
 
 

   
                                                                                                                                                 NEWSLETTER O.N.Da 
                                                                                                                                                                               N°1  

                        

   

O.N.Da – Osservatorio Nazionale sulla salute della Donna 
www.ondaosservatorio.it – info@ondaosservatorio.it 

 

 

Scelte alimentari consapevoli  e  uno stile di vita attivo rappresentano il presupposto per il 

miglioramento e il mantenimento di una buona qualità di vita. 

 

Cibo , “energia per la vita”: EXPO 2015 ci offrirà l’imperdibile occasione di  vedere come l’uomo interpreta e 

valorizza il “carburante” che ci permette di vivere. 

Il   buon funzionamento di tutti  i nostri organi è determinato dalla qualità e dalla quantità delle sostanze 

che  ingeriamo e soltanto una alimentazione adeguata ed equilibrata ci mantiene   attivi e dinamici  lungo 

l’arco della nostra vita, aiutandoci a  contrastare gli effetti dell’invecchiamento o di particolari  condizioni 

patologiche. 

Non vi è dubbio che la situazione alimentare dei Paesi economicamente più evoluti sia migliorata negli anni 

e oggi non si registrano più le gravi carenze del passato, dovute a carestie, povertà e  deficit nutrizionali, ma 

paradossalmente il benessere acquisito ha generato nuovi problemi, direttamente collegabili all’eccesso di 

calorie ingerite e alla qualità raffinata dei cibi.  

Negli  ultimi  decenni  si  è  registrato  un  crescente  interesse  da  parte  di medici,  ricercatori  e  istituzioni 

sanitarie e politiche su stili di vita, alimentazione e salute. Le nostre abitudini quotidiane sono importanti 

non  solo  come  fattore  di  rischio ma  anche  come  fattore  protettivo,  e  rappresentano  uno  dei  più  utili 

strumenti di prevenzione dei quali disponiamo.  

Le  buone  scelte  alimentari  adottate 

dall’infanzia e mantenute nell’età adulta, 

insieme  alla  pratica  di  una  regolare 

attività  fisica,  seppure  moderata, 

contribuiscono  a  ridurre  il  rischio  di 

insorgenza  di  patologie  quali  obesità, 

malattie cardiache,  ipertensione, diabete, 

osteoporosi  ed  anche  di  alcuni  tipi  di 

tumore.  Scelte  alimentari  consapevoli    e 

la pratica di uno stile di vita attivo rappresentano il presupposto per il miglioramento e il mantenimento di 

una buona qualità di vita. 

Per queste ragioni  le principali  istituzioni scientifiche  internazionali hanno emanato specifiche  linee guida 

per prevenire e curare alcune patologie anche mediante principi dietetici. Le  linee guida sono  il  frutto di 


   

O.N.Da – Osservatorio Nazionale sulla salute della Donna 
www.ondaosservatorio.it – info@ondaosservatorio.it 

 
 

studi    sottoposti  al  vaglio  della  comunità  scientifica  e  hanno  lo  scopo  di  suggerire  a  tutti  i  cittadini  le 

modalità più corrette di alimentazione utili a prevenire alcune patologie dell’era moderna.  

Vediamo  in  sintesi  quali  sono  i  suggerimenti  principali  che,  se  applicati  nella  vita  quotidiana,  possono 

davvero  migliorare  le  nostre  condizioni  generali.  Nel  corso  dei  prossimi  mesi  avremo  l’occasione  di 

approfondire  i  singoli  argomenti  e  affrontarne  di  nuovi,  e  anche  di  riflettere  sull’importanza  della 

nutrizione. 

Molte ricerche hanno dimostrato che un’alimentazione 

ricca di cereali (soprattutto integrali,) legumi, ortaggi e 

frutta,  protegge  dalla  comparsa  di  alcune  delle 

patologie  più  diffuse  nei  Paesi  sviluppati,  soprattutto 

malattie  cardiovascolari,  malattie  dell’apparato 

respiratorio  e  del  digerente.  Il  consumo  di  adeguate 

quantità  di  frutta  e  ortaggi  assicura  un  apporto 

fondamentale  di  nutrienti  (vitamine,  minerali,  acidi 

organici)  e  allo  stesso  tempo  consente  di  ridurre  la 

densità energetica della dieta, perché il potere saziante 

di questi alimenti è particolarmente elevato; forniscono 

all’organismo carboidrati complessi, essenzialmente amido e fibre, e carboidrati semplici (dotati di sapore 

dolce) come saccarosio, glucosio, e fruttosio. 

Cereali  e  derivati,  legumi,  ortaggi  e  frutta  sono  un’ottima  fonte  di  fibra  alimentare,  a  basso  valore 

energetico ma importante per la regolazione di diverse funzioni fisiologiche del nostro organismo. La fibra è 

costituita per  la maggior parte da carboidrati complessi, alcuni  insolubili  in acqua e con prevalente azione 

sul funzionamento del tratto gastrointestinale, altri solubili  in acqua che regolano  l’assorbimento di alcuni 

nutrienti  (ad esempio zuccheri e grassi) contribuendo al controllo del  livello di glucosio e colesterolo nel 

sangue.  In  un’alimentazione  equilibrata  il  60%  circa  delle 

calorie dovrebbe provenire da  carboidrati, dei quali almeno  i 

tre quarti da carboidrati complessi. 

Gli effetti benefici di frutta, ortaggi e legumi ‐ oltre all’apporto 

di vitamine e minerali ‐ sono dovuti all’azione protettiva di tipo 

antiossidante, cioè di contrasto all’azione dei radicali liberi che 

sono  in grado di alterare  la struttura delle membrane cellulari 

e del DNA e di favorire i processi di invecchiamento precoce e 

di una serie di  reazioni biologiche all’origine di diverse  forme 

tumorali.  


   

O.N.Da – Osservatorio Nazionale sulla salute della Donna 
www.ondaosservatorio.it – info@ondaosservatorio.it 

 
 

Gli zuccheri semplici possono invece essere consumati come fonte di energia  per l’organismo, ma nei limiti 

del 10‐15% dell’apporto calorico giornaliero. Meglio quindi controllare  il consumo di alimenti e bevande 

dolci per non superare la dose ottimale di zuccheri. 

Merita grande attenzione anche  il consumo di grassi, che forniscono energia  in maniera concentrata (più 

del doppio  rispetto  a proteine  e  carboidrati):  sono  compresi  in questa  categoria  i  grassi  acidi  essenziali  

(omega 6 e 3),  che favoriscono l’assorbimento delle vitamine liposolubili  e dei carotenoidi. La quantità di 

grassi da assumere varia a seconda di sesso, età e stile di vita, ma  indicativamente per un adulto con vita 

sedentaria non dovrebbe superare il 25% delle calorie complessive giornaliere (fino al 35% nei soggetti che 

svolgono  un’attività  fisica  intensa).  E’  bene  inoltre  ricordare  che  il  consumo  di  grassi  da  condimento  di 

origine  animale  deve  essere  limitato  a  beneficio  dell’olio  extra‐vergine  d’oliva,  che  bisogna moderare  il 

consumo di carne e dare  preferenza alle carni “magre”,  e infine introdurre il pesce nella dieta settimanale. 

Buona abitudine assumere  latte e  latticini,   preferibilmente  scremati, che a parità di  contenuto di  calcio 

sono meno calorici.   

L’ultima  regola  aurea  ci  indica  di  ridurre  drasticamente  il 

consumo di sale a tavola e in cucina (preferendo comunque 

sale marino  iodato) e di evitare gli esaltatori di sapidità che 

contengono sodio: il sapore delle pietanze sarà più autentico, 

e potrà essere arricchito grazie a spezie ed erbe aromatiche 

di cui è ricca la nostra tradizione gastronomica. 

 

 

 

 

 

 

 

 

 

Realizzato in collaborazione con  la Scuola Europea di Oncologia 

 


