

Contenidos

Los alimentos como
tu medicina

Quién soy

Cómo empezamos

Encuentra una razón
para el cambio

Diez razones para
adoptar una Alimentación
basada en plantas

A qué llamamos
Alimentación basada
en plantas

Semáforo nutricional

Diez grupos de alimentos
imprescindibles

Hidratación

¿Qué deberíamos saber
antes de comenzar?

La lista de compras

Preguntas más frecuentes

¡Únete al desafío!

3

4

6

7

9

12

14

16

18

19

22

26

29

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 3

Guía Introductoria

Los Alimentos Como Tu Medicina

Quiero darte una cálida bienvenida a mi
Guía introductoria a la Alimentación
basada en plantas, aquí podrás encontrar,
con explicaciones simples y concretas, todo
lo que necesitas para practicar desde cero
un método científicamente probado, capaz
de prevenir e incluso revertir algunas de
las enfermedades crónicas más comunes
que nos afectan, como: la obesidad, la
diabetes mellitus tipo 2, la hipertensión
arterial, enfermedad de las arterias
coronarias, enfermedades autoinmunes e
incluso algunos tipos de cáncer. Se trata de
usar los alimentos como medicina.

Te invito a que pongas en práctica, de
manera progresiva, todo lo que aprendas.
Tu punto de partida no es importante, te
garantizo que vas a transformar tu vida y
la de quienes te rodean de una forma que
no has imaginado. Todos y todas logran
beneficiarse, no hay límites de peso, edad
o sexo. Tres semanas pueden convertirse
en el resto de una vida con muchas menos
preocupaciones de salud.

3

Dr. MARCOS MORERO

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 4

Guía Introductoria

Quién Soy

Desde pequeño soñé con ser médico, mi mayor anhelo era ayudar a quienes más lo
necesitaran. Quería tener el poder de sanar y aliviar el dolor de cualquier origen. Años más
tarde, al inicio de mi práctica profesional médica, descubrí que gran parte de los problemas
de salud de mis pacientes provenían de malos hábitos, sobre todo alimenticios. Decidí
enfocarme en la nutrición como ciencia, formándome en la Universidad Favaloro.

En el 2015 vi el documental “Forks Over Knives”, y descubrí el fascinante mundo de la
Alimentación basada en plantas. Me sumergí en el trabajo de sus pioneros y pioneras,
como el doctor Nathan Pritkin (1915-1975), quién luego de sufrir un infarto a los treinta años,
dedicó su vida a investigar la forma para prevenir y tratar la enfermedad cardiovascular.
Pritkin descubrió que en las sociedades que enfocaban su alimentación a base de vegetales
poco procesados, las enfermedades cardiovasculares y el cáncer en sus diversos tipos eran
afecciones raras. Pritkin aprendió de ellas y creó una dieta basada en frutas, verduras,
legumbres y cereales no refinados, adicionándole la práctica de actividad física de baja
intensidad. Así construyó el primer tratamiento eficaz, capaz de revertir las enfermedades
que se producen por la típica dieta occidental que es densa en grasas y carbohidratos
refinados, pobre en fibra y micronutrientes; la dieta basada en harinas, carnes,
lácteos, huevos y productos industrializados, y que relega a un segundo plano las
frutas, verduras, legumbres, semillas y cereales integrales. Sin saberlo, el trabajo de
Pritkin salvaría al mundo de millones de muertes prematuras.

Quienes continuaron su legado, los doctores Dean Ornish, C. Esselstyn, Mc. Dougall, Michael
Greger —entre otros—, son ejemplos de ética profesional y excelencia en la materia; también
son, a la fecha, mis maestros y mentores, son los que inspiraron el mensaje que quiero
regalarles.

Reemplazar los fármacos por nutrientes, haciendo que lo que comes sea tu principal
medicamento, es el eje de esta guía y la piedra angular de la medicina que ejerzo. Medicina
que potencia los mecanismos de reparación naturales de nuestro organismo estimulando a
los genes beneficiosos y silenciando aquellos que son potencialmente nocivos. Así, seré tu
guía y compañero en este viaje. Por cualquier duda o inquietud podrás comunicarte a través
de esta página o me podrás encontrar en las redes sociales de manera totalmente libre y
gratuita.

¿Listo? ¿Lista? Bendiciones para ti. Te saludo cordialmente.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 6

Guía Introductoria

Cómo Empezamos

Estás tratando de adoptar una alimentación capaz de transformar tu vida por completo.
¡Felicitaciones! Has dado el primer paso en la dirección correcta. Me siento honrado poderte
acompañar en este viaje.

Mi guía es absolutamente para todos y todas, no importan los hábitos y costumbres
alimenticias con las que se arranque. Omnívoros, vegetarianos, flexitarianos, de cualquier
costumbre alimenticia, están invitados e invitadas a esta revolución saludable, tan sólo te
pido que te des una oportunidad.

Aunque ya seas vegano o vegana, te desafío a que dejes de lado la comida procesada y
poco a poco la intercambies por frutas, verduras, legumbres, semillas y cereales integrales.
Recordemos que la comida chatarra puede generar numerosos efectos indeseables en tu
salud, no importa que estos alimentos sean de origen vegetal.

Mi mayor deseo, no sólo es que encuentres aquí todo lo que necesites para comenzar con
este nuevo estilo de vida, sino que también te sirva de refuerzo para el compromiso que
adquieres contigo mismo o misma desde el día en que decides sanar tu vida a través de una
alimentación sana.

Tus hábitos serán la más poderosa de las medicinas, si es que así te lo propones, y esta guía
es una simple brújula en el camino del cambio. ¡Empecemos entonces!

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 7

Guía Introductoria

Encuentra Una Razón
Para El Cambio

Hay tantas razones que justifican la adopción de una Alimentación
basada en plantas, pero lo más importante es que tú encuentres la
tuya. Bajar de peso, revertir alguna de enfermedad crónica, vencer la
adicción por las comidas procesadas, o bien te preocupan el medio
ambiente y los derechos animales. Todas estas opciones son correctas
a la hora de comenzar. Encontrar una razón poderosa para el cambio
será de gran ayuda a lo largo de este camino que implica modificar
hábitos adquiridos generalmente en la niñez.

No te asustes con lo desafiante que puede parecer cambiar hábitos
alimenticios. ¡Te traigo buenas noticias! Los estudios demostraron
que luego de ocho semanas de practicar un nuevo comportamiento,
el cerebro humano desarrolla las redes neuronales necesarias para
transformarlo en un nuevo hábito. ¡Ocho semanas de práctica diaria es
todo lo que necesitas para transformar tu vida para siempre!

He visto cómo mis pacientes cambian y evolucionan a través de una
Alimentación basada en plantas, y por eso comencé a prescribirla
como parte fundamental del tratamiento de enfermedades crónicas:
hipertensión, diabetes tipo 2, enfermedades autoinmunes e incluso
algunos tipos de cáncer. Muchos y muchas lograron remisiones
completas de sus patologías y dejaron del todo sus medicamentos
prescritos.

Es abrumadora la evidencia científica que concluye en que una
dieta basada en plantas disminuye la probabilidad de contraer
enfermedades cardiovasculares, autoinmunes, obesidad, diabetes,
cáncer y deterioro cognitivo.

¿Ya encontraste alguna razón que te motive a este cambio? Voy a
enumerarte diez con las que te podrías identificar.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 9

Guía Introductoria

Diez Razones Para Adoptar Una
Alimentación Basada En Plantas

1. SALUD

Una Alimentación basada en plantas es capaz de prevenir, tratar e incluso revertir las
enfermedades crónicas más comunes, como la hipertensión arterial, diabetes tipo 2 y algunos
tipos de enfermedades autoinmunes.

• Disminuye hasta cincuenta veces la probabilidad de padecer cáncer de colon. También
todo tipo de cáncer, incluyendo el de mama y próstata.

• Ayuda a prevenir la aparición y evitar el progreso de enfermedades autoinmunes como
la Artritis Reumatoides.

• Es eficaz en el tratamiento de la disfunción eréctil, previniendo además su aparición.

• Cura el estreñimiento en la mayor parte de los casos.

• Reduce el colesterol y los triglicéridos de manera dramática.

• Mejora la función inmune y disminuye la probabilidad de contraer enfermedades
infecciosas.

• Quienes consumen alimentos vegetales mínimamente procesados tienen un 62% menos
de probabilidad de desarrollar diabetes tipo 2 que los omnívoros, aún con el mismo
peso corporal.

• 25% menos de probabilidad de desarrollar enfermedades isquémicas de las arterias
coronarias como el Infarto Agudo de Miocardio, que los omnívoros.

• Se puede reducir al menos un 35% los valores de colesterol total y de LDL, demostrando
así ser más efectiva que cualquier tipo de medicación existente en el mercado.

• Reduce todas las causas de mortalidad por enfermedades crónicas. Los estudios
demostraron que reemplazando tan sólo un 3% de las calorías obtenidas de productos
de origen animal por otras de origen vegetal, se asoció una disminución de las tasas
de mortalidad por enfermedades crónicas; reemplazando las carnes rojas procesadas
un 34%, las carnes rojas no procesadas un 12% y los huevos un 19%.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 10

Guía Introductoria

2. SOBREPESO Y OBESIDAD

Practicar una alimentación basada en alimentos vegetales poco procesados es un método
sencillo y eficaz para el tratamiento del sobrepeso y la obesidad. El alto contenido de fibra
y nutrientes, asociado a un bajo porcentaje de grasas y azúcares refinados, otorgan al o la
paciente la probabilidad de comer hasta satisfacer sus necesidades fisiológicas sin tener que
contabilizar porciones y calorías, dada la baja densidad calórica de los alimentos que la
componen. Rica en fibra y nutrientes, baja en calorías... ¡Esa es la clave!

3. EL COMBUSTIBLE IDEAL PARA LOS Y LAS DEPORTISTAS

Una Alimentación basada en plantas no sólo ofrece la cantidad de proteínas necesarias
para la práctica de actividad física de alto rendimiento, sino que además se compone de
cantidades casi perfectas de macro y micronutrientes.

La fuente ideal de energía para el o la deportista son los carbohidratos complejos, que además
favorecen el proceso digestivo por su alto contenido en fibra. La densidad en micronutrientes
es alta y la composición adecuada de aminoácidos facilita la recuperación posterior a las
sesiones de entrenamiento y el desarrollo de masa muscular magra.

4. ALCANZA LOS REQUERIMIENTOS NUTRICIONALES CON FACILIDAD

Con la excepción de la vitamina B12 que debe ser suplementada, puedes alcanzar todos
los requerimientos de vitaminas, minerales y antioxidantes que necesitas para gozar de
una salud envidiable. Hierro, calcio, potasio y magnesio son elementos abundantes en el
reino vegetal viniendo acompañados de complejos vitamínicos completos y fotoquímicos
protectores contra el envejecimiento, enfermedades degenerativas y cáncer.

5. AHORRA DINERO

Una dieta compuesta por alimentos de origen vegetal mínimamente procesados puede
reducir tu presupuesto alimenticio en hasta un ¡50%! Ten en cuenta además que, quizá,
luego de unos meses de práctica, dejes de necesitar gran parte de la medicación que utilizas
para el tratamiento de enfermedades como la hipertensión, colesterol y diabetes.

6. TERMINA CON EL SUFRIMIENTO ANIMAL

Cada año matamos a más de cincuenta y seis billones de animales para producir alimentos.
Manteniéndote lejos de la carne, la leche y los huevos puedes salvarle tú solo la vida a cien
de ellos. Cada vez que elijas elaborar tus comidas con alimentos de origen vegetal, estarás
potenciando tu salud, al mismo tiempo que le evitas sufrimiento a otros seres vivos.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 11

Guía Introductoria

7. PROTEGE AL MEDIO AMBIENTE

Los alimentos de origen vegetal requieren del uso de muchos menos recursos naturales
comparados a los de origen animal. Producir un kilogramo de bife vacuno requiere de
más de quince mililitros de agua. Ni qué hablar de la inmensa cantidad de tierra que se
utiliza para la ganadería, la cual abarca el 45% de toda la superficie cultivable de la Tierra
generando deforestación, una emisión de dióxido de carbono mayor a todo el sector del
transporte en su conjunto, extinción masiva de especies animales y contaminación de los
afluentes de agua con los desechos del ganado.

8. LONGEVIDAD

Las poblaciones más longevas del planeta, como los y las habitantes de Okinawa en Japón,
los y las Adventistas del séptimo día en Loma Linda, Estados Unidos, o la Península de
Nicosia en Costa Rica, comparten algo en común: basan su alimentación en alimentos de
origen vegetal mínimamente procesados, asociando además al movimiento y la práctica de
actividad física como una parte más de sus rutinas diarias.

9. DETENER EL HAMBRE MUNDIAL

Aproximadamente el 50% de todos los granos producidos en el mundo son utilizados para
la producción de carne por la industria ganadera. Bastaría solamente con lo utilizado en la
industria norteamericana para alimentar a más de ¡ochocientos millones de personas!

10. ¡NUEVAS Y DELICIOSAS RECETAS A TU VIDA!

Descubre una inmensa cantidad de nuevos sabores. Una alimentación integral a base
de plantas no tiene por qué ser aburrida, esa es una de las claves del éxito: ¡El sabor!
Hamburguesas, pastas, ensaladas, pizzas, guisos, postres, etcétera. Con una pizca de ingenio
y creatividad podrás crear con facilidad versiones más saludables de tus platos favoritos
y compartirlas con tus seres queridos. Encuentra cientos de increíbles recetas basadas en
vegetales en alguno de los sitios web de referencia al final de esta guía, o bien en los sitios
de tu preferencia. Las opciones son infinitas.

Ahora sí, ¿ya encontraste una razón para comenzar? Te invito a que la compartas conmigo
a través de las redes sociales o bien por nuestro correo electrónico. ¿Cuál fue la razón que
motivó tu cambio? Participa por una consulta virtual gratuita a través de Skype.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 12

Guía Introductoria

A Qué Llamamos
Alimentación Basada En Plantas

El concepto es muy simple, es el patrón alimenticio que prioriza a los alimentos de origen
vegetal mínimamente procesados como fuente principal de energía. Se compone de frutas,
verduras, legumbres, semillas, cereales integrales y especias, tratando de minimizar o evitar
a toda costa alimentos de origen animal o bien de origen vegetal altamente procesados
como harinas, aceites, margarinas.

Nos basamos en una abrumadora cantidad de evidencia científica compilada por muchos
años y podríamos decir, sin lugar a dudas, que ésta es la forma más saludable de alimentarnos.
Sin embargo somos seres humanos, entidades biológicas altamente complejas, emocionales,
con deseos e inmersos en una cultura determinada; por lo tanto, hablar de una dieta ideal
o perfecta es simplemente una falacia.

Los enfoques nutricionales restrictivos, tanto en cantidades de alimentos como en la
composición de los mismos suelen estar condenados al fracaso antes de empezar. Son los
enfoques al todo o nada lo que muchas veces evita que demos los primeros pasos y nos
animemos al cambio.

Si coincidimos con el doctor Michael Greger (uno de los más prestigiosos referentes a nivel
mundial en la materia), vamos a utilizar el método del semáforo nutricional para comprender
cómo maximizar la ingesta de alimentos saludables y llevar al mínimo la de aquellos
perjudiciales para la salud.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 14

Guía Introductoria

Semáforo Nutricional

LUZ ROJA

Este grupo de alimentos debe ser evitado. De la misma manera en que puedes pasarte una
vez un semáforo en rojo sin tener consecuencias en la vida real, si esto se transforma en
un habito, será de extremo peligro para ti.

• Alimentos de origen animal procesados o sin procesar: carnes de todo tipo, leche y
sus derivados, y huevos; también todos los alimentos que puedan elaborarse con los
mismos, y los que los contengan (aunque sea de forma parcial).

• Alimentos de origen vegetal ultra-refinados: aceites de todo tipo, margarinas, harinas
no integrales, y azúcar.

LUZ AMARILLA

Alimentos procesados de origen vegetal y también alimentos que, pese a no estar procesados
y dada su alta densidad energética, deben ser consumidos con moderación: nueces,
almendras, maníes, aceitunas, aguacate, proteína de soja texturizada, seitan, y tofu.

LUZ VERDE

Alimentos de origen vegetal sin procesar que deben ser consumidos tal cual se encuentran en
la naturaleza o con mínimas alteraciones: frutas, verduras, legumbres, cereales integrales,
semillas y condimentos. Este grupo tiende a conservar los nutrientes que más protegen
nuestra salud, mientras que los alimentos procesados contienen aquellos que promueven las
enfermedades crónicas más comunes.

Aquí no agregamos nada perjudicial para la salud, como sal, azúcares refinados, aditivos
químicos, conservantes, grasas saturadas, etcétera.

Este grupo es el Gold Standard, el ideal, donde la magia ocurre. Si quieres revertir
enfermedades crónicas y muchas otras más, deberías focalizarte exclusivamente en este
grupo.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 15

Guía Introductoria

En resumen, basa tu alimentación en el grupo
verde, incluye cada cierto tiempo el grupo
amarillo, y evita a toda costa los alimentos
del grupo rojo. Pero sé flexible, es muy
importante que puedas distinguir la mejor
opción posible en cada momento, así como
también que no te desanimes cuando no hayas
podido mantenerte dentro de los alimentos
recomendados.

Esto no se trata de blancos y negros, de todo o
nada, se trata de que con el pasar del tiempo
disfrutes tanto del placer que genera sentirte
sano, liviano y rejuvenecido a tal punto que
ya no desees aquello que te enferma. No se
trata de la perfección, sino de aquello que tú
practicas la mayor parte del tiempo. Tu cuerpo
goza de potentes mecanismos adaptativos
para compensar ciertos desarreglos
alimentarios, siempre y cuando los utilices de
manera ocasional.

Descarga e imprime de nuestro sitio web el
semáforo nutricional. Te será de gran ayuda y
de guía, para que tú y los seres que quieres se
sientan siempre fuertes, se sientan sanos.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 16

Guía Introductoria

Diez Grupos De Alimentos Imprescindibles

Para alimentarnos de forma integral a base de vegetales en sus formas menos procesadas
(sólo alimentos del grupo verde del semáforo nutricional) y disfrutar de todos los beneficios
que implica activar los mecanismos fisiológicos de regeneración del propio organismo, es
necesario comprender en qué grupos de alimentos se encuentra el macro y el micro nutriente
que compone toda dieta balanceada.

He creado una lista de diez grupos de alimentos imprescindibles que no deben faltar a quien
quiera practicar este método:

1. Legumbres: Lentejas, garbanzos, porotos negros, rojos, alubia, pallares.
2. Cereales integrales: Avena, quínoa, arroz integral en todas sus variedades, pasta

integral, panificado integral (casero).
3. Vegetales de hoja verde: Espinaca, acelga, rúcula, kale.
4. Verduras y hortalizas en general: Zanahorias, tomates, choclo, papas, batatas,

calabazas.
5. Crucíferas: Coliflor, brócoli, kale, repollos.
6. Frutas: Manzana, naranja, mango, melón, sandía, tomate, aguacate.
7. Frutos rojos: Moras, frutillas, uvas, frambuesas, arándanos.
8. Semillas de lino: Semillas de lino molido, o bien activado (remojar en agua por lo

menos ocho horas).
9. Frutos secos: Nueces, almendras, avellanas, pecans, maníes.
10. Condimentos y especias: Cúrcuma, pimienta, comino, nuez moscada.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 18

Guía Introductoria

Hidratación

No sólo somos lo que comemos, ¡también somos lo que bebemos! Más de un 60%
de la composición corporal de una persona adulta es agua (entre un 60% y un 90%
según el tejido corporal). La pérdida de más de 1.5% de la composición corporal de
agua es lo que llamamos deshidratación, patología que puede desencadenar severas
consecuencias para el organismo sobre todo en los extremos de la vida.

¿Qué elegimos para hidratarnos en una alimentación basada en plantas?

• Agua (seis a ocho vasos por día)
• Jugos de fruta diluidos en agua (limonadas, naranjadas)
• Licuados de frutas enteras
• Té en sus diversas variedades (principalmente té verde)
• Café
• Mate
• Cacao sin azúcar agregada

Dr. MARCOS MORERO

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 19

Guía Introductoria

¿Qué Deberíamos Saber
Antes De Comenzar?

TÓMATELO CON CALMA

Avanza paso a paso, y para cuando te des cuenta estarás completamente compenetrado,
compenetrada y feliz de los logros alcanzados. Empieza siempre por los objetivos con los
sientas más comodidad, y luego aborda aquellos que te son más complejos.

COMPRA INTELIGENTE

Crea un ambiente nutricional seguro para ti y tu familia. Aprovisiónate de alimentos y productos
saludables para que siempre puedas disponer de ellos en el instante que los necesites. Saca
de tu alcance alimentos dañinos tales como chocolates, papas fritas, golosinas, bebidas
azucaradas, etcétera. Así evitarás caer en la tentación en esos momentos de aburrimiento o
ansiedad por comer.

ALIMENTOS PARA INTERCAMBIAR

Una alimentación integral a base de plantas procura minimizar o eliminar por completo
carnes, leche, lácteos, huevos y todo tipo de alimentos altamente procesados. No te preocupes,
existen una variedad de productos elaborados a partir de alimentos de origen vegetal con los
que fácilmente podrás reemplazarlos.

NO TE PREOCUPES POR LA PROTEÍNA

Es sencillo alcanzar los requerimientos diarios de proteína si incluyes legumbres, semillas y
cereales integrales a tus platos diarios. A excepción de atletas y deportistas de alto rendimiento,
no será necesario para ti contabilizar calorías y cantidades de proteínas ingeridas, tampoco
deberías necesitar adicionar ningún tipo de suplemento dietario.

TAMPOCO TE PREOCUPES POR EL CALCIO

Las legumbres, y las verduras de hojas verdes son particularmente ricas en calcio, y a
diferencia de la leche y sus derivados, contienen vitaminas, minerales y fitonutrientes que
colaboran con su absorción y distribución en el organismo, al mismo tiempo que benefician
la salud de muchas otras formas más. El calcio es un mineral rico en los suelos y pasturas, y
es desde ahí donde las vacas obtienen el calcio que se concentra en la leche. Eliminemos a
las vacas de la ecuación y beneficiémonos directamente de las fuentes vegetales de calcio.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 20

Guía Introductoria

LEE EL ETIQUETADO NUTRICIONAL

Es muy importante que desarrolles la costumbre de leer los etiquetados nutricionales de
cada alimento procesado que consumas. Algunos de ellos contienen azúcares y grasas
saturadas adicionadas, o componentes de origen animal disimulados (lactosa, caseína,
gelatina, huevo, conservantes químicos, etcétera).

ACTITUD DE APRENDIZ

Nunca dejes de aprender, ¡sé curioso, sé curiosa! Si tienes disposición para convertir lo
que comes en tu medicina, deberás conocer todos los aspectos que abarca este estilo
de vida. Desarrollar o ampliar tus capacidades culinarias, o entender qué grupos de
alimentos potenciar para poder llevar una alimentación correctamente balanceada,
serán algunas de las habilidades básicas que obtendrás practicando este estilo de vida.

MANTENTE CONECTADO

Familia, amigos, grupos de Telegram, Whatsapp, no importa cómo, las experiencias
de otras personas que también han elegido este camino pueden ser muy valiosas y una
gran ayuda en momentos de flaqueza.

DISFRUTA EL CAMINO

Y por último, ¡no olvides disfrutar del camino! Si no la pasas bien, se hará demasiado
difícil mantenerte en el camino del cambio.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 22

Guía Introductoria

La Lista De Compras

¿QUÉ COMPRAR Y ALMACENAR EN UNA ALIMENTACIÓN INTEGRAL BASADA EN PLANTAS?

Tener siempre a tu alcance todo lo que necesitas para comer o cocinar tus comidas saludables
favoritas es fundamental para que puedas tener éxito. Por suerte ¡es más sencillo de lo que tú
crees! Ten siempre en cuenta que algunos productos elaborados suelen cambiar sus fórmulas
hacia versiones más o menos nutritivas y saludables, es por esa razón que la lectura del
etiquetado nutricional es tan importante.

FRUTAS Y VERDURAS FRESCAS

Disfruta diariamente de toda la variedad de frutas y verduras que puedas conseguir. Elige por
sobre todo los productos de estación, y de ser posible los orgánicos, garantizándote así no
sólo un excelente sabor, sino también su seguridad al encontrarse libre de pesticidas. ¡Todas
las frutas y verduras están incluidas!

FRUTAS DESECADAS

Uvas, ciruelas, higos, dátiles, peras, etcétera. Disfruta de toda la variedad de frutas secas,
pero con moderación, sobre todo si buscas bajar de peso o estás en tratamiento para la
diabetes. Si bien son una opción deliciosa, saludable, fácil de almacenar y conservar, al
carecer de agua, concentran los azúcares naturales de la fruta en volúmenes más pequeños,
aportando menos saciedad y mayor cantidad de calorías en iguales volúmenes.

CONDIMENTOS

¡Bienvenidos todos los condimentos! Pimienta, comino, cúrcuma, curry, pimientos, coriandro,
ajo en polvo, orégano, etcétera. Son muchos y de sus combinaciones surgen muchísimos
más. Suelen ser el alma de nuestros platillos favoritos y por eso nunca deben faltar. Evita
saborizantes artificiales, ya que suelen esconder altas cantidades de sodio en su composición
y algunos de ellos químicos nocivos para nuestra salud.

POROTOS Y LEGUMBRES

Disfruta de toda la variedad completa de porotos y legumbres. Porotos alubia, pallares,
rojos, negros, pintos, lentejas, garbanzos, soja, arvejas, entre muchos otros, ya sea en sus
versiones secas (para hidratar por al menos ocho horas) o bien en la versiones enlatadas
(listos para consumir). Recuerda siempre que este grupo de alimentos es uno de los pilares
de toda alimentación saludable. Incorporarlos en abundancia es fundamental para el aporte
de fibra, macro y micro nutrientes, ocupando un rol central en el funcionamiento del aparato
digestivo y en la saciedad post prandial.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 23

Guía Introductoria

NUECES, ALMENDRAS, SEMILLAS

Recomiendo que trates de incluir diariamente este grupo de alimentos, pero es importante
que tengas en cuenta algo, cómelos con moderación, ya que son altamente nutritivos y
en grandes cantidades pueden exceder tus necesidades energéticas diarias. Las nueces,
almendras, pecans, maníes, y las semillas de chía, lino, sésamo y amaranto son los principales
exponentes de este grupo. Sugiero que los tengas siempre disponibles, almacenados en tus
alacenas, ya que son de gran utilidad en la elaboración de desayunos, meriendas y snacks.

ALIMENTOS CONGELADOS

Toda la variedad de frutas y verduras congeladas pueden ser almacenadas y utilizadas cuando
sean requeridas, sin que exista demasiada pérdida en su composición nutricional. Aquí
quiero agregar aquellos productos que, pese a encontrarse procesados, están elaborados
con combinaciones de vegetales, legumbres, cereales integrales y condimentos. Un ejemplo
son los medallones de vegetales o las hamburguesas vegetales. Recuerda siempre leer las
etiquetas nutricionales de cada producto evitando aquellos que contengan aceites, azúcares
y de ser posible sodio agregado.

PANES INTEGRALES

Idealmente los productos de panificación deben ser elaborados en el hogar, pudiendo así
llevar un adecuado control de su composición. No obstante existen opciones industriales
saludables que puedes utilizar cuando no puedas elaborar tus propias versiones. Ten en
cuenta el etiquetado nutricional para elegir aquellas opciones elaboradas con un 100% de
harina integral, libres de aceites y margarinas o con menos de un 10% de calorías proveniente
de grasas, y libres de colesterol.

CEREALES INTEGRALES

La variedad de cereales existentes es amplia, no obstante prioriza siempre las integrales.
Arroz, quínoa, avena, trigo burgol, maíz, polenta y muchas otras opciones más. Además
quiero dedicarle atención especial al arroz, en todas sus especies yamani, basmati, salvaje,
negro, rojo, elige el que más te guste, pero recuerda siempre minimizar el consumo de
sus versiones no integrales, sobre todo en aquellas personas que padecen enfermedades
crónicas como la obesidad, la diabetes y las enfermedades cardiovasculares.

CEREALES INTEGRALES PROCESADOS PARA DESAYUNOS, MERIENDAS Y SNACKS

Hojuelas de maíz integral, avena arrollada, all-bran, granola sin azúcar agregada, arroz
inflado integral, y todas aquellas opciones siempre en sus formas integrales. Es muy sencillo
combinar un cereal, con una fruta, almendras, nueces o maníes y una leche vegetal para
preparar espectaculares desayunos y meriendas. ¡Son mis favoritos!

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 24

Guía Introductoria

HARINAS INTEGRALES

Utiliza harina de trigo, avena, maíz, arroz, amaranto y muchas otras más, en sus versiones
integrales, para preparar panificados, tortillas, pastas, hamburguesas, galletas y toda una
gama de platillos y snacks saludables.

PASTAS

Todas las pastas elaboradas con cereales integrales están incluidas en este grupo. Como
habíamos dicho antes, la lectura del etiquetado nutricional es fundamental para realizar una
elección adecuada.

TOMATE Y SALSAS DE TOMATE

Existen en el mercado un gran número de opciones de tomate procesado y salsas de tomate
elaboradas con vegetales y condimentos, listas para calentar y utilizar. Lee el etiquetado
nutricional y evita aquellas que contengan agregado de azúcar a su composición y descarta
por completo las que contengan carnes.

LECHES VEGETALES

Leche de soja, almendras, avena, nueces, arroz, coco. Todas deliciosas e increíblemente
saludables. Consume siempre aquellas que no contengan azúcares o aceites agregados.
Recuerda que puedes prepararlas tú a un costo muchísimo menor. En la mayoría de los casos
¡no te llevará más de diez minutos hacerlo!

SUSTITUTOS DEL QUESO

Algunas opciones válidas para sustituir los quesos suelen ser el tofu en todas sus variedades
o bien los quesos cremosos y duros elaborados a base de nueces, almendras y castañas
de cajú. Es muy importante recordar que si bien hablamos de productos elaborados 100%
con componentes de origen vegetal, son altos en calorías y grasas, por tal motivo, deben
consumirse con moderación.

SUSTITUTOS DE LA CARNE

Es útil tener siempre a nuestro alcance productos que reemplacen la carne, como la soja
texturizada, el seitán o el tempura. Puedes preparar con ellos una amplia gama de nutritivos
y deliciosos platillos, ideales para balancear correctamente el aporte de nutrientes de toda
alimentación integral a base de plantas.

Descarga nuestra guía de compras completa, lista para imprimir, en nuestro sitio web. Agrega
tus propios ingredientes y productos.

Haznos saber tus inquietudes a través de nuestro correo electrónico y a la brevedad te
contestaremos.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 26

Guía Introductoria

Preguntas Más Frecuentes

¿PODEMOS OBTENER SUFICIENTES PROTEÍNAS EN UNA ALIMENTACIÓN INTEGRAL A
BASE DE PLANTAS?

La respuesta es categóricamente: ¡Sí! Siempre y cuando se ingieran suficientes calorías y una
dieta variada en alimentos vegetales, será fácil obtener la cantidad necesaria de proteínas
y aminoácidos esenciales. Todos los vegetales, cereales, legumbres y semillas contienen en
su conjunto cantidades más que suficientes de proteínas para nutrir al ser humano en todas
las etapas de la vida, incluyendo el embarazo y la práctica deportiva de alto rendimiento.
Deportistas de élite como Serena Williams (tenista), Lewis Hamilton (corredor de F1) o Scott
Jurek (ultramaratonista), llevaron sus disciplinas al máximo nivel utilizando los carbohidratos
y proteínas vegetales como fuentes de energía.

SI NO CONSUMIMOS CARNES, ¿DE DÓNDE OBTENEMOS EL HIERRO EN UNA
ALIMENTACIÓN INTEGRAL A BASE DE PLANTAS?

Los alimentos provenientes del reino vegetal son una espectacular fuente de hierro, incluso
mejor aún que las fuentes provenientes del reino animal. Al igual que sucede con el calcio,
el hierro viene empaquetado junto a otros nutrientes esenciales como la vitamina C (cofactor
para su absorción), fibra y fitonutrientes. Algunas de las fuentes de hierro más importantes
con las que contamos son las lentejas, porotos negros y rojos, porotos de soja, espinaca,
repollo, castañas de cajú, pasas, y jugo de tomate.

El hierro contenido en todo el reino vegetal es de tipo No Hem, diferenciándose del Hem que
está en alimentos de origen animal. Existe evidencia científica que sugiere que este último
podría no ser beneficioso para nuestro organismo, ya que no contamos con mecanismos
suficientes para procesar su exceso.

¿DE DÓNDE SACAMOS LOS ÁCIDOS GRASOS ESENCIALES OMEGA?

No todas las grasas son malas para el organismo, los ácidos grasos omega 6 y omega 3 son
fundamentales para el correcto funcionamiento de nuestro sistema inmune, la cascada de
coagulación de la sangre, el sistema nervioso central, reacciones de tipo anti inflamatorias,
entre muchas otras más.

Una dieta óptima debería incluir no sólo cantidades suficientes sino también proporciones
adecuadas, sugiriéndose 2/1 o 3/1 como las apropiadas. Lamentablemente la típica dieta
occidental aporta proporciones que oscilan entre los 20/1 y 40/1 generándose un estado
pro inflamatorio constante, aumentando así el riesgo de padecer enfermedades crónicas y
de padecer una muerte prematura.

Cuando eliminamos los alimentos altamente procesados y aquellos de origen animal de
nuestra alimentación, y los intercambiamos por alimentos no procesados de origen vegetal,
estas proporciones se equilibran rápidamente.

Hay omega 3 en las semillas de lino activadas o molidas, en las semillas de chía, nueces,
porotos de soja y verduras de hoja verde.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 27

Guía Introductoria

¿QUÉ TIENEN DE MALO LA LECHE Y LOS LÁCTEOS?

Sencillo, no son productos saludables, y esto es una certeza científica. Países que consumen
pocos lácteos o no los consumen, poseen las tasas más bajas de osteoporosis y enfermedades
óseas, por el contrario los índices de osteoporosis y fracturas de cadera suelen ser más altos
en los países con más altas tasas de consumo.

El consumo de dos o más porciones de lácteos de manera diaria se vincula además íntimamente
al desarrollo de cáncer de próstata en el hombre. El consumo de leche y derivados se asocia
a un aumento del Factor 1 de Crecimiento parecido a la insulina (IGF-1), el cual acelera el
crecimiento de células cancerosas. Niveles altos de estas hormonas durante la adultez se
asocian por lo tanto al crecimiento de todo tipo de células tumorales, algo que, por cierto,
todos y todas querríamos evitar.

La mayor parte de los lácteos se encuentran contaminados con antibióticos y hormonas,
sustancias utilizadas en las vacas para promover la producción láctea y combatir las continuas
infecciones producidas durante el ordeñe intensivo.

Son productos cargados de grasas saturadas y colesterol, por ende dificultan el control del
peso corporal, empeoran nuestros perfiles lipídicos favoreciendo así una amplia gama de
enfermedades crónicas.

¡Es un alimento para los terneros, no para los humanos! Nunca puede ser saludable para
el ser humano un alimento capaz de hacer ganar cientos de kilogramos a un animal en tan
sólo dos años.

¿LA SOJA Y SUS DERIVADOS SON PRODUCTOS REALMENTE SALUDABLES?

La respuesta es ¡claro que sí! El poroto de soja es un alimento altamente nutritivo, cargado
de proteínas, vitaminas y minerales como el hierro y el calcio, además de antioxidantes e
isoflavonas, sustancias demostradamente protectoras contra los cánceres de mama y ovarios,
así como también de otras enfermedades.

Debemos tener en cuenta que los productos procesados, elaborados a partir del poroto de
soja, como las hamburguesas, tofu, polvos de proteína de soja, o bien los sustitutos de la
carne, como el texturizado de soja, no deben ser consumidos en más de cinco porciones
diarias, ya que por su alta densidad energética pueden favorecer el aumento de peso.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 28

Guía Introductoria

¿QUÉ PASA CON LA VITAMINA B12?

La vitamina B12 es el único nutriente que no puede ser obtenido naturalmente en una
Alimentación integral basada en plantas, por lo tanto debe ser suplementado. La vitamina
B12 no es producida por las plantas ni por los animales, sino por las bacterias. Los animales
herbívoros suelen obtenerla de los suelos y del agua, y después de almacenarla en sus cuerpos,
pasa a nosotros cuando comemos a los animales. Por nuestras necesidades sanitarias,
los vegetales y aguas que consumimos están prácticamente despojados de bacterias, y la
cantidad de vitamina B12 que podemos consumir en una dieta con predominio vegetal es
demasiado poca. Un comprimido semanal de 250 miligramos es más que suficiente para
suplementarla.

Si ya te decidiste a adoptar este estilo de vida para siempre, recomiendo que consultes a tu
médico o médica de cabecera y solicites todos los análisis para evaluar las concentraciones
de B12 en tu sangre, o bien la suplementes desde el principio. Los depósitos de la vitamina
pueden durar hasta dos años, pero deficiencias en la misma pueden aparejar severas
alteraciones.

¿POR QUÉ DEBERÍA EVITAR EL USO DE ACEITES?

Todos los aceites son alimentos altamente procesados compuestos de un 100% de grasas.
En su proceso de elaboración a partir de los vegetales oleaginosos, ya sea del girasol,
la soja, la aceituna o el coco, todos los componentes saludables han sido removidos. Su
densidad calórica es tan grande que una simple cucharada de aceite puede agregar entre
ciento cincuenta y trescientas calorías a tu plato, según el tamaño de la misma. Calorías
totalmente vacías que no aportarán ningún tipo de saciedad ni nutriente agregado a tu
plato. Es de suma importancia que limites su uso al mínimo, o los elimines por completo de
tu dieta, sobre todo si buscas bajar de peso o revertir alguna de las enfermedades crónicas
más comunes. En cuanto al aguacate y sus grasas buenas, al igual que las contenidas
en nueces, almendras, maníes y castañas, deben formar parte de la dieta pero ser
consumidos con moderación, son del grupo amarillo del semáforo.

¿QUÉ PASA CON EL AZÚCAR REFINADO?

En pequeñas cantidades el azúcar refinado no te hará ningún daño, sobre todo si eres
una persona sana, sin enfermedades preexistentes. No obstante, cada cucharada de azúcar
contiene aproximadamente entre diez y veinte calorías que no aportarán a tu preparado
ningún tipo de nutriente además de la glucosa, ni tampoco otorgarán algún nivel de saciedad,
por el contrario harán que te sea difícil parar de comer. Endulzantes elaborados a partir de
vegetales como la stevia serán de gran ayuda para ti a la hora de reducir su consumo.

GUÍA INTRODUCTORIA ALIMENTACIÓN BASADA EN PLANTAS 29

Guía Introductoria

¡Únete Al Desafío!

Tengo excelentes noticias: transformar tu vida a través de una alimentación basada en plantas
nunca fue tan sencillo. Hoy disponemos de incontables recursos al alcance de todos y todas,
y lo mejor es que son totalmente gratuitos. Puedes encontrar desde increíbles y deliciosas
recetas basadas en plantas en distintos canales de Youtube, hasta cursos y guías sobre
nutrición basada en plantas escritas por los más prestigiosos y renombrados especialistas
en la materia. Te invito a que descargues todo el material didáctico de nuestro sitio web y,
si te gustó, que lo compartas a través de las redes sociales para que tus familiares y amigos
también puedan beneficiarse.

¡Espera! Hay algo más. ¿Oíste hablar alguna vez del Comité de Médicos por una Medicina
Responsable? Se trata de una organización sin fines de lucro con cede en Washington,
fundada en 1985 por el doctor Neal Bernard, un prestigioso investigador y escritor; uno
de los mas fervientes promotores de usar los alimentos como medicina. Junto a un equipo
de expertos, médicos, nutricionistas, y chefs especializados en comida vegana, crearon el
desafío Vegetariano en 21 días, una aplicación para que descargues en tu celular, tableta o
computadora, donde encontrarás deliciosas recetas y videos tutoriales creados específicamente
para simplificar aquello que en un principio puede resultar desafiante o abrumador. ¡Es
totalmente gratuita! Descarga hoy la aplicación y prepárate para este desafío. Tres semanas
pueden cambiar tu vida para siempre.

Copyright 2020 © · Todos los derechos reservados

