LA DIETA MEDITERRANEA

La dieta mediterranea è un modello nutrizionale ispirato ai modelli alimentari tradizionali dei paesi europei del bacino mediterraneo, in particolare Italia, regioni peninsulari ed insulari, Francia meridionale (specialmente Provenza e Linguadoca), Grecia e Spagna; tale dieta ha avuto grande diffusione, specie dopo gli anni novanta, in alcuni paesi americani fra cui l'Argentina, l'Uruguay e alcune zone degli Stati Uniti d'America.
[image: image1.png]

Questa dieta è stata abbandonata nel periodo del boom economico degli anni sessanta e settanta perché ritenuta troppo povera e poco attraente rispetto ad altre modalità alimentari provenienti in particolare dalla ricca America, ma ora la dieta mediterranea sta sicuramente riconquistando, tra i modelli nutrizionali, l'interesse dei consumatori.

Olio di oliva e verdure.

[image: image9.jpg]

Storia
Nel 1939, il primo a intuire la connessione tra alimentazione e malattie quali diabete, bulimia, obesità, fu il medico nutrizionista italiano Lorenzo Piroddi (Genova 1911-1999). Considerato il "padre" della dieta mediterranea è anche autore del libro “Cucina Mediterranea. Ingredienti, principi dietetici e ricette al sapore di sole”.
Qualche anno dopo, dal canto suo, lo scienziato americano Ancel Keys (1904-2004), autore del libro “Eat well and stay well, the Mediterranean way” notò una bassissima incidenza di malattie delle coronarie presso gli abitanti del Cilento e dell'isola di Creta, nonostante l'elevato consumo di olio d'oliva ed avanzò l'ipotesi che ciò fosse da attribuire al tipo di alimentazione caratteristico di quell'area geografica.
In seguito a questa osservazione prese l'avvio la famosa ricerca "Seven Countries Study", basata sul confronto dei regimi alimentari di 12.000 persone, di età compresa tra 40 e 59 anni, sparse in sette Paesi del mondo (Finlandia, Giappone, Grecia, Italia, Olanda, Stati Uniti e Jugoslavia). I risultati dell'indagine non lasciarono dubbi: la mortalità per cardiopatia ischemica (infarto) è molto più bassa presso le popolazioni mediterranee rispetto a Paesi, come la Finlandia, dove la dieta e ricca di grassi saturi (burro, strutto, latte e suoi derivati, carni rosse).
Ancel Keys, e altri scienziati che presero parte al "Seven Countries Study", proseguirono i loro studi a Pioppi, nel Cilento, dove Keys continuò a vivere per oltre 40 anni. Visse 100 anni, come migliore riprova delle sue teorie.
È stato insignito nel 2004 della medaglia al merito alla salute pubblica dello Stato Italiano.
Con la guida del Prof. Jeremiah Stamler (scienziato, cardiologo americano, collaboratore di Keys), dopo 40 anni dalla pubblicazione dei risultati delle ricerche del "Seven Countries Study" (settembre 1969), viene fondata a Pioppi "l'Associazione per la Dieta Mediterranea, Alimentazione e Stile di Vita" (Presidente dott. A. Notaro) che ha organizzato dal 24 al 27 settembre 2009 il convegno sulla Dieta Mediterranea a Pioppi, a cui hanno partecipato illustri scienziati (alcuni dei quali avevano partecipato anche alla pubblicazione degli studi del '69) e personalità da ogni parte del mondo.

L'associazione ha ricevuto un'onorificenza dal Presidente della Repubblica Italiana Giorgio Napolitano per il valore culturale e sociale rivestito dall'associazione e dal convegno organizzato, come importante fonte di divulgazione di un corretto stile di vita. Durante il Convegno gli scienziati hanno firmato un documento che attesta l'effettiva connessione tra la Dieta Mediterranea e Pioppi come luogo di svolgimento degli studi di Keys e dei suoi collaboratori, facendo così diventare Pioppi Capitale Mondiale della Dieta Mediterranea.
Alimenti principali
[image: image4.jpg]

Gli alimenti principali della dieta mediterranea comprendono frutta, verdura, erbe aromatiche, cereali, olio d'oliva, pesce e vino (in quantità moderate) e sono basati su un paradosso (almeno per il punto di vista del nutrizionismo tradizionale): i popoli che vivono nelle nazioni del Mediterraneo consumano quantità relativamente elevate di grassi ma, ciò nonostante, hanno minori tassi di malattie cardiovascolari rispetto alla popolazione statunitense, nella cui alimentazione sono presenti livelli simili di grassi animali.
La spiegazione è che la gran quantità di olio d'oliva usata nella cucina mediterranea controbilancia almeno in parte i grassi animali. L'olio di oliva sembra infatti abbassare i livelli di colesterolo nel sangue; si pensa inoltre che il consumo moderato di alcool durante i pasti (equivalenti a 2 bicchieri al giorno per uomini e 1 per le donne, in individui sani e normopeso) sia un altro fattore protettivo, forse per gli antiossidanti contenuti nelle bevande alcoliche.
Secondo lo studio LYON eseguito dall'American Heart Association (AHA), la dieta mediterranea diminuisce il tasso di mortalità della malattia coronarica del 50%.

Cereali
[image: image5.jpg]

Un posto privilegiato nella dieta mediterranea è occupato dai cereali.
Contrariamente a quanto il senso comune potrebbe indurre a pensare, questa classe non è e non deve essere rappresentata solo dagli alimenti pane, pasta (e al massimo riso), ma è ottima cosa variare, coinvolgendo altri cereali spesso, purtroppo, poco considerati: mais, orzo, farro, avena.
Una nota particolare merita poi la questione dei cereali integrali. Si differenziano dai cerali raffinati, i quali subiscono l'asportazione della parte esterna del chicco, impoverendo di fatto il prodotto finale, specialmente dal punto di vista delle fibra alimentare. È da riconoscere infatti alla fibra il merito di apportare un maggiore senso di sazietà e di abbassare l'indice glicemico dell'alimento in cui sono contenute. In ambito medico è pressoché unanime l'attribuzione di queste e numerose altri vantaggi alla fibra alimentare, anche nei riguardi di singole patologie.

Legumi

Spesso denominati "la carne dei poveri", per le seguenti caratteristiche.
I legumi sono ingiustamente esclusi molte volte, o comunque altamente sottovalutati. La loro funzione è duplice, giacché la loro composizione vede una discreta presenza di carboidrati a lento assorbimento (basso indice glicemico), ma soprattutto, se comparata con altri cibi vegetali, una corposa presenza di proteine. Considerando l'alimento secco, questa quota supera normalmente il 20% in peso.
Una precisazione doverosa riguarda però il valore biologico di queste proteine, indubbiamente minore rispetto a quello delle proteine presenti in alimenti animali (carne, pesce, ma soprattutto latticini e uova). Tuttavia è facile e possibile abbinare porzioni di legumi a porzioni di cereali: questi ultimi apportano gli amminoacidi mancanti nei legumi (e viceversa), in modo che da un pasto siffatto si possano ricavare proteine vegetali dall'ottimo valore nutritivo], con il vantaggio di non aver contemporaneamente ingerito quote lipidiche (grassi).
I legumi hanno anche il merito di apportare discrete quantità di sali minerali, alcune vitamine e fibra alimentare.
Le leguminose più diffuse sulle nostre tavole sono le lenticchie, i ceci, i fagioli nella loro varietà (borlotti, cannellini, di Spagna etc.), le fave, i piselli e i lupini (spesso chiamati "fusaie").
Contrariamente a quanto si pensi, anche le arachidi appartengono alla classe delle leguminose, pur presentando caratteristiche nutrizionali leggermente diverse, non tanto per la quantità di proteine, ma per la piccola quota di carboidrati, a fronte di una massiccia presenza di grassi.
Un discorso a parte merita la soia, diffusa massicciamente nelle cucine orientali.
Frutta fresca e verdura

È ormai consolidata l'opinione circa la quale è opportuno consumare quotidianamente la cifra ideale di 5 porzioni di frutta e verdura.
Indubbi sono i vantaggi: questi alimenti generano un senso di sazietà a fronte di un ridotto potere calorico. Ciò è dovuto principalmente alla presenza di un'ingente quantità di fibra alimentare, che aumenta il peso e il volume del pasto ma non il potere calorico, poiché a noi manca l'enzima per digerirla.
Da sottolineare anche l'ingente quantità d'acqua che questi alimenti contengono, molto spesso superiore al 90% (nella frutta), caratteristica che dovrebbe tendere ad aumentare il consumo di questi cibi a maggior ragione nelle calde giornate estive mediterranee, per integrare adeguatamente i liquidi perduti.
Molti frutti forniscono un imprescindibile e insostituibile contributo di vitamina C (acido ascorbico), una vitamina idrosolubile fondamentale per molteplici funzioni.
Si raccomanda di consumare preferibilmente frutta di stagione.

Carne e pesce

Generalmente la dieta mediterranea tende a consigliare un consumo di pesce più largo rispetto a quello della carne. D'altra parte questa linea coincide con quella della cucina giapponese, e gli effetti sulla popolazione sono sotto gli occhi di tutti: i giapponesi sono famosi per la loro confermata longevità.
Il pesce, d'altra parte, non ha potuto restare escluso dalle tavole mediterranee, proprio per la presenza dell'ambiente marino che ha plasmato e determinato la storia dei paesi che si affacciano sul Mediterraneo.
Gode principalmente di ottime quantità proteiche, di acidi grassi essenziali e alcuni sali minerali.
Quanto alla carne, si tende a preferire quella bianca (pollo, tacchino, coniglio) a quella rossa. Ricca in proteine, vitamine e sali minerali, la componente lipidica (grassi) dipende fortemente dall'animale di provenienza e anche dalla parte dell'animale.

Frutta secca

Da non sottovalutare i vantaggi del consumo quotidiano di frutta secca.
A differenza di quella fresca, la frutta secca contiene poca acqua, una quantità non molto alta di proteine (la cui composizione in amminoacidi si avvicina a quella delle proteine dei cereali), pochi zuccheri e una cospicua parte di grassi.
Proprio quest'ultima caratteristica determina l'alto potere calorico di questi alimenti, da consumare perciò possibilmente di frequente ma in quantità moderate.
Discreto è l'apporto di vitamina E, sali minerali. Le noci sono una discreta fonte di acidi grassi essenziali, specialmente omega 6.
Uova e latticini

Questi alimenti sono famosi per l'apporto di proteine in quantità, e per le qualità.
Stando alle scale del valore biologico delle proteine dei singoli alimenti, l'uovo ha una posizione privilegiata, seconda soltanto al siero del latte.
È doveroso differenziare le due componenti dell'uovo: il tuorlo (contenente grassi e colesterolo, ma anche vitamine e sali minerali) e l'albume (contenente proteine).
Il latte è fonte di sali minerali, di vitamine e di proteine.

Acidi monoinsaturi

Gli acidi grassi monoinsaturi sono contenuti in elevata quantità nell'olio extravergine di oliva e nei pesci (i grassi di animali terrestri sono invece costituiti in massima parte da grassi saturi, nocivi alle arterie); assunti nelle dovute quantità, diminuiscono i livelli di LDL (il cosiddetto "colesterolo cattivo") mentre aumentano o lasciano invariato il livello di HDL (cosiddetto “colesterolo buono”).
La pericolosità delle LDL risiede nella loro capacità di innescare, se ossidate dai radicali liberi, un meccanismo che conduce alla progressiva occlusione delle coronarie e al conseguente infarto.

Antiossidanti

Gli antiossidanti, largamente diffusi in tutto il mondo vegetale, sono sostanze prodotte dalle piante a difesa delle loro stesse strutture; si oppongono alle ossidazioni prodotte dai "radicali liberi", un sottoprodotto delle reazioni chimiche che avvengono nell'organismo.
Gli antiossidanti più noti sono l'idrossitirosolo e l'oleuropeina contenuti nell'olio d'oliva e appartenenti alla classe dei fenoli; il resveratrolo e la quercitina contenuti nel vino rosso (appartenenti alla classe dei flavonoidi), le vitamine E, C ed A.

Fibre

Le fibre producono nel nostro organismo effetti molto interessanti: stimolano la secrezione della saliva, dei succhi gastrici e danno una sensazione di sazietà; normalizzano le funzioni intestinali; abbassano i livelli di colesterolo nel sangue; accelerano il transito intestinale.

I benefici
Secondo degli studi la dieta mediterranea ha effetti protettivi sul cervello, contribuendo a prevenire il declino cognitivo; essa è molto importante per i suoi effetti benefici sulla salute.
Dopo essersi rivelata protettiva nei confronti di malattie cardiovascolari, tumori e probabilmente di allergie e asma, lo studio ne segnala i potenziali effetti protettivi sul cervello. È infatti emerso che chi segue questo tipo di regime alimentare ha meno possibilità di andare incontro a un modesto declino cognitivo, uno stadio tra il normale invecchiamento e la demenza. Non solo, la dieta mediterranea ridurrebbe le possibilità di sviluppare la malattia di Alzheimer in chi già mostra segnali di difficoltà cognitive.

Considerazioni
Da diversi anni è presente la tendenza ad abbandonare la dieta mediterranea tradizionale in favore di modelli alimentari diversi.
[image: image6.jpg]

[image: image7.jpg]

Secondo le statistiche ISTAT, la Campania ha registrato nel 2001 una incidenza della malattia ben al di sopra della media nazionale. Al di sotto di questa media si collocano, invece, nello stesso anno, 9 regioni, di cui 6 appartenenti all'Italia centromeridionale (Sicilia, Basilicata, Toscana, Marche, Puglia, Abruzzo, Calabria) e 3 al Nord Italia (Piemonte, Liguria, Friuli-Venezia Giulia).
La presenza della Liguria tra le regioni con più bassa incidenza di infarto non è difficile da spiegare per via del tipo di alimentazione di questa regione, molto simile a quella delle regioni meridionali: alto consumo di pesce (soprattutto quello azzurro), uso prevalente dell'olio d'oliva come grasso da condimento (la Liguria vanta oli tra i più pregiati d'Italia), grande impiego in cucina del tradizionale pesto.

Un esempio di ricetta mediterranea: pasta e fagioli
La sera prima: mettere a bagno 250 grammi di fagioli per tutta la notte (dose per 4 persone).

Il giorno dopo:

- cuocere i fagioli in acqua sufficiente (per circa 2 ore);

- in una pentola tritare insieme e soffriggerli con olio di oliva e a fuoco basso (qualche minuto) carota gialla, sedano, cipolla e peperoncino;

- mettere i fagioli cotti, di cui la metà schiacciati, nella pentola insieme a parte dell'acqua di cottura (la quantità di acqua deve essere sufficiente per 4 porzioni abbondanti);

- sempre nella stessa pentola cuocere quindi la pasta (pasta fatta in casa come i "quadrucci" o il riso. In alternativa "moderna" sono consigliati i "cannolicchi"), aggiungendo anche un poco di sale;

- prima di servire in tavola insaporire il tutto con olio di oliva.
[image: image8.jpg]

Il termine "DIETA" definisce le abitudini alimentari e l'organizzazione di più razioni alimentari nel tempo. Seguire una dieta significa trarre i massimi vantaggi in salute ed efficienza fisica dal cibo.

Le diete che si discostano dagli standard consigliati dalla scienza ufficiale possono portare serie conseguenze per la salute. Queste si avvertono anche dopo mesi o anni e difficilmente vengono ricollegate con la memoria al modello alimentare sbagliato (osteoporosi, anemia, patologie dell'apparato digerente, calcolosi renale e della colecisti, squilibri ormonali legati a disfunzioni ghiandolari, ecc.). Anche l'eventuale dimagrimento iniziale viene in seguito annullato e ripagato con un peso corporeo spesso superiore a quello iniziale.

Una dieta in sostanza è uno stile di vita, un modello alimentare che può essere portato avanti per tutta la vita senza problemi di organizzazione dei pasti e di salute.

La cultura alimentare di un popolo è legata all'ambiente geografico e climatico, alle tradizioni e alle condizioni sociali ed economiche.

Il modello alimentare italiano di oggi conserva solo pochi aspetti della vera DIETA MEDITERRANEA che si caratterizzava per una alimentazione composta da cibi naturali, senza additivi o conservanti chimici. Salvo per alcuni prodotti di cui era necessario approvvigionarsi per la stagione invernale (carne di maiale elaborata e conservata o la frutta trasformata in marmellate o mantenuta in cantine ben ventilate), tutto il resto veniva consumato praticamente fresco o nell'arco di qualche giorno.

La ricetta che sintetizza emblematicamente il modello mediterraneo è certamente la "pasta e fagioli", tipica alimentazione contadina dei tempi passati. Non a caso i legumi sono sempre stati definiti come "la carne dei poveri". Se poi la pasta è all'uovo e fatta in casa si realizza un mixer elevato di proteine nobili, glicidi complessi, preziosi minerali, vitamine e fibre.
Pertanto la dieta mediterranea non è abbondanza di pane e pasta. Innanzitutto il pane è integrale e la pasta non solo di grano duro ma anche di vari cereali. Uno spazio particolare occupano i legumi. La carne è poca e la preferenza viene data a quella bianca e pesce azzurro. Pochi grassi con utilizzo principale di olio extravergine di oliva. Molta verdura e frutta fresca, inoltre frutta a guscio e vino.

Una ulteriore caratteristica è la grande varietà dei prodotti con la possibilità di abbinare un'infinita varietà di gusti e sapori, adattabili a tutte le esigenze.
L'elenco delle ricette è praticamente infinita e si amplia ulteriormente in relazione agli usi e costumi locali.

Dieta mediterranea è anche movimento e attività fisica. Il contadino e l'operaio dei decenni passati lavoravano manualmente tutto il giorno e si spostavano per lo più a piedi o con mezzi di locomozione non motorizzati. Pertanto un sufficiente e costante apporto energetico, soprattutto glicidico, diventava indispensabile.

I PIATTI UNICI, che praticamente uniscono il primo piatto col secondo, sono una delle principali caratteristiche di questa dieta. Oltre alla pasta e fagioli (ma anche pasta e ceci, lenticchie, piselli, ecc.), altri esempi di piatti unici sono la pasta al sugo di carne con aggiunta di formaggio e olio extravergine di oliva. Inoltre i minestroni con verdure e legumi, la pizza napoletana con alici, mozzarella e pomodoro, ecc. Il pasto, accompagnato da un buon bicchiere di vino, si conclude sempre con una porzione di verdura e frutta fresca.

Nel modello alimentare dei paesi che si affacciano sul Mediterraneo, pur nella diversità, sono presenti elementi comuni di somiglianza e omogeneità.

Circa 50 anni fa, l'equipe del prof. Ancel Keys effettuò uno studio minuzioso confrontando le abitudini alimentari degli Stati uniti, Giappone, Italia, Grecia, Jugoslavia, Olanda e Finlandia. Furono prese in esame 12.000 persone di età compresa tra i 40-59 anni, suddivise in 14 campioni.

Dallo studio emerse che la mortalità per cardiopatia ischemica era nettamente inferiore tra le popolazioni situate intorno al mediterraneo. La mortalità superiore delle altre popolazioni fu attribuita alla dieta che includeva una quota consistente di grassi saturi quali strutto, burro, carne rossa, ecc.

Da allora ulteriori studi hanno sempre confermato questi risultati.

La dieta mediterranea in sintesi
	GIORNALMENTE
	- cereali integrali e tuberi: pane e pasta di frumento integrale, riso, mais, farro, avena, segale, orzo, grano saraceno, patate, ecc.;

- legumi secchi e verdi: fagioli, piselli, ceci, lenticchie, fave, lupini, cicerchie, ecc.;

- frutta (a polpa e a guscio): mele, pere, arance, mandarini, albicocche, pesche, uva, fichi, angurie, meloni, lamponi, fragole, castagne, noci, nocciole, mandorle, pinoli, pistacchi, ecc.;

- verdure e ortaggi: rape, ravanelli, carote, insalate, spinaci, cicorie, crescione, porri, asparagi, finocchi, bietole, carciofi, broccoli, cavoli, ramolacci, ravanelli, pomodori, melanzane, peperoni, zucchine, cipolle, ecc.;

- condimenti: principalmente olio extravergine di oliva. In dosi minori burro, lardo e strutto;

- erbe aromatiche: basilico, timo, maggiorana, origano, aglio, ecc.;

- latte intero di vacca o capra e formaggi;

- vino.

	UNA-TRE VOLTE A SETTIMANA
	- carne: prevalentemente bianca, quindi di volatili da cortile come pollo e tacchino. Inoltre coniglio, maiale e vitello;

- pesce: in prevalenza azzurro come acciughe, sardine, aringhe, aguglie, sgombri, spatole, ecc.;

- uova: utilizzate anche per la fare la pasta.

	CON MINORE FREQUENZA
	- dolci, miele.

Gruppi alimentari, nutrienti e funzioni
	Gruppi Di Alimenti
	Nutrienti
	Funzioni
	Consigli

	1
- Cereali: pasta, pane, riso, mais, farro, ecc.

- Tuberi: patate
	Glucidi (amido), proteine vegetali di medio valore biologico, alcune vitamine del complesso B, fibra.
	Energetica, plastica
	- preferire i prodotti integrali;

- usare cereali per la prima colazione, pranzo e spuntini. Limitarne l'uso a cena;

- moderare il consumo di pizza, pasta all'uovo, biscotti (2-3 volte a settimana);

- consumare giornalmente 3-4 porzioni di alimenti diversi di questo gruppo.

	2
- Frutta e ortaggi
- Legumi freschi
	Vitamine (soprattutto di provitamina A e vitamina C), minerali e antiossidanti in genere, acqua e glucidi, fibra.
	Regolatrice, protettiva, energetica
	- moderare il consumo di uva, banane, fichi, succhi di frutta zuccherati.

- consumare la frutta soprattutto lontano dai pasti (merenda, spuntini).

	3
- Latte e derivati: formaggi, yogurt, ricotta, ecc.
	Proteine animali di elevato valore biologico, minerali (calcio altamente biodisponibile, fosforo, ecc.), vitamine (soprattutto B2 e A), glucidi (lattosio), ecc.
	Energetica, plastica, regolatrice
	- preferire latte e yogurt scremato o parzialmente scremato, formaggi freschi e magri;

- evitare panna e burro;

- consumare con moderazione i formaggi a pasta dura e fusi.

	4
- Carne, pesce, uova
- Legumi secchi: ceci, fave, fagioli, lenticchie, lupini, soia
	Proteine animali di elevato valore biologico, minerali (zinco, rame, ferro altamente biodisponibile, ecc.), alcune vitamine del complesso B.

Fonte di proteine vegetali di medio valore biologico, alcune vitamine del gruppo B e minerali (in particolare ferro).
	Plastica, energetica
	- preferire carni (pollame) e pesce (merluzzo, dentice, ecc.) magri. Inoltre pesce azzurro (acciughe, sardine, aringhe, aguglie, sgombri, spatole, ecc.);

- consumare il pesce almeno due volte a settimana, lessato o arrosto;

- limitare gli insaccati, le carni e i pesci grassi, le frattaglie;

- consumare le uova senza aggiunta di grassi (alla coque, sode).

	5
- Grassi da condimento: olio extravergine di oliva e altri olii, burro, margarina, lardo, strutto
	Grassi, acidi grassi, anche essenziali, vitamine liposolubili A e E.
	Energetica
	- limitare i grassi in genere soprattutto se di origine animale e fritti;

- preferire gli oli vegetali, in particolare l'extravergine di oliva.

L'alimentazione di tipo mediterraneo contiene mediamente:
- 55-60% di Glicidi dei quali l'80% di glicidi complessi (pane integrale, pasta, riso, mais, ecc.) e il 20% di zuccheri semplici

- 10-15% di Proteine delle quali il 60% di origine animale (carni soprattutto bianche, pesce azzurro, ecc.) e il 40% di origine vegetale (fagioli, ceci, lenticchie e legumi in genere)

- 25-30% di Grassi (olio di oliva in prevalenza, burro, strutto, ecc.).

Frutta e verdura di stagione occupano un posto di primo piano per la loro caratteristica di fornire vitamine, minerali, antiossidanti e fibre.

La ripartizione dei pasti si articola normalmente su cinque momenti giornalieri, tre principali (prima colazione, pranzo e cena) e due di sostegno (spuntino di metà mattinata e merenda).

I PRINCIPI ALIMENTARI E LA DIETA MEDITERRANEA

GLICIDI
Sono la principale fonte energetica dell'organismo. Partecipano anche alla costituzione di fattori vitaminici, di sistemi enzimatici, nelle strutture cellulari come il DNA e le membrane delle cellule.

In base alla facilità di utilizzazione e assimilazione si distinguono in:

- Monosaccaridi: glucosio, levulosio, fruttosio, galattosio e mannosio

- Disaccaridi: maltosio, lattosio e saccarosio

- Polisaccaridi: amidi, glicogeno e fibre.

Per essere assorbiti dall'intestino i disaccaridi ed i polisaccaridi richiedono la scissione fino a monosaccaridi.

Nei muscoli e nel fegato vengono immagazzinati sotto forma di Glicogeno (associazione di più molecole di glucosio), mentre nelle cellule e nel sangue si trovano sotto forma di Glucosio.

Sono di facile digeribilità ed il loro surplus si trasforma in grasso sottocutaneo di riserva.

Alimenti particolarmente ricchi di glicidi sono il pane, la pasta alimentare, il riso, i legumi, il mais, le patate, lo zucchero, il miele.

Un aspetto che molti ritengono strettamente legato alla dieta mediterranea è un elevato INDICE GLICEMICO (misura della velocità con la quale un alimento provoca l'aumento della glicemia, quindi l'entità della risposta insulinica).

	[image: image2.jpg]Dalimento da testare
glucosio

7]
‘termnpo (ore)

	La determinazione dell'INDICE GLICEMICO si effettua facendo ingerire alimenti in porzioni tali da contenere 50 grammi di glicidi disponibili.

L'area della curva di assorbimento viene messa in relazione con quella ricavata dall'ingestione di 50 grammi di glucosio (anche altro alimento come ad esempio pane bianco).

Indice glicemico di alcuni alimenti
[image: image3.jpg]I S amat
o

Fogin o Sois
Fodii o

Clege

s

i S

Fegio manoni
oo

bornpaimo
e rosze
LSS nkere
Fical saceh
Saeca

FintEhe comont
36l

CeRehe verdi
Feqai pe

2262 e

fbiaces
sl

Eoe setamato
Fettocene

e

oo, atte senza s

ot mvars

i

e

3

[BN v
R

Spaghett cotts 5 min.
hetn 5 s

e e
(Cappelis

iherori

[Linguine

iz istant. bol. £ min
Lsttosio

Find Spagna

Gia

Succo & ananas

Riso parboied
piellverd:

Sicco & pormpelmo
o™

Sieso d sponcia

3 Tortalln 3 formasgio

i

v

37 Tarta comune

&
3
50
B
Bt
E

Parses dal
fBanana

(Grans saraceno
(Corai da
Spachett

IR Doyl (browsi].

|Farina di avena 73
[Bizcots da o6 7
[Mango’ &
s Butarina &
Patate banch bolite. 50
[R50 integraie o
Riza biando. &
Pastcco carne 84
paza o formaggo 86
[2uppa di piseli o
[Harrburogr bun &
[Farina & fiocehi daven 87
(Galato. &
Biscotto di pastafrolla 91
(Uva passa E
Bana d sec: %2
Iiaccheron f formaggio 35
saccaros, E
Srccharod cana 32
imbalo %2
(Cous covs %
(Cocomers kS
[PSES o vapore kS
inanes B
(Semoino %
5
(Comatt e
H

[Ersin G A RO
Friteela

Eiaceht o frumanto

s

e

P

ide

Piste olite scnisciste

Patate ke

s

s st o
afers ol varila

bliet i

(Gallatta tipo colazion

atate 3l forno

Patstine frits croccantl
Riso parboil., basso amida
Riso bianco, basso smido.
Rico soffisto

Rica ictentanea bal, & min
[Pane rom. Serzs alutine
Gicosis

ftodastrine

[Tatclstte di glucosio

[Mattogio

Se è vero che una dieta ricca di glicidi influenza l'innalzamento di questo indice, è anche vero che lo stesso indice viene tenuto sotto controllo da ulteriori fattori presenti nel tradizionale pasto di tipo mediterraneo, fattori che riducono la velocità di assorbimento degli zuccheri come la presenza di grassi insaturi, fibre idrosolubili, rapporto tra fruttosio e glucosio. Nel caso della pasta influisce anche il tempo di cottura, più è al "dente" più si allungano i tempi di digestione e assorbimento, quindi più basso risulta l'indice glicemico.

Negli SPORT i glicidi assumono importanza fondamentale in quanto il sistema nervoso ed i globuli rossi del sangue operano utilizzando particolarmente il glucosio.

Secondo il Prof. Fulvio Marzatico (Sport & Medicina n. 3, 2002) "La ricerca ha dimostrato che l'assunzione di carboidrati a basso indice glicemico (I.G.) prima di un impegno muscolare prolungato sia capace di esercitare diversi effetti positivi:

- livelli glicemici più stabili per tempi d'esercizio più prolungati;

- risposta insulinica moderata con minor interferenza sul metabolismo lipidico;

- miglioramento della prestazione;

- minore produzione di acido lattico rispetto a un pasto a elevato I.G.;

- ritardo nell'insorgenza della fatica".

I glicidi hanno anche un ruolo nella metabolizzazione delle proteine, ruolo che viene poi completato con una funzione disintossicante nella eliminazione delle scorie azotate. Sempre con la stessa funzione intervengono nella demolizione dei grassi, specialmente nelle DIETE DIMAGRANTI, dove contrastano l'acidità del sangue dovuta dalla formazione dei corpi chetonici (acidi derivati dall'acido acetoacetico).

Sempre in relazione alle diete dimagranti e all'indice glicemico (I.G.) il Prof. Fulvio Marzatico riferisce che "Recenti lavori hanno, inoltre richiamato l'attenzione su come la dieta, in relazione all'I.G. degli alimenti, possa incidere significativamente nel determinare alcune condizioni:

- miglioramento dei lipidi plasmatici e riduzione della massa grassa, mantenendo quella magra, somministrando diete a basso I.G.

- riduzione della potenziale capacità d'utilizzazione lipidica a scopo energetico dopo dopo aver consumato un pasto ricco di carboidrati a elevato I.G.

- maggiore assunzione volontaria di cibo successiva al consumo di un pasto a elevato I.G. glicemico rispetto a un pasto a basso I.G.".

PROTEINE
Sono importanti per l'anabolismo proteico, soprattutto nella fase di accrescimento e negli atleti che effettuano allenamenti muscolari gravosi.

A seconda della complessità della loro costituzione chimica le proteine possono essere semplici (aminoacidi e loro derivati), composte e derivate.

La loro provenienza può essere animale (carni, formaggi, latte, uova, pesci) o vegetale (farinacei, verdure, legumi, frutta).

Le unità più semplici che le costituiscono sono gli aminoacidi. Otto di questi sono definiti aminoacidi essenziali, in quanto non sintetizzabili dall'organismo che deve perciò introdurli con l'alimentazione (leucina, isoleucina, valina, lisina, triptofano, metionina, fenilalanina e treonina).

Una dieta mediterranea sana ed equilibrata fornisce a sufficienza tutti i nutrienti e gli aminoacidi necessari. Alcuni alimenti come le uova, carne, latte e formaggi contengono aminoacidi essenziali in maniera non trascurabile (Tabella).

	Proteine contenute in alcuni alimenti
(percentuale su 100 gr. di alimento)
	Aminoacidi a catena ramificata contenuti in alcuni alimenti (mg. per 100 g. di proteine)

	Alimenti
	% su 100 gr.

	Farina di pesce

Sanguinaccio

Formaggi

Pesce fresco

Tonno

Legumi secchi

Legumi freschi

Prosciutto

Carne di cavallo, pollo, sardine

Tacchino, fegato

Salmone, sogliola, rombo

Uovo intero

Pane bianco

Latte di mucca intero

Fagioli verdi, spinaci, patate

Carote, pomodori, ravanelli

Frutta fresca

Zucchero

	64

43

8-47

10-22

27

16-37

27

22

21

20

16

13

7

3,5

3

1

0,2-2

0

	
	Alimenti
Isoleucina
Leucina
Valina
Parmigiano

Asiago

Prosciutto crudo magro

Fave secche

Fontina

Pasta glutinata

Fagioli secchi

Coniglio magro

Tacchino (petto)

Baccalà

Manzo magro

Pollo

Merluzzo

Maiale magro

Uovo intero

Pane integrale

Riso brillato

Latte fresco intero

67

60

46

55

60

38

56

54

50

56

54

53

55

51

68

42

44

62

97

96

79

75

96

71

74

66

78

84

83

74

82

76

78

69

86

97

72

74

48

56

74

42

60

64

52

60

57

51

55

52

74

49

61

55

L'aminoacido presente in quantità minore nel singolo pasto viene definito "AMINOACIDO LIMITANTE" in quanto condiziona la sintesi proteica anche degli altri aminoacidi. Ad esempio nei legumi è la metionina e cistina, nei cereali in genere la lisina, nel mais lisina e triptofano, nel riso lisina e isoleucina.

L'unione dei legumi con i cereali permette di aggirare questo ostacolo offrendo un buon bilanciamento di proteine ad alto valore biologico. Fa eccezione l'uovo che, con un indice del valore biologico di 97 su 100, si colloca ai primi posti nella scala degli alimenti che valuta la completezza delle proteine assimilabili.

Nei vegetariani o nelle persone poco propense ad alimentarsi con carne, alcuni dei migliori accoppiamenti per un ottimale bilanciamento proteico sono (Nico Valerio: Il piatto verde - Mondadori 1987):

- cereali integrali-legumi (ottima)

- cereali integrali-latte e derivati (buona)

- semi oleosi-legumi (buona)

- legumi-latte e derivati (discreta)

- semi oleosi-cereali integrali (discreta)

- semi oleosi-latte e derivati (discreta).

Negli SPORT a forte impegno muscolare vengono metabolizzati soprattutto gli aminoacidi a catena ramificata (leucina, isoleucina e valina) e vengono utilizzate proteine come fonte energetica pari a circa il 5-10% del totale.

Lo Sportivo necessita giornalmente di proteine in ragione di 1,4-2 g/kg di peso corporeo

Il surplus proteico va anche a costituire il grasso sottocutaneo di riserva. Inoltre determina la formazione di un eccesso di scorie azotate che ostacolano la ricostituzione di nuove strutture cellulari (anche muscolari). Le proteine, infatti, producono ammoniaca che è un residuo tossico e che, a livello epatico, viene trasformata in urea per essere poi eliminata dai reni. Sempre l'eccesso proteico innalza la colesterolemia, fattore che favorisce l'insorgere dell'arteriosclerosi, contribuisce a far perdere calcio alle ossa e quindi predispone all'osteoporosi. Aumenta anche la putrefazione intestinale con maggiore possibilità di patologie all'apparato digerente.

Nel sedentario, dopo i 30 anni circa, andrebbe dimezzato il consumo di proteine di origine animale per dare la preferenza a quelle di origine vegetale (fagioli, ceci, lenticchie, ecc.).

GRASSI
 Possono avere sia origine animale (latte, burro, lardo, strutto, ecc.) che vegetale (olio di oliva e di semi, alcune margarine, ecc.).

Possono presentarsi come acidi grassi saturi e insaturi:

- gli Acidi grassi saturi presentano un legame molecolare è più solido e di difficile scissione nel processo digestivo, quindi di laboriosa digestione ed assorbimento (acido stearico, butirrico, capronico, palmitico, arachico, ecc.)

- gli Acidi grassi insaturi hanno un legame chimico più debole, quindi di più facile digeribilità e assorbimento (acido oleico, linoleico, linolenico e arachidonico). Sono contenuti principalmente nell'olio di oliva, mais, soia e olio di fegato di merluzzo.

I grassi in genere, oltre a fornire energia, svolgono funzioni complesse e specializzate a vari livelli cellulari. Sono parte integrante dei fosfolipidi, dei cerebrosidi, del colesterolo e di alcuni ormoni. Hanno una funzione plastica nelle membrane cellulari. Sono i fondamentali veicoli delle vitamine liposolubili A, D, E, K.

Alcuni acidi grassi insaturi sono definiti essenziali (acido linoleico, acido linolenico e acido arachidonico) in quanto non sono sintetizzabili dall'organismo che deve necessariamente assumerli con l'alimentazione.

GLI OMEGA-3 e gli OMEGA-6 sono una particolare famiglia di acidi grassi essenziali.

Degli omega-3, derivanti dall'acido linolenico, i più importanti sono l'eicosapentaenoico (EPA) e il docoesaenoico (DHA). Fonti primarie degli omega-3 sono i grassi di pesce soprattutto dell'aringa, sardina, sgombro e salmone. Inoltre l'olio di pesce, l'olio di lino, semi, noci, legumi e foglie verdi.

Degli omega-6, derivanti dall'acido linoleico, il più importante è l'acido gamma-linoleico (GLA). Fonti primarie degli omega-6 sono gli olii vegetali spremuti a freddo (soprattutto di girasole e mais), vegetali a foglie verdi, cereali, legumi, noci e semi.

Oltre alla funzione energetica contribuiscono alla formazione delle membrane cellulari, regolano il tono della parete dei vasi sanguigni e abbassano la capacità di aggregazione delle piastrine. Agiscono nel contenimento del colesterolo e dell'artrite reumatoide e sono necessari per le funzioni cerebrali e nervose. Agiscono come antiossidanti sui radicali liberi. Hanno un ruolo primario nella produzione degli eucosanoidi, particolari "superormoni" multifunzione (tromboxani, leucotrieni, prostaglandine) che modulano diversi processi ormonali, intervengono sul sistema di difesa immunitario, nei processi infiammatori, sulla pressione e la viscosità del sangue.

Gli omega-3 e omega-6 agiscono in sinergia e non sono intercambiabili. Hanno effetti diversi, spesso contrastanti, pertanto l'assunzione alimentare deve prevedere la presenza equilibrata di entrambi.

Alcuni grassi, soprattutto di origine animale, hanno la caratteristica di contenere un elevato tasso di COLESTEROLO che predispone a tutte le malattie legate all'arteriosclerosi.

Il colesterolo, comunque, non è sempre da condannare, infatti si distingue in:

- L.D.L.: lipoproteina a bassa densità che ha un ruolo nella distribuzione nelle cellule di grassi e colesterina. È il colesterolo che si accumula nell'apparato cardiocircolatorio;

- H.D.L.: lipoproteina ad alta densità con funzione di salvaguardia e riduzione di colesterolo L.D.L.

Una dieta tendente a limitare l'assunzione di colesterolo, specialmente del tipo L.D.L., deve dare la preferenza alle verdure, pollame, olio di oliva e comunque oli di origine vegetale, moderate quantità di alcool. Bisognerebbe invece limitare l'assunzione di uova, carni ghiandolari, manzo, prosciutto e insaccati, latte e derivati.

VITAMINE E MINERALI

Le VITAMINE sono indispensabili al mantenimento delle condizioni fisiologiche ottimali dell'organismo. Agiscono come biocatalizzatori (coenzimi) nei processi metabolici dei nutrienti e nei processi energetici. Sono anche dette "alimenti protettivi" in quanto senza di esse le cellule non riescono a costruire il protoplasma ed a liberare energia.

In relazione alla loro solubilità nei grassi o nell'acqua si suddividono in:

- liposolubili: vitamina A, D, E, K;

- idrosolubili: vitamina B1, B2, niacina, acido pantotenico, B6, biotina, acido folico, B12, C.

Per garantirsi un apporto ottimale di vitamine vanno privilegiate la frutta e gli ortaggi freschi di stagione.

La presenza sul mercato di frutta e verdura fuori stagione solitamente indica che il prodotto ha subito una serie di trattamenti che ne hanno alterato, spesso pesantemente, il ricco patrimonio di principi nutritivi. Lo stesso si può dire per la frutta cosiddetta esotica che viene raccolta molto prima della naturale maturazione. Inoltre, in molti paesi extraeuropei è consentito l'utilizzo non controllato di antiparassitari e fertilizzanti vietati in Europa.

I cibi conservati possono perdere fino al 50% e oltre del loro contenuto vitaminico di partenza.

I SALI MINERALI sono essenziali per lo svolgimento di vari funzioni organiche. Sono costituenti fondamentali delle cellule e dei vari tessuti. Fanno parte di enzimi, della mioglobina ed emoglobina, regolano gli scambi osmotici cellulari e l'eccitabilità nervosa e muscolare. Inoltre garantiscono l'equilibrio acido-base del sangue (pH), regolano il metabolismo idrico generale ed il volume del sangue.

I principali sali sono: calcio, cloro, ferro, fosforo, iodio, magnesio, potassio, rame, selenio, sodio, zinco, zolfo.

I sali che necessitano in quantità particolarmente bassa, sotto i 100 mg al giorno, sono detti oligoelementi.

Gli alimenti che apportano maggiormente i minerali sono l'acqua, la frutta e le verdure.

Una caratteristica importante legata agli alimenti ad alto contenuto vitaminico e salino, tipici della dieta mediterranea, è la capacità di contrastare l'azione negativa dei RADICALI LIBERI. Questi sono prodotti di "scarto" che si formano naturalmente all'interno delle cellule del corpo quando l'ossigeno viene utilizzato nei processi metabolici per produrre energia (ossidazione).

Se sono in quantità minima aiutano il sistema immunitario nell'eliminazione dei germi e nella difesa dai batteri.

L'azione distruttiva dei radicali liberi è indirizzata soprattutto sulle cellule, in particolare sui grassi che ne formano le membrane (liperossidazione), sugli zuccheri e sui fosfati, sulle proteine del loro nucleo centrale, specialmente sul DNA (acido desossiribonucleico) dove alterano le informazioni genetiche, sugli enzimi, ecc.

L'azione continua dei radicali liberi si evidenzia soprattutto nel precoce invecchiamento delle cellule e nell'insorgere di varie patologie gravi come il cancro, malattie dell'apparato cardiovascolare, diabete, sclerosi multipla, artrite reumatoide, enfisema polmonare, cataratta, morbo di Parkinson e Alzheimer, dermatiti, ecc.

Gli agenti antiossidanti riportano l'equilibrio chimico nei radicali liberi grazie alla possibilità di fornire loro gli elettroni di cui sono privi.

L'organismo umano si difende naturalmente dai radicali liberi producendo degli antiossidanti endogeni come la superossido dismutasi, la catalasi e il glutatione. Superata una certa soglia è necessario un apporto esterno di antiossidanti, in particolare:

- Pigmenti vegetali: polifenoli, bioflavonoidi

- Vitamine: vitamina C, vitamina E, betacaroteni (provitamina A)

- Micronutrienti ed enzimi: selenio, rame, zinco, glutatione, coenzima Q10, melatonina, acido urico, ecc.).

Gli agenti antiossidanti possono agire singolarmente o interagire, proteggendosi a vicenda nel momento in cui vengono ossidati.

Va tenuto presente che ciascun antiossidante ha un campo di azione limitato ad uno o due specifici radicali liberi. Pertanto solo un'alimentazione completa ed equilibrata può garantire un'efficace azione antiossidativa.

Per garantirsi un sufficiente apporto giornaliero di antiossidanti, gli esperti consigliano un'alimentazione equilibrata ed un consumo giornaliero di almeno 5-6 etti di frutta e verdura fresche e di stagione (due etti di frutta e tre di verdura).

FIBRE ALIMENTARI

La dieta mediterranea si distingue anche per l'alto contenuto di fibre alimentari che sono componenti di aspetto filamentoso con funzione di "cemento" per i vegetali (verdura, frutta e cibi integrali).

L'uomo, al contrario degli animali erbivori (ruminanti), non riesce a utilizzare le fibre a scopo energetico.

In base alla loro solubilità in acqua si suddividono in idrosolubili e non idrosolubili.

Fibre idrosolubili (Pectine, Galattomannani, Gomme, Mucillagini):

Vantaggi:

- non forniscono calorie

- nelle diete dimagranti aumentano il senso di sazietà in quanto, assorbendo acqua, aumentano di volume

- catturando parte degli zuccheri, grassi e colesterolo ne rallentano i processi di assorbimento.

Fibre non idrosolubili (Cellulosa, Emicellulose, Lignine):

Vantaggi:

- non forniscono calorie

- favoriscono lo svuotamento intestinale attivando la peristalsi (motilità)

- catturano parte del colesterolo, dei sali prodotti dalla bile e diverse sostanze tossiche.

Svantaggi:

- sono scarsamente tollerate in presenza di colite ulcerosa

- se ingerite in dosi elevate assorbono in parte minerali come il ferro, calcio e zinco.
