

1

2

POUR RESTER EN BONNE SANTÉ...

o PRENEZ SOIN DE VOUS

o TISSEZ DES LIENS

o FAITES BOUGER LES CHOSES

(Photo sur la prévention des maladies chroniques, prise lors du Congrès de la jeunesse tlicho,

mars 2014)

3

Le premier pas : choisissez de bien manger!

Que devez-vous savoir? 4

 Comprenez les dix principales causes du gain de poids

 Choisissez des aliments et des boissons santé

 Apprenez à manger mieux

 Sachez quoi manger et en quelle quantité

 Lisez le tableau de la valeur nutritive

 Faites des plans de repas pour faciliter la transition vers un poids santé

 Découvrez le Guide alimentaire canadien

Votre plan pour une saine alimentation 16 à 20

 Restez sur la bonne voie pour une saine alimentation et l’atteinte d’un poids santé

 Tenez un journal et suivez le guide proposé

 Planifiez pour modifier vos habitudes alimentaires

 Apprenez à déjouer les réflexes et changez votre perception de l’alimentation

 Comprenez les raisons qui poussent aux excès alimentaires

La combinaison parfaite :

une saine alimentation et l’activité physique! 21 à 23

 Recommandations au sujet de l’activité physique

 Les petits changements qui comptent

 La force de surmonter les difficultés

Reconnaissez les obstacles au succès 24

Célébrez les petites et grandes victoires 25

Foire aux questions 26 et 27

Ressources supplémentaires 28

4

Que devez-vous savoir
1
?

 Chaque personne a besoin d’une quantité d’énergie (calories) particulière pour stabiliser

son poids corporel; le maintien du poids correspond à l’équilibre entre ce que nous

consommons (aliments et boissons) et ce que nous dépensons (activités de la vie

quotidienne et exercices). Même une petite diminution du poids corporel peut réduire le

risque de maladies chroniques!

 Nous prenons du poids lorsque notre consommation est trop élevée par rapport à nos

besoins, soit parce que nous mangeons plus qu’il le faudrait, soit parce que notre activité

physique est insuffisante.

 La perte de poids se compare à une lutte contre la tendance naturelle du corps à maintenir

son poids et à éviter la famine.

 L’atteinte d’un poids santé peut réduire les risques de maladies du cœur, d’AVC,

d’hypertension artérielle, de diabète et de certains types de cancer.

 BONNE nouvelle : une perte de seulement 10 livres (4,5 kg) peut avoir des effets très

positifs.

 En prenant soin de vous (corps, tête et esprit), vous vous aidez, en plus d’aider votre

famille et votre collectivité.

 La consommation d’aliments sains et l’augmentation de l’activité physique contribuent

au maintien d’un corps fort et fonctionnel. Il est bon de manger une variété d’aliments

riches en nutriments, comme les aliments traditionnels.

Les repas en famille ou entre amis où les aliments sains sont à l’honneur

sont les meilleurs.

1
 Adapté de la Fondation des maladies du cœur et de l’AVC, Lignes directrices de pratique clinique pour la

prévention et le traitement du diabète au Canada, 2013. (Consulté à www.fmcœur.ca)

5

Comprenez les dix principales causes du gain de poids
2

1. Manger trop d’aliments à teneur élevée en

matières grasses et en glucides par rapport

à ses besoins contribue au gain de poids.

2. Ne pas faire assez d’exercice pour

dépenser toute l’énergie apportée par les

aliments consommés contribue au gain de

poids.

3. Suivre la tendance familiale : nous

risquons plus d’avoir des problèmes de

poids si nos parents en ont aussi eu.

4. Vieillir : à moins de rester très actifs, nous

perdons de la masse musculaire en

vieillissant, et il devient plus facile de

prendre du poids.

5. Cesser de fumer : les fumeurs peuvent

prendre jusqu’à 10 livres (4,5 kg)

lorsqu’ils écrasent, mais les bienfaits pour

la santé prévalent sur le gain de poids,

lequel est habituellement temporaire.

Faites-vous plaisir :

faites des choix sains!

6. Être enceinte : le poids d’une femme

peut augmenter après chaque grossesse

si elle ne tente pas activement de perdre

les kilos en trop après l’accouchement.

7. Subir du stress : certaines personnes

mangent plus lorsqu’elles sont en

dépression ou stressées; un mauvais

sommeil peut aussi entraîner un gain de

poids.

8. Consommer certains médicaments,

comme des antidépresseurs et des

stéroïdes, peut faire prendre du poids.

9. Être malade : l’inactivité attribuable à la

maladie peut causer un gain pondéral.

10. Maintenir de mauvaises habitudes

alimentaires acquises pendant l’enfance,

comme les récompenses alimentaires ou

l’obligation de finir son assiette.

Connaissez-vous les effets du sucre sur votre santé?

L’ajout de sucre en trop grande quantité augmente le risque d’embonpoint ou

d’obésité ainsi que de maladies chroniques comme le diabète, le cancer, les

maladies du cœur et les maladies bucco-dentaires.

2
Adapté de la Fondation des maladies du cœur et de l’AVC, Lignes directrices de pratique clinique pour la

prévention et le traitement du diabète au Canada, 2013. (Consulté à www.fmcœur.ca)

MANGEZ PLUS

DE FRUITS ET

DE LÉGUMES,

ET MOINS

D’ALIMENTS

PRÉEMBALLÉS.

AUGMENTEZ

VOTRE

ACTIVITÉ

PHYSIQUE

QUOTIDIENNE

ET OPTEZ POUR

UN MODE DE

VIE ACTIF EN

MARCHANT

PLUS.

6

Choisissez des aliments et des boissons santé
3

 Il est important d’opter pour les choix santé aussi souvent que possible.

 Vos décisions touchant les aliments et boissons sont déterminantes pour votre santé.

Aliments et

boissons

À choisir

le plus souvent

À choisir

à l’occasion

À choisir

le moins souvent
Légumes et fruits frais à 100 %, congelés, en

conserve ou secs (non

sucrés)

Transformés : jus, en

compote ou sauce,

collations emballées ou

sèches (avec sucre

ajouté)

Frites

Produits céréaliers Céréales, pains et pâtes de

grains entiers, quinoa, maïs

Craquelins, muffins,

crêpes ou gaufres, maïs

soufflé, bagels

Croustilles, biscuits,

céréales sucrées, barres

céréalières

 Produits de boulangerie de

grains entiers avec fruits

ou légumes

Pain blanc Beignes, nachos

Lait et substituts Lait écrémé ou 1 %,

boisson de soya enrichie

ou lait d’amande

Lait 2 % ou aromatisé Crème glacée, pouding,

lait 3 %

 Yogourt, fromage faible en

matières grasses

Yogourt sucré Fromage fondu,

p. ex. fromage en

tranches, fromage à la

crème

Viandes et substituts Viandes traditionnelles

(orignal, canard, oie,

viandes séchées, poissons)

Saucissons de viandes

traditionnelles sans agent

de conservation et viandes

maigres (bœuf, porc,

agneau, poulet)

Jambon, bacon, autres

viandes non maigres

Viandes en conserve,

charcuteries, saucisses à

hot-dog et autres

saucisses

 Œufs

 Haricots, lentilles, tofu,

noix, beurre de noix

Boissons Thés traditionnels, eau,

café

Jus de fruit Boissons gazeuses,

boissons énergisantes et

pour sportifs, boissons

aromatisées aux fruits,

cappuccino

Outil de vérification en ligne pour déterminer si un aliment ou une boisson est à choisir le plus

souvent, à l’occasion ou le moins souvent : http://www.eatracker.ca/food_search.aspx?lang=fr

3
 Adapté du gouvernement de l’Alberta, Lignes directrices de l’Alberta en matière de nutrition pour les enfants et

les jeunes : un manuel de ressources pour les garderies, les écoles et les centres récréatifs et communautaires, 2011.

(Consulté à www.health.alberta.ca/documents/Nutrition-Guidelines-Enfants-Fr-AB-2011.pdf)

http://www.eatracker.ca/food_search.aspx?lang=fr

7

Apprenez à manger mieux

 Déjeunez
o Mangez dans l’heure suivant votre réveil le matin.

o Choisissez des aliments riches en fibres (pain de grains entiers, gruau ou crème de

blé, céréales à haute teneur en fibres et fruits).

 Mangez trois repas par jour
o Consommez au moins cinq portions de fruits et de légumes par jour; tentez d’en

inclure à chaque repas.

o Choisissez des viandes (p. ex. le poulet) et des produits laitiers à plus faible teneur

en matières grasses.

o Consommez au moins deux portions de poisson par semaine, dont l’une de

poisson gras, comme l’omble chevalier ou la truite.

 Mangez à des heures régulières

o Ne sautez pas de repas.

o Prévoyez des collations saines.

 Préférez les aliments suivants :
o les fruits et les légumes, qui sont nutritifs;

o les aliments riches en protéines, comme les viandes, les œufs et les produits

laitiers, qui donnent une sensation de satiété — d’où l’importance de les inclure à

chaque repas;

o les pains et les pâtes de grains entiers ainsi que le riz brun.

 Pensez à apporter des aliments sains si vous partez en excursion en voiture ou dans

la nature

8

 Reconnaissez les aliments à éviter

o Mangez moins de féculents raffinés, comme le pain blanc, le riz blanc, les pâtes

blanches, les desserts et les aliments sucrés.

o Coupez le sel.

o Consommez moins d’aliments riches en matières grasses et très caloriques. Ne

consommez les noix qu’en petites quantités, même s’il s’agit d’une source de

bons gras.

o Évitez le plus possible les plats à emporter et les repas-minute, les aliments frits et

les boissons ou aliments à forte teneur en glucides.

 Sachez ce que vous mangez
o Il est très facile de trop manger sans s’en apercevoir.

o Vous pouvez tenir un journal pour faire un meilleur suivi de ce que vous mangez

chaque jour. Cela vous aidera aussi à vous réjouir des « meilleurs » jours.

 Pensez aussi à ce que vous buvez
o Les boissons, y compris l’alcool, ajoutent des calories au compte quotidien, mais

ne rassasient pas autant que des aliments solides.

o Optez souvent pour l’eau ou le lait écrémé ou à 1 %.

o Les boissons diètes ainsi que le café et le thé ne devraient être pris qu’en petites

quantités.

 Surveillez vos signaux de faim et de satiété

o Planifiez vos repas de façon à manger lorsque vous avez faim.

o Mangez lentement et savourez chaque bouchée.

o Soyez à l’affût des signaux de votre corps et cessez de manger lorsque vous vous

sentez rassasié, sans avoir l’impression d’avoir trop mangé.

o Évitez d’utiliser les aliments comme une récompense ou une source de réconfort.

 Ne mangez pas devant la télé

o Passez à table pour prendre vos repas et éteignez le téléviseur.

9

Sachez quoi manger et en quelle quantité

 Les personnes qui perdent du poids font attention à la grosseur des portions.

 Il est important de savoir combien mesure une portion. Exercez-vous en mesurant vos

portions à l’aide d’une tasse, d’une cuillère ou de vos mains, comme l’indique

l’illustration.

 Disposez les aliments dans une assiette au lieu de manger dans un contenant : il est

difficile d’estimer la taille d’une portion hors d’une assiette.

 Utilisez des assiettes et des bols plus petits pour éviter de servir de trop grosses

portions.

Calculez vos portions à l’aide de votre assiette ou de vos mains

1) Calculez vos portions à l’aide de votre assiette
4
. Concevez un repas santé et séparez

votre assiette en trois parties :

— Remplissez la moitié de votre assiette de légumes et de fruits;

— Remplissez le quart de votre assiette de viandes ou de substituts;

— Remplissez le quart de votre assiette de produits céréaliers;

— Ajoutez une portion de lait ou de substituts comme accompagnement.

Savez-vous ce qui se produit avec les sucres consommés?

Les calories en surplus provenant de sucres sont stockées sous forme de gras.

4
 Adapté de l’Association canadienne du diabète, Principes de base : conseils pour une saine alimentation, et la

prévention et la prise en charge du diabète, 2010. (Consulté à

www.diabetesgps.ca/gps/pdf/Just%20the%20Basics_FRE.pdf)

Lait
Légumes (au moins deux

sortes)

Féculents et

produits céréaliers

(Pommes de terre,

riz, maïs, pâtes)

Viandes et

substituts

(Poisson, viandes

maigres, poulet,

légumineuses)

10

2) Calculez vos portions à l’aide de vos mains
5
. Vos mains peuvent être très utiles à

l’estimation des portions appropriées. Lorsque vous planifiez un repas, utilisez les

portions suivantes pour vous guider.

Fruits et

produits céréaliers
Légumes

Viandes et

substituts
Gras et huiles

Choisissez une

quantité équivalant à

votre poing fermé

pour chacune des

portions de fruits et

de produits

céréaliers.

Choisissez une quantité

équivalant à ce que

peuvent contenir vos

deux mains.

Choisissez une

portion équivalant à

la taille de la paume

de votre main et ne

dépassant pas

l’épaisseur de votre

petit doigt.

Limitez les gras et

huiles à une

quantité équivalant

à la taille de

l’extrémité de

votre pouce.

Lait et substituts

Buvez jusqu’à 250 ml (8 oz) de lait faible en gras pour accompagner votre repas

ou optez pour des boissons de soya enrichies.

5
 Adapté de l’Association canadienne du diabète, Principes de base : conseils pour une saine alimentation, et la

prévention et la prise en charge du diabète, 2010. (Consulté à

www.diabetesgps.ca/gps/pdf/Just%20the%20Basics_FRE.pdf)

11

Lisez le tableau de la valeur nutritive
6

Chaque personne mangera des quantités différentes en fonction de son âge, son poids, son niveau

d’activité, son sexe ou encore, chez les femmes, du fait d’être enceinte ou d’allaiter.

 Dans la mesure du possible, achetez des aliments naturels et non transformés à l’épicerie.

 Si vous devez acheter des aliments emballés, tenez compte de l’étiquetage.

 Le tableau de la valeur nutritive, visible sur l’emballage, fournit des renseignements sur

la portion, les calories, le pourcentage de la valeur quotidienne et treize principaux

nutriments.

 L’information est fondée sur la portion indiquée au haut du tableau.

 Vous pouvez comparer la portion indiquée dans le tableau de la valeur nutritive à la

quantité que vous mangez réellement.

6
 Adapté du gouvernement du Canada, Le tableau de la valeur nutritive, 2014. (Consulté à

www.canadiensensante.gc.ca/eating-nutrition/label-etiquetage/nutrition-fact-valeur-nutritive-fra.php

file:///C:/Users/Anne-Dominique_Roy/AppData/Local/Temp/www.canadiensensante.gc.ca/eating-nutrition/label-etiquetage/nutrition-fact-valeur-nutritive-fra.php

12

Faites des plans de repas pour faciliter la transition vers un poids santé.

Comme chaque personne a besoin de consommer des quantités différentes (de calories), il est important

de s’adresser à un professionnel de la santé et même à un diététiste pour obtenir des précisions.

Menu proposé pour une femme
7

Déjeuner Dîner Souper
Une collation

par jour

1 tasse de gruau chaud

½ tasse de lait écrémé

4 cuillères à table de

petits fruits

ou 4 à 5 rondelles

de banane

Café ou thé avec un peu

de lait, en tout temps

1 tasse de soupe

ou de potage

avec légumes et poissons,

viandes (orignal, bison,

bœuf musqué) ou

volailles

(canard, oie, poulet ou

dinde)

Un demi-sandwich

(1 tranche de pain de blé

entier ou 1 petite

bannique, 1 cuillère à thé

de mayonnaise ou de

margarine, 1 œuf ou

2 tranches minces de

viande ou de poisson)

1 pomme ou 1 orange

Bâtonnets de carotte

ou tranches de tomate

1 tasse de lait écrémé

ou 1 %

Poisson grillé ou viande ou

volaille rôtie (orignal, bison,

canard, oie, poulet, dinde),

d’une portion équivalant à la

taille de la paume de main

1 petite pomme de terre au

four ou bouillie

ou 1 tasse de riz

1 cuillère à thé de beurre

ou de margarine

1 tasse de légumes

(congelés ou frais)

Choix santé :

1 tranche de pain de

seigle grillé et

1 cuillère à thé de

beurre d’arachide

ou

1 once de fromage

cheddar et

4 à 5 biscuits soda

sans sel

ou

1 fruit

ou

½ tasse de yogourt

à faible teneur

en gras et en sucre

Légumes

en tout temps

Saviez-vous que les aliments traditionnels ou non transformés

sont très bénéfiques?
Presque tous les aliments traditionnels contiennent peu de sucres.

Les aliments non transformés sont les meilleurs pour la santé parce qu’ils contiennent des

vitamines et minéraux essentiels, alors que ceux auxquels on a ajouté des sucres

augmentent la consommation de calories.

7
De 1 400 à 1 500 calories environ, dont 30 % de matières grasses et 20 % de protéines. (Analyse effectuée au

moyen de ProfilAN, des Diététistes du Canada, à https://www.profilan.ca/default.aspx?lang=fr)

13

Menu proposé pour un homme
8

Déjeuner Dîner Souper
Deux collations par

jour

1 tasse de gruau chaud

½ tasse de lait écrémé

4 cuillères à table de

petits fruits

ou 4 à 5 rondelles

de banane

1 petite bannique ou

1 à 2 minces tranches

de pain de seigle ou de

blé entier grillé et

1 cuillère à thé de

beurre d’arachide

Café ou thé avec un

peu de lait, en tout

temps

1 tasse de soupe

ou de potage

avec légumes et

poissons, viandes

(orignal, bison, bœuf

musqué) ou volailles

(canard, oie, poulet ou

dinde)

1 sandwich

(2 tranches de pain de blé

entier ou 2 petites

banniques, 1 cuillère à

thé de mayonnaise ou de

margarine, 1 œuf ou

2 tranches minces de

viande ou de poisson)

1 pomme ou 1 orange

Bâtonnets de carotte

ou tranches de tomate

1 tasse de lait écrémé

ou 1 %

Poisson grillé ou viande ou

volaille rôtie (orignal, bison,

canard, oie, poulet, dinde),

d’une portion équivalant à la

taille de la paume de main

1 petite pomme de terre au

four ou bouillie

ou 1 tasse de riz

1 cuillère à thé de beurre

ou de margarine

1 tasse de légumes

(congelés ou frais)

Choix santé :

1 once de fromage

cheddar et 4 à 5 biscuits

soda sans sel

1 tranche de pain de

seigle ou de blé entier

grillé et 1 cuillère à thé

de beurre d’arachide

1 fruit

½ tasse de yogourt

à faible teneur

en gras et en sucre

1 mini-sac de maïs à

éclater au micro-ondes

Légumes en tout temps

Saviez-vous que les sucres naturels que contiennent les fruits et légumes crus

sont différents?

8
 De 1 800 à 2 000 calories environ, dont 30 % de matières grasses et 20 % de protéines. (Analyse effectuée au

moyen de ProfilAN, des Diététistes du Canada, à https://www.profilan.ca/default.aspx?lang=fr)

14

Les sucres ajoutés dans les aliments transformés (comme les boissons sucrées, les

bonbons et les biscuits) sont plus préoccupants pour la santé que ceux trouvés

dans les fruits et légumes.

Découvrez le Guide alimentaire canadien
9

Voici les étapes à suivre pour être en meilleure santé et avoir un poids santé :

 Consommez chaque jour les quantités et types d’aliments recommandés;

 Limitez votre consommation d’aliments et de boissons riches en calories, en lipides, en

sucre et en sel;

 Être physiquement actif chaque jour;

 Consultez le Guide alimentaire canadien pour mieux comprendre les quantités d’aliments

dont vous et votre famille avez besoin, quels sont les meilleurs types d’aliments pour

vous et l’importance d’incorporer l’activité physique dans votre vie quotidienne. Pour en

savoir plus, veuillez consulter le site à www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-

fra.php ou informez-vous auprès d’un professionnel de la santé.

9
 Santé Canada, Bien manger avec le Guide alimentaire canadien – Premières Nations, Inuits et Métis. (Consulté à

www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-fra.php)

file:///C:/Users/Anne-Dominique_Roy/AppData/Local/Temp/www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-fra.php
file:///C:/Users/Anne-Dominique_Roy/AppData/Local/Temp/www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-fra.php
file:///C:/Users/Anne-Dominique_Roy/AppData/Local/Temp/www.hc-sc.gc.ca/fn-an/pubs/fnim-pnim/index-fra.php

15

16

Votre plan pour une saine alimentation
10

 Avoir une alimentation saine, c’est faire des choix santé le plus souvent possible.

 C’est aussi savoir s’adapter et ne se permettre de petites quantités d’aliments moins sains

qu’à l’occasion.

 Conseils pour la gestion des quantités :
o Cesser de manger lorsque je suis rassasié;

o Manger lentement pour savourer et éviter les excès alimentaires;

o Prêter attention à ce que je mange, car il serait facile d’engloutir un sac entier de

croustilles ou de biscuits sans même m’en rendre compte;

o Surveiller mes portions en comprenant en quoi elles consistent.

Restez sur la bonne voie pour une saine alimentation

et l’atteinte d’un poids santé

Tenez un journal.

 Saviez-vous qu’il est plus facile de réussir à modifier son mode de vie lorsque l’on

tient un journal de ses habitudes alimentaires quotidiennes?

 En faisant le suivi de vos progrès chaque jour, vous obtenez une meilleure idée des

changements que vous pouvez apporter.

 De plus, la tenue d’un journal alimentaire vous aidera à voir où des changements

s’imposent.

 Commencez par écrire chaque jour :
o ce que vous mangez et où vous le faites;

o pourquoi vous mangez : parce que vous avez faim ou simplement pour tromper

l’ennui;

o la sensation ressentie lorsque vous mangez (votre humeur ou vos émotions).

 Examinez ces aspects (quoi, où et comment) et enregistrez les tendances observées

relativement à vos habitudes tous les mois.

10

 Adapté de K. Lorig et coll., Vivre en santé avec une maladie chronique, 3
e
 édition canadienne, Bull Publishing

Company, Boulder (Colorado), É.-U., 2013.

17

 Pour vous aider à faire le suivi, consultez le site Web à
www.profilan.ca/default.aspx?lang=fr

Suivez le guide proposé

+pour la tenue quotidienne de votre journal
DATE : ___________________________

Heure Aliment ou boisson Combien?

Où ai-je mangé

ou bu?

Humeur ou

émotions?

Activité

8 h Gruau chaud 1 tasse À table Aucune

 Lait écrémé ½ tasse Fatigué

 Bleuets congelés ½ tasse

Suivi mensuel des habitudes alimentaires11
Utilisez ce tableau pour vérifier une fois par mois les changements à vos habitudes alimentaires.

 Notez vos observations pendant trois mois d’affilée à une date précise.

 Repensez à vos habitudes alimentaires pour chaque mois et choisissez oui ou non selon le cas.

 Chaque « oui » représente un pas de plus vers la réussite.

 Mois

Je mange

des fruits

chaque jour.

Oui ou non

Je mange

des légumes

chaque jour.

Oui ou non

Je mange

au moins toutes les

six heures.

Oui ou non

Je bois de l’eau

chaque jour.
Oui ou non

Je limite ma

consommation

de sucreries.

Oui ou non

Je limite ma

consommation

d’aliments

très gras.

Oui ou non

11

 Adapté de la Coalition d’une vie active pour les aîné(e)s, Votre passeport personnel vers une vie saine : activité

physique, saine alimentation, santé mentale, croyances et attitudes, 2012, ISBN : 978-0-9812531-1-4

18

Je choisis

des aliments

riches en fibres.

Oui ou non

Planifiez pour modifier vos habitudes alimentaires
12

 Les personnes qui adoptent des stratégies d’action et les notent sont plus susceptibles

d’atteindre leurs buts. Commencez ici!

12

 Adapté de l’Association canadienne du diabète, 2014. (Consulté, en anglais seulement, à www.diabetes.ca/)

Cette semaine, mon plan d’action consiste à :

__

__

Pour quelle quantité ou quelle fréquence? (Établir un objectif raisonnable)

__

__

Quand vais-je commencer?

__

__

Où vais-je le faire?

__

__

Dans quelle mesure ai-je confiance d’aller au bout de ce plan d’action (inscrire un X à l’endroit approprié) :

1 2 3 4 5 6 7 8 9 10

Confiance

limitée

 Grande

confiance

Signature :___Date :_____________________

19

Apprenez à déjouer les réflexes et changez vos perceptions
13

1) Dressez une liste d’épicerie et respectez-

la. Mangez avant d’aller à l’épicerie pour

éviter d’acheter en trop grandes quantités

ou de choisir des aliments moins bons

pour la santé.

2) Préférez les aliments traditionnels naturels

et passez plus de temps dans les bois ou

dans la nature.

3) Appelez un ami ou envoyez-lui un

courriel.

4) Lisez des livres, des revues et des

magazines, même de recettes saines!

5) Allez marcher ou faites des travaux

ménagers.

6) Prenez un bain lorsque vous avez envie de

manger alors que vous n’avez pas faim.

7) Commencez un album de coupures ou un

album personnalisé dont vous axerez le

contenu sur des histoires inspirantes et des

modèles à suivre.

8) Jouez à des jeux qui vous feront bouger!

9) Faites ce que vous avez toujours voulu

faire et que vous avez toujours reporté!

10) Dansez, peu importe le style!

11) Trouvez des recettes qui vous intéressent

et faites-en profiter d’autres personnes ou

lancez-vous dans leur transformation.

12) Brossez-vous les dents pour chasser

l’envie de manger à cause de l’ennui ou de

l’habitude.

13) Utilisez un rince-bouche ou mâchez de la

gomme.

14) Occupez-vous de votre jardin ou de vos

plantes intérieures.

15) Essayez des vêtements puisqu’il s’agit

d’une bonne façon de voir si vous avez

pris ou perdu du poids, meilleure qu’un

pèse-personne.

13
Adapté de la Fondation des maladies du cœur et de l’AVC, 2014. (Consulté à www.fmcœur.com)

20

Comprenez les raisons qui poussent aux excès alimentaires
14

Soyez conscient des causes qui vous poussent à manger. Vous pouvez dresser une liste de

certains éléments qui déclenchent une envie de manger, même lorsque vous n’avez pas faim.

L’identification de tels éléments est une première étape à franchir pour composer avec les

émotions et les excès alimentaires.

Servez-vous de ces exemples pour dresser votre liste :

 Élément déclencheur Risque d’excès alimentaire

 Regarder un film Manger du maïs soufflé et boire une boisson gazeuse

 Ressentir de la colère Manger du chocolat ou quelque chose de sucré

 Accumuler de la fatigue Boire du café et manger des biscuits

14

 Adapté de W. Shah et C. Cannon, Craving Change, A How-to Guide for Helping People who Struggle with Their

Eating (guide du formateur), Blitzprint Calgary, 2008.

21

La combinaison parfaite :

une saine alimentation et l’activité physique
15

!

 L’activité physique peut aider à réduire les risques de maladies du cœur, d’AVC, d’hypertension

artérielle, de diabète de type 2, d’embonpoint ou d’obésité et de certains types de cancer.

 Elle a un effet bénéfique sur la santé, notamment en contribuant à la perte durable de poids.

 Il est très difficile de maigrir sans modifier ses habitudes alimentaires.

 Le fait de se lancer dans un programme d’activité physique peut se traduire par l’adoption de

nouvelles habitudes ou d’un mode de vie différent.

 Commencez par marcher dès que vous le pouvez. Allez-y lentement et augmentez

progressivement votre cadence et vos distances.

Recommandations au sujet de l’activité physique
16

 Le principal objectif consiste à bouger plus, à augmenter le niveau d’activité.

 Une activité physique plus intense au quotidien apporte plus de bienfaits pour la santé.

 Les adultes âgés de 18 à 64 ans devraient s’efforcer d’intégrer tous les objectifs suivants à leur

plan d’action :

o Faire chaque semaine au moins 150 minutes d’activité physique à un rythme soutenu;

o Améliorer la force musculaire : faire appel aux groupes musculaires importants au moins

deux jours par semaine;

o Améliorer leur équilibre pour prévenir les chutes.

 Il est important de choisir des exercices qui nous sont agréables.

 Évitez de rester assis trop longtemps.

 Optez pour des exercices qui s’insèrent bien dans votre journée, comme une promenade à l’heure

du midi.

Les petits changements qui comptent
C’est étonnant! La quantité de poids que vous avez besoin de perdre est beaucoup moins élevée que vous

le croyez. Une diminution d’à peine 5 % à 10 % de votre poids peut faire baisser votre tension artérielle,

retarder le diabète et abaisser votre cholestérol
17

.

Voici quelques exemples de petits changements aux grands effets :

Si vous pesez... Perte de 5 % Perte de 10 %

180 lb (82 kg) 9 lb (4 kg) 18 lb (8 kg)

200 lb (91 kg) 10 lb (5 kg) 20 lb (9 kg)

250 lb (113 kg) 12,5 lb (6 kg) 25 lb (11 kg)

15

 Adapté de K. Lorig et coll., Vivre en santé avec une maladie chronique, 3
e
 édition canadienne, Bull Publishing

Company, Boulder (Colorado), É.-U., 2013.
16

 Société canadienne de physiologie de l’exercice, Directives canadiennes en matière d’activité physique et

Directives canadiennes en matière de comportement sédentaire, 2014. (Consulté à

www.csep.ca/Francais/view.asp?x=949)
17

 Association canadienne du diabète, Lignes directrices de pratique clinique pour la prévention et le traitement du

diabète au Canada, 2013. (Consulté à http://guidelines.diabetes.ca/ressourcesfrancaises)

22

La force de surmonter les difficultés
18

Quels sont les freins à la perte de poids?

Voici quelques problèmes courants et des solutions possibles pour surmonter les difficultés qui

peuvent vous empêcher de faire un premier pas vers l’activité physique :

 « Je n’ai pas assez de temps » : les journées ont le même nombre d’heures pour tout le

monde; la seule différence, c’est la façon de les utiliser. Réserver 15 minutes par jour est

un bon point de départ. On peut même opter pour des promenades de dix minutes, trois

fois par jour, pour un total quotidien de 30 minutes!

 « J’ai passé l’âge » : il n’y a aucune limite d’âge à l’activité physique. Les manières

d’accroître son niveau d’activité sont nombreuses, peu importe l’âge, que l’on soit en

forme ou non.

 « Je suis trop fatigué » : La fatigue est encore plus forte pour une personne

physiquement inactive. Avec le temps, tandis que l’activité augmentera, vous ne

ressentirez plus autant de fatigue. Offrez-vous une courte promenade de cinq minutes la

prochaine fois que la fatigue se fera sentir. L’énergie que vous apportera l’exercice vous

surprendra.

18

 Adapté de K. Lorig et coll., Vivre en santé avec une maladie chronique, 3
e
 édition canadienne, Bull Publishing

Company, Boulder (Colorado), É.-U., 2013.

23

Facteurs influant sur la perte ou le gain de poids
19

Le tableau suivant vous aidera à choisir une marche à suivre pour modifier votre poids :

 Une fois que aurez décidé à quel moment vous concentrerez vos efforts sur la perte de

poids, allez-y d’abord à petits pas;

 Ne travaillez que sur un ou deux aspects à la fois;

 Établissez un plan pour mieux surmonter certaines difficultés.

Atouts facilitant la réalisation

des changements souhaités

Obstacles nuisant à la réalisation

des changements souhaités

Exemple : Je bénéficie du soutien de la famille

et d’amis.

Exemple : Les fêtes approchent, et il y a trop

de réunions au programme.

Vous pouvez obtenir de l’aide aux premières étapes de votre transition vers une vie active.

Informez-vous au sujet de la trousse à outils sur l’activité physique des TNO auprès de

votre professionnel de la santé.

19

 Adapté de K. Lorig et coll., Vivre en santé avec une maladie chronique, 3
e
 édition canadienne, Bull Publishing

Company, Boulder (Colorado), É.-U., 2013.

24

Reconnaissez les obstacles au succès

La perte de poids n’est qu’une phase de la gestion du poids. Il est aussi important et parfois plus

difficile d’empêcher la reprise des kilos perdus. Mais il ne faut pas se décourager!

Ce n’est pas faute d’avoir essayé si la perte de poids atteint un plateau ou se stabilise.

 Une saine alimentation et l’activité physique sont déterminantes pour profiter de l’effet

bénéfique d’une perte durable de poids sur la santé.

 Un allégement de 0,5 à 1 kg (1 à 2 lb) par semaine est un objectif de perte de poids

raisonnable et réalisable.

o Cela représente une perte d’environ 5 à 10 % du poids corporel sur six mois.

o Pour y parvenir, il faut réduire la quantité de calories consommées d’environ

500 à 1 000 par jour
20

 – ou en brûler de 500 à 1 000 par jour.

 Le taux de succès varie d’une personne à l’autre. Pour vous, réussir, c’est peut-être

profiter d’une meilleure qualité de vie, avoir une plus grande estime de soi, voir son

niveau d’énergie augmenter, bénéficier d’un meilleur état de santé général et prévenir

toute prise de poids ultérieure.

Reculs et revers

Vous pouvez vous attendre à des revers, mais il faudra alors continuer et essayer de nouveau.

Certains objectifs sont plus difficiles que d’autres à atteindre. Le secret, c’est de persévérer et

d’essayer encore. Vous devrez peut-être revoir votre échéancier, mais cela en vaudra la peine au

bout du compte.

 Évitez de vous culpabiliser, et souvenez-vous que vous avez réussi à adopter de saines habitudes

alimentaires.

 Recherchez la diversité et soyez ouvert à la nouveauté.

 N’essayez pas de tout changer d’un seul coup.

 Revenez à votre plan pour une alimentation saine et, s’il le faut, revoyez vos objectifs à court et à

long terme.

 Invitez vos amis et votre famille à adopter de saines habitudes alimentaires.

Qui pourra vous aider au moment où vous en aurez besoin?

Nous avons tous besoin de soutien!

 Le soutien social est une source de réconfort et facilite l’atteinte des buts.

 Mettez à profit les liens déjà établis avec d’autres personnes pour vous aider à garder un bon

moral dans les périodes difficiles.

 Dites à vos amis, à votre famille et à vos collègues ce qu’ils peuvent faire pour vous soutenir.

 Créez de nouveaux liens pour obtenir le soutien dont vous avez besoin, par exemple en devenant

membre d’un groupe de marche.

20

 Services de santé Alberta, Nutrition Guideline Adult Weight Management, (en anglais seulement), 2012.

25

Célébrez les petites et grandes victoires

Récompensez-vous!

 La célébration des victoires vous aidera à rester sur la voie du succès. Il est important de

reconnaître vos réussites. Vous avez déployé beaucoup d’efforts pour atteindre vos buts.

 Félicitez-vous. Lorsque vous atteignez l’un de vos objectifs, accordez-vous une

récompense.

 Évitez les récompenses sous forme de nourriture. Offrez-vous plutôt un nouveau CD ou

un nouveau livre, ou faites-vous couler un bain chaud.

 Appréciez les joies que chaque jour vous apporte dans cette aventure entreprise à votre

santé!

26

Foire aux questions
21

Voici les réponses à des questions inspirées de mythes courants sur les aliments et la nutrition.

1. Les aliments santé coûtent-ils trop cher?

 RÉPONSE : Le coût des aliments est une question importante pour de nombreux Ténois.

Avec un peu de planification et des choix éclairés, vous pouvez créer des repas à la fois

savoureux, sains et abordables. Pour tirer le meilleur parti de votre budget, cuisinez à la

maison et utilisez des viandes et des poissons sauvages. De nombreux aliments santé

peuvent coûter moins cher, comme les haricots secs et les lentilles ainsi que les légumes

et fruits congelés. Si vous mangez des portions plus petites, vous n’aurez pas à acheter en

aussi grandes quantités qu’avant, ce qui réduira vos coûts.

2. Doit-on éviter les glucides si l’on veut perdre du poids?

 RÉPONSE : Cela pourra vous aider à perdre du poids à court terme, surtout si vous

mangiez du pain avec beaucoup de beurre ou de margarine. Cependant, vous vous

priverez des bienfaits nutritionnels qu’offrent les glucides santé comme les grains entiers,

les fruits, les légumes farineux et les légumineuses. Tous les aliments ont leur place dans

un plan visant une alimentation saine. Tout dépend de la quantité consommée.

3. Le grignotage en fin de soirée fait-il prendre du poids?

 RÉPONSE : Le grignotage en fin de soirée peut entraîner un gain de poids, mais ce n’est

pas à cause de l’heure qu’affiche l’horloge. Le vrai problème, c’est que ce type de

grignotage peut vous amener à manger plus de calories que ce dont votre corps a besoin,

surtout si, par exemple, vous consommez des boissons gazeuses sucrées ou des collations

riches en lipides, comme les croustilles. Les collations santé, comme un fruit ou du maïs

soufflé nature, ne nuiront pas à votre tour de taille.

4. Les aliments transformés ont-ils une place dans une saine alimentation?

 RÉPONSE : Oui. Les pâtes à grains entiers, la chair de thon pâle en conserve et les

légumes congelés nature sont des choix santé. Il faut cependant se méfier des aliments

transformés qui sont riches en calories, en gras, en sucre ou en sodium, comme les

aliments frits, les collations salées, les produits de boulangerie emballés, les hot-dogs, les

saucisses et les viandes en conserve.

5. La meilleure façon d’avoir de l’énergie n’est-elle pas de boire des boissons énergisantes?

 RÉPONSE : Personne n’a besoin de boissons énergisantes. Ces boissons contiennent

beaucoup de sucre, parfois jusqu’à 14 cuillères à thé! La meilleure façon d’avoir de

l’énergie est de bien manger, de faire de l’exercice, de s’hydrater et de dormir

suffisamment.

6. Les légumes et fruits surgelés et en conserve sont-ils aussi nutritifs que les frais?

 RÉPONSE : Les légumes et fruits surgelés et en conserve peuvent être tout aussi nutritifs,

car ils sont habituellement cueillis et emballés lorsqu’ils sont au summum de leur

maturité, donc lorsque leur teneur en nutriments est la plus élevée. Ils constituent parfois

aussi un choix plus abordable. Assurez-vous de lire les étiquettes et de faire les meilleurs

21

 Adapté de Les diététistes du Canada, « Toute la vérité sur ce que vous mangez », 2013. (Consulté à

www.dietitians.ca/Your-Health/Nutrition-Month/Nutrition-Month-2014/Myths.aspx

27

choix santé en achetant les produits qui ne contiennent ni sucre, ni gras, ni sel ajouté. Le

rinçage des légumes en conserve peut en extraire une partie du sodium accumulé.

7. Si un aliment est faible en gras ou sans gras, est-il bon pour la santé?

 RÉPONSE : Non. Le fait qu’un aliment soit faible en gras ou sans gras ne signifie pas

qu’il soit santé. Certains aliments comme les biscuits ou la crème glacée à faible teneur

en gras contiennent tout de même beaucoup de sucre. D’autres aliments, comme les

bonbons et les boissons sucrées, contiennent peu de gras, mais peuvent vous faire prendre

du poids à cause de leur teneur en sucre.

8. Les fruits contiennent-ils trop de sucre pour être santé?

 RÉPONSE : Les fruits sont un choix santé. Il est vrai qu’ils contiennent naturellement du

sucre, mais ils regorgent aussi de vitamines, de minéraux et de fibres, qui sont importants

pour une bonne santé. Choisir davantage de légumes et fruits, des aliments naturellement

sucrés, peut vous aider à maintenir votre poids et à réduire votre risque de développer une

maladie chronique.

9. Le pourcentage de la valeur quotidienne sur le tableau de la valeur nutritive est-il utile pour

faire de meilleurs choix santé?

 RÉPONSE : Le pourcentage de la valeur quotidienne (% VQ) est utile pour toute

personne qui souhaite faire des choix alimentaires meilleurs pour sa santé. Vous pouvez

utiliser le % VQ pour savoir si un aliment contient peu ou beaucoup d’un nutriment.

Vous pouvez également le consulter pour comparer les produits et faire de meilleurs

choix. Par exemple, vous pourriez vouloir choisir un produit contenant moins de gras ou

de sodium, et plus de fibres, de fer, de vitamine A et de calcium. Voici une règle pratique

facile : 5 % VQ et moins, c’est peu, et 15 % VQ ou plus, c’est beaucoup, et ce, pour

n’importe quel nutriment.

10. Quelle est la meilleure façon de limiter son apport en sodium?

 RÉPONSE : Arrêtez d’utiliser la salière! La population canadienne consomme trop de

sodium, mais la salière n’est pas la plus grande coupable. Plus de 75 % du sodium que

nous consommons provient des aliments transformés, emballés et prêts-à-consommer,

ainsi que des repas pris au restaurant. Pour limiter votre consommation de sodium,

choisissez moins d’aliments prêts-à-servir préemballés, mangez moins au restaurant et

dégustez plus d’aliments à faible teneur en sodium à cuisiner à la maison.

11. Faut-il faut prendre des suppléments de vitamines et minéraux pour être en santé?

 RÉPONSE : Les suppléments ne peuvent pas remplacer les bienfaits des aliments santé ni

fournir des nutriments comme les fibres, les glucides, les protéines et les gras essentiels.

La plupart des adultes en bonne santé peuvent combler leurs besoins en vitamines et en

minéraux en suivant le Guide alimentaire canadien. Avant de prendre quelque

supplément que ce soit, parlez-en à un médecin ou un diététiste.

28

Ressources supplémentaires

Il est naturel d’avoir des questions sur ce que vous devez manger pour rester en santé. Un

diététiste peut vous aider à faire les bons choix santé et à planifier vos repas, ou tout simplement

vous soutenir dans votre quête d’un mode de vie plus sain. N’hésitez pas à communiquer avec un

professionnel de la santé pour en savoir plus sur la nutrition et la saine alimentation : il pourra

vous rediriger vers une personne compétente de votre région.

Sites Web utiles pour faciliter l’atteinte de vos objectifs

 Choix santé : www.choosenwt.com (ressources en français sur demande)

 Conseils sur la saine alimentation à l’intention des Ténois :

www.nutritionnorthcanada-nwt.ca (en anglais seulement)

 Les diététistes du Canada : www.dietititans.ca

 Guide alimentaire canadien : www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-fra.php

Outils utiles pour favoriser une saine alimentation
 Outil de vérification de la valeur nutritive des aliments pour comparer les critères de nutrition

avec ceux du tableau de la valeur nutritive, à

http://www.eatracker.ca/food_search.aspx?lang=fr

 Application comptant les calories : www.myfitnesspal.com/fr

 Programme de gestion de la perte de poids Weight Watchers :

www.fr.weightwatchers.ca/index.aspx

 Comprendre la faim et en reconnaître les signaux (en anglais seulement) : www.amihungry.com

 Renseignements nutritionnels faciles à utiliser pour faciliter les choix santé :

www.sainealimentationontario.ca

 Conseils pour une saine alimentation :

www.canadiensensante.gc.ca/eating-nutrition/healthy-eating-saine-alimentation/index-fra.php

http://www.choosenwt.com/
http://www.nutritionnorthcanada-nwt.ca/
http://www.dietititans.ca/
http://www.hc-sc.gc.ca/fn-an/food-guide-aliment/index-eng.php
http://www.eatracker.ca/food_search.aspx?lang=fr
http://www.myfitnesspal.com/fr
http://www.fr.weightwatchers.ca/index.aspx
http://www.amihungry.com/
http://www.sainealimentationontario.ca/
http://www.healthycanadians.gc.ca/eating-nutrition/healthy-eating-saine-alimentation/index-eng.php

