[image: image1.jpg]

LAS ALGAS

- Son vegetales donde la asimilación de sus nutrientes es excelente. Figuran entre los productos de la naturaleza más ricos en hierro y calcio. También son importantes las cantidades que presentan vitaminas, aminoácido, enzimas, y de prácticamente todos los oligoelementos: yodo, magnesio, azufre, cloro, manganeso, silicio, cobre, zinc, níquel, molibdeno, plata, cromo..., de tal forma que si consumimos regularmente algas estamos haciendo una verdadera oligoterapia.

Por ser alimentos muy concentrados no deben consumirse en grandes cantidades. El consumo de unos 10 gramos de algas por día nos proporciona un aporte suficiente de minerales y vitaminas.

Entre las propiedades de las algas podemos citar:

• Remineralizantes.

• Estimulantes del metabolismo.

• Regulan y equilibran los riñones y la circulación sanguínea.

• Ayudan a eliminar líquidos.

.. Alcalinizantes

• Ayudan a eliminar purinas procedentes de los alimentos proteicos.

Las algas se utilizan como alimento, pero también como complemento para:

Reforzar el esqueleto, pelo y uñas; para tratar problemas cardiovasculares; para adelgazar; para mejorar la circulación sanguínea; en problemas hormonales; para bajar el colesterol, para ayudar a eliminar tumores; en las anemias; en las osteoporosis; en el hipotiroidismo; para ayudar en los procesos de desintoxicación...
Las personas muy “secas”, que padecen taquicardias, con muchas pulsaciones y las que están tomando yodo o tienen hipertiroidismo, deberían controlar su ingestión.Por su alto contenido en sodio, las personas hipertensas o con problemas de corazón deberían utilizarlas en poca cantidad y mejor tostadas para que se evapore parte del yodo.

LAS ARAME

Su color es negro y se presenta en hilitos. Estas algas son muy ricas en hierro y calcio. Muy útiles para niños y personas mayores por su bajo contenido en sodio y su suave sabor. Muy útiles para dar elasticidad al sistema cardiovascular y para la anemia.

Preparación

Se coge un puñadito y se remoja durante 10 ó 15 min . Se escurren y ya se pueden añadir a la ensalada. También se pueden rehogar con un poco de aceite en una sartén añadiendo unas gotas de tamari y otras gotas limón, o bien, rehogadas con cebolla y calabacín en una tortilla. O añadir una vez remojadas a cualquier guiso con verduras, cereales o legumbres.

Cantidad recomendada una c.s. ya cocinada, por persona o una c.s. para niños.
LAS IZIKI
 Muy parecidas a las anteriores pero más duras y más fuertes. Son muy ricas en
calcio (14 veces más que la leche) y en hierro, contiene vitamina A, B2, niacina B12 y ácido fólico. Muy útiles en las osteoporosis, para las madres gestantes y para los niños en edad de crecimiento. Evitan el encanecimiento prematuro del cabello.
Preparación :

Se remojan unos 25 o 30 min. y luego se cuecen con agua que las cubra durante otros tantos, hasta que estén tiernas. Se guardan en la nevera para añadir a los platos, a razón de una cucharada sopera por persona y comida. Se pueden
usar en guisos, en sopas o en potajes o en empanadillas con cebolla rehogada.
LAS NORI

Las nori que se compran son un aglomerado prensado de partículas de este tipo de algas. Presentan el aspecto de hojas de papel de color oscuro o morado. Tiene una gran cantidad de vitamina A, por lo que es muy útil para el fortalecimiento de la piel y las mucosas. Muy ricas en proteínas (casi el 35%) y en vitaminas B12 (unos 20 microgramos por cada 100g, siendo las necesidades diarias de 1 microgramo) además de contener calcio, hierro y potasio, vitamina C vitaminas del grupo B.

Preparación:

 Estas láminas se pasan por el fuego o la sartén hasta color sea verde brillante. Luego se trocean para añadir a las verduras, a los arroces o a las sopas de pescado. Su sabor es suave, entre pescado y marisco. En Japón las utilizan para hacer lo equivalente a los sandwich, con estas laminas enrollan arroz u otros alimentos .

Cantidad recomendada: un cuarto de hoja por persona.

LAS KOMBU
De color verde oscuro y textura dura.

Son las más ricas en yodo. Contiene ácido algínico muy beneficioso para intestinos irritados. Ayudan a eliminar tóxicos intestinales. Por el ácido glutamico que contienen dan sabor a las comidas y ablandan la fibra de otros vegetales. Además, son muy remineralizantes por su alto contenido en calcio y hierro. También son ricas en vitaminas del grupo B y provitamina A.

Preparación :

Se utilizan en caldos y potajes, especialmente de legumbres. Son muy duras, es necesario remojarlas unos 30 min. y cocerlas otro tanto. Basta con tomar el caldo donde han cocido para beneficiarse de sus propiedades.

Cantidad recomendada un trozo de unos 10 cm por cada litro de agua.

Polvo de algas Kombu

El polvo de algas se elabora en casa, basta con tostar en el horno o en una sartén unos trozos de alga hasta que despidan un olor agradable (no debe ser a quemado); se deja enfriar y se trocea con la mano (debe resultar crocante); a continuación se muele en un molinillo eléctrico. De esta preparación se toma una cucharadita de moka con un poco de agua o con una infusión de té de tres años. Muy útil para el hipotiroidismo, para cortar hemorragias y para alcalinizar la sangre. Produce una rápida yanguización.

LAS WAKAME

De color verde oscuro y textura suave. Son más blandas que las kombu y su sabor es más suave. Son muy ricas en calcio (casi tanto como las iziki) y otros minerales. Son además las más ricas en vitaminas del grupo B. Activan la circulación y ayudan a equilibrar el sistema nervioso.

Preparación : Se pueden utilizar como las kombu, pero también remojadas con la ensalada o hervidas con otras verduras, y sobre todo, en sopas.

Se remojan unos 15 mm. y se cuecen entre 5 y 15 mm., son las más indicadas para la sopa de miso (caldo tradicional japonés).

También pueden comerse crudas en ensalada o añadidas a guisos y potajes. Resultan especialmente sabrosas cuando se remojan en zumo de naranja con un poco de jengibre fresco rayado y unas gotas de tamari. De esta manera son muy apropiadas para acompañar platos de pescado o fritos.

Cantidad recomendada un trozo de unos 10 cm por cada litro o una c.s. troceada por persona.

LAS AGAR-AGAR

Al igual que el resto de las algas son ricas en minerales, pero menos que las otras, pues no se encuentran así en el mar, sino que se han extraído de otras que son duras y de sabor fuerte (la especie Gelidium). Son muy útiles para ayudar a evacuar a intestinos delicados como el de los niños.

Preparación: Las agar-agar tienen sabor neutro. Se utilizan para hacer gelatina . Basta cocer un puñado unos 10 o 15 min. en un litro de caldo de verduras o en un zumo hasta que desaparezcan. Al enfriar (un hora) quedará una gelatina sólida.

