

OBJETIVOS

Durante esta sesión:

- Sabremos que mantener un peso saludable es de gran ayuda para el control de la diabetes y que se calcula por medio de una escala.
- Conoceremos que el sobrepeso es un factor de riesgo para el control de la diabetes que puede resultar en colesterol alto en la sangre, presión arterial alta y enfermedades cardiovasculares.
- Sabremos que las dietas de moda y los productos “milagrosos” generalmente no dan resultado y pueden ser dañinos para nuestra salud.
- Conoceremos y utilizaremos “El plato del bien comer” para personas con diabetes como una herramienta que nos ayude a tener una alimentación más saludable.
- Sabremos que para bajar de peso o mantener un peso saludable es necesario hacer cambios graduales hasta lograr que se conviertan en hábitos.

AFIRMACIÓN SEMANAL

Yo soy mi propio caso de éxito.

SESIÓN 4

Mantén un peso saludable

Seguimiento a mi meta: semana 4

En la sesión 2 hiciste un plan para cambiar un hábito importante para ti y la semana pasada identificaste a las personas que pueden darte apoyo constante para lograrlo. Sin embargo, quizá suceda que aunque tengas un plan muy realista y un círculo de apoyo muy extenso, existen obstáculos que te impiden eliminar completamente los hábitos no saludables. Esta semana vas a tomar un tiempo todos los días para identificar los comportamientos o las situaciones que todavía tienes que cambiar para lograr tu meta.

Semana 4

Identificar los obstáculos que me impiden llegar a mi meta.

Ejercicio de monitoreo para esta semana (para todas las metas).

Responde las siguientes preguntas todos los días (es mejor si las puedes responder por escrito):

1. ¿Qué situaciones facilitaron que cumpliera mi meta esta semana?
2. ¿En qué momentos no pude cumplir mi meta? ¿Por qué?

No olvides seguir registrando tus hábitos en las tablas que vienen en el anexo de “Monitoreo de hábitos” para seguir midiendo tu avance.

¿Qué se entiende por peso saludable?

Llena la siguiente tabla utilizando los registros de las mediciones que llevan en el grupo. Si no tienes los datos, pésate y mídete con el apoyo de tus compañeras y compañeros.

Mi peso: _____ kg
 Mi estatura: _____ cm
 Mi cintura: _____ cm

La siguiente escala te ayudará a identificar si tu peso es saludable. Inicia partiendo de la estrella y avanza por la línea que marca el peso hasta llegar a tu peso en kilogramos; después, sube hasta que llegues a la línea que indica tu estatura en centímetros y conocerás en qué parte de la escala te encuentras.

Por ejemplo, si el peso de una persona es de 65 kg y su estatura es de 165 cm se encontraría en la franja del “peso saludable”.

¿Qué quiere decir la escala de peso?

ESCALA	¿QUÉ SIGNIFICA?
Peso saludable	¡Buenas noticias! Estar en este peso te permite tener un buen nivel de energía y vitalidad. Concéntrate en adoptar hábitos saludables que te permitan mantener este peso a largo plazo.
Sobrepeso moderado	¡Cuidado! Es importante no seguir aumentando de peso. Trata de bajar si tienes: <ul style="list-style-type: none"> • Dos o más factores de riesgo (consulta las páginas 55 y 56 de tu Cuaderno de Trabajo). • La cintura grande (más de 80 cm si eres mujer y más de 90 cm si eres hombre).
Obesidad	¡Toma una decisión! Necesitas bajar de peso. Trata de bajar 250 g (un cuarto de kilo) por semana. Acude a consulta médica para que te indiquen si tienes otros factores de riesgo asociados con las complicaciones de la diabetes. Solicita que te refieran con una persona especialista en nutrición para que hagan un plan alimenticio diseñado especialmente para ti.

Fuente: NOM-008-SSA3-2010.

La cintura de la mujer es grande si mide más de 80 centímetros; la cintura del hombre es grande si mide más de 90 centímetros. Cuando tu cintura mide más de estas cifras, tu cuerpo tiene dificultad para utilizar la insulina y aumenta el riesgo de tener presión arterial alta y presentar enfermedades cardiovasculares.

Además, el sobrepeso aumenta la probabilidad de desarrollar colesterol alto en la sangre y puede empeorar otros problemas de salud, como la artritis y los trastornos del sueño. El sobrepeso también aumenta el riesgo de desarrollar cáncer de próstata, de seno y de colon. Mantener un peso saludable o bajar de peso si es necesario, mejora y previene los problemas de salud relacionados con la diabetes y sus complicaciones.

La manera saludable de bajar de peso

Al inicio de la diabetes es probable que hayas perdido peso de forma repentina y sin haberlo intentado. Esto ocurre por el mal funcionamiento de la insulina, que impide que el cuerpo aproveche los nutrientes de los alimentos y empiece a consumir la masa muscular y la grasa almacenada para obtener energía. Esta pérdida de peso no es saludable. Lo recomendable es hacer actividad física y llevar una alimentación que tenga las calorías adecuadas para ti.

La energía que el cuerpo obtiene de los alimentos se mide en calorías y su ingesta depende de si eres hombre o mujer, el tamaño de tu cuerpo, tu edad y la actividad física que realices. El aumento de peso sucede cuando consumes más calorías de las que tu organismo requiere. Hay alimentos como las papas fritas que en pequeñas cantidades tienen muchas calorías y no nos hacen sentir satisfechas/os, por lo que es probable que comamos de más para llenarnos. Mientras que otros alimentos, como las verduras, aportan pocas calorías, nos hacen sentir satisfechas/os y podemos comer grandes cantidades.

A veces puede resultar difícil apegarte al plan alimenticio que te han recomendado. Es común que tengas algún tropezón cuando te estás adaptando a una nueva forma de comer y sientas algún antojo, o a veces la ansiedad puede provocar que comas de más alimentos poco saludables. Estas conductas son muy frecuentes, lo importante es retomar tu alimentación saludable y que con el tiempo se convierta en un modo de vida consistente.

Consejos para bajar de peso de forma saludable

1. Elige alimentos más saludables

- Come suficiente ensalada de verduras frescas en cada comida.
- Come cereales (arroz, avena) y pastas integrales.
- Elige leche sin grasa o con 1% de grasa y quesos bajos en grasa o sin grasa.
- Prefiere pescado, pollo y pavo sin piel, así como cortes de carne con bajo contenido de grasa.

2. Prepara los alimentos de manera saludable

- Cocina los alimentos al horno o a la parrilla o hiérvelos en vez de freírlos.
- Cocina el arroz y los frijoles sin manteca o mantequilla, tocino o carnes grasosas y no agregues consomé artificial.
- Usa un aceite de cocina en aerosol (porque usarás menos) o una pequeña cantidad de aceite cuando cocines. Evita usar manteca o mantequilla.

3. Haz actividad física. ¡Alto a las excusas!

- Haz tu actividad física favorita por lo menos 30 minutos cada día.
- Prueba esto: si tienes poco tiempo, camina 10 minutos 3 veces al día.

4. Disminuye la porción de comida que te sirves

- A lo largo del día, haz varias comidas pequeñas y consume colaciones saludables en lugar de hacer una sola comida grande.

5. Proponte tener un peso saludable

- Trata de no subir de peso.
- Si tienes sobrepeso, trata de bajarlo poco a poco. Baja 250 g (un cuarto de kilo) por semana hasta llegar a tener un peso saludable.

Di NO a las dietas, productos y tratamientos “milagrosos”

Hay muchas dietas, tratamientos y productos “milagrosos” que se anuncian a través de los medios de comunicación como la televisión, el internet, la radio, el periódico o las revistas que te prometen bajar de peso rápidamente y sin esfuerzo. Sin embargo, NO hay ningún remedio rápido y permanente para adelgazar de forma saludable.

Las dietas, los productos y los tratamientos “milagrosos”:

- ✗ No promueven hábitos saludables de alimentación.
- ✗ Prometen que pueden engañar al metabolismo para quemar calorías rápidamente, ocasionando daños en el organismo, como en la tiroides o en el hígado.
- ✗ Hacen anuncios dramáticos de pérdida de peso rápida y fácil y de control inmediato de la glucosa.
- ✗ Dicen que la actividad física no es necesaria, o no la mencionan.
- ✗ Mantienen el consumo en menos de 1200 calorías por día y puedes sentirte sin energía.
- ✗ Eliminan completamente ciertos grupos de alimentos y no aportan los nutrientes necesarios.
- ✗ Prometen la pérdida de más de un kilo por semana.
- ✗ Prometen ser la cura de la diabetes a largo plazo.

Los puntos anteriores son MALOS para tu salud. Con las dietas, los productos o los tratamientos “milagrosos” puedes bajar de peso, pero no te enseñan cómo mantenerlo, y la realidad es que pueden poner en riesgo tu salud. Tener una alimentación balanceada y realizar actividad física diariamente te ayudará a mantener un peso saludable toda la vida. Recuerda que una alimentación equilibrada es benéfica para tu salud y la de toda tu familia, además es la clave para el control de la diabetes y la prevención de las enfermedades cardiovasculares.

“El plato del bien comer” para personas con diabetes

Este es el plato recomendado para ti y toda tu familia.

1 Lechuga, acelgas, tomate, pepino y zanahoria.

2 Arroz integral.

3 Bistec de res a la parrilla.

Acompaña con: 1 manzana y agua.

1, 2, 3 con “El plato del bien comer” para personas con diabetes

1

Incluye verduras como las siguientes:

- Nopales, acelgas, chiles, cebolla, espinacas, calabacitas, coliflor, champiñones, ejotes, lechuga, brócoli, jícama, jitomate y tomate, tomatillo, pepino, pimientos, zanahoria, espárragos, apio, berros, flor de calabaza, poro, quelites, rábanos, repollo (col), romeritos.
- Come verduras frescas, en lo posible crudas y con cáscara.
- Prefiere las verduras de temporada que son más baratas y de mejor calidad.

2

Incluye almidones como los siguientes:

- Cereales como arroz integral, avena, pan de harina de trigo integral o centeno, pastas integrales, elote, chayote, chícharos, tortillas de nopal o maíz, tostadas horneadas.
- También la papa, el camote y la yuca.
- Elige alimentos integrales porque tienen más fibra y son mejores para tu salud. Además te harán sentir satisfecha/o.
- No cuezas demasiado las pastas y las papas porque pueden subir el nivel de glucosa.

3

Incluye proteínas como las siguientes:

- El pescado o el pollo sin piel (carnes magras). Si comes carne de res, prefiere bistec de falda, chambarete, gusano, pulpa negra, pulpa bola.
- Pescados frescos como atún, salmón, sardinas, cazón y filetes (basa, cabrilla, lenguado, etcétera).
- Huevo (máximo 3 piezas por semana).
- Leguminosas como los frijoles, las lentejas, el garbanzo, las alubias y las habas (máximo 1 taza al día).
- Al combinar las leguminosas con los cereales (como el arroz o el maíz) obtienes una proteína vegetal de buena calidad.
- Almendras, nueces, pistaches, semillas de girasol.

Acompaña tu plato con:

Fruta

- Elige una porción de fruta para acompañar tu plato.
- Prefiere las siguientes frutas y en la siguiente cantidad: 1 manzana, 1 toronja, 2 mandarinas, 2 naranjas, 1 durazno, 1 granada roja; ½ pera, ½ plátano, 3 ciruelas criollas amarillas o rojas.
- Debes comer entre 3 y 5 porciones de fruta al día.

Lácteos

- Agrega un producto lácteo como 1 taza de leche descremada (1% o 2%), ¾ taza de yogur sin azúcar o bajo en grasa, ¼ taza de queso bajo en grasa como el cottage o el panela.
- Debes limitar el consumo de los lácteos (2 porciones al día máximo), por su contenido en calorías y grasa.

Bebida

- Para completar tu plato, agrega bebidas de bajas calorías como agua natural, café o té sin endulzar (evita la miel, el azúcar, los edulcorantes artificiales, etcétera).

Para acompañar tus verduras, puedes utilizar grasas saludables como aguacate, aceite de oliva en crudo (sin cocinar), ajonjolí, almendras y nueces.

Otras combinaciones de “El plato del bien comer” para personas con diabetes

1 Espinacas, ejotes cocidos, pimientos y apio.

2 Arroz integral.

3 Frijoles cocidos.

Acompaña con: 1 manzana y agua.

1 Brócoli en trozos, lechuga romana, zanahoria en tiras, champiñones y nopales cocidos.

2 Elote cocido.

3 Filete de pescado.

Acompaña con: ½ pera y 1 taza de té sin endulzante.

- 1 Lechuga romana, brócoli, champiñones, zanahoria rallada y acelgas.
 - 2 Tortillas de maíz.
 - 3 Muslo de pollo sin piel.
- Acompaña con:** 1 taza de fresas y 1 taza de yogur natural.

- 1 Lechuga romana, lechuga bola, nopales cocidos, ejotes cocidos y pimientos rojos y amarillos.
 - 2 Pan integral.
 - 3 Huevo estrellado.
- Acompaña con:** 1 vaso de leche descremada y ½ plátano.

Para saber cuáles son las porciones adecuadas para ti, pide la opinión de un/a especialista.

Recomendaciones para incorporar “El plato del bien comer” en nuestra vida diaria

Quando prepares los alimentos:

1. Cocina con poca sal, no pongas el salero en la mesa y modera el consumo de productos que contengan un exceso de sodio (carnes frías y embutidos, alimentos en conserva, puré de tomate comercial, salsa de soya, salsa cátsup, papas fritas, etcétera).
2. Incluye al menos un alimento de cada grupo (verduras, almidones, proteínas y frutas) en cada una de las tres comidas principales (desayuno, comida y cena).
3. Prefiere los cereales integrales (tortilla de maíz, pan integral, etcétera) y combínalos con leguminosas (frijoles, habas, lentejas, etcétera).
4. Si utilizas aceite, que sea de oliva, canola, cártamo, maíz o ajonjolí (sésamo) en lugar de manteca, mantequilla o margarina.
5. No agregues azúcar a tus comidas.
6. Para aderezar las verduras o las ensaladas, puedes utilizar aguacate o aceite de oliva (prefiere las verduras crudas sobre las guisadas).

Quando selecciones tus bebidas:

1. Bebe agua natural de acuerdo con tus necesidades. En general se recomienda el consumo de 6 a 8 vasos de agua al día.
2. Evita las bebidas azucaradas (refrescos, jugos envasados, bebidas en polvo, entre otras).
3. Bebe té natural o café sin azúcar o endulzantes.

Hábitos que podemos mejorar:

1. Procura comer alimentos distintos cada día.
2. Evita la comida chatarra, los dulces o las golosinas (dulces de gomita, caramelos duros, etcétera).
3. Come con tranquilidad, de preferencia en compañía, y sobre todo ¡disfruta las comidas!
4. Establece horarios fijos para cada comida para no pasar varias horas sin comer (y así evitar el atracón con botanas poco saludables o un bajón de glucosa).
5. Es recomendable hacer 5 comidas: 3 comidas principales (desayuno, comida y cena) y 2 colaciones, que son alimentos que se consumen entre las comidas principales.
6. Consume tu último alimento 1 o 2 horas antes de ir a dormir (si cenas y te acuestas inmediatamente puedes interrumpir la digestión).

Come saludable con “El plato del bien comer” para personas con diabetes

Llena este plato con los alimentos de tu preferencia y pégalo en el refrigerador o en un lugar visible de la cocina para que te sirva de consulta a la hora de servirte la comida. Recuerda agregar una bebida y una porción de fruta para completarlo.

¿Por qué mantenemos hábitos no saludables?

Hay aspectos físicos, emocionales y sociales que influyen en tus hábitos, es decir, aquello que haces frecuentemente. Por ello es muy útil ver qué aspectos influyen en los hábitos que no son saludables, para entonces poder cambiarlos.

El siguiente esquema explica lo que sucede alrededor del hábito no saludable de comer alimentos con alto contenido en grasa, azúcar y/o sodio. Tener hambre, falta de energía (aspecto físico), ansiedad, tristeza (aspecto emocional), así como que tu familia prefiera ese tipo de alimentos (aspecto social), son factores que pueden influir en que mantengas un hábito no saludable, que al satisfacerlo, inmediatamente genera saciedad, energía, placer, pero a largo plazo produce malestar, falta de energía y sentimiento de culpa, y sumado a la falta de apoyo social se genera el círculo vicioso que lo mantiene y refuerza.

Este otro esquema explica el hábito de llevar una vida sedentaria, en el que el cansancio (aspecto físico), la flojera (aspecto emocional) y la falta de compañía (aspecto social) influyen en personas que no hacen actividad física diaria. Este hábito no saludable se mantiene porque produce resultados placenteros inmediatos, como el reposo y el sentimiento de comodidad, e incluso la falta de motivación de los demás influye en el hecho de que las personas opten por una vida sedentaria.

A largo plazo, el hábito del sedentarismo genera cansancio, vuelve más lento el metabolismo (aspecto físico), puede desencadenar sentimientos de culpa y falta de motivación (aspecto emocional) y también puede haber falta de apoyo (aspecto social). Todo eso en conjunto, crea un círculo vicioso que hace que se mantenga y refuerce este hábito no saludable.

Pasos que te ayudarán a mejorar el control de tus decisiones

- 1 Define qué hábito no favorece tu salud**, ya sea comer mucho de lo que no deberías (grasa, azúcar, sodio) o comer poco de lo que sí deberías (verduras o beber agua).
- 2 Identifica en qué situaciones actuales se da ese hábito no saludable**, puede ser en convivios, diariamente en casa, cuando estás en compañía de determinadas personas o a solas.
- 3 Analiza qué influye antes y después del hábito no saludable**. ¿Qué pasa con tu cuerpo? (aspecto físico), ¿qué sientes? (aspecto emocional), ¿qué pasa a tu alrededor? (aspecto social).
- 4 Decide qué cambios harás para tener una vida más saludable**. Sirve mucho **hacer algo que sustituya al hábito no saludable** en vez de solo dejar de hacerlo. Por ejemplo, si el hábito no saludable es tomar bebidas azucaradas, sustitúyelo por algún té sin azúcar que te guste mucho.
- 5 Busca opciones para cambiar los aspectos físicos, emocionales y sociales** que te llevan a adoptar y mantener hábitos no saludables. Comienza por los cambios que **están a tu alcance**, poco a poco lograrás hacer cambios mayores. Por ejemplo, si has identificado que los atracones de comida se producen cuando estás emocionalmente alterada o alterado, haz algo para controlar el estrés. O bien, si se dan cuando sientes cansancio y falta de energía, procura no pasar largos períodos sin consumir una colación saludable.
- 6 Haz un plan para cambiar los aspectos que señalaste, ponlo en acción y ve ajustándolo** de acuerdo con tu realidad. No te desanimes si las cosas no salen a la primera, sigue intentando y recuerda: *enfócate en lo que ahora te es posible cambiar*.

