

INCAn[®]
cuida**más**

Módulo 9

Ventajas de un estilo
de vida saludable

Módulo 9

Ventajas de un estilo
de vida saludable

Índice

Presentación	4
¿A qué llamamos estilo de vida saludable?	5
Recomendaciones para un estilo de vida saludable	6
Plato del bien comer	8
Para mantenerte activo	10
Autocuidado	11
Sitios de interés	12
Contacto	13
Anotaciones importantes	14
Referencias bibliográficas	15

Presentación

Esta guía de lectura ofrece información y herramientas útiles, tanto para el paciente como para la familia.

Las personas más informadas pueden afrontar de manera más serena, las situaciones que se van presentando y ser más activos en el cuidado de su propia enfermedad.

Estos consejos son generales y, de ningún modo, pretenden reemplazar las recomendaciones del equipo de salud que te atiende.

Este fascículo informativo no sustituye la atención y especial seguimiento que debe ser proporcionado por un profesional de la salud en el control de tu enfermedad. Siempre mantente en estrecha comunicación con el grupo de profesionales de salud que te atiende e infórmale de cualquier situación.

¿A qué llamamos estilo de vida saludable?

Un estilo de vida saludable es el conjunto de hábitos y costumbres que nos permiten alcanzar y mantener el funcionamiento óptimo del organismo, así como cubrir las necesidades de energía y nutrimentos que requerimos en cada etapa de la vida.

Un estilo de vida saludable se construye en el día a día y, en él, influye todo lo que hacemos como la actividad física, el trabajo, la familia, la cultura, el consumo de alimentos y el descanso, etc.

Entre los estilos de vida que afectan la salud y, con ello, la calidad de vida, se encuentran los siguientes:

- Sedentarismo (falta de actividad física)
- Dieta desbalanceada
- Consumo de sustancias tóxicas: tabaco, alcohol y otras drogas
- Insomnio
- Falta de higiene personal
- Contaminación ambiental
- Estrés
- No realizar actividades de ocio o aficiones
- Falta de relaciones interpersonales

El compromiso de cada persona para desarrollar estilos de vida saludables, mejorará su calidad de vida y le permitirá alcanzar el desarrollo humano que merece.

Todos podemos tener un estilo de vida saludable, independientemente de tener una enfermedad o no.

Recomendaciones para un estilo de vida saludable

A continuación te presentamos algunas recomendaciones:

1. Sigue una **alimentación equilibrada**, variada y ajustada a tus necesidades. Edad y estado de salud.
2. Procura **realizar 5 comidas al día**. Siempre es más recomendable comer poca cantidad y de forma más frecuente.
3. **Come de todo** y de manera moderada, es lo más sano.
4. Realiza un **desayuno completo**, todos los días. (10 a 15 minutos son suficientes).
5. **Lee las etiquetas** de los alimentos y bebidas.

6. **¡Muévete! Lleva una vida activa:** camina, sube las escaleras, etc.
7. **Realiza ejercicio físico** de forma regular, como mínimo 3 días a la semana: correr, andar en bicicleta, nadar, etc., durante 30 minutos aproximadamente
8. **¡Duerme** lo necesario!
9. **Hidrátate de manera regular**, hay muchas opciones.
10. Cuida tu **higiene personal** (cepíllate los dientes después de cada alimento, lava tus manos frecuentemente, etc.), es muy importante. Recordemos que si no vemos bien, nos sentimos bien.
11. **Deja de fumar.**
12. Modera el **consumo de bebidas alcohólicas.**
13. **Evita automedicarte**, lo mejor siempre es acudir al médico.
14. **Piensa saludable.** Nuestra salud no solo debe ser física; es primordial mantenernos en armonía por dentro.

El Plato del Bien Comer

Con la finalidad de facilitar la selección y consumo de alimentos se creó el concepto del Plato del Bien Comer que es la representación gráfica de los tres grupos de alimentos:

- **Verduras y frutas.** Son fuente de vitaminas, minerales y fibra que ayudan al buen funcionamiento del cuerpo.
- **Cereales y tubérculos.** Son fuente principal de la energía que el organismo utiliza para realizar sus actividades diarias. También son fuente importante de fibra.
- **Leguminosas y alimentos de origen animal.** Proporcionan, principalmente, proteínas necesarias para la formación y reparación de tejidos.

No existen alimentos buenos o malos. Lo que existe es una dieta correcta, cuando en la alimentación se incorporan alimentos de cada grupo, en cada tiempo de comida.

La alimentación correcta debe ser:

- Completa
- Equilibrada
- Suficiente
- Variada
- Higiénica
- Adecuada

La actividad física diaria y una alimentación correcta:

- Benefician tu corazón y pulmones
- Fortalecen tus huesos
- Evitan la obesidad
- Ayudan a dormir bien y tener buen humor
- Liberan del estrés

Para mantenerte activo

- Camina rápidamente
- Realiza tareas en el hogar
- Baila
- Pasea en bicicleta
- Sube las escaleras en lugar de tomar el elevador
- Toma un receso en el trabajo para estirarte o hacer una caminata breve
- En lugar de usar el teléfono o enviar un mensaje de correo electrónico, camina hasta el lugar de trabajo de los compañeros
- Sacude en un área pequeña
- Realiza trabajos de jardinería

Autocuidado

“La Organización Mundial de la Salud considera que el principal recurso para preservar y recuperar la salud es el autocuidado”.

Los pacientes que están más involucrados en el cuidado de sí mismos (autocuidado) tienden a obtener mejores resultados en su tratamiento y a tener una actitud más positiva sobre su situación.

Todos podemos aprender a cuidarnos, realizando estas sencillas actividades:

1. Come frutas y verduras.
2. Bebe agua simple.
3. Toma una siesta.
4. Cocina tu comida favorita.
5. Encuentra un pasatiempo que disfrutes y haz tiempo para este.
6. Cierra los ojos por 5 minutos.
7. Medita.
8. Levanta los pies por la noche.
9. Toma descansos regulares de tu trabajo.
10. Crea un espacio de paz en casa.
11. Haz algunos ejercicios de respiración profunda.
12. Date un masaje.

Sitios de interés

- www.infocancer.org.mx
- www.guiasalimentacionyactividadfisica.org.mx
- <https://1minuto.org/examinate/>
- <http://www.iner.salud.gob.mx/interna/taquismo-EPOC.html>

Contacto

Para entrar en contacto directo con el equipo, puedes acudir al Centro de Educación Infocáncer, ubicado en el Instituto Nacional de Cancerología de México. Este se encuentra en el primer piso de la nueva torre de hospitalización. Un especialista en información sobre el cáncer, puede ayudarte a resolver las dudas o preguntas que requieras.

Télefono: 56 28 04 00, ext. 11650.

Este folleto fue realizado por el equipo que labora en proyectos de educación para el paciente del Departamento de Vinculación Institucional INCan, en julio de 2018.

Referencias bibliográficas:

1. Thomas R, Verástegui E, Suchil L. (2009) Cáncer y Estilo de Vida. Edición Iberoamericana. México, D.F., México: Instituto Nacional de Cancerología.
2. Suchil, L, Verástegui E, Meneses A. (2014) Estilo de Vida y Cáncer en la Mujer. México, D.F., México. Ed. De Buena Tinta, S.A. de C.V.
3. Suchil, L (2015) Manual para personas que han superado al cáncer. México, D.F., Instituto Nacional de Cancerología.

INCan
cuida **más**

