

**FUNDACIÓN
MAPFRE**

www.fundacionmapfre.com

Entidad colaboradora:

Entidades auspiciadoras:

MINISTERIO
DE SANIDAD
Y CONSUMO

MINISTERIO
DE EDUCACIÓN
Y CIENCIA

UNAM
UNIVERSIDAD AUTÓNOMA
DE MADRID

Universidad
Rey Juan Carlos

SALUD

Por una alimentación saludable

**ALIMENTACIÓN:
LAS CLAVES PARA UNA VIDA SANA**

**FUNDACIÓN
MAPFRE**

www.fundacionmapfre.com

- 3 | Por un nuevo estilo de vida
- 4 | ¿Qué objetivos queremos conseguir?
- 4 | ¿A quién va dirigido el Proyecto?
- 6 | Acciones dentro del Proyecto Vivir en Salud
- 7 | Las Claves de la Salud: la Alimentación y la Actividad Física

El Proyecto Vivir en Salud nace con la intención de ser un estímulo para la sociedad a la hora de reflexionar sobre nuestra propia salud, propiciando actuaciones que repercutan de forma directa en los estilos de vida y en un **desarrollo saludable de nuestro entorno social, familiar y laboral.**

A partir de los datos de las últimas investigaciones, sabemos que en España el 16% de la población es obesa y un 48% padece sobrepeso. La diabetes afecta a más de 2.5 millones de personas y se estima que cerca de un 20% padece hipertensión arterial.

Muchos de estos problemas se producen por una mala nutrición, un estilo de vida sedentario, el consumo habitual de tabaco y alcohol y la escasa actividad física, en una sociedad en la que gracias a los avances de la técnica cada vez se requiere menos esfuerzo y movimiento.

Por eso, el Proyecto Vivir en Salud de FUNDACIÓN MAPFRE desarrolla una serie de acciones en el ámbito de la salud y, más en concreto, relacionadas con la alimentación sana y el ejercicio físico, con el objetivo de ayudar a una mejora de la calidad de vida de la sociedad actual.

¿Qué objetivos queremos conseguir?

Las acciones a desarrollar tienen como meta:

- Incentivar los estilos de vida saludables.
- Fortalecer la formación de los profesionales de las Ciencias de la Salud, así como de los distintos actores de la Salud Pública y de la Educación.
- Informar y sensibilizar a la población general sobre la importancia de la salud por medio de la educación.
- Crear espacios de reflexión y de encuentro entre profesionales y ciudadanos.
- Valorar los aspectos más positivos que representan los hábitos saludables de cara al desarrollo personal.

¿A quién va dirigido el Proyecto?

El Proyecto va dirigido a padres y madres, jóvenes y adolescentes, docentes y profesionales, poniendo especial énfasis en los ámbitos familiares y laborales.

1. LAS FAMILIAS

Cuando hablamos de salud, **el papel de la familia es clave** en todo el proceso de información, formación y desarrollo de actuaciones, sobre todo durante la infancia y la adolescencia, ya que sus acciones y sus conductas repercuten de forma directa en el desarrollo físico, psíquico y social de sus hijos.

Por eso, es muy importante facilitar a las familias una serie de recursos que les ayuden a enfrentarse a la vida cotidiana y contribuyan a la mejora de la salud de todos sus componentes.

En el entorno familiar es esencial:

- Valorar la salud.
- Educar en valores:
 - Potenciar la autoestima.
 - Motivar el afán de logro.
 - Promocionar la autonomía y el sentido de la responsabilidad.
 - Favorecer las relaciones interpersonales.
 - Propiciar modelos de conducta positivos.
 - Elogiar el esfuerzo.

2. LOS PROFESIONALES

Las actividades de nuestra vida diaria se desarrollan alrededor de una serie de profesionales: **de la educación, de la sanidad, de la hostelería...** Todos ellos son fundamentales en nuestra sociedad, convirtiéndose en **los verdaderos agentes de salud que actúan directamente sobre el bienestar de la población**. Por eso, el Proyecto Vivir en Salud dirige muchas de sus acciones al ámbito profesional porque, en última instancia, son ellos los que tratan con el individuo y conocen sus problemas de manera directa.

Acciones dentro del Proyecto Vivir en Salud

- Edición de materiales educativos y didácticos.
 - Guía sobre los Trastornos de la Conducta Alimentaria.
 - La Alimentación y la Nutrición en la Edad Escolar.
 - Juegos interactivos sobre Salud.
 - Concurso-Campaña de fotografía “La Aventura de la Salud”.
 - Guía sobre Alimentación en Personas Mayores.
- Cursos de Formación Continuada dirigidos a profesionales.
 - Competencias en Dietética y Nutrición en el manejo de Pacientes.
 - Higiene y Manipulación de Alimentos.
- Acciones dirigidas al Ámbito Laboral.
 - Programa “Saber Comer”.
- Otras actividades complementarias:
 - Charlas, conferencias y exposiciones que se irán anunciando periódicamente en nuestra página web: www.vivirensalud.com

Las Claves de la Salud: la Alimentación y la Actividad Física

1. LA ALIMENTACIÓN

La alimentación es **uno de los pilares básicos para disfrutar de una vida saludable y plena**. Una alimentación sana y equilibrada contribuye a nuestro bienestar físico y mental y nos ayuda a afrontar la vida con energía.

Pautas para una correcta alimentación:

- **No excluir alimentos** en las comidas ya que no existen alimentos que adelgacen o engorden.
- Tener una **dieta variada** y evitar la rutina.
- Realizar **entre tres y cinco comidas**, teniendo en cuenta que el desayuno debe aportar la cuarta parte de las calorías que se necesitan en un día.
- Comer siempre a unas horas determinadas y **no picar entre horas**.
- Mantener el momento de la comida como un acto social, una ocasión para estar con nuestra familia.
- **Reducir el consumo de grasas**, presentes en la bollería industrial o los refrescos azucarados, por ejemplo.
- Eliminar el consumo de tabaco y alcohol.
- Limitar el consumo de fritos y sal, que favorecen la hipertensión.
- **Leer las etiquetas de los productos** comprobando aditivos, colorantes, conservantes y composición.

Problemas relacionados con la alimentación:

EL SOBREPESO Y LA OBESIDAD

El sobrepeso y la obesidad se han convertido, lejos de cuestiones estéticas y de moda, en un **problema de salud pública** dentro de nuestra “sociedad de la abundancia”. El aumento de peso se debe principalmente a una mala alimentación, a un consumo excesivo de alimentos hipercalóricos, al sedentarismo y la falta de actividad física.

Para saber si nuestro peso es el adecuado, **podemos calcular nuestro Índice de Masa Corporal (IMC)** a través de una sencilla fórmula que determina, a partir de la estatura y el peso, el rango más saludable de peso que puede tener una persona:

El IMC se calcula dividiendo el peso en Kg. por la altura al cuadrado

$$\text{IMC} = \text{peso (Kg.)} / \text{altura}^2 (\text{m}^2)$$

A pesar de que siempre hay que tener en cuenta variables como la edad, sexo o compleción física, podemos hablar de obesidad cuando el IMC es mayor de 25.

¿QUÉ ES LA DIABESIDAD?

La obesidad actúa como acelerador de la diabetes, hasta el punto de que cerca del 90% de los diabéticos tipo 2 son obesos, desarrollándose dicha enfermedad en edades cada vez más tempranas.

Cómo nos afecta el sobrepeso:

- Interferencias en el sueño.
- Trastornos cutáneos.
- Dificultades respiratorias.
- Incremento del riesgo de enfermedades coronarias.
- Asma.
- Diabetes.
- Baja autoestima.
- Ansiedad y depresión.

LOS ÁCIDOS GRASOS TRANS

Son el producto de la solidificación de los aceites vegetales a través de un proceso de hidrogenación. Estas grasas modificadas son muy frecuentes en la alimentación diaria, ya que se encuentran en mayonesas, salsas y aliños, patatas chips, margarinas, cereales del desayuno, bollería, galletas y caramelos, etc.

Se calcula que cada persona consume diariamente cerca de 6 gramos de grasas trans; es decir, un 2.6% de su ingesta calórica. Estas grasas son una de las causas del aumento de riesgo de enfermedades coronarias.

ANOREXIA Y BULIMIA

La **anorexia nerviosa** se caracteriza por el rechazo a mantener el peso corporal en los valores mínimos normales. Para ello la persona realiza dietas muy restringidas debido a un miedo intenso a ganar peso y a una alteración en la percepción de la forma y tamaño de su cuerpo, de su imagen corporal.

La **bulimia nerviosa** se caracteriza por episodios recurrentes de voracidad o atracones. Estos episodios son seguidos por conductas compensatorias, como son el vómito provocado o el abuso de fármacos, laxantes y diuréticos.

2. LA ACTIVIDAD FÍSICA

La actividad física es básica para el mantenimiento y mejora de la salud y contribuye a la prevención de gran número de enfermedades. Sus beneficios fisiológicos, psicológicos y sociales actúan de forma directa en el desarrollo integral de la persona.

Beneficios de la actividad física:

- Reduce el riesgo de enfermedades cardiovasculares.
- Ayuda a controlar el sobrepeso y la obesidad.
- Aumenta la densidad ósea.
- Mejora la forma física.
- Disminuye el riesgo de padecer estrés, ansiedad y depresión.
- Aumenta la autoestima.
- Fomenta la sociabilidad.

Si deseas más información sobre el Proyecto Vivir en Salud o quieres colaborar en su difusión, ponte en contacto con nosotros en el teléfono **91 581 64 19** ó **91 330 34 22** o en la web **www.vivirensalud.com**

