
EV
AL

UA
CIÓ

N
HÁ

BIT
OS

EJE
RC

ICI
O

AL
IM

EN
TA

CIÓ
N

ALIMENTACIÓN
pir

ám
ide

 de
la al

imentación salUdable

bebidas fermentadas consumo opcional
ocasional o moderado

opción individualizada

consumo opcional, moderado
y responsable en PERSONAS ADULTAS

consumo variado diario
1-3 al día (alternar)

3-4 al día

2-3 al día

2-3 al día
verduras
+ frutas

+ 5 raciones cada día

según grado
de actividad
física

mantener
estilos de vida
saludable

actividad
física diaria

al menos 30 minUTOS

equilibrio
emocional

balancE
energético

técnicas
culinarias
saludables

agua: 4-6 vasos al día

suplementos nutricionales

vitamina D, folatos...

fraccionar la ingesta:
5 comidas al día (3+2)

alimentación tradicional
variada, de cercanía
sostenible
equilibrada
confortable
en compañía
con tiempo...

INTRODUCCIÓN
Objetivos generales

>> Conocer los tipos de nutrientes y su repercusión en el organismo.
>> Definir una estrategia para alcanzar una dieta saludable.
>> Mantener un peso corporal saludable.

El cuerpo humano realiza sus funciones básicas gracias a los nutrientes que obtiene de los
alimentos, pero, dado que no existe un único alimento que contenga todos los nutrientes
necesarios, es imprescindible una dieta variada y adecuada que recoja la cantidad y la cali-
dad de alimentos y nutrientes necesarios. Además, está demostrado que el mantenimiento
de una dieta equilibrada contribuye a la prevención de la obesidad, la diabetes, hipertensión
arterial, hipercolesterolemia, infartos cardiacos, etc., entre otras enfermedades.

No existe una modelo de dieta que sirva para todo el mundo, pero sí existen unas recomen-
daciones básicas y universales en cuanto al tipo de alimentos que deben consumirse dentro
de la dieta cotidiana.

Pirámide de la alimentación saludable

Permite visualizar de un modo sencillo y práctico los hábitos de vida, los grupos de alimentos
y la frecuencia con la que se deben consumir para cubrir los requerimientos nutricionales.
En la base de la pirámide se muestran las recomendaciones relacionadas con un estilo de
vida saludable que influyen:

>> Actividad física. Se recomienda como mínimo un paseo diario de 30 a 60 minutos.
>> Equilibrio emocional. El estado de ánimo influye en nuestra alimentación ya que puede

provocar, por ejemplo, falta de apetito o ansiedad que saciamos comiendo.
>> Balance energético. Mantener un equilibrio entre la ingesta (lo que comemos) y el gasto

(lo que consumimos con el metabolismo y la actividad física).
>> Técnicas culinarias saludables. Las diferentes formas de cocinar repercuten en nuestra

alimentación.
>> Agua. Entre 4 y 6 vasos al día de agua, como mínimo, y completar con otros líquidos y

alimentos ricos en agua hasta alcanzar, como media al día, los 2 litros en mujeres y los
2,5 en hombres.

En este bloque de actividades se van a desarrollar aspectos relacionados con una alimen-
tación saludable, prestando especial atención a aquellos vinculados a la prevención de la
diabetes tipo 2.

AL
IM

EN
TA

CIÓ
N

1

Objetivos
>> Conocer la frecuencia de ingesta recomendada para diferentes

alimentos.
>> Analizar las características de la propia dieta y la rutina.
>> Valorar la importancia de la alimentación para prevenir la dia-

betes tipo 2.

Recursos necesarios
>> Tabla registro
>> Bolígrafo

Desarrollo de la actividad
Preparación previa: Pedir a las y los participantes que durante una semana registren su dieta
en la tabla que se les entrega.

1.	 Se traen los registros y se valoran de forma individual. Para ello, el formador o formadora
va leyendo la frecuencia recomendada para cada tipo de alimento y se van apuntando
en la columna de la derecha.

2.	 Dejar unos minutos para que cada persona pueda valorar de forma general su dieta y
escriba la valoración (aumentar, disminuir…) en la última columna.

3.	 Plantear las siguientes preguntas: ¿qué alimentos debería comer más?, ¿cuáles menos?,
¿cuántas veces al día comemos? y ¿podemos cocinar de forma más sana?

Orientaciones para el formador o formadora
La intención de esta actividad no es evaluar ni juzgar los hábitos alimenticios de las y los par-
ticipantes, sino ayudar a que tomen conciencia de la relevancia que tiene prestarles atención
para mantener una vida saludable.

Criterios de evaluación
>> Traer el registro completo de una semana.
>> Distinguir los diferentes tipos de alimentos.
>> Conocer la frecuencia de ingesta recomendada para cada uno.
>> Mostrar motivación por mejorar su propia dieta.

Fuente: Sociedad Española de Nutrición Comunitaria (2004): Guía Alimentación Saludable
SENC. [Disponible en: http://www.nutricioncomunitaria.org/es/otras-publicaciones].

ACTIVIDAD 1

MI DIETA

Duración

Requiere trabajo
autónomo

2

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 1

MI DIETA

Pon una I cada vez que consumas una ración de uno de los siguientes alimentos:

Alimento

Número de raciones que
se han consumido Frecuencia

recomendada
D1 D2 D3 D4 D5 D6 D7 Total

Patatas, arroz, pan, pan
integral y pasta

Verduras y hortalizas

Frutas

Aceite de oliva

Leche y derivados

Pescados

Carnes magras, aves y huevos

Legumbres

Frutos secos

Embutidos y carnes grasas

Dulces, snacks, refrescos

Mantequilla, margarina y bollería

Agua

Cerveza o vino

Pon una I cada vez que comas un alimento preparado de la siguiente forma:

Número de veces que has preparado
un alimento de cada forma

Número de veces
(total)

Al horno

Crudo

Al vapor o
cocido

A la plancha

Frito

Precocinado

Anota el número de ingestas o comidas que has realizado cada día de la semana:

Días

D1 D2 D3 D4 D5 D6 D7

Número de
comidas

AL
IM

EN
TA

CIÓ
N

3

Frecuencia recomendada para cada tipo de alimento*

La frecuencia de ingesta de alimentos varía en función de las características de la persona
(edad, actividad habitual, enfermedades…). Un médico podrá determinar las variaciones pre-
cisas en función de nuestras necesidades. Se recomienda comer 5 veces al día (3 comidas
principales: desayuno, comida y cena; y 2 tentempiés: media mañana y merienda). Es decir,
comer más veces pero menos cantidad.

Alimento Frecuencia recomendada

Patatas, arroz, pan, pan
integral y pasta

4-6 raciones al día, preferiblemente integrales (42 a la
semana)

Verduras y hortalizas ≥ 2 raciones al día (≥ 14 a la semana)

Frutas ≥ 3 raciones al día (≥ 21 a la semana)

Aceite de oliva 3-6 raciones al día (21-42 a la semana)

Leche y derivados 2-4 raciones al día (14-28 a la semana)

Pescados 3-4 raciones a la semana

Carnes magras, aves y huevos 3-4 raciones de cada a la semana. Alternar su consumo

Legumbres 2-4 raciones a la semana

Frutos secos 3-7 raciones a la semana

Embutidos y carnes grasas Ocasional y moderado

Dulces, snacks, refrescos Ocasional y moderado

Mantequilla, margarina y
bollería

Ocasional y moderado

Agua de bebida 4-8 raciones al día (28-56 a la semana)

Cerveza o vino Consumo opcional y moderado en personas adultas
(máximo recomendado: 1 vaso al día)

ACTIVIDAD 1 - ANEXO

MI DIETA

*Sociedad Española de Nutrición Comunitaria (2004): Guía Alimentación Saludable SENC. [Disponible en: http://
www.nutricioncomunitaria.org/es/otras-publicaciones].

http://www.nutricioncomunitaria.org/es/otras-publicaciones
http://www.nutricioncomunitaria.org/es/otras-publicaciones

AL
IM

EN
TA

CIÓ
N

5

ACTIVIDAD 2

ALIMENTACIÓN A TU MEDIDA

Objetivos
>> Identificar formas sanas de preparar alimentos.
>> Medir cantidades y proporciones.

Recursos necesarios
>> Raciones recomendadas por persona y cómo medirlas

Desarrollo de la actividad
1.	 Explicar la importancia de medir las raciones de comida y entregar a las y los participan-

tes la ficha con la información sobre medidas y métodos de preparación para que la lean.
2.	 Solicitar un voluntario o voluntaria para realizar una actividad de cara al grupo y propo-

nerle preparar un plato de comida para 4 personas utilizando la mímica.
3.	 Durante la preparación, el grupo irá realizando preguntas sobre los recipientes, las canti-

dades de los alimentos, la forma de cocción y aliño para verificar si utiliza las raciones y
formas de cocinar recomendadas.

4.	 Repetir la actividad con otras personas voluntarias intentando que los platos sean varia-
dos.

Orientaciones para el formador o formadora
Las porciones típicas de comida que se sirven tanto en casa, como en restaurantes, han ido
aumentando con el tiempo y suelen superar las raciones recomendadas. Esto conlleva que
se ingieran más calorías de las necesarias, perjudicando a la salud. Por ello, se hace impres-
cindible conocer las raciones de cada alimento que se deben servir a una persona.

El uso de básculas es el método más preciso pero no son habituales en la preparación de
los alimentos, por lo que durante la actividad se van a utilizar las manos, que resulta muy
intuitivo. Conviene tener en cuenta que se considera el tamaño de una mano media de una
persona adulta y se ha de adaptar en el caso de tener manos pequeñas o grandes. También
conviene reducir la porción según la persona ya que no todas requieren las mismas cantida-
des (por ejemplo, durante la infancia). Así, se pueden determinar las raciones recomenda-
das por persona y cómo medirlas en cada alimento.

Criterios de evaluación
>> Tomar conciencia sobre la importancia de cocinar de una forma más saludable.
>> Conocer las raciones recomendadas para cada tipo de alimento y saber medirlas.

6

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 2

alimentación a tu medida

Raciones recomendadas por persona y cómo medirlas

>> Verduras y hortalizas: las dos manos abiertas
>> Proteínas: la palma de la mano es la medida indicada para consumir carnes, pollo o

pescado.
>> Arroz, pasta, legumbres, patata o pan: con el puño cerrado.
>> Fruta: con la mano abierta, lo que cabe en la palma es lo que deberás comer, por ejem-

plo, de melón, piña, sandía, fresas… Si se trata de frutas de un tamaño moderado como
la manzana, la pera o la naranja, estas por sí solas cuentan como una ración.

>> Aceite de oliva: la cantidad suficiente para cada comida es el equivalente a la punta
del dedo pulgar.

>> Queso: el equivalente al dedo pulgar entero.
>> Frutos secos: la mano llena (8 a 10 piezas aproximadamente).

AL
IM

EN
TA

CIÓ
N

7

Recomendaciones generales para una dieta saludable

Es importante fraccionar la alimentación en 5 tomas al día: 3 principales (desayuno, comida y
cena) y 2 tentempiés (media mañana y merienda). Se trata de comer más veces pero menos
cantidad.

En cuanto a los alimentos y su preparación, la dieta mediterránea es una de las mejores
guías. Así, las recomendaciones generales son:

>> Disminuir la ingesta de grasa cocinando alimentos al horno, al vapor, a la plancha o
cocidos.

>> Evitar las salsas (mayonesas, natas, etc.), los fritos y alimentos precocinados (lasañas,
croquetas, etc.).

>> Prescindir del consumo de las grasas saturadas y alimentos con colesterol (embutidos
grasos, tocino, mantequillas, lácteos enteros, etc.).

>> Utilizar aceite de oliva en crudo controlando el consumo total diario.
>> Tomar a diario alimentos ricos en fibra: verdura, legumbres, frutos secos y cereales inte-

grales. Hay que tener en cuenta que el consumo semanal de legumbres recomendado
a la semana es de 2-4 raciones.

>> Evitar azúcares refinados (azúcar común, caramelos, etc.) y bollería industrial.
>> Escoger carnes magras, pollo sin piel, pavo, conejo, etc., porque contienen menos

colesterol y grasas saturadas.
>> Aumentar el consumo de pescado tanto blanco como azul.
>> No abusar de la sal, sustituirla por especias, limón, etc.

ACTIVIDAD 2 - ANEXO

ALIMENTACIÓN A TU MEDIDA

AL
IM

EN
TA

CIÓ
N

9

Objetivos
>> Conocer los nutrientes de los diferentes tipos de alimentos y su

repercusión en el organismo.
>> Distinguir aquellos alimentos ricos en hidratos de carbono.

Recursos necesarios
>> Lista de alimentos con hidratos de carbono
>> Cartulinas de colores rojo, amarillo y verde

Desarrollo de la actividad
1.	 Formar equipos de al menos tres personas.
2.	 Colocar en un extremo del aula la cartulina verde, en el contrario, la roja, y entre ambas,

la amarilla. Al nombrar un alimento de la lista del semáforo, cada equipo deberá decidir
si su ingesta en relación con la diabetes es: recomendada (verde), moderada (amarillo) o
desaconsejada (rojo). Llegar a un acuerdo requiere unos minutos de diálogo.

3.	 Una vez decidido deberán colocarse al lado de la cartulina del color correspondiente.
Pedir a alguien del equipo que explique por qué se han colocado en ese color.

4.	 Decir cuál es el color correcto y por qué.
5.	 Cada acierto de un equipo les aportará un punto.
6.	 Repetir con el resto de alimentos de la lista. El equipo con mayor puntuación será el

ganador.
7.	 Una vez finalizada la actividad, entregar a cada participante el semáforo y explicar cómo

se pone en práctica la dieta del semáforo.

Orientaciones para el formador o formadora
El semáforo permite visualizar los alimentos clasificados en 3 grupos en función del mayor o
menor contenido en hidratos de carbono y/o grasas que contiene.

Criterios de evaluación
>> Diferenciar los tipos de alimentos en función de su contenido nutricional.
>> Identificar los alimentos más favorables y los más perjudiciales para la salud en general

y para la prevención de la diabetes tipo 2.
>> Combinar los alimentos adecuadamente.

Duración

ACTIVIDAD 3

EL SEMÁFORO

10

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 3

EL SEMÁFORO

La dieta del semáforo

Alimentos con pocos hidratos de carbono complejos (suben poco el azúcar en sangre).

>> Verduras y ensaladas
>> Hortalizas
>> Carnes (preferiblemente magras) y aves
>> Pescado azul y blanco
>> Huevos
>> Aceite de oliva virgen
>> Agua, caldos, infusiones, café y bebidas light

Alimentos con una cantidad importante hidratos de carbono
complejos (suben el azúcar en sangre).

>> Pan y biscotes
>> Arroz
>> Pasta
>> Legumbres
>> Guisantes
>> Cereales
>> Patatas
>> Lácteos desnatados: leche,

yogurt y queso fresco
>> Fruta y zumos naturales
>> Frutos secos
>> Zumos comerciales “sin

azúcar”
>> Cerveza y vino

Alimentos con muchos hidratos
de carbono simples (incrementan
considerablemente el azúcar en
sangre).

>> Azúcar común
>> Caramelos
>> Miel y mermeladas
>> Zumos y bebidas azucaradas
>> Pastelería y bollería industrial (cuidado con la bollería “sin

azúcar” o “apta para diabéticos”)
>> Fruta en almíbar, confitada o escarchada
>> Quesos grasos y embutidos
>> Bebidas alcohólicas y licores

AL
IM

EN
TA

CIÓ
N

11

Los hidratos de carbono

Al ingerir hidratos de carbono el cuerpo, en el intestino, los transforma en azúcares y estos
pasan a la sangre haciendo que aumente el nivel de glucosa en sangre (glucemia) para utili-
zarlos como energía. Esto sucede con todos los alimentos pero de forma diferente según el
tipo de hidratos de carbono que contenga:

>> Simples. Son de absorción rápida, el organismo los asimila rápidamente y aumenta más
rápidamente la glucemia, produciendo más “picos”. Se encuentran en alimentos como
azúcar, caramelos, dulces, chocolate y derivados, repostería, pastelería, bollería, bebi-
das refrescantes azucaradas, helados.

>> Complejos. Son de absorción lenta, el azúcar en sangre se va liberando lentamente pro-
porcionándonos una fuente constante de energía y manteniendo los niveles de glucosa
en sangre más controlados, por lo que son considerados saludables. Se encuentran en
los cereales y sus derivados, legumbres, tubérculos y en menor proporción en verduras
y hortalizas.

La dieta del semáforo

Uno de los beneficios de esta dieta es que es muy fácil de seguir y de recordar. Además, no
prohíbe grupos de alimentos, sino que invita a comerlos con moderación y enseña a combi-
narlos, es decir, si se toma un alimento de la zona amarilla, se combinará con otro de la zona
verde. Por ejemplo:

>> Los días que el primer plato de la comida o la cena sea verdura o ensalada, de segundo
se tomará carne, pescado o huevo acompañado de una ración de pan y una pieza de
fruta.

>> El día que se coma pasta, arroz, legumbres o algún guiso con patatas, se incluirá verdu-
ra y pescado, con una porción de pan y un yogur desnatado como postre.

ACTIVIDAD 3 - ANEXO

EL SEMÁFORO

AL
IM

EN
TA

CIÓ
N

13

Objetivos
>> Conocer recetas equilibradas con frutas, verduras y fibra.
>> Modificar los hábitos alimenticios y reeducar el paladar.
>> Valorar los beneficios de una dieta rica en fruta y verduras.

Recursos necesarios
>> Un plato preparado por cada participante y su receta. Si el formador o formadora valo-

ra que la logística no lo permite o que las y los participantes no están tan implicados,
se solicita que traigan una receta

>> Tenedores y servilletas (tantos como participantes)
>> Criterios de valoración

Desarrollo de la actividad
Preparación previa: Solicitar a cada participante que traiga preparado un plato, para una
persona, que cumpla los criterios de una alimentación saludable (ya trabajados) y la receta
que especifique: ingredientes, cantidades y forma de preparación.

1.	 Colocar los platos de cada participante en una mesa asignándoles un número.
2.	 Las y los participantes, individualmente, deberán probar cada plato y evaluarlo, siguiendo

los diferentes criterios establecidos para asignarle una puntuación global y comunicárse-
la al formador o formadora.

3.	 El formador o formadora realiza un recuento de puntos de todos los platos y anuncia el
plato ganador. Las recetas estarán a disposición de los participantes para que puedan
repetirlas en casa.

Orientaciones para el formador o formadora
La actividad busca llevar a la práctica los conocimientos adquiridos sobre una alimentación
saludable pero, además, se trata de una actividad lúdica por lo que el formador o formadora
debe propiciar el ambiente distendido. Se pueden valorar los platos globalmente o por cri-
terios concretos: contenido, preparación, sabor, etc.

Criterios de evaluación
>> Valorar los beneficios de una dieta rica en fibra, fruta y verduras.
>> Traer preparado un plato y su receta.
>> Participar en la Feria de Degustación, aplicando los criterios de valoración de los platos.
>> Preparar recetas equilibradas con frutas, verduras y fibra.

Duración

ACTIVIDAD 4

FERIA DE DEGUSTACIÓN

Debe ser
planificada con

anterioridad

14

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 4

FERIA DE DEGUSTACIÓN

 Platos

Criterios Puntos 1 2 3 4 5 6 7 8 9 10

Contiene:

Alimento con hidratos de carbono
simples

-10

Mantequilla, margarina o bollería 0

Embutidos o carnes grasas 0

Pescado 10

Patatas, arroz,
pan o pasta

No es integral 10

Integral 15

Verduras u hortalizas 20

Frutas 20

Legumbres 15

Frutos secos 10

Aceite No es de oliva virgen 0

De oliva virgen 5

Está preparado:

Al horno 10

Crudo 20

Al vapor o cocido 20

A la plancha 15

Frito -10

Precocinado 0

¿Cuántos ingredientes tienen la porción adecuada para una persona?

Todos 20

La mitad 10

Ninguno 0

Sabor 0-20

Puntuación total

AL
IM

EN
TA

CIÓ
N

15

Objetivos
>> Valorar el proceso de selección de productos que se compran.
>> Interpretar la información nutricional de los productos.

Recursos necesarios
>> Tablas de información nutricional

Desarrollo de la actividad
Preparación previa: solicitar a las y los participantes que traigan dos ejemplos de tabla de
información nutricional de cualquier producto que hayan comprado. La formadora o forma-
dor también puede traer algunas.

1.	 Explicar la importancia de la compra a partir de la frase “comes lo que compras”.
2.	 Preguntar al grupo de qué alimentos han traído la tabla de información nutricional y se

les pide que se agrupen en parejas, si se da el caso, con alguien que haya traído una tabla
del mismo alimento.

3.	 Dar las pautas básicas para interpretar las tablas y pedir que respondan a las preguntas.

Orientaciones para el formador o formadora
Aunque al acto de hacer la compra no se le suele dar importancia debemos tener muy pre-
sente que comemos lo que compramos, así que para llevar a cabo una alimentación saluda-
ble es necesario realizar una compra saludable. Es decir, si el carro de la compra contiene las
proporciones de la pirámide nutricional, entonces la dieta seguramente las tendrá.

Criterios de evaluación
>> Traer 2 tablas de información nutricional.
>> Interpretar una tabla de información nutricional.

Duración

ACTIVIDAD 5

COMES LO QUE COMPRAS

16

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 5

COMES LO QUE COMPRAS

Explicación de una tabla de información nutricional

Preguntas

¿Consideras que es un alimento saludable? ¿Por qué?

¿Existe algún alimento equivalente que sea más saludable?

¿Cuántas raciones al día podrías comer para tener una dieta saludable?

Valor energético
Se mide en kilocalorías (Kcal) o kilojulios (KJ).
Debemos tener en cuenta que:

>> más de 200 Kcal por cada 100 g es con-
centrado en energía y favorecerá una dieta
alta en calorías (hipercalórica).

>> menos de 100 Kcal por cada 100 g ayuda a
disminuir la cantidad de calorías en la dieta.

Grasas
Una dieta baja en grasas requiere ingredien-
tes con menos de 5 g por cada 100 g de ali-
mento. Pueden ser:

>> Saturadas (“grasas malas”). Son desacon-
sejables para la salud y elevan los niveles
de colesterol en sangre.

>> Monoinsaturadas y poliinsaturadas (“gra-
sas buenas”). Son beneficiosas para nues-
tro organismo.

>> Trans. Perjudican la salud y por ello hay
que evitar alimentos que contengan in-
gredientes (no aparecen en la tabla)
como aceite vegetal hidrogenado o par-
cialmente hidrogenado.

Fibra
A diario debemos consumir alrededor de 30
g de fibra. Un alimento rico en fibra contiene
aproximadamente 10 g por cada 100 g.

Hidratos de carbono
Pueden ser:

>> Azúcares. Son simples, de absorción rápi-
da. Están presentes en ingredientes como
azúcar, fructosa, sacarosa o miel. Convie-
ne que el aporte sea inferior al 10% de la
cantidad diaria recomendada (CDR) y
hay que tener en cuenta si el contenido
de 100 g de alimento es alto (10 g o más),
moderado (entre 2 y 10 g) o bajo (menos
de 2 g).

>> Polialcoholes y almidón. Son complejos,
de absorción lenta. Están en el arroz, pas-
ta, legumbres y cereales.

Proteínas
Beneficiosas para el crecimiento, manteni-
miento y reparación de los órganos, tejidos,
músculos, células, etc. Conviene ingerir tan-
to de origen vegetal (nueces, almendras, le-
gumbres) como animal (carnes, huevos y
lácteos).

Sal o sodio
Las personas, especialmente aquellas con
problemas cardiovasculares o hipertensión,
deben llevar una dieta baja en sal. Para ello,
conviene escoger aquellos productos con
menos de 200 mg de sodio por cada 100 g
de alimento.

AL
IM

EN
TA

CIÓ
N

17

Algunas pautas básicas para hacer la compra

>> Elabora una lista previamente, teniendo en cuenta todo lo que ya sabes sobre una dieta
saludable.

>> Sigue la lista una vez estés en el mercado para evitar caprichos que suelen tener hidra-
tos de carbono simples, poco nutritivos y/o muy grasos (bollería industrial, snacks,
chocolatinas…).

>> Trata de ir a comprar con tiempo, habiendo descansado y sin hambre, así podrás com-
parar mejor las tablas nutricionales, los precios, la calidad de los productos y elegir la
mejor opción.

>> Elige productos frescos y, siempre que sea posible, de temporada, ya que son más
nutritivos, tienen menos aditivos, sal, grasas y azúcares añadidos. Evita productos pro-
cesados como las salchichas, hamburguesas, etc., o los precocinados como las tortillas
envasadas.

>> Antes de caer en anuncios como “sin azúcar añadido”, “digestivo”, “aptos para diabéti-
cos” o “light” fíjate en los ingredientes y en la información nutricional.

Tabla de información nutricional

La herramienta más sencilla para ayudarnos a conocer exactamente lo que consumimos es
la etiqueta de información nutricional que se encuentra en todas las bebidas y los alimentos
empaquetados. Saber interpretar estas etiquetas y dedicar unos minutos de manera habitual
a leerlas nos ayudará a seleccionar mejor los alimentos y tomar decisiones que mejorarán
nuestra salud a largo plazo.

Informan sobre la cantidad de nutrientes que aportan 100 gramos o mililitros de determina-
do alimento, aunque también es habitual que lo indiquen por porción o unidad de consumo.
Asimismo, reflejan qué porcentaje supone esta cantidad con respecto a la cantidad diaria
recomendada (CDR). Por ejemplo, si una etiqueta indica que una porción ofrece un 30%
de la CDR de fibra, significa que se necesita otro 70% para completar el consumo sugerido.
Al informar sobre el porcentaje del valor energético que se necesita a lo largo del día, toman
como referencia que la dieta diaria de un adulto medio debe ser de 2.000 Kcal para mujeres
y de 2.200 Kcal para hombres, que deben repartirse entre las 5 comidas del día. Conviene
que cada persona pregunte a su personal sanitario de referencia la cantidad de kilocalorías
que debe consumir, ya que estos valores dependen de la edad, la actividad física, el peso...

ACTIVIDAD 5 - ANEXO

COMES LO QUE COMPRAS

AL
IM

EN
TA

CIÓ
N

19

Objetivos
>> Diseñar un menú semanal apropiado.
>> Aplicar los conocimientos adquiridos.

Recursos necesarios
>> Plato equilibrado

Desarrollo de la actividad
1.	 Dividir el grupo en 3-6 subgrupos.
2.	 Cada grupo representará, durante 5 minutos, una escena típica de un restaurante, para lo

que cada miembro del grupo debe escoger un papel (camarero, comensales, cocinera…).
La situación es la siguiente: el camarero expone el menú del día y los comensales quieren
comer de manera saludable, adaptando el menú a un plato equilibrado, así que deben
argumentar al camarero las razones de los cambios.

3.	 Explicar el plato equilibrado y dejar 20 minutos para que cada grupo acuerde los papeles
y la línea argumental principal.

4.	 Pedir a los grupos que representen uno a uno la escena al conjunto y después de cada
representación se permiten observaciones del resto.

Orientaciones para el formador o formadora
Al preparar una comida es difícil tener presente todas las indicaciones sobre una alimenta-
ción saludable, por lo que resulta práctico utilizar el “método del plato”. Consiste en tener
presente un plato que representa una comida (o cena) que contenga todos los nutrientes
necesarios y con las raciones adecuadas de alimentos. Para ello, utilizaremos de guía un
plato con las siguientes proporciones:

>> Una mitad con verduras u hortalizas que debemos ir combinando en crudo (ensaladas,
tomates, zanahorias…) y cocidas (acelgas, judías verdes, brécol, champiñones, espinacas…).

>> Un cuarto con proteínas, como carne, pescado y huevos.
>> Un cuarto con alimentos con mayor porcentaje de hidratos de carbono como pasta,

arroz, patata o legumbres.

Esto debe ir acompañado de un postre como una pieza de fruta mediana o yogur desnatado.
La bebida habitual debe ser agua.

Criterios de evaluación
>> Utilizar criterios fundamentados en el conocimiento adquirido durante la representación.

Duración

ACTIVIDAD 6

¡equilibra tu menú!

20

AL
IM

EN
TA

CIÓ
N ACTIVIDAD 6

¡EQUILIBRA TU MENÚ!

El método del plato

	Separadores_diabetes
	02_Fichasalimentación

