

NUTRICIÓN PARA CRECER SALUDABLEMENTE

Clave de registro: CIN2012A10027

Green Hills School

Autor: Andrea Lara Cid Antúnez

Asesor: Daniela Chávez Barajas

Área: Ciencias Biológicas, Químicas y de la Salud

Disciplina: Ciencias de la Salud

Tipo de Investigación: Documental

Fecha de registro: 07-12-2012 07:12:22

México D.F, a 13 de febrero de 2013.

NUTRICIÓN PARA CRECER SALUDABLEMENTE

RESUMEN

Nutrición para crecer saludablemente surge ante el impacto de ver a México ocupando el segundo lugar mundial en obesidad adulta y el primer lugar mundial en obesidad infantil, lo que puede llevar a una sociedad sedentaria, con sobrepeso y enfermedad. Lo que se pretende con este trabajo es analizar las causas que han incrementado el índice de obesidad infantil en México en los últimos años, al igual que las consecuencias de este problema, y proponer soluciones para combatirlo. También se analizará la importancia de una buena alimentación desde temprana edad, la necesidad de realizar actividad física diaria como una solución ante este problema y el apoyo fundamental de los padres para fomentar buenos hábitos alimenticios en sus hijos.

ABSTRACT

Nutrition for healthy growth was born from the impact of seeing Mexico occupying the second place world-wide in adult obesity and the first place world-wide in childhood obesity, which can lead to a sedentary society, with overweight and disease. The aim of this research work is to analyze the causes that have increased the rate of childhood obesity in Mexico in the last years, as well as the consequences of this problem, and to come up with solutions to fight this problem. Also, it will be analyzed the importance of healthy nutrition since an early age, the need for daily physical activity as a solution to this problem and the importance of parents' support to encourage healthy eating habits for their children.

ÍNDICE

1. Introducción.....	1
2. Hipótesis.....	1
3. Objetivos.....	2
4. Metodología de investigación.....	2
5. Nutrición: ¿para qué?.....	2
6. ¿Cómo diseñar una dieta sana?.....	2-3
7. Hidratos de carbono: fuente principal de combustible.....	3-5
8.1 Hidratos de carbono simples.....	3
8.2 Hidratos de carbono complejos.....	4-5
8.3 Funciones de los hidratos de carbono en el cuerpo.....	5
9. Lípidos.....	5-7
9.1 Funciones de los lípidos en el cuerpo.....	7
10. Proteínas.....	7-8
10.1 Funciones de las proteínas en el cuerpo.....	8
11. Vitaminas.....	8-9
11.1 Vitaminas liposolubles.....	9
11.2 Vitaminas hidrosolubles.....	9
12. Minerales.....	9-10
12.1 Minerales principales.....	9-10
12.2 Oligoelementos.....	10
13. Agua.....	10
14. Obesidad y sobrepeso infantil: etapas preescolar y escolar.....	10-1
14.1 Recomendaciones en la alimentación del preescolar y el escolar.....	12-13
14.2 Actividad Física.....	13-14
14.3 Hábitos alimentarios en la edad preescolar.....	14-16
14.4 Hábitos alimentarios en la edad escolar.....	16-17

14.5 El papel del desayuno en la edad escolar.....	18
15. ¿Con cuánto dinero cuentan las familias mexicanas de clase social baja para gastar en alimentos?.....	18-19
16. Plan de alimentación.....	19-21
16.1 Consideraciones.....	20-21
Conclusión.....	21
Fuentes consultadas.....	22

INTRODUCCIÓN

Se calcula que el sobrepeso infantil ha aumentado un 100% desde mediados de los años 70, mientras que la obesidad lo ha hecho un 50%. Este dato alarmante nos plantea un nuevo desafío, el de combatir la obesidad infantil¹.

El tratamiento para esta enfermedad consta principalmente en prevenirla a una edad lo más temprana posible. El 30% de los niños obesos, continúan siendo obesos al crecer, y muchos de estos niños están padeciendo enfermedades como diabetes tipo 2, hipertensión y colesterol alto. *The New England Journal of Medicine*, publicó un estudio en el que sugiere que por primera vez en siglos, la esperanza de vida infantil puede ser cinco años inferior a la de sus padres debido al alza y severidad de la obesidad infantil².

Definitivamente la mala alimentación y los hábitos sedentarios son los culpables de que hoy México ocupe el primer lugar en sobrepeso y obesidad infantil. En este trabajo estudiaremos algunas de las causas de la obesidad infantil, la composición de los alimentos y los parámetros para diseñar una dieta sana, con el objeto de crear un plan de alimentación (el cual incluirá actividad física) para la sociedad infantil de bajos recursos en México, contemplando los recursos económicos con los que la mayoría de las familias mexicanas de clase social baja cuentan. De esta forma será posible adaptar este plan de alimentación a la realidad social para que pueda ser aplicable.

HIPÓTESIS

Si analizamos las principales causas que han incrementado el índice de obesidad infantil del país, así como los procesos para crear una dieta sana, considerando los recursos económicos con los que cuentan las familias mexicanas de clase social baja; entonces seremos capaces de crear un plan de alimentación que se adapte a los recursos y necesidades de los niños de clase baja para combatir la obesidad en México.

OBJETIVOS

- Motivar a padres y niños a adoptar hábitos alimenticios saludables.
- Estudiar las principales causas de la obesidad infantil en México y proponer soluciones que ayuden a mejorar su salud, su condición física y su calidad de vida.
- Crear un plan de promoción de la salud y prevención de enfermedades de la sociedad infantil que se adapte a los recursos económicos de las familias de clase baja en México.

¹Troiano, R. P., K. M. Flegal, R. J. Kuczmarski, S. M. Campbell, and C. L. Johnson. 1995. Overweight prevalence and trends for children and adolescents. The National Health and Nutrition Examination Surveys, 1963-1991. *Arch. Pediatr. Adolesc. Med.* 149:1085-1091.

²Belluck, P. 2005. Children's life expectancy being cut short by obesity. *New York Times*. 17 March:A15.

METODOLOGÍA DE INVESTIGACIÓN

Este trabajo es documental ya que se realizará una amplia investigación sobre la composición de los alimentos, los parámetros para realizar una dieta saludable y sobre la obesidad y sobrepeso infantil en las etapas preescolar y escolar. Después mediante el análisis de dicha información se realizará un plan de alimentación y se propondrán soluciones para combatir este problema.

NUTRICIÓN: ¿PARAQUÉ?

Una nutrición adecuada ayuda a mejorar la salud, prevenir algunas enfermedades, conseguir y mantener un peso adecuado, tener energía y vitalidad. Todo lo que comemos tiene un efecto directo en el cuerpo, ya que las sustancias que ingerimos se degradan y se alojan en las neuronas, huesos, músculos, en todos los tejidos y órganos.

Los alimentos están formados por hidratos de carbono, lípidos, proteínas, vitaminas y minerales

¿CÓMO DISEÑAR UNA DIETA SANA?

Una dieta desequilibrada aumenta el riesgo de padecer enfermedades crónicas y agudas, y puede causar una muerte temprana con muchos años de enfermedad e incapacidad, disminuyendo tanto calidad como cantidad de vida.

Para poder diseñar una dieta sana es necesario entender primero, qué es una dieta sana.

“Una dieta sana es la que nos proporciona la combinación adecuada de energía y nutrientes. Tiene cuatro características fundamentales: es suficiente, moderada, equilibrada y variada.” (Thompson Janice L., 2008, pág. 44)

Una dieta es suficiente si proporciona la cantidad adecuada de energía, nutrientes y fibra para mantener la salud de una persona. Es moderada si se consume la cantidad adecuada de alimentos para mantener un peso saludable y para optimizar los procesos metabólicos del organismo. Es equilibrada si contiene todos, o gran parte de los nutrientes necesarios y éstos provienen de distintos alimentos. Es variada cuando se consumen los distintos grupos de alimentos existentes.

La mayoría de las personas creen que seguir una dieta sana es casi imposible, se cree erróneamente que los alimentos son demasiado costosos, que la planificación, la compra y la preparación de la comida es muy complicada o difícil de realizar. Diseñar y mantener una dieta sana quizá, no sea tan cómodo o fácil como comer libremente sin restricciones ni

límites; sin embargo con práctica, información y voluntad se pueden mejorar de manera considerable los hábitos alimenticios.

Es importante leer y entender las etiquetas de los productos alimentarios. En la etiqueta debe de haber una lista con la identidad del alimento, el contenido neto del paquete, la información de contacto sobre el fabricante del producto o el distribuidor, los ingredientes del alimento (el listado de ingredientes acomodado de manera decreciente de concentración en el producto) y un apartado de información nutricional que incluya calorías, macronutrientes, vitaminas, y minerales que contiene el producto. Por ley, en México, únicamente los productos modificados (pueden ser adicionadas una o varias sustancias, eliminadas o reducidas) deben de incluir etiquetado nutrimental, en los otros casos es voluntario³.

HIDRATOS DE CARBONO: FUENTE PRINCIPAL DE COMBUSTIBLE

Los hidratos de carbono son macronutrientes⁴ compuestos de carbono, hidrógeno y oxígeno. Se obtienen principalmente de alimentos como las frutas, las verduras y los cereales. Las plantas crean la mayor parte de los hidratos de carbono llamados glucosa por medio de la fotosíntesis; después cuando comemos alimentos vegetales, nuestro cuerpo digiere, asimila y utiliza esa glucosa. Los hidratos de carbono se dividen en simples y complejos.

Hidratos de carbono simples

Se conocen comúnmente como azúcares. Los azúcares compuestos de una molécula sencilla se llaman monosacáridos y los que están formados por dos moléculas de azúcar entrelazadas se conocen como disacáridos.

Hay cuatro monosacáridos: glucosa, fructosa, galactosa y ribosa. La glucosa es el hidrato de carbono más abundante en nuestra dieta y es la fuente de energía más importante para las células. La fructosa es el hidrato de carbono natural más dulce, se encuentra en las frutas y en las verduras. La galactosa no se encuentra en los alimentos, sino que se une a la glucosa formando lactosa. La ribosa no es tan importante en la dieta ya que el cuerpo la produce a partir de los alimentos que consumimos y se encuentra en las células que contienen el material genético: ácido desoxirribonucleico (DNA) y ácido ribonucleico (RNA)

Hay tres disacáridos: lactosa, maltosa y sacarosa. La lactosa está formada por una molécula de glucosa y otra de galactosa, se encuentra en la leche materna humana y en la leche de

³ NORMA Oficial Mexicana NOM-051-SCFI/SSA1-2010, Especificaciones generales de etiquetado para alimentos y bebidas no alcohólicas preenvasados- Información comercial y sanitaria.

⁴ Macronutrientes: aquellos nutrientes necesarios en cantidades relativamente grandes para mantener las funciones normales y la salud.

vaca. La maltosa está formada por dos moléculas de glucosa, no se encuentra de forma natural en los alimentos, sino que está ligada a otras moléculas. La sacarosa está formada por una molécula de glucosa y otra de fructosa, se encuentra en la caña de azúcar, en la remolacha azucarera y en la miel.

Hidratos de carbono complejos

Los hidratos de carbono complejos están formados por cadenas de moléculas de glucosa, se dividen en oligosacáridos y polisacáridos. Los oligosacáridos contienen de 3 a 10 monosacáridos y los polisacáridos están formados por cientos de miles de moléculas de glucosa, incluyen almidón, glucógeno, y la mayoría de las fibras.

El almidón es un polisacárido que se almacena en las plantas. Los cereales, las legumbres y los tubérculos son excelentes fuentes de almidón, las células humanas no pueden utilizar las moléculas complejas de almidón como hacen las de las plantas, el cuerpo debe descomponerlas en monosacáridos para obtener el combustible necesario.

El glucógeno es la forma de almacenamiento de la glucosa en los animales, éste se almacena en los músculos y el hígado cuando no hay una demanda inmediata de glucosa por parte del cuerpo.

La fibra es el polisacárido que proporciona su estructura a las plantas. De acuerdo a sus propiedades químicas, la fibra se puede clasificar en: fibra soluble y fibra insoluble.

La fibra soluble se encuentra en los cítricos, las bayas⁵, los productos de avena y las alubias, previene enfermedades cardiovasculares y diabetes tipo 2, ya que disminuye el nivel del colesterol y glucosa en la sangre. También disminuye la absorción de la grasa alimenticia y los hidratos de carbono, con lo que disminuye la concentración de lípidos en la sangre. La fibra insoluble se encuentra en cereales (trigo, centeno, arroz integral) y muchas verduras, sirve para estimular los movimientos intestinales, para aliviar el estreñimiento y prevenir los divertículos.

Funciones de los hidratos de carbono en el cuerpo

- ✓ Su principal función es aportar energía de corto plazo en forma de glucosa.
- ✓ Son los nutrientes orgánicos más fáciles de digerir y absorber.
- ✓ Constituyen una reserva energética en forma de glucógeno. Aunque si el exceso de hidratos de carbono es desmedido, se convierten en grasas, y éstas se almacenan en el tejido adiposo.

⁵Baya: fruto carnoso y jugoso, de forma redondeada, que contiene semillas rodeadas de pulpa, como la uva y el tomate.

- ✓ Intervienen en la formación de ácidos nucleicos y otros elementos vitales tales como enzimas y hormonas.
- ✓ Los hidratos de carbono ricos en fibra son saludables y ayudan a estar sanos.

LÍPIDOS

Los lípidos son un amplio grupo de sustancias, las cuales son insolubles en agua. En el cuerpo, los lípidos se almacenan en el tejido adiposo, que tiene como función aislar y proteger a los órganos, se combinan con fósforo para formar las membranas celulares y se encuentran como esteroides en las sales biliares, las hormonas sexuales y otras sustancias. En los alimentos, los lípidos están en forma de aceites y grasas. Las grasas son sólidas a temperatura ambiente y los aceites son líquidos a temperatura ambiente. Los triglicéridos son los lípidos más comunes en nuestro cuerpo.

De acuerdo al nivel de saturación, los lípidos se clasifican en: ácidos grasos saturados, monoinsaturados y poliinsaturados. Los ácidos grasos saturados tienen únicamente enlaces sencillos y suelen ser sólidos a temperatura ambiente, se encuentran en el aceite de coco, de palma, en la mantequilla, nata, queso, leche entera y grasas procedentes de la ternera. Los ácidos grasos monoinsaturados tienen dos carbonos de la cadena unidos entre sí por un doble enlace y suelen ser líquidos a temperatura ambiente, se encuentran en los aceites de oliva, de cacahuete y en los anacardos. Los ácidos grasos poliinsaturados tienen más de un doble enlace en la cadena y normalmente son líquidos a temperatura ambiente, se encuentran en los aceites de semillas de algodón, de maíz, de girasol, y de cárcamo.

Los ácidos grasos insaturados pueden aparecer en forma *cis* o *trans*. Estos términos describen la posición de los átomos de hidrógeno alrededor del doble enlace de carbono.

Los ácidos grasos *trans* y los saturados aumentan los niveles de colesterol en la sangre y modifican la función de la membrana celular y la forma en la que el colesterol se elimina de la sangre. Por eso las dietas ricas en ácidos grasos *trans* pueden aumentar el riesgo de padecer enfermedades cardiovasculares, al igual que las dietas ricas en ácidos grasos saturados.

Algunos triglicéridos contienen ácidos grasos esenciales, los cuales deben de estar presentes en la dieta porque no se pueden producir en el cuerpo. Hay dos ácidos grasos esenciales: ácido linoleico y ácido alfa linoléico.

El ácido linoleico pertenece a la familia omega-6, se puede encontrar en las verduras, en las nueces y en los aceites como el vegetal, de cárcamo, de maíz, soya y cacahuete. Si se comen muchas verduras, o se consume margarina de aceite vegetal, se están cubriendo las necesidades dietéticas de éstos ácidos grasos esenciales.

El ácido alfa linolénico pertenece a la familia omega-3, se encuentra en vegetales de hojas, semilla de linaza y aceite de semilla de linaza, soja y aceite de soja, nueces y aceite de nueces. Hay varios estudios que avalan los beneficios para la salud de los ácidos grasos omega-3 de muchos pescados.

Funciones de los lípidos en el cuerpo

- ✓ Las grasas corporales almacenan la energía de reserva.
- ✓ Los ácidos grasos esenciales forman parte de varios compuestos biológicos fundamentales.
- ✓ Las grasas de los alimentos permiten el transporte de vitaminas liposolubles.
- ✓ Ayudan a mantener las funciones de las células y protegen al cuerpo.
- ✓ Contribuyen al sabor, textura y saciedad de los alimentos.

PROTEÍNAS

Las proteínas son moléculas complejas que se encuentran en las células de todos los seres vivos. Son componentes esenciales de todos los tejidos, incluyendo la sangre, los huesos y las hormonas. A diferencia de los hidratos de carbono y los lípidos, la estructura de las proteínas está determinada por el DNA y contienen nitrógeno. Las proteínas de nuestro cuerpo están formadas por unidades básicas llamadas aminoácidos.

Hay 20 aminoácidos diferentes en nuestro cuerpo, los cuales se dividen en aminoácidos esenciales y aminoácidos no esenciales.

Los aminoácidos esenciales son aquellos que no fabrica el cuerpo por lo que debemos de obtenerlos de los alimentos. Histidina⁶ (en niños), isoleucina, leucina, lisina, metionina, fenilalanina, treonina, triptófano, y valina son aminoácidos esenciales.

Los aminoácidos no esenciales los fabrica el propio cuerpo, por lo que no es necesario consumirlos en la dieta. Histidina (en adultos), alanina, arginina, asparagina, ácido aspártico, cisteína, ácido glutámico, glutamina, glicina, prolina, serina y tirosina, son aminoácidos no esenciales.

Funciones de las proteínas en el cuerpo

La calidad de las proteínas está determinada por la cantidad de aminoácidos esenciales y por su facilidad de digestión.

- ✓ Contribuyen al crecimiento, reparación y mantenimiento de las células.

⁶La histidina no es sintetizada en los niños pequeños, por lo tanto es esencial en esta etapa, pero no para los adultos.

- ✓ Las proteínas actúan como enzimas y hormonas.
- ✓ Ayudan a mantener el equilibrio de electrolitos y fluidos.
- ✓ Ayudan a mantener el equilibrio ácido-básico.
- ✓ Ayudan a mantener un sistema inmunológico fuerte.
- ✓ Las proteínas son una fuente de energía por desaminación⁷
- ✓ Intervienen en el transporte y almacenamiento de los nutrientes.

VITAMINAS

Las vitaminas son compuestos químicos que ayudan a regular los procesos fisiológicos del cuerpo. Son esenciales para la construcción y mantenimiento de los tejidos óseos y musculares, contribuyen a la salud de la sangre, ayudan a nuestro sistema inmune a luchar contra las enfermedades y fomentan una buena visión.

Las vitaminas no aportan energía, pero tienen un papel fundamental en la liberación y el aprovechamiento de la energía que se encuentra en los hidratos de carbono, los lípidos y las proteínas. Debido a que necesitamos cantidades muy pequeñas de estos nutrientes para tener una buena salud y realizar funciones vitales, las vitaminas, junto con los minerales, se denominan micronutrientes⁸. El calor, la luz, la cocción, la exposición al aire y un entorno alcalino o básico pueden destruirlas.

Según su solubilidad, las vitaminas se clasifican en liposolubles e hidrosolubles. Debido a que el cuerpo no puede sintetizar la mayoría de las vitaminas, debemos consumirlas en nuestra dieta.

Vitaminas liposolubles

Las vitaminas A, D, E y K son liposolubles (solubles en cuerpos grasos). Debido a que somos capaces de almacenar las vitaminas liposolubles, no tenemos que consumir las cantidades recomendadas diariamente o semanalmente.

Las vitaminas liposolubles se encuentran en alimentos que contienen grasa como las carnes, los lácteos, los aceites vegetales, los aguacates, las nueces, las semillas, etc. Si se consumen en exceso pueden resultar tóxicas.

⁷ Desaminación: Proceso por el cual un grupo amino se extrae de un aminoácido. A continuación, el nitrógeno se transporta hasta los riñones para ser excretado en la orina; el carbono y los demás componentes se metabolizan para obtener energía o se convierten en otros compuestos.

⁸ Micronutrientes: nutrientes necesarios en cantidades relativamente pequeñas para realizar las funciones corporales normales. Las vitaminas y los minerales son micronutrientes.

Vitaminas hidrosolubles

Las vitaminas hidrosolubles se disuelven en agua y deben ser consumidas diaria o semanalmente. La vitamina C y las vitaminas B (tiamina, riboflavina, ácido nicotínico, B₆, B₁₂, ácido pantoténico, biotina y folato) son vitaminas hidrosolubles. El cuerpo excreta el exceso de vitaminas hidrosolubles a través de la orina.

Las vitaminas hidrosolubles están presentes en muchos alimentos como son los cereales integrales, las frutas, las verduras, la carne y los productos lácteos.

MINERALES

Los minerales son sustancias inorgánicas que no se degradan durante la digestión o la absorción y que no son destruidas por la luz o el calor. Ayudan a la regulación de muchos procesos corporales y se clasifican en minerales principales y oligoelementos⁹. Algunos minerales importantes en la dieta son: sodio, potasio, calcio, magnesio, zinc y hierro.

Minerales principales

Los minerales principales son necesarios en cantidades superiores a 100 mg diarios. Los minerales principales (calcio, fósforo, magnesio), desempeñan un papel importante en la formación y mantenimiento de los huesos. El magnesio es fundamental para la producción de energía y el calcio ayuda a mantener las contracciones musculares. El sodio, el potasio y el cloro, están íntimamente involucrados en el equilibrio de los líquidos, y el azufre es un componente esencial de vitaminas y aminoácidos específicos. Las carnes, los productos lácteos, las frutas y verduras frescas, y las nueces nos proporcionan minerales.

Oligoelementos

Los oligoelementos son minerales que necesitamos consumir en cantidades menores a 100 mg diarios. Los oligoelementos principales son: hierro, zinc, cobre, manganeso, selenio, yodo, flúor y cromo. El hierro es importante para mantener la salud de la sangre y ayuda al transporte de oxígeno a todo el organismo. El zinc sirve para asegurar la salud reproductiva y para lograr un crecimiento y desarrollo celular adecuados. El cobre, el manganeso y el selenio están implicados en la función antioxidante. El yodo es importante para una buena producción de hormonas que controlan la regulación de la temperatura corporal, el metabolismo y el crecimiento. El flúor ayuda a evitar la caries dental y refuerza los huesos y

⁹Thompson Janice L., Manore Melinda M., Vaughan Linda A., Nutrición, Ed. Pearson Education, Primera edición, Madrid (España), 2008.

dientes. Los alimentos fuentes de oligoelementos son los mismos que para los minerales principales.

AGUA

El agua es un compuesto vital para nuestra supervivencia. Consumimos agua en su forma pura, en jugos, sopas y otros líquidos, así como en alimentos sólidos (frutas y verduras). La ingesta adecuada de agua garantiza que los fluidos dentro y fuera de las células estén en equilibrio, además ayuda a regular los impulsos nerviosos, la temperatura corporal, las contracciones musculares, el transporte de nutrientes y la excreción de desechos.

OBESIDAD Y SOBREPESO INFANTIL: ETAPAS PREESCOLAR Y ESCOLAR

Para hablar de obesidad y sobrepeso en cualquier etapa de la vida, primero debemos de definir qué es la obesidad y qué es el sobrepeso.

“La obesidad se define como un exceso de grasa corporal que afecta negativamente a la salud y que hace que una persona tenga un peso sustancialmente mayor que el estándar aceptado para una altura determinada”¹⁰.

“El sobrepeso se define como la tendencia de una cantidad moderada de exceso de grasa corporal que hace que una persona tenga un peso mayor que lo que un estándar acepta para una altura determinada, pero que no se considera obesa”¹¹.

Las etapas, preescolar y escolar son de gran importancia en el establecimiento de los hábitos alimentarios. Las costumbres que se adquieren en este periodo van a influir lo largo de la vida del individuo, por lo que tenemos que conocer las necesidades nutrimentales del niño en estas etapas.

En la etapa infantil se distinguen tres etapas: etapa preescolar, escolar y adolescencia; sin embargo en este trabajo únicamente se hará hincapié en las dos primeras. La etapa preescolar va de los 2 a los 6 años, mientras que la escolar va de los 6 a los 12 años.

La importancia de promover una alimentación saludable desde temprana edad es fundamental para prevenir, no sólo la obesidad, sino el desarrollo de patologías crónicas más adelante como son: enfermedad arterial, diabetes tipo 2, enfermedad cerebrovascular, cáncer y osteoporosis.

¹⁰ (Thompson Janice L., 2008, pág. 559)

¹¹ (Thompson Janice L., 2008, pág. 558)

El exceso de tejido adiposo en la infancia tiene un impacto negativo en la morbilidad y la mortalidad en la edad adulta. Los niños con sobrepeso u obesidad son más propensos a convertirse en adultos obesos. Además de todas las patologías crónicas a las que conlleva la obesidad, los niños obesos experimentan mayor estrés psicológico y menor autoestima.

La alimentación de los niños obesos se caracteriza principalmente por la ingesta de lípidos saturados y la ingesta insuficiente de alimentos ricos en calcio y fibra dietética. El consumo excesivo de ácidos grasos saturados se asocia con la elevación del colesterol LDL, incluso desde la niñez, y con el tiempo se vuelven más susceptibles a padecer enfermedad cardiovascular. La ingesta insuficiente de calcio, al igual que el estilo de vida sedentario, pueden frenar el crecimiento óseo y su mineralización, aumentando la probabilidad de presentar osteoporosis en etapas posteriores de la vida. En contraposición, el aporte adecuado de fibra dietética ayuda a prevenir enfermedades crónicas en la adultez.

Recomendaciones en la alimentación del preescolar y el escolar

Los rangos aceptables tanto de distribución de nutrientes como de porcentaje calórico total de carbohidratos, proteínas y lípidos en niños según las Ingestas Dietéticas de Referencia (IDR) publicadas por el Institute of Medicine's Food and Nutrition Board en el 2002, son las siguientes:

Carbohidratos: 45% a 65% del valor calórico total. La ingesta máxima sugerida de carbohidratos simples o azúcares agregados¹² no deberá exceder el 25% del total de calorías para que haya una ingesta adecuada de micronutrientes esenciales.

Lípidos: 30% a 40% del valor calórico total para niños de 1 a 3 años, y 25% a 35% del valor calórico total para niños de 4 a 13 años. El consumo de lípidos saturados, ácidos grasos trans y colesterol deberá ser el menor posible.

Proteínas: 5% a 20% para el preescolar y 10% a 30% para el escolar.

Fibra dietética: la ingesta de fibra en niños mayores de 2 años deberá ser su edad en años más 5 gramos por día. Si el niño tiene 3 años entonces deberá consumir 8 g de fibra al día.

Las recomendaciones señalan que los niños deben incrementar el consumo de vegetales y frutas, de tal forma que alcancen por lo menos cinco porciones al día. La Pirámide Alimentaria para Niños Norteamericana es una buena guía para que los padres ayuden a sus hijos a conseguir una *nutrición para crecer saludablemente*.

¹² Carbohidratos simples o azúcares agregados: aquellos que son adicionados a los alimentos durante el proceso de elaboración industrial o preparación en el hogar.

Las Ingestas Diarias de Referencia de calcio son 500 mg, mayores para niños de 9 y 10 años (1300 mg). Con 2 ó 3 porciones de leche o alimentos derivados de éstase cubre la ingesta recomendada de calcio. En niños con intolerancia a la lactosa, los productos lácteos deberán ser incorporados en forma gradual en la alimentación. Una buena alternativa son los alimentos fortificados con calcio como el jugo de naranja, las almendras o cualquier producto lácteo bajo en grasa.

Estudios del Child and Adolescent Study for Cardiovascular Health (CATCH) demostraron que la densidad de vitaminas y minerales de la dieta aumenta a medida que el contenido graso disminuye. Algunas estrategias para reducir los lípidos en la alimentación son: utilizar lácteos descremados, cortes de carne magros o productos de contenido graso reducido.

Actividad Física

Es imprescindible que los niños realicen actividad física diaria desde temprana edad para lograr un peso saludable y de esta manera alcanzar un estado de bienestar psicofísico y un óptimo desarrollo óseo.

Todos los niños deben de participar en alguna actividad física durante 60 minutos diarios cuando menos. Una encuesta realizada en 1997 por el Center for Disease Control and Prevention (CDC) mostró que 48% de las niñas y 26% de los niños no practicaban ninguna actividad física regular. Sumado a lo anterior, la participación en actividades deportivas escolares ha ido disminuyendo cada vez más, mientras que el porcentaje de niños que pasan 4 ó más horas frente al televisor ha ido aumentando.

Las horas frente al televisor están estrechamente asociadas con un incremento en el índice de masa corporal (IMC) y en los pliegues cutáneos. Los niños que tienen televisión en sus cuartos son más propensos a desarrollar sobrepeso y obesidad, por eso es importante que los padres limiten la cantidad de horas de televisión desde antes de los dos años de edad. Dos horas al día de televisión y computadora son suficientes.

La televisión disminuye el tiempo de actividad física, estimula la ingesta de mayor cantidad de comida y se ha demostrado que hay una desproporcionada disminución de la tasa metabólica del niño en reposo mientras se mira la televisión, más grande a la que correspondería si se mide en posición sentada no mirando televisión.

En nuestro país sabemos que la televisión, el vivir en espacios pequeños, los video juegos, la computadora, el internet y el trabajo de la madre fuera de casa han sido factores de disminución de actividad física en los niños, con lo que el índice de obesidad y sobrepeso ha aumentado. Las guías para promover la actividad física a nivel escolar de el CDC sugieren el

anexo de "educación física" como materia en forma diaria en las escuelas y la promoción de la actividad deportiva.

La Pirámide de Actividad Física para Niños es de gran utilidad para identificar las actividades que deben promoverse en los niños, así como los hábitos sedentarios que deben limitarse e incluso eliminarse por completo. Televisión, videojuegos y computadora (menos de 2 horas al día); jugar en el parque, estiramientos, artes marciales y baile (2-3 veces a la semana); ciclismo, aerobics, natación, voleibol, básquetbol, fútbol, tenis y atletismo (3-5 veces a la semana, mínimo 20 minutos); jugar al aire libre, utilizar las escaleras en vez del ascensor, ayudar con las tareas de casa, jugar con las mascotas y salir a pasear (todos los días).

Hábitos alimentarios en la edad preescolar

Aunque la preferencia por determinados sabores, las normas culturales y la disponibilidad de alimentos influyen a la hora de elegir comida, son los padres quienes tienen el mayor impacto en la formación de hábitos alimenticios y en la promoción de actividad física en los niños. La influencia familiar se vincula con el desarrollo de la relación del niño con la comida en etapas posteriores de la vida. Los hábitos de algunos padres de consumir toda la comida del plato, utilizar la comida como premio o castigo, consumir postres, o la regularidad en los horarios de las comidas fueron los hábitos que adoptaron de sus padres y que practican con sus hijos.

Las preferencias del niño por alimentos con alta densidad calórica y ricos en grasa, al igual que los hábitos sedentarios, están estrechamente relacionados con la adiposidad en sus padres, es por esto que es muy común que los hijos de padres obesos sean obesos desde temprana edad o se vuelvan con el pasar de los años. En cambio, un modelo de alimentación saludable que incluya una moderada ingesta de grasa total y un alto consumo de frutas y verduras, y la estimulación de actividad física impulsará la buena salud del infante.

Aunque los niños no comen lo que no les gusta, con un mínimo de 8 a 10 exposiciones a un alimento dado, los niños podrán desarrollar una preferencia creciente por ese alimento. Es por eso que se requiere de la participación de los padres para implementar la exposición regular a distintos alimentos para que eventualmente sus hijos acepten y varíen los alimentos de su dieta.

Los niños de 3 a 5 años ajustan el tamaño de porción que ingieren de acuerdo a la densidad energética de la comida que les dan. De igual manera tienen la capacidad de ajustar la ingesta en varias comidas durante el día para alcanzar sus necesidades energéticas. Cuando los padres toman el control del tamaño del plato u obligan a sus hijos a comer, la habilidad del niño para regular el tamaño de la porción en respuesta a la

densidad energética disminuye. Los padres son responsables de ofrecer gran variedad de alimentos saludables al niño y de decidir de qué manera presentarán esos alimentos, los niños son responsables a su vez de cómo y cuánto comen de esos alimentos.

Recomendaciones generales para la alimentación de los niños en edad preescolar:

- La alimentación en esta etapa debe contener una amplia variedad de alimentos con gran valor nutricional.
- Presentar porciones pequeñas, en platos simples y sabrosos, fáciles de masticar y tragar, con alimentos variados y en horarios regulares.
- Moderar la adición de sal.
- Si se ofrecen únicamente alimentos que el niño prefiere y en horarios irregulares o repetidos, existe el riesgo de un insuficiente o excesivo aporte de nutrientes y energía.
- Es necesario que los padres se asesoren para que establezcan modelos de alimentación sanos para la nutrición de sus hijos.
- El consumo de leche o fórmula en biberón debe reducirse después del primer año de vida a uno o dos diarios, después del segundo año debe suspenderse por completo, ya que puede provocar caries dentales, otitis y deformidad de la estructura bucal.
- Las golosinas y gaseosas no deben estar disponibles con frecuencia y deben ofrecerse con moderación, ya que interfieren en la alimentación y causan "falsa inapetencia" y rechazo a alimentos básicos.
- Los horarios de las comidas deben integrar al niño dentro de la alimentación familiar. El preescolar debe tener cuatro comidas diarias con una o dos colaciones.
- Las comidas deben desarrollarse en un ambiente agradable, compartidas con la familia, y evitando premios o castigos relacionados con la alimentación y el horario de las comidas.
- Los alimentos deben consumirse de preferencia en su forma natural, de ser posible crudos (frutas y vegetales), evitando sobrecocerlos.

Alimentos y porciones recomendadas en la edad preescolar: leche (500 a 600 cc), carne (60 a 90 g), huevo o queso (1 unidad ó 1 porción), frutas (2 a 3 unidades), vegetales (2 porciones), cereales, pastas y legumbres (4 a 5 porciones), azúcares y dulces (50 a 70 g), grasas (25 g).

Hábitos alimentarios en la edad escolar

En esta etapa el niño tiene mayor independencia en cuanto a lo que come, por lo tanto es libre de elegir qué y cuánto come. No obstante, la familia sigue siendo responsable en este aspecto aunque la escuela también comienza a tener un rol importante. El niño incrementa la variedad de alimentos que consume, al igual que la habilidad para degustarlos siempre

que no se obligue a ello. Los horarios de las comidas se establecen de acuerdo a las actividades escolares, extraescolares y familiares.

El apetito en esta edad es variable y puede cambiar de una comida a otra o de un día a otro. Si frecuentemente se presenta falta de apetito, se debe revisar que las colaciones no estén interfiriendo con las comidas principales. Al final de esta etapa el apetito mejora notablemente, a medida que el niño se desarrolla.

También, al final de esta etapa, el niño empieza a comer fuera del ambiente familiar, acompañado de sus amigos, quienes tendrán gran influencia sobre sus elecciones alimentarias. Esto puede ocasionar que el niño pierda interés por la alimentación familiar y prefiera comer con los amigos fuera de casa. Estudios han demostrado que la comida rápida que se ofrece en locales, restaurantes, e incluso en las escuelas es considerablemente mayor en grasa total y saturada que los alimentos de casa. Los niños a esta edad comenzarán a frecuentar estos lugares, al igual que comerán con mayor frecuencia en la escuela, por lo que se debe procurar que estas "comidas especiales" no se tornen en comidas usuales o diarias.

En esta etapa es común que el niño consuma gran cantidad de "comida chatarra" con alto contenido energético y escaso valor nutricional. La comida chatarra incluye refrescos, jugos procesados, golosinas, papas fritas, galletas dulces y botanas. Se debe procurar que el consumo de comida chatarra sea moderado y esporádico.

Es inevitable que el niño realice al menos una de las comidas principales en la escuela, por lo que los padres les preparan un "lunch" en casa para que lo coman en la escuela, o bien, les dan dinero para que el niño compre. La primera es una buena opción, siempre y cuando no se deje en completa libertad al niño para elegir lo que comerá, ya que los padres deben de ofrecerle alimentos que además de ser disfrutados por el niño puedan brindarle los nutrientes necesarios. La segunda opción no es tan buena, pues se otorga completa libertad al niño para elegir su comida cuando el niño no está capacitado aun para diseñar su dieta, además como ya se mencionó la mayoría de las escuelas cuentan con alimentos poco o nada nutritivos que perjudican la salud de los niños.

Algunas consideraciones que los padres deben de tener presentes al preparar el lunch de los niños son las siguientes:

- La colación o el lunch que el niño come durante las horas de escuela debe incluir dos o máximo tres alimentos (uno energético¹³, uno plástico¹⁴ y uno regulador¹⁵) Ejemplo: una fruta, una barra de cereales y una bebida láctea.
- Si la comida que consume el niño en la escuela es un almuerzo, debe de incluir un alimento plástico, dos reguladores y dos o tres energéticos. Ejemplo: una porción de carne, verduras, cereales o pasta y como postre una fruta.
- Los alimentos que se ofrezcan al niño deben ser agradables sin limitarse a darle únicamente aquellos de su preferencia.
- Variar los alimentos para evitar que el niño se aburra y los rechace.
- Los alimentos deben ser prácticos y fáciles de transportar para evitar que se derramen o pierdan su forma.
- Usar recipientes que preserven una temperatura adecuada para el consumo del producto.
- Elegir alimentos frescos para la comida diaria del niño.
- La preparación debe de ser la noche anterior o de ser posible la misma mañana en que se mandará la comida.
- Las frutas cortadas o picadas son una gran idea para el postre.

El papel del desayuno en la edad escolar

En nuestra sociedad es muy común que las personas se salten el desayuno. En la población infantil sucede a menudo, particularmente en la edad escolar, lo que repercute tanto en la calidad de la alimentación, como en la importancia del desayuno en una mayor inclinación para el aprendizaje.

El desayuno es fundamental para proporcionar la glucosa necesaria para que nuestro cerebro funcione y podamos realizar todas aquellas actividades que requieren de nuestra atención y energía. Cuando dormimos la pérdida de energía disminuye y aumenta nuevamente al despertar, una vez que las reservas de glucosa se han agotado, sobre todo si la cena del día anterior fue pobre o no se realizó.

El desempeño escolar disminuye cuando no se desayuna y peor aún, si hay deficiencia de micronutrientes relacionados con el proceso de aprendizaje como son hierro, zinc y vitamina A.

¹³ Alimentos energéticos: Son los que proveen la energía para realizar distintas actividades físicas (caminar, correr, hacer deportes, etc.), como pastas, arroz, productos de panificación (pan, galletas, etc.), dulces, miel, aceites, frutas secas (almendras, nueces, castañas, etc.).

¹⁴ Alimentos Constructores: Son los que forman la piel, músculos y otros tejidos, y que favorecen la cicatrización de heridas. Estos son la leche y todos sus derivados, carnes rojas y blancas, huevos y legumbres.

¹⁵ Alimentos reguladores: Son los que proveen los nutrientes necesarios para que los energéticos y reguladores se complementen y mantengan el cuerpo funcionando. Dentro de estos figuran las frutas, verduras y hortalizas y el agua.

“En el año 2000 CESNI realizó un estudio sobre el hábito de desayuno, capacidad cognitiva y rendimiento físico en escolares de la ciudad de Buenos Aires. Las pruebas psicométricas demostraron un efecto positivo del desayuno sobre la memoria reciente, la fluidez verbal y la capacidad de atención así como sobre la capacidad para realizar en forma sostenida ejercicios físicos”¹⁶.

Para fomentar el hábito de desayunar en los niños, los padres deben de programar el contenido del desayuno desde la noche anterior y dejar puesta la mesa y los utensilios para su preparación. Evitar la monotonía ofreciendo desayunos variados y sencillos, procurar que el niño duerma temprano para tener mayor predisposición la mañana siguiente, despertar al niño antes para que pueda desayunar sin prisas y sentado. De manera ideal el niño debe de desayunar en familia o acompañado por lo menos de una persona.

¿CON CUÁNTO DINERO CUENTAN LAS FAMILIAS MEXICANAS DE CLASE SOCIAL BAJA PARA GASTAR EN ALIMENTOS?

Los niveles socioeconómicos E, D, y D+ representan a las clases sociales más bajas de México y constituyen más de la mitad de la población del país. Según la INEGI, estas tres clases sociales gastan la mayor parte de su dinero en alimentos, transporte y pago de servicios.

Los ingresos de estos niveles socioeconómicos van desde \$0.00 hasta \$11,599.00. Debido a que es imposible crear un plan de alimentación con un presupuesto de \$0.00 tomaremos los ingresos del nivel D+, que es la clase social más numerosa en México, para poder crear nuestro plan de alimentación (\$6,800.00 - \$11,599.00).

En el 2006 el porcentaje del gasto en alimentación del nivel D+ fue de un 23.6%, esto equivale a un presupuesto entre 2880 y 4915 pesos mensuales para comida, entre 720 y 1228.75 pesos semanales, y entre 96 y 163 pesos diarios. Si cada familia tiene un promedio de 4.3 integrantes¹⁷ (2 hijos aproximadamente), entonces hay un gasto aproximado de 24 a 41 pesos diarios por persona, pudiendo variar de niño a adulto.

A continuación presentaré mi propuesta de un plan de alimentación que se acople a los recursos de esta clase social, brindándole al niño los beneficios de una dieta sana.

Plan de alimentación infantil

	Lunes	Martes	Miércoles	Jueves
Desayuno	1 taza de melón o fresas 1 pan integral con mantequilla y mermelada	1 plátano. 1 huevo revuelto con pechuga de pavo. 1 tortilla de maíz	1 enfrijolada con pollo y queso rallado o crema (no freír la tortilla) 1 taza de fresas	1 taza de papaya 1 hotcakemediano con miel 1 taza de jugo de fruta natural

¹⁶http://www.cesni.org.ar/sistema/archivos/35-programas_alimentarios_en_argentina.pdf

¹⁷<http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/Contenidos/estadisticas/2007/familia07.pdf>

	1 taza de leche baja en grasa	para acompañar		
Lunch	1 taza de apio con limón y salsa magui, una barra de cereales, y un yogurt	Zanahorias ralladas con limón y chile, 5 galletas marías, y 2 rollitos de pechuga de pavo	½ sándwich de pan integral con queso panela, jitomate, aguacate y pechuga de pavo 1 taza de piña	1 mollete (1/2 bolillo integral) y una toronja
Comida	Ensalada de lechuga al gusto ½ taza de arroz al vapor con verduras Carne de res asada 1 taza de sandía	Caldo de pollo con verduras. Filete de pescado 1 manzana chica	Crema de calabaza. Pechuga aplanada de pollo asada y verduras al vapor para acompañar	Ensalada de espinaca al gusto Chilaquiles verdes con pollo y queso gratinado o para espolvorear. 1 plátano
Colación	1 pepino cortado en rueditas con limón y chile	1 taza de jícama con chile y limón y un puñado de cereal integral	1 taza de zanahorias con limón y chile, un yogurt	1 taza de jícamas ralladas con limón y chile, 5 galletas marías
Cena	Atún con jitomate y limón, y una tostada horneada	1 quesadilla de maíz con queso tipooaxaca y ½ taza de calabazas cocidas	Ensalada de papa	Una taza de cereal integral con media taza de leche baja en grasa

	Viernes	Sábado	Domingo
Desayuno	1 taza de sandía 1 huevo estrellado y un pan integral para acompañar	1 plátano 1 taza de atole y un pan dulce	1 taza de melón 1 taza de cereal integral con ½ taza de leche baja en grasa
Lunch	1 taza de betabel con limón y una barra de cereales	1 cartón de jugo (250ml), ½ sándwich de queso panela, pechuga de pavo y jitomate.	1 salchicha cortada en círculos con limón y salsa magui
Comida	Pozole blanco (agregar pollo, carne, aguacate, lechuga, orégano, limón, chile, etc.) y una tostada horneada para acompañar 1 bola de helado de vainilla.	Chiles poblanos rellenos de queso o frijol. 1 tortilla de maíz 1 gelatina de agua.	Caldo de pollo con verduras Pollo con mole y una tortilla para acompañar
Colación	1 mandarina y un cartón de leche (250ml).	1 taza de papaya con yogurt.	Chayotes
Cena	Nopales asados con queso panela y jitomate. Salsa para acompañar.	Carne de res para asar y verduras al vapor o ensalada para acompañar.	Una tostada horneada de pollo con frijol, lechuga, queso y salsa.

¹⁸Costo aproximado semanal por toda la familia: \$ 982.32 (no incluye aceite, sal, azúcar, ni condimentos).

Consideraciones

Los alimentos (en especial las frutas y verduras) pueden variar, éste es únicamente un ejemplo de variación, moderación y equilibrio. Las porciones de carne, pollo y pescado se basan de acuerdo al tamaño de la palma de la mano del niño.

La propuesta anterior presenta 2 porciones de fruta y 3 de verduras diarias con lo que se cubren las recomendaciones de 5 porciones diarias de estos alimentos. Se hizo de esta manera ya que las frutas son más costosas que las verduras.

Este plan de alimentación pretende brindar una sana nutrición al niño, adaptándose al presupuesto de las familias mexicanas de clase social baja, al igual que mantenerse dentro de un panorama que pueda ser aceptado por los niños, el secreto está en las porciones y en la variedad.

Una buena idea es presentar los alimentos de forma sencilla, colorida y divertida para motivar al niño a comerlos. Recordemos que los niños aprenden por imitación, por lo que los padres deben de poner el ejemplo, si ellos ven que los padres disfrutan comiendo alimentos sanos y les explican la importancia y los beneficios de éstos para crecer, desarrollarse y sentirse bien, es más sencillo que los incluyan en la dieta sin tanta protesta. También es importante que los niños participen en la compra y preparación de alimentos, en casa no deben faltar ensaladas, verduras y frutas de toda clase.

CONCLUSIÓN

Se propone informar a los padres sobre la importancia de la alimentación de sus hijos, así como aconsejarlos para realizar una dieta adecuada. Esto se puede lograr dando conferencias tanto a padres como a niños, repartiendo folletos y volantes que hablen de estos temas, pegando carteles en las escuelas que persuadan a las personas a mejorar sus hábitos alimenticios, y ofreciendo comida más saludable en las tienditas o cafeterías de las escuelas.

También se recomienda aumentar el número de horas que se dedican a la materia de Educación Física a una diaria, o bien, como las familias de clase social baja no cuentan con los recursos para pagar un centro deportivo o una academia, se recomienda la creación de

¹⁸Los precios de la Profeco sirvieron como base para obtener los costos de los alimentos: <http://www.profeco.gob.mx/precios/canasta/default.aspx>

talleres extraescolares donde se impartan distintas actividades deportivas y cada niño elija la de su preferencia. De esta forma los niños podrán desarrollar gusto por el ejercicio, al mismo tiempo que socializan y se divierten, organizando equipos y competencias de cada una de las distintas actividades que se impartan (fútbol, básquetbol, voleibol, baile, atletismo, etc.). Es indispensable el apoyo de los padres para exigir al gobierno que implemente lo anterior.

Una buena alimentación no sólo es cuestión de autoestima y vanidad, también es fundamental para tener una buena salud y con esto una mejor calidad de vida. Los hábitos alimenticios sanos inician desde el nacimiento.

FUENTES CONSULTADAS

Thompson, Janice L.; Manore, Melinda M.; Vaughan, Linda A. (2008) *Nutrición*. Madrid: Ed. Pearson Education.

Zinczenko, David. (2004) *Abdomen perfecto*. Estados Unidos: Ed. Aguilar

Melendez, Guillermo. (2008) *Factores asociados con sobrepeso y obesidad en el ambiente escolar*. México D.F: Ed. Médica Panamericana.

Ruiz Jiménez, Miguel Ángel. (2008) *El gran libro de la nutrición infantil*. Barcelona: Ed. Oniro.

Lorenzo, Jessica; Díaz Marisol. Curso de Posgrado a distancia, en *Nutrición infantil "desde el nacimiento hasta la adolescencia"*, Módulo V: Alimentación del niño escolar, preescolar y adolescente.

<http://obesidadinfantil.consumer.es/>

filesrodenas.wikispaces.com/file/view/Nutricion.ppt

<http://www.mapfre.com/salud/es/cinformativo/ingesta-recomendada-fibra-dietetica.shtml>

http://www.cesni.org.ar/sistema/archivos/35-programas_alimentarios_en_argentina.pdf

http://www.economia.com.mx/niveles_de_ingreso.htm

<http://www.amai.org/NSE/NivelSocioeconomicoAMAI.pdf>

<http://www.inegi.org.mx/inegi/contenidos/espanol/prensa/Contenidos/estadisticas/2007/familia07.pdf>

<http://es.scribd.com/doc/55732249/4/NIVEL-D>

<http://docencia.izt.uam.mx/epa/archivos/quimalim/Carbohidratos.pdf>