
3

NUTRICIÓN
HOLÍSTICA

Alimentación para el cuerpo, el alma y la mente

Florencia Dafne Raele

RAELE-nutricion holistica CORREGIDO.indb 3 2/11/17 11:27

12

RAELE-nutricion holistica CORREGIDO.indb 12 2/11/17 11:27

13

¿QUÉ ES LA
ALIMENTACIÓN

HOLÍSTICA?
La medicina holística considera al individuo como un todo:
integrado por lo físico, lo emocional y lo espiritual. A dife-
rencia de la medicina convencional que fragmenta el cuerpo
humano y trata síntomas, la medicina holística trata per-
sonas y considera a la enfermedad como resultado de un
desequilibrio en la integridad de la misma. Por lo tanto bus-
ca, a través de los hábitos diarios, lograr el equilibrio para
prevenir y no tener que llegar a la enfermedad para hacer
algo al respecto (momento en el cual a veces ya es demasia-
do tarde).

El concepto fundamental en el cual se basa es la bioindi-
vidualidad: cada uno de nosotros es único e irrepetible. No
hay teorías fundamentalistas y generalizadas sobre qué es lo
que funciona para todos sino que integra todas las distintas
teorías y busca que cada uno, a través de un proceso de in-
trospección y autoexperimentación, pueda dilucidar qué es
lo que le hace bien a su organismo en particular.

El típico modelo de médico paternalista que aconsejaba
desde un lugar imperativo quedó atrás: en este tipo de enfo-
que el profesional acompaña y guía al paciente, intentando
que sea él mismo quien descubra qué es lo mejor para sí.

01

RAELE-nutricion holistica CORREGIDO.indb 13 2/11/17 11:27

14

INGREDIENTES PARA UNA VIDA PLENA

Cuando hablamos de nutrientes erróneamente pensamos de inmediato en comida.
Si entendiéramos que los alimentos son una mínima parte de lo que realmente nos
llena... Los nutrientes son todo aquello que nos nutre.

Los siguientes ítems son pilares necesarios e indispensables en la vida cotidiana:
según la persona es distinta la importancia que se le otorga a cada uno de ellos y ante
la carencia de alguno surge la posibilidad de enfermar. Pero es ley: cuando carecemos
de alguno de ellos solemos compensar con algún otro para ocupar ese vacío.

¿Somos lo que comemos? ¿O somos mucho más que eso...?

 AMOR

 RELACIONES PERSONALES ALIMENTACIÓN

 FINANZAS
A pesar de que hay
cosas que el dinero
no puede comprar,
vivimos en un mundo
capitalizado. El
dinero es necesario
para muchas otras
cosas básicas
desafortunadamente
(como la salud y la
educación).

 CREATIVIDAD
Es la capacidad de generar
nuevas ideas o relacionar
ideas y conceptos. Nos
desenvolvemos en la
vida gracias a ella, es la
capacidad de adaptarnos y
sobrevivir.

 CARRERA
Hablamos de los
logros a lo largo de
nuestras vidas. La
diferencia entre una
persona exitosa y
otra que no lo es,
es que la exitosa
no toma el fracaso
como la última
oportunidad.

 EDUCACIÓN
Nos da las herramientas
para poder
desarrollarnos.

 ACTIVIDAD FÍSICA SALUD CORPORAL
Por más que la salud sea resultado
de todos estos factores, a veces
venimos condicionados genética o
congénitamente.

 SALUD MENTAL
Se refiere a la calidad de tus
pensamientos: cuán positivo o
negativo sos.

 SEXUALIDAD

 DESCANSO
 OCIO
El tiempo libre que se le
dedica a actividades que
no son ni trabajo ni tareas
domésticas. Tu desconexión.

 ESPIRITUALIDAD
No se refiere a la religión
solamente sino a creer. El ser
humano necesita CREER en algo.

 AMBIENTE DE CONVIVENCIA Y TRABAJO

RAELE-nutricion holistica CORREGIDO.indb 14 2/11/17 11:27

15

“Tus pensamientos se convertirán en tus
palabras, tus palabras en tus actos, tus actos
en tus hábitos, tus hábitos en tu carácter y

tu carácter en tu destino”.
Gandhi

Teniendo todos estos ingredientes en
cuenta y volviendo a poner el foco en la
alimentación, cuando comamos emocio-
nalmente pensemos: ¿qué estamos bus-
cando en la comida que la vida no nos
está dando?

Cuando hablamos de nutrientes
erróneamente pensamos de inmediato en

comida. Si entendiéramos que los alimentos
son una mínima parte de lo que realmente
nos llena... Los nutrientes son todo aquello

que nos nutre.

RAELE-nutricion holistica CORREGIDO.indb 15 2/11/17 11:27

16

CURÉMONOS COMIENDO

La población mundial está cada vez más enferma: la prevalencia de enfermedades
crónicas (tales como obesidad, diabetes, enfermedad coronaria, etc.) aumenta con el
pasar de los años y una de las grandes causas se debe al aumento de los contaminantes
ambientales. Dado que este impacto es difícil de controlar (ya que no depende exclu-
sivamente de nosotros), la alimentación se vuelve nuestro primer recurso para evitar
enfermarnos. No vamos a negar que la predisposición genética existe, pero depende
mayormente de nosotros si estas patologías se expresan o no: el alimento puede ser
tanto tu medicina como tu veneno.

Vivimos en un mundo industrializado que va cada vez más rápido. El consumidor
compra practicidad y la publicidad vende un producto que dista mucho de lo que real-
mente es. Las industrias crecen y ofrecen productos cada vez menos nutritivos pero
más redituables a sus bolsillos.

Los alimentos procesados (altos en químicos, azúcares refinados, aceites hidroge-
nados) gatillan una respuesta inflamatoria en el organismo que es la causante de mu-
chas enfermedades autoinmunes/inflamatorias/cancerígenas que han crecido en los
últimos años. Por lo tanto, la alimentación saludable no cobra un interés meramente
estético como pasaba treinta años atrás: el que la practica busca la salud y el bienestar,
hacerse responsable del cuerpo que habita ya que lo acompañará por el resto de su
vida. Es una epidemia que arrasa vorazmente y por una buena causa. Los cambios
físicos/psíquicos se perciben a los pocos días. Es por eso que en este libro se intentan
desarrollar todos los temas de mayor interés general sobre la alimentación de hoy en
día: porque la educación es la mejor herramienta para elegir mejor y tener control
sobre nuestros destinos.

Hipócrates, el padre de la medicina, estableció: “Que tu alimen-
to sea tu medicina, y que tu medicina sea tu alimento”.

La epigenética estudia cómo los genes son afectados por el medio ambiente.
La nutrigenómica es la ciencia que estudia la interacción de los alimentos con el
genoma (código genético). Establece que los componentes de la dieta pueden
alterar la expresión o estructura de los genes, desempeñando un papel crítico en
el inicio, desarrollo y severidad de las enfermedades crónicas.

RAELE-nutricion holistica CORREGIDO.indb 16 2/11/17 11:27

17

La epigenética estudia cómo los genes son
afectados por el medio ambiente.

La nutrigenómica es la ciencia que estudia
la interacción de los alimentos con el

genoma (código genético). Establece que
los componentes de la dieta pueden alterar

la expresión o estructura de los genes,
desempeñando un papel crítico en el inicio,
desarrollo y severidad de las enfermedades

crónicas.

RAELE-nutricion holistica CORREGIDO.indb 17 2/11/17 11:27

18

RAELE-nutricion holistica CORREGIDO.indb 18 2/11/17 11:27

19

ALGUNOS
CONCEPTOS
BÁSICOS DE
NUTRICIÓN

La función principal de los alimentos es proporcionarnos
la energía que necesitamos diariamente para desarrollar
todas las actividades cotidianas. Lógicamente, no todos
tenemos los mismos requerimientos, ya que estos varían
según nuestras características personales. En este capítulo
desarrollaremos, en primer lugar, el concepto de energía
para entender un poco sobre esto: cuánta energía gastamos
y cuánta energía debemos incorporar diariamente a través
de los alimentos para poder abastecer nuestras necesidades.
Luego explicaremos los distintos macro y micronutrientes
en detalle para entender la función de cada uno de ellos en
nuestros organismos, cómo elegirlos y de dónde obtenerlos.

02

RAELE-nutricion holistica CORREGIDO.indb 19 2/11/17 11:27

20

El ser humano cuenta con la capacidad de transformar la energía que consume a tra-
vés de los alimentos en otros tipos de energía: calórica, mecánica, etc. El conjunto de
todos los procesos fisicoquímicos/bioquímicos que suceden en el organismo es lo que
comúnmente llamamos metabolismo. Sin él, no existiríamos.

El metabolismo cuenta con procesos donde se consume energía (anabólicos: ya que
se construyen estructuras) y otros que liberan energía (catabólicos: ya que se degradan
las mismas).

La energía provista por los alimentos es medida en kilocalorías (representa la ener-
gía calorífica necesaria para incrementar un grado celsius la temperatura de un gramo
de agua).

El balance energético es la relación entre las calorías ingresadas y las calorías gas-
tadas.

El organismo cuenta con mecanismos
adaptativos fisiológicos que se ponen en
marcha ante la escasez o abundancia del
alimento: esto es lo que permitía la su-
pervivencia hace miles de años, cuando
ante la abundancia el ser humano alma-
cenaba en el tejido adiposo todo el exce-
so de energía que le permitía sobrevivir a
los momentos de hambruna.

Con el pasar de los años, el alimento
estuvo cada vez más disponible (por la
industrialización) y el ser humano más
sedentario: lo que generó un aumento
mundial de la obesidad (y todas las en-
fermedades que la acompañan).

Por lo tanto, la ecuación es simple:

¿QUÉ ES LA ENERGÍA?
Como bien explican las leyes de la termodinámica, la energía
no se crea ni se destruye, se transforma.

=
+
-

Cuando el ingreso es
igual al gasto, la energía
no se deposita: el peso se
mantiene.

Cuando el ingreso es
mayor al gasto, la energía
se deposita: se sube de
peso.

Cuando el ingreso
es menor al gasto, se
consumen los depósitos de
energía: se baja de peso.

RAELE-nutricion holistica CORREGIDO.indb 20 2/11/17 11:27

21

¿CUÁLES SON LOS
REQUERIMIENTOS DE
ENERGÍA?

Los requerimientos de energía diarios
de una persona se calculan teniendo en
cuenta tres factores:

 GMR (GASTO METABÓLICO EN REPOSO)
Es el número de calorías que el cuerpo requiere para mantener las funciones
vitales en reposo. El 60-70% de las calorías requeridas diarias provienen de
acá.
El GMR está determinado por factores tales como la genética, la cantidad
de masa muscular o tejido adiposo (ya que difieren en el consumo de
energía), la edad, la etnia, el género, etc.

 LA TERMOGÉNESIS ADAPTATIVA
Que incluye la respuesta a las variables climáticas (termorregulación:
energía necesaria por el organismo para mantener la neutralidad) y la
respuesta a variables en la ingesta (por ejemplo cuando uno sube de peso, el
GMR aumenta y el peso se estabiliza, evitando que siga aumentando).
También influye en este punto el efecto termogénico de los alimentos
(energía utilizada para la digestión, absorción y asimilación de nutrientes).
El 10% de las calorías requeridas diarias provienen de acá.

 EL GRADO DE ACTIVIDAD FÍSICA
Puede consistir en actividad física espontánea (actividades diarias/gestos/
movimientos mínimos) o voluntaria (como realizar un deporte o ir al
gimnasio). El 20-25% de las calorías requeridas diarias provienen de acá.

Hay varias formas de estimar el gasto energético diario de una persona (calorimetría
directa, calorimetría indirecta, etc.). Como varias de ellas requieren de maquinaria
especializada (a veces muy costosa o poco disponible en la práctica diaria), se recurre
al empleo de fórmulas prácticas que estiman estos valores en base a las características
particulares de cada individuo.

Estas fórmulas tienen en cuenta factores tales como el sexo, la edad, la talla y el
grado de actividad física.

RAELE-nutricion holistica CORREGIDO.indb 21 2/11/17 11:27

RAELE-nutricion holistica CORREGIDO.indb 22 2/11/17 11:27

22

La más conocida/utilizada en la práctica es la ecuación de Harris Benedict. Prime-
ro se calcula la tasa metabólica basal:

66.5 + (13.75 × peso en kg) + (5.003 × altura en cm) – (6.755 × edad en años)

655.1 + (9.563 × peso en kg) + (1.850 × altura en cm) – (4.676 × edad en años)

Años después, la ecuación fue corregida por otros investigadores (que lograron una
fórmula más precisa, pero aun así, la versión anterior sigue siendo la más utilizada por
la mayoría de los profesionales).

 TASA METABÓLICA BASAL (HOMBRES) =

 TASA METABÓLICA BASAL (MUJERES) =

(10 × peso en kg) + (6.25 × altura en cm) - (5 × edad en años) + 5

(10 × peso en kg) + (6.25 × altura en cm) - (5 × edad en años) - 161

 TASA METABÓLICA BASAL (HOMBRES) =

 TASA METABÓLICA BASAL (MUJERES) =

Luego de calcular la tasa metabólica basal, se multiplica
por un factor corrector según el grado de actividad física:

SEDENTARIO

TMB x 1.2
Requerimiento diario

de kcal =
(no realiza ejercicio/
solo actividades diarias
mayormente de
escritorio)

TMB x 1.3
Requerimiento diario

de kcal =

ACTIVIDAD LIGERA
(1-3 días de ejercicio por semana)

23

TMB x 1.5
Requerimiento diario

de kcal =

ACTIVIDAD MODERADA
(3-5 días de ejercicio por semana)

TMB x 1.7
Requerimiento diario

de kcal =

ACTIVIDAD INTENSA
(6-7 días de ejercicio por semana)

TMB x 1.9
Requerimiento diario

de kcal =

ACTIVIDAD MUY INTENSA
(doble turno diario/entrenamientos muy pesados/agotadores/atletas)

A pesar de que estas fórmulas son de ayuda para estimar la cantidad de energía diaria
requerida, lejos están de ser exactas ya que varios factores (como la cantidad de masa
magra) no son tenidos en cuenta, lo que puede resultar en errores de medición.

RAELE-nutricion holistica CORREGIDO.indb 23 2/11/17 11:27

24

Efecto térmico de los nutrientes: es el gasto energético que se requiere para me-
tabolizar los alimentos; este valor varía según el tipo de macronutriente del que se
trate (hidrato, proteína o grasa) y se expresa en el porcentaje de las calorías apor-
tadas que son utilizadas en cada caso para la metabolización de dicho alimento:

Grasas: 0-3%
HC: 5-10%

Proteínas 20-30%

De aquí surge el concepto de que las proteínas “aumentan el metabolismo” y por
eso son predominantes en las dietas de personas que buscan bajar de peso: porque
al digerirlas, consumimos más energía que al digerir los otros dos macronutrientes.

LOS MACRONUTRIENTES
Y LOS MICRONUTRIENTES

MACRONUTRIENTES

Ya vimos qué es la energía y de qué variables dependen las cantidades diarias que
necesitamos de ella. Pero, ¿de dónde obtenemos diariamente esta energía? De los
macronutrientes.

A continuación describiremos los tres principales macronutrientes de la alimen-
tación: carbohidratos, grasas y proteínas. Se denominan macronutrientes ya que son
requeridos en grandes cantidades por el organismo para aportar energía. Cada uno de
ellos tiene características/funciones particulares.

 CARBOHIDRATOS
Son compuestos orgánicos formados por carbono, hidrógeno y oxígeno. La palabra
sacárido viene del griego sákcharon, que significa azúcar. Aportan 4 calorías por gra-
mo. La función principal que tienen es el suministro de energía. El sistema nervioso,
los riñones, el cerebro y los músculos requieren de los HC para funcionar de una
forma apropiada.

RAELE-nutricion holistica CORREGIDO.indb 24 2/11/17 11:27

25

Hay varios tipos de carbohidratos y varias formas de clasificarlos. A continuación
los clasificaremos según su estructura química en monosacáridos, oligosacáridos y
polisacáridos:

Los monosacáridos son la forma más simple, ya que constan de 1 sola molécula
de azúcar.

Ellos son la glucosa, la fructosa y la galactosa.

CARBOHIDRATOS

Monosacáridos Oligosacáridos Polisacáridos
GLUCOSA

FRUCTOSA
GALACTOSA

MALTOSA
SACAROSA

LACTOSA

ALMIDÓN
GLUCÓGENO

CELULOSA

1 molécula de azúcar 2 o más moléculas de azúcar Muchas moléculas de azúcar

Los oligosacáridos son la unión de 2 o más (hasta 9) moléculas de azúcar (o sea de 2 o
más monosacáridos de los que vimos anteriormente) unidas por un enlace glucosídico.

Los más comunes son los disacáridos (formados por 2 monosacáridos). Estos son
la lactosa/azúcar de la leche (formado por glucosa + galactosa), la sacarosa/azúcar de
mesa (formado por glucosa + fructosa) y la maltosa/azúcar de malta (formada por 2
unidades de glucosa).

Por último tenemos los polisacáridos: son compuestos de alto peso molecular for-
mados por largas cadenas de monosacáridos unidos a través de enlaces lineales o
ramificados.

OH

H

H OH

OH

H

CH2OH

H

OH

H OH

OH

H

CH2OH

H

OH H

OH

CH2OH CH2OH
Galactosa Glucosa Fructosa

RAELE-nutricion holistica CORREGIDO.indb 25 2/11/17 11:27

26

ALMIDONES

Son el polisacárido de reserva
del REINO VEGETAL. Están
compuestos por amilosa y
amilopectina. La gran diferencia
radica en que la amilosa es lineal
(con uniones alpha-1,4), mientras
que la amilopectina se encuentra
altamente ramificada (uniones
alpha-1,6): o sea, se distinguen
por el tipo de unión entre sus
moléculas de glucosa.

GLUCÓGENO

Similar en características
químicas al almidón. Son la forma
de almacenamiento de energía
de los animales. Se encuentra
principalmente en células
hepáticas y musculares.

CELULOSA
(FIBRA DIETARIA)

Es el polisacárido más abundante
y es de origen vegetal. Lo que
lo caracteriza son las uniones
beta-1,4 entre sus moléculas
de glucosa. Estas uniones
son resistentes a la actividad
enzimática humana: por lo tanto
no son digeribles/absorbidos
por el organismo. Aun así
tienen funciones esenciales en
la nutrición que veremos más
adelante en el apartado de fibra.
#FIBRA

La digestión de los carbohidratos engloba el proceso en el cual las formas más com-
plejas (oligo y polisacáridos) son descompuestas en las formas más simples (mono-
sacáridos: glucosa, fructosa y galactosa) para ser liberados al torrente sanguíneo en
forma de glucosa.

El proceso de digestión comienza en la boca (por las amilasas salivales) que des-
componen los almidones: por eso la importancia de la buena masticación. El proceso
continúa en el intestino por las amilasas pancreáticas y otras enzimas específicas que
desdoblan los disacáridos (lactasa/sacarasa/maltasa/isomaltasa). Una vez que los car-
bohidratos se hallan en forma de monosacáridos (glucosa, galactosa, fructosa), entran
al organismo a través de las microvellosidades de la pared del intestino, pasando a tra-
vés de los capilares hacia el torrente sanguíneo (específicamente hacia la vena porta)
hasta el hígado.

El hígado recibe estos azúcares simples, almacena parte de ellos como glucógeno
y libera el resto al torrente sanguíneo exclusivamente en forma de glucosa para que
pueda ser utilizado por nuestras células a modo de energía para desarrollar todas las
funciones vitales.

Cabe aclarar que la fructosa y la galactosa no están presentes en forma libre en
nuestra circulación: el hígado se encarga de convertirlos en glucosa o en triglicéridos

Estos son:

RAELE-nutricion holistica CORREGIDO.indb 26 2/11/17 11:27

27

EL TERMOSTATO DEL AZÚCAR: LA INSULINA
Una vez que la glucosa viaja por nuestro torrente sanguíneo, al aumentar el azúcar en
sangre se libera una señal que estimula la liberación de insulina por las células beta
del páncreas.

La insulina es una hormona polipeptídica, anabólica por excelencia (por lo tanto,
se encarga de almacenar el exceso de glucosa cuando está alta en sangre: sería el regu-
lador/sensor de los niveles de azúcar).

La insulina liberada se une a receptores específicos celulares que se hallan en tres
tejidos: músculo, hígado y tejido adiposo (grasa). La unión de la insulina con los re-
ceptores permite la entrada de la glucosa a dichos tejidos para almacenarla (para que
los depósitos energéticos puedan ser utilizados en un futuro cuando sean necesarios).

Es por esta causa que cuando ingerimos más azúcares de los que nuestro cuerpo
realmente necesita, estos se almacenan (de aquí el miedo a los carbohidratos a la hora
de querer controlar el peso).

Ahora, a pesar de que el producto final del metabolismo de todos los hidratos de
carbono sea la glucosa, nuestro organismo no responde a todos ellos de la misma ma-
nera: no es lo mismo consumir un caramelo que una porción de arroz integral.

Aquí es donde cobra interés mencionar el concepto de índice glucémico.

ÍNDICE GLUCÉMICO
El índice glucémico es un valor de referencia (del 1 al 100) que se le otorga a los ali-
mentos y que nos da una idea de cómo influyen al consumirlos en nuestros niveles de
azúcar sanguíneo: mediría el poder glucemiante de dichos alimentos. Siendo 100 la
glucosa como valor de referencia, los alimentos se separan en tres categorías:

(cuando se aportan en exceso). Desarrollaremos este tema en la sección sobre fructosa.
#FRUCTOSA

RAELE-nutricion holistica CORREGIDO.indb 27 2/11/17 11:27

28

Al consumir alimentos de alto índice glucémico, el pico de glucosa sanguínea que se
produce es mayor, liberando insulina y, por ende, acumulando grasa.

Una vez que la insulina actúa, los niveles de azúcar caen abruptamente (ya que la
glucosa entra en los tejidos como vimos anteriormente), generando cansancio, hambre
y especialmente apetencia por alimentos dulces.

N
IV

EL
ES

 D
E

AZ
Ú

CA
R

EN
 S

AN
G

RE
 /

G
LU

CE
M

IA

TIEMPO / HORAS

IG Alto

IG Bajo

La cantidad de
hidratos de carbono en la
comida de referencia y
prueba debe ser la misma.

Por el contrario, si consumimos alimentos de bajo índice glucémico, el aumento de
azúcar en sangre es lento y sostenido, proporcionando energía de manera continua y
por más tiempo. Por otra parte, la sensación de saciedad perdura.

Hay factores que alteran los IG de los alimentos (un alimento puede reducir o
aumentar su IG). Estos son:

La cantidad de fibra que posee el alimento (o los alimentos que lo acompañan):
cuanto mayor sea la cantidad de fibra, más bajo el índice glucémico. Por eso lo ideal
es consumir alimentos integrales o en caso de consumir no integrales, acompañarlos
en la misma ingesta con alimentos fibrosos. Las harinas refinadas tienen un índice
glucémico alto ya que en el proceso de refinamiento se les extrae gran parte de la fibra
que contienen naturalmente.

RAELE-nutricion holistica CORREGIDO.indb 28 2/11/17 11:27

29

El tipo de cocción/sometimiento al calor: no es lo mismo asado, hervido o cocido
al vapor. A mayor temperatura que se le suministra, mayor el índice glucémico; el
calor y la hidratación elevan los índices glucémicos de un alimento: por lo tanto, el
mejor método de cocción es al vapor por contener menos agua. La cocción al dente
tiene un bajo índice glucémico en comparación con un alimento que fue cocinado
por mayor tiempo. Los cereales inflados tienen mayor índice glucémico que el cereal
original (por haber sido expuestos a grandes temperaturas).

El contenido de proteínas del alimento: ya que cuanto mayor cantidad de proteína,
menor digestión de los glúcidos y por ende menor índice glucémico.

La madurez del alimento: cuanto más maduro un alimento, más alto el índice glu-
cémico (por ejemplo, no es lo mismo comer una banana a punto que una muy madura).

El tamaño de las partículas: no es lo mismo consumir un grano entero que la ha-
rina procesada de ese mismo grano (cuanto más pequeñas las partículas de almidón,
mayor el índice glucémico).

El proceso de gelatinización/retrogradación de los alimentos con almidón: si un ali-
mento alto en almidón es hervido, enfriado y recalentado, su índice glucé-
mico baja. Lo mismo pasa al dejar secar ciertos alimentos como el pan.

La relación amilosa/amilopectina que contiene un alimento:
cuanto menor amilosa, más elevado el índice glucémico
de un alimento. Las papas y la fécula de maíz, por
ejemplo, son bajas en amilosa y contienen un índice
glucémico alto por esta razón.

No es lo mismo comer una banana a
punto que una muy madura.

RAELE-nutricion holistica CORREGIDO.indb 29 2/11/17 11:27

30

Algunos ejemplos (clasificados en tres grupos en términos prácticos):

FRUTAS
CEREZAS (22)
POMELO (25)
BANANA POCO MADURA (30)
PERA/MANZANA (38)
CIRUELA (39)
FRUTILLAS (40)
DURAZNO/NARANJA (42)
UVAS (46)
BANANA MADURA (50)
MANGO (51)
MELÓN (52)

FRUTAS
DAMASCO (57)
KIWI (58)
ANANÁ (59)
PASAS DE UVA (64)

FRUTAS
SANDÍA (73)
DÁTILES (103)

CEREALES
CEBADA (25)
CENTENO (34)
TRIGO ENTERO (41)
ARROZ GRANO LARGO (41)
TRIGO BULGUR (48)
MAÍZ (53)
ARROZ INTEGRAL (54)

CEREALES
ARROZ BLANCO (64)
CUSCÚS (65)
POLENTA (68)

CEREALES
MIJO (71)
TAPIOCA (81)
AMARANTO (97)VEGETALES

FECULENTOS
PAPA HERVIDA,
ENFRIADA Y
RECALENTADA (23)
MANDIOCA (37)
CHOCLO (54)

VEGETALES
FECULENTOS
PAPA ASADA (60)
BATATA (61)
PAPA AL VAPOR (65)

VEGETALES
FECULENTOS
PAPA AL MICROONDAS
(80)
PAPA AL HORNO (85)
PAPA HERVIDA HECHA
PURÉ (87)VERDURAS

ZANAHORIA CRUDA (16)
ZANAHORIA HERVIDA (47)

VERDURAS
REMOLACHA (64)

VERDURAS
ZAPALLO (75)
NABO (97)PANES

CENTENO (34)
SALVADO DE AVENA (47)

PANES
PITA BLANCO (57)
TRIGO INTEGRAL (58)
GALLETAS INTEGRALES
(67)
PAN BLANCO (70)

PANES
TOSTADAS DE PAN
BLANCO (73)
GALLETAS DE AGUA (74)
GALLETAS DE ARROZ
(78)
BAGUETTE (95)

PASTAS
ESPAGUETI INTEGRAL (37)
PASTA CORTA AL DENTE (43)

LEGUMBRES
POROTOS DE SOJA (18)
ARVEJAS (20)
POROTOS NEGROS (22)
GARBANZOS (28)
LENTEJAS (30)
POROTOS DE MANTECA (32)

LÁCTEOS
CHOCOLATADA CON
ENDULZANTE (24)
YOGUR 0% CON
ENDULZANTE (24)
LECHE DESCREMADA (32)
LECHE ENTERA (35)
YOGUR COMÚN (36)

PASTAS
FIDEOS DE ARROZ (61)

LÁCTEOS
LECHE CONDENSADA
(61)

RAELE-nutricion holistica CORREGIDO.indb 30 2/11/17 11:27

31

A pesar de que el índice glucémico es importante y resulta de gran utilidad aprender
en qué categoría se encuentran los alimentos que consumimos diariamente, de nin-
guna manera debe ser el único factor a tener en cuenta a la hora de elegir un alimento
cuando se intenta controlar los niveles de azúcar en sangre.

CARGA GLUCÉMICA
Después de entender el concepto de índice glucémico, es importante entender este
otro: la carga glucémica.

La limitación del índice glucémico es que clasifica a los alimentos pero no tiene
en cuenta cuánto de ese alimento estamos consumiendo. Por eso surge el concepto de
carga glucémica.

¿Cómo se calcula este valor? Se divide el índice glucémico por 100. Y luego se lo
multiplica por la cantidad de hidratos de carbono que contiene la porción del alimen-
to que estamos consumiendo (hay varios libros o páginas web de donde pueden sacar
esta información).

Por ejemplo:
La quinoa tiene un índice glucémico de 35. Si lo dividimos por 100 da 0,35. Si voy

a consumir 100 gramos de quinoa (que contiene 64 gramos de hidratos de carbono),
multiplico 0,35 x 64 y da como resultado 22,4.

Las cargas glucémicas se clasifican en:

CG BAJA
Menor de 10

CG MEDIA
Entre 11-19CG ALTA

Mayor de 20
(la quinoa del ejemplo)

Con este concepto pueden saber cuánto comer de cada alimento sin que influya signi-
ficativamente en sus niveles de azúcar en sangre (cuando se trata de alimentos de alto
índice glucémico). Lo ideal sería consumir porciones que den una carga glucémica
baja (o media) y evitar las altas. Esto es de suma importancia en personas con diabetes
o resistencia a la insulina.

RAELE-nutricion holistica CORREGIDO.indb 31 2/11/17 11:27

