
CHE COSA
MANGIAMO?
SCELTE CHE...

PESANO!
NUTRIRSI IN MODO

BUONO, PULITO,

GIUSTO E SANO!

A cura di
Pamela Damiano e Annalisa D’Onorio (Uffi cio Educazione Slow Food Italia)
Alessia Pautasso (Uffi cio Comunicazione Slow Food Italia)
Progetto editoriale
Alberto Robiati e Stefano Di Polito
Consulenza scientifi ca
Paola Durelli
Progetto grafi co
Alessia Paschetta
Stampa
La Stamperia – Carrù (Cn)

SOMMARIO

3

PAG. 4
Siamo noi l’ago della bilancia!
PAG. 5
Mangiamo slow,
per non sbilanciarci!
PAG. 6
Diamo peso al cibo
di ogni giorno!
PAG. 7
La frutta
PAG. 8
La verdura
PAG.9
I legumi
PAG. 10
I cereali
PAG. 11
Il pane e la pizza

PAG. 12
La carne
PAG. 13
Il pesce
PAG. 14
Il latte, i formaggi
e lo yogurt
PAG. 15
I biscotti e le merendine
PAG. 16
Lo zucchero e i dolci
PAG. 17
I condimenti
PAG. 18
L’acqua
PAG. 19
Consigli slow per
acquisti “bilanciati”

4

SIAMO NOI L’AGO
DELLA BILANCIA!
Le nostre scelte alimentari hanno un peso per il palato, per l’ambiente,
per i produttori e per l’organismo.
Slow Food propone la linea che segue i principi del cibo
buono – fresco, stagionale, gustoso
pulito – prodotto senza inquinare, trasportato per distanze brevi
giusto – rispettoso del lavoro di chi lo produce
ma anche sano – nutriente, con materie prime poco trattate.

Ecco allora è il caso di dire: occhio alla linea! A quella dei princìpi
Slow Food e anche a quella del nostro girovita.

Il segreto per un’alimentazione buona, pulita, giusta e sana sta nel
bilanciare alimenti di qualità nella nostra dieta settimanale e nel
trovare tempo e attenzione nel fare la spesa e in cucina.

È UN INVESTIMENTO IN PIACERE
IMMEDIATO E SALUTE FUTURA!

5

È UN INVESTIMENTO IN PIACERE
IMMEDIATO E SALUTE FUTURA!

MANGIAMO SLOW,
PER NON SBILANCIARCI!
In realtà non ci siamo inventati nulla di nuovo: attingiamo alla nostra
ricchissima tradizione gastronomica, perché mangiare è un piacere, oltre
che una necessità!

La dieta mediterranea, basata sulla scelta di alimenti di stagione,
consiglia di mangiare ogni giorno verdura, frutta e cereali
integrali, di ridurre il consumo di carne, preferendo i legumi, e
integrando con pesce, uova e formaggi.
Cerchiamo di consumare meno alcol, caffè, sale e zucchero!

I cibi che abbiamo a disposizione contengono in modo equilibrato
tutti i princìpi nutritivi di cui abbiamo bisogno, quindi dimentichiamoci
integratori alimentari e “pillole del benessere” e continuiamo a dare valore
ai saperi di produttori del cibo di qualità e alla gioia di gustare un
piatto cucinato come si deve!

6

DIAMO PESO AL CIBO
DI OGNI GIORNO!

A TAVOLA, PRENDIAMOCI CURA
DELLA NOSTRA SALUTE

IN CUCINA, BILANCIAMO
GLI ALIMENTI PER GUSTO,
VARIETÀ E STAGIONALITÀ

FACENDO LA SPESA, SCEGLIAMO
ANCHE PER IL PIANETA

RICORDIAMOCI DI CHI PRODUCE,
SOSTENENDONE IL LAVORO

LA FRUTTA
• scegliamola fresca e di stagione, per godere di più sapore

e di tutte le sue proprietà nutritive
• preferiamola locale, per tutelare l’ambiente

• ne troviamo di tutti colori! Alterniamoli durante la settimana
• facciamo uno spuntino a base di frutta secca che contiene molte

proteine, omega3 e fibre
• sperimentiamo anche i semi – di lino, di girasole, di zucca,

di sesamo, di chia – nutrienti come la frutta secca

• contiene acqua, indispensabile per il nostro corpo
• è ricca di zuccheri, che ci danno energie
• contiene vitamine, sali minerali e antiossidanti, buoni per

la nostra salute
• contiene fibra, che ci aiuta a digerire, in più nutre e mantiene

allenato il nostro intestino

• scegliamola proveniente dal territorio in cui abitiamo,
per valorizzare l’economia locale

7

DIAMO PESO AL CIBO
DI OGNI GIORNO!

8

LA VERDURA
• scegliamola fresca e di stagione, per godere di più sapore

e di tutte le sue proprietà nutritive
• scegliamola proveniente dal territorio in cui abitiamo,

per evitare inutili spostamenti

• non limitiamoci! Da sola (anche come spuntino!) o come
accompagnamento non è mai troppa

• ne troviamo di tutti i colori! Alterniamoli nei pasti della giornata
• zuppe e minestroni sono una delizia, con un goccio d’olio a crudo

manteniamo anche la linea
• scegliamo il “piatto unico”! La verdura è un ottimo abbinamento

per primi o secondi

• contiene acqua e sostanze nutrienti, indispensabili per
il nostro corpo

• le patate non sono verdura! Meglio non esagerare

• quando è possibile compriamo dai contadini, in questo modo
sosteniamo chi coltiva il cibo e non solo chi lo smercia

LA VERDURA

9

I LEGUMI
• oltre ai soliti noti, sono legumi anche la soia, le cicerchie e i lupini

• mangiamone ogni giorno variando tra fagioli, piselli, lenticchie,
ceci, fave…

• la combinazione “legumi più cereali” – pasta e fagioli, riso e
piselli, zuppe di pane e legumi – costituisce un piatto unico
perfettamente completo ed equilibrato

• possiamo sostituire carne, pesce, formaggi e uova con
i legumi, purché associati ai cereali

• sono ricchissimi di fibre, che facilitano la nostra digestione e aiutano
a regolare i livelli di colesterolo

• ci rinforzano e proteggono perché hanno anche fosforo, potassio,
calcio e ferro

• contengono vitamine del gruppo B e, se freschi, la vitamina C

• c’è soia e soia! Quando acquistiamo prodotti che la contengono,
assicuriamoci che sia biologica o Ogm free

10

I CEREALI
• alterniamo i soliti noti – mais, riso, orzo, frumento, farro... –

provando anche quelli meno conosciuti – segale, avena, miglio...
• proviamo più varietà dello stesso cereale – riso venere, carnaroli,

arborio: scopriamo quella più adatta al nostro piatto e al nostro
palato!

• mangiamone tutti i giorni nei pasti principali
• per rendere più sfiziose e sane le nostre preparazioni casalinghe,

usiamo la farina integrale!

• danno energia, perché contengono amidi (cioè catene di zuccheri) e,
moderatamente, proteine

• ogni tanto possiamo sostituirli con le patate, anche queste ricche
di amidi

• se integrali sono ricchi di fibra, utili per il benessere dell’intestino

• ci sono tanti cereali sani e gustosi, preferiamo quelli che non sono
brevettati, ovvero senza il simbolo ®, per retribuire gli agricoltori
e non le grandi aziende

I CEREALI

11

IL PANE E LA PIZZA
• compriamo o facciamo in casa pane semplice, senza aggiunte

di burro, strutto o altri grassi
• il pane confezionato è spesso pieno di additivi, scegliamo quello

fresco!

• noi italiani lo sappiamo bene: la pizza è un ottimo piatto unico!
• a proposito di farine: scegliamo quelle integrali e, nell’arco

della settimana, variamone il tipo – di farro, di segale, di grano
saraceno...

• pane e pizza a lunga lievitazione sono più digeribili: alleggeriamo
stomaco, fegato e intestino!

• molti lavoratori in agricoltura sono sfruttati, iniziamo
a parlare con panettieri e pizzaioli per capire come si produce ciò
che mangiamo

12

LA CARNE
• compriamo meno carne, per non pesare sul nostro corpo e

sull’ambiente. Possiamo sostituirla con i legumi!
• scegliamo carni fresche, evitando il più possibile quelle conservate
• facciamoci consigliare dal macellaio e scopriamo i tagli meno noti,

meno cari e altrettanto gustosi

• alterniamo i vari tipi di carne (pollo, tacchino, manzo, maiale…)

• insaccati e salumi sono gustosissimi ma pieni di sale e molto
calorici, mangiamoli solo ogni tanto

• preferendo tagli più magri anche il nostro corpo ne beneficerà

• la vacca è erbivora, antibiotici e mangimi per nutrirla sono
una forzatura che ci mangiamo anche noi! Chiediamo al nostro
macellaio come sono allevati i suoi animali

13

IL PESCE
• scegliamolo proveniente dai nostri mari, per evitare inutili

spostamenti
• preferiamo pesci “adulti” e “di stagione” (non in fase

riproduttiva) per lasciare ai più giovani il tempo di crescere
• per continuare a mangiare pesce, scegliamo le specie non

a rischio estinzione!

• non annoiamo i nostri ospiti con il solito tonno, sperimentiamo
nuove ricette con pesci poco conosciuti

• chiediamo pesci a ciclo vitale breve, per evitare accumuli
di sostanze tossiche presenti nel mare (per esempio i tonni possono
presentare questo rischio)

• pesci di allevamento intensivo possono essere nutriti
con antibiotici, che ci mangeremo anche noi!

• i pesci carnivori allevati hanno bisogno di molto pesce per nutrirsi,
anch’esso allevato, con dispendio di energie: che spreco!

LA CARNE

14

IL LATTE, I FORMAGGI
E LO YOGURT

• quando possiamo acquistiamo direttamente dal produttore, per
conoscere meglio ciò che mangiamo

• poiché contengono proteine, sono perfetti in alternativa a carne,
pesce e uova

• mangiamo formaggio non più di 2 o 3 volte la settimana,
provando anche gusti non industriali

• il latte non è solo a lunga conservazione e non è solo vaccino,
ogni tanto scopriamo un latte diverso!

• grazie al calcio e al fosforo fanno bene a ossa e cervello
• contengono vitamine B e D, che ci danno sostegno e ci rinforzano
• i fermenti lattici fanno bene al nostro intestino, perciò

scegliamo spesso latte fermentato e yogurt

• scegliamo prodotti da animali lasciati liberi di pascolare,
saranno più ricchi di nutrienti e di sapori

15

IL LATTE, I FORMAGGI
E LO YOGURT

15

• preferiamo i prodotti semplici, magari fatti in casa!
• leggiamo le etichette, l’elenco degli ingredienti troppo lungo non è

un buon segno!

• per colazione o merenda, proviamo pane tostato e marmellata,
yogurt con frutta fresca o secca, cioccolato fondente...

• tra i prodotti confezionati cerchiamo quelli con farine integrali,
pochi grassi e di buona qualità (meglio il burro dei grassi idrogenati
e dell’olio di palma) e pochi zuccheri: il nostro organismo ci
ringrazierà!

• non esageriamo con biscotti e merendine farciti di cioccolato,
marmellata o creme

• per mangiare cioccolato ottenuto da lavoro equamente retribuito,
acquistiamo quello col marchio Fairtrade o con ingredienti certificati
come i Presìdi Slow Food

I BISCOTTI
E LE MERENDINE

1616

• evitiamo i prodotti raffinati e preferiamo per esempio lo zucchero
integrale di canna

• possiamo sostituire lo zucchero con altri prodotti naturali,
primo tra tutti il miele

• diminuiamo la dose di zucchero nel caffè, ne guadagneremo
in salute e in gusto!

• consumiamo saltuariamente dolci, possibilmente fatti in casa,
preferendo preparazioni a base di farine integrali e alimenti
per natura più dolci (frutta, frutta secca)

• il miele contiene tantissimi sali minerali, vitamine, antiossidanti,
enzimi, tutte proprietà che ci fanno un gran bene!

• i dolcificanti sono pensati per categorie specifiche di persone,
se siamo in salute non usiamoli!

• visitiamo un apicoltore per scoprire i mieli prodotti con i fiori
della nostra zona, sostenendo (anche economicamente) il nostro
territorio

LO ZUCCHERO
E I DOLCI

1717

I CONDIMENTI
• in Italia produciamo ottimi oli extravergine di oliva:

preferiamolo a tutti gli altri tipi di olio!
• leggiamo le etichette per evitare i grassi idrogenati e gli oli

di semi vari

• moderiamo il sale: per dare sapore scegliamo erbe aromatiche
(rosmarino, menta, basilico, timo, maggiorana) e spezie (curry,
cardamomo, curcuma, cannella…)

• l’olio di semi di arachidi è perfetto per la frittura!

• se non esageriamo, l’olio extravergine di oliva ci dà sostegno
e ci rinforza perché contiene vitamine A, D ed E

• consumiamo con moderazione anche il burro (e altri grassi
di origine animale)

• evitiamo la margarina, non è più leggera e salutare del burro!

• facciamo attenzione al prezzo e non scordiamoci che produrre
un olio extravergine di qualità ha costi elevati, quindi diffidiamo
dagli oli super scontati

18

L’ACQUA
• se confezionata, scegliamo bottiglie che abbiano viaggiato poco,

cercando le acque del nostro territorio

• l’acqua gasata dilata lo stomaco facilitando l’espulsione di gas,
ma non significa che ci fa digerire!

• ce ne servono 1,5-2 litri al giorno! Anche gli alimenti ne
contengono, aiutandoci a coprire questo fabbisogno quotidiano

• consumiamo meno succhi di frutta, che contengono zuccheri
(in effetti sono sostituti del cibo, non dell’acqua!)

• le bibite e i prodotti “light” o “ipocalorici” non sostituiscono
l’acqua e sono da consumare con moderazione...

• beviamola del rubinetto (salvo controindicazioni del nostro
Comune!): risparmiamo e contribuiamo a ridurre
l’inquinamento di imballaggi

una buona abitudine è fare la classica lista della spesa elencando
ciò che ci serve realmente: risparmiamo tempo, soldi e sprechi

la fame condiziona le nostre scelte, meglio fare
la spesa con la pancia piena!

non riempiamo il frigo di rifiuti, compriamo meno e più spesso

una visita al mercato o dai produttori ci fa scoprire
gusti meno standardizzati: distinguiamoci!

leggiamo l’etichetta per conoscere composizione,
provenienza, metodi di lavorazione di ciò che
acquistiamo

occhio al prezzo! Non è detto che quello
più alto corrisponda al prodotto
migliore, mentre uno troppo basso
può essere segno di sfruttamento

L’ACQUA

19

CONSIGLI SLOW PER
ACQUISTI “BILANCIATI”

Siamo noi l’ago della bilancia, diamo il
giusto peso alle nostre scelte alimentari.

Per approfondire scarica gratis
le nostre guide dal sito

www.slowfood.it/guide-al-consumo

