
Clips sur les sucresClips sur les sucres
P O U R D E S R E N S E I G N E M E N T S À J O U R S U R L E S S U C R E S E T L A S A I N E A L I M E N T A T I O N

Garder un poids santé en équilibrant alimentation et activité
Il faut trouver l’équilibre entre « la consommation » et « l’utilisation »
d’énergie

La « consommation » est l'énergie (les calories) que l'on obtient en mangeant et buvant. Les
calories se présentent sous formes de glucides, matières grasses, protéines et alcool. « L'utilisation »
est l'énergie que nous utilisons pour les fonctions corporelles de base et l'activité physique. Les
fonctions corporelles de base incluent la respiration et les battements du cœur (métabolisme de
base) ainsi que la digestion et la transformation de la nourriture (manger). « L'utilisation » que
l'on peut contrôler est l'activité physique comme la marche, la randonnée ou jouer au ballon-
panier. Les enfants ont besoin d'une plus grande quantité d'énergie pour leur croissance et leur
développement. Il faut aussi plus d'énergie pendant la grossesse et l'allaitement.

Pour arriver à contrôler son poids, il faut avoir un équilibre sur le plan de l'énergie. La quantité
d'énergie que vous mangez et buvez (« consommation ») devrait être égale à celle que vous
utilisez (« utilisation »).

Une « consommation » trop grande
et une « utilisation » insuffisante
peuvent entraîner un gain de poids
Le gain de poids survient lorsque la
« consommation » d'aliments et de boissons est
supérieure à « l'utilisation » lors de l'activité
physique et des autres fonctions du corps. C'est
ce que l'on appelle le bilan énergétique positif.
L'obésité est en hausse chez les adultes et les
enfants un peu partout dans le monde. Au
Canada, plus de la moitié des adultes et plus du
quart des enfants de 2 à 17 ans ont un excédent
de poids ou sont obèses.

Pour perdre du poids, il faudra diminuer la
consommation d'énergie venant des aliments et
des boissons ou augmenter l'utilisation d'énergie,
ou encore les deux. La quantité d'énergie utilisée
pour les fonctions de base dépend beaucoup

des facteurs génétiques comme l'âge, le sexe et
la taille. Ce sont des choses difficiles à changer.
Par contre, nous pouvons certainement modifier
notre alimentation et l'intensité de notre activité
physique.

Les avantages de l'activité physique
– une bonne idée sur tous les plans!
Faire de l'activité physique régulièrement est
une bonne façon de contrôler son poids et de
diminuer les risques de maladies du cœur,
d’hypertension, d’ostéoporose, de cancer et de
diabète. L'activité physique aide aussi à mieux
dormir et à diminuer le stress, l'anxiété et la
dépression. Pour les jeunes Canadiens, l'activité
physique leur permet d'avoir une croissance et
un développement optimaux tout en leur
donnant une meilleure estime de soi. Pour les

Protéines

Matières
grasses

Glucides
(sucres et
amidons)

Canadiens plus âgés, l'activité physique peut
permettre de vivre de façon indépendante et
améliorer la qualité de vie.

L'activité physique présente aussi des
avantages sur le plan financier et
environnemental, y compris une diminution
des coûts des soins de santé, une plus
grande productivité lorsqu'on diminue les
jours de maladie, ainsi que la pollution de
l'air et les problèmes de circulation en
marchant ou en utilisant une bicyclette
plutôt que de conduire.

Quel niveau d'activité physique
est nécessaire?
Pour maximiser la croissance et le
développement des enfants, le Guide
d'activité physique canadien pour les jeunes
et les enfants recommande au moins 90
minutes par jour, dont 30 minutes d'exercice
vigoureux comme la course ou le soccer.
Pour les adultes, on recommande
d’accumuler 60 minutes d'activités légères
chaque jour. Pour les activités plus intenses,
la durée devait être moins grande. Vos
activités devraient aider à améliorer votre
force, votre endurance et votre souplesse.
Les séances d'activité n'ont pas besoin
d'être toutes faites en même temps, mais
doivent durer au moins 10 minutes!

CONSEILS POUR UNE VIE ACTIVE
• Essayez de faire des séances plus courtes, mais

plus souvent. Divisez vos activités pendant
toute la journée en périodes d'au moins 10
minutes. Commencez lentement et continuez
en vous améliorant!

• Demandez à un ami de faire de l’exercice avec
vous. Demandez à un ami de se joindre à vous
pour vous distraire.

• Essayez de trouver des activités dans votre
quartier.

• Utilisez différents moyens pour être plus actifs
comme monter ou descendre les escaliers
quand vous le pouvez.

Activité
physique

Métabolisme
de base

Manger

« Consommation » « Utilisation »

ClipsonSUGAR_BalFood _FRE.qxp:CSI_Clips_redesign 1/4/11 12:46 PM Page 1

clips sur les sucres

E-CL-2010(rev)

clips sur les sucres

Type d'exercice Durée nécessaire par jour pour Exemples
les adultes

Intensité légère 60 minutes d'activité faisant Marcher d'un pas modéré, jardinage,
augmenter la respiration étirements, passer l'aspirateur

Intensité moyenne Ou 30 à 60 minutes d'activité faisant Marcher d'un bon pas, faire de
augmenter encore plus la respiration la bicyclette, nager, danser

Intensité élevée Ou 20 à 30 minutes d'activité Danse aérobique, jogging,
qui vous rend plus essoufflé ballon-panier, danse rapide

Adapté du Guide d'activité physique canadien pour une vie active simple

L'approche de Santé Canada sur la vie active
insiste sur le fait que l'activité physique ne
concerne pas seulement les programmes
d'exercice et le sport. Il est important de faire
des activités que l'on aime à une intensité
modérée. Il ne s'agit pas seulement de brûler
des calories, mais de vouloir bouger et de le
faire à chaque jour. Qu'il s'agisse de jardiner,
d'aller promener le chien ou de faire voler des
cerfs-volants avec les enfants, tous les types
d'activité comptent. La vie active encourage
tout le monde à bouger et non pas seulement
les personnes jeunes et en santé!

À quel point les Canadiens sont-ils
actifs?
L'Enquête sur la santé dans les collectivités
canadiennes (2009) a montré que près de la
moitié des Canadiens de 12 ans et plus ne
sont pas assez actifs pour en bénéficier au
maximum. Le rapport de Statistique Canada
(2009) souligne des niveaux d'activité
moindres à mesure qu'on vieillit. Aussi, les
hommes ont tendance à être légèrement plus
actifs que les femmes et les niveaux d'activité
varient d'une province à l'autre.

Les glucides : le carburant essentiel
de l'activité
Les Canadiens devraient suivre le Guide
alimentaire canadien, qui recommande une
variété d'aliments venant des quatre groupes
alimentaires. Le guide précise quelle quantité
d'aliments les gens ont besoin et du type
d'aliments qui constitue de saines habitudes
alimentaires. Le nombre de portions
recommandées est différent pour les gens de
différents âges et pour les hommes et les
femmes.

Santé Canada recommande que 45 - 65 %
des Calories viennent des glucides, que l'on

consomme sous forme d'amidon (céréales,
pain, pâte, riz, etc.) et de sucres (fruits,
légumes, lait, sucre, miel, etc.). Peu importe la
source, les amidons et les sucres sont digérés
et modifiés en glucose, un sucre dont notre
organisme a besoin comme source d’énergie.
Le glucose supplémentaire est emmagasiné
dans les muscles et le foie. Lorsque nous
faisons de l'exercice, notre corps utilise
l'énergie des aliments que nous venons de
manger ainsi que celle des réserves de
glucose et de matières grasses, qui donnent
de l'énergie aux muscles.

La durée et l'intensité de l'exercice
déterminent quel carburant sera utilisé
comme source d'énergie principale. Pendant
les exercices moins intenses comme la

marche, le corps obtient la plupart de son
énergie des matières grasses. À mesure que
l'intensité augmente, le pourcentage
d'énergie fournit par les glucides augmente
aussi. Les réserves de glucose dans les
muscles sont la source principale d'énergie, et
une petite quantité vient du foie. Pour la
plupart des gens, les réserves de glucose sont
suffisantes pour faire de l'exercice, mais pour
les activités qui durent plus d'une heure, le
corps risque d'utiliser toutes ces réserves. Si
les réserves de glucose sont épuisées, les
muscles se fatiguent et l'intensité diminue.
Manger des aliments ou boissons riches en
glucides va aider à éviter cette situation en
donnant à votre corps l'énergie dont il a
besoin pour remplir les réserves de glucose.

QUE MANGER AVANT, PENDANT ET APRÈS L'ACTIVITÉ

AVANT : Mangez une portion moyenne d’un repas riche en glucides, faible en fibres et en
matières grasses et à teneur moyenne en protéines, une à quatre heures avant l'activité. Buvez
beaucoup d'eau.
PENDANT : Si l'activité dure plus d'une heure, prenez des goûters riches en glucides à toutes
les heures comme les jus, les boissons pour sportifs ou barres énergétiques. Pour les activités qui
durent moins d'une heure, l'eau sera généralement suffisante.
APRÈS : Pour les quelques heures après une activité, choisissez des aliments et des boissons
riches en glucides, surtout si l'activité a été exigeante ou a duré longtemps.

n’hésitez pas à communiquer
avec nous :
Institut canadien du sucre
10, rue Bay, bureau 620
Toronto Ontario M5J 2R8
Tél. : (416) 368-8091
Téléc. : (416) 368-6426
Courriel : info@sugar.ca
www.sugar.ca

Ce feuillet d’information, préparé
en collaboration avec des
diététistes professionnels et
des chercheurs en nutrition, est
une publication de l’Institut
canadien du sucre. Si vous avez
des questions sur le sucre ou
sur la nutrition et la santé,

ClipsonSUGAR_BalFood _FRE.qxp:CSI_Clips_redesign 1/4/11 12:46 PM Page 2

