NUTRICIÓN Y EJERCICIO FÍSICO

[image: image9.jpg]

Profesor:

 D. Miguel Delgado Ruiz

Educación Física 1º Bachillerato

0.- INTRODUCCIÓN: DIETA EQUILIBRADA.

Alimentarse correctamente es una preocupación cada día más extendida en todos los países europeos. No sólo es un tema que preocupe a los estudiosos, a los científicos y a los medios de comunicación, sino que muchas otras personas demuestran a diario su interés en seguir una alimentación equilibrada como un medio, el más sencillo, de alcanzar y disfrutar del bienestar personal.

Numerosas enfermedades, como ya conocemos, tienen una estrecha relación con nuestra dieta. Algunas pueden deberse a la escasez de ciertos nutrientes. Otras (y esto es mucho más frecuente en países como el nuestro) se deben a lo contrario: a la abundancia de alimentos que se suele aunar con la escasa actividad física, con el sedentarismo, y conducirnos a la obesidad y a otras muchas patologías asociadas como es el casos de ciertos tipos de diabetes, hipertensión, alteraciones de los lípidos sanguíneos, etc.

1.- ALIMENTACIÓN EQUILIBRADA (Rueda de los alimentos)

La dieta equilibrada es aquella manera de alimentarse que aporta alimentos variados en cantidades adaptadas a nuestros requerimientos y condiciones personales. Llevar una alimentación equilibrada no es ingerir mucha comida, ya que es tan importante la cantidad como la calidad de la misma.

Es importante pensar que no se puede disfrutar de una vida saludable comiendo unos pocos alimentos. La variación es lo idóneo desde el punto de vista del bienestar, permitiéndonos esto disfrutar, además, de la riqueza de los distintos sabores, olores y aromas. De hecho, comer y beber (agua, zumos…) forma parte de la alegría de vivir y, desde luego, la gastronomía no está reñida con las recomendaciones dietéticas ni con una alimentación saludable.

Rueda de los alimentos:

[image: image2.jpg]

ALIMENTOS

[image: image1.jpg]

Grupo I (Amarillo): ENERGÉTICOS

Farináceos y almidones: Pasta, arroz, patatas, cereales, bollería, pan.

Grasos: Aceite, grasas vegetales, mantequilla, margarina, nata, tocino, otras grasas.

[image: image4.jpg]

Grupo II (Rojo): PLÁSTICOS

Proteicos: Carne, pescado, huevos, embutidos, legumbres, frutos secos.

Lácteos: Leche, yogur, postres lácteos, quesos.

Grupo III (Verde): REGULADORES

[image: image5.jpg]

Hortalizas: Verduras de cualquier tipo y sus preparaciones: en menestra, puré, cremas, sopas; ensaladas crudas, variadas, aliñadas con aceite y/o vinagre.

Frutas: frutas crudas y sus zumos, cocidas, asadas y en

compota.

AGUA

Hidratación: Beber alrededor de 1,5-3 litros de agua al día

(También se incluye en esta cantidad las infusiones y los caldos de verduras) dependiendo del sexo, edad, actividad física y temperatura ambiente.

La Rueda de los alimentos nos ayuda a conocer la proporción y la frecuencia de los alimentos en la dieta. De su forma se deduce que los alimentos que se encuentran en las ‘porciones’ o sectores más grandes (carbohidratos, frutas, verduras), son los que se deben ingerir en mayor cantidad. Si el sector es más pequeño, menor es la ingesta de los alimentos que debe provenir de los alimentados allí representados.

[image: image6.jpg]

Las chucherías, bollos, refrescos azucarados, etc. deben de ser objeto de un consumo excepcional, no una costumbre. En su cocina utilice preferiblemente aceite de oliva. La cantidad total de alimentos a consumir depende de cada persona y sus características. Estas recomendaciones están realizadas para personas sanas.

1.1 Cantidades recomendadas de comidas para una semana:

ALIMENTOS
INGESTIÓN RECOMENDADA

FRUTAS
3 piezas diarias

(o un vaso de zumo o una pieza)

PAN
100- 180 g diarios

PATATAS
1 ó 2 patatas diarias

HORTALIZAS
Un plato de verduras de cinco a siete días a la semana y un plato de ensalada.

CACAO
Una o dos cucharas soperas

LEGUMBRES
Un plato de dos a tres veces a la semana

FRUTOS SECOS
Una ración (30g) diariamente

ACEITE DE OLIVA
En cantidad suficiente para aderezar nuestros platos y/o cocinar.

1.2 Elementos básicos de una dieta adecuada.

Para que nuestra dieta sea saludable y adecuada tenemos que asegurarnos de que contiene los siguientes alimentos:

A- HIDRATOS DE CARBONO: Proporcionan el 50% de la energía que necesitamos y son, además, esenciales para el funcionamiento del cerebro. Existen varios tipos de glúcidos:

a) Azúcares: Sabor dulce. Se absorben rápidamente, pero su exceso aporta demasiadas calorías (helados, dulces, tartas….).

b) Féculas: Su digestión es gradual por lo que se absorben lentamente (pan, patatas fritas, pasta…).

B- PROTEINAS: Son los elementos necesarios para la reparación y el crecimiento de las células. Resultan indispensables para la digestión, ayudan a la producción de anticuerpos y combaten las infecciones. Su valor energético en la dieta se sitúa entre el 10 y 15%.

Son de dos tipos:

a) Animales: Pescado, carnes, hueves y lácteos

b) Vegetales: Legumbres, pasta, pan, arroz, frutos secos.

EJEMPLO DE ALIMENTOS QUE CUBREN LAS NECESIDADES DIARIAS DE PROTEÍNAS DE UN ADULTO

2 Vasos de leche + Un filete + Un plato de legumbres con arroz

C- GRASAS: Constituyen una fuente concentrada de energía que ayude a la reparación de los tejidos dañados o deteriorados, y contienen las vitaminas saludables A, D, E y K. Las grasas pueden ser de dos tipos: Saturadas, como las que se encuentran en carne, los huevos y la leche, e insaturada, propias de los frutos secos y los aceites vegetales. Su valor energético en la dieta se sitúa entre el 33 y 39%.

Las grasas son necesarias, aunque si se consumen en exceso se acumulan y contribuyen a la aparición de obesidad y arteriosclerosis.

Encontramos grasas de muchos alimentos, pero no todas son iguales de útiles. Excepto las grasas de pescado, las de origen animal son menos saludables por que favorecen el desarrollo de arteriosclerosis.

D- Vitaminas, minerales y agua:

Las vitaminas: Son imprescindibles porque no podemos fabricarlas y por esto se deben ingerir con los alimentos. Nos aportan energía y son muy frágiles: La luz, la temperatura, el aire, etc., pueden alterarlas.

Se encuentran en:

Vitamina A
Complejo B
Vitamina C
Vitamina D
Vitamina E
Vitamina K

Zanahorias, tomates, mantequilla y leche entera
Carnes, huevos, quesos y cereales integrales
Fresa, naranja, limón, kiwi, pimiento y tomate
Leche, yogur y quesos
Germen de trigo, frutos secos y aceites
Tomate y verduras de hojas verdes.

Otros minerales: Son también elementos esenciales para la vida. Se conocen unos veinte elementos minerales necesarias para el organismo. Ya hemos hablado de los que forman estructuras. Otros importantes son el hierro y el yodo.

3.- NECESIDADES DEL SER HUMANO: LOS NUTRIENTES

Los nutrientes contienen en los alimentos funciones distintas. Para cubrir todas nuestras necesidades debemos ingerirnos todos y en las cantidades adecuadas:

LOS NUTRIENTES
NOS APORTAN
LOS ALIMENTOS

Lípidos o grasas

Aceite, mantequilla, frutos secos….

Glúcidos o Hidratos de carbono
ENERGÍA: Combustible para diferentes actividades
Patatas, pan, legumbres, frutas, leche…

Proteínas y algunos minerales
ESTRUCTURAS: Constituyen y reparan los tejidos
Pescado, carne, huevos, legumbres, lácteos…

Vitaminas y minerales
SUSTANCIAS REGULADORAS: Controlan los procesos

Frutas, verduras, carne, huevo, leche, pescado…

Agua
VEHÍCULO DE TRANSPORTE: De los nutrientes y de limpieza del organismo.
Agua, zumo, frutas y verduras….

Dieta equilibrada, buena hidratación y ejercicio son los pilares de la salud a cualquier edad

[image: image3.jpg]

4.- EJERCICIO FÍSICO Y DIETA SALUDABLE

Las razones por las que realizamos ejercicio físico pueden ser muy diversas. Sin embargo, las investigaciones demuestran que sus efectos sobre el cuerpo son, básicamente, estos cuatro:

· [image: image7.jpg]

Retarda el deterioro físico que se deriva de la edad y de la inactividad.

· Reduce las posibilidades de adquirir un exceso de peso y otras enfermedades.

· Mejora las funciones musculares, respiratorias y cardiacas.

· Proporciona un buen estado físico general.

El gasto energético que comporta el mantenimiento de la salud mediante la práctica de actividad física ha de ser cubierta mediante una alimentación especialmente estudiada y adecuada a su nivel. Podemos asegurar que el ejercicio intenso y las dietas energéticas pobres son completamente incompatibles.

Una diete saludable es las que nos proporciona energías que necesitamos mediante la ingesta de las proporciones adecuadas de nutriente. La alimentación, además de ser variada, debe contener hidratos de carbono, grasa, proteínas, minerales y vitaminas.

La energía que necesitamos depende del gasto energético que hagamos, el cual está en funcionamiento de nuestra actividad física y de nuestros hábitos de vida. En líneas generales, podemos decir que las personas que hacen poco ejercicio físico sólo necesitan consumir entre 1500 y 2500 colorías por día; aquellas que tienen una vida activa, entre 2500 y 3000; los deportistas y los atletas, en torno a las 5000, y los ciclistas que intervienen en las grandes vueltas, alrededor de 10.000.

4.1.- Adecuación de las fuentes de energía

Las fuentes de energía utilizadas por nuestro cuerpo varían dependiendo de la intensidad del ejercicio. En los primeros momentos, el consumo de lípidos es muy elevado, en tanto que el glucógeno muscular se mantiene a niveles bajos. Pero, a medida que crece la intensidad del ejercicio, el consumo de glucógeno aumenta en proporción considerable, al tiempo que disminuye el de los lípidos hasta desaparecer cuando la intensidad es muy elevada. La necesidad de hidratos de carbono crece constantemente a lo largo de todo el proceso.

En los ejercicios de intensidad moderada, las fuentes de energía también van cambiando, pero esta vez de forma paulatina. El consumo de glucógeno es, al principio, mayor que el de los lípidos, invirtiéndose la tendencia al cabo de tres horas de ejercicio.

En consecuencia podemos decir que la necesidad de una dieta equilibrada no viene determinada por razón estética, sino en función del gasto energético, ya que, según el nivel de actividad o la duración del ejercicio, el origen de la energía que necesitamos es distinto

4.2.- Beneficios de la actividad física

[image: image8.jpg]

Un ejercicio físico moderado, es de vital importancia para un estado de salud adecuado. Por eso, es conveniente controlar el tiempo que nosotros realizando tareas sedentarias como sentarnos frente al ordenador, con los videojuegos o viendo la tele; ya que la actividad física proporciona claramente beneficios para la salud:

1. Ayuda a prevenir el sobrepeso.

2. Fortalece y flexibiliza los músculos y las articulaciones.

3. Disminuye el riesgo de enfermedades cardiovasculares.

4. Mejora la masa muscular.

5. Favorece la salud ósea reforzando el papel del calcio.

6. Ayuda a modificar hábitos como el tabaquismo y el consumo excesivo

de alcohol.

7. Mejora el tránsito intestinal.

8. Mejora la capacidad psicomotora, incluida la capacidad de orientación,

la de reacción y el control sobre el propio organismo.

9. Aumenta las defensas del organismo y mejora el sistema inmunológico.

10. Es una forma sencilla de contribuir a la regularización de las tasas de glucemia y de colesterol sanguíneo.

11. Un ejercicio físico adecuado nunca ha de ser extenuante ni doloroso.

Trabajo a realizar:

· Indicar las comidas, bebidas… realizados durante la semana

· Buscar o hacer una tabla tipo de alimentación equilibrada y compararla con nuestra alimentación.

· Indicar la actividad física realizada durante toda la semana: tipo, duración, intensidad…

Días / Comidas
Desayuno
Almuerzo
Comida
Merienda
Cena

Lunes

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

TABLA TIPO

