

0-3 anys
Situació de
l’obesitat infantil
Segons l’Organització Mundial de la Salut (OMS),
l’obesitat i el sobrepès han assolit el caràcter
d’epidèmia a escala mundial. A Espanya, el 44,5 % de
la població entre 6 i 9 anys presenta excés de pes.

El sobrepès i l’obesitat constitueixen un important
problema de salut tant entre els joves (problemes
osteoarticulars, alteracions del son, hipertensió,
colesterol) com entre els adults (malalties
cardiovasculars, diabetis, càncer, osteoartritis,
insomni...).

Un dels factors determinants de l’excés de pes és el
sedentarisme i una mala alimentació. La primera
infància es caracteritza per ser una de les etapes més
actives i de més creixement físic i, per això, és molt
important incidir en els bons hàbits i estils de vida.

 Valoració nutricional dels menús de les escoletes.*

*Aquesta valoració no eximeix de l’obligatorietat de la supervisió dels
menús mensuals per part de professionals amb formació acreditada en
nutrició humana i dietètica, establerta en la Llei 17/2011, de 5 de juliol, de
seguretat alimentària i nutrició.

Actors implicats
Què oferim?

ALIMENTACIÓ EN ELS PRIMERS
MESOS DE VIDA

En el primer any de vida és necessari distingir dues etapes ben diferenciades
pel que fa a l’alimentació. La primera comprèn els primers sis mesos de
vida, quan el nadó s’alimenta exclusivament de llet, preferentment
materna. A partir dels sis mesos, de manera gradual s’incorporen la resta
d’aliments: es comença pels més tolerables de cada grup, sense que això
suposi la total retirada de la lactància materna.

Per tu i per jo. La lactància materna,

a més de ser el millor aliment per al

nadó, contribueix a enfortir el vincle

afectiu amb la mare.

ALIMENTACIÓ DES DEL NAIXEMENT FINS ALS SIS MESOS

En aquesta etapa, el nadó s’alimenta exclusivament de llet, preferentment materna, i no és necessari que
prengui cap altre líquid. Per facilitar la lactància materna a les escoletes, s’ha de disposar d’un espai
adequat perquè la mare pugui donar el pit. En cas que aquesta no pugui desplaçar-se al centre, té l’opció
de treure’s la llet a casa i portar-la a l’escoleta. Per aquest motiu, és necessari que el personal d’aquests
centres en tengui coneixement i que hi hagi instal·lacions que permetin una bona manipulació i
conservació de la llet.

UNA BONA
ALIMENTACIÓ

Infants sans
i forts

La llet materna, a més de

proporcionar els nutrients

adequats en cada període

de creixement, té una

important funció protectora

davant les infeccions.

Alletar també reporta

importants beneficis a la

mare, atès que accelera la

recuperació després del

part i protegeix del càncer

de mama.

Pel que fa a la lactància artificial, s’utilitzen les
anomenades llets adaptades, que poden ser d’inici o
número 1 (durant els primers sis mesos) i de
continuació (a partir dels sis mesos). Per preparar els
biberons també és imprescindible respectar un seguit
de mesures higièniques i sanitàries en relació amb els
materials amb què està fet el biberó, la seva neteja,
les superfícies de preparació i l’entorn en general.

Quant al ritme de preses, l’aliment s’ha d’oferir quan
el nadó mostri senyals de tenir gana i fins que
demostri sacietat. Com a norma general, no se l’ha de
forçar a acabar-se els biberons. Per a més informació,
visitau el web indicat entre parèntesis
(http://www.abamlactancia.org/).

ALIMENTACIÓ DES DELS SIS MESOS FINS A L’ANY

En aquest període d’edat, si bé la llet continua sent la principal font nutritiva, és convenient

començar a oferir gradualment els diferents grups d’aliments fins que, a l’any de vida,

l’alimentació ja es pot considerar completa i variada.

La presentació dels plats ha de ser en forma de triturats al començament,

per avançar cap als capolats, trossejats o blans més endavant.

Quant a l’edat d’incorporació dels aliments, la indicació és començar pels

més tolerables de cada grup i sempre en la quantitat recomanada pel

professional de salut. A títol orientatiu, s’aconsella començar pels

aliments següents:

 Fruites (a partir dels 6 mesos): poma, plàtan, pera i taronja. Per a

fruites vermelles o exòtiques cal esperar als 12 mesos i oferir-les per

separat. No s’ha d’afegir sucre, mel o galetes als triturats. No es

recomanen els sucs de fruita.

 Verdures i hortalisses (a partir dels 6 mesos): pastanaga, porro, ceba,
carabassí, mongeta verda, carabassa i patata. Per a les verdures
flatulentes cal esperar als 18 mesos. Per a les verdures de fulla verda i
hortalisses crues, cal esperar a l’any.

 CCeerreeaallss (a partir dels 6 mesos): per als cereals que no tenen gluten

(l’arròs i el blat de les índies) i posteriorment i abans dels 7 mesos els

que no en tenen. Integrau els cereals integrals a partir dels 24 mesos.

 Carn (a partir dels 7 mesos): pollastre o indiot i carn magra de vedella i

porc; el pernil cuit, a partir dels 12 mesos i els embotits i la xarcuteria,

als 24.

 Peix (a partir dels 9 mesos): cal començar amb l’anomenat peix blanc

(lluç, rap, llenguado...). Per al peix blau (salmó, sardines, verat...) s’ha

d’esperar als 18 mesos. El marisc és millor a partir dels 24 mesos.

 Ous (a partir dels 10 mesos): cal oferir primer el rovell cuit; l’ou

sencer, a partir dels 12 mesos.

 Llegum (entre els 10 i 12 mesos): llenties, cigrons, pèsols, soia i
mongetes.

 El greix d’addició ha de ser l’oli d’oliva, preferentment verge extra; als
6 mesos, cru; a partir dels 12 mesos pot ser cuit.

 Lactis (a partir dels 10/12 mesos): s’ha de començar amb iogurt
natural i sense addició de sucre ni de mel, i continuar amb formatge
fresc sense sal.

ALIMENTACIÓ A PARTIR DE L’ANY

A partir de l’any, l’alimentació ja és variada. Únicament cal
incorporar als 18 mesos el peix blau de mida petita (com la
sardina, el salmó o el verat) i algunes fruites exòtiques
(com ara maduixes, kiwis, móres, etc.).

Respecte de la fruita seca (ametlla, avellana, nous), cal
oferir-la a partir dels 2 anys.

S’ha de moderar el consum de sucre i dolços. No s’han
d’oferir llepolies.

A partir dels 2 anys es recomanen els lactis baixos en
greixos o desnatats.

Quant a la preparació culinària dels aliments, es recomana
fer-los bullits o al vapor; també són adequats els guisats,
els estofats, les cremes i els purés.

En aquest grup d’edat es produeix una disminució de la
velocitat de creixement que es tradueix en menys gana.
Aquesta peculiaritat s’ha de comprendre i no forçar,
sistemàticament, a acabar-se el plat, ja que això pot
conduir irremediablement a situacions de conflicte.

No oferir entre menjades aliments o begudes diferents a
l’aigua.

BERENAR

El berenar contribueix a complementar l’aportació
d’energia i nutrients que l’organisme necessita.

És millor la fruita que els sucs. Si se’n consumeixen, però,
cal que siguin naturals o 100 % sense sucres afegits.

Els cereals d’esmorzar i derivats, com ara galetes, convé
que siguin baixos en sucre, greix i sal. Una bona opció és
el pa.

 COMBINA-HO!

 Una llesca de pa amb oli d’oliva

verge extra i tomàtiga + formatge

fresc + mandarina + mig tassonet

de suc

 Un tassó de llet + trossets de
poma + una torrada amb oli
d’oliva i tomàtiga

 Un iogurt + un plàtan + una llesca
de pa amb oli d’oliva i tomàtiga

 Un tassó de llet + una pera +
cereals en flocs amb poc sucre i
greixos

PAUTES BÀSIQUES QUE S’HAN DE SEGUIR EN
L’ELABORACIÓ DELS MENÚS DEL MENJADOR ESCOLAR

Per a l’elaboració del menú escolar es recomana seguir les pautes nutricionals que es comenten a
continuació:

1) Ha de ser suficient en quantitat; és a dir, ha de cobrir la
ingesta recomanada d’energia i de nutrients, tenint en
compte l’edat i el sexe dels escolars als quals va destinat
el menú. Com a norma general s’assumeix que l’infant
menja el que necessita.

2) Ha de ser un menú variat que ha d’incloure:
a) Com a base del primer plat o com a guarnició del

segon, algun aliment d’aquests dos grups:
— Hortalisses
— Patates, pasta, arròs

b) Per al segon plat es poden alternar llegum, peix, ous i
carn, que han d’anar acompanyats d’una de les
guarnicions esmentades.

c) Si es prefereix fer un plat únic, aquest ha d’incloure:
— Hortalisses, patates, arròs, pasta... amb llegum,

peix, ous o carn.
— Un entrant d’hortalisses, preferentment crues.

3) Les postres habituals han de ser fruita de temporada

crua. Ocasionalment es pot afegir fruita cuita sense
sucre o un lacti.

El menjar ha d’anar acompanyat de pa i aigua.

Recordau que és obligatori incloure la informació sobre
al·lergògens. Per a més informació, consultau la normativa a
l’adreça que s’indica entre parèntesis
(http://www.caib.es/sacmicrofront/contenido.do?mkey=M
1201240754261795703345&lang=CA&cont=74040).

http://www.caib.es/sacmicrofront/contenido.do?mkey=M1201240754261795703345&lang=CA&cont=74040
http://www.caib.es/sacmicrofront/contenido.do?mkey=M1201240754261795703345&lang=CA&cont=74040
http://www.caib.es/sacmicrofront/contenido.do?mkey=M1201240754261795703345&lang=CA&cont=74040

 1r plat 2n plat Guarnició Postres

1a opció Hortalisses
Llegum, peix,

ous o carn

Patates,
pasta, arròs,

cuscús
Fruita fresca

2a opció

Patates,
pasta, arròs,
sèmoles de

blat de moro,
etc.

Llegum, peix,
ous o carn

Hortalisses Fruita fresca

COM S’ESTRUCTURA UN MENÚ?

A continuació teniu dues opcions per estructurar un menú saludable.

RECORDA!

Consumir aliments de tots els grups esmentats i

variar-los dins un mateix grup en els processos

culinaris utilitzats, així com en les receptes.

Utilitzar preferentment oli d’oliva (si pot ser,

verge extra). També es poden utilitzar altres olis

vegetals, com ara l’oli de gira-sol, de gira-sol alt

oleic o oli de blat o de soia.

Dissenyar els menús tenint en compte els gusts i

les preferències alimentàries de la població a la

qual.

Controlar la quantitat de les racions —segons

l’edat i el sexe— i els ingredients dins el plat.

Per calcular les quantitats de determinats

aliments en funció de l’edat podeu consultar el

document “Recomanacions per a l’alimentació en

la primera infància de 0 a 3 anys” de la

Generalitat de Catalunya.

 A MÉS A MÉS...

Els sucs de fruita envasats o la fruita en almívar no

han de substituir la fruita sencera, que ha de ser

les postres habituals.

És important tenir en compte que el menú servit

en els centres docents ha de ser únic, sense

possibilitat d’elegir, excepte en els casos que està

justificat.

S’ha de limitar el contingut de sal dels menús. El

menjar s’ha de condimentar a la cuina. L’alumnat

no hi ha d’afegir sal o condiments.

Limitau les preparacions d’aliments precuinats a

un màxim de tres al mes, perquè són molt rics en

greixos saturats.

El menjador escolar és també un espai de cultura.

Aprofitau l’ocasió per donar a conèixer la cuina

balear, que, per cert, és molt saludable.

La ració importa!

http://canalsalut.gencat.cat/web/.content/home_canal_salut/ciutadania/vida_saludable/alimentacio/consells_generals/documents/recaliprinf.pdf
http://canalsalut.gencat.cat/web/.content/home_canal_salut/ciutadania/vida_saludable/alimentacio/consells_generals/documents/recaliprinf.pdf

COMPOSICIÓ DE LA VARIETAT DELS MENÚS EN EL

MENJADOR ESCOLAR *

En resum, els menús escolars han d’ajustar la seva composició i varietat a la taula següent:

Grup d’aliments
Freqüències de

consum al
menjador escolar

Nre. de processos
culinaris diferents

per grup que
s’ofereixen al mes

Nre. de receptes
diferents per grup
que s’ofereixen al

mes

Nre. d’aliments
diferents per

grup que
s’ofereixen al

mes

Fruita
4-5

racions/setmana
- - ≥4

Hortalisses 1 ració/dia 3-4
No repetir en 2

setmanes
≥4

Pa 1 ració/dia - - 1-2

Patates/pasta/arròs/cuscús,
sèmola de blat, etc.

1 ració/dia 3-4
No repetir en 2

setmanes
≥6

Llegum
1-2

racions/setmana
≥2 - ≥3

Carn i derivats
4-12

racions/mes
2-3

No repetir en 2
setmanes

3-4

Peix, mol·luscs i crustacis 4-12 racions/mes 2-3
No repetir en 2

setmanes
3-4

Ous 4-8 racions/mes 2
No repetir en 2

setmanes
-

Lactis

≤1 - - -

Aigua Diària - -
-

 *1 mes (20 dies lectius)

