
●

ASIGNATURA: Educación Nutricional y

Psicología de la Salud

 Título: Máster Universitario en Nutrición y Salud

Materia: II- Nutrición en colectividades

Créditos: 6 ECTS

Código: 06MUNS

Curso: 202-202

V.04
 2

Guía didáctica
Indicar Nombre de la asignatura

Índice
1. Organización general ... 3

1.1. Datos de la asignatura .. 3

1.2. Equipo docente ... 3

1.3. Introducción a la asignatura ... 3

1.4. Competencias y resultados de aprendizaje .. 4

2. Contenidos/temario ... 4

3. Metodología ... 7

4. Actividades formativas ... 8

5. Evaluación .. 9

5.1 Sistema de evaluación ... 9

5.2 Sistema de calificación ... 10

6. Bibliografía ... 11

6.1 Bibliografía de referencia... 11

6.2 Bibliografía complementaria ... 11

V.04
 3

Guía didáctica
Indicar Nombre de la asignatura

1. Organización general

1.1. Datos de la asignatura

MATERIA II – Nutrición en colectividades (21 ECTS)

ASIGNATURA
Educación Nutricional y Psicología de la Salud

6 ECTS

Carácter Obligatorio

Cuatrimestre Primero

Idioma en que se imparte Castellano

Requisitos previos No existen

Dedicación al estudio por ECTS 25 horas

1.2. Equipo docente

Profesores

Dr. Pere Morell Esteve

 pere.morell@campusviu.es

 Dra. Rosa María Albaladejo

 rosamaria.albaladejo@campusviu.es
Dra. Natalia Toro Funes

 natalia.toro@campusviu.es

1.3. Introducción a la asignatura

Esta asignatura va encaminada a aprender a diseñar y llevar a cabo estrategias educativas y

de prevención, relacionadas con la alimentación, la dietética y la nutrición en los diferentes

contextos fisiológicos y/o patológicos que podamos encontrarnos, para la mejora de la salud

de la población otorgando herramientas para facilitar su puesta a punto.

mailto:pere.morell@campusviu.es
mailto:rosamaria.albaladejo@campusviu.es
mailto:natalia.toro@campusviu.es

V.04
 4

Guía didáctica
Indicar Nombre de la asignatura

1.4. Competencias y resultados de aprendizaje

COMPETENCIAS BÁSICAS

CB.6- Poseer y comprender conocimientos que aporten una base u oportunidad de ser
originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación.

CB.7- Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de
resolución en entornos nuevos o poco conocidos dentro de contextos más amplios (o
multidisciplinares) relacionados con su área de estudio.

CB.8- Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la
complejidad de formular juicios a partir de una información que, siendo incompleta o limitada,
incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de
sus conocimientos y juicios.

CB.9- Que los estudiantes sepan comunicar sus conclusiones –y los conocimientos y razones
últimas que las sustentan- a públicos especializados y no especializados de un modo claro y
sin ambigüedades.

CB.10- Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar
estudiando de un modo que habrá de ser en gran medida auto dirigido o autónomo.

COMPETENCIAS ESPECÍFICAS DE LA ASIGNATURA

CE6.- Analizar la metodología para una educación alimentaria en distintos colectivos
poblacionales como parte de la educación para la salud.

CE.7- Analizar los principales trastornos de la conducta alimentaria, la necesidad de
derivación a los profesionales oportunos y las medidas que se deben adoptar.

CE.8- Evaluar las herramientas psicológicas que potencien la resolución de problemas, las
bases de la motivación y la relación con la alimentación humana.

2. Contenidos/temario

Bloque I: Educación nutricional

Tema 1. Educación alimentaria y nutricional como parte de la educación para la salud

1.1. Educación para la Salud

1.2. Situación actual del estado de salud

1.3. Obesidad: gran problema de salud pública

1.3.1. Obesidad infantil

1.3.2. Consecuencias económicas derivadas del sobrepeso y la obesidad

1.3.3. Incidencia de la obesidad por países

1.4. Educación alimentaria y nutricional

V.04
 5

Guía didáctica
Indicar Nombre de la asignatura

1.5. Factores que influyen en los hábitos alimentarios

1.5.1. Calidad y cantidad de la dieta

1.5.2. Inactividad física y comportamiento sedentario

1.5.3. Factores sociales y ambiente obesogénico

1.5.4. Influencia de la publicidad en la formación de hábitos alimentarios.

1.5.5. Hedonismo y educación alimentaria

1.5.6. Tendencias de la población en hábitos alimentario

Tema 2. Políticas alimentarias y estrategias globales de prevención de enfermedades
crónicas y promoción de la salud 

2.1. Necesidad de implementación de políticas alimentarias para la prevención del
sobrepeso y obesidad

 2.1.1. Estrategias para modificar el estilo de vida

 2.1.2. Estrategias para facilitar el acceso a opciones saludables

 2.1.3. Estrategias para modificar el precio de alimentos saludables

 2.1.4. Regulación/restricción de la promoción de opciones alimentarias poco
saludables

Tema 3. Diseño de proyectos de educación nutricional

3.1. Programas de educación nutricional

3.1.1. Fases de la educación nutricional

3.2. Elaboración de un proyecto de educación nutricional

3.2.1. Descripción del problema de investigación

3.2.2. Fijación de objetivos

3.2.3. Metodología y programación de las actividades

3.2.4. Resultados esperables

3.2.5. Fijación del cronograma

3.2.6. Planificación de recursos

3.2.7. Evaluación

Tema 4. Herramientas de comunicación de la educación nutricional

4.1. Aplicaciones de la educación alimentaria

4.1.1. Etiquetado de alimentos

4.1.2. Etiquetado de menús

4.1.3. Campañas de medios de comunicación

4.1.4. Nuevas tecnologías

4.1.5. Prescripción de actividad física

4.2. Guías alimentarias

 4.2.1. Guías alimentarias en España

V.04
 6

Guía didáctica
Indicar Nombre de la asignatura

4.2.2. Guías de compra saludable para la población

Bloque II: Psicología de la Salud

Tema 5. Variables psicológicas, biológicas y socioculturales en la elección de
alimentos. Análisis de factores determinantes del comportamiento y hábitos
alimentarios

5.1 Principales factores determinantes en la elección de alimentos

5.1.1. Determinantes fisiológicos y biológicos

5.1.2. Determinantes económicos y físicos

5.1.3. Determinantes socioculturales

5.1.4. Determinantes psicológicos

5,2. Conducta alimentaria

5.2.1. Desencadenantes nocivos de los hábitos de vida saludable

Tema 6. Trastornos alimentarios y de la ingestión de alimentos en diferentes etapas
evolutivas

6.1. Introducción

6.2. ¿Qué es un Trastorno del Comportamiento Alimentario?

6.3. Trastornos del comportamiento alimentario

6.3.1. Anorexia nerviosa (AN)

6.3.2. Bulimia nerviosa (BN)

6.3.3. Trastorno por atracones

6.3.4. Trastorno por evitación/restricción de la ingesta de comida

6.3.5. Otros trastornos de la alimentación

6.3.6. Otro trastorno alimentario o de la ingestión de alimentos especificado

6.3.7. Otro trastorno alimentario o de la ingestión de alimentos no especificado

Tema 7. Factores de riesgo y protectores de las alteraciones alimentarias 

7.1. Factores de riesgo de los TCA

7.1.1. Factores genéticos, biológicos y/o endocrinológicos

7.1.2. Factores socioculturales

7.1.3. Factores familiares

7.1.4. Factores psicológicos

7.2. Factores protectores de las alteraciones alimentarias.

7.2.1. Factores psicológicos

7.2.2. Factores familiares

7.2.3. Factores sociales

V.04
 7

Guía didáctica
Indicar Nombre de la asignatura

Tema 8. Prevención primaria y secundaria del comportamiento alimentario

8.1. Introducción

8.2. Tipos de prevención

8.2.1. Prevención primaria

8.2.2. Prevención secundaria

8.3.3. Prevención terciaria

Tema 9. Estrategias psicológicas para la modificación de la conducta alimentaria

9.1. Reducción del malestar psicológico en los TCA

9.1.1. Cogniciones, emociones y conductas asociadas a los TCA

9.2. Tratamiento

9.2.1. Tratamiento en Anorexia Nerviosa (AN)

9.2.2. Tratamiento en Bulimia Nerviosa (BN)

9.2.3. Tratamiento en Trastorno por Atracones

9.2.4. Tratamiento en el Trastorno por evitación/restricción de la ingesta de comida

9.3. Prevención de recaídas

Tema 10. Técnicas de comunicación social para el especialista en salud

10.1. Comunicación pacientes-profesionales sanitarios

10.1.1. El paciente como protagonista de su salud

10.1.2. Factores que influyen en la relación paciente-profesional sanitario

10.1.3. El paciente competente

10.2. Los profesionales sanitarios

10.3. Técnicas de comunicación social

10.3.1. La comunicación verbal y no verbal

3. Metodología

La metodología de la Universidad Internacional de Valencia (VIU) se caracteriza por una

apuesta decidida en un modelo de carácter e-presencial. Así, siguiendo lo estipulado en el

calendario de actividades docentes del Título, se impartirán en directo un conjunto de sesiones,

que, además, quedarán grabadas para su posterior visionado por parte de aquellos estudiantes

que lo necesitasen. En todo caso, se recomienda acudir, en la medida de lo posible, a dichas

sesiones, facilitando así el intercambio de experiencias y dudas con el docente.

En lo que se refiere a las metodologías específicas de enseñanza-aprendizaje, serán aplicadas

por el docente en función de los contenidos de la asignatura y de las necesidades pedagógicas

de los estudiantes. De manera general, se impartirán contenidos teóricos y, en el ámbito de las

clases prácticas se podrá realizar la resolución de problemas, el estudio de casos y/o la

simulación.

V.04
 8

Guía didáctica
Indicar Nombre de la asignatura

Por otro lado, la Universidad y sus docentes ofrecen un acompañamiento continuo al

estudiante, poniendo a su disposición foros de dudas y tutorías para resolver las consultas de

carácter académico que el estudiante pueda tener. Es importante señalar que resulta

fundamental el trabajo autónomo del estudiante para lograr una adecuada consecución de los

objetivos formativos previstos para la asignatura.

4. Actividades formativas
Durante el desarrollo de cada una de las asignaturas se programan una serie de actividades

de aprendizaje que ayudan a los estudiantes a consolidar los conocimientos trabajados. A

continuación, se relacionan las actividades que forman parte de la asignatura:

1. Clases expositivas

Se trata de un conjunto de actividades guiadas por el profesor de la asignatura destinadas

a la adquisición por parte de los estudiantes de los contenidos teóricos de la misma. Estas

actividades, diseñadas de manera integral, se complementan entre sí y están

directamente relacionadas con los materiales teóricos que se ponen a disposición del

estudiante (manual, SCORM y material complementario). Estas actividades se desglosan

en las siguientes categorías:

a. Lección magistral

b. Lección magistral participativa

c. Estudio de casos / Resolución de problemas

d. Revisión bibliográfica

e. Simulación

f. Trabajo cooperativo

g. Diseño de proyectos

h. Seguimiento

2. Clases prácticas

Se trata de un conjunto de actividades guiadas y supervisadas por el profesor de la

asignatura vinculadas con la adquisición por parte de los estudiantes de los resultados

de aprendizaje y competencias de carácter más práctico. Estas actividades, diseñadas

con visión de conjunto, están relacionadas entre sí para ofrecer al estudiante una

formación completa e integral.

3. Tutorías

Se trata de sesiones, tanto de carácter síncrono como asíncrono (e-mail), individuales

o colectivas, en las que el profesor comparte información sobre el progreso académico

del estudiante, se resuelven dudas y se dan orientaciones específicas ante dificultades

concretas en el desarrollo de la asignatura.

V.04
 9

Guía didáctica
Indicar Nombre de la asignatura

El estudiante puede solicitar las tutorías e-presenciales que necesite al profesor
responsable de cada asignatura para resolver cualquier consulta de carácter
académico.

4. Trabajo autónomo

Se trata de un conjunto de actividades que el estudiante desarrolla autónomamente y

que están enfocadas a lograr un aprendizaje significativo y a superar la evaluación de

la asignatura. La realización de estas actividades es indispensable para adquirir las

competencias y se encuentran entroncadas en el aprendizaje autónomo que consagra

la actual ordenación de enseñanzas universitarias. Esta actividad, por su definición,

tiene carácter asíncrono.

5. Pruebas

Como parte de la evaluación de cada una de las asignaturas (a excepción de las prácticas y el

Trabajo fin de título), se realiza una prueba (examen final). Esta prueba se realiza en tiempo

real (con los medios de control antifraude especificados) y tiene como objetivo evidenciar el

nivel de adquisición de conocimientos y desarrollo de competencias por parte de los

estudiantes. Esta actividad, por su definición, tiene carácter síncrono.

5. Evaluación

5.1 Sistema de evaluación

El Modelo de Evaluación de estudiantes en la Universidad se sustenta en los principios del
Espacio Europeo de Educación Superior (EEES), y está adaptado a la estructura de formación
virtual propia de esta Universidad. De este modo, se dirige a la evaluación de competencias.

Sistema de Evaluación Ponderación

Portafolio* 60 %

Se desarrolla a lo largo de todo el curso.

Los elementos que componen esta evaluación son los trabajos que realizan los estudiantes
en el marco de las clases prácticas (estudio de casos, resolución de problemas, revisión
bibliográfica, simulación, trabajo cooperativo, diseño de proyectos, etc.).

Sistema de Evaluación Ponderación

Prueba final* 40 %

Se valora el nivel de adquisición, por parte del estudiante, de las competencias asociadas
a la asignatura, empleando diversas tipologías de pregunta. Concretamente, la prueba se
compone de 20 preguntas tipo test con 4 opciones de respuesta (únicamente 1 correcta) y
2 preguntas de respuesta breve.

V.04
 10

Guía didáctica
Indicar Nombre de la asignatura

*Es requisito indispensable para superar la asignatura aprobar cada apartado

(portafolio y prueba final) con un mínimo de 5 para ponderar las calificaciones.

Los enunciados y especificaciones propias de las distintas actividades serán aportados por el

docente, a través del Campus Virtual, a lo largo de la impartición de la asignatura.

Atendiendo a la Normativa de Evaluación de la Universidad, se tendrá en cuenta que la
utilización de contenido de autoría ajena al propio estudiante debe ser citada
adecuadamente en los trabajos entregados. Los casos de plagio serán sancionados con
suspenso (0) de la actividad en la que se detecte. Asimismo, el uso de medios
fraudulentos durante las pruebas de evaluación implicará un suspenso (0) y podrá
implicar la apertura de un expediente disciplinario.

5.2 Sistema de calificación

La calificación de la asignatura se establecerá en los siguientes cómputos y términos:

Nivel de aprendizaje Calificación numérica Calificación cualitativa

Muy competente 9,0 - 10 Sobresaliente

Competente 7,0 - 8,9 Notable

Aceptable 5,0 -6,9 Aprobado

Aún no competente 0,0 -4,9 Suspenso

Sin detrimento de lo anterior, el estudiante dispondrá de una rúbrica simplificada en el aula

que mostrará los aspectos que valorará el docente, como así también los niveles de

desempeño que tendrá en cuenta para calificar las actividades vinculadas a cada

resultado de aprendizaje.

La mención de «Matrícula de Honor» podrá ser otorgada a estudiantes que hayan obtenido

una calificación igual o superior a 9.0. Su número no podrá exceder del cinco por ciento de los

estudiantes matriculados en una materia en el correspondiente curso académico, salvo que el

número de estudiantes matriculados sea inferior a 20, en cuyo caso se podrá conceder una

sola «Matrícula de Honor.

V.04
 11

Guía didáctica
Indicar Nombre de la asignatura

6. Bibliografía

6.1 Bibliografía de referencia

* Aranceta-Bartrina, J., Arija-Val, V., Maíz-Aldalur, E., Martínez de la Victoria-Muñoz, E., Ortega-

Anta, R. M., … Serra-Majem, L. (2016). Guías alimentarias para la población española (SENC,

2016); la nueva pirámide de la alimentación saludable. Nutrición Hospitalaria, 33 (Suppl 8), 1–

48. https://doi.org/10.20960/nh.827 - Disponible en biblioteca VIU

Acab.org. (2018). ¿Qué son los Trastornos de la Conducta Alimentaria? - Asociación contra la

Anorexia y la Bulimia. Available at: http://www.acab.org/es/queson-los-trastornos-de-la-

conducta-alimentaria.

Food and Agriculture Organization of the United Nations (FAO). (2018). Home. [online] Available

at: http://www.fao.org/nutrition/educacion-nutricional/food-dietaryguidelines/es/

Lafuente, N. E., Loredo, N. J. C. y Castro, T. J. (2017). Historia de la psicología. Retrieved from

https://ebookcentral.proquest.com.*

MSD Salud - Comunicación Paciente-Profesionales Sanitarios. (n.d.).

https://www.msdsalud.es/recursos-de-salud/guias-parapacientes/comunicacion-

pacienteprofesionales-sanitarios.html

Nutricioncomunitaria.org. (2016). Sociedad Española De Nutrición Comunitaria. Available at:

http://www.nutricioncomunitaria.org/es/noticia/guiasalimentarias-senc-2016.*

* Olveira, F. G. (Ed.). (2016). Manual de nutrición y dietética (3a. ed.). - Disponible en

biblioteca VIU

* Perea, Q. R. (2018). Educación para la salud y calidad de vida. Retrieved from

https://ebookcentral.proquest.com – Disponible en biblioteca VIU

Sierra, S. J. y Liberal, O. S. (2018). Uso y aplicación de las redes sociales en el mundo

audiovisual y publicitario. Retrieved from https://ebookcentral.proquest.com

Técnicas de comunicación en salud. (n.d.). Retrieved October 28, 2018, from

http://www.imbiomed.com/1/1/articulos.php?method=showDetail&id_articulo=312

45&id_seccion=2083&id_ejemplar=3203&id_revista=64

6.2 Bibliografía complementaria

* Moreno-Domínguez, S., Servián-Franco, F., del Paso, G. A. R., & Cepeda-Benito, A. (2019).

Images of thin and plus-size models produce opposite effects on women’s body image, body

dissatisfaction, and anxiety. Sex Roles, 80(9-10), 607-616 – Disponible en biblioteca VIU

