
¿Qué
pesar?

P U B L I C A D O P O R

UN MAPA VIAL HACIA UNA
VIDA SALUDABLE PARA USTED

Y SU FAMILIA

“The Women’s Fund for Health Education and Resiliency” es una organización sin
fines de lucro 501(c)(3), cuya misión es proporcionar a las mujeres y las niñas las

herramientas que necesitan para ser defensores de su salud.

© 2008 The Women’s Fund for Health Education and Resiliency

Revisado 2018

Este libro ha sido revisado para la precisión técnica por profesionales médicos.
No recomienda cursos de tratamiento o procedimientos exclusivos a seguir,

ni excluye intencionalmente otra información, métodos de tratamiento o convicciones
religiosas aceptables. Antes de actuar sobre cualquier información aquí contenida,

El lector debe consultar con un médico.

333

¿Qué pesar?
UNA HOJA DE RUTA HACIA

UNA VIDA SALUDABLE PARA
USTED Y SU FAMILIA

Escrito por

Beth Carter, M.D.

Marianne Doran

Jeni Ellis Halliday, Ph.D.

44 4

PREFACIO Y AGRADECIMIENTOS

Introducción.. 4

Capítulo 1:
LA EPIDEMIA DE LA OBESIDAD.. 8

¿Está su familia en riesgo?... 9

Tomando una mirada dura a los riesgos de salud...11

El peaje emocional...13

¿Por qué las personas tienen sobrepeso?...18

Factores de riesgo adicionales..20

¿Ahora qué?...24

Capítulo 2:
LO BÁSICO SOBRE GESTIÓN DE PESO... 25

Las dietas de moda no funcionan...26

El balance es la clave..27

Encuentre su peso saludable...27

Las matemáticas de la pérdida de peso...28

¿Está listo para perder peso?...29

Establecer metas realistas..31

Involucre a los miembros de su familia...33

Capítulo 3:
UN PROGRAMA QUE REALMENTE FUNCIONA........................... 34

Ponga todo por escrito...35

Más herramientas esenciales...38

El diseño de su programa de alimentos..39

Contenido

555

Capítulo 4:
BUENA NUTRICIÓN .. 40

Conozca MiPlato..41

Mirando de cerca los grupos de alimentos..42

Estrategias para el éxito...51

Capítulo5:
EJERCICIO DURANTE TODA LA VIDA.. 54

El ejercicio aeróbico es esencial ..55

Actividades diarias cuentan..56

Los músculos fuertes luchan contra la grasa...57

No olvide la flexibilidad..58

Capítulo 6:
AYUDANDO A SUS HIJOS.. 59

Capítulo 7:
PONIENDOLO TODO JUNTO Y MANTENIÉNDOLO................... 63

Mirando hacia adelante...65

RECURSOS...67

66 6

Prefacio
UNA PALABRA DEL “WOMEN’S FUND”

Desde 1979, “The Women’s Fund for Health Education and Research” ha

financiado investigaciones médicas y ha brindado educación en salud para mujeres.

Nuestros programas y publicaciones educativos sobre salud han llegado a cientos

de miles de mujeres y niñas en el área de Houston con información gratuita sobre

salud preventiva en inglés y español.

En 2007, centramos nuestra atención en la creciente preocupación por la

obesidad en las familias. “The Women’s Fund” decidió que la clave para cambiar esta

tendencia era educar a los miembros de la familia sobre cómo tomar decisiones

saludables en cuanto a alimentos y actividades para la familia.

Con este pensamiento en mente, decidimos proporcionar una guía gratuita que

ayudará a las mujeres a tomar decisiones saludables en las compras, la preparación

de alimentos y el ejercicio físico. Esta guía está escrita de forma sencilla y fácil de

seguir. Está diseñado para ser un recurso preciso y útil para comprender por qué

y cómo los adultos y los niños aumentan de peso y para tomar buenas decisiones

que les permitirán a usted y a los miembros de su familia lograr y mantener un peso

saludable.

Esperamos que las madres, los padres y toda la familia utilicen este libro como

una guía cuando comiencen a analizar sus hábitos alimentarios actuales y sus

preocupaciones sobre el peso. Nuestro objetivo es alentar a las familias a pensar en

su estilo de vida actual y comenzar a tomar decisiones que conduzcan hacia la meta

de mantener una familia más sana, más feliz y más activa.

777

Agradecimientos
“The Women’s Fund for Health Education and Research” agradecemos a los

siguientes, cuya ayuda hizo posible la publicación de ¿Qué pesar? Un mapa vial hacia

una vida saludable para usted y su familia.

EL COMITÉ DE PUBLICACIONES DE 2008 para visualizar este proyecto y

encargarse de la publicación hasta su finalización:

Frances Pendergraft, Cátedra

Jane Braden

Maria Jibaja-Weiss

Sue Bier

Mary Fusillo

Nan Duhon

Nancy Hernandez

Jeni Ellis Halliday, Ph.D.

Beth Carter, M.D.

EDITORES:

Roberta Anding

Tahirih Baker, M.D.

Ann Bullock

Beth Carter, M.D.

Jeni Ellis Halliday, Ph.D.

Vicki LaRue

Deborah T. Marley

Tina Murray

Frances Pendergraft

Marilyn Sumner

88 8

uestro especial agradecimiento a los escritores que colaboraron para hacer

posible esta guía para un estilo de vida saludable:

Beth A. Carter, M.D.
Profesora Asociada de Pediatría

Gastroenteróloga y Hepatóloga Pediátrica

Directora médica, Programa de Rehabilitación Intestinal Pediátrica División de

Gastroenterología, Hepatología y Nutrición Pediátrica, Hospital de Niños de

Texas, Baylor College of Medicine, Houston, TX

Marianne Doran
Licenciatura en inglés, Converse University; Maestría en inglés, Duke University.

Escritora médica con 25 años de experiencia en la redacción y edición de

publicaciones para consumidores y médicos, entre ellas: Oncology News International,

Belvoir Media Group / Torstar Publishing, Women´s Health Advocate, University of Texas

Lifetime Health Letter y Medical World News.

Jeni Ellis Halliday, Ph.D.
Licenciatura en Aptitud Corporativo, Universidad Estatal de Oklahoma; Maestría

en Fisiología del Ejercicio, Universidad del Norte de Texas; Doctora en Filosofía y

Nutrición Holística, Clayton College of Natural Health.

Fundador de “Wellness at Work” para grandes corporaciones y autora de 365

maneras de perder peso: ¡solo 1 manera de no recuperarlo!

		

Roberta Anding, MS RD/LD, CDE, CSSD, FAND
Dietista Clínico y Deportivo.

�Profesor Asistente-Baylor College of Medicine Departamento de

Cirugía Ortopédica

		

999

Introducción
¿Qué pesar?

Mantener un peso saludable es un gran desafío hoy en día.

La vida ocupada, el poco tiempo para cocinar y el atractivo de las comidas

rápidas pueden hacer fracasar incluso las mejores intenciones. Agregue estrés, fatiga

y falta de ejercicio a la combinación y tendrá una receta para el aumento de peso y

los problemas de salud que se presentan a continuación.

La buena noticia es que puede superar estos y otros obstáculos para lograr

un peso saludable. No importa si ha intentado y fallado más veces de las que

puede contar. No importa si su presupuesto es ajustado o si su familia no está tan

entusiasmada con los cambios. Se puede hacer - para usted y para ellos.

Hacer cambios saludables y duraderos es de lo que trata este libro. No promete

prepararle para la temporada de bikini o la reunión de su escuela secundaria. No

promete que perderá 10 libras en dos semanas.

Cuando lo piensa, una relación con la comida y un compromiso duradero con

un estilo de vida activo son dos de los regalos más importantes que pueda darle

a usted y a su familia. Aprender algunas estrategias básicas para cocinar y comprar

también son habilidades importantes para aprender a ahorrar dinero y mejorar

la salud.

Este libro ofrece una nueva forma de vivir que lo ayudará a perder peso

gradualmente y mantenerlo, mientras mejora a su salud en general. Igual

de importante, este libro le guiará en ayudar a sus hijos a evitar o superar la

obesidad y establecer buenos hábitos para toda la vida.

Capítulo 1
LA EPIDEMIA DE LA OBESIDAD

1010 10

111111

Si tiene sobrepeso, definitivamente no está solo. Los problemas de peso son una

epidemia en los EEUU, y el número de personas con sobrepeso u obesidad sigue

aumentando. En 1960, menos de la mitad de la población de EEUU tenía sobrepeso.

Según el Centro para el Control y la Prevención de Enfermedades (CDC, por sus

siglas en ingles), más del 70% de los adultos tienen sobrepeso o son obesos (2014).

La prevalencia de obesidad fue mayor entre las mujeres que entre los hombres en

general y más alta entre los adultos negros no-hispanos e hispanos en comparación

con otros grupos de origen hispano.

Según CDC, “la obesidad infantil es un problema grave en los Estados Unidos

que pone a los niños y adolescentes en riesgo de tener una mala salud. La

prevalencia de obesidad en niños y adolescentes es todavía muy alta.

Para niños y adolescentes de 2 a 19 años1:

•	� La prevalencia de obesidad fue del 18,5% y afectó a cerca de 13,7 millones

de niños y adolescentes.

•	� La prevalencia de obesidad fue del 13,9% entre los niños de 2 a 5 años, del

18,4% entre los de 6 a 11 años y del 20,6% entre los de 12 a 19 años. La

obesidad infantil también es más común entre ciertas poblaciones.

De todos los países de altos ingresos, los Estados Unidos tienen las tasas más

altas de sobrepeso y obesidad, con un tercio de la población obesa, una tasa que se

prevee que aumentará a alrededor del 50 por ciento para 2030.

¿ESTÁ SU FAMILIA EN RIESGO?

La siguiente información lo ayudará a determinar si usted o los miembros de su

familia necesitan adelgazar. Aunque hay varias formas de evaluar el estado de peso

de una persona, el método más simple y más utilizado es el índice de masa corporal

(IMC). El IMC es un cálculo basado en la relación entre su altura y su peso.

Para determinar su estado de IMC, consulte la tabla de IMC en las páginas 12-

13. Primero, encuentra tu altura en pulgadas en la columna de la izquierda. Luego

muévete por la fila hasta que encuentres tu peso aproximado actual. El número en

la parte superior de esa columna es su IMC. Ahora encuentra tu categoría de

IMC a continuación:

CATEGORÍA
Peso normal:
Sobrepeso:

Obeso:
Obesidad extrema:

IMC
18–24
25–29

30 o más
40 o más

1212 12

Pobre autoestima,
depresión

Ataque cardíaco,
insuficiencia cardíaca

Diabetes

Apnea del sueño, intolerancia
al ejercicio, asma

Aterosclerosis
(endurecimiento de las

arterias)

Para determinar el IMC de su hijo o adolescente, use la calculadora de IMC

en el sitio web de los Centros para el Control y la Prevención de Enfermedades

(CDC) en www.cdc.gov. La mayoría de los expertos en salud están de acuerdo en

que el riesgo de un adulto de desarrollar problemas de salud relacionados con el

peso comienza a subir a un IMC de 25.

Medir el tamaño de su cintura es otra forma de evaluar si necesita perder peso.

Las personas cuyo exceso de grasa se concentra alrededor de su sección media

están en riesgo de desarrollar enfermedades del corazón y otras afecciones de

salud relacionadas con la obesidad. Para las mujeres, una medida de la cintura de 35

pulgadas o más indica exceso de grasa abdominal y riesgos de salud elevados; para

los hombres, es una medida de la cintura de más de 40 pulgadas.

Derrame
cerebrovascular

Enfermedad
del hígado

graso, cirrosis

Problemas
articulares y de

rodilla

TOMANDO UNA MIRADA DURA A LOS RIESGOS DE LA SALUD
Tener sobrepeso aumenta su riesgo de enfermedades graves.

Éstos incluyen:

• Enfermedades del corazón

• Derrame cerebrovascular

• Presión arterial alta

• Triglicéridos elevados

• Colesterol alto

• Diabetes

• Cáncer

• Artrosis

• Enfermedad de la vesícula biliar

• Problemas respiratorios

• Enfermedad del hígado graso

Los riesgos para la salud aumentan a medida que aumenta el peso, pero incluso

de 10 a 20 libras en exceso pueden aumentar el riesgo de una persona de morir

temprano. Las personas que aumentan de 11 a 18 libras por encima de su peso

saludable duplican el riesgo de desarrollar diabetes tipo 2 (control deficiente del

azúcar en la sangre), que a su vez produce a otros problemas de salud. Las mujeres

que aumentan más de 20 libras entre la edad adulta temprana y la mediana edad

duplican el riesgo de desarrollar cáncer de mama después de la menopausia. Los

cánceres de colon, vesícula biliar, riñón, próstata y revestimiento uterino también

están relacionados con el exceso de peso. En general, se cree que la obesidad

contribuye a 300,000 muertes tempranas en los EEUU cada año. (NIH)

Otras afecciones que pueden desarrollarse o empeorar con el aumento de peso

incluyen asma, apnea del sueño (respiración alterada durante el sueño), infertilidad,

complicaciones del embarazo, riesgos quirúrgicos y depresión. El sobrepeso también

limita la movilidad y la resistencia de una persona y genera un estrés extremo en las

articulaciones. De hecho, el riesgo de desarrollar osteoartritis de la rodilla aumenta

de 9 a 13% con cada dos libras que gana una persona. Observe el dibujo del cuerpo

humano en la página 10 para ver cuántos órganos diferentes se ven afectados

cuando una persona tiene sobrepeso u obesidad.

131313

1414 14

Los riesgos de salud relacionados con la obesidad no se limitan a los adultos.

Los niños con sobrepeso pueden desarrollar diabetes tipo 2, alto colesterol, presión

arterial alta, asma, apnea del sueño y un hígado graso. Las niñas con sobrepeso

tienen más probabilidades de empezar pubertad temprana, lo que puede plantear

desafíos sociales para una niña y puede aumentar su riesgo de desarrollar cáncer

de mama en la edad adulta. Los niños con sobrepeso también son mucho más

propensos a convertirse en adultos obesos que los niños de peso normal. Un

estudio encontró que aproximadamente el 80% de los niños que tenían sobrepeso

ÍNDICE DE MASA CORPORAL (IMC)

Normal Sobrepeso Obeso

BMI 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35

Altura Peso corporal (libras)

58 91 96 100 105 110 115 119 124 129 134 138 143 148 153 158 162 167

59 94 99 104 109 114 119 124 128 133 138 143 148 153 158 163 168 173

60 97 102 107 112 118 123 128 133 138 143 148 153 158 163 168 174 179

61 100 106 111 116 122 127 132 137 143 148 153 158 164 169 174 180 185

62 104 109 115 120 126 131 136 142 147 153 158 164 169 175 180 186 191

63 107 113 118 124 130 135 141 146 152 158 163 169 175 180 186 191 197

64 110 116 122 128 134 140 145 151 157 163 169 174 180 186 192 197 204

65 114 120 126 132 138 144 150 156 162 168 174 180 186 192 198 204 210

66 118 124 130 136 142 148 155 161 167 173 179 186 192 198 204 210 216

67 121 127 134 140 146 153 159 166 172 178 185 191 198 204 211 217 223

68 125 131 138 144 151 158 164 171 177 184 190 197 203 210 216 223 230

69 128 135 142 149 155 162 169 176 182 189 196 203 209 216 223 230 236

70 132 139 146 153 160 167 174 181 188 195 202 209 216 222 229 236 243

71 136 143 150 157 165 172 179 186 193 200 208 215 222 229 236 243 250

72 140 147 154 162 169 177 184 191 199 206 213 221 228 235 242 250 258

73 144 151 159 166 174 182 189 197 204 212 219 227 235 242 250 257 265

74 148 155 163 171 179 186 194 202 210 218 225 233 241 249 256 264 272

75 152 160 168 176 184 192 200 208 216 224 232 240 248 256 264 272 279

Fuente: Adaptado de. Clinical Guidelines on the Identification, Evaluation, and Treatment of Overweight and Obesity in Adults: The

Evidence Report.

151515

entre los 10 y los 15 años eran obesos a los 25 años.

Otra investigación indica que, si los niños tienen sobrepeso antes de los 8 años,

sus problemas de peso en la edad adulta son más graves.

La buena noticia es que incluso una pérdida de peso moderada y sostenida

puede mejorar muchas de estas condiciones de salud. De hecho, perder incluso

5-10% de su peso puede disminuir la presión arterial y mejorar su salud en general.

EL PEAJE EMOCIONAL

Por más preocupantes que sean las estadísticas de obesidad, no comienzan a

ÍNDICE DE MASA CORPORAL (IMC)

Normal Sobrepeso Obeso

BMI 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35

Altura Peso corporal (libras)

58 91 96 100 105 110 115 119 124 129 134 138 143 148 153 158 162 167

59 94 99 104 109 114 119 124 128 133 138 143 148 153 158 163 168 173

60 97 102 107 112 118 123 128 133 138 143 148 153 158 163 168 174 179

61 100 106 111 116 122 127 132 137 143 148 153 158 164 169 174 180 185

62 104 109 115 120 126 131 136 142 147 153 158 164 169 175 180 186 191

63 107 113 118 124 130 135 141 146 152 158 163 169 175 180 186 191 197

64 110 116 122 128 134 140 145 151 157 163 169 174 180 186 192 197 204

65 114 120 126 132 138 144 150 156 162 168 174 180 186 192 198 204 210

66 118 124 130 136 142 148 155 161 167 173 179 186 192 198 204 210 216

67 121 127 134 140 146 153 159 166 172 178 185 191 198 204 211 217 223

68 125 131 138 144 151 158 164 171 177 184 190 197 203 210 216 223 230

69 128 135 142 149 155 162 169 176 182 189 196 203 209 216 223 230 236

70 132 139 146 153 160 167 174 181 188 195 202 209 216 222 229 236 243

71 136 143 150 157 165 172 179 186 193 200 208 215 222 229 236 243 250

72 140 147 154 162 169 177 184 191 199 206 213 221 228 235 242 250 258

73 144 151 159 166 174 182 189 197 204 212 219 227 235 242 250 257 265

74 148 155 163 171 179 186 194 202 210 218 225 233 241 249 256 264 272

75 152 160 168 176 184 192 200 208 216 224 232 240 248 256 264 272 279

Fuente: Adaptado de. Clinical Guidelines on the Identification, Evaluation, and Treatment of Overweight and Obesity in Adults: The

Evidence Report.

Obeso Obesidad extrema

36 37 38 39 40 41 42 43 44 45 46 47 48 49 50 51 52 53 54

172 177 181 186 191 196 201 205 210 215 220 224 229 234 239 244 248 253 258

178 183 188 193 198 203 208 212 217 222 227 232 237 242 247 252 257 262 267

184 189 194 199 204 209 215 220 225 230 235 240 245 250 255 261 266 271 276

190 195 201 206 211 217 222 227 232 238 243 248 254 259 264 269 275 280 285

196 202 207 213 218 224 229 235 240 246 251 256 262 267 273 278 284 289 295

203 208 214 220 225 231 237 242 248 254 259 265 270 278 282 287 293 299 304

209 215 221 227 232 238 244 250 256 262 267 273 279 285 291 296 302 308 314

216 222 228 234 240 246 252 258 264 270 276 282 288 294 300 306 312 318 324

223 229 235 241 247 253 260 266 272 278 284 291 297 303 309 315 322 328 334

230 236 242 249 255 261 268 274 280 287 293 299 306 312 319 325 331 338 344

236 243 249 256 262 269 276 282 289 295 302 308 315 322 328 335 341 348 354

243 250 257 263 270 277 284 291 297 304 311 318 324 331 338 345 351 358 365

250 257 264 271 278 285 292 299 306 313 320 327 334 341 348 355 362 369 376

257 265 272 279 286 293 301 308 315 322 329 338 343 351 358 365 372 379 386

265 272 279 287 294 302 309 316 324 331 338 346 353 361 368 375 383 390 397

272 280 288 294 302 310 318 325 333 340 348 355 363 371 378 386 393 401 408

280 287 295 303 311 319 326 334 342 350 358 365 373 381 389 396 404 412 420

287 295 303 311 319 327 335 343 351 359 367 375 383 391 399 407 415 423 431

1616 16

describir las cargas sociales y emocionales de tener sobrepeso. Las personas con

sobrepeso enfrentan sesgos y una variedad de estereotipos negativos.

La Sociedad de Obesidad apunta a investigaciones que muestran que la gente

percibe a las personas con sobrepeso como perezosas, descuidadas, carentes de

autodisciplina, desagradables y menos competentes. Estas actitudes y suposiciones

conducen a la discriminación en el lugar de trabajo, las instituciones educativas, los

ambientes sociales e incluso en el cuidado de la salud.

El sesgo contra las personas con sobrepeso no se detiene en la oficina. Incluso

algunas personas en las profesiones de ayuda - incluyendo médicos, enfermeras

y psicólogos - sostienen los estereotipos negativos de las personas que tienen

sobrepeso. Su sesgo de peso incluye suposiciones de que los individuos con

sobrepeso son perezosos, menos inteligentes, autoindulgentes, y de voluntad débil.

Algunas personas con sobrepeso evitan acudir al médico por vergüenza. Eso es

un problema real porque no recibir atención médica preventiva o un tratamiento

temprano para las afecciones médicas pone a estas personas en alto riesgo de

problemas médicos graves.

El daño emocional causado por el sobrepeso es especialmente doloroso para

los niños, que mantengan cicatrices psicológicas por toda la vida de haber sido

objeto de burla, rechazado o intimidado en la escuela. Las investigaciones sugieren

que muchos estudiantes consideran que sus compañeros con sobrepeso son

flojos, mezquinos, desagradables e infelices, y estos estereotipos negativos pueden

desarrollarse tan pronto como en el preescolar.

Los niños y adolescentes que sufren por este tipo de rechazo social desarrollan

una baja autoestima y una imagen corporal deficiente. También corren el riesgo de

desarrollar depresión y trastornos de la alimentación en la adolescencia y tienen

más probabilidades de intentar suicidarse que los niños de peso normal.

Todos hemos tenido un mal día. Hemos vivido un día difícil en el trabajo, mal

tráfico y relaciones familiares estresantes. De repente, está frente al televisor con

una bolsa de papas fritas o un cartón de helado. Cuando se trata de alimentos, la

mayoría de nosotros conocemos algunas opciones saludables, pero el estrés y la

ansiedad nos hacen no solo comer las opciones menos saludables sino también

comer en exceso. Unos pocos días como este en medio de un plan de alimentación

saludable exitoso pueden limitar la pérdida de peso o incluso contribuir al aumento

de peso a pesar de una alimentación saludable la mayor parte de la semana.

¿Por qué sucede esto y por qué anhelamos alimentos dulces o salados cuando

171717

estamos estresados? Es química del cerebro. Los bocadillos no saludables son en su

mayoría a base de carbohidratos. Cuando come bocadillos dulces o salados, su nivel

de azúcar en la sangre aumenta y puede cambiar la química del cerebro y le da una

sensación de calma. Incluso el acto de masticar puede tener un efecto calmante en

su cerebro. Piensa en cómo te sientes cuando tienes mucha hambre, generalmente

irritado o de mal humor. Comer te hace sentir mejor y por eso hemos aprendido

que la comida es calmante. Entonces, cuando es un momento estresante, eres

vulnerable al estrés o al comer emocionalmente.

¿Entonces, cuál es la solución? Hay muchas estrategias para probar. Primero,

intente masticar chicle sin azúcar. Esto tiene dos propósitos. El acto físico de

masticar puede ser útil para reducir la ansiedad y, en segundo lugar, no puede comer

otro alimento con chicle en la boca. Así que, si te sientes tentado a comer esas

papas fritas, el chicle tiene que salir. Te da una fracción de segundo para pensarlo.

También puede elegir un alimento rico en calorías como el de las palomitas de maíz

bajas en grasa. Da el crujido, pero no las calorías.

La distracción es también una herramienta efectiva para reducir la alimentación

emocional. La ciencia ha demostrado que mirar videos graciosos, incluso los clips

cortos en YouTube pueden distraernos del día estresante. Los videos de animales o

bebés son especialmente útiles.

También es útil salir a caminar por 10 minutos, llamar a un amigo, mirar un

video de meditación en línea y orar. Cualquier cosa para romper el ciclo del comer

por el estrés.

También puede decidir si lo que está experimentando es un antojo o hambre.

Simplemente, el deseo desaparecerá, pero el hambre no. Una deliciosa rebanada de

pastel de chocolate

es tentador, pero pregúntate si tienes hambre o simplemente lo quieres. Aquí

es donde la distracción ayuda. Por otra parte, el hambre empeora con el tiempo y

corre el riesgo de comer en exceso si tiene demasiada hambre. Entonces, en caso

de duda, distraerse, espere un rato y todavía tiene hambre, tome un gran refrigerio

como fruta y yogur. Los adultos obesos también sufren consecuencias emocionales

debido a sus problemas de peso, incluida la baja autoestima, la ansiedad, la

depresión y el aislamiento social. Tanto para los niños como para los adultos,

el dolor emocional relacionado con el sobrepeso puede llevar a un aumento de

peso mayor si recurren a los alimentos para sentirse cómodos (consulte “Comer

emocionalmente: ¿tiene realmente hambre?” En la página 16 y “Trastornos de la

alimentación” en la página 17) .

1818 18

Comer emocionalmente:
¿estás realmente hambriento?

El hecho sorprendente es que muchas personas con sobrepeso rara vez se

sienten una verdadera hambre física. Eso se debe a que comen durante todo el día

en respuesta al estrés, el aburrimiento y las emociones negativas. Los signos de la

verdadera hambre incluyen una sensación de roer en el estómago o sensación de

mareo después de no comer durante varias horas.

Una de las claves para perder peso y mantenerlo es aprender a reconocer la

diferencia entre el hambre real y el deseo psicológico de comer. Soledad, re-

chazo, enojo, ansiedad, decepción, inseguridad, culpa propia, y una serie de otros

sentimientos difíciles pueden enviar a la gente a la despensa o el refrigerador en

busca de comodidad emocional. Al comer solo cuando está realmente hambriento

físicamente, y deteniéndose cuando comienza a sentirse satisfecho, ¡habrá ganado

al menos la mitad de la batalla por perder peso!

Para conquistar sus antojos psicológicos, primero trate de identificar lo que

siente y por qué. Luego intente “sortear” el deseo distrayéndose con otra actividad.

Haga una lista de las actividades a las que puede acudir en estos momentos. Estos

pueden incluir caminar, hacer algo de yoga o ejercicios de estiramiento, regar el jar-

dín, leer un capítulo en una novela, llamar a un amigo, organizar fotos familiares o

cualquier otra actividad de 10 o 15 minutos que pueda ayudarte a captar tu mente

hasta que desaparezca el deseo de comer. La investigación también sugiere que

mirar un video divertido durante unos minutos en línea puede reducir los antojos.

Al comenzar a enfrentar y superar estos anhelos psicológicos, comerá menos

alimentos, perderá peso y aprenderá a distinguir el hambre emocional del hambre

real. Comprender esta diferencia es una de las claves para mantener el peso a largo

plazo y liberarse de la alimentación emocional.

Trastornos de la alimentación: se requiere
ayuda profesional

Los trastornos alimenticios como la anorexia nerviosa o la bulimia nerviosa

son mucho más graves que experimentar antojos psicológicos de alimentos. Estos

desórdenes surgen de problemas emocionales profundos y requieren

ayuda profesional.

191919

Anorexia. Las personas con anorexia tienen una imagen corporal

extremadamente distorsionada. Están obsesionados con ser delgados, y no importa

qué tan delgados se vuelvan, cuando se miran en el espejo se ven a sí mismos

como con sobrepeso repugnante. La mayoría de las personas que tienen anorexia

son mujeres y niñas, aunque un pequeño porcentaje es masculino. Los individuos

anoréxicos a menudo se mueren de hambre y pueden hacer ejercicio durante horas

cada día. Algunos usan laxantes y pueden vomitar sus alimentos para perder más

peso. La anorexia es un problema médico grave que puede provocar problemas

cardíacos e incluso la muerte. La pérdida rápida de peso no debe ser elogiada, sino

más bien evaluada médicamente.

Bulimia. A diferencia de las personas con anorexia, las personas con bulimia

son difíciles de detectar. La mayoría no tiene sobrepeso o peso insuficiente, lo que

hace que sea más fácil mantener en secreto su trastorno. Las mujeres y las niñas

con bulimia (una vez más, afecta principalmente a las mujeres, pero pueden afectar

a los hombres) están obsesionadas con los alimentos y tienen miedo de engordar.

Por lo general, se emborrachan (comen grandes cantidades de comida al mismo

tiempo) y luego se purgan (se obligan a vomitar la comida).

Para evitar el aumento de peso, las niñas y mujeres con bulimia a menudo

ayunan, hacen ejercicio hasta los extremos o usan laxantes y diuréticos (“pastillas

de agua”) después de atrancarse. La purga frecuente daña los dientes y puede causar

inflamación de la garganta. Las personas con bulimia a menudo están deprimidas

y sienten una vergüenza y culpa intensas por su alimentación desordenada. Pero

se sienten impotentes para detenerlo. Al igual que la anorexia, la bulimia es un

problema médico grave que puede tener consecuencias fatales.

Trastorno por atacones. Este trastorno alimentario es similar a la bulimia:

los individuos comen grandes cantidades de alimentos al mismo tiempo y luego

se sienten culpables, disgustados con ellos mismos y deprimidos después. La

diferencia es que no purgan ni hacen otros intentos para evitar el aumento de peso.

Como resultado, muchas personas con este trastorno tienen exceso de

peso u obesidad.

Si usted o alguno de los miembros de su familia muestran signos de un

trastorno alimentario, comuníquese con su médico para que lo recomiende a un

profesional con experiencia en el tratamiento de estas afecciones graves.

2020 20

¿POR QUÉ LAS PERSONAS TIENEN SOBREPESO?

El aumento de peso es simple y complejo. En el nivel más básico, las personas

tienen sobrepeso porque habitualmente consumen más calorías de las que queman.

Cada persona necesita una cierta cantidad de energía (calorías) para alimentar las

funciones normales del cuerpo y para apoyar las actividades físicas. Esta energía se

obtiene a través de los alimentos y las bebidas. Cuando alguien consume demasiadas

calorías, el exceso de energía se almacena en el cuerpo como grasa. La solución al

aumento de peso parece bastante simple: consumir menos calorías y aumentar la

actividad física.

Pero la realidad de alcanzar y mantener un peso saludable es más compleja.

Los factores genéticos, como tener padres con sobrepeso, por ejemplo, pueden

hacer que algunas personas sean más susceptibles al aumento de peso (aunque los

hábitos alimenticios de una familia también influyen en el peso de un niño). Algunos

medicamentos pueden aumentar el apetito, elevar los niveles de insulina o alterar la

forma en que el cuerpo almacena la grasa.

hipotiroidismo (niveles inadecuados de hormona tiroidea) puede retardar

el metabolismo de una persona (la forma en que el cuerpo utiliza la energía

consumida). Los cambios en el metabolismo relacionados con el envejecimiento

también pueden dificultar que las personas mantengan un peso saludable a medida

que envejecen.

Pero estas influencias no significan que una persona esté condenada a tener o

sobrepeso. Ellos sugieren que alcanzar y mantener un peso saludable puede

ser más desafiante para algunas personas.

Los factores de riesgo más importantes para el aumento de peso son el entorno en

el que viven las personas y sus comportamientos individuales. En los EE. UU., estos dos

factores han cambiado drásticamente en los últimos 50 años. Estas diferencias ayudan

mucho a explicar por qué las tasas de obesidad se han disparado durante ese tiempo. En

comparación con la década de 1960, las familias de hoy:

• �Comen menos comidas en casa

• �Comen más comidas rápidas, comidas para llevar y alimentos envasados

• �Consumen más bocadillos y otras “calorías vacías”

• �Beben más refrescos y otras bebidas dulces como limonada, ponche de frutas,

té dulce y bebidas deportivas

• �Comen pocas frutas y verduras

• �Participan en menos actividad física (trabajos sedentarios, dispositivos que

ahorran mano de obra)

212121

Conocimiento de comida rápida.
En un mundo como la Tribu Brady todos tendríamos un cocinero que pone frente a

nosotros comidas nutritivas caseras todas las noches. Pero en el mundo real, es más probable

que tomemos al menos algunas de nuestras comidas en un restaurante de comida rápida. Eso

puede hacer que el control de peso sea más desafiante.

Antes de que echemos un vistazo a las buenas opciones en restaurantes de comida rápida,

probemos su “Drive-Through I.Q”.

Preguntas:
1. �Si está observando su grasa y calorías en la dieta, ¿cuál de las siguientes

selecciones es la más saludable?
a. hamburguesa regular

b. nuggets de pollo

c. sándwich de pescado frito

2. ¿Cuál tiene más grasa?
a. grilled chicken salad with ranch dressing

b. large taco

c. grilled chicken sandwich

3. �Un combo económico con una hamburguesa con queso y tocino, papas fritas y
un refresco es:

a. mucha comida por el dinero

b. un infarto en un saco

c. casi un día de calorías y casi dos días de grasa

d. todo lo anterior

Respuestas:
1. �a. Una hamburguesa simple tiene aproximadamente 300 calorías y 12 gramos de grasa, en

comparación con 400 calorías y 25 gramos de grasa para 9 nuggets de pollo y alrededor de

700 calorías y 40 gramos de grasa para un sándwich de pescado.

2. �a. La ensalada hubiera sido una buena opción, pero UN paquete de aderezo contiene

aproximadamente 20 gramos de grasa. El taco grande tiene aproximadamente 17 gramos de

grasa, y un sándwich de pollo a la parrilla (sin mayonesa) tiene aproximadamente 5 gramos

de grasa. La ensalada será más saludable si se usa un aderezo reducido en grasa.

3. �d. Todo lo anterior. ¡Su combo económico totalizó 1,750 calorías y 109 gramos de grasa!

¿Cómo le fue? Si no salió bien, no se sienta mal. Los restaurantes de
comida rápida son complicados. Algunos de los alimentos que suenan
más saludables, como el pescado, la ensalada o el pollo, pueden ser
insaludables si están fritos o cubiertos con aderezo. Consulte “Consejos
para comer fuera” en la página 24 para obtener consejos sobre cómo
escoger alimentos saludables en los restaurantes.

2222 22

La niñez también ha cambiado. Además de los factores de riesgo mencionados

anteriormente, la mayoría de los niños y adolescentes de hoy en día:

• �Pasan menos tiempo en juegos
activos al aire libre

• �No caminan ni andan en bicicleta a
la escuela

• �Toman menos clases de P.E.

• �Participan en más “tiempo de
pantalla” (TV, computadoras,
videojuegos)

Según el CDC, aproximadamente el 21% de los estadounidenses cumplen con

las pautas de 2.5 horas por semana de ejercicio moderado. Lo nuevo en las pautas

es incluir ejercicios de fortalecimiento muscular además de ejercicios aeróbicos.

Estadísticas similares son ciertas para los adolescentes.

Aproximadamente el 25% de los adolescentes hacen los 60 minutos

recomendados de ejercicio por día. Las estadísticas del “Obesity Society” indican

que el niño mira dos horas de televisión por día en promedio, y 1 de cada 4 pasa al

menos cuatro horas por día frente a la televisión.

El “Obesity Society” también informa que el consumo de refrescos en los niños

ha aumentado un 300% en los últimos 20 años, y que el riesgo de obesidad aumenta

en un 60% por cada refresco que consume un niño. Además, se cree que 1 de cada

5 niños con sobrepeso tiene sobrepeso debido al exceso de calorías de las bebidas.

(Consulte el Capítulo AYUDANDO A SUS HIJOS en la página 59).

FACTORES DE RIESGO ADICIONALES

Falta de sueño
Dormir muy poco también contribuye al aumento de peso tanto en niños como

en adultos. Eso es una preocupación porque en nuestra sociedad acelerada muchas

personas padecen privación crónica del sueño. En un estudio, los estudiantes de sexto

grado que dormían menos de las 9 a 11 horas recomendadas por día tenían más

probabilidades de tener sobrepeso. Por cada hora adicional de sueño (para cumplir

con la cantidad recomendada), el riesgo de que un niño tenga sobrepeso se redujo en

un 20%. Para los estudiantes de 3er grado (que necesitan de 10 a 12 horas de sueño

por día), cada hora adicional de sueño reduce el riesgo de sobrepeso en un 40%.

¿Cómo el sueño perdido conduce al aumento de peso? Varias hormonas que

regulan el apetito, la glucosa (azúcar en la sangre) y la grasa corporal se secretan

durante la noche. Los científicos sospechan que dormir muy poco interfiere con estos

procesos y puede aumentar el hambre y los antojos de alimentos al día siguiente. El

sueño inadecuado también se asocia con el desarrollo de enfermedades cardíacas,

hipertensión arterial y diabetes. Para dormir mejor, evite las bebidas con alto

232323

Manejando su estrés
Todos se sienten estresados, pero la manera efectiva en que las personas manejan su estrés diario

tiene un impacto significativo en su bienestar mental y físico.

El manejo ineficaz del estrés puede ser causa de abuso de sustancias (dependencia del alcohol,

tabaco o drogas), relaciones dañadas y comer en exceso. Aquí hay algunas maneras de controlar el

estrés en su vida:

• �Ejercicio. El ejercicio libera químicos naturales llamados endorfinas que tienen un

efecto calmante. También te da una sensación general de bienestar.

• �Dormir lo suficiente. Estar descansado te ayuda a sobrellevar mejor todos los

tipos de estrés.

• �Coma alimentos saludables. Comer alimentos nutritivos proporciona importantes

vitaminas y minerales para combatir el estrés.

• �Limite la cafeína. Las bebidas gaseosas, el té, el café, las “bebidas energéticas” y otras

bebidas con cafeína pueden dejarlo nervioso.

• �Enfrente sus problemas. Analice con calma la situación estresante y descubra cuál es el

problema real. Haz una lista de los pasos que puedes tomar para resolver el problema.

• �Comparte sus preocupaciones. Hablar de su situación con un amigo a menudo trae

un alivio instantáneo.

• �Risa. La risa es un gran calmante para el estrés. Si es posible, encuentra algo divertido

sobre la situación o encuentra algo más para reírse.

• � Sigue adelante y llora. El estrés a menudo se desvanece después de un buen llanto.

• �Obtener un poco de sol. La luz del sol tiene efectos positivos en el estado de ánimo

• �Escuchar música. La música tiene un potente efecto calmante.

• �Ora o medita. Encuentre el valor de los valores espirituales o la

contemplación tranquila.

• �Tome respiraciones lentas y profundas. Respiración profunda se relaja entre la

mente y el cuerpo.

• �Estirar o hacer yoga. Los estiramientos largos y lentos alivian la tensión.

• � Visualiza una escena pacífica. Cierra los ojos e imagina un lago tranquilo, una

pradera montañosa o una hermosa puesta de sol. Imagina que está ahí.

• � Elija un “tiempo de preocupación”. Si simplemente tiene que preocuparse, elija una

vez cada día y haga toda su preocupación (y resolución de problemas).

• �No huya de sus problemas. La mayoría de los grandes problemas no desaparecen a

menos que tenga el coraje de enfrentarlos.

• �Aprenda a aceptar lo que no se puede cambiar. Algunas cosas simplemente están

fuera de su control (como la muerte de un ser querido, una enfermedad o un divorcio).

Trabaje para aceptar estos cambios (con la ayuda de un consejero, si es necesario).

• �Recuerda lo que es bueno en su vida. Haga una lista de todas las cosas positivas que

están sucediendo en este momento. Actualízalo regularmente.

• � Recuerda que las cosas cambian. Lo que le preocupa hoy puede parecer poco

importante el próximo mes. Recuerda, la vida puede traer sorpresas.

2424 24

contenido de cafeína, como el café, el té y las “bebidas energéticas” al final del día. Esto

es especialmente importante para niños y adolescentes.

Con el aumento de peso, tanto los adolescentes como los adultos tienen más

probabilidades de tener apnea del sueño, lo que acelera aún más la falta de sueño y

las alteraciones hormonales.

Estrés
Todos sentimos estrés, incluso los niños pequeños. Existen formas saludables y

efectivas de luchar contra el estrés (consulte “Cómo manejar su estrés” en la

página 21). Pero muchas personas usan la comida en su lugar. Comen en un intento

de desconectarse o calmarse, parecido como personas que usan el alcohol o los

cigarrillos. Las personas con depresión o ansiedad también pueden recurrir a los

alimentos para sentirse cómodos. El problema es que el efecto calmante de los

alimentos es temporal, y las personas siguen recurriendo a ellos para reprimir sus

sentimientos desagradables.

Demasiada televisión
El riesgo de tener sobrepeso aumenta con la cantidad de tiempo que pasa viendo

televisión. El problema obvio de ver demasiada televisión (y ver videos) es que

reemplaza la actividad física y lo priva de los muchos beneficios del ejercicio, que

incluyen quemar calorías (consulte el Capítulo EJERCICIO DURANTE TODA

LA VIDA en la página 54). Además de la evidente falta de ejercicio prolongado

periodos de estar sentado se asocia con el aumento de peso. Incluso durante un

programa favorito, puede hacer flexiones de brazos, saltos o pasos de marcha

durante los comerciales para evitar sentarse por un tiempo prolongado. Lo que

muchas personas no se dan cuenta, sin embargo, es que ver televisión también

está relacionado con un mayor consumo de bocadillos y bebidas azucaradas. Es

cierto para todas las edades, desde niños pequeños hasta adultos. Además, ser

bombardeado con anuncios de alimentos durante varias horas al día influye en

la elección general de alimentos de una persona, y la mayoría de los alimentos

anunciados en televisión son alimentos de conveniencia, bocadillos, postres, cereales

azucarados, jugos y refrescos, especialmente durante la programación infantil.

Comidas y bebidas de gran tamaño
Las comidas rápidas (especialmente las “comidas de valor”) y las enormes

porciones en los restaurantes son otro factor importante en la crisis de obesidad

en los Estados Unidos. En esta “distorsión de la porción”, la entrada del restaurante

de hoy puede contener de dos a tres veces más comida de la que se habría servido

en la década de 1960, y, sin embargo, muchas personas todavía limpian sus platos de

252525

manera rutinaria cuando salen a cenar.

 El consumo regular de refrescos (y, más recientemente, las “bebidas

energéticas” ricas en calorías) es uno de los principales culpables del aumento de

las tasas de obesidad. Los consumidores a menudo se sienten confundidos acerca de

las bebidas deportivas, ya que los atletas en forma las consumen se cree que estas

bebidas son un sustituto saludable de los refrescos. Los que hagan ejercicio durante

más de una hora puedan considerar el uso de una bebida deportiva. Estas bebidas

son una fuente de calorías no deseadas para quienes no hacen ejercicio.

Las bebidas gaseosas tradicionales están llenas de azúcar y no tienen valor

nutricional, ¡y una bebida “supersized” puede tener 400 calorías o más! Debido

a que los refrescos no proporcionan una sensación de plenitud, las personas

continúan comiendo su cantidad normal de alimentos, más el exceso de calorías

proporcionadas por el refresco. Para un adulto, beber una lata de refresco al día

puede aumentar el riesgo de tener sobrepeso en aproximadamente un 30%. Además

de las bebidas deportivas y los refrescos, el té dulce, la limonada y el ponche de

frutas también contienen una cantidad excesiva de azúcar. Las bebidas de café con

saborizante agregado y crema batida pueden tener hasta 600 calorías. Es importante

no beber sus calorías.

Distorsión de la porción

Hace 20 años una rosquilla típica (arriba, a la izquierda) tenía 3
pulgadas de diámetro y tenía 140 calorías. Mirando la ilustración de
arriba, ¿cuántas calorías contiene la rosquilla de hoy (arriba, derecha)?

a. 350 	 b. 250 	 c. 150

Respuesta: a. ¡La rosquilla de 6 pulgadas tiene 350 calorías!

2626 26

¿AHORA QUE?

Ahora que ya sabe por qué las personas aumentan de peso y comprende las

muchas consecuencias para la salud de la obesidad, es hora de actuar. Las páginas

restantes de este libro le mostrarán cómo realizar los cambios necesarios en

la dieta y el estilo de vida para alcanzar y mantener un peso saludable. No hay

correcciones rápidas. Pero con la mentalidad correcta y las herramientas adecuadas,

usted y su familia pueden tener éxito. A lo largo del camino, es probable que

descubra muchos beneficios inesperados al alcanzar un peso saludable, incluida

la energía renovada, una mayor confianza en sí mismo y una vida más activa y

emocionante.

Listo para comenzar?

Consejos para comer fuera
Comer una comida típica de un restaurante puede acabar con todo lo bueno que has

hecho durante toda la semana. Estos son algunos consejos para evitar una noche de sabo-

tear su dieta saludable:

• �Elija un aperitivo o una ensalada pequeña (con aderezo a un lado)

• �Orden a la carta

• �Comparte una entrada con un amigo

• �Coloque la mitad de un plato en una caja para llevar inmediatamente

• �No solicite salsa, crema agria o mayonesa o pídalos al lado

• �Solicite frutas, verduras al vapor o una ensalada pequeña en lugar de

papas fritas

• �Cortar una papa grande al horno por la mitad

• �Elija pollo asado, al horno o a la parrilla

• �Evite la mantequilla, el tocino, las salsas cremosas y los alimentos que se sirven

al gratén, Alfredo, rebozados o fritos

• �Renuncie a combos económicos, selecciones de gran tamaño y cualquier cosa

etiquetada como “jumbo”, “deluxe” o “biggie size”

• �Pida verduras adicionales en sándwiches en lugar de queso

• �Evita los bufets o llena la mitad de tu plato con verduras

• �Deje los chips de tortilla, pan, galletas, croissant o panecillos grandes en la

cesta de pan

• �Evite las coberturas en las barras de ensaladas (especialmente queso, tocino,

crutones, aceitunas, nueces y aderezos cremosos). Cargar en las verduras

• �No te sientas obligado a limpiar tu plato

• �Si lo desea, solicite yogur sin grasa o con fruta como postre

• �Pedir al servidor que retire el pan o las virutas de la mesa

Capítulo 2
LO BÁSICO SOBRE GESTIÓN DE PESO

272727

2828 28

Fundamentos de la gestión del peso
¡Felicitaciones por hacer un compromiso importante para cambiar sus patrones

de alimentación y estilo de vida!

El resto de ¿Qué pesar? le dará las claves para una pérdida de peso exitosa y un

mantenimiento de peso a largo plazo. En las próximas secciones, aprenderá:

• ¿Por qué las dietas populares no funcionan?

• ¿Qué calorías son y por qué son importantes?

• ¿Por qué la gente come en exceso?

• Cómo prepararse para el cambio.

• ¿Qué herramientas son necesarias para el éxito?

• ¿Por qué la buena nutrición es esencial?

• Cómo mantener su peso saludable.

• Cómo ayudar a sus hijos a alcanzar un peso saludable.

El primer paso para el control exitoso del peso es centrarse en el panorama

general. Su objetivo es desarrollar hábitos de alimentación y ejercicio saludables

para toda la vida para usted y su familia. Esto requiere acercarse a la pérdida de

peso de una forma completamente nueva, como un nuevo estilo de vida en lugar de

un período temporal de negación propia.

Las dietas de moda no funcionan
Es tentador seguir una dieta estricta que promete que perderá una libra por día.

Pero hay varios problemas con este enfoque. Primero, la mayor parte del “peso” que

se pierde en una dieta de moda a corto plazo es agua, no grasa.

En segundo lugar, una mentalidad de “dieta” se basa en privarse a sí mismo y

ejercer una fuerza de voluntad extrema, que son casi imposibles de mantener a

largo plazo. Muchas personas pueden restringir severamente su ingesta de alimentos

por un corto período de tiempo, especialmente si están enfocados en perder peso

para un evento próximo. Pero a medida que el gran evento va y viene, también lo

hace la fuerza de voluntad y la motivación para comer con sensatez.

La mentalidad de la dieta también establece una situación de todo o nada, en la

que una persona está a dieta o no. En este enfoque rígido para perder peso, incluso

los errores leves, como comer un alimento prohibido, pueden llevar a algunas

personas a abandonar la dieta.

La culpa y la vergüenza suelen seguir y solo refuerzan la creencia de una persona

de que tiene una voluntad demasiado débil para perder peso y está condenada a

tener sobrepeso para siempre.

292929

 Aún más desmoralizador es cuando una persona pierde una cantidad

significativa de peso y luego lo recupera todo. De hecho, aproximadamente el 95%

de las personas que pierden peso lo recuperarán todo dentro de 3 a 5 años. Los

episodios repetidos de pérdida de peso y aumento de peso, conocidos como dietas

yo-yo o ciclos de peso, pueden afectar la salud mental y física.

La buena noticia es que, al hacer cambios graduales y permanentes en el estilo

de vida, incluido el compromiso de aumentar la actividad física, puede superar las

probabilidades.

El balance es la clave
En su nivel más simple, mantener un peso saludable implica equilibrar la ingesta

de alimentos con el gasto de energía. Expresado de otra manera, para mantener su

peso actual, debe quemar tantas calorías como ingiera.

Para perder peso, debe ingerir menos calorías de las que su cuerpo requiere.

Cuando esto sucede, su cuerpo debe utilizar parte de la grasa almacenada para

alimentar sus actividades. Con el tiempo, libra tras libra de grasa corporal se

utilizará de esta manera, lo que conducirá a una persona más delgada y saludable.

Puede promover este proceso de quemar grasa comiendo menos, aumentando

su actividad física, con mucho enfoque, haciendo ambas cosas. Los estudios

demuestran que las personas que comen menos y se vuelven más activas

físicamente tienen más probabilidades de mantener su pérdida de peso con el

tiempo.

El aumento de la actividad física, especialmente la caminata enérgica u otro tipo

de ejercicio aeróbico, también ayuda a las personas a perder peso porque:

• Quema grasa adicional

• Suprime el apetito

• Alivia el estrés

• Mejora el humor

Cada uno de estos beneficios hace que sea más fácil seguir un programa de

alimentación saludable. Para obtener más información sobre el ejercicio, consulte el

Capítulo EJERCICIO DURANTE TODA LA VIDA en la página 54.

¿Qué es una caloría?
Una caloría es una unidad de energía. Varios alimentos proporcionan diferentes

cantidades de energía (calorías) para alimentar las funciones corporales y las actividades

físicas. Si una persona consume demasiada comida o demasiados alimentos altos en calorías,

el exceso de energía se almacena como grasa corporal.

3030 30

Encuentre su peso saludable
Recuerde que su meta de peso es un peso saludable. Esta meta será diferente

para las personas según su altura y estructura. La pérdida de peso rápida y extrema

no es saludable y puede provocar enfermedades graves o incluso la muerte.

Mire la tabla de IMC en las páginas 12-13 nuevamente. Encuentre su altura en

pulgadas en la columna de la izquierda y muévase a través de las columnas 19–24.

Los pesos enumerados para su altura en estas columnas proporcionan un rango

general para un peso saludable. Por ejemplo, un peso “normal” para una mujer que

mide 5 pies 4 pulgadas (64 pulgadas) varía entre 110 y 140 libras.

Sea realista cuando seleccione un peso objetivo. Considere elegir un peso en

algún lugar en el medio de tu rango. Para una mujer que mide 5 pies 4 pulgadas

de altura, un objetivo de 125 libras sería razonable. También puede establecer su

objetivo de pérdida de peso inicial en el peso más bajo que haya tenido en su vida

adulta. Si tiene 5’4 “y actualmente pesa 220 libras y su peso más bajo en su vida

adulta es de 180 libras, ¡ese sería su peso objetivo inicial!

Las matemáticas de la pérdida de peso
Para perder una libra de grasa, debe consumir 3,500 calorías menos de lo que su

cuerpo requiere para que tenga que sumergirse en la grasa almacenada. Para perder

aproximadamente una libra por semana, deberá consumir 500 calorías menos por

día (7 días). X 500 calorías = 3,500 calorías). La cantidad exacta de calorías que su

cuerpo necesita depende de su tasa metabólica (algunas personas queman calorías

más rápidamente que otras) y su nivel de actividad física. Sin embargo, calcular la

cantidad exacta de calorías que una persona necesita cada día es difícil.

Como resultado, la mayoría de los planes de pérdida de peso se basan en una

guía general de calorías diarias para la pérdida de peso: 1,200 - 1400 calorías por

día para las mujeres y 1,500 - 1800 calorías por día para los hombres. La mayoría

de las personas perderán peso con estos niveles diarios de calorías. Una pérdida

de peso lenta de 1/2 a 1 libra por semana (o un poco más para los hombres) es

segura y es más probable que se mantenga fuera que el peso perdido rápido con

una dieta muy bajo en calorías. Aumentar su actividad física, tanto el caminar como

el entrenamiento de fuerza quemarán más calorías cada día y pueden ayudar a

acelerar un metabolismo lento (consulte “Calorías quemadas por 20 minutos de

ejercicio” en la página 29). Puede usar el peso de su cuerpo y hacer ejercicios

como flexiones de brazos, sentadillas o ejercicios con los brazos utilizando galones

de agua. El músculo no pesa más que la grasa, pero quema más calorías que la grasa.

313131

El entrenamiento de fuerza o el levantamiento de pesas ayuda a desarrollar músculo

y tener más músculo puede aumentar la cantidad de calorías que quema. Considere

su masa muscular como el motor de su automóvil. Cuanto más grande sea el motor,

más gasolina quema. Lo mismo ocurre con su cuerpo. Cuanto más músculo tenga,

más calorías quemará incluso cuando esté descansando.

Un plan de alimentación de 1,200 calorías por día (1,500 calorías para los

hombres) también puede proporcionar los nutrientes que necesita para mantenerse

saludable. Pero estos niveles de calorías no proporcionan margen de error, es

decir, no hay espacio en su dieta para los alimentos con calorías “vacías” (como los

refrescos azucarados o los bocadillos no saludables). ¡Cada caloría debe contar para

satisfacer las necesidades nutricionales de tu cuerpo!

Calorías quemadas por 20 minutos de ejercicio *
Actividad	 Calorías utilizadas

Voleibol 	 70

Caminar, ritmo moderado 	 81

Caminando a paso ligero 	 94

Tenis de mesa 	 94

Rastrillar las hojas 	 94

Bailando 	 103

Cortar el césped 	 103

El jogging	 167

Correr	 231

* por una persona de 150 libras

Para asegurarse de que usted y los miembros de su familia obtengan los nutrientes

que necesita, siga las pautas de nutrición en el Capítulo de BUENA NUTRICION que

comienza en la página 40.

¿Está listo para perder peso?
El hecho de que esté leyendo este libro indica que reconoce la importancia de

alcanzar un peso saludable. Pero un programa exitoso para perder peso requiere

una preparación mental y un autoexamen.

Primero debe definir sus metas y motivación. Pregúntese a sí mismo si se está

embarcando en un programa de pérdida de peso porque alguien más quiere que

usted, como su médico o su esposo, o porque haya llegado a un punto en el que

realmente desea estar más saludable Y más activo. Si su motivación es externa

(proveniente de otros) en lugar de interna (su propio deseo de cambiar), seguir un

programa puede ser más difícil, pero no imposible. Es importante definir su “por

qué” y escribirlo.

3232 32

Es útil dedicar algún tiempo a pensar en los beneficios personales que recibiría

por alcanzar un peso saludable. Escríbalos en el cuadro “Beneficios de pérdida de

peso” en la página 32.

Desarrollando una buena autoestima
Autoestima es una palabra elegante para saber cuánto te gusta a ti mismo. Una persona

con alta autoestima se siente bien con respecto a quién es y lo que tiene para ofrecer a su

familia, amigos y a la sociedad. Ella cree que su vida es importante, y que el mundo es un

lugar mejor con ella en ella. La buena autoestima nos hace confiar en nuestras habilidades y

optimistas que tendremos éxito en la vida.

Aquí hay algunas maneras de mejorar su autoestima:

Escucha cómo se habla a sí mismo. Muchos de nosotros nos decimos cosas que

nunca le diríamos a un buen amigo, ¡o incluso a alguien que no nos gustó! La próxima

vez que se sienta mal, escuche su “conversación interna” interna, luego intente convertir

los comentarios negativos en declaraciones neutrales (solo los hechos) o incluso

comentarios positivos.

Saber quién usted es realmente. Las mujeres tienen el mal hábito de pensar que su

apariencia es lo que son. Nuestro yo físico es definitivamente parte de nuestra identidad.

Pero no es la parte más importante. El verdadero tú es lo que está en tu corazón y en tu

cabeza. Son tus pensamientos, tus sentimientos, tus recuerdos, tus talentos y tus valores

morales y espirituales. No confunda el envoltorio con el regalo en el interior.

Trate de no compararse con los demás. Cada uno de nosotros es único, con

regalos especiales y desafíos especiales. Intentar medirse con otra persona es tan inútil

como intentar comparar dos copos de nieve. Ambos son hermosos a su manera. En el

mundo de hoy a través de Internet y las redes sociales, estamos expuestos a imágenes

corporales que ya no son reales.

No se preocupe tanto por lo que piensen los demás. La mayoría del tiempo,

otras personas ni siquiera notan las cosas por las que estamos tan preocupados, ¡están

demasiado ocupados pensando en sí mismos!

Deja de tratar de ser perfecto. La gente real no es perfecta. Cometen errores, ya

veces fallan. Está bien. Así es como aprendemos.

Piensa pensamientos positivos sobre sí mismo todos los días. Escribe cinco cosas

que le gustan de sí mismo y revisa su lista cada mañana. Al final de cada día, anote

cinco cosas que logró ese día. Estos no tienen que ser grandes logros, solo cosas simples,

pequeños éxitos de los que está orgulloso.

Dar y recibir cumplidos. A veces es difícil reconocer nuestras mejores cualidades.

Siéntese con un buen amigo y comparta las cosas que le gustan el uno del otro.

La autoestima no es algo con lo que nacemos. Tiene que ser alimentada y cuidada.

La autoestima es como un jardín. Los pensamientos negativos son las malas hierbas

que ahogan nuestra autoestima. Los pensamientos positivos son el fertilizante que hace

crecer y florecer nuestra autoestima. Asegúrese de tender a su autoestima cada día. El

esfuerzo dará sus frutos en felicidad y éxito en la vida.

333333

Además de una mejor salud, estos beneficios pueden incluir:

• Mas energía

• Dormir mejor

• Mejora de la autoestima

• Mejora la vida social

• Ropa de moda

• Mejores oportunidades de trabajo

• Menos depresión

• Juego más activo con niños

Por otro lado, también es una buena idea pensar en las posibles dificultades o

desafíos que puede enfrentar al perder peso. Escríbalos en el cuadro “Desafíos y

soluciones” en la página 32. Su lista de desafíos podría incluir cosas como:

• Donas u otros dulces en el trabajo

• Reducir el consumo de café con leche

• Menos comida rápida, cocinar más

• Sentirse privado en los restaurantes

• Ponerse sudado mientras hace ejercicio

• Antojo de helado todas las noches

• Miedo a fallar

Considere cuidadosamente los beneficios y desafíos de perder peso e intente

pensar en maneras de hacer frente a los desafíos que ha enumerado.

Ahora agréguelos al cuadro “Desafíos y soluciones”. Piense en los beneficios

a largo plazo de la pérdida de peso y pregúntese si las donas y el helado son

realmente más importantes que sentirse bien y verse mejor.

Establecer metas realistas
Otro ingrediente importante para perder peso con éxito es establecer metas

alcanzables. Recuerde que probablemente perderá alrededor de 1/2 a 2 libras

por semana. (La tasa de pérdida de peso está relacionada con la edad, el sexo y la

cantidad de exceso de peso que necesita perder). Si espera una pérdida de peso

más rápida, se sentirá decepcionado y puede desanimarse.

Digamos que pierde 1 libra por semana. Puede que no parezca mucho, pero se

traduce en una pérdida de peso de aproximadamente 50 libras en 1 año. Una ayuda

visual útil es mirar una tina de margarina de 1 libra y visualizar la cantidad de grasa

que sale de su cintura o muslos. Luego, visualice lo que perderían 10, 20, 30 o más

libras de grasa.

3434 34

Imagine qué tan ligero se sentirá su cuerpo y qué tan bien se verá y cuánta

energía tendrá. Tenga en cuenta que el aumento de su nivel de actividad física

ayudará a mantener esas libras perdidas

Beneficios de la pérdida de peso
En las líneas de abajo, escriba algunos beneficios que disfrutará al perder peso.

__

__

__

__

__

__

__

Desafíos y soluciones para perder peso
En las líneas de abajo, escriba algunos de los desafíos que puede enfrentar al perder

peso y las posibles soluciones a estos desafíos.

Desafío: Solución:

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

______________________________ _________________________________

353535

Involucre a los miembros de su familia
El apoyo de los miembros de su familia es importante. Hágales saber lo que

está tratando de hacer y por qué. Pide su ayuda, dando sugerencias específicas. Por

ejemplo, puede pedir a los miembros de la familia que respeten su decisión y que

soliciten qué no intenten tentarlo con porciones adicionales de alimentos o con

alimentos que ha elegido no comer.

La obesidad suele afectar a toda la familia. Si esa es la situación en su familia, tenga

una reunión familiar y hable sobre los muchos beneficios de comer de manera más

saludable y hacer más ejercicio. Incluso si nadie lucha con el peso, comer mejor y

moverse más tiene muchos beneficios para la salud.

Permita que todos expresen sus inquietudes y sugerencias. Haga listas de

beneficios y desafíos, tal como lo hizo por usted mismo. Haga una lluvia de ideas

sobre cómo la familia puede volverse más activa y cómo los miembros de la familia

pueden hacer pequeños cambios para mejorar su salud. Reúnase nuevamente después

de que todos hayan tenido algo de tiempo para pensar en los beneficios y los desafíos

de perder peso.

Comience con pequeños cambios en los patrones de alimentación de su familia.

Es útil involucrar a los miembros de su familia, especialmente a los niños, en la

planificación, las compras y la preparación de comidas, refrigerios y almuerzos

escolares. Incluso si algunos miembros de la familia no están “a bordo” con el

programa de alimentación saludable, todos se beneficiarán de alimentos

más nutritivos.

Desafortunadamente, no es raro que uno o más miembros de la familia se

quejen o rechacen su programa de alimentación saludable. Algunos incluso pueden

intentar sabotear sus esfuerzos para perder peso. Pero su función no es forzar a

nadie a comer de manera más saludable. Es hacer que los alimentos nutritivos estén

disponibles, controlar la cantidad de comida chatarra que entra en la casa y ser un

buen ejemplo con su propio comportamiento alimentario.

Es muy probable que cuando su familia vea lo que la alimentación nutritiva y la

pérdida de peso han hecho por usted, estén más dispuestos a participar

en el programa.

Antes de empezar…
Si tiene algún tipo de problema de salud crónico o si tiene una gran cantidad de peso que

perder, consulte a su médico para un examen físico completo.

Aunque todos los principios discutidos aquí son compatibles con un programa de

alimentación saludable y sensible, su médico puede recomendar un plan específico para usted.

Capítulo 3
UN PROGRAMA QUE

REALMENTE FUNCIONA

3636 36

373737

UN PROGRAMA QUE REALMENTE FUNCIONA
Las personas que han hecho dieta durante gran parte de su vida por lo general

se acercan al primer día de un nuevo programa con una mezcla de esperanza

y temor. Están entusiasmados y son optimistas, creyendo que finalmente han

encontrado la única dieta mágica que los hará adelgazar. Pero también pueden

estar ansiosos e incluso un poco resentidos o deprimidos por la idea de tener que

renunciar a tantas comidas favoritas durante muchas semanas o meses. De manera

típica, no pueden esperar para terminar con la dieta y volver a la “normalidad”.

Desafortunadamente, este enfoque está condenado a fallar a largo plazo.

Es cierto que comerá menos alimentos en la fase de pérdida de peso. Pero

a medida que alcance su peso ideal, volverá a agregar alimentos más saludables.

Al continuar controlando su ingesta de calorías y pesando una vez a la semana,

aprenderá cuántas calorías puede consumir cada día y aún así mantener su peso

nuevo y saludable.

El mantenimiento de peso a largo plazo funciona como una escala: las calorías

consumidas de los alimentos deben ser equilibradas por las calorías que su cuerpo

utiliza para alimentar sus múltiples funciones y sus actividades físicas. Esto significa

que la cantidad de calorías diarias necesarias para mantener su peso dependerá en

gran parte de lo bien que ha logrado incorporar la actividad física en su vida diaria.

Ponga todo por escrito
Mantener un registro de sus elecciones de alimentos, calorías, ejercicio y pérdida

de peso es la clave del éxito. (Consulte las páginas 36-37 para ver un ejemplo de

tabla de seguimiento de peso, diario de alimentos y registro de ejercicios). Crear tus

propios formularios te permite personalizarlos. Por ejemplo, es posible que desee

agregar la hora del día en que comió cada comida o bocadillo, su estado de ánimo

en ese momento, su nivel de hambre y cualquier cosa que haya provocado su deseo

de comer o comer en exceso en ese momento.

Un buen registro le ayudará a mantenerse en curso al señalar patrones en su

Este programa es diferente. Primero, no hay nada mágico en ello, y no es algo que

se encienda o se apague. Es un enfoque de alimentación saludable y ejercicio que

se enfoca en la abundancia, no en la privación. Lo más importante es que este

enfoque funciona no solo a corto plazo sino por el resto de su vida.

+5

0

-5

-10

-15

-20

-25

-30

C
am

bi
o

de
 p

es
o

(e
n

lib
ra

s)

Semana

TABLA DE SEGUIMIENTO DE PESO

0	 1	 2	 3	 4	 5	 6	 7	 8	 9 10 11 12 13 14 15 16

Muestra de registro de alimentos

Registro de alimentos	 Fecha de hoy: ____________________

Comida	 Cantidad	 Calorías

Cheerios	 1 taza	 89

Leche desnatada	 1 taza	 86

Pan tostado	 1 pedazo	 64

	 	 Total: 239

Manzana	 1	 81

Galletas Crackers	 5	 70

Sopa de legumbres	 5	 144

Pepsi “Light”	 12 onz.	 1

Ensalada de pollo	 2 onz.	 332

	 	 Total: 628

Solomillo	 3.5 onz.	 280

Ejotes	 1 taza	 26

Pan de trigo integral	 1 pedazo	 61

	 	 Total: 367

Yogur	 8 onz.	 144

	 	 Total para el día: 1,378

D
es

ay
un

o
C

en
a

M
er

ie
nd

as
A

lm
ue

rz
o

3838 38

393939

comportamiento alimentario (momentos vulnerables del día, desencadenantes

emocionales, etc.) También lo mantendrá honesto acerca de la cantidad de alimentos

que consume cada día. (Mucha de nosotros sufrimos de memoria selectiva cuando

se trata de recordar todo lo que comimos durante el día.)

Sus registros también pueden indicar lo que ha hecho bien, como hacer ejercicio

todos los días, y cómo eso aumentó su pérdida de peso durante la semana. Por otro

lado, también puede explicar una pérdida de peso semanal decepcionante al revelar

que consumió demasiadas calorías esa semana o disminuyó la actividad física.

Comience pesándose por la mañana (antes de comer o beber algo) y registre su

peso en su Tabla de seguimiento de peso. Pese solo una vez a la semana - a la misma

hora del día, con el mismo tipo de ropa y en la misma escala. Hoy en día hay muchas

opciones que facilitan el seguimiento de su éxito.

Registro de ejercicios
En la tabla abajo, escriba las actividades físicas que realiza y los detalles
de cada una:

Fecha	 Actividad	 Tiempo

9/8/18	 Corriendo 2 millas	 25 minutos

9/9/18	 Cortar el césped	 15 minutos

9/11/18	 Nadar	 45 minutos

9/12/18	 Entrenamiento con pesas	 60 minutos

9/14/18	 Entrenamiento con pesas	 60 minutos

Registro de ejercicios con pesas
Fecha	 Ejercicio/Peso	 Serie/número

9/12/18	 Rizos de bíceps / 15 libras	 3/8

	 Sentadillas / 55 libras	 3/8

	 Prensa de hombro / 25 libras	 3/8

	 Abdominales	 6/10

9/14/18	 Rizos de bíceps / 15 libras	 3/8

	 Sentadillas / 61 libras	 3/8

	 Prensa de hombro / 25 libras	 3/8

	 Abdominales	 7/10

4040 40

Se pueden usar varios dispositivos portátiles como los “Fitbits” o aplicaciones

de rastreo en su teléfono; como “Lose It”, “My Fitness Pal” o “Nudge.”

Más herramientas esenciales
Además de su tabla de seguimiento de peso, diario de alimentos y registro de

ejercicios, necesitará un:

• Escala para pesar

• Libro de calorías o una aplicación digital

• Balanza alimentaria

• Juego de tazas de medir

• Juego de cucharas de medir

• Lista de la compra

Cualquier escala confiable funcionará, pero algunas personas prefieren una

escala digital porque la pantalla es fácil de ver y elimina las conjeturas al indicar

claramente su peso.

Varias buenas guías de calorías están disponibles. Busque uno que esté

actualizado, que incluya productos de marca y que proporcione calorías para

comidas populares en las cadenas de restaurantes nacionales.

Calorie, Fat, & Carbohydrate Counter es un excelente recurso que a menudo

recomiendan los dietistas y las organizaciones de salud (consulte RECURSOS en la

página 67). Para ver una lista de compras de muestra, consulte la página 39. Al crear

su propia lista, puede personalizarla para que refleje las preferencias de alimentos de

su familia. Una lista de compras también lo alienta a planificar sus comidas

con anticipación.

Las herramientas opcionales de control de peso incluyen:

• Libro de cocina bajo en grasa o bajo en calorías

• Guía de ejercicios

• zapatos para caminar

• Mancuernas para entrenamiento de fuerza.

• DVD de ejercicios

Un libro de cocina bajo en grasa o bajo en calorías es una buena idea si la

mayoría de los platos que normalmente prepara son fritos o provienen de recetas

tradicionales que incluyen mucha mantequilla, margarina, manteca vegetal, manteca,

crema, tocino o azúcar. . (Consulte RECURSOS para obtener algunas sugerencias).

El siguiente capítulo BUENA NUTRICION también le mostrará cómo realizar

sustituciones saludables a sus recetas tradicionales favoritas.

Diseñar su programa de alimentos
Diseñará su propio programa de pérdida de peso según los principios generales

de nutrición que se presentan en el siguiente capítulo. Las únicas “reglas” son que

encuentre un nivel de calorías que le permita perder peso constantemente, semana

tras semana, hasta alcanzar su peso ideal. Para la mayoría de las mujeres, esto será

alrededor de 1,200 calorías por día.

Este enfoque le proporcionará los nutrientes que necesita para mantenerse

saludable. Además, te enseña los principios de nutrición que deberían guiarte por el

resto de tu vida.

Tenga en cuenta que estas recomendaciones dietéticas son para personas sanas.

Si tiene diabetes, enfermedad cardiovascular, enfermedad renal u otra afección

médica crónica, siga los consejos de su médico.

Ejemplo de lista de compras

FRUTAS Y VEGETALES
6 manzanas
1 racimo de uvas
Espinacas
Brócoli
Frijoles

CARNE/POLLO
1 paquete de pollo
1 paquete de solomillo
6 filetes de lenguado

VEGETALES ENLATADOS / SOPA
4 latas de sopa

ACEITE/NUECES/MANTEQUILLA DE MANÍ
1 botella de aceite de oliva

COMIDAS CONGELADAS
1 caja de guisantes
1 caja de gofres integrales

LECHE / QUESO / YOGUR / PUDÍN
6 yogures bajos en grasa
2 galones de leche desnatada

BEBIDAS
2 Coca Cola Light
1 Agua mineral con gas

414141

Capítulo 4
BUENA NUTRICIÓN

4242 42

434343

Cuando la mayoría de las personas escuchan los términos “pérdida

de peso” o “dieta” imaginan un programa estricto y sombrío con opciones limitadas

de alimentos. Pero no encontrara eso aquí.

En su lugar, encontrará bastante opciones de alimentos que le permitirán

adaptar sus recetas tradicionales y probar otras nuevas. Este enfoque también le

brinda la libertad de comer alimentos regulares mientras pierde peso, incluso salir a

cenar a restaurantes.

LLEGUE A CONOCER
El programa MiPlato, creado por el Departamento de Agricultura de los EE. UU.,

Proporciona una excelente orientación nutricional (consulte el grafico MiPlato a

continuación). MiPlato es un enfoque de por vida para una alimentación saludable

que beneficiará a toda su familia. El gráfico del plato ilustra los cinco grupos de

alimentos que forman los componentes básicos de una dieta saludable que usted y

su familia deben incluir en sus comidas todos los días.

Mi Plato
ChooseMyPlate.gov

Frutas

Vegetales

Granos

Proteína

Lácteos

4444 44

Carbohidratos, proteínas y grasas
Las tres categorías de alimentos son:

• Carbohidratos. Los carbohidratos deben representar el 40-60% de las

calorías diarias. El tipo de carbohidrato es importante: los carbohidratos "saludables"

son ricos en fibra y contienen importantes nutrientes. Estos incluyen granos enteros,

frutas, verduras y legumbres (frijoles, lentejas, nueces de soja). Los carbohidratos

"menos saludables" son azúcares simples (azúcar de mesa, fructosa) y granos

refinados (pan blanco, panecillos blancos). Siempre enfócate en los

buenos carbohidratos.

• Proteínas. La proteína es necesaria para reparar y reconstruir el tejido muscular

y debe representar de 10 a 15% de las calorías diarias. Las claras de huevo, el pollo,

la leche descremada, la soya o una mezcla de granos y legumbres, como los frijoles

y el arroz cocinado sin grasa, son opciones saludables de proteínas. Las carnes rojas,

la carne de cerdo y el queso común son ricos en proteínas, pero también tienen un

alto contenido de grasa. Investigaciones recientes sugieren que comer proteínas en el

desayuno puede ayudarlo a sentirse menos hambre al final del día. Así que considere

comer huevos revueltos o una tortilla hecha con claras de huevo para el desayuno.

• Grasas. La grasa es una fuente de energía muy concentrada y debe limitarse al

10-30% de las calorías diarias. Buenas fuentes de grasa incluyen aceites de pescado,

aceite de oliva y grasas monoinsaturadas como el aceite de maní. Consulte también

“Grasas buenas, grasas malas” en la página 49. Todas las grasas buenas y las grasas

malas tienen la misma cantidad de calorías.

El sitio web de MiPlato (www.choosemyplate.gov) contiene una gran

cantidad de información útil. Proporciona detalles sobre las muchas opciones

de alimentos dentro de cada grupo de alimentos (incluyendo el tamaño de

las porciones y la cantidad de porciones diarias específicas para cada edad);

planificador de menú personalizado y rastreador de progreso; información útil

y juegos de aprendizaje para niños; consejos para una alimentación saludable sin

salirse de un presupuesto; recomendaciones para la actividad física; y muchos

otros recursos que le pueden ayudar a su familia y usted a alcanzar sus metas de

pérdida de peso y salud.

El sitio también cuenta con características interactivas que lo ayudan a analizar

sus necesidades de nutrición y actividad física, y hacer un seguimiento

de su progreso.

454545

Mirando de cerca los grupos de alimentos
A continuación, se detallan los grupos de alimentos que elegirá cada día. Las

porciones enumeradas son para mujeres y hombres y varían según el género, la

edad y el nivel de actividad. (Las porciones recomendadas para todas las edades,

incluyendo los niños, están disponibles en el sitio web de MiPlato).

Muchas veces, cuando sentimos que estamos deseando un alimento, en

realidad necesitamos más líquido. La investigación muestra que beber dos vasos

de agua justo antes de la comida reduce el apetito y reduce la cantidad de calorías

consumidas.

Tenga en cuenta que la cantidad de porciones diarias se basa en una dieta

de 2,000 calorías por día. Para perder peso, es probable que deba comer menos

porciones en algunas categorías (como cereales o carne) a menos que sea muy

activo físicamente. Pero asegúrese de incluir alimentos de cada categoría de

alimentos todos los días.

Granos
Los granos integrales son una fuente importante de vitaminas, minerales y fibra.

Una dieta rica en fibra puede reducir el riesgo de enfermedades cardíacas y algunas

formas de cáncer. La fibra también ayuda a controlar el peso llenándote y ayudando

a suprimir el hambre. Los granos incluyen trigo, arroz, avena, cebada, harina de maíz

y otros granos de cereales. Pan, pasta, avena, cereales para el desayuno, tortillas y

sémola son ejemplos de productos de grano.

Los granos integrales son más saludables que los granos refinados. Los granos

enteros retienen todo el grano y son una excelente fuente de carbohidratos

“saludables” (consulte “Carbohidratos, proteínas y grasas” en la página 42). Los

granos refinados, en contraste, se han molido para darles una textura más fina y

una vida útil más larga. La molienda elimina el salvado y el "germen" del grano, el

magnesio y elimina gran parte de su fibra valiosa.

Raciones diarias
recomendadas

de granos:
Mujeres: 5–6

Hombres: 6–8

4646 46

Control de porciones
Granos

1 taza de cereal

1 crepe

½ taza de arroz, pasta, o papa

1 pedazo de pan

Cómo se ve una porción

El tamaño de un puño

un disco compacto

½ de una pelota de béisbol

una cinta de cassette

Frutas y Vegetales

1 taza de ensalada

 1 fruta mediana

½ taza de pasas

Cómo se ve una porción

Una pelota de béisbol

Una pelota de béisbol

Un huevo

Lácteos y queso

1 ½ oz. queso

½ taza de helado

1 taza de leche o yogur

Cómo se ve una porción

4 dados apilados

½ de una pelota de béisbol

El tamaño de un puño

Carne y alternativas

3 onz. carne, pescado, pollo

3 onz. Pescado asado / al horno

2 cucharadas de mantequilla de maní

Cómo se ve una porción

Mazo de cartas

Talonario de cheques

Pelota de ping pong

Grasas

1 cucharada de aceite

Cómo se ve una porción

la punta de su dedo pulgar

 Los granos refinados incluyen harina blanca, arroz blanco y harina de maíz

refinada. Estos granos menos nutritivos se encuentran en el pan blanco y en los

panecillos y bollos tradicionales, pan de maíz, tortillas de maíz y harina, sémola,

galletas, fideos, espaguetis, macarrones, pitas y cereales. A menos que la etiqueta del

producto diga "100% grano integral" o "100% trigo integral", probablemente se basa

en un grano refinado. Es importante recordar que solo porque un producto es de

color marrón no significa que sea un grano integral. Debe leer la etiqueta.

Se recomienda que el 50% o más de sus granos diarios sean granos integrales.

Elija productos integrales siempre que sea posible. Los granos integrales incluyen:

• Harina integral

• avena

• arroz integral

• Trigo sarrceno

• centeno entero

• cebada integral

• harina de maíz integral

Compre panes, bollos, panecillos, tortillas, galletas, pasta y cereales que sean de

grano entero.

Vegetales
Los vegetales están llenos de vitaminas, minerales, fibra y compuestos que

combaten enfermedades como el betacaroteno, el licopeno y la luteína. Estos

pigmentos dan a las frutas y vegetales su color brillante. Se ha demostrado que

una dieta rica en frutas y vegetales reduce el riesgo de enfermedades del corazón,

derrame cerebral y varios tipos de cáncer.

• �Verde oscuro (lechuga de hoja

verde oscura, lechuga romana,

brócoli, espinaca)

• �Rojo y naranja (zanahorias, batatas,

calabaza, calabaza, pimientos

rojos, tomates)

• �Frijoles y guisantes (frijoles negros,

frijoles pintos, frijoles rojos, lentejas,

frijoles de soya)

• �Almidonada (guisantes, habas,

maíz, papas)

• �Otros vegetales (judías verdes,

col, calabacín, tomates, pimientos

verdes o rojos, lechuga iceberg,

apio, remolacha)

Raciones diarias
recomendadas

de vegetales:
Mujeres: 2–2.5 tazas

Hombres: 3.5–3 tazas

47

4848 48

Be sure to include several servings from each group every week.

Frutas
Las frutas también están llenas de fibra, vitaminas, minerales y sustancias

que combaten las enfermedades. Cualquier tipo de fruta o jugo de fruta al 100%

cuenta como parte de su asignación diaria de frutas. Las frutas pueden ser frescas,

congeladas o enlatadas, y pueden comerse enteras, en rodajas, en jugo o combinadas

para hacer un batido. Intente variar sus selecciones de frutas durante la semana y

elija frutas enteras con mayor frecuencia que los jugos de frutas. Aunque el jugo de

fruta 100% es nutritivo, le falta fibra y puede ser fácil de consumir en exceso. Una

porción de jugo de frutas es sólo ½ taza. Elija entre:

• ��Bayas (arándanos, fresas,

frambuesas, cerezas)

• �Melones (melón, sandía)

• �Cítricos (limones, limas, naranjas,

pomelos, mandarinas)

• �Manzanas, peras, plátanos, uvas,

piñas, ciruelas, papayas, mangos y

todas las demás variedades

de frutas

Raciones diarias
recomendadas

de fruta:
Mujeres: 1.5 tazas

Hombres: 2 tazas

494949

Sustituciones bajas en grasa, bajas en calorías
Engaña a tus papilas gustativas con estas sustituciones saludables de alimentos y

condimentos comunes.

En lugar de…	 Prueba estos…
Crema entera 		 Mitad y mitad, leche evaporada baja en grasa

Crema agria 	 Crema baja en grasa o sin grasa o yogur natural

Queso crema 	 Queso crema bajo en grasa o sin grasa

Carne molida 	 Pechuga de pavo molida (93% libre de grasa)

Nueces 	 La mitad de la cantidad de nueces tostadas

Quesos duros 	 Quesos bajos en grasa o queso parmesano

Mantequilla o margarina 	 Spray de cocina	 	

Leche y productos lácteos
Estos alimentos contienen calcio, potasio y vitamina D (en productos

fortificados). Los productos lácteos son importantes para formar y mantener los

huesos y para los dientes sanos, y son una buena fuente de proteínas. Asegúrese de

seleccionar productos bajos en grasa o sin grasa. Elija entre:

• Leche

• Yogur

• Queso cottage o ricotta

• �Queso duro (queso cheddar, suizo,

mozzarella, parmesano)

• Queso Procesado (Americano)

• �Postres a base de leche (pudín,

leche helada, yogur congelado,

helado) Estos postres son un

gusto ocasional y no deben ser el

principal producto lácteo

* El equivalente a 1 taza de leche o yogur es 1.5 onzas de queso natural o 2 onzas de queso procesado.

Raciones diarias
recomendadas de

productos lácteos:
Mujeres: 3 tazas

Hombres: 3 tazas

5050 50

Alimentos con proteínas
Este grupo de alimentos incluye carne, aves, mariscos, frijoles y guisantes,

huevos y nueces, semillas y productos procesados de soya. Las proteínas también

ayudan a mantenerte lleno, así que trata de tener una fuente de proteínas en el

desayuno, el almuerzo y la cena. Todas las opciones son buenas fuentes de proteínas

y proporcionan una gama de nutrientes, dependiendo de la opción. Elija cortes

de carne y aves con bajo contenido de grasa o magros. Las elecciones magras

pueden ser identificadas por la palabra "lomo". Las carnes deben ser 93% magras,

como carne molida, cerdo o pavo. Asegúrese de retirar la grasa visible y prepararse

mediante horneado o asado.

Seleccione una variedad de opciones de proteínas cada semana, con énfasis en

pescado, frijoles, guisantes, nueces y semillas. Las buenas opciones incluyen (pero no

se limitan a):

• ��Carnes (ternera, ternera, cerdo, cordero, carnes de caza)

• ��Aves de corral (pollo, pavo)

• ��Frijoles y guisantes secos (frijoles negros, frijoles pintos, garbanzos, lentejas,

falafel, soja, tofu)

• ��Nueces y semillas (almendras, nueces, maní, mantequilla de maní, pacanas,

anacardos, pistachos, semillas de calabaza, semillas de girasol)

• �Huevos

• �Pescados (bagre, bacalao, platija, abadejo, mero, arenque, caballa, salmón, pargo,

trucha, atún y mariscos como cangrejo, camarón, langosta, almejas, ostras,

vieiras). Hornee, ase, ase a la parrilla o cocine al vapor el pescado en

lugar de freírlo

* �El equivalente a una onza de carne, pollo o pescado es 1/2 taza de frijoles secos cocidos, 1 huevo, 1
cucharada de mantequilla de maní o 3 onzas de nueces o semillas.

Raciones diarias
recomendadas de
carne y frijoles:
Mujeres: 5 onz.*

Hombres: 5.5-6 onz.*

(o equivalente)

Grasas buenas, grasas malas
La grasa dietética tiene una mala reputación, pero no todas las grasas son insalubre.

Los cuatro tipos principales de grasas son las grasas saturadas, poliinsaturadas,

monoinsaturadas y grasas trans. Las grasas saturadas y las grasas trans son los causantes de

problemas, mientras que las grasas poliinsaturadas y monoinsaturadas son más neutrales

o, en algunos casos, beneficiosas. Es importante tener en cuenta que TODAS las grasas

tienen aproximadamente 50 calorías por cucharadita. La recomendación es limitar la grasa

saturada a menos del 10% de su ingesta diaria de calorías

Grasas saturadas. Las grasas saturadas se encuentran principalmente en productos

de origen animal como carnes, leche entera, mantequilla y quesos enteros, y en aceite

de palma y aceite de coco. Estas grasas elevan los niveles de colesterol LDL ("malo") en

la sangre. Los niveles altos de LDL aumentan el riesgo de enfermedad cardíaca y se han

relacionado con el desarrollo de varios tipos de cáncer. Los productos de panadería y los

bocadillos son las principales fuentes de grasas saturadas en la dieta. Aunque los medios de

comunicación retratan el aceite de coco como una grasa saludable, la Asociación Americana

del Corazón recomienda no ingerir aceite de coco.

Grasas trans. Las grasas trans son un tipo de grasa poliinsaturada que ha sido

alterada químicamente para ser más estable a temperatura ambiente. Estas grasas se

comportan como las grasas saturadas en el cuerpo y pueden ser incluso peores para su

salud. Se encuentran en muchos alimentos envasados, como galletas, galletas saladas y

bocadillos, porque prolongan la vida útil de los productos. Las grasas trans también se

pueden encontrar en las papas fritas y otras comidas rápidas, y se usan en un poco de

margarina para mantenerla sólida a temperatura ambiente.

Grasas poliinsaturadas. Estas grasas se encuentran principalmente en plantas y

aceites vegetales, como los aceites de cocina comunes. Tienden a hacer más saludables para

el corazón que las grasas saturadas o trans. Los ácidos grasos omega-3 son un tipo de grasa

poliinsaturada que se encuentra en el pescado y el aceite de pescado, el aceite de canola, las

semillas de lino, las nueces y la soja.

Los ácidos grasos omega-3 son grasas beneficiosas que tienen efectos positivos en el

corazón, el cerebro y los ojos.

Grasas monoinsaturadas. Las grasas monoinsaturadas son grasas saludables

que se encuentran en las aceitunas, el aceite de oliva, el aceite de canola, los aguacates,

las almendras, el maní, la mantequilla de maní, las semillas de sésamo y las nueces de

macadamia. Ayudan a proteger el corazón y pueden reducir el riesgo de algunos

tipos de cáncer.

Consejos sobre las grasas: elija grasas saludables siempre que sea posible y limite su

ingesta de grasas saturadas y grasas trans. Tenga en cuenta que todas las grasas son altas en

calorías y deben usarse con moderación, especialmente cuando está tratando

de perder peso.

515151

5252 52

Aceites, Sodio, Azucares
Las Pautas Dietéticas 2015-2020 establecen las siguientes

recomendaciones para aceites, sodio y azúcares.

Los aceites tienen un alto contenido de calorías (alrededor de 120 calorías

por cucharada) y no están incluidos como uno de los cinco grupos de alimentos

en MiPlato. Sin embargo, los aceites pueden consumirse con mucha moderación,

asegurándose de contarlos como parte de su asignación diaria de calorías. Además

de los aceites para cocinar, estas grasas líquidas se encuentran en la mayonesa,

aderezos para ensaladas y en la margarina.

Use la menor cantidad de aceite posible en su cocina y elija aceite de oliva

o aceite de canola para saltear los alimentos. Busque aceites y productos a base

de aceite con un mínimo de grasas saturadas y sin grasas trans (consulte “Grasas

buenas, grasas malas” en la página 49).

La recomendación de la FDA es que el consumo de sodio no debe

ser más de 2,300 mg por día, cuanto más bajo sea mejor, tome 1,500 mg por día.

Compre productos alimenticios que indiquen bajo o sin sodio. Si esta opción no

está disponible, enjuague el producto alimenticio para reducir el contenido de sodio

antes de comer.

El azúcar agregado debe ser menos del 10% de sus calorías diarias. Las

nuevas etiquetas de nutrición facilitan ver la cantidad de azúcar agregada que

contiene un producto. (vea la página 52 sobre cómo leer una etiqueta de nutrición).

535353

Estrategias para el éxito
Ahora que tiene su plan para una alimentación saludable, aquí hay algunas

sugerencias que pueden ayudarle a tener éxito:

Comer y Beber:
• Utilice platos más pequeños

• No comas más de lo que necesitas

• Coma sólo la mitad del postre

• Comparte una entrada con un amigo

• Elija un aperitivo o guarnición sobre un plato principal

• Pida ensalada sin aderezar

• Beba agua con limón

• Siéntase a comer. Coma despacio y saboreé los sabores.

• Desayuna. Intenta incluir algo de proteína

• Merienda en yogur bajo en grasa o sin grasa

• Beba agua antes de comer

• Limite las bebidas alcohólicas

• Coma carne roja y aves más magras

• Retire la piel de las aves

• Recorte la grasa de las carnes

• Tome productos lácteos bajos en grasa o sin grasa

• Trate de comer platos más pequeños durante el día

• Mantenga las frutas lavadas y las verduras cortadas a mano

• Use aderezos para ensaladas bajos en grasa

• Sirva porciones modestas

• �Experimente con nuevos condimentos para reemplazar la

mantequilla o la margarina

• Use yogur natural bajo en grasa como base para salsas

• Ordene café con leche descremada o sin grasa

• �Mantenga las frutas congeladas y las frutas enlatadas en jugo natural a mano

• Elija productos reducidos en sodio cuando sea posible

• Cocine al vapor o hornee carnes, aves y pescado

• Cocine brochetas de verduras a la parilla

• Sirva manzanas o peras al horno como postre

5454 54

Planificación, Compras, Organización:
• Planifica tus comidas semanales

• Ve de compras en el supermercado los fines de semana

• Coma antes de ir de compras

• Siempre compre de una lista

• Varíe sus selecciones de comida para evitar el aburrimiento

• Pruebe nuevas recetas y adapte recetas

• Trate de tener al menos 4 o 5 cenas familiares cada semana

• Pese y mida cuando sea posible

• Registre todas sus comidas y bebidas diarias

• Reorganice su refrigerador para exhibir alimentos saludables

• Aprende a leer y entender la etiqueta de información nutricional

Para Empezar:
• Tamaño de la porción

• Porciones por envase

• Considera las calorías

• �100 calorías por porción se

considera una cantidad moderada

• �400 calorías o más se

considera alta

Como guía general:
• 5% del valor diario (VD) bajo

• 20% del valor diario (VD) es alto

• Elija sabiamente los nutrientes

Nutrientes para
obtener más de:

• Vitamina D, calcio y hierro

Nutrientes para
obtener menos de:

• �Grasas saturadas, sodio,

azúcares añadidas

Repiense su refrigerador
Ahora que está comiendo de manera más saludable, su refrigerador probablemente

necesita un cambio de imagen. Aquí hay algunos consejos:

Cambie los productos insalubres. Remplacé…

• Leche entera con leche desnatada o al 1%.

• �Mantequilla (preferiblemente una mezcla saludable o un producto.

en aerosol sin grasas trans).

• Queso integral con productos bajos en grasa.

• �Soda regular con soda de dieta (el agua simple es mejor), otra alternativa es

el agua con gas con sabores de frutas.

• Jugos azucarados con fruta fresca.

• Aderezos completos y condimentos con productos bajos en grasa.

�Esconda los postres. Si tiene que tener postres a la mano, al menos ocúltelos en el

cajón o en la parte posterior del estante.

�Destacar frutas y vegetales. Coloque las frutas y verduras donde se puedan ver

cuando se abra la puerta del refrigerador. Lave previamente las uvas, manzanas y otras

frutas y verduras antes de aguardarlas para que estén listas como un bocadillo.

 �Almacene (o congele) los alimentos en porciones saludables.
De esa manera no tendrás la tentación de comer en exceso.

555555

5656 56

Capítulo 5
EJERCICIO DURANTE TODA LA VIDA

575757

EJERCICIO DURANTE TODA LA VIDA
 El ejercicio es un componente crítico del control de peso y de la buena salud.

Aumentar su nivel de actividad hace que sea más fácil bajar de peso, y es

prácticamente la única forma de mantener el peso a largo plazo. Sin un compromiso

con ejercicio durante toda la vida, todo su arduo trabajo en la pérdida de peso

podría desperdiciarse.

La buena noticia es que no tiene que inscribirse en un gimnasio o comprar

equipos costosos para ponerse en forma y mantenerse en forma.

El ejercicio aeróbico es esencial

El ejercicio aeróbico es cualquier actividad que aumenta su ritmo cardíaco y lo

hace respirar más fuerte. Esto incluye caminar a paso ligero, trotar, correr, montar

en bicicleta, nadar. Caminar en una cinta rodante, andar en bicicleta estacionaria,

usar un escalador o entrenador elíptico y hacer entrenamiento en circuito en un

gimnasio son otras alternativas.

Caminar a paso ligero es una excelente actividad aeróbica que casi todos

pueden hacer. La mayoría de la gente camina en su vecindario, en una pista de

preparatoria o en el centro comercial. Otras opciones incluyen tomar una clase de

jazzercise, usar un DVD de ejercicios o inscribirse en una clase de aeróbicos en un

gimnasio local o centro comunitario.

Su objetivo es lograr gradualmente un entrenamiento de intensidad moderada

durante 30 a 60 minutos por día durante cinco o más días de la semana.

El ejercicio aeróbico tiene muchos beneficios para la salud. Es mejor conocido

por fortalecer el sistema cardiovascular y mejorar los factores de riesgo de

enfermedades cardíacas y derrames cerebrovasculares. Pero el ejercicio aeróbico

también juega un papel importante en la pérdida de peso y el control del peso.

El beneficio más obvio para las personas que tratan de controlar su peso es que

quema calorías y acelera la pérdida de peso. (Recuerde que la forma más eficiente

de perder peso es comer menos y hacer más ejercicio).

Si tiene un sobrepeso significativo
o tiene algún problema de salud
crónico, consulte a su médico
antes de comenzar un programa
de ejercicios.

5858 58

Pero el ejercicio aeróbico también:

• Suprime el apetito

• Reduce el estrés

• Alivia la depresión leve

• Promueve sentimientos de bienestar

• Aumenta la confianza en sí mismo

• Aumenta la energía y la resistencia

• Mejora el sueño

• Aumenta la flexibilidad y la agilidad

• Alivia la ansiedad

• Reafirma y tonifica el cuerpo

• Aumenta el metabolismo

Actividades diarias cuentan
 Ser más activo físicamente también implica encontrar formas de agregar el

movimiento en sus actividades diarias. Aquí hay algunas sugerencias:

• Estacione su auto más lejos en el trabajo

• Use las escaleras en lugar del elevador

• Haga una caminata de 10 minutos en su hora de almuerzo

• Camine a su perro todas las tardes

• Sacude y aspira mas frecuente

• Corte el césped

• Saque las malas hierbas del jardín

• Mantenga un jardín

• Lave el carro

• Juega con tus hijos (salta la cuerda, juega baloncesto, juega kickball)

• Empuje al bebé en un cochecito

• Únete a una liga de boliche

• Baile

• Adopte un nuevo deporte

• Aprenda yoga

• Únete a una clase de baile

• Camine en lugar de conducir siempre que sea posible

Muchas personas están motivadas a moverse más usando un podómetro y

desafiándose a caminar más lejos, o a dar más pasos, durante el transcurso de

cada día. El programa Kaiser Permanente 10,000 Pasos® popularizó este enfoque

595959

(consulte RECURSOS). Considere esto: se necesita un poco más de 2,000 pasos

para que la persona promedio camine 1 milla. Si alcanzas 10,000 pasos por día,

¡estarás caminando casi 5 millas por día! No use el ejercicio como una herramienta

para perder peso, sino como un pasaporte para la salud.

Hasta pequeños movimientos pueden hacer una diferencia. Investigaciones

recientes sugieren que las personas que toman descansos frecuentes durante los

tiempos sedentarios–cuando trabajan en un escritorio, por ejemplo, o leen un libro–

tienen mejores niveles de triglicéridos y glucosa y una circunferencia de cintura más

pequeña que las personas similares que se sientan por largos períodos de tiempo

sin estar de pie. ¡Así que manténgase en movimiento! Considere levantarse cada

hora y caminar al menos 250 pasos.

Los músculos fuertes luchan contra la grasa
El entrenamiento de fuerza (levantar pesas o hacer ejercicio con pesas) es una

parte importante de su programa de ejercicios y pérdida de peso. Esto se debe a

que, a pesar de sus otros beneficios importantes, el ejercicio aeróbico no fortalece

sus músculos. Sólo el entrenamiento de fuerza puede hacer eso.

¿Por qué los músculos fuertes son tan importantes para perder peso y

mantener el peso? El músculo es un tejido activo y requiere energía (calorías)

para mantenerse; La grasa corporal almacenada, de lo contrario, requiere muy

pocas calorías.

Las personas con más masa muscular tienen una mayor tasa metabólica y, por lo

tanto, queman más calorías.

De hecho, el entrenamiento de fuerza puede aumentar su tasa metabólica

hasta en un 15%.

Eso es especialmente importante durante la pérdida de peso a largo plazo

porque las personas pierden una pequeña cantidad de músculo junto con la

pérdida de grasa, y eso puede reducir su metabolismo. Construir músculo con

entrenamiento de fuerza ayuda a contrarrestar este problema y puede ayudar a

prevenir. Un estancamiento en la perdida de peso.

Además de ayudar en la pérdida de peso, el entrenamiento de fuerza también:

• Fortalece los huesos

• Mejora el equilibrio

• Reduce la depresión

• Mejora el sueño

• Alivia el dolor de espalda

• Alivia los síntomas de la artritis

• Mejora el control de la glucosa

Para iniciar un programa de entrenamiento de la fuerza en el hogar, necesitará

algunas pesas en diferentes pesos y una guía de instrucciones. Dos excelentes

RECURSOS son el libro Strong Women Stay Slim de Miriam E. Nelson, Ph.D., y

Ejercicio: Una guía del Instituto Nacional sobre el Envejecimiento. La publicación

del Instituto Nacional sobre el envejecimiento se puede descargar gratuitamente y

también contiene información sobre ejercicios aeróbicos y de flexibilidad. El CDC

tiene un recurso sobre entrenamiento de fuerza llamado Entrenamiento de fuerza

para adultos mayores que también se puede usar para aquellos que nunca han

entrenado. (Ver RECURSOS para información de compras / pedidos.).

No olvide la flexibilidad
Para completar su actividad física, asegúrese de incluir algunos ejercicios de

estiramiento (consulte Ejercicio: Guía del Instituto Nacional sobre el Envejecimiento).

También puede considerar tomar clases de yoga, tai chi o pilates para mejorar

su flexibilidad.

Los ejercicios de flexibilidad brindan mas movilidad, mejoran la postura, liberan

la tensión muscular, aumentan la relajación física y mental y reducen el riesgo de

lesiones durante otras actividades.

6060 60

616161

Capítulo 6
AYUDANDO A SUS HIJOS

6262 62

Ver a su hijo luchar con problemas de peso es dolorante. Como padre,

usted camina una línea delgada entre querer ayudar y no querer que su hijo se

sienta peor al llamar la atención sobre el problema. Puede ser aún más difícil si tenía

sobrepeso cuando era niño. Lucha con sus propios recuerdos de burlas y rechazo y

no desea desesperadamente que su hijo pase por lo que usted hizo.

Los expertos en obesidad infantil insisten que los padres pueden servir como ejemplo para la

alimentación saludable, mantener los alimentos chatarra fuera de la casa y alentar a toda la familia a

ser más activa.

Trate de ver el peso de su hijo como un problema de salud, no como un

problema de apariencia. Esté alerta a los signos de depresión y baja autoestima en

su hijo y busque servicios de asesoramiento cuando sea necesario.

El Cirujano General de los Estados Unidos sugiere que los padres:
• �Hágales saber a sus hijos que son amados y apreciados sin importar su peso

• �Dar a los niños ánimo, aceptación y apoyo

• �Se concentren en la salud general y las cualidades positivas de un niño,

no en el peso

• �Se enfoquen en cambiar gradualmente la actividad física y los hábitos

alimenticios de la familia

• �Sean buen ejemplo para sus hijos

• �Planificar actividades familiares que ofrezcan ejercicio y diversión

• �Limiten la cantidad de tiempo que la familia pasa en actividades sedentarias

• �Limiten la televisión y los videojuegos a menos de dos horas por día

Estas son las recomendaciones del Cirujano General para una
alimentación saludable:

• ��Guía: no dicte: las opciones de alimentos de su familia, pero solo tenga

opciones de alimentos en su hogar que usted desearía que comieran

• � Anime a los niños a comer solo cuando tienen hambre y a comer despacio

• �Coman juntos como familia cuando sea posible

• �Reduzca el consumo de grasas y calorías en las comidas de su familia

• �No ponga a su hijo en una dieta restringida

• �No use alimentos como recompensa ni retenga alimentos como castigo

• �Fomente beber agua en lugar de bebidas azucaradas y jugos de frutas

• �Prepare bocadillos saludables

636363

• �Llene el refrigerador con leche desnatada o baja en grasa, frutas

frescas y vegetales

Apunte por lo menos 5 porciones de frutas y verduras por día

• �Desaliente comer comidas o bocadillos frente al televisor

• �Empieza el día con un desayuno saludable.

• �Recuerde, los niños no elegirán alimentos nutritivos si sus alimentos

insaludables favoritos no están en la casa

• �No es un "mal padre" al decirle a su hijo "no"

Mantenga bocadillos saludables a mano
Aquí hay algunas ideas para bocadillos saludables:

• Yogur y fruta bajos en grasa

• Pretzels de trigo entero sin sal

• Palomitas de maíz sin mantequilla y sin sal

• Brócoli, zanahorias o tomates con salsa baja en grasa o yogur natural

• Uvas

• Rebanadas de manzana con una pequeña cantidad de mantequilla de maní

•Galletas graham

•Galleta de jengibre

• Palitos de queso reducido en grasa

• Chips de tortilla integral al horno con salsa

• Cereales integrales con leche baja en grasa

Otros puntos importantes: es posible que un niño en crecimiento no necesite

perder peso, solo mantenga su peso actual y "crezca en él". Además, la dieta de

un niño debe seguir los principios de nutrición de MiPlato. La pérdida de peso, si

es necesario, debe ser gradual. Nunca se debe poner a los niños en una dieta de

choque o darles píldoras de dieta.

También es importante que los padres entiendan que los comentarios bien

intencionados como "Tal vez esta nueva dieta ayude" o "También odié mi cuerpo

cuando tenía tu edad" o incluso "¡Te ves muy bien! ¿Has perdido peso? ” Puede

hacer más daño que bien. Para un adolescente, estos comentarios se interpretan

como hirientes y críticos, y pueden dañar la relación entre padres e hijos.

Los preadolescentes y adolescentes que han tenido éxito en la pérdida de peso

sostenida a largo plazo por lo general:

6464 64

• Tomaron la iniciativa ellos mismos

• Se volvieron más activos físicamente

• Reducieron el tamaño de las porciones

• Eliminaron las bebidas azucaradas

• Encontraron un enfoque que funcionó mejor para ellos

• No nos preocupamos demasiado por el tiempo que tomó

• �El éxito medido en formas distintas a la escala

• �Confió en el apoyo de su familia

Los preadolescentes y adolescentes que han tenido éxito en la pérdida de

peso sostenida a largo plazo por lo general: • Tomaron la iniciativa ellos mismos.

• Se volvió más activo físicamente • Tamaño reducido de las porciones • Bebidas

azucaradas reducidas o eliminadas. • Encontré un enfoque que funcionó mejor para

ellos • No nos preocupamos demasiado por el tiempo que tomó • El éxito medido

en formas distintas a la escala y • Confió en el apoyo de su familia Finalmente,

el control del peso en un niño que tiene un sobrepeso significativo debe ser

supervisado por un médico. No dude en hablar en privado con el médico o la

enfermera de su hijo si le preocupa el peso de su hijo. Si su hijo tiene un problema

de peso importante, debe solicitar una remisión a un nutricionista dietista (DNR).

La Alianza para una generación más saludable (patrocinada por la Fundación William

J. Clinton y la Asociación Americana del Corazón) recomienda que consulte con el

doctor de su hijo con las siguientes preguntas:

• �¿Cómo está peso de mi hijo?

• �¿Seguirá el índice de masa corporal (IMC) de mi hijo?

• �¿La dieta de mi hijo necesita mejorar?

• �¿Qué tipo y cantidad de ejercicio recomienda?

• �¿Hay algún examen de salud que debe hacerse?

• �¿Qué tipo de apoyo y aliento me recomiendan?

• �¿Qué cambios de estilo de vida podemos hacer además de la dieta

y el ejercicio?

• ¿A dónde recomienda que vayamos para obtener más información y asistencia?

• ¿Cuándo debe venir mi hijo para otro chequeo?

Recuerde que usted siempre es el modelo ejemplar más importante para sus

hijos, y que su amor y apoyo son los ingredientes esenciales que los ayudarán a

alcanzar y mantener un peso saludable.

Capítulo 7
PONIENDO TODO JUNTO...

Y MANTENIÉNDOLO

656565

6666 66

Si usted y su familia han comenzado a realizar cambios positivos

en su dieta y hábitos de ejercicio, están en buen camino para lograr un peso más

saludable y una mejor salud en general. También están estableciendo las bases para

el control del peso de por vida. Como muchos "perdedores" exitosos se han dado

cuenta, mantener el peso perdido es un desafío. Pero es posible con la actitud y

herramientas adecuadas.

Algunas de las claves del éxito a largo plazo incluyen:

• �Reemplazar una mentalidad de dieta con hábitos alimenticios

saludables y permanentes

• �Encontrar actividades físicas que disfrute y que pueda continuar toda la vida

• �Aprender a manejar el estrés y otros desencadenantes de comer

• �Encontrar formas de lidiar con la dieta y los contratiempos en el ejercicio

• �Identificar fuentes de apoyo, por ejemplo, compañeros de ejercicio,

grupos de apoyo

El exitoso extenso estudio en curso sobre pérdida de peso y mantenimiento

exitosos–el Registro Nacional de Control de Peso–ha identificado varias

características de las personas que han mantenido una pérdida de peso significativa.

Los miembros del registro perdieron de 30 a 300 libras y mantuvieron sus pérdidas

de 1 año a más de 66 años. Alrededor de la mitad de los solicitantes perdieron el

peso por su cuenta y la mitad participó en un programa formal de pérdida de peso.

La mayoría de los participantes continúan manteniendo una dieta baja en calorías

y de grasa acompañada de altos niveles de actividad física. De hecho, el 94% hace

ejercicio regularmente.

Otros hábitos de los participantes que tuvieron más éxito en
la pérdida de peso incluyen:

• 78% desayunan todos los días

• El 75% se pesa al menos una vez a la semana

• 62% ven menos de 10 horas de TV por semana

• 94% hacen ejercicio, en promedio, alrededor de 1 hora por día

Los hallazgos resultados del registro también indican que mantener una pérdida

de peso durante 2 a 5 años aumenta considerablemente las posibilidades de éxito a

largo plazo.

676767

MIRANDO HACIA ADELANTE
Con la determinación y los principios de dieta y ejercicio descritos en este libro,

usted y su familia ahora saben como desarrollar un estilo de vida saludable.

¡Le deseamos lo mejor mientras persigue un objetivo tan valioso y que mejora

la vida!

La cirugía para perder peso es una opción, pero solo
para personas con obesidad extrema

La cirugía para perder peso no es algo que debe tomar con ligereza. Conocida

médicamente como la cirugía bariátrica (de la palabra griega baros, o peso), la

cirugía para bajar de peso funciona al restringir el tamaño del estómago o alterar

la anatomía del tracto gastrointestinal. Estos procedimientos nunca deben ser un

tratamiento inicial para la obesidad. Deben ser considerados sólo si todos los otros

intentos de pérdida de peso han fallado.

Las cirugías de pérdida de peso más comunes son con bandas gástricas y bypass

gástrico. Ambos requieren anestesia.

• �Banda gástrica: este procedimiento restringe el tamaño del estómago con

una banda ajustable. (También se pueden usar grapas). Las bandas gástricas

permiten que el estómago retenga solo unas pocas onzas de alimento en

comparación con su capacidad normal de varias pintas. La cirugía se puede

realizar a través de pequeñas incisiones, usando un laparoscópico (un

instrumento de visión iluminado) y herramientas quirúrgicas especiales. La

banda puede ajustarse eliminarse si es necesario. El procedimiento se conoce

como cirugía Lap Band®.

• �Bypass gástrico: este procedimiento reduce el tamaño del estómago, pero

también evita una parte del intestino delgado. El aspecto del bypass del

procedimiento reduce la cantidad de calorías y nutrientes que el cuerpo

absorbe. El bypass gástrico altera permanentemente el sistema digestivo y,

aunque en general es seguro, tiene la capacidad de tener más complicaciones.

La pérdida de peso es más dramática con la cirugía de bypass gástrico y puede

mantenerse mejor con el tiempo.

Estos procedimientos se han realizado con éxito tanto en adultos como en

adolescentes. Pero sí hay riesgos potenciales, que incluyen infección, hemorragia,

coágulos sanguíneos, fugas de las grapas estomacales y, rara vez, la muerte. Los

riesgos también pueden ser acompañados con síntomas desagradables después de la

cirugía: náuseas, vómitos, diarrea y el estreñimiento. Una condición llamada síndrome

de evacuación gástrica rápida puede ocurrir después de un bypass gástrico. Esto

ocurre cuando la comida pasa demasiado rápido a través del estómago y los

intestinos. Sus síntomas incluyen temblores, sudor, mareos y diarrea.

Es importante comprender que las personas que se someten a una cirugía para

perder peso aún tienen que hacer cambios saludables en su estilo de vida para

mantener su pérdida de peso. Otros cambios incluyen comer cantidades pequeñas

de alimentos y tomar un suplemento nutricional cuando sea necesario para

reemplazar los nutrientes perdidos.

La cirugía para perder peso puede mejorar o revertir las condiciones de salud

relacionadas con la obesidad, como la apnea obstructiva del sueño, la diabetes tipo

2, la enfermedad de reflujo gastrointestinal, la presión arterial alta y el colesterol

alto. En general, se recomienda solo para personas con un índice de masa corporal

(IMC) de 40 o más o para personas que tienen problemas de salud graves debido a

su obesidad.

6868 68

696969

RECURSOS
Libros

The Calorie King
® Calorie, Fat, & Carbohydrate Counter. Disponible en librerías o en

línea en www.CalorieKing.com

The LEARN
® Program for Weight Management. 10th Edition. Ofrece un enfoque

integral para controlar el peso a través del estilo de vida, ejercicio, actitudes,

relaciones y nutrición. Disponible en www.thelifestylecompany.com

Weight Watchers
® libros de cocinar

Cooking Light libros de cocinar

Strong Women Stay Slim by Miriam Nelson, Sarah Wernick, and Steven Raichlen.

Bantam, 1999. Disponibles en librerías.

Exercise: A Guide from the National Institute on Aging. Para pedir

www.nia.nih.gov/HealthInformation/Publications/ExerciseGuide/

365 Ways to Lose Weight: Only 1 Way to Keep It Off! by Jeni Ellis Halliday, Ph.D.

Disponible en jenihalliday@aol.com

Sitios web
Información detallada sobre el enfoque MiPlato de buena nutrición

www.choosemyplate.gov

Información nutricional especial y actividades para niños

www.choosemyplate.gov/KIDS

Información sobre la dieta DASH, un programa de nutrición diseñado para reducir

la presión arterial alta

www.dashdiet.org

Información sobre todos los aspectos de la salud, incluida la dieta y el ejercicio.

https://www.nih.gov/health-information

Más información sobre planificación de comidas y recetas

www.eatright.org

Más información sobre nutrición infantil, incluyendo recetas

saludables para niños

www.kidseatright.org

7070 70

Para más información sobre salud cardiovascular y bienestar.

https://www.cdc.gov/heartdisease/index.htm

Organizaciones
American Cancer Society

www.cancer.org

American Diabetes Association

www.diabetes.org

American Dietetic Association

www.eatright.org

American Heart Association

www.heart.org

U. S. Food and Drug Administration

www.fda.gov

717171

KELSEY-SEYBOLD CLINIC LA MEDICINA Y LA PEDIATRÍA
FAMILIAR APOYAN LA SALUD DE TODA LA FAMILIA

Asumir la responsabilidad de su propia salud

Las mujeres muchas veces son las cuidadoras de sus familias,

pero se olvidan de su propia salud una prioridad. El hecho es que

muchas de las principales amenazas de la salud de las mujeres

pueden prevenirse (según las estadísticas de los Centros para

el Control y la Prevención de Enfermedades de EE. UU). Las

principales causas de muerte entre las mujeres adultas en los EE. UU. incluyen

enfermedades cardíacas, derrames cerebrovasculares, cánceres y enfermedades

crónicas de las vías respiratorias interiores.

 Puede tomar el primer paso para protegerse hablando con su médico acerca de

sus factores de riesgo de enfermedades. Luego, intente reducir su riesgo llevando un

estilo de vida saludable: coma de manera saludable, manténgase físicamente activo,

deje de fumar y hágase chequeos regulares. Las medidas preventivas simples pueden

contribuir en reducir sus riesgos para la salud.

 ¿Qué tipo de exámenes de detección debe hacerse? Esto depende de su edad

y de sus factores de riesgo, por eso es tan importante hablar con un médico de

atención primaria sobre las pruebas de detección que necesita.

Tahirih Baker, M.D., es un médico certificado en medicina familiar en

la Clínica Tanglewood de Kelsey-Seybold cerca de Memorial y The Galleria. Sus

intereses incluyen la salud de la mujer, la medicina preventiva y la educación del

paciente. La Dra. Baker es miembro de "The Women’s Fund " y miembro de la Junta

de Fideicomisarios de "The Women’s Fund".

www.kelsey-seybold.com
Programación de citas las 24 horas: 713-442-0000

7272 72

¿Qué hace el “Women’s Fund for Health
Education and Resiliency”?
“The Women’s Fund” es una organización sin fines de lucro que ha apoyado
la salud de las mujeres desde 1979. Brindamos educación sobre salud a la
comunidad de forma gratuita. Nuestros servicios incluyen clases de salud básicas,
publicaciones, eventos de educación sobre la salud y sesiones educativas únicas.
Queremos que todas las mujeres y niñas del área del gran Houston tengan las
herramientas que necesitan para ser defensores de su salud, para que podamos ser
una comunidad de Mujeres sanas y resilientes.

¿QUÉ HAY DE MÍ? ¿Qué hay de mí? es un libro para niñas de 10 a
16 años. Es un recurso llena de información precisa que responde a preguntas
específicas sobre los problemas que niñas pueden estar enfrentando. Esperamos
que madres y sus hijas se sienten a hablar sobre los temas tratados en este libro.

¿CUÁLES SON LOS HECHOS? Es vital que las mujeres se mantengan
conscientes de los cambios que se están produciendo en la comunidad médica.
Esperamos que los lectores encuentren ¿Cuáles son los hechos? una fuente de
información e inspiración para estilos de vida más saludables.

¿CÓMO ES MI SALUD? Este folleto está diseñado para ser una manera
simple y efectiva de hacerse cargo de la historial de salud de usted y sus familiares.
Usted y su famlia tendrán la información que necesita fácilmente disponible.

Para más información sobre nuestros programas o
publicaciones, o para ser miembro, por favor contáctenos:

Teléfono: 713-623-6543

www.thewomensfund.org

Esta publicación está generosamente patrocinada por:

