno lo stesso potere nutritivo del vitello e del manzo, ma sono meno grasse.

[image: image6.jpg]

Una cottura senza condimento nei piatti a base di carne abbassa la quantità di grassi, lo stesso positivo risultato si ottiene anche con la cottura alla griglia, attenzione però alla fiamma il cui contatto con la carne porta alla formazione di composti tossici.
Pesci, Molluschi e Crostacei

Il pesce è indicatissimo per sostituire la carne mantenendo l’apporto di proteine; contiene anche pochi grassi (escluse alcune specie come acciughe, sarde, salmone, ecc..), è ricco di minerali importanti, come lo iodio, il fosforo, il calcio e anche vitamine.

Il più grande nemico del pesce è il tempo; si combatte la deperibilità con vari sistemi di conservazione (aggiunta di sale, di olio, surgelazione, ecc..).

[image: image7.png]

Comunque è preferibile scegliere sempre pesce fresco o se non si è degli esperti in fatto di freschezza, sceglierlo surgelato; alla giusta temperatura di surgelazione mantiene intatto il suo sapore e le sue importanti sostanze nutritive.
Per seguire una corretta alimentazione il pesce deve essere portato in tavola almeno due volte alla settimana.

[image: image8.jpg]

Il modo di cucinare è importante perché può modificare a fondo le sue qualità, se si frigge, il risultato sarà un piatto grasso, se si lessa in molta acqua, perderà parte del suo valore nutritivo.

La soluzione migliore senza acqua o aggiunta di condimenti aggiungendo eventualmente poco olio extra-vergine d’oliva a tavola si otterrà un piatto saporito e salutare.

Uova

[image: image9.jpg]

C’è un errato luogo comune che le fa evitare per il loro contenuto in colesterolo, la scarsa digeribilità e la credenza che siano dannose al fegato.

Niente di più sbagliato, in realtà, dentro quel fragile guscio c’è un vero concentrato di sostanze importantissime di cui l’organismo ha bisogno.

Alla coque o in camicia è facilmente digeribile, albume e tuorlo sono ricchi di proteine e aminoacidi essenziali, vitali per l’organismo che non è in grado di produrli e deve quindi assumerli attraverso gli alimenti.

Non utilizzate le nozioni contenute in queste pagine per farvi una dieta, per qualsiasi trattamento rivolgetevi ad un dietologo.
 [image: image11.jpg]

[image: image10.jpg]

Latte

 Carne

 Pesce ….

