

PORQUE LA UNAM NO SE DETIENE...APRENDAMOS SOBRE:

ALIMENTACIÓN PERCEPTIVA

Durante esta etapa de distanciamiento social la Dirección General de Personal, la Dirección de los CENDI y Jardín de Niños a través de la Coordinación de Nutrición ponen a su disposición información sobre los efectos positivos de alimentar con afecto y atención a nuestros niños y niñas.

**¿QUÉ ES Y
CUÁLES SON SUS
BENEFICIOS?**

LOS PRIMEROS AÑOS DE VIDA

Durante la primera infancia, el desarrollo cognitivo y motriz de los niños y niñas dependen de una buena nutrición y salud, así como de los vínculos afectivos que les propiciemos como adultos a su cuidado. Es durante esta etapa en la que se crea la memoria de sabores, aromas, texturas y experiencias positivas o negativas con los alimentos.

TODOS LOS NIÑOS Y LAS NIÑAS NECESITAN UNA RELACIÓN EMPÁTICA, CERCANA, CÁLIDA, Y DE CONTENCIÓN

Esta relación les permitirá desarrollar lazos afectivos con sus cuidadores generando relaciones positivas a la hora de comer, de esta manera se favorece que los patrones alimenticios que adquieran durante los primeros años influyan en edades posteriores en las preferencias alimenticias.

Motivo por el cual los primeros años de vida son la ventana perfecta de oportunidad para fortalecer la habilidad del niño o la niña de reconocer sus propias señales de hambre y saciedad.

No sólo es importante lo que se come, sino cómo se come, dónde se come y con quién se come. Es decir, llevar una Alimentación Perceptiva.

¿Qué es la Alimentación Perceptiva?

También conocida como Alimentación Responsiva, es un estilo de alimentación en el que la mamá, el papá o el cuidador están sintonizados con las señales del niño o la niña, lo que les permite responder de un modo oportuno y apropiado dándole a los niños y niñas la motivación y el apoyo guiado que necesitan al momento de comer.

De esta forma propiciamos una relación positiva, saludable y placentera en el consumo de alimentos minimizando el rechazo a la comida.

LOS TRES PASOS DE LA ALIMENTACIÓN PERCEPTIVA

Este estilo de alimentación contempla tres momentos específicos:

- La niña o el niño muestra señales de hambre o saciedad por medio de acciones motoras, expresiones faciales o vocalizaciones.
- El cuidador reconoce las señales y responde rápidamente a estas de manera cálida, contingente y apropiada de acuerdo con la etapa de desarrollo.
- La niña o el niño experimenta una respuesta predecible ante la señal emitida, esto le permite autorregularse ya que le tranquiliza saber que el cuidador entiende sus señales de saciedad o de insatisfacción.

En este sentido, influyen acciones tan simples cómo la manera en la que lo cargo, lo miro, preparo el entorno, lo alimento, le doy seguridad, le transmito tranquilidad, dado que es crucial para que los niños aprendan a comer sin prisas y sin apuros.

¿Cómo reconozco sus señales?

La emisión de señales de hambre y saciedad por parte de los niños es una respuesta innata, ellos nacen sabiéndolo hacer; sin embargo como adultos debemos aprender a reconocer estas señales por ejemplo:

de 0 a 4
meses

Señales de hambre: Despierta y se sacude, se lleva la mano a la boca, abre la boca, mueve la cabeza buscando el pecho, se estira, llora, abre la boca cuando se alimenta para indicar que quiere más

Señales de saciedad: Aprieta los labios, voltea la cabeza, disminuye o detiene la succión, escupe el pezón o el chupón, se queda dormido cuando está lleno.

de 4 a 6
meses

Señales de hambre: Lloro o hace "berrinche", sonríe cuando mira al cuidador, abre la boca, hace sonidos guturales mientras se alimenta indicando que quiere más, acerca la cabeza a la cuchara o intenta llevar la comida a la boca.

Señales de saciedad: Disminuye la velocidad de succión o deja de succionar, escupe el pezón o el chupón, voltea la cabeza, se distrae o presta más atención a su entorno.

de 5 a 7
meses

Señales de hambre: Quiere alcanzar la comida, señala la comida.

Señales de saciedad: Come más lento, empuja la comida hacia afuera, la aparta con la mano.

de 8 a 10
meses

Señales de hambre: Quiere alcanzar la comida, señala la comida, se emociona cuando ve la comida.

Señales de saciedad: Cierra la boca, escupe la comida, la aparta con la mano. Comienza a verbalizar diciendo que no..

de 10 a 12
meses

Señales de hambre: Expresa deseo por comida específica con palabras, sonidos o gestos.

Señales de saciedad: Dice "no más" con la cabeza, palabras o gestos.

1 año en
adelante

Señales de hambre: Combina frases con gestos como "quiero eso" y señala, dirige al adulto hacia el refrigerador y señala la comida o bebida que quiere, dice "tengo hambre"

Señales de saciedad: Utiliza palabras o frases como "acabé" y "me quiero bajar", juega con la comida o la lanza.

Pasos a seguir

PARA UNA ALIMENTACIÓN PERCEPTIVA

- Proporciona alimentos que sean saludables y adecuados para su edad. El adulto decide qué se come,, el niño o la niña indica cuando está satisfecho. **Responde a sus señales de hambre o saciedad.**
- Crea un ambiente agradable, estimulante y de bienestar durante las comidas. **Aprovecha las comidas como momentos de aprendizaje**, de adquisición de lenguaje, de estímulo de todos los sentidos y de estrechar el lazo afectivo entre ambos.
- Ofrece un entorno de **amor, cuidado y paciencia** para que aprenda a comer.
- Sienta al niño o niña de forma **cómoda y segura** frente a la persona que lo va a alimentar.
- **Conversa** positivamente con el niño o la niña durante la alimentación, habla sobre los alimentos, mencionando sus nombres y el de los utensilios por ejemplo.
- Es importante hacer **contacto visual** mientras se alimenta, de preferencia de frente a frente. Mantén tu atención centrada en el niño o la niña.
- Alimenta con paciencia haciendo las pausas que el niño o niña necesite, **respetando sus tiempos**. La duración del tiempo de comida puede ser de 30 a 40 minutos dependiendo de las habilidades del niño o niña.
- Permite **que toque y explore** la comida con sus manos para que descubra sabores y texturas.
- **No debes forzar ni obligar la alimentación**, respeta las señales de saciedad, **no regañes, no gritos o amenazas**, confía en su capacidad de autoregulación. Permite que se exprese, escucha y espera.
- **Evita las distracciones** a la hora de comer como el uso de la televisión o dispositivos electrónicos. Guíalo para que se concentre en la actividad de comer.

Seguir estas recomendaciones y llevar un estilo de alimentación perceptiva ayuda al niño y la niña a autoregular sus sensaciones y emociones y son parte fundamental del establecimiento de hábitos de alimentación saludables.

