
El cuidado de nuestra salud

SEMANA 2

5.° grado

Alimentación saludable

El Perú cuenta con una gran diversidad alimentaria que tiene como base los alimentos 

en su estado natural producidos en las diferentes regiones del país.

Hay que destacar la importancia del consumo de alimentos en su estado natural y 

contribuir a la adopción de prácticas de alimentación saludable para la mejora del 

estado nutricional de las familias y de la población peruana.

Aquí proponemos algunos mensajes:

• Elige y disfruta todos los días de la variedad de alimentos naturales disponibles 

en tu localidad. Nuestro país produce alimentos únicos en calidad y sabor, los que 

preparados de manera saludable previenen la desnutrición, el sobrepeso y las 

enfermedades. Por ello, recomendamos la elección de alimentos frescos y naturales 

propios de la región, en lugar de alimentos ultraprocesados que contienen excesivas 

cantidades de azúcar, grasa saturada y grasa trans.

• Protege tu salud evitando el consumo de alimentos ultraprocesados. Son ejemplos de 

alimentos ultraprocesados: las gaseosas endulzadas, jugos de frutas embotellados, 

golosinas, la mayoría de galletas dulces y saladas.

• Pon color y salud en tu vida consumiendo diariamente frutas y verduras. Las frutas y 

verduras contienen vitaminas, minerales esenciales para el buen funcionamiento de 

nuestro cuerpo y la prevención de enfermedades. Asimismo, contribuyen a prevenir 

el sobrepeso, reduciendo el riesgo de sufrir enfermedades cardiovasculares, 

hipertensión, diabetes y diversos tipos de cáncer.

• Fortalece tu cuerpo y mente comiendo diariamente un alimento de origen animal, 

como carnes, vísceras, sangrecita, pescado, huevos y lácteos. Los alimentos de 

origen animal ayudan a la formación, el crecimiento y el mantenimiento de tu 

cuerpo, pues contienen proteínas de alto valor nutritivo, además de vitaminas y 

minerales, como el hierro, que previenen la anemia y contribuyen al desarrollo de 

nuestras defensas contra las enfermedades.

• Que no te falten las menestras; son sabrosas, muy saludables y se pueden preparar 

de muchas formas. Las menestras, los frejoles, las habas, las alverjas, los pallares, 

los garbanzos, las lentejas, entre otros, constituyen una buena fuente de proteína 

#APRENDOENCASA

Educación Primaria


2

EDUCACIÓN PRIMARIA
5.° gradoEl cuidado de nuestra salud

de origen vegetal. Además, contienen fibra, vitaminas y minerales, y son fuente de 

carbohidratos que brindan energía.

• Cuida tu salud; evita el sobrepeso disminuyendo el consumo de azúcares en tus 

comidas y bebidas. El consumo excesivo de azúcar contribuye al sobrepeso e 

incrementa el riesgo de sufrir enfermedades cardiovasculares, obesidad y diabetes.

• Evita la presión alta disminuyendo el uso de sal en tus comidas. El consumo excesivo 

de sal contribuye a la hipertensión e incrementa el riesgo de padecer enfermedades 

cardiacas.

• Mantente saludable tomando de 6 a 8 vasos de agua al día. Este consumo puede 

provenir de tres fuentes: agua pura, infusiones o jugos de frutas sin azúcar, y los 

alimentos que consumimos durante el día.

Actividad física

Realiza al menos 30 minutos de actividad física al día, así mantendrás tu cuerpo y 

mente activos y alertas. La actividad física reduce el riesgo de enfermedades, como las 

cardiovasculares. Además, beneficia la salud mental y social porque mejora la autoestima 

y previene el estrés. Es importante que cada uno de los integrantes de la familia tenga una 

rutina de actividad física.

Higiene y ambiente

Las prácticas de higiene permiten a las personas, familias y población en general minimizar 

la exposición a factores de riesgo para su salud y bienestar. Por ello, la adopción de 

prácticas saludables relacionadas con la higiene es útil para preservar y mejorar la calidad 

de vida de todas y todos.

La relación de la higiene con problemas de salud, como las diarreas, es ancestral. Por ello, 

es necesario que las ciudadanas y los ciudadanos practiquen conductas saludables (como 

el lavado de manos con agua y jabón, antes y después de consumir los alimentos, antes y 

después de manipularlos), que deben ser una práctica habitual para de esa forma prevenir 

enfermedades.

Por otra parte, es necesario reflexionar sobre nuestra relación con el ambiente; por 

ejemplo, la acumulación de la basura y cómo nos deshacemos de ella. Si la basura se deja 

en calles o avenidas, estos espacios públicos se convierten en focos de contaminación 

que afectan a nuestra salud y al ambiente.

Es necesario que las familias, las ciudadanas y los ciudadanos desarrollen conocimientos, 

habilidades y actitudes para interactuar con el ambiente, participando activamente en el 

cuidado de la salud individual y colectiva que permita una mejor la calidad de vida.

Fuentes:

• Ministerio de Salud. Instituto Nacional de Salud. (2016). Promoción de la salud.

• Ministerio de Salud. Instituto Nacional de Salud. (2019). Guías alimentarias para la 

población peruana.


3

EDUCACIÓN PRIMARIA
5.° gradoEl cuidado de nuestra salud

!
Recuerda: Para el desarrollo de la lectura, debes tener presente el propósito 

(leer sobre la importancia del cuidado de la salud para reflexionar en familia y 

actuar como ciudadanas y ciudadanos responsables). Lee el texto por párrafos 

y escribe en tu cuaderno aquella información que te pareció interesante o te 

generó duda.


