

Cómo crear un patrón de alimentación saludable

Hay muchas formas diferentes de comer una alimentación saludable. Usted puede hacerlo en una forma que dé resultado para usted y su familia. Comer una alimentación saludable puede adaptarse a todos los gustos y las tradiciones, y puede lograrse además de una manera económica.

La clave está en crear un patrón de alimentación saludable. Eso significa elegir una variedad de alimentos nutritivos en las cantidades adecuadas para usted, y lograr que formen parte de sus costumbres diarias.

Los siguientes consejos se basan en las *Pautas Alimentarias para los Estadounidenses, 2015-2020*. Póngalos en práctica para elegir alimentos que le ayuden a lograr o mantener un peso saludable, a recibir los nutrientes que necesita, y a reducir el riesgo de sufrir problemas de salud, como enfermedades del corazón, diabetes tipo 2 y algunos tipos de cáncer.

Elija alimentos y bebidas nutritivos y variados.

Es importante consumir una variedad de alimentos y bebidas. Así se obtiene toda la gama de nutrientes que se necesitan para gozar de buena salud.

- **Coma una mezcla de alimentos que pertenezcan a todos los grupos**

Elija alimentos y bebidas de todos los grupos (verduras, frutas, granos, productos lácteos y proteínas), no solo de uno o dos.

Verduras

Frutas, especialmente frutas sin procesar

Granos, especialmente granos integrales

Productos lácteos descremados o semidescremados, entre ellos la leche, el yogur, el queso y las bebidas enriquecidas de soya

Alimentos que contengan proteínas, como pescado, mariscos, carnes magras, aves, huevos, legumbres (frijoles y arvejas), frutos secos, semillas y productos derivados de la soya

- **Coma una mezcla de alimentos de cada grupo**

Por ejemplo, cada semana trate de comer varios tipos de verduras, entre ellas, verduras de color verde oscuro, rojo y anaranjado, hortalizas ricas en almidón, legumbres, etc. Alterne los alimentos que contienen proteínas. Por ejemplo, no coma solo carnes magras y aves, sino que contemple la posibilidad de comer además pescado, frijoles negros y mantequilla de cacahuete (maní).

Trate de comer y de tomar líquidos en la cantidad adecuada.

La cantidad de calorías que usted debe consumir depende de su edad, sexo, estatura, peso y nivel de actividad física. En la Lista Diaria de MiPlato, que puede consultar en <https://www.choosemyplate.gov/myplate-daily-checklist-input> (en inglés) hallará un plan adecuado para usted.

Limite los alimentos y las bebidas que contengan más grasas saturadas, azúcares agregados y sodio.

Trate de lograr lo siguiente:

- **Menos del 10 % de las calorías que consume cada día deben provenir de grasas saturadas**

Entre los alimentos que contienen más grasas saturadas se cuentan la mantequilla, el queso, la leche entera, las carnes más grasosas (como costillas de res, salchichas y algunas carnes procesadas), la piel de las aves y los aceites tropicales, como el aceite de coco y el aceite de palma. Elija en cambio alimentos que contengan grasas insaturadas, como el pescado, los mariscos, el aguacate, la mayoría de los frutos secos y los aceites de oliva y colza (*canola*).

- **Menos del 10 % de las calorías que consume cada día deben provenir de azúcares añadidos**

Los azúcares añadidos son los siropes y otros endulzantes que contienen calorías, y que se agregan a los alimentos y las bebidas durante la producción o preparación. Límitese principalmente a alimentos y bebidas que contengan azúcares naturales, como la leche sin sabores artificiales y las frutas, o que no contengan azúcar. Prefiera el agua a las bebidas azucaradas y limite el consumo de golosinas, como pasteles, galletas, bizcochos de chocolate y dulces.

- **Consuma menos de 2300 miligramos diarios de sodio (esta es la pauta para adultos y niños de 14 años en adelante; los niños más pequeños deben consumir menos sodio)**

El sodio se encuentra en la sal de mesa, pero la mayor parte del sodio que comemos proviene de alimentos envasados o de restaurante. Al comprar alimentos en el mercado, lea la etiqueta de información nutricional y opte por los que contengan menos sodio. Para reducir la cantidad de sodio que consume, cocine más en casa o pida que no le agreguen sal a su comida cuando coma fuera.

Los cambios sencillos producen grandes beneficios

Los cambios sencillos en los hábitos diarios de alimentación pueden mejorar su salud a largo plazo. Por ejemplo, trate de cambiar el pan blanco por pan de trigo integral y de optar por un puñado de frutos secos en vez de papas fritas.

Sea constante.

Comer una alimentación saludable toda la vida puede prevenir problemas de salud, como la obesidad, las enfermedades del corazón, la diabetes tipo 2 y algunos tipos de cáncer. Piense en que cada día y cada comida representan una oportunidad para tomar una decisión saludable.

¿Quiere aprender más acerca de cómo hallar un patrón de alimentación saludable que le dé resultado? Visite DietaryGuidelines.gov (en inglés) si desea más información sobre las *Pautas Alimentarias* y busque recetas de comidas saludables en <https://whatscooking.fns.usda.gov/es>.

¿Qué hay en un patrón de alimentación saludable?

Las *Pautas Alimentarias de 2015-2020* contienen recomendaciones respecto a un patrón de alimentación saludable.

Para una persona que necesita 2000 calorías diarias, un patrón de alimentación saludable contiene:

Frutas, especialmente frutas sin procesar
2 tazas

Granos, de los cuales por lo menos la mitad deben ser granos integrales
6 onzas

Una variedad de verduras de color verde oscuro, rojo y naranja, hortalizas ricas en almidón, legumbres (frijoles y arvejas) y otras verduras
2.5 tazas

Una variedad de alimentos que contengan proteínas, como pescado, mariscos, carnes magras, carne de aves, huevos, legumbres (frijoles y arvejas), productos derivados de la soya, frutos secos y semillas
5.5 onzas

Productos lácteos descremados o semidescremados, entre ellos, la leche, el yogur, el queso y las bebidas enriquecidas de soya
3 tazas

Aceites, como el aceite de oliva y de colza (*canola*), o alimentos que contengan aceites, como los frutos secos y el aguacate
5 cucharaditas

En el patrón hay restricciones en cuanto a la cantidad de estas sustancias:

Grasas saturadas y trans: limitar las grasas saturadas a menos del 10 % de las calorías diarias. El consumo de grasas *trans* debe ser lo más bajo posible

Azúcares agregados: limitarlos a menos del 10 % de las calorías diarias

Sodio: consumir menos de 2300 mg diarios (esta es la pauta para adultos y niños de 14 años en adelante; los niños más pequeños deben consumir menos sodio)

Gran variedad de alimentos y meriendas pueden adaptarse a los patrones de alimentación saludable. Muchas comidas contienen varios grupos de alimentos en un plato. Fíjese en estos ejemplos.

Ensalada de taco (pavo con totopos)

½ taza de aguacate y 1 cucharadita de jugo de limón agrio (frutas)
2 onzas de totopos (granos)

1 taza de lechuga picada y 2 cucharadas de salsa al estilo mexicano (verduras)
2 onzas de pavo molido y cocido (proteínas)

½ onza de queso *cheddar* semidescremado (productos lácteos)
2 cucharaditas de aceite de maíz para cocinar el pavo (aceites)

Salteado de tofu con verduras

¼ de taza de piña (frutas)
1 taza de arroz integral cocido (2 onzas de arroz seco) (granos)

½ taza de repollo chino picado; ¼ de taza de brotes de bambú, cortados en rodajas; y ¼ de taza de pimienta dulce verde y rojo, picado (verduras)
4 onzas de tofu firme (proteínas)

1 taza de una bebida enriquecida de soya (productos lácteos)
1 cucharada de aceite de colza (*canola*) para el salteado (aceites)

Sándwich de ensalada de atún

1 durazno o melocotón mediano (frutas)
2 tajadas de pan de trigo integral (granos)

1 cucharada de apio picado y ½ taza de lechuga cortada en tiras (verduras)
2 onzas de atún enlatado (proteínas)

1 taza de leche descremada (productos lácteos)
1 cucharada de mayonesa (aceites)

