
LA ALIMENTACION
DE TUS NINOS

,
-

nutrición saludable de la infancia a la adolescencia

Realización: Consuelo López Nomdedeu
CORPORACIÓN MULTIMEDIA
Alicia del Real Martín (plastilina y diseño)

Imprenta: Fiselgraf, S.L.
NIPO: 355-04-003-X
Depósito Legal: M-53534-2004
Reimpresión: 2005

Se autoriza la reproducción de esta Guía citando expresamente la fuente según sigue:“La alimentación de tus niños. Nutrición saludable de la
infancia a la adolescencia. Agencia Española de Seguridad Alimentaria. Ministerio de Sanidad y Consumo. Madrid. 2005”

INDICE
-

1
2

3

4

5

6
7
8

Aportando salud 2

Necesidades nutricionales en la infancia y la adolescencia 3
Aporte de energía y nutrientes 3

Energía 3
Proteínas 4
Hidratos de carbono 5

la fibra dietética 5
Grasas 6
Vitaminas 6
Minerales 7

el calcio 7
el hierro 8
el yodo 9
el flúor 9

Los ritmos alimentarios. Distribución de alimentos en las diferentes comidas del día 10
El desayuno: antes de ir al colegio y a media mañana 10
La comida 10
La merienda 11
La cena 11
Un problema: el “picoteo” 11

Aprender a comer 12
Plan semanal de comidas para el escolar 13
Frecuencia de consumo de alimentos 16

Recomendaciones para una alimentación saludable de acuerdo con la edad del escolar 17
De 3 a 6 años 17
De 7 a 12 años 17
De 13 a 16 años 18
El peso adecuado 18
El ejercicio físico 18

Trastornos del comportamiento alimentario 19

Análisis de los hábitos alimentarios del escolar. Recomendaciones 20

Epílogo: ¡Recuerde! 23

•
•
•

-

•
•
•

-

-

-

-

•
•
•
•
•

•
•
•
•
•

•
•

-LA ALIMENTACION DE TUS NINOS- -

2

La obesidad y el sobrepeso tienen ya caracteres de

epidemia. Se trata de una enfermedad que presenta

graves consecuencias en la edad adulta y que

comienza en la infancia: el 26% de los niños y

jóvenes de nuestro país tienen sobrepeso

y casi el 14% son obesos. Pero es aún

más preocupante la tendencia ascen-

dente que presenta esta enfermedad.

Son muchas las razones que han con-

ducido a esta situación. Por una parte,

nuestro país ha sufrido grandes cam-

bios en las últimas décadas que han

repercutido enormemente sobre el tipo de

alimentación. Las dietas tradicionales han sido

reemplazadas por dietas con mayor densidad energé-

tica, lo que significa más grasa y más azúcar añadido

en los alimentos, unido a una disminución del consu-

mo de frutas, verduras, cereales y legumbres. Por otra,

estos cambios alimentarios se combinan con estilos

de vida que reflejan una reducción de la actividad físi-

ca en el colegio y durante el tiempo de ocio.

Ante esta situación, el Ministerio de Sanidad y

Consumo ha puesto en marcha la Estrategia para la
Nutrición, Actividad Física y Prevención de la Obesidad,

la Estrategia NAOS, que pretende invertir la tendencia

creciente de la prevalencia de obesidad, especialmen-

te infantil, y combatir sus repercusiones sobre la salud.

El manual La alimentación de tus niños es un ele-

mento importante de esta Estrategia NAOS, dada la

importancia que una alimentación sana tiene

durante la infancia. Es en esta etapa de la vida cuan-

do comienzan a establecerse los hábitos alimenta-

rios que, a partir de la adolescencia, se hacen muy

resistentes al cambio, consolidándose para toda la

vida.

Con este manual los padres, los abuelos, los educa-

dores y, en general, los responsables de la alimenta-

ción y la salud de los niños y adolescentes, van a dis-

poner de unas recomendaciones sobre alimentación

y nutrición que les ayudarán a elaborar una alimen-

tación variada, equilibrada y a su gusto, haciendo de

la comida no sólo una necesidad sino un placer.

Si conseguimos que nuestros niños se acostumbren

a comer de todo y en su justa medida, y estimulamos

en ellos la práctica regular de actividad física y

deporte, habremos logrado inculcarles unos hábitos

saludables que les protegerán de la obesidad y, en

general, de una serie de patologías que se manifies-

tan en la edad adulta.

En definitiva, les habremos aportado salud para

muchos años.

1. Aportando salud

Elena Salgado Méndez
Ministra de Sanidad y Consumo

3

Existen orientaciones de carácter general sobre

las necesidades de energía y nutrientes en estas

etapas de la vida. Traducidas en frecuencia de

consumo de alimentos y raciones, nos pueden

ayudar a diseñar una dieta saludable, si bien se

deberá tener en cuenta que las recomendaciones

nutricionales deben adaptarse a las caracterís-

ticas individuales.

En la medida de lo posible, hay que respetar los

gustos personales, porque hay muchas formas de
alimentarse, aunque una sola forma de nutrirse.

Los alimentos son los “envases naturales” que con-

tienen las diferentes sustancias nutritivas que el

organismo necesita. En los distintos grupos de ali-

mentos: carnes, pescados, frutas, verduras, hortali-

zas, legumbres, cereales, lácteos…, siempre puede

haber uno que, aportando el mismo valor nutriti-

vo, responda al gusto de quien lo consume.

Aporte de energía y nutrientes

◗ Energía:

Todos los alimentos, en función de su conte-

nido en nutrientes, aportan calorías,
en mayor o menor grado.

Los alimentos al consumirse liberan estas calorías

–energía– que nos permiten crecer, trabajar, prac-

ticar un deporte, etc.

Los aportes de energía –calorías– deben cubrir los

gastos del organismo:

� energéticos, ligados al mantenimiento de la

temperatura corporal (37 º C);

� de crecimiento, muy elevados durante el pri-

mer año de vida, y que bajan sensiblemente

después para ir aumentando de forma progre-

siva hasta alcanzar la adolescencia;

� ligados a la actividad física, que en este perio-

do, es elevada (muy especialmente en los esco-

lares que practican deportes). Es necesario

luchar contra la vida sedentaria para mante-

ner un peso adecuado, pues no basta reducir el

aporte calórico si la actividad es escasa.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA

2. Necesidades nutricionales en la infancia y la adolescencia

-

◗ Proteínas:

Las necesidades de proteínas se expresan en rela-

ción con el peso corporal correcto, el que corres-

ponda a la estatura y desarrollo. Son muy altas en

los lactantes, disminuyen posteriormente y se

elevan de nuevo en la pubertad. Las máximas
necesidades en proteínas se producen entre los
10-12 años, –en el caso de las chicas–, y entre los
14 y 17 años, en los chicos.

Alimentos ricos en proteínas de origen animal
• Leche y derivados

• Carnes: pollo, cerdo, vacuno, cordero, conejo, etc.

• Carnes transformadas: salchichas, embutidos/

charcutería

• Huevos

• Pescados grasos (azules): caballa, boquerón,

bonito…; y magros (blancos): pescadilla, len-

guado, merluza... mariscos

Alimentos ricos en proteínas de origen vegetal
• Legumbres: garbanzos, alubias, lentejas

• Frutos secos: nueces, almendras, avellanas

• Cereales: trigo, arroz, maíz

• Patata, zanahoria, judías verdes, guisantes,

pimiento, tomate

Cuando se consumen conjuntamente legumbres,
arroz y verduras, las proteínas se complementan y
son de gran calidad.

LA ALIMENTACION DE TUS NINOS- -

4

� �

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

5

��

◗ Hidratos de carbono:

La presencia de hidratos de carbono en la dieta es
esencial para cubrir las necesidades energéticas,
por lo que hay que estimular el consumo de los

alimentos que los contienen. Hay dos modalida-

des de hidratos de carbono: los complejos, como

los que se encuentran en los cereales; y los sim-

ples, como el azúcar. Una alimentación saludable

debe contar con cantidades adecuadas de ambos,

pero con un predominio de los complejos.

Alimentos ricos en hidratos de carbono
• Complejos: arroz, pan, pastas, patatas, legum-

bres

• Simples: azúcar, mermelada, miel, frutas, dul-

ces en general

La fibra dietética

Es una sustancia que se encuentra en los alimen-

tos de origen vegetal.

La fibra es necesaria en la alimentación porque

constituye una forma de prevenir y combatir el

estreñimiento, reduce el colesterol total y mejora

el control glucémico de los diabéticos. Se calcula

que la dieta debe contener, al menos, unos 25 gra-

mos de fibra diaria.

Alimentos que aportan fibra
• Cereales integrales

• Legumbres

• Verduras, ensaladas, frutas

• Frutos secos

LA ALIMENTACION DE TUS NINOS-

6

�

�

◗ Grasas:

La cantidad de grasas consumida en los países del

mundo occidental es superior a la aconsejada. Se

recomienda disminuir el contenido de este

nutriente en la dieta, muy especialmente las gra-

sas de origen animal (saturadas). Por el contrario,

se aconseja el consumo de grasas de origen vege-
tal (monoinsaturadas) sobre todo el aceite de oliva.

El abuso de alimentos grasos y la fritura como

procedimiento habitual en la cocina,

aumentan el valor calórico de la dieta

y contribuyen a

la obesi-

dad.

Alimentos ricos en grasa vegetal
• Aceites (de oliva, girasol)

• Frutos secos: nueces, almendras, avellanas y

cacahuetes

• Aguacate

Alimentos ricos en grasa animal
• Mantequilla, tocino, panceta, manteca de cerdo

◗ Vitaminas:

Las vitaminas son sustancias nutritivas esencia-
les para la vida, que se encuentran disueltas en

los alimentos, en el agua o grasa de composición.

El mejor medio para asegurar un aporte adecua-

do de todas las vitaminas es proporcionar al esco-

lar una alimentación variada, con una elevada

presencia de frutas y verduras.

La expresión “5 al día” sintetiza el número de

raciones de frutas y verduras que hay que tomar.

Las vitaminas se deben comprar “en el mercado”, al

adquirir alimentos que las contengan, y sólo se

debe recurrir a la farmacia cuando el médico lo

aconseje.

-

Alimentos ricos en vitaminas A y C
• Verduras: zanahoria, pimiento rojo y verde,

tomate, coliflor, repollo

• Frutas: naranja, kiwi, fresa, fresón, albaricoque,

melocotón, pera, manzana, melón

Alimentos ricos en vitaminas del complejo B
• Carnes y pescados variados, huevos y produc-

tos lácteos

Merece una especial mención el folato o ácido
fólico, que se encuentra en las verduras y frutas.

◗ Minerales:

Igualmente los minerales son esenciales para la

vida. Algunos se requieren en cantidades superio-

res a 100 miligramos por día (calcio, fósforo, sodio y

potasio) y otros se necesitan en cantidades meno-

res (hierro, flúor, yodo, cobre, zinc, selenio, etc.).

Vamos a referirnos a algunos de ellos:

El calcio

Las necesidades de calcio son altas en este perio-

do de la vida, especialmente en la adolescencia,

por lo que la alimentación debe ser rica en pro-

ductos que lo contengan de la forma más asimi-

lable.

El calcio es esencial para la formación del esque-
leto y, finalizada la adolescencia, hay que mante-

ner buenos niveles de este mineral en la dieta,

para reparar las pérdidas que se producen a

medida que se alcanza la edad adulta. La osteo-

porosis –pérdida de calcio óseo en la madurez–,

constituye un problema importante de salud

pública. Se manifiesta especialmente en las

mujeres, por lo que hay que conseguir un buen

esqueleto de partida –formado en la infancia y

adolescencia–, seguir una dieta rica en calcio y

practicar el adecuado ejercicio físico.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

7

�

�

8

-LA ALIMENTACION DE TUS NINOS

Alimentos ricos en calcio:
• Sobre todo, productos lácteos: leche, queso,

yogur, batidos, postres lácteos en general

• Pescado, en especial aquellas variedades que

pueden consumirse con espinas (boquerones,

sardinillas en conserva, etc.)

El calcio contenido en alimentos de origen vege-

tal se absorbe peor.

El hierro

Las necesidades de hierro son muy elevadas
durante los periodos de crecimiento rápido, por lo

que el aporte de este mineral es esencial en la

edad escolar. En el caso de las niñas, a partir de la

pubertad las hemorragias menstruales constitu-

yen una pérdida de hierro relativamente impor-

tante, por tanto la presencia de este mineral en

su dieta debe ser mayor que en la de los chicos.

Alimentos ricos en hierro:
• Hígado, riñones, carne de vacuno en general,

yema de huevo, moluscos (mejillón), legum-

bres, frutos secos, pasas, ciruelas secas, cerea-

les de desayuno

Como en el caso del calcio, el hierro procedente

de alimentos de origen animal se absorbe mejor.

�

�

- -

El yodo

Las necesidades de yodo aumentan moderada-

mente en la pubertad, sobre todo en las chicas.

El consumo de sal yodada para

condimentar las comidas es

una práctica deseable, porque

garantiza la presencia de este

importante mineral en la

dieta. Esto no significa que

deba aumentarse el aporte

de sal en los alimentos,

pues su adición siempre

tiene que ser moderada.

Alimentos ricos en yodo:
• Pescados marinos y sal yodada

El flúor

La caries dental constituye un problema impor-

tante de salud pública. La acción favorable del

flúor está comprobada como protector de las
agresiones de los ácidos orgánicos que producen

los gérmenes cariogénicos de la placa dentaria.

Se puede utilizar sal fluorada o comprimidos de

fluoruro de sodio si el pediatra lo aconseja, así

como dentífricos fluorados o colutorios de flúor,

que son excelentes medios para combatir este

problema.

La prevención de la caries debe realizarse durante

la infancia y la adolescencia.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

9

�

10

-

Con carácter orientativo, se propone que las nece-
sidades nutritivas del escolar se distribuyan a lo

largo del día en la proporción siguiente:

◗ El desayuno: antes de ir al colegio y a media
mañana

El desayuno es una de las tomas del día más
importantes y debería cubrir, al menos, el 25% de

las necesidades nutritivas del escolar. El tipo de

alimentos que lo componen, al ser generalmente

muy del gusto de los niños, facilita que esta reco-

mendación se cumpla.

Las prisas por llegar a la escuela y la somnolencia

de los primeros momentos de la mañana, en oca-

siones impiden realizar la primera comida del día

correctamente, lo que puede provocar una dismi-

nución de la atención y del rendimiento en las

primeras horas de clase. La familia debe tratar de

organizar su tiempo para que el escolar pueda

disfrutar de un buen desayuno.

En España, entre un 10 y un 15% de los niños no

desayuna y de un 20 a un 30% lo hace de manera

insuficiente; es, pues, muy importante que la

familia tome conciencia del problema.

A media mañana se puede tomar, como refuerzo

de los alimentos consumidos en la primera hora

del día, una fruta, un yogur o un bocadillo de pan

con queso. Con cierta frecuencia, los niños que

desayunan mal llegan hambrientos a la hora del

recreo y entonces comen demasiado y no siempre

lo conveniente:“chucherías”, bollos, etc., que, ade-

más, les quitan el apetito en la hora de la comida.

No se debe sustituir nunca un desayuno comple-
to por este tipo de alimentos.

◗ La comida

En los hábitos alimentarios españoles, la comida

del mediodía es la más consistente. Al menos, ha

de cubrir del 35 al 40% de las necesidades nutri-

cionales diarias del individuo.

Cada vez es más frecuente que los niños coman en

el centro escolar. Los padres deben conocer el plan
mensual de comidas y colaborar activamente con la

dirección del centro docente para que las dietas que

se oferten sean equilibradas. Igualmente deberán

tener en cuenta el menú diario para completarlo

3. Los ritmos alimentarios. Distribución de alimentos en las diferentes comidas del día

25%

35%

30%

10%

desayuno, más
media mañana

comida
merienda

cena

LA ALIMENTACION DE TUS NINOS- -

11

adecuadamente con las restantes comidas.

La fruta ha de constituir el postre habitual.

◗ La merienda

La merienda suele ser muy bien acepta-

da por los niños y puede complementar

la dieta, porque permite incluir produc-

tos de gran interés nutricional: lácteos,

frutas naturales, bocadillos diversos...

La merienda no debe ser excesiva, para que los

niños mantengan el apetito a la hora de la cena.

La denominada “merienda cena” es una opción

nutricional aceptable cuando se incluyen alimen-

tos suficientes y variados y se practica ocasional-

mente. El consumo, por ejemplo, de un bocadillo

de tortilla francesa y queso con una fruta y, antes

de ir a la cama, un vaso de leche, puede ser una

alternativa eventual a la merienda y la cena.

◗ La cena

La cena se elegirá en función de los alimentos ya

tomados en las otras comidas del día.

Debe ser consumida a una hora no muy tardía

para evitar que la proximidad al momento del

sueño impida que los niños duerman bien.

Como platos propios de la cena se sugieren purés,

sopa o ensaladas, y, como complemento, carnes,

huevos y pescados dependiendo de lo que se

haya tomado en la comida del mediodía. Como

postre: fruta y lácteos.

◗ Un problema: el “picoteo”

Se ha expuesto una distribución de alimentos a lo

largo del día que permite que el escolar haga una

alimentación saludable. Sin embargo, existe una

mala costumbre que, por desgracia, va creciendo:

el “picoteo”, que se practica a cualquier hora y a

base de alimentos que, generalmente, contienen

grasa, azúcar y sal en exceso.

El escolar que “picotea” consume

dulces, zumos, refrescos, “chuche-

rías”, pasteles, bollos, helados,

etc. Este hábito contribuye a que

aumente de peso, incorpore

calorías vacías a su dieta y, a la

larga, pueda convertirse en un

obeso.

Al valorar estos alimentos se observa que,

en la mayoría de los casos, contribuyen amplia-

mente a cubrir las necesidades energéticas, pero

carecen de otros nutrientes indispensables para

el equilibrio de la dieta.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA
-

Si queremos que los escolares, al llegar a la edad

adulta, practiquen unos hábitos alimentarios

saludables y propios de la cultura de su zona geo-

gráfica, influidos por sus propios gustos y los de

su familia, hay que “presentarles” los alimentos.

Los alimentos contienen sustancias nutritivas

bajo formas, consistencias, texturas, sabores, olo-

res y tratamientos culinarios diferentes.

En la infancia y adolescencia conocemos los ali-

mentos y sus diferentes combinaciones, a través

de la gastronomía que se practica en la familia de

origen y en las experiencias sociales (comida con

familia, amigos, comedor escolar, etc.), y cada per-

sona va mostrando sus preferencias. Es difícil que

un niño aprenda a comer bien si no ha entrado en

contacto con una gran variedad de productos. Por

eso, al igual que se transmiten pautas de higiene

personal, se debe hacer el esfuerzo de educar en

alimentación y nutrición.

Existen niños con buen apetito, curiosos (a los que

les encanta probarlo todo), lo que facilita la tarea

educativa de los padres. Otros, por el contrario, son

inapetentes, perezosos, desinteresados por la

comida, e incluso algunos la utilizan para conse-

guir lo que desean (ir al cine, un juguete, no acos-

tarse temprano, ver más horas de televisión, etc.).

La educación nutricional exige de los padres

paciencia, dedicación, no hacer concesiones ina-

ceptables y un cierto respeto por el apetito del

niño, siempre que el crecimiento y desarrollo del

mismo, a juicio del pediatra, se encuentre dentro

de la normalidad.

Los padres que se preocupan en exceso por la

comida pueden llegar a crear en sus hijos una

dependencia no saludable en un acto que debe

ser normal y placentero. Los niños, como los adul-

tos, pueden tener variaciones en su apetito rela-

cionadas con las distintas fases de su desarrollo.

Hay épocas en las que el crecimiento se estaciona

o es más lento y sus exigencias nutricionales son

menores. Por el contrario, hay etapas en las que el

escolar come con gusto y en abundancia

como respuesta a la demanda de

nutrientes que su organismo nece-

sita para crecer. Esta situación debe

ser entendida por la familia.

El peso y la estatura son indicado-

res excelentes de un estado

nutricional adecuado, y la opi-

nión del pediatra es esencial

para valorar si la situación

puede calificarse de normal o

de preocupante.

LA ALIMENTACION DE TUS NINOS- -

12

4. Aprender a comer

◗ Plan semanal de comidas para el escolar

Desayunos
El desayuno admite una oferta de alimentos

variada, pero para que tenga las mejores cualida-

des nutricionales debe incluir: un lácteo (leche

con o sin azúcar o cacao, yogur, queso de cual-

quier modalidad, evitando los muy grasos…); pan,

tostadas, copos de cereales, galletas, magdalenas,

bizcochos; una fruta o su zumo (cualquier varie-

dad); mermeladas, miel; una grasa de comple-

mento (aceite de oliva, mantequilla, margarina…);

y, en ocasiones, jamón o un tipo de fiambre.

Media mañana
Una pieza de fruta.

Comida y cena
La comida del mediodía suele proporcionar el

aporte de energía y nutrientes más elevado y debe

complementarse equilibradamente con la cena.

A título de sugerencia vamos a proponer un plan
semanal de comidas para un escolar.

Conviene tener en cuenta las siguientes conside-
raciones:

� La planificación de dietas propuestas puede ser modificada en función de la organización familiar y
los hábitos alimentarios de los padres.

� La propuesta, con carácter general, puede aplicarse en cualquier época del año, aunque se recomien-
da hacer las adaptaciones necesarias para utilizar alimentos “de temporada”, en especial en lo que
respecta a las frutas y verduras.

� Para facilitar la comprensión y aplicación de este plan de alimentación, el cuadro recoge alimentos
comunes a todas las regiones. Pero hay que tener en cuenta que las diferentes comunidades autóno-
mas tienen una gastronomía propia que debe ser respetada, en la media de lo posible, porque forma
parte de su patrón cultural alimentario.

� Con las sugerencias de este cuadro se trata de estimular el consumo de productos propios de la deno-
minada “dieta mediterránea” como el mejor ejemplo de una guía alimentaria saludable,

cocinados o aliñados con aceite de oliva, virgen si es posible.

� Se potencian los denominados “guisos de cuchara” como primeros platos, con el fin de
que los productos de origen vegetal tengan una presencia determinante en la dieta.

13

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

-

14

-LA ALIMENTACION DE TUS NINOS

desayuno
LUNES
Leche, pan integral con miel o mermelada

y zumo de naranja.

comida

Guiso de carne de ternera con patatas, zanahorias

y guisantes. Queso manchego. Manzana.

MARTES
Leche. Pan con tomate, aceite de oliva y

jamón serrano.
Canelones de carne picada. Ensalada de

lechuga, tomate, cebolla, zanahoria y pimiento. Naranja.

MIÉRCOLES
Leche. Galletas integrales con queso fundido.

Zumo.
Potaje de legumbres con verdura: garbanzos, espinacas,

patatas y zanahorias. Filetes rusos con ensalada. Yogur.

JUEVES
Leche. Tostadas de pan con mermelada y

mantequilla. Zumo.
Crema de verduras. Arroz blanco con huevo frito y

salsa de tomate. Ensalada de frutas.

VIERNES
Leche. Copos de cereales.

Zumo.
Lentejas guisadas con arroz, patatas y zanahorias.

Ensalada de pollo. Macedonia de frutas.

SÁBADO
Leche con tostadas de pan con aceite de oliva.

Zumo de frutas.
Cocido (sopa de fideos, verdura, legumbres,

carne, chorizo...). Pera.

DOMINGO
Chocolate con pan tostado.

Zumo.
Carne asada con guarnición de patatas fritas,

champiñones y guisantes. Ensalada de lechuga,

tomate y espárragos. Manzana asada.

* Pan en todas las comidas y agua como bebida.

Plan semanal de comidas para el escolar

15

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA

Yogur y pera. Sopa de verduras. Tortilla francesa con ensalada. Plátano. Leche.

Bocadillo de queso. Puré de verduras. Pescado a la plancha con rodajas de tomate.

Pera. Batido de leche con cacao.

Bizcocho y manzana. Tortilla de patata con salsa de tomate. Mandarinas. Leche.

Frutos secos (almendras) y un plátano. Merluza al horno con patatas. Pera. Yogur.

Bocadillo de jamón

de York. Pera.

Espaguetis con salsa de tomate. Filete de pescado con ensalada.

Manzana. Leche.

Yogur y uvas. Fritura de pescado con guarnición de lechuga, tomate

y zanahoria. Plátano.

Yogur de frutas. Pescado en salsa. Ensalada de frutas.

Cuajada con miel.

merienda cena

-

◗ Frecuencia de consumo de alimentos

LA ALIMENTACION DE TUS NINOS- -

16

Actividad física diaria Agua

Consumo diario
Pescados y mariscos (3-4 raciones semana)

Carnes magras (3-4 raciones semana)

Huevos (3-4 raciones semana)

Legumbres (2-4 raciones semana)

Frutos secos (3-7 raciones semana)

Leche, yogur, queso (2-4 raciones día)

Aceite de oliva (3-6 raciones día)

Verduras y hortalizas (> 2 raciones día)

Frutas (> 3 raciones día)

Pan, cereales integrales, arroz, pasta, patatas
(4-6 raciones día)

Agua (4-8 raciones día)

Grasas (margarina, mantequilla)

Dulces, bollería, caramelos, pasteles

Bebidas refrescantes, helados

Carnes grasas, embutidos

Consumo ocasional

Adaptación de la Pirámide de la Alimentación Saludable de la SENC (Sociedad Española de Nutrición Comunitaria)

17

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

4. Recomendaciones para una alimentación saludable de acuerdo con la edad del escolar

◗ De 3 a 6 años

Es una etapa esencial en la formación de hábitos

alimentarios. Se debe:

• Educar a “comer de todo”.

• Atender las necesidades de energía, por tratarse

de un periodo importante de

la vida para el normal cre-

cimiento y desarrollo, y

de gran actividad física.

• Cuidar el aporte de pro-
teínas de muy buena

calidad (carnes, pes-

cados, huevos, lác-

teos), pues las

n e c e s i d a d e s

son, proporcio-

n a l m e n t e ,

mayores que las

de la población

adulta.

• Iniciar en el hábito de un desayuno completo.

• Evitar el abuso de dulces, “chucherías” y refres-

cos.

• Dedicar el tiempo necesario para que el niño

aprenda a comer disfrutando. Los alimentos

no deben ser percibidos por él como un premio

o un castigo.

◗ De 7 a 12 años

Las necesidades de crecimiento siguen sien-

do prioritarias, por lo que hay que cuidar el

aporte energético de la dieta controlando el
peso y ritmo de desarrollo del niño. Sus preferen-

cias alimentarias se van asentando y hay que

orientarlas adecuadamente, pues suelen presio-

nar a la familia para comer sólo lo que les gusta y,

con frecuencia, manejan dinero y son autónomos

en la compra o elección de alimentos.

• Evitar que abusen de dulces, refrescos, quesos

grasos y cremas de untar, y de alimentos muy

salados.

• Existen alimentos imprescindibles que deben

tomar para su normal crecimiento y desarrollo,

como:

- a diario: lácteos, frutas, verduras, ensalada, pan

- alternando: carnes y transformados cárnicos,

pescados grasos y magros (blancos y azules)

y huevos

- legumbres, arroz, pastas, combinándolos a lo
largo de la semana

Se recomienda moderación en el consumo de

bollos, dulces y refrescos y, por supuesto, no
deben tomar bebidas alcohólicas aunque sean de

baja graduación.�

�

◗ De 13 a 16 años

En estos años se produce el denominado “estirón” y

se llega a alcanzar la estatura definitiva, lo que

obliga a cuidar muy especialmente la dieta,

procurando que sea calóricamente suficiente

y con un buen aporte de proteínas de alta

calidad y calcio. Recordemos que los alimen-

tos son los materiales que utiliza nuestro

organismo para formar músculos y esqueleto.

• Se deben vigilar los excesos para no caer en el

sobrepeso o la obesidad.

• La familia debe supervisar el tipo de dietas
que siguen los chicos de esta edad, para evitar

que hagan, por su cuenta, combinaciones de

alimentos absurdas o muy monótonas con la

finalidad de adelgazar. Pueden provocarse

importantes deficiencias de nutrientes o caer

en inapetencias peligrosas, hasta llegar a la

anorexia.

• Hay que estimularles para que lleven una vida
activa y dediquen parte de su ocio a la práctica

de algún deporte.

• Se debe evitar hacer de la comida una situa-

ción de conflicto que interfiera con las relacio-

nes afectivas.

• Deben ser informados sobre la correcta nutri-
ción y su importancia para la salud, la estética

y el bienestar en general.

◗ El peso adecuado

La familia tiene que supervisar la dieta de sus

hijos evitando que el consumo abusivo (dieta

hipercalórica) les lleve a alcanzar un peso excesi-

vo. Este sobrepeso se convierte, posteriormente,

en un lastre social, una incomodidad personal y,

lo que es más importante, un factor de riesgo

para muchas enfermedades que aparecen en la

vida adulta. El pediatra aconsejará acerca de cual-

quier problema relativo al peso (exceso/defecto),

el crecimiento y el desarrollo del niño.

◗ El ejercicio físico

El ejercicio físico es un complemento esencial de
la dieta saludable para promover la salud y prote-

ger a la población infantil y adolescente de enfer-

medades que aparecen en la vida adulta.

Se puede estimular la práctica de un deporte de

acuerdo con las aficiones, habilidades y capacidades

de cada niño, pero lo más importante es educar en
una vida activa en la que se practiquen habitualmen-

te una serie de movimientos cotidianos como andar,

pasear, subir escaleras, etc. Hay que acostumbrarles a

incorporar el ejercicio a las actividades de ocio y a evi-

tar el sedentarismo (exceso de televisión, ordenador,

etc.). La práctica del ejercicio físico es muy importan-
te para luchar contra el exceso de peso y la obesidad.

LA ALIMENTACION DE TUS NINOS- -

18
�

19

Con este nombre se denominan las conductas

que se alejan de la forma normal de alimentarse

y de las pautas de una dieta saludable. Las situa-

ciones extremas son la anorexia y la bulimia.

Estas patologías han aumentado en los últimos

años, afectan a ambos sexos y se están presen-

tando en edades cada vez más tempranas.

Su origen es fundamentalmente social y respon-

de al deseo de los adolescentes de parecerse a

los arquetipos que la moda impone.

Para ello, se someten a dietas muy estrictas y

dejan de tomar, arbitrariamente, los alimentos

que les facilitarían un desarrollo

normal. En muchos casos, la apa-

rición de una anorexia es el

desencadenamiento lógico de

estas dietas de hambre, mal planifi-

cadas, acompañadas de ejercicio físico

intenso y complementadas con fármacos.

La familia es el primer lugar donde se detectan
este tipo de conductas que pueden conducir a

situaciones realmente dramáticas.

Igualmente, desde el centro escolar se advierten

comportamientos anormales que, comentados

con los padres y en estrecha colaboración con

ellos, pueden corregirse de forma más eficaz.

El psicólogo y el pediatra son profesionales claves

en su diagnóstico y tratamiento.

6. Trastornos del comportamiento alimentario

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

LA ALIMENTACION DE TUS NINOS- -

20

7. Análisis de los hábitos alimentarios del escolar. Recomendaciones

RESPECTO AL CONSUMO DE

Productos
lácteos

Carne

Pescado

Huevos

Patatas

Legumbres

Frutas

SITUACIÓN ACTUAL

Un elevado consumo, en especial en

forma de derivados lácteos, yogures,

quesitos y postres lácteos.

Suele consumirse todos los días y se

abusa de carne de cerdo y embutidos,

salchichas y hamburguesas.

Escaso consumo de pescado.

El consumo de huevo aparece bajo dos

formas: directo (tortillas y huevos fritos)

e indirecto (como ingrediente de salsas,

flanes, natillas, bizcochos, etc.).

Consumo elevado, especialmente fritas.

Escaso consumo.

Abuso de zumos de frutas, con frecuen-

cia industriales. Escaso consumo de fru-

tas enteras.

RECOMENDACIONES

El niño debe consumir leche (medio litro, al menos, al

día). Salvo prescripción médica, no necesita ser descre-

mada. Como complemento o sustituto de un vaso de

leche, puede tomarse un yogur o una porción de queso.

No es necesario tomar carne todos los días. Conviene alter-

narla con pescado y hay que procurar que sea de diferentes

especies: vacuno, cerdo, pollo, conejo, cordero, etc.

Debe ser estimulado el consumo de pescado, y muy espe-

cialmente el llamado pescado azul (pescado graso), como

la sardina, caballa, boquerón, etc.

El huevo tiene una excelente proteína, comparable a la de

la carne o el pescado. Pero hay que tratar de consumir no

más de 4 ó 5 huevos a la semana.

Debe moderarse su consumo para dar entrada a otras

guarniciones de hortalizas y ensaladas.

Debemos estimular el consumo de legumbres ricas en

fibra dietética y que tienen, además, proteínas vegetales

de buen valor biológico.

Se debe insistir para que los niños tomen fruta natural.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

21

SITUACIÓN ACTUAL

Hay una cierta resistencia a tomar este

tipo de alimentos, en especial las verduras.

Consumo moderado de pan normalizado

y alto de panes especiales.

Consumo abundante de macarrones,

espaguetis, pizzas, etc.

Bien aceptado.

Consumo excesivo de dulces, general-

mente elaborados por la industria.

Consumo elevado.

Consumo alto, en forma de quesos gra-

sos, mantequilla y margarinas aromati-

zadas, generalmente utilizadas para

desayuno y meriendas. Igualmente, gra-

sas contenidas en patés, pastas para

untar, pan tipo sandwich y bollos diver-

sos.

RECOMENDACIONES

Conviene acostumbrar a los niños a consumir hortalizas

y verduras como plato base y como guarnición de platos

de carne, pescado y huevos.

El consumo de pan debe ser recuperado, pues su aporte

de hidratos de carbono contribuye al equilibrio de la

dieta.

Hay que moderar este consumo para dar cabida a otro tipo de

primeros platos que aporten mayor riqueza nutritiva, espe-

cialmente fibra, como legumbres, verduras, hortalizas, etc.

El arroz, como el trigo, son cereales que aceptan buenas

combinaciones con otros alimentos, pero es muy impor-

tante que se alternen con verduras y hortalizas.

Deben tomarse con moderación.

Cuando se toman a cualquier hora pueden provocar ina-

petencia. Debe ser una bebida ocasional.

La grasa es necesaria para el organismo puesto que apor-

ta vitaminas liposolubles y ácidos grasos esenciales, pero

su consumo abusivo, en las formas señaladas, provoca

rápidamente saciedad e impide el consumo de otros ali-

mentos más necesarios para el crecimiento y la salud del

niño. El abuso de grasa no es recomendable en la dieta,

puesto que el porcentaje de calorías aportado por este

nutriente no debe ser superior al 30% del total.

RESPECTO AL CONSUMO DE

Verduras
y ensaladas

Pan

Pastas

Arroz

Dulces

Refrescos

Grasas

◗ Recomendaciones

La educación nutricional, ejercida por la familia

desde la infancia, ayuda a prevenir los trastornos

del comportamiento alimentario; por ello se reco-

mienda:

• La organización de los horarios en el seno de la

familia, compartiendo, en la medida de lo posi-

ble, alguna de las comidas con los hijos. Ésta

constituye una buena medida para crear rela-

ciones afectivas, disfrutar juntos de unos actos

–compra, preparación y consumo de alimentos–

que deben ser placenteros y transmitir conduc-

tas y hábitos alimentarios correctos.

• Evitar el picoteo y el abuso de aperitivos (snacks).

• Procurar que la dieta sea variada y que se con-

suma la mayor diversidad de alimentos posible,

pues de esta forma es más fácil cubrir sus nece-

sidades en nutrientes.

• No se debe utilizar la comida como una forma

de resolver problemas que nada tienen que ver

con ella, como el aburrimiento, tensiones, crisis

de ansiedad, etc.

• La familia debe ejercer, respecto a las comidas

de sus hijos, una supervisión a distancia,

evitando continuas recomendaciones y conse-

jos reiterativos que pueden crear mal ambiente

e incluso aversión hacia aquellos alimentos que

pretendemos potenciar.

• Procurar que el comportamiento de los miem-

bros de la familia sea coherente con las reco-

mendaciones verbales, pues resulta difícil incul-

car un hábito alimentario saludable, cuando

quien lo aconseja no lo pone nunca en práctica.

• La obesidad es una enfermedad de graves con-

secuencias en la edad adulta y que comienza en

la infancia. En España un 16% de los escolares de
6 a 12 años tiene problemas de obesidad. En el

caso de los adultos, una de cada dos personas

presenta exceso de peso. Los hábitos alimenta-

rios inadecuados y el sedentarismo son respon-

sables de este problema de salud pública.

LA ALIMENTACION DE TUS NINOS- -

22

� Los escolares tienen que comer de todo, pues cuanta mayor variedad de alimentos exista en su

dieta, mayor es la posibilidad de que sea equilibrada y contenga los nutrientes que necesitan.

Comer sólo lo que nos gusta es una mala práctica nutricional.

� Los alimentos deben distribuirse a lo largo del día para que el cuerpo tenga los nutrientes nece-

sarios, en función de sus exigencias.

� Hay que variar las formas de preparación de los alimentos utilizando distintos procedimientos

culinarios: asados, hervidos, a la plancha, guisados, y no abusar de los fritos. Estimular el con-

sumo de alimentos crudos (ensaladas, gazpacho, sopas frías…).

� En el plan de comidas de un escolar debe haber una presencia de alimentos ricos en proteínas
de origen animal: lácteos, carnes, huevos y pescados, en equilibrio con alimentos de origen
vegetal: cereales, legumbres, verduras y frutas.

� Los alimentos ricos en hidratos de carbono (pan, pasta, arroz, legumbres) son imprescindibles

por su aporte de energía y deben formar parte de las dietas habituales de los escolares.

Introducen variedad gastronómica y son esenciales en una buena nutrición.

� Las frutas y ensaladas deben ser habituales y abundantes en la alimentación de los escolares.

� El agua es la mejor bebida. Las comidas deben acompañarse siempre de agua.

� En la edad escolar las bebidas alcohólicas, incluso las de baja graduación, no deben consumir-

se nunca.

� El consumo de dulces, refrescos y “snacks” debe ser moderado, pues, si bien no existen buenos

ni malos alimentos, la moderación en la comida debe ser la norma.

� Controlar el exceso de grasas, azúcar y sal.

NUTRICION SALUDABLE DE LA INFANCIA A LA ADOLESCENCIA-

23

8. Epílogo: ¡Recuerde!

� La dieta mediterránea es el mejor ejemplo de alimentación saludable. En nuestro país su pues-

ta en práctica es fácil porque se dispone de todos los alimentos que la componen y que son,

además, de la máxima calidad: aceite de oliva, pescado, legumbres, cereales, pan, frutas, ver-
duras, yogur, frutos secos. Sus distintas combinaciones dan lugar a numerosas recetas de alto

valor gastronómico y nutritivo. Hay que enseñar a los escolares a disfrutar de las ventajas de la

dieta mediterránea y a comprar y cocinar.

� La práctica del ejercicio físico, complementada con una alimentación saludable, es esencial para

prevenir la enfermedad y promover la salud. El niño debe acostumbrarse a realizar actividades

físicas y a reducir el ocio sedentario evitando el exceso de horas de televisión y videojuegos.

� El papel de los padres en la formación de los hábitos alimentarios de sus hijos y de un estilo de

vida saludable es esencial. Deben estimularlos a comer de todo y a valorar los alimentos y pla-

tos y recetas como un tesoro cultural.

� Comer es una necesidad y un placer. La comida debe aportar las cantidades en energía y nutrien-

tes que el organismo necesita, pero también el bienestar psicosocial que supone un plato gas-

tronómicamente bien preparado, consumido en un lugar agradable y en buena compañía.

� El abuso de la comida rápida nunca es aconsejable, pues contribuye a la formación de malos

hábitos alimentarios y a la obesidad infantil.

LA ALIMENTACION DE TUS NINOS- -

24

MAS INFORMACION EN:

www.aesa.msc.es

- -

La Agencia Española de Seguridad Alimentaria (AESA) es un organismo autónomo

adscrito al Ministerio de Sanidad y Consumo, que tiene como misión garantizar el

más alto grado de seguridad en los alimentos y promover la salud de los ciudadanos,

a través del consumo de una dieta sana y equilibrada.

Estrategia para la Nutrición,

Actividad Física y Prevención de la Obesidad

