
Guide Conseil
à consommer

sans modération

On ne suit jamais très longtemps
une alimentation avec laquelle
on n'est pas vraiment d'accord
"dans sa tête et dans son coeur".
• Le but n’est pas de manger moins mais
de manger mieux et ça tous les jours !

• Le repas doit être assimilé à un moment
de détente et de plaisir, sans stress !

• Manger lentement à sa faim ! Bien
mastiquer les aliments !

p 2
p 4
p 8

p 15

p 16

p 20

p 22
p 25

Ce document est une synthèse des recommandations de divers spécialistes :

- Le Dr David Ludwig, de l’Hôpital pour enfants de Boston (Etats-Unis).
- Le Professeur Jennie Brand-Miller, professeur de nutrition humaine à l’université de Sydney (Australie).
- Les Dr David Jenkins et Thomas M.S. Wolever, médecins, chercheurs à la faculté de nutrition et
de métabolisme de l’université de Toronto (Canada).

- Le Dr Jean-Marc Robin, nutritionniste environnementaliste, président de Phytonutrition & Environnement.
- Le Professeur Walter Willett, Président du département de Nutrition de l’Ecole de santé publique de
Harvard (Boston, Massachusetts), considéré comme l’un des meilleurs nutritionnistes au monde.

- Le Dr Delabos, médecin nutritionniste, chercheur à l'IREN.

sommaire

1

Eléments de mesure et de surveillance

Quelques recommandations nutritionnelles

10 conseils essentiels

A ces conseils diététiques,
associons quelques principes de vie

La révolution de l’index glycémique
• Comment choisir ses glucides ?
• Pourquoi choisir ses glucides ?

La chrono-nutrition,
une nouvelle piste pour la nutrition

Pour protéger votre santé, bougez !

Buts personnels à réaliser

“Bien dans ton assiette, bien dans ton corps” est une publication de la Caisse de
Prévoyance Sociale. Réalisation : Groupe Projet Santé / CPS
info@cps.pf - www.cps.pf
Conception graphique : www.wakeup.pf - conseil et création
Photos : Fotolia, istockphoto, F. Payet, G. leBacon
Tirage : 700 exemplaires
Mise à jour : mars 2009

• Consommer 2 à 3 litres d’eau ou
boisson non sucrée, non alcoolisée sur la
journée !

• Commencer à faire des exercices
physiques ! 1/2 heure quotidiennement !

Manger ce qu'on aime, c'est important
pour le moral et le moral, c’est vital pour
maigrir ou améliorer sa santé !

Inutile de suivre dès le départ quelque
chose de trop strict qui risque de vite
vous décourager.

Allez-y à votre rythme !

Eléments de mesure et de surveillance
Étudiez votre rapport "Graisse /
Muscle"
Quand on maigrit, le but n'est pas d'avoir le
corps tout mou ! Une alimentation équilibrée va
vous faire perdre des kilos mais aussi va vous
faire refabriquer du muscle !

L'exercice physique est important !
On conseille à toute personne voulant maigrir de
se fabriquer du muscle. Être musclé augmente la
quantité d'énergie brûlée par le corps au repos,
et bien sûr, au moindre mouvement.
Comment se muscler ?
• Par l'alimentation
• Par des exercice physiques
Faites régulièrement un peu (ou beaucoup mais
sans vous épuiser !) d'exercices adaptés.

1 - Calculez votre IMC
(Indice de Masse Corporelle)
L'obésité se définit comme un excès de masse
grasse entraînant des conséquences néfastes
pour la santé. En pratique clinique, la corpulence

32

est estimée par l'indice de masse corporelle (I.M.C.),
qui pondère le poids corporel à la taille de
l’individu :
poids (en kg) / taille2 (en m2).

ex : femme de 60Kg et de 1.60m
IMC = 60 / 1.60 x 1.60 = 23.5

Chez l’adulte, selon la classification retenue par
l’OMS et internationalement acceptée, les seuils
d’indice de masse corporelle permettant de
définir le surpoids et l’obésité sont de :

• maigreur lorsque l'I.M.C. est inférieur à 22
• normalité lorsque l'I.M.C. est compris entre 22
et 27
• surcharge pondérale lorsque l'I.M.C.
est compris entre 27 et 32
• obésité lorsque l'I.M.C. est supérieur à 32.

2 - Mesurez votre rapport
"Hanches /Taille"
Les kilos et la graisse qui amènent le plus de
problèmes au corps sont ceux "en bouée" autour

du ventre (silhouette en forme de pomme) mais
pas ceux autour des hanches et des cuisses
(silhouette en forme de poire).

Pour savoir comment se répartit votre
graisse
Debout, mesurez votre tour de taille à l'endroit
le plus étroit puis votre tour de hanches à

l'endroit le plus large. Divisez : Le tour de taille
par le tour de hanches.

• Pour les femmes :
Le résultat normal : 0,70 à 0,75 cm
• Pour les hommes :
Le résultat normal : 0,80 à 0,90 cm

Un poids normal pour une vie équilibrée
Te ho'e faito teiaha tano no te ho'e orara'a maita'i

140

Poids en Kg
Faito Kiro

Indice
masse corporelle
Tapa’o faito me’i

Courbes Poids /Taille chez les personnes de 18 ans et plus
Faito teiaha / Faito teitei no te feia hau i roto ite 18 matahiti e hau atu

Taille (pieds nus) - FaitoTeitei

So
ur
ce

:C
om

m
iss

io
n
du

Pa
cif
iq
ue

Su
d

130

120

110

100

90

80

70

60

50

40

30
140cm 150cm 160cm 170cm 180cm 190cm 200cm

32

27

22

17

POIDS INSUFFISANT
FAITO NAVA’I ‘ORE

POIDS
NORMAL

FAITO
TANO

SURPOIDS
FAITO
PORIA RII

OBÉSITÉ
MA’I PORIA

LES RISQUES
HTA, diabète, apnée du sommeil, insuffisances cardiaque et respiratoire,
arthrose, tassements vertébraux, cancers, décès prématuré…

TE MAU FIFI
Ne'ira'a toto puai, ma'i 'omaha tihota, hutira'a aho 'ore i roto i te ta'oto,
nava'i 'ore no te pae mafatu e hutira'a aho, ma'i pu'oira'a ivi, ha'apu'era'a
ivi tua, mariri 'aita'ata, pohera'a 'oi'oi…

LES CAUSES
• Hérédité • Troubles psychologiques • Mode de vie sédentaire
• Alimentation riche en graisses et sucres…

TE MAUTUMU
• Ma'i tupuna • Ma'i manava • Huru orara'a 'ohipa 'ore • Ma'a hinu 'e
te ma'a tihota...

Cela revient à puiser d'abord ces glucides
(sucres et amidons) dans les fruits, les légumes,
les tubercules (autres que pommes de terre),
puis dans les céréales.

La pyramide alimentaire

Le socle de la pyramide est constitué de légumes,
de tubercules à index glycémique bas, de plantes
racinaires, de légumes secs et légumineuses dont
le soja, de fruits frais et fruits secs, qui devraient
fournir la plus grande part des calories quotidiennes.
Nous recommandons de manger 5 à 12 portions
par jour de ce groupe alimentaire.

54

Quelques recommandations nutritionnelles

Le 1er étage est constitué des pâtes, riz et pain
complets ou semi complets, biscuits secs, qui
peuvent être consommés à raison de 5 à 8
portions par jour.
Pour le riz, il est préférable d'éviter le riz blanc,
mais le riz basmati est fréquentable car il renferme
une forme d'amidon digéré lentement.

Au 2e étage, on trouve les graisses ajoutées
qui respectent les bons équilibres entre acides
gras : huiles de colza, de soja, de pépin de raisin,
de noix (huiles riches en acide gras oméga-3)
et d’olive pour l’assaisonnement, huile d’olive
pour la cuisson. Encore une fois, nous conseillons
2 à 4 portions par jour.

Au 3e étage, les viandes, la volaille, le poisson,
les fruits de mer, les œufs, à consommer
à raison de 0 à 2 portions par jour,
ce qui rend la pyramide accessible
aux végétariens. Les poissons
peuvent être consommés maigres

Nous considérons qu’un apport énergétique
total composé à 40 % par les glucides peut
s’avérer suffisant. Mais les glucides peuvent
représenter jusqu’à 55 % de votre apport
énergétique à condition toutefois de choisir
les bons glucides, c'est-à-dire ceux dont l'index
glycémique est bas.

ou gras, sachant que les poissons gras, les coquillages
et les crustacés apportent des acides gras
oméga-3.
On peut les acheter surgelés même s’il est
préférable de les consommer frais. Dans la
catégorie poisson gras, la sardine, le ature et le
‘orare présentent plusieurs avantages : on les
trouve en abondance naturellement. Les poissons
gras peuvent être accommodés en marinades ou
cuits à la vapeur douce ou encore pochés.
Mieux vaut éviter la friture.
Le jaune d’œuf est un concentré de nutriments
avec, en plus, la lutéine pour les yeux et les
phospholipides pour le cerveau.
A cet étage, pour le plaisir, on trouve aussi le
chocolat noir (0 à 2 portions par jour).

Au 4e étage se trouvent les laitages : yaourt,
lait, beurre, fromage 0 à 2 portions
maximum par jour. Celles et ceux
qui aiment les laitages peuvent
continuer d'en consommer, surtout
sous la forme de fromages et

So
cl
e

1
er
ét
ag
e

2
e é
ta
ge

3
e é
ta
ge

4
e é
ta
ge

Po
in
te

Il existe au niveau mondial
différentes pyramides alimentaires.
Nous avons celle de Willett.

Ce que nous conseillons
• glucides 40 à 55 %
• lipides 28 à 38 %
• protéines 15 à 30 %

6

yaourts, les autres ne doivent pas en faire une
obligation.

A cet étage nous avons aussi placé les charcuteries
parce qu'elles sont associées, lorsqu'elles sont
consommées fréquemment, à un risque accru de
cancers digestifs. Nous avons aussi placé le pain
blanc (baguette), les corn flakes, le riz blanc,
la pomme de terre, dont l'index glycémique est
généralement élevé.

La pointe de la pyramide est occupée par les
aliments occasionnels : frites, confiseries, gâteaux
industriels, viennoiseries, sodas, oléagineux grillés
salés, à consommer à raison de 0 à 3 portions
par semaine.

En marge de la pyramide,nous conseillons :
- deux litres à trois litres d'eau par jour.
Les eaux riches en bicarbonates
(même accompagnées de sodium) apportent
une charge alcaline nette à l'organisme.
- un verre de vin pour ceux qui boivent de l’alcool ;
- une tasse de thé ou de tisane (1 à 5 par jour) ;
- aromates et /ou épices : à chaque repas.

Qu’est-ce qu’une portion ?
La quantité d’aliments que constitue une portion est listée dans le tableau ci-dessous, c’est juste
pour donner un ordre d’idée !

Pain, céréales, riz et pâtes
2 tranches de pain, 1 muffin
30g de céréales pour petit-déjeuner
1/2 tasse de produit sec (céréales ou pâtes) = 110ml

Légumes
1 tasse de légumes-feuilles crus ou cuits = 225ml

Légumes secs et pois
1 tasse de produit sec = 225 ml

Fruits, jus de fruits
1 pomme, banane, orange moyenne....
1 tasse de fruits cuits ou en conserve = 110 ml
3/4 de tasse de pur jus de fruits (100% fruits) = 170 ml

Noix et graines
2 cuillerées à café de purée de noisette
1 poignée de graines ou noix

Huiles
1 cuillerée à soupe

Lait, yogourt, fromage
1 verre de lait, 1 yogourt
60 à 90 g de fromage

Viande, volaille, poissons, œufs
150g de viande maigre, volaille ou poisson
1 œuf (si vous n’avez pas un taux de cholestérol élevé)
sinon 1 œuf par semaine

98

• Consommer de préférence les fruits et les
légumes crus ou peu cuits (al dente) ;

• Éviter les produits à base d’huile raffinée ou de
margarine hydrogénée (très riches en acides gras) ;

• Éviter la cuisson au barbecue horizontal
(formation de benzopyrène cancérigène) ;

• Préférer les additifs alimentaires naturels ;
• Choisir de préférence des produits de
l’agriculture biologique (dépourvus de pesticides
et autres toxiques) ;

• Préférer les margarines non hydrogénées voire
biologiques et ne pas les cuire ;

• Préférer la cuisson au barbecue vertical ;
• N’utiliser les huiles que pour les salades, pour
les sauces très doucement chauffées ou en fin
de cuisson ;

• Préférer les huiles vierges, de première
pression à froid et biologique (olive, colza,
soja…) et les conserver à l’abri de la lumière ;

• Cuire les céréales et les légumineuses non
germées ;

• Consommer c r ues des cé réa le s e t
légumineuses germées ;

• Consommer des produits à base de soja :
Obtenu par extraction : tonyu (lait de soja,
yaourt au soja) et tofu (caillé de soja) ;

Augmenter l’apport en glucides
complexes : Index Glycémique bas (réf. p18)

• Pains complets au levain, de sarrasin, d’épeautre,
de seigle ;
• Flocons de céréales ou de légumineuses
complètes non grillées sans sucre : avoine,
quinoa, sarrasin, riz, soja ;
• Riz complet long, rond, basmati ou sauvage ;
• Toutes les légumineuses : haricots blancs,
rouges, mungo (soja vert) ou lima, azukis,
petits pois, pois chiches ronds, pois cassés,
fèves, lentilles noires, rouges ou rondes, soja ;

• Laits végétaux : soja, riz, amande ;
• Tofu, crème à base de soja ;
• Pâtes et crêpes de céréales complètes de
sarrasin, riz, quinoa, pois chiche, châtaigne ;

• Graines de céréales (et assimilées) : avoine,
sarrasin, quinoa, tapioca ;

• Tous les légumes racines crus ou cuits :
betterave, carotte, céleri, crones, radis, patate
douce ;

Diminuer l’apport en glucides
“simples” : Index Glycémique élevé (réf. p18)

• Remplacer le sucre blanc par du sucre roux ;
• Éviter de sucrer café, thé, chocolat ;
• Éviter caramel, confiseries, bonbons ;
• Diviser par deux la quantité de sucres dans
les recettes ;

• Utiliser modérément le miel et le sirop d’érable,
riches en glucose et fructose ;

•Préparer ses céréales à par tir de flocons,
farines sans sucre ajouté ;

• Remplacer les confitures par des purées de
fruits et des compotes sans sucre ajouté ;

• Remplacer les sodas et les nectars par des jus
de fruits et des jus de légumes biologiques ;

• Remplacer la farine blanche de froment ou de
blé dur par de la farine bise ou complète ;

• Remplacer les pâtes blanches et les pains
blancs à base de froment ou de blé dur par des
pâtes complètes et des pains complets (sarrasin,
riz, quinoa, seigle, épeautre…) ;

• Remplacer les pâtes à tartiner sucrées par des
confits ou des purées d’oléagineux (noix,
amande, noisette) ;

• Remplacer les glaces par des sorbets sucrés
a minima ;

• Préférer les laits végétaux : soja, riz, amande,
noisette, avoine.

Modérer la consommation d’alcool
• Vin rouge cardioprotecteur;

• Choisir plutôt les vins rouges riches en flavonoïdes,
en tanins (polyphénols), éviter les spiritueux et
les apéritifs alcoolisés, boire du vin plutôt au
cours des repas qu’en dehors ou avant ;

• Boire 2 fois plus de verres d’eau minérale que
de vin ;
• Contre-indications à la consommation

d’a lcool : u lcères gastroduodénaux,
gastr ite , gastro-entér ite , candidose ,

hémochromatose, épilepsies, narcolepsies,
apnée du sommeil, boulimie, grossesse,
et avant conduite d’un véhicule, épreuve
sportive ou examen.

Cuisiner sainement
• Préférer les aliments frais ou surgelés ;

• Et surtout la cuisson vapeur ;

10 conseils nutritionnels
essentiels pour manger mieux
et prévenir des maladies liées
au vieillissement.

Diminuer l’apport en graisses
saturées

• Éviter les charcuteries, les abats et les viandes
sauf les volailles sans la peau ;

• Éviter les huiles d’arachide (riche en acides gras
saturés) et de tournesol (trop riche en acide
linoléique) ;

• Éviter les préparations panées ;
• Éviter les margarines et les huiles hydrogénées ;
• Limiter les produits laitiers animaux riches en
acides gras saturés : lait, fromage, crème fraîche,
beurre ;

• Éviter les glaces et crèmes glacées ;
• Éviter les pâtisser ies, les viennoiseries,
les sauces au beurre ou à la crème.

!

1

2

3

4

510conseils essentiels

1110

• Consommer les pommes de terre avec leur
peau et les cuire entières.

Augmenter l’apport en animaux
marins (et volailles) riches en

protéines et en acides gras oméga-9
et oméga-3
• Consommer plus de poissons gras (du plus
riche au moins riche en acides gras oméga-3) :
ature, ‘orare, sardine, anchois, thon, rouget,
saumon ;

• Consommer plus de mollusques : calamar,
encornet, poulpe, seiche ;

• Consommer plus de coquillages ou fruits
de mer : coquille Saint-Jacques, huître, moule ;

• Consommer plus de crustacés : crevette, crabe
langouste, langoustine…

• Consommer éventuellement de la volaille :
autruche, caille, canard, dinde, pintade, poulet.

Augmenter l’apport en graisses
végétales riches en acides gras

oméga-9 et oméga-3 et en lécithine
• Consommer plus d’oléagineux, sous forme
de graines, poudres, laits, confits, purée, pâte
à tartiner : amande, noisette, pistache, sésame,
graines de tournesol, pignons de pin, noix
commune, noix de cajou, noix de Pécan, noix
de Macadamia, noix de coco :

• Utiliser la crème de soja semi-liquide comme
graisse ou comme émulsifiant pour réaliser des
gâteaux, des crèmes, des sauces ;

• Consommer oméga-9 : olive, colza, soja, avocat
• Consommer oméga-3 : lin, colza, noix ;

Consommer des probiotiques
• Choisir les yaourts sans lait écrémé en

poudre ajouté ou confectionnés à partir de lait
de soja (tonyu) ;

• Consommer des produits laitiers ou à base de
soja ;

Optimiser l’apport minéral :
• Boire 2 à 3 litres d’eau minéralisée

riche en calcium, en magnésium et si possible
en silicium et pauvres en nitrate ;

• Éviter l’eau du robinet, qui contient du chlore,
et parfois des nitrates et des pesticides ;

7

6

• Consommer fréquemment des aliments riches
en minéraux :

Aliments riches en calcium, sans excès de
phosphore :
Sésame, tofu, amandes, cresson, choux, noisettes,
figues et oignons séchés, haricots blancs, épinards,
fenouil, sardines en conserve, ature et ‘orare,
saumon, crevettes, moules ;

Aliments riches en magnésium :
Noix, légumes verts, céréales complètes,
oléagineux, poissons, bigorneaux, bulots, algues ;

Aliments riches en potassium :
Bananes, légumineuses, avocats, asperges,
carottes, laitue, céréales complètes ;

Aliments riches en zinc :
Huîtres, volailles, poissons, crustacés, foies de
volaille, œufs, gingembre ;

Aliments riches en fer :
Foie, boudin, huîtres, fruits secs, épinards, légumineuses ;

Aliments riches en sélénium :
Noix du Brésil, crustacés, poissons, coquillages, foie,
céréales complètes, poivron rouge, cèpe, ail ;

Aliments riches en iode :
Crustacés, fruits de mer, poissons de mer, algues ;

Aliments riches en silicium :
Céréales complètes, cartilages.

Optimiser l’apport antioxydant et
vitaminique

Consommer des fruits et légumes riches en
antioxydants :

• Aliments riches en acide ascorbique (vitamine C) :
Cerise d’acérola, goyave, persil, kiwi,
fenouil, papaye, chou-fleur, de Bruxelles,
brocoli, fraise, orange, citron ;

• Aliments riches en bêta-carotène (provitamine A) :
Piments, carotte cuite, abricots secs, potiron,
épinards, laitue, pastèque, mangue, abricot,
laitue, nectarine, papaye ;

• Aliments riches en tocophérols (vitamine E) :
Germe de blé, amandes, noisettes, pistaches,

8

9

noix, abricots secs, graines de tournesol,
pêche, avocat ;
Consommer des fruits et des légumes riches
en vitamines :

• Aliments riches en thiamine (vitamine B1) :
Levure, germe de blé, farine de soja, noisettes,
avoine, haricot rouge ;

• Aliments riches en folates (vitamine B9) :

10

Levure, farine de soja, germe de blé, épinard,
fenouil, betterave rouge, chou-fleur, chou blanc,
chou de Bruxelles ;

• Aliments riches en vitamine K :
Choucroute, chou de Bruxelles, persil, épinard,
chou-fleur, farine de soja, brocoli, laitue, chou,
céleri-rave, asperge.

•

•

13

1. Mangez lentement, mastiquez
bien et faites des repas équilibrés.

2. Arrangez-vous pour manger en
1 heure maximum.

3. Bougez ! Faites au minimum une
demie heure d'exercice tous les
jours.
Il ne s’agit pas d’activités physiques
réalisées pendant son temps de travail
quotidien, ou lors des tâches ménagères !
Il s’agit de prendre du temps pour soi,
pour son bien-être, pour se faire
plaisir, en pratiquant une activité physique
agréable, seul ou en groupe mais toujours
accomplie à son rythme.
Choisissez l’activité que vous aimez
et que vous pourrez continuer à faire
régulièrement.
À défaut d'autre chose, marcher un peu
rapidement est une bonne solution.

4. Essayez d'éviter le stress.

5. Evitez le grignotage.

A ces conseils diététiques,
associons quelques principes de vie

L’index glycémique balaie
le concept “de sucres rapides /
sucres lents”.

Branle-bas dans le monde de la nutrition.
Un mythe s’effondre : la pomme de terre, frite ou
en purée, n’est pas plus un sucre lent que le pain,
le riz blanc ou les corn flakes.
Ces aliments provoquent une montée brutale du
sucre sanguin, aussi élevée qu’avec du glucose pur.
Pendant des années, on a distingué les glucides
d’après leur seule structure chimique.On opposait
ainsi les sucres simples qualifiés de sucres rapides,
aux sucres complexes que l’on appelait sucres
lents.
On pensait, logiquement, que les sucres simples
(petites molécules) étaient rapidement absorbés
et, qu’à l’inverse, les glucides complexes,
eux, étaient digérés lentement et libéraient
progressivement leur glucose dans le sang.

Les grosses surprises
de l’index glycémique
Les aliments raffinés comme la baguette blanche,
le riz blanc, les céréales du petit déjeuner type
corn flakes ou Rice Krispies, le riz soufflé, ont un
IG élevé voire très élevé de même que les
barres chocolatées, les viennoiseries, certains
gâteaux. C’est aussi le cas des pommes de terre
surtout lorsqu’elles sont frites ou en purée.
La deuxième surprise concerne le chocolat noir
et les sorbets. En dépit de leur saveur sucrée,
ils ne font pas grimper le taux de glucose comme
on s’y attendait.
A l’inverse, les aliments peu transformés, comme
le pain aux céréales complètes, les pâtes et
encore plus les pâtes complètes, les flocons
d’avoine, le riz basmati et le riz complet ont un
IG modéré à bas.
La plupart des fruits (hormis la banane bien
mûre) ont un IG modéré.
Tous les légumes et les légumineuses (lentilles,
pois, haricots, boulgour) ont un IG assez bas.

1514

Taux de glucose dans le sang
Insuline

1

0 1 2 3 4 5
Heures après ingestion

Taux de glucose dans le sang
Insuline

1

0 1 2 3 4 5
Heures après ingestion

Les portions des aliments testés doivent renfermer le
même poids de glucides (amidon + sucres).
Les glucides qui font grimper rapidement et
fortement la glycémie ont un IG élevé. Ceux qui ont
peu d’influence sur la glycémie ont un IG bas.
Entre les deux se trouvent les aliments à IG modéré.

Aliment testé : Lentilles, IG = 40

Aliment de référence : Glucose, IG = 100

Courbe de la glycémie
deux heures après ingestion

La révolution de l’index glycémique

Comment choisir ses glucides ?
L’idéal est de bien consommer : • en majorité des aliments ayant un IG* bas

• modérément des aliments ayant un IG* moyen
• et exceptionnellement des aliments ayant un IG* élevé

1816

Aliments et produits à IG élevé
CEREALES DIVERS

Amidons modifiés 100 Colas, boissons gazeuses, sodas (type Coca-Cola®) 70
Baguette, pain blanc 70 Barres chocolatées (sucrées) 70
Biscottes 70 Bière 110
Biscuit 70 Confiture (sucrée) 65
Biscuits sablés (farine, beurre, sucre) 55 Crème glacée classique (sucrée) 60
Brioche 70 Fécule de pomme de terre (amidon), Poe 95
Bulgur (blé, cuit) 55 Glucose 100
Céréales raffinées sucrées 70 Ketchup 55
Corn Flakes, flocons de maïs 85 Lait de riz 85
Couscous 65 Mars®, Sneakers®, Nuts®, etc. 65
Croissant 70 Mayonnaise (industrielle, sucrée) 60
Doughnuts 75 Mélasse 70
Farine complète 60 Miel 85
Farine de blé blanche 85 Moutarde (avec sucre ajouté) 55
Farine de maïs 70 Nutella® 55
Farine de riz 95 Sirop d’érable 65
Farine semi complète 65 Sirop de blé, sirop de riz 100
Gâteau de riz 85 Sirop de maïs 115
Gaufre au sucre 75 Sorbet (sucré) 65
Gnocchi 70 Sucre blanc (saccharose) 70
Lasagnes (blé dur) 60 Sucre roux (complet/intégral) 70
Lasagnes (blé tendre) 75 LEGUMES
Maïs courant en grains 65 Betterave (cuite)* 65
Maïzena (amidon de maïs) 85 Céleri rave (cuit)* 85
Muesli (avec sucre, miel…) 65 Chips 70
Nouilles (blé tendre) 70 Courges (diverses)* 75
Pain au chocolat 65 Fève (cuites) 80
Pain au lait 60 Fruit de l’arbre à pain (Uru) 65
Pain au seigle (30% de seigle) 65 Igname 65
Pain azyme (farine blanche) 70 Manioc (doux) 55
Pain bis (au levain) 65 Navet (cuit)* 85
Pain blanc sans gluten 90 Pommes de terre cuites dans sa peau (eau/vapeur) 65
Pain complet 65 Pommes de terre en flocons (purée instantanée) 90
Pain hamburger 85 Pommes de terre en purée 80
Pain très blanc, pain de mie (type Harry's®) 85 Pommes de terre au four 95
Pizza 60 Pommes de terre bouillies pelées 70
Polenta, semoule de maïs 70 Pommes de terre frites 95
Pop corn (sans sucre) 85 Potiron* 75
Raviolis (blé dur) 60 Tapioca 85
Raviolis (blé tendre) 70 FRUITS
Risotto 70 Abricot (boîte, au sirop) 60
Riz a cuisson rapide (précuit) 85 Ananas (boîte) 65
Riz au lait (sucré) 75 Banane plantain (cuite), Feï 70
Riz blanc standard 70 Bananes (mûre) 60
Riz glutineux, riz agglutinant 90 Châtaigne, marron 65
Riz long 60 Dattes 70
Riz parfumé 60 Jus de mangue (sans sucre) 55
Riz rouge 55 Melon* 60
Riz soufflé, galettes de riz 85 Papaye (fruit frais) 55
Spaghettis blancs bien cuits 55 Pastèque* 75
Special K® 70 Pêches (boîte, au sirop) 55
Tacos 70 Raisins secs 65
Tagliatelles (bien cuites) 55

Aliments et produits à IG moyen
CEREALES DIVERS

Avoine 40 Beurre de cacahuète (sans sucre ajouté) 40
All Bran™ 50 Barre énergétique de céréales (sans sucre) 50
Biscuits (farine complète ; sans sucre) 50 Chicorée (boisson) 40
Blé (type Ebly) 45 Lactose 40
Céréales complètes (sans sucre) 45 Lait de coco 40
Couscous intégral 45 Sorbet (sans sucre) 40
Epeautre (intégral) 40 Surimi 50
Flocons d'avoine (non cuite) 40 LEGUMES
Macaronis (blé dur) 50 Banane (verte) 45
Muesli (sans sucre) 50 Carottes (cuites)* 47
Orge 45 Fèves (crues) 40
Pain 100% intégral au levain pur 40 Haricots rouges (boîte) 40
Pain azyme (farine intégrale) 40 Patates douces 50
Pain grillé, farine intégrale sans sucre 45 Petits pois (boîte) 45
Pâtes complètes (blé entier) 50 Sauce tomate, coulis de tomate (avec sucre) 45
Pâtes intégrales, al dente 40 FRUITS
Riz basmati complet 45 Ananas (fruit frais) 45
Riz basmati long 50 Figues sèches 40
Riz complet brun 50 Jus d’ananas (sans sucre) 50
Sablé (farine intégrale, sans sucre) 40 Jus d’orange (sans sucre et pressé) 45
Sarrasin, blé noir (intégral ; farine ou pain) 40 Jus de carottes (sans sucre) 40
Seigle (intégral ; farine ou pain) 45 Jus de pamplemousse (sans sucre) 45
Spaghettis al dente (cuits 5 minutes) 40 Jus de pomme (sans sucre) 50

Kiwi* 50
Litchi (fruit frais) 50
Mangue (fruit frais) 50
Noix de coco 45
Pruneaux 40
Raisin (fruit frais) 45

Aliments et produits à IG bas
FRUITS LEGUMES

Abricots (fruit frais) 30 Ail 30
Brugnons, nectarines (blancs ou jaunes; fruit frais) 35 Artichaut 20
Cerise, myrtille 25 Asperge 15
Cerises 25 Aubergine 20
Cerises des antilles, acérola 20 Avocat 10
Compote, purée de fruits (sans sucre) 35 Blette, Pota 15
Confiture (sans sucre) 30 Brocoli 15
Figue (fraîche) 35 Carottes (crues) 30
Fraises (fruit frais) 25 Céleri branches 15
Framboises (fruit frais) 25 Céleri rave (cru; rémoulade) 35
Grenade (fruit frais) 35 Champignon 15
Groseilles 25 Choucroute 15
Groseilles à maquereau 25 Chou-fleur 15

* IG : Indice Glycémique

Aujourd’hui le régime le plus souvent recommandé
consiste à réduire l’apport calorique en diminuant
prioritairement les graisses.Or ces régimes pauvres
en calories et en graisses sont en échec depuis
40 ans.On perd du poids au cours des six premiers
mois mais tout est regagné au bout d’un an.

En quoi ce choix des glucides consiste-t-il ?
Il consiste en premier lieu à contrôler la qualité
des glucides que l’on ingère. Il ne s’agit
absolument pas de supprimer les glucides,
il s’agit simplement de bien les choisir. Même
chose pour les graisses.

Selon quel critère ?
Pour les glucides, c’est selon leur index glycémique
(IG). L’IG d’un aliment évalue sa capacité à
augmenter le sucre sanguin. Plus l’index glycémique
des glucides est élevé, plus le taux de glucose
dans le sang après le repas est élevé et par
ricochet, même chose pour le taux d’insuline.
Or cette hormone favorise le stockage des
graisses. Donc quand on a une alimentation qui
comporte essentiellement des glucides d’index
glycémique élevé, réussir à contrôler son poids
devient beaucoup plus difficile.

Combien peut-on espérer perdre de kilos ?
Ça n’est pas en terme de kilos qu’il faut
raisonner mais en terme de graisse corporelle
car en privilégiant une alimentation d’index
glycémique bas, on ne perd pas d’eau, on ne perd
pas de muscles, on perd essentiellement de la
graisse. Et moins de graisse, ça ne signifie pas
moins de kilos surtout si vous maintenez
votre masse musculaire par une activité physique
régulière, mais ça change la silhouette !

1918

Groseilles noires, cassis 15 Choux 15
Jus de citron (sans sucre) 20 Choux de Bruxelles 15
Jus de tomate 35 Cœur de palmier 20
Mandarines, clémentines 30 Concombre 15
Mûres 25 Courgette 15
Navet (cru) 30 Echalote 15
Noix 15 Endives, chicorée 15
Oranges (fruit frais) 35 Epices (poivre, persil, basilic, origan, carvi, cannelle, vanille, etc.) 5
Pamplemousse (fruit frais) 30 Epinards 15
Pêches (fruit frais) 35 Fenouil 15
Poires (fruit frais) 30 Flageolets 25
Pomme (compote) 35 Haricot adzuki 35
Pomme (fruit frais) 35 Haricot coco, haricot mange-tout, coco plat, cocos 15
Prunes (fruit frais) 35 Haricot mungo (soja) 25
Sauce tomate, coulis de tomate (sans sucre) 35 Haricots blancs 35
Tomates 30 Haricots noirs 35
Tomates séchées 35 Haricots pour Cassoulet 35

DIVERS Haricots rouges 35
Arachides, Cacahuètes sans sel 15 Haricots verts 30
Amandes 15 Lentilles brunes 30
Cacao en poudre (sans sucre) 20 Lentilles jaunes 30
Chocolat noir (>70% de cacao) 25 Lentilles vertes 25
Chocolat noir (>85% de cacao) 20 Oignons 15
Crème glacée (au fructose) 35 Petits pois (frais) 35
Fromage blanc** non égoutté 30 Poireaux 15
Fructose 20 Pois cassés 25
Gingembre 15 Pois chiches 30
Graines de courge 25 Pois chiches (boîte) 35
Lait d’amande 30 Poivrons 15
Lait de soja 30 Pousse de bambou 20
Lait frais / Lait en poudre** 30 Radis 15
Lait** (écrémé ou non) 30 Ratatouille 20
Levure 35 Salade (laitue, scarole, frisée, mâche, etc.) 15
Levure de bière 35 Salsifis 30
Lin, sésame, pavot (graines de) 35 CEREALES
Moutarde 35 Céréales germées 15
Noisettes 15 Farine de soja 25
Noix de cajou 15 Graines germées 15
Olives 15 Riz sauvage 35
Pesto 15 Son (de blé, d'avoine...) 15
Pignon de pin 15 Vermicelles de blé dur 35
Piment 15 Wasa™ fibre (24%) 35
Pistache 15
Purée de cacahuètes (sans sucre) 25
Soja (graines/noix) 15
Tofu (soja) 15
Tournesol (graines) 35
Vermicelle de soja 30
Vinaigre 5
Yaourt au soja (aromatisé) 35
Yaourt au soja (nature) 20
Yaourt, yoghourt, yogourt (nature)** 35

* Bien qu'ayant un IG élevé, ces aliments ont un contenu en glucide pur très faible (5% environ). Leur consommation en quantité normale devrait donc avoir un effet
négligeable sur la glycémie.

** Il n'y a pratiquement pas de différence d'IG entre les laitages entiers et les laitages à 0% de MG. Il faut savoir par ailleurs que bien que les laitages aient un IG bas, leur
index insulinique est élevé.

Si on revient un peu sur l’historique
des régimes, effectivement, cette
question est légitime.On a l’impression
aujourd’hui que tout ce qui était
possible et imaginable pour faire
maigrir les gens a été tenté.
Malheureusement sans succès !

Pourquoi choisir ses glucides ?

Aliments et produits à IG bas

20

La chrono-nutrition permet “de manger de tout”
contrairement à d’autres régimes qui peuvent
entraîner des carences.

L’organisme change de source d’énergie au cours
d’une journée :
• le matin, il métabolise les lipides et brûle
les glucides (priorité aux glucides à IG bas).
• le soir, il met les glucides en réserve.

Le pouvoir calorique d’un aliment dépend donc
de son heure d’ingestion. On recommandera :
- UN PETIT DEJEUNER LIPIDIQUE
- UN DEJEUNER COMPLET
- UN GOUTER OBLIGATOIRE
- UN DINER LEGER/FACULTATIF

21

La chrono-nutrition*,
une nouvelle piste pour la nutrition

"Manger comme on veut"
pourvu que les aliments choisis
soient ingérés en fonction
de notre horloge biologique.
"Les bons aliments aux bons
moments et en bonne quantité".

*La chrono-nutrition est un concept développé par le
Professeur Rapin et le Dr Delabos, médecin nutritionniste,
directeur du département des recherches cliniques de l’IREN
(Institut de Recherche Européen sur la Nutrition). Les données
qui vous sont indiquées sont extraites du livre «Mincir sur
mesure grâce à la chrono nutrition» écrit par Dr Delabos.
La chrono-nutrition est une marque déposée.

Petit
déjeuner

Déjeuner

Goûter

Dîner

Période de forte sécrétion
de lipase, protéase

et une faible sécrétion
d’insuline.

Période de sécrétion
de protéase
et d’amylase.

Apparition d’un pic
d’insuline permettant
l’utilisation des glucides

(IG bas / élevé).

Il y a peu de sécrétions
digestives

ce qui ralentit
l'absorption
des aliments,
on métabolise
peu, on stocke.

Repas lipidique composé de :
pain complet IG bas, jambon, oeuf, fromage

Oublions les glucides IG élevés :
viennoiseries, confitures…responsable du
«coup de pompe de 11h» par trop forte

sécrétion d’insuline.

Repas complet équilibré
(entrée, plat, dessert)

Les glucides IG élevés en petites quantités seront
le mieux tolérés, Il faut éviter les lipides,

à moins de désirer les stocker !
Ainsi, on peut associer des gras végétaux dont

le pouvoir coupe faim est bien connu avec des fruits
et leurs dérivés, voire même un carré de chocolat.
Le goûter défatigue, apaise et complète l’apport

en énergie quotidienne.

Le goûter est aussi obligatoire que le dîner est
facultatif. On peut très bien manger le gras végétal
au goûter et faire dans la soirée un repas constitué

de fruits - Privilégiez les protéines animales
aux végétales. On déconseillera :

• La soupe du soir : pas de prise de poids mais effet
cumulatif sur les volumes : risque de jambes lourdes,

culotte de cheval.
• Le fromage : apport lipides massifs, il n’y a plus

de lipases pour les digérer.

Notre organisme Le conseil nutrition Exemple de journée type

100 g de fromage ou 1 œuf
ou 1 yaourt

70 g pain complet ou IG bas

20 g de beurre ou beurre végétal

150 g de viande ou poisson

1 bol de féculent

1 bol de légumes verts

20 g chocolat

½ bol fruits secs ou avocat
ou oléagineux

dérivés sucrés fruits
ou fruits frais

poisson maigre, viande blanche
ou fruits de mer

1 bol de légumes verts
ou fruits frais

LI
PI

DI
QU

E
CO

MP
LE

T
OB

LI
GA

TO
IR

E
LE

GE
R

/
FA

CU
LT

AT
IF

+
+

+
+

+

+

+

MINCIR est différent de MAIGRIR

MAIGRIR = fragiliser votre santé en perdant
sans distinction

- ce que vous avez emmagasiné d’utile
- ce que vous avez stocké d’inutile !

MINCIR = se débarrasser de ce que vous
avez emmagasiné en trop et
qui vous gène.

La différence entre mincir et maigrir est de taille !

Certains régimes alimentaires
peuvent entraîner des
carences alimentaires.
Carences qui peuvent être
à l’origine de fatigue et de
dépression si le régime est
trop restrictif, incitant
dans l’arrêt du régime
à un phénomène de
sur compensation responsable
du stockage et d’une reprise
importante de poids.
C’est le phénomène «yoyo».

Fondation

de la journée

Clef de voûte

2322

Pour protéger votre santé,

Si elle limite la prise de poids, l'activité
physique protège votre santé :
• diminue le risque de maladies cardio-vasculaires et
d'hypertension artérielle.
• diminue le risque de développement de certains
cancers.
• diminue le risque de diabète de type 2.
• diminue le risque d'ostéoporose.
• diminue le taux de graisses dans le sang tout en
augmentant le «bon» cholestérol.

L'activité physique améliore la
condition physique :
• augmente la force musculaire.
• améliore la souplesse, l'équilibre et la coordination.
• améliore les fonctions cardiaques et respiratoires.
• aide à lutter contre le mal de dos.
• permet de rester physiquement plus autonome
avec l'âge.

L'activité physique permet d'être
en forme :
• elle améliore la qualité de vie.
• elle favorise la résistance à la fatigue.
• elle diminue l'anxiété et la dépression.
• elle aide à se relaxer et à être plus détendu.
• elle améliore la qualité du sommeil.
• elle peut favoriser la rencontre entre amis et
les activités en famille.

L'activité physique correspond à
tous les mouvements de notre
corps produits par la contraction
des muscles, qui augmentent la
dépense d'énergie.
Elle comprend tous les mouvements
de la vie quotidienne, ceux
effectués lors du temps de travail
comme lors des loisirs. La marche
est l'activité physique de base,
praticable par tous, à tout âge et
partout. L'activité physique c'est
donc marcher, jardiner, danser,
bricoler, jouer avec les enfants…
et bien sûr faire du sport.

• Marche lente

• Laver la vaisselle, repasser,
faire la poussière

• Bricolage, entretien
mécanique

• Arroser le jardin

• Pétanque, billard,
bowling, tennis de table,

• danse de salon

• Marche rapide
(d'un bon pas)

• Laver les vitres ou la
voiture,

• Passer l'aspirateur

• Jardinage léger, ramassage
de feuilles,

• «Aérobic», danse (rock,
disco…)

•Vélo ou natation «plaisir»,
aquagym, ski alpin, frisbee,
voile, badminton, golf

• Marche avec dénivelés,
randonnée en moyenne
montagne

• Bêcher, déménager

• Jogging,VTT, Natation
«rapide», saut à la corde,
football, basket-ball,
volley-ball (et la plupart
des jeux de ballon collectifs),
sports de combat, tennis,
squash, escalade

INTENSITÉ EXEMPLE D’ACTIVITÉS DURÉE

fa
ib
le

45
m
n

30
m
n

20
m
n

m
od
ér
ée

él
ev
ée

bougez !

La marche rapide est-elle la seule
activité physique recommandée ?
La marche est l'activité physique la plus simple
et celle qui est la plus facile à pratiquer
quotidiennement et au cours des périodes de
loisirs.
Elle ne demande pas d'équipement particulier et
peut être pratiquée par tous, à tout moment.
Elle s'intègre facilement dans la vie de tous les
jours (trajet pour se rendre au travail ou faire ses
achats, promenade en famille ou avec des amis,
etc.)
Mais la marche peut bien sûr être remplacée ou
complétée (voir encadré ci-contre) :
• par d'autres activités physiques également
d'intensité modérée, réalisées 30 minutes par
jour, chaque jour de la semaine.
• par des activités physiques d'intensité plus
élevée. Celles-ci peuvent alors être réalisées
pendant une durée quotidienne plus courte.
• par des activités physiques d'intensité plus
faible. Celles-ci devraient alors être réalisées
pendant une durée quotidienne plus longue. Source INPES

Buts personnels à réaliser

Se faire PLAISIR ;

CULTIVER la SANTÉ et le BIEN-VIVRE ;

Donner la MEILLEURE NOURRITURE à son ÊTRE ;

BÉNÉFICIER d’uneALIMENTATION SAINE et ÉQUILIBRÉE ;

BOUGER, PRATIQUER uneACTIVITE PHYSIQUE quotidienne ;

S’AIMER.

24

CAISSE DE PRÉVOYANCE SOCIALE
Te Fare Turuutaa

