

ESTILOS DE VIDA SALUDABLE

Cámara Costarricense de la Industria Alimentaria, CACIA Edición #34 2019 Ejemplar gratuito

Más allá de las calorías ADOPTEMOS HÁBITOS SALUDABLES

En la búsqueda de mejores hábitos para mejorar nuestra salud

En ocasiones, el ritmo de vida que llevamos nos empuja a adquirir hábitos poco o nada saludables, lo cual ha generado un incremento en padecimientos de salud, como hipertensión, obesidad, diabetes, entre otros.

Dichos hábitos, incluso, pueden pasar desapercibidos o no son tomados con la seriedad que merecen. De hecho, erróneamente, cuando se habla de ser saludable, muchas veces se enfoca en la alimentación, dejando de lado aspectos igual de importantes como la parte física y la mental.

Como seres humanos, nuestro bienestar se ve supeditado a una integralidad, por lo que lograr adquirir hábitos saludables enfocados en ella es una misión que debemos asumir como propia y de carácter inmediato.

De esta forma, cambiar hábitos, como el no desayunar, no realizar actividad física, no manejar adecuadamente las emociones, seguir dietas de moda, entre otros, resulta imperante en la sociedad actual.

Por tal razón, en este Suplemento de Estilos de Vida Saludable, detallamos una serie de recomendaciones que van en la línea de apoyar con información práctica y accesible a la población, mediante la cual pueda tomar decisiones más informadas sobre mejorar su estilo de vida y generarse una mejor salud y bienestar.

Fuentes consultadas para este suplemento:

- Gloriana Arce, nutricionista del Centro de Nutrición Larisa Páez
- Lic. Paola Vargas Gómez, especialista en terapia EMDR y logoterapia, de Territorio Psicológico.
- Caja Costarricense de Seguro Social

LA FELICIDAD ES UN SÍNTOMA DE SALUD

Busca siempre tener
más momentos de
alegría en tu vida.

Mondelēz
International

¡Desayune siempre!

1• El desayuno es la comida más importante del día, y aunque suene cliché o repetitivo: ¡NUNCA LO OMITA!

2• Un desayuno adecuado es indispensable para el buen funcionamiento de nuestro organismo y de nuestro cerebro. Es el apropiado punto de partida para iniciar el día de manera saludable.

3• Sin embargo, debido a las llamadas “carreras de la mañana”, es frecuente que sea omitido, lo cual implica problemas de concentración, cansancio y falta de energía en el organismo.

4• El desayuno es tan importante que estudios indican que los menores escolares que desayunan logran mejores niveles de concentración que quienes no desayunan.

5• Por eso, antes de salir de casa, como regla general, propóngase a desayunar bien.

6• Recuerde que este debe tener: una **proteína** como huevo o queso, **carbohidratos** como tortilla de maíz, gallo pinto bajo en grasa o pan integral y alguna **grasa** como aguacate.

Dale a tu vida movimiento

Practicá algún deporte, paseá al perro o visitá a tus amigos. Salí al mundo a ejercitar tu mente y cuerpo disfrutando cada momento.

Nos inspira verte vivir bien.

Evite pasar más de tres horas sin alimentarse

• Muchas veces solemos caer en prácticas inadecuadas en cuanto a los horarios de comida, y realizamos prácticas de "moda", como los ayunos intermitentes.

• Realizar estos ayunos intermitentes sin ninguna supervisión profesional, con la idea de que así se bajará de peso o se mejorará la salud, es erróneo y es contraproducente.

• Luego de unas cuatro horas de ayuno, donde el cuerpo no recibe glucosa, este empieza a consumir la glucosa que utilizan las neuronas para realizar sus funciones vitales. Lo recomendado es alimentarse cada dos o tres horas y no superar más de tres horas sin alimentos.

• Lo ideal es hacer tres tiempos de comida fuertes: desayuno, almuerzo y cena; y además, hacer una merienda en la mañana y otra en la tarde.

• Este esquema funciona para muchas personas y es indispensable en pacientes que toman medicamento para el control de azúcar o presentan cuadros de presión baja.

UNIDOS
POR NIÑOS SALUDABLES

Lograr que tus hijos
escojan hábitos saludables.
está en tus manos.

Tomar agua

► Agrega rodajas de frutas en una jarra de agua. ¡ya verás que la tomarán total!

Comer frutas y vegetales

► Mezcla sus frutas y vegetales con algo que les guste.

Porciones adecuadas

► Dale alimentos de todos los grupos: almidones, proteínas y vegetales, en porciones adecuadas para su edad.

Moverse más

► Utiliza la tecnología como herramienta para que esté activo: dale Play a su música favorita y ¡a bailar!

Conoce más consejos en

/UXNSCentroamérica

5 Dietas NADA recomendadas para su salud

Procure no seguir dietas que, aunque suenen efectivas o hayan sido recomendadas por conocidos suyos, sean demasiado restrictivas o eliminen muchos grupos de alimentos.

Dieta de solo caldos

Consiste en comer de desayuno un batido verde. Esta dieta no es recomendada porque aporta muy poco contenido de proteína.

Dieta HCG

Se trata de ingerir la hormona conocida como HCG, la cual es la que se produce de forma natural durante el embarazo y se acompaña con planes de alimentación de 500 kcal. En esta dieta las personas ingieren muy pocos alimentos.

Dieta de solo frutas o vegetales.

Aunque pueda sonar una dieta muy sana, lo cierto es que en este tipo de dieta hay importantes deficiencias de nutrientes, principalmente de proteína, la cual es vital para el mantenimiento de la masa muscular. Además pueden terminar en un alto consumo de azúcar ya que no se limita la cantidad de jugos o fruta.

Dieta cruda

Aunque con esta dieta haya probabilidad de pérdida de peso, es un régimen muy difícil de mantener. Además, si bien el método de cocción puede generar pérdida de nutrientes, hay alimentos que más bien aumentan su valor nutricional cuando son cocinados.

Dieta de solo batidos

Estos suelen sustituir comidas, pero aunque funcionan por un tiempo, la persona suele dejar de comprarlos porque se aburre de los sabores o desea masticar algo. Es en ese momento cuando resulta contraproducente porque se da el efecto rebote.

DISFRUTÁ DE UN ESTILO DE VIDA **ACTIVO Y SALUDABLE EN FAMILIA**

EL SISTEMA COCA-COLA TE INVITA A:

- ✓ Mantener una alimentación balanceada.
- ✓ Practicar actividad física de forma regular.
- ✓ Hidratarte adecuadamente.

Coca-Cola® Costa Rica

5 prácticas saludables que ya es hora de adoptar

DUERMA BIEN. Dormir menos de las horas recomendadas perjudica el metabolismo y puede afectar el proceso de pérdida de peso. Además, genera mal humor y problemas de concentración.

BUSQUE OPCIONES PARA CANALIZAR EL ESTRÉS. Si suele tener niveles de estrés muy elevados, lo mejor es que adopte alguna práctica que le ayude a canalizarlo. Puede realizar ejercicio, hacer meditación, ir al cine, o cualquier otra actividad de su agrado. Recuerde que el estrés en niveles muy altos hace que las personas sean más compulsivas con la comida y liberen más cortisol (hormona productora de grasa).

MUÉVASE. Evite que el sedentarismo se adueñe de su día. Busque opciones, empiece con acciones pequeñas, si bien la recomendación son 30 minutos diarios, empiece con caminar cinco minutos diarios.

TOME AGUA. TOME AGUA. TOME AGUA. Aunque parezca un consejo obvio, muchas veces pecamos de no estar consumiendo la cantidad de agua que nuestro cuerpo necesita, y es imperativo mantenernos hidratados para sentirnos bien.

TENGA ESPACIOS DE CRECIMIENTO PERSONAL. Somos seres integrales, y es importante dedicar tiempo para cultivar el componente de salud mental, el de sentirse bien consigo mismo y vivir de forma equilibrada.

“La Lactancia Materna es el mejor alimento que su bebé puede recibir”

La Organización Mundial de la Salud recomienda la lactancia materna durante los primeros 6 meses de vida del bebé y continuar el amamantamiento junto con las comidas complementarias adecuadas hasta los 2 años de edad o más.

Este hábito nutricional en los bebés los protege de varias enfermedades y les reduce el riesgo de sobrepeso, obesidad y otros padecimientos en edades avanzadas.

Un mensaje de

No esconda sus emociones: afecta su salud

- Ya sea consciente o inconscientemente, es común que ocultemos sentimientos negativos como de tristeza, ansiedad, frustración o decepción, e inclusive que ni nos demos por enterados.

- Esto sucede porque como individuos y como sociedad nos hemos acostumbrados a no lidiar con dichas emociones.

- Producto de ello, muchas veces nuestro cuerpo refleja ese malestar emocional mediante la somatización, es decir con padecimientos físicos, tales como dolor de cabeza, estado constante de irritabilidad, diarrea, mal dormir, dolor estomacal, entre otros.

- Aunado a eso, muchas veces no saber manejar una emoción genera que hagamos prácticas que afectan directamente a la salud, como fumar, abusar del alcohol, consumir drogas, comer por hambre emocional, entre otras cosas.

- Para evitar afectar nuestra salud por mal manejo de las emociones, la recomendación de especialistas es empezar identificando dichas emociones, saber de dónde provienen, y de permitirnos sentir las. No siempre tenemos que ser felices.

DISFRUTA
de los buenos
momentos

CAJÓN DE ALTURA

Montaña

**DISFRUTA amigos.
a tus**

Tips fáciles para empezar a hacer actividad física

La recomendación general es realizar unos 150 minutos por semana de actividad física, ya que se ha comprobado que no solo previene y alivia enfermedades, sino que mejora la salud, y promueve más alegría en las personas.

- Si usted o su familia tienen un perro, ofrézcase a pasearlo.

- Ponga un recordatorio en su reloj, celular o computadora, para evitar estar más de dos horas sentado

- Evite caer en el pensamiento de que solo se puede sacar tiempo para hacer ejercicio los fines de semana.

- Empiece a salir a caminar unos 10 o 15 minutos luego de almorzar.

- Explore posibilidades de posibles deportes o actividades que puedan adoptarse a sus gustos: baile, atletismo, ciclismo, tenis de mesa, volibol, natación, o cualquier actividad que le permita efectuar movimiento corporal.

- Si usa transporte público, procure bajarse antes de su parada de destino y complete su viaje caminando.

- Prefiera subir las escaleras, antes que el ascensor.

- Realice pausas activas en su trabajo, y en su casa. Haga estiramientos, ejercicios de flexibilidad y de respiración.

- Involúcrese en caminatas recreativas y actividades al aire libre.

Realizá **5 tiempos de comidas al día** y reducí las cantidades. Esto te ayudará a regular tu metabolismo y a conservar energía durante todo el día.

Un consejo de:

A photograph of a man on the left hugging two women. The woman in the middle has blonde hair and is wearing a blue and white striped shirt. The woman on the right has dark hair and is wearing a white top. They are all smiling and laughing. The background is a plain, light color.

*7 minutos al día
de Risa*

*Pueden
mejorar tu
Vida*

