
1 er.
aniversario

DESNUTRICIÓN
Malos hábitos en la población joven

BENEFICIOS CON

RAMÓN

Av. Insurgentes Sur No. 3483,
Col. Villa Olímpica Miguel Hidalgo,

Alcaldía Tlalpan, C.P. 14020, Ciudad de México.

SEGURIDAD ALIMENTARIA MEXICANA

COLABORADORES

· Alondra Vargas Trejo
· Alexa Rose Mateos
· Ana Hernández Campos
· Ángel Ibáñez Pérez
· Armando Barrera Barrios
· Carla López Segreste
· Dulce Nayeli González García
· Estela Aguilar García
· Jennifer Monjaraz Butanda
· Mariana Almeyda Torres
· María Fernanda Bado Mejía
· Mario César W. Ramírez
· Maira Mariel Pérez Loredo
· Natalhie B. Campos Reales
· Paola Berenice Camacho Briseño
· Xóchitl Rivera Beltrán

DISEÑO E IMAGEN

· Fernando Ortega Medrano
· Héctor Raúl Montes Vázquez
· Olga García de la Cruz
· Oyuki Yareth Yáñez Tapia
· Ricardo Medina Cardona

ÍNDICE

Las imágenes y elementos gráficos contenidos en la revista
Nutrición con Sabor fueron retomados de páginas de autoría libre

y cuentan con su respectivo crédito.

Publicación No. 7

ARCHIVO: Segalmex
Product Shot “Desnutrición Jóven”

LIC. IGNACIO
OVALLE FERNÁNDEZ

DIRECTOR GENERAL

LIC. MA. ALMA LORENA
GALICIA ESQUIVEL

 ESTRATEGIA DE EDUCACIÓN
NUTRICIONAL

M. A. CARLOS MANUEL
O’ FARRILL SANTIBÁÑEZ

PLANEACIÓN, EVALUACIÓN
Y PROYECTOS

C. OSCAR
RAMÍREZ SUÁREZ

ESTRATEGIA INSTITUCIONAL

Primer aniversario
Nutrición con Sabor

¿Sabías que …?
Cumbre de las Naciones Unidas

¿Cómo afecta el estado de nutrición
de los niños en tiempos

de Covid-19?

Tips para la etapa de 3 a 5 años
Salud integral del niño
en la primera infancia

¿Por qué es bueno consumir
leche fortificada Liconsa?

Beneficios nutricionales
de alimentos

elaborados con Ramón
para los adultos mayores

Frutas y verduras
de temporada

Mermelada con frutas
de temporada

Centro Occidente
(Michoacán, Colima, Nayarit,

Jalisco y Sinaloa)

Etiquetado Nutricional
¿Cómo etiquetan los alimentos

en otros lugares del mundo?

De la Milpa a la Mesa
El Maíz

Recetas con Sabor
De la milpa

Experiencias culinarias
De nuestro México antiguo

Amaranto
Más de 5 mil años

manteniendo una sana historia

1 er.aniversario
 a revista Nutrición con Sabor está de manteles largos
al cumplir su primer aniversario, tiempo en el que ha
compartido, con todos sus lectores, certificados conse-
jos de nutrición como parte de las acciones con las que
el organismo Seguridad Alimentaria Mexicana coadyu-
va en favor de la Campaña de Orientación Nutricional
del Gobierno de México.

Bajo el lema “Juntos pongamos el alto a la desnutri-
ción, obesidad, diabetes e hipertensión”, esta publi-
cación ha cumplido su propósito de promover hábitos
alimenticios capaces de conducir a la población a tomar
las mejores decisiones para prevenir enfermedades de-
generativas desde temprana edad.

El Gobierno de México impulsó esta estrategia tras las
alarmantes estadísticas dadas a conocer por el Instituto
Nacional de Salud Pública:

L

• 7 de cada 10 adultos mexicanos viven con sobrepeso
y 1 de cada 3 niños son obesos

• Las principales causas de muerte entre la población son:
enfermedades del corazón (20%), diabetes (15%),
tumores cancerosos (12%) y enfermedades del hígado (6%)

• Durante la pandemia por Covid-19 se ha detectado
que la mortalidad en México es superior a la de otros países,
atribuyéndose a este tema un sistema inmunológico debilitado

SEGALMEX se sumó al esfuerzo de mejorar la salud
de la población mediante la Estrategia de Educación
Nutricional que consiste en ofrecer a las comunida-
des vulnerables, con presencia de tiendas comunita-
rias DICONSA, una serie de Pláticas de Orientación
Alimentaria, amenas y prácticas, con la finalidad de
enseñar a los beneficiarios a elegir alimentos sanos.

Para ello cuenta también con el Semáforo de la Nu-
trición, mismo que a la vez está presente en las leche-
rías LICONSA.

El color verde sirve para clasificar los productos sanos
que pueden consumirse sin restricción, es decir, se
trata de alimentos saludables que ayudan a mante-
ner una alimentación equilibrada. El color amarillo fue
utilizado para clasificar aquellos alimentos nutritivos
siempre y cuando sean consumidos con moderación.
El color rojo sirve para ubicar los alimentos considera-
dos “chatarra” y que, por tanto, deben ser evitados o
consumidos muy esporádicamente.

La revista Nutrición con Sabor se ha distinguido por
presentar artículos destinados a grupos sociales de to-
das las edades, desde la primera infancia hasta adultos
mayores, con un solo objetivo: fortalecer tu sistema
inmunológico y tu salud recomendando productos
sanos y económicos para que te sientas mejor f ísica
y mentalmente, es decir, con menos enfermedades.

Agradecemos profundamente la aceptación que le
has dado a tu revista Nutrición con Sabor y reitera-
mos nuestro compromiso de seguir trabajando en pro
de la buena alimentación, salud y nutrición.

Lic. María Alma Lorena Verónica Galicia Esquivel
Coordinadora de la Estrategia de Educación Nutricional

l secretario general de las Naciones Unidas, António Manuel de Oliveira
Guterres, ha convocado a una Cumbre sobre los Sistemas Alimentarios

para sensibilizar a la opinión pública mundial sobre la forma en que actual-
mente producimos y consideramos los alimentos que consumimos.

De esta manera, en paralelo a la Asamblea de las Naciones Unidas, los lí-
deres mundiales entablarán compromisos y medidas para transformar los
sistemas alimentarios no sólo para lograr el objetivo de “Hambre Cero”, sino
también para reducir las enfermedades relacionadas con la mala alimenta-
ción y propiciar modelos agrícolas más amigables con el cuidado de nues-
tro planeta.

De acuerdo con los datos presentados el año pasado en el Informe de Polí-
ticas sobre las repercusiones de la COVID-19 en la seguridad alimentaria y la
nutrición, “en el mundo hay alimentos más que suficientes para alimentar
a los 7800 millones de habitantes que conformamos la población mundial.
Sin embargo, a la fecha, más de 820 millones de personas pasan hambre.
Nuestros sistemas alimentarios están fallando, y la pandemia de enferme-
dad por coronavirus (COVID-19) está empeorando aún más las cosas”.

Esa es una de las razones por las cuales las naciones del mundo están inte-
resadas en analizar, dialogar, proponer y llegar a acuerdos en esta Cumbre,
con el propósito de mejorar los sistemas de alimentación, aprovechando
modelos participativos, innovadores, justos y más sustentables, que satisfa-
gan las necesidades de acceso a alimentos nutritivos y de calidad, a fin de
proteger, sobre todo, a la población más vulnerable.

La Organización de las Naciones Unidas para la Alimentación y la Agricultu-
ra (FAO) estima que, en América Latina y el Caribe, más de 320 millones de
personas padecen de una o más formas de malnutrición, cifra que repre-
senta preocupantemente el 51% de toda la población de la región.

E

¿SABÍAS QUE…?
En septiembre de 2021 tendrá lugar la Cumbre de las Naciones Unidas
sobre los Sistemas Alimentarios

ARCHIVO: Video.- Organización de las Naciones Unidas
para la Alimentación y la Agricultura (FAO)

FAO: https://n9.cl/726jpv
Para generar alternativas que nos conduzcan hacia sistemas de producción
más sostenibles, la propia FAO considera necesario promover los siguientes
objetivos:

· Garantizar el acceso a alimentos seguros y nutritivos para todos,
es decir, permitir que todas las personas se alimenten bien y
sanamente, respetando el derecho universal a la alimentación.
· Cambiar nuestras costumbres alimenticias por patrones de
consumo sostenibles. Por ejemplo, como consumidores preferir
dietas más saludables y sostenibles, reducir el desperdicio de
alimentos, entre otras.
· Impulsar la producción positiva para la naturaleza a escalas
suficientes. Tomar medidas de acción para enfrentar el cambio
climático, reducir las emisiones de gases, regenerar y proteger los
ecosistemas y reducir la pérdida de alimentos y el uso de energía, sin
poner en juego la salud de las personas o la disponibilidad de dietas
nutritivas.
· Promocionar medios de vida equitativos y distribución de valores
como mejorar los ingresos de agricultores y campesinos, procurar
la distribución de riesgos, expansión de la inclusión, promoción del
empleo pleno y productivo y el trabajo decente para todos.
· Fomentar la resiliencia a las vulnerabilidades, los impactos y las
tensiones sociales y ambientales, asegurando la funcionalidad
continua de sistemas alimentarios saludables y sostenibles.

La Cumbre sobre los Sistemas Alimentarios ofrecerá una oportunidad mun-
dial para sentar las bases de los sistemas alimentarios sostenibles del futuro.
Para tal efecto, como parte de un ambicioso proceso de participación pú-
blica y con la ayuda de los países que conforman el sistema de las Naciones
Unidas, se han abierto varias plataformas para que a lo largo del proceso
intervengan todo tipo de personas: sociedad civil, agricultores, mujeres ru-
rales, jóvenes, pueblos indígenas, especialistas, investigadores, grupos de re-
flexión, gobiernos, sector privado y organismos nacionales e internacionales.
Las políticas públicas que propicien una mayor seguridad alimentaria y que

ARCHIVO: Video.- Organización de las Naciones Unidas
para la Alimentación y la Agricultura (FAO)

https://n9.cl/726jpv

faciliten el acceso a alimentos sanos, nutritivos y accesibles, respetando las
preferencias culturales de cada región, combinadas con acciones para fa-
cilitar el acceso económico y mejorar la información sobre hábitos de con-
sumo, son elementos clave que contribuyen a construir mejores sistemas
alimentarios, más justos y equitativos.

Para cumplir los objetivos de esta Cumbre se dispone de espacios para com-
partir y aprender unos de otros, mediante cinco vías de acción relacionadas
con los cinco objetivos mencionados, a efecto de generar mecanismos par-
ticipativos en este cambio global.

Si quieres enterarte de los diálogos previos que se han realizado en México o
seguir los trabajos hacia la Cumbre, consulta estos vínculos:

México: https://n9.cl/ampwc
Cumbre de las Naciones Unidas: https://n9.cl/zy23l

ARCHIVO: Video.- Organización de las Naciones Unidas
para la Alimentación y la Agricultura (FAO)

https://n9.cl/ampwc
https://n9.cl/zy23l

Folleto explicativo de OPS/FAO:

> https://n9.cl/lpx7v
> https://n9.cl/5dcuk

DEFINICIÓN DE SISTEMA ALIMENTARIO

Son todas aquellas actividades relacionadas con la producción,
procesamiento, transporte y consumo de alimentos.

El sistema alimentario se conforma por varios elementos: medio
ambiente, recursos naturales y materiales, procesos, instituciones,
infraestructura, regulaciones de cada región, personas que labo-
ran en la cadena agroalimentaria y la población que consume los
alimentos.

Los resultados de estas actividades tienen efectos en la salud y
nutrición de las personas. De igual manera, impactan en el desa-
rrollo social y económico, aspectos culturales, de equidad y de sos-
tenibilidad ambiental. Un buen funcionamiento permite un desa-
rrollo integral que une a las familias, comunidades y naciones.

Sumando esfuerzos podremos transformar favorablemente la
forma en que producimos y consumimos los alimentos, para be-
neficio de la humanidad y el planeta.

https://n9.cl/lpx7v
https://n9.cl/5dcuk

• Proviene del prefijo “mal” que significa “sub y sobre alimentación”.
 Sin embargo, se relaciona más con los términos subalimentación
 y desnutrición

• Hace referencia al estado patológico (que denota enfermedad)
 debido a la deficiencia, exceso o mal asimilación de los nutrientes

• Comorbilidades como sobrepeso y obesidad son determinantes
 para determinar malnutrición

En la actualidad, México ha sufrido diferentes transformaciones epidemio-
lógicas, demográficas y nutricionales que han dado como resultado la exis-
tencia de desnutrición crónica, deficiencia de micronutrientes, sobrepe-
so y obesidad en niñas y niños, lo que se conoce como la triple carga de la
malnutrición.

En los resultados de la Encuesta Nacional de Salud y Nutrición (ENSANUT
2018), los datos arrojaron cifras alarmantes: 3 de cada 10 niños con preva-
lencia de sobrepeso y obesidad, lo que habla de una gran problemática de
malnutrición.

La desnutrición crónica es más prevalente en los hogares pertenecientes
a los grupos más vulnerables: 24.5% hogares indígenas, 17.5% en hogares
con mayores carencias socioeconómicas y 15.3% en aquellos con inseguri-
dad alimentaria de moderada a severa.

PREVENCIÓN DE ENFERMEDADES
M A L N U T R I C I Ó N

De acuerdo con los resultados de la encuesta, la anemia también afectaba
a 1.2 millones de mujeres embarazadas en todo el país; mientras que la pre-
valencia nacional de anemia en niñas y niños preescolares es de 32.5%, es
decir, casi 2.6 millones de niñas y niños en este grupo de edad.

Los más afectados son las niñas y niños de 12 a 23 meses de edad, pues el
48.2% de este grupo poblacional presenta anemia en comparación con el
grupo de 4 años (20.6%).

La desnutrición es una enfermedad relacionada con la mala alimentación y
esto no sólo tiene qué ver con una ingesta insuficiente, sino también con el
consumo de alimentos sin aporte nutricional, lo que ocasiona que el cuerpo
no absorba los nutrientes necesarios para mantener un organismo sano.

Aunque los cuadros de desnutrición pueden afectar a personas de todas las
edades, las consecuencias más graves son para los niños al representar la
causa principal de mortalidad infantil.

De acuerdo con cifras de UNICEF, la desnutrición crónica en México afecta
a 1 de cada 8 niños y niñas en la primera infancia debido a la falta de dietas
saludables, suficientes, variadas y nutritivas.

Sus consecuencias fisiológicas son un mal desarrollo del organismo: afecta
el peso y la talla, las enfermedades ocurren con mayor frecuencia debido
a la carencia de vitaminas y minerales, se presenta debilidad, fatiga y bajo
rendimiento escolar. En personas adultas, se experimenta cansancio y bajo
rendimiento laboral debido a que el cuerpo gasta más calorías y energía de
las que el individuo consume.

C L Í N I C A M E N T E E X I S T E N
C U AT R O G R A D O S D E D E S N U T R I C I Ó N

D E S N U T R I C I Ó N

La última encuesta nacional sobre nutrición evidenció alta prevalencia de
varias formas de desnutrición: talla baja, deficiencia de vitaminas D, B12 o
hierro, entre otros nutrientes, así como la persistencia de una fuerte inse-
guridad alimentaria en los estados del sur, zonas rurales y en poblaciones
indígenas.

El 4.8% de los menores de 5 años presentó bajo peso, 14.2% baja talla y 1.4%
emaciación. Para este grupo de edad, la anemia afectó al 19.2%, la deficien-
cia de hierro al 5.1%, la deficiencia de vitamina B12 al 4.8% y falta de vitamina
A al 4.3% de los niños en edad escolar, siendo los más pequeños los de ma-
yor afectación.

En contraste, la deficiencia de zinc ha venido disminuyendo significativa-
mente en los últimos 19 años, obteniendo buenos resultados en niños que
recibieron leche o alimentos fortificados, incluyendo leche Liconsa. Afortu-
nadamente, la desnutrición aguda o emaciación sigue sin representar un
problema grave de salud pública al reportarse en 1.9% de los niños, pero
debe prestarse atención a este tipo de enfermedades que pueden comba-
tirse con un mejor conocimiento sobre alimentación y programas sociales.

Por ejemplo, para combatir la deficiencia de micronutrientes, en México se
han adoptado políticas y programas como la fortificación de alimentos. Ade-
más, podrás encontrar alimentos de la canasta básica que ofrece SEGALMEX
con opciones fortificadas con nutrientes esenciales, vitaminas y minerales.

¿CÓMO
AFECTA EL

ESTADO
DE

NUTRICIÓN
DE LOS

NIÑOS EN
TIEMPOS DE

COVID-19?

ARCHIVO: El Sol de México
Fotografía: EFE, Viernes 4 de junio de 2021

México enfrenta la pandemia
por COVID-19 en un contexto en

el que más de la mitad de los
hogares (55.5%) tiene algún grado

de inseguridad alimentaria, lo
que se traduce en dificultades
para satisfacer las necesidades

alimentarias mínimas durante un
período prolongado.

Los más afectados son aquellos
hogares que se encuentran en

comunidades o zonas remotas. Al
ser más vulnerables sufren una
mayor inseguridad alimentaria,

lo que puede profundizar las
desigualdades sociales y de salud.

Se ha documentado, incluso, que
breves períodos de inseguridad

alimentaria pueden causar daños
a largo plazo en el desarrollo

psicológico, físico y emocional.

ARCHIVO: Oro Radio “Granizada pinta de blanco campos
de cultivo en la Mixteca” Fotografía: Patricia Briseño

Aquí te presentamos algunos
consejos para prevenir una posible
desnutrición:

· Lavar las manos durante al
menos 20 segundos y desinfectar
los alimentos para evitar
infecciones gastrointestinales

· Crear hábitos y rutinas
saludables, evitar la comida
chatarra y refrescos, ya que
aportan pocos nutrientes

· Consumir en abundancia frutas,
hortalizas y verduras frescas,
(ricos en vitaminas y minerales)

· Consumir moderadamente
carne, pollo, pescado, huevo y
productos lácteos

· Comer suficientes legumbres
como frijol, haba, garbanzo o
lentejas

· Mantenerse hidratado. Se
recomienda beber de 6 a 8 vasos
de agua al día

· Dar lactancia materna exclusiva
a los bebés durante los primeros
6 meses de vida y después
complementarla con alimentos
nutritivos (acorde a cada etapa
de su desarrollo) hasta los 2 años
de edad, incorporándolos a la
alimentación familiar

· Preparar antojos saludables de
vez en cuando

· Evitar la comida rápida o
procesada, así como las comidas
fritas

· Puedes cultivar tus alimentos
creando tu propio huerto

Al igual que todas las culturas indígenas
en México, la agricultura fue la principal actividad

económica practicada por los pueblos mixtecos.
El cultivo más importante de la zona fue el maíz,

el alimento principal de las poblaciones en el país.

Además de esta verdura, se produjeron variantes
de frijol y chile, con algunas incursiones en la calabaza.

La Mixteca tiene una geografía poco acordada
para la agricultura, por lo que los mixtecos

desarrollaron sistemas de riego y terrazas
para su óptima ejecución.

La tierra en la

MixtecaMixteca

ARCHIVO: Etnias del Mundo
 “Mixtecos: Significado, origen, historia y mas”

n esta ocasión te damos algunos consejos para fortalecer las áreas de de-
sarrollo más importantes: alimentación, juego, emoción y pensamiento.

Ten en mente que es un período de transición de bebé a niño, por lo que tu
cuidado y amor siguen siendo vitales.

ALIMENTACIÓN Durante esta etapa, los pequeños tienen mayor consciencia
de lo que les gusta y lo que no, pero también siguen siendo flexibles, por lo que
aún estás a tiempo de fomentar una alimentación saludable.

· Diseña un horario de comidas
Por ejemplo:

· Desayuno: 9 a.m.
· Almuerzo: 12 p.m.
· Comida: 3 p.m.
· Cena: 7 p.m.

· Aprovecha su flexibilidad: anímalos a probar nuevos sabores, pues si
durante esta etapa acepta varios alimentos mantendrá una alimentación
balanceada hasta la edad adulta.

· No le des porciones de adulto: procura que las porciones sean
proporcionales a su edad. Puedes tomar el tamaño de su puño como
referencia.

· No lo fuerces a terminar si no le apetece: si ya se encuentra satisfecho
resulta contraproducente obligarlo a terminar el plato, pues asociará
la comida con algo negativo. Recuerda que comer debe ser un acto
agradable para tu hijo o hija.

· Evita utilizar la comida como premio: muchos padres premian a sus
hijos con comida alta en calorías y grasas como: pastelitos, papas, dulces,
hamburguesas, pizzas, etc. Y aunque parece una práctica inofensiva,
lo cierto es que crea en los pequeños una percepción positiva de estos
alimentos, mientras que desalienta el consumo de los saludables, como
verduras y frutas.

SALUD EMOCIONAL Y AFECTIVA DEL NIÑO De los tres a los cinco años, los
niños y las niñas aprenden por imitación, es decir, viendo cómo hacen las co-
sas los adultos. Identifican conceptos, pero siempre haciendo uso de lo que
conocen, por ejemplo: “los juguetes” hacen referencia a lo que él o ella tienen.
Por otro lado, son capaces de expresar sus sentimientos a través del lenguaje y
desarrollan emociones sociales como la culpa, la vergüenza o el orgullo.

E

TIPS PARA LA ETAPA
DE 3 A 5 AÑOS

Salud integral del niño en la primera infancia

¿Cómo fomento una alimentación saludable en mis hijas/os?

¿Cómo estimulo el desarrollo emocional e intelectual de mi hijo/a?

· No bromees sobre castigarlo: tu hijo o hija aún no distingue por completo
la diferencia entre el juego de la realidad, por lo que si le dices algo como: “si
no comes, te lleva el coco”, es probable que se quede asustado por un período
largo de tiempo.

· Escúchalo/a: así le demuestras atención y que es importante para ti lo que
piensa y siente, de esta forma será más fácil para él o ella validar lo que piensa
y expresar lo que siente.

· Conversa sobre las consecuencias de sus actos: ayúdale a observar cuáles
son las consecuencias de las acciones que realiza, tanto de las positivas como
de las negativas. Así tendrá mayor consciencia y consideración con los otros y
aprenderá a pensar antes de tomar decisiones.

· Demuestra tu afecto: muéstrale tu cariño con palabras que lo recon-
forten y con gestos afectivos como abrazos, besos y caricias. Esto

le hace saberse querido o querida y fortalece la imagen que
tiene de sí mismo/a.

· Pregunta: las preguntas son el móvil para su
pensamiento y su lenguaje, hacerle pre-

guntas sobre las cosas que observa,
hace y siente le ayudará a expre-

sarse mejor y a buscar res-
puestas rápidamente,

estimulando su
creatividad.

IMPORTANTE

Recuerda que estas actividades deben hacerse siempre bajo
tu supervisión para evitar cualquier tipo de accidente.

¿Cómo estimulo el neurodesarrollo de mi hija/o a través del juego?

NEURODESARROLLO De los tres a los cinco años de edad tu hijo o hija desa-
rrollan una mejor coordinación y más precisión en sus movimientos, debido a
que la maduración del sistema nervioso es mayor, en especial, la del cerebro.

· Salten en uno y dos pies: este ejercicio estimulará el uso de sus piernas
para movimientos grandes.

· Dibujen: anímala/o
a dibujar libremente
y, si en un momento
quieres participar,
dibujen objetos
cercanos o personas.

· Aprovecha para hacerle preguntas como: ¿cómo se llama el color que
estás usando?, ¿dónde va la cabeza?, ¿cómo son los brazos?, etc., de esta
forma también fomentas el lenguaje.

· Pídele que recoja sus juguetes: con esta acción no sólo promueves
los hábitos de limpieza, sino también la capacidad de tu pequeño para
clasificar sus cosas por forma, tamaño, color o función, lo cual será una
excelente estimulación para su pensamiento.

· Caminar sobre una línea: identifica una línea recta en el piso de la casa
o dibújenla para que tu niño/a camine sobre ella, de esta forma ejercitará

su equilibrio y el control de su cuerpo.

· Mezcla semillas: mezcla en un frasco semillas
de frijol, garbanzo, lenteja y haba y después
pídele que las separe. No sólo estimulas su
intelecto, sino también el uso de sus dedos
y la precisión de su agarre.

> Alimentación saludable para niños de 4 a 5 años.
(s.f.). Clínica Alemana.

> Niños: 3 a 5 años, edad preescolar.
(s.f.). Familia y Nutrición.

Disponible en línea en:
https://n9.cl/z5ag

> Recio, R. (2013, febrero). El desarrollo emocional del niño de entre
3 y 6 años. Alma, Corazón y Vida. Relación Padres e Hijos.

Disponible en línea en:
https://n9.cl/t31ub

> Uriz, et al. (2011). El desarrollo psicológico del niño de 3 a 6 años.
Pamplona: Fondo de Publicaciones del Gobierno de Navarra.

Disponible en línea en:
https://n9.cl/vzcty

> Desarrollo emocional del niño de 3 a 5 años: los sentimientos
complejos. (s.f.). El bebé.

Disponible en línea en:
https://n9.cl/mktb6

> Desarrollo emocional
del niño en edad preescolar.
(s.f.). Healthy Children
en español.

Disponible en línea en:
https://n9.cl/jsy0q

REFERENCIAS

La leche es por naturaleza una bebida rica en nutrientes necesarios para el
buen funcionamiento del organismo y si se trata de la leche fortificada Liconsa,
lo es aún más. La leche es un alimento completo y equilibrado, pues nos aporta
los 3 macronutrientes:

· Proteínas fácilmente digeribles y con alto
valor nutricional
· Contiene lactosa que es un carbohidrato
esencial en el desarrollo neurológico temprano
· Contiene grasa saludable que ayuda como
buena fuente de energía

Contiene vitaminas y minerales que coadyuvan a mantener una dieta sana
y equilibrada, entre ellas:

ÁCIDO FÓLICO Previene la anemia y reduce el riesgo de darPreviene la anemia y reduce el riesgo de dar
a luz a un bebé con defectos cerebrales y de médula espinala luz a un bebé con defectos cerebrales y de médula espinal

HIERRO Evita la anemia y reduce la probabilidad
de contraer infecciones

VITAMINA B12 Actúa en la formación de glóbulos rojos
y ayuda al desarrollo cerebral

VITAMINA C Cumple un papel importante en el crecimiento
y reparación del tejido, además de fortalecer huesos y dientes

VITAMINA D Contribuye a la absorción de calcio y fósforo, además
de mantener huesos y dientes sanos

ZINC Ayuda a un mejor crecimiento, a la buena salud intestinal
y mejora el sistema inmunológico

VITAMINA A Favorece un buen crecimiento, ayuda a combatir
infecciones y disminuye riesgos a problemas de la vista

¿POR QUÉ ES BUENO CONSUMIR
LECHE FORTIFICADA LICONSA?

Ramón, es un árbol del trópico mexicano que produce
una semilla con alto valor nutricional que fue valorada y
aprovechada por los Mayas en su alimentación. Esta semilla
actualmente puede pulverizarse y utilizarse para elaborar
alimentos. La harina de Ramón contiene proteínas de origen

vegetal, fibra y micronutrientes que pueden favorecer la nutrición de los
adultos mayores. Este grupo de edad es una población en riesgo nutricional
debido a todas las modificaciones que el proceso de envejecimiento ocasiona
en su organismo. Además, hay que recordar que el envejecimiento es el
resultado de todo lo que hacemos y no hacemos a lo largo de nuestra vida.
Como proceso, implica cambios en la apariencia, en el funcionamiento del
cuerpo y puede modificar la forma de alimentarnos y movernos.

La última encuesta de salud y nutrición
indicó que los adultos mayores son
personas con mayor padecimiento de
enfermedades crónicas como hipertensión
arterial, elevaciones del colesterol, diabetes,
afectaciones funcionales (incapacidad)
y depresión. Todas estas enfermedades
pueden prevenirse con un estilo de vida
saludable, incluida la alimentación. Sin
embargo, este grupo de población tiene
un amplio consumo de productos como
arroz, pasta y pan de trigo, sobre todo a
partir de harinas refinadas; bebidas altas
en azúcares, así como el consumo de
dulces, pastelillos, galletas con grasa, y
un bajo consumo de alimentos con fibra;
todo ello no favorece a la salud de este
grupo de la población. Adicionalmente,
los adultos mayores están consumiendo
menor cantidad de proteínas con lo cual
no se puede mantener la masa muscular
y con ello se puede afectar la nutrición y la
funcionalidad.

B

Beneficios nutricionales

RAMÓN
de alimentos elaborados con

para los adultos mayores

Dra. Nina del Rocío Martínez-Ruiz1
Dr. Alfonso Larqué-Saavedra2

Dra. Alejandra Rodríguez-Tadeo1*rosimum alicastrum Sw.,
mejor conocido como

En números anteriores de esta revista se ha tocado el tema de la alimentación
y las posibles deficiencias que los adultos mayores pueden tener por no
cumplir con las características de una dieta adecuada a sus necesidades
nutricionales. Por esta razón un grupo de investigadores de la Universidad
Autónoma de Ciudad Juárez (UACJ) en conjunto con el Centro de Investigación
Científica de Yucatán (CICY) han desarrollado dos alimentos, un muffin y una
bebida tipo atole, conteniendo entre sus diversos ingredientes la harina de
Ramón. Estos alimentos se caracterizan por tener alto contenido de proteínas
de buena calidad, fibra dietética, minerales y compuestos biactivos, y se
diseñaron especialmente para el adulto mayor, con la intención de probar
sus beneficios en la nutrición y salud de aquellos, que habitan en residencias
de cuidado a largo plazo, conocidos popularmente como asilos.

Es bien sabido, que los adultos mayores que viven en estas residencias
tienen limitaciones de la funcionalidad y requiere de apoyo para alimentarse,
moverse y realizar actividades de la vida diaria. Además, presentan
enfermedades que pueden afectar su estado de nutrición. También, en esta
etapa de la vida, pueden tener afectaciones en el apetito o bien alteraciones
en la salud bucal, lo que hace más vulnerable a este sector de la población y
que requiere especial atención. Sin embargo, adultos viviendo en su hogar
pueden presentar estas mismas condiciones, por lo que es necesario diseñar
alimentos que puedan ser de fácil acceso, saludables y que beneficien
cualquier aspecto de la nutrición y la salud.

El diseño de estos alimentos consideró no solo aportar nutrientes a la dieta,
sino favorecer el consumo de alimentos social y culturalmente aceptados,
por los adultos mayores, como el atole y un pan dulce utilizando esta semilla
ancestral, nutritiva, muy poco conocida y utilizada en la alimentación
humana. Además, se consideró que estos alimentos favorecieran la digestión
(al poseer fibra y ser libres de gluten y lactosa) y la salud de este importante
grupo social.

Estos alimentos se probaron en su funcionalidad al ser incorporados,
durante un mes, en la dieta habitual de los adultos mayores, en condición
de asilo, que participaron en un estudio, en dos momentos: el desayuno y la

ARCHIVO: mxcity.mx
“Ramón: El frondoso árbol mexicano
 que puede transformar nuestro país”

cena. Especialistas en nutrición supervisaron el consumo de los alimentos
y evaluaron la dieta de cada adulto mayor, para conocer el impacto en su
alimentación y de ésta en aspectos como: el peso corporal, la fuerza, reservas
de energía y la masa muscular (circunferencia de brazo y pantorrilla,
respectivamente).

El pan diseñado se caracterizó por aportar menos energía, azúcar, sodio y
aportar más hierro, proteína y fibra que un producto comercial. Por su parte,
la bebida tipo atole aportó el doble de proteína y hasta 6 veces más de fibra
dietética comparada con bebidas comerciales como: leche baja en grasa,
bebidas a base de soya o almendras, jugo de naranja y refrescos. Otros
beneficios importantes son el aporte de minerales como el cobre, zinc y
potasio y su composición baja en azúcares, ya que esta población presenta
cifras elevadas de diabetes y otras alteraciones de salud que requieren un
mayor control en el consumo de éstos. Además, el grupo de trabajo evaluó
la aceptación sensorial de ambos productos, destacando una aceptación
del 93% del muffin y 95% de la bebida tipo atole, con lo cual se cumple un
objetivo de no solo elaborar unos alimentos saludables, sino aceptables para
el consumidor, con lo cual se garantizó el apego a la intervención.

Los resultados obtenidos, al término del estudio, indicaron que los alimentos
diseñados demostraron tener buenas propiedades para la nutrición de
los adultos mayores, entendiendo que su alimentación es un desafío que
requiere una atención especial, ya que una adecuada dieta puede ayudar a
reducir la morbilidad y mejorar su calidad de vida. Desafortunadamente, hoy
en día es difícil conseguir en nuestro país alimentos que puedan satisfacer
las demandas fisiológicas y nutricionales para esta población.
Los principales beneficios nutricionales del consumo de estos alimentos se
pueden resumir en:

· Incremento del consumo de energía, proteínas,
 fibra, hierro, zinc, cobre y potasio
· Menor consumo de colesterol y sodio
· Aumento ligero del peso corporal y preservación
 de las reservas de energía (circunferencia de brazo)
 y de tejido muscular (circunferencia de pantorrilla)
· Incremento del balance nitrogenado en sangre que indica
 recuperación nutricional
· Preservación de la fuerza muscular

https://www.naturum.com.mx/las-bondades-del-arbol-de-ramon/

Nota: La información aquí descrita se basa
en el artículo publicado:

Rodríguez-Tadeo, A., del Hierro-Ochoa, J. C., More-
no-Escamilla, J. O., Rodrigo-García, J., de la Rosa,
L. A., Alvarez-Parrilla, E., … Martínez-Ruiz, N. del R.
(2021). Functionality of bread and beverage added
with Brosimum alicastrum Sw . seed flour on the
nutritional and health status of the elderly. Foods,
10(1764), 1–22. https://n9.cl/lo957

1. Instituto de Ciencias Biomédicas, Universidad
Autónoma de Ciudad Juárez, Chihuahua, México.

2. Unidad de Recursos Naturales, Centro de
Investigación Científica de Yucatán (CICY),
Mérida, Yucatán, México.

*Autor de correspondencia:
 alrodrig@uacj.mx

Por todo lo anterior, se considera que la harina de semilla de Ramón es
un ingrediente funcional, idóneo en el diseño de alimentos nutritivos que
favorecen la alimentación de adultos mayores, ya que mejoran su estado
nutricional proporcionando un buen estado de salud para este sector
vulnerable de la sociedad. Finalmente, es importante mencionar que
muchos adultos mayores, viviendo en su hogar o con sus familias, pueden
también ser consumidores potenciales de este tipo de alimentos, para
mantener o mejorar su estado de nutrición y prevenir o retardar, la aparición
de condiciones como la sarcopenia y la fragilidad, que disminuyen la
funcionalidad e independencia de los adultos mayores.

ARCHIVO: sumedico.com
Fotografía: Pexels “Una buena actitud”

https://n9.cl/lo957
https://n9.cl/lo957

FRUTAS Y VERDURAS
DE TEMPORADA

Las frutas climatéricas son las que siguen madurando después de cosechar-
las y esto se debe al aumento en la tasa de respiración y producción de sustan-
cias (etileno) que ellas mismas generan y que favorecen su madurez.

Para acelerar el proceso de este tipo de frutas basta con ponerlas cerca de otra
climatérica que ya esté madura. El etileno de esta última estimulará la madu-
ración al contacto, tal como sucede con aguacates, papayas y plátanos.

La ventaja es que pueden cosecharse verdes, es decir, frutos inmaduros, lo que
permite transportarlas a grandes distancias sin preocupación de que se echen
a perder.

¿CUÁLES MADURAN MÁS RÁPIDO?
¿CÓMO CONSERVARLAS?

Las frutas climatéricas son aquellas que necesitan madurar completamen-
te en la planta, es decir, hasta que alcancen la madurez adecuada o su casi
madurez comercial, ya que madurarán sólo un poco más, pues no siguen
respirando una vez que han sido recolectadas.

Frutas y vegetales climatéricos
Plátano, pera, manzana, mango, melón, sandía, aguacate,

papaya, higo, tomate o jitomate, ciruela, guayaba, guanábana, kiwi,
espinaca, acelga, chirimoya, durazno, chabacano

· Durazno
· Granada roja
· Guayaba
· Limón
· Manzana
· Melón
· Membrillo
· Naranja
· Papaya
· Pera
· Perón

· Acelga
· Aguacate
· Betabel
· Cebolla
· Col
· Coliflor
· Chícharo
· Chile poblano
· Chile verde
· Ejote
· Elote
· Jitomate

· Plátano
· Sandía
· Toronja
· Tuna
· Uva

· Lechuga
· Papa
· Pepino
· Tomate
· Zanahoria

En estos casos, si este tipo de frutos se cosechan verdes no tendrán las
características de sabor deseado y se echarán a perder sin siquiera estar
completamente maduras.

INGREDIENTES
· 2 mangos grandes y maduros
 (puedes intercambiar por la fruta de tu elección)
· Jugo de ½ limón
· 2 cucharaditas de azúcar o 1 cucharada de miel de abeja
· 100 ml de agua

PREPARACIÓN
1. Retirar la cáscara a los mangos y partirlos en cubos pequeños
2. Colocar los trozos en agua a fuego bajo junto con el azúcar
 y jugo de limón
3. Remover constantemente durante 15 minutos
 aproximadamente para evitar que se pegue

MERMELADA CON FRUTAS
DE TEMPORADA

Centro Occidente

Frutas y vegetales no climatéricos
Piña, uva, naranja, mandarina, limón, fresa, cereza, frambuesa,

pimiento, pepino, tamarindo, arándano, aceituna, mora, chícharo,
lechuga, espárragos, litchi, granada, calabaza

(Michoacán, Colima, Nayarit, Jalisco y Sinaloa)

https://n9.cl/p6zhr

https://n9.cl/p6zhr

PROPIEDADES NUTRITIVAS
DEL MANGO

· Previene el cáncer y enfermedades del corazón
· Ayuda a tratar la diabetes
· Mejora la digestión debido a su gran contenido de fibra
· Previene el asma y mejora la salud visual
· Aporta minerales como: calcio, hierro,
 magnesio y potasio
· 200 g de mango aporta aproximadamente 60 mg
 de vitamina C y hasta 35 mg de vitamina A

SI LO PREFIERES PUEDES UTILIZAR GUAYABA, PIÑA, FRESA,
PERA, KIWI U OTRA FRUTA DE TU ELECCIÓN

En 2016, México fue el quinto productor de mango a nivel mundial con un
volumen de exportación de 1.88 millones de toneladas. Actualmente, uno de
cada 25 mangos consumidos en el mundo es mexicano.

Autor
Delegación SADER Nayarit

Fecha de publicación
20 de julio de 2018

https://n9.cl/wg5z3

https://n9.cl/wg5z3

Todo ser humano tiene derecho a una alimentación suficiente en calidad
y cantidad. Las personas tienen derecho a conocer la información nutrimen-
tal de los alimentos que consumen a fin de poder elegir, tomar mejores de-
cisiones y reforzar los buenos hábitos alimenticios.

Las autoridades de Salud y diversos grupos sociales han advertido respec-
to de la grave situación a la que nos enfrentamos debido a la triple carga
de la malnutrición (desnutrición, obesidad y sobrepeso). Sumar esfuerzos
para prevenir la malnutrición y las enfermedades crónicas y degenerativas
es tarea de todos y, con la información adecuada, las personas pueden evitar
enfermarse si actuamos a tiempo. Un estudio de la Organización para la
Cooperación y el Desarrollo Económicos (OCDE) indica que México cuenta
con la mayor tasa de sobrepeso y obesidad, al comparar
las estadísticas de población con otros países de Amé-
rica Latina. En los adultos hombres alcanza a 45 por
ciento y, en el caso de las mujeres,
un 43 por ciento.

En virtud de estas cifras,
la Organización Mun-
dial de la Salud (OMS)
recomienda proteger a
la población, informán-
doles acerca de los prin-
cipales factores de ries-
go que perjudican su
salud. Entre las actividades que promueve la organización está el derecho al
acceso a la información sobre la calidad de los alimentos, formulando directri-
ces sobre etiquetado.

Para ello, en colaboración con la Organización de Naciones Unidas para
la Alimentación y la Agricultura (FAO), en 1963 se estableció el Codex Ali-
mentarius (Código Alimentario), una comisión internacional que genera las
directrices generales y armoniza los elementos de información. Las normas
del Codex tienen como objetivo garantizar al consumidor alimentos sanos,
benéficos y libres de adulteraciones, correctamente rotulados y presentados.

El etiquetado de los alimentos constituye el principal medio de comunica-
ción entre los productores y vendedores de alimentos, así como con sus com-
pradores y consumidores. Cada país adopta las normas necesarias para
estandarizar la manera en que se presenta la información del alimento,
ofreciendo datos sobre su composición y la utilidad de sus nutrientes.

ETIQUETADO NUTRICIONAL
¿Cómo etiquetan los alimentos en otros lugares del mundo?

TIPOS DE ETIQUETADO A NIVEL MUNDIAL

Aun cuando deben aplicarse las mismas normas generales para proveer in-
formación nutricional a los consumidores, las etiquetas que se les colocan
a los alimentos no son iguales en todos los países. Sus contenidos varían de
acuerdo con las regulaciones específicas y pueden ser voluntarias (como en
Reino Unido, Australia y Europa) o bien obligatorias (como en Chile, Ecua-
dor, México, Perú, Israel, entre otros).

Existen también distintos modelos de presentación que usan con colores,
formas y símbolos para mostrar la información al frente del empaque, como
complemento a las tablas nutrimentales reglamentarias. El etiquetado
frontal, por lo general, indica la cantidad de nutrientes críticos mostrando
calorías, azúcares, grasas, grasas saturadas y sal en función de su contenido
en el producto.

Este tipo de etiquetas tiene como finalidad ad-
vertir al consumidor acerca de aquellos nutrien-
tes críticos que al consumirlos en exceso pueden
causar enfermedades. Es un modelo promovido
por la OMS y la OPS que se ha adoptado en Chile,
Perú, Uruguay y México utilizando octágonos; y en
Ecuador y Bolivia, usando semáforos. Colombia,
Argentina y Brasil evalúan actualmente utilizar es-
quemas parecidos.

PROPÓSITOTIPOS DE ETIQUETADO
FRONTAL

Este tipo de etiquetado muestra el contenido de
los principales nutrientes y el porcentaje que apor-
ta a los requerimientos dietéticos diarios, separa-
dos por tipo de nutriente. El sistema GDA ha sido
el más difundido entre los países.

2. Informativo

En este tipo de etiquetado se evalúa la composi-
ción y calidad nutricional del alimento para cate-
gorizarlo a través de un algoritmo, asignándole una
letra asociada a cinco clases de calidad nutricional
(Nutri-Score: A es la calidad óptima y E la menor).

Su uso comenzó en Francia en un esquema vo-
luntario; posteriormente fue adoptado por Suiza,
Alemania, Bélgica y España. El gobierno de los
Países Bajos determinó que todos los artículos de
alimentación que se venden en el país deben in-
cluir este logo a partir de 2021 y por el momento
ha sido muy difundido en Europa.

3. De advertencia

1. De advertencia

México se suma a los países que han optado por colocar el etiquetado de
advertencia de acuerdo con el perfil que sugiere la Organización Paname-
ricana de la Salud (OPS), que toma en cuenta la densidad calórica de los ali-
mentos. En los productos, la información aparece en forma de octágonos y
leyendas al frente de las etiquetas de una manera concisa y fácil de entender
para la mayoría de las personas, aún aquellas que no saben leer, incluyendo
niños pequeños. Con ello se pretende apoyar a la población en el momento
que hagan elecciones conscientes respecto de los alimentos que pudieran
contener exceso de azúcares, sodio y grasas saturadas, teniendo en cuenta
que son críticos en el aumento de enfermedades crónicas como obesidad e
hipertensión.

Con estas consideraciones, el etiquetado frontal de advertencia se esta-
blece como un instrumento de gran ayuda, que permite informar rápida
y fácilmente a la población sobre los productos que pueden comprometer
su salud y coadyuvar en la toma de sus decisiones de compra.

www.gastronomiaycia.republica.com
https://n9.cl/ba520

El maíz es la hor-
taliza de mayor
importancia en
la alimentación,
historia y cultu-
ra de México. Se
originó en la re-

gión central del país a través de la
fusión de plantas que crecían en
forma silvestre como el teocintle o
teosinte. Gracias al trabajo de los
antiguos pobladores se logró su
domesticación y diversificación
hasta llegar a las 64 razas de maíz
que hoy forman parte de nuestra
riqueza agrícola, la cual es conser-
vada por el arduo trabajo de los
campesinos.

Dentro de esta diversidad encon-
tramos el maíz reventador o palo-
mero del Valle de Toluca, Jalisco y
Chihuahua; el cacahuazintle, del
Estado de México y Tlaxcala, con
el que preparamos pozole, pinole
e incluso galletitas y atole; o el elo-
te morado de la mixteca de Oaxa-
ca con el que se preparan tortillas.

Esta diversidad nos muestra que
el maíz es el eje central de la milpa
y un elemento básico de nuestra
cultura y de las cocinas regiona-
les. Si bien este grano se consume
principalmente en forma de tor-
tillas, la riqueza del maíz permite
crear una enorme diversidad de
bebidas y alimentos ricos y nutri-
tivos como lo veremos en este ar-
tículo.

BENEFICIOS DEL MAÍZ

El maíz nos aporta los siguientes
nutrientes y beneficios: 1) carbohi-
dratos, que el cuerpo convierte en
energía para nuestras activida-
des diarias, 2) grasas saludables,

15/09/1963
ARGENTINA

Nueva Escuela de Artes Visuales
facebook.com

NEOGUARANI

Creador de la Estética Neoguaraní

A través de mis dibujos, cerámicas,
pinturas y murales recreo el ideal esté-
tico guaraní, revelando el imaginario y
la cosmovisión de esta cultura ances-
tral. Cosmovisión espiritual que inclu-
ye, entre otras cosas, la permanente
búsqueda de la Tierra sin mal. En ese
territorio místico, que geográficamen-
te abarca cuatro países (Argentina,
Paraguay, Brasil y Bolivia), encuentro
la inspiración para crear obras en las
que expreso mi vínculo con la selva,
donde nací y me crié, y revelo mi afini-
dad con el pueblo guaraní.

OBRA ARTÍSTICA
Kuña avati (Mujer maíz)

Acrílico sobre tela

Miguel Hachen | Neoguarani
www.virtualgallery.com

EL MAÍZ

https://www.facebook.com/Neoguarani
https://n9.cl/ylg4l

como el Omega 3 y 6, necesarios para el buen funcionamiento de las célu-
las y el cerebro, y que, además, contribuyen a la disminución de problemas
cardiacos y diabetes, 3) fibra, que es aquella parte que el estómago no pue-
de digerir, pero que al ser desechada permite llevarse consigo sustancias
tóxicas y 4) vitaminas y minerales, cuyo papel es mantener sanos los tejidos
del cuerpo, como los huesos y los músculos. Además, con los pelos o barbas
del elote se puede preparar té para tratar los problemas urinarios o relacio-
nados con los riñones.

Ahora bien, para que el cuerpo pueda absorber los nutrientes antes descritos
necesita que lo apoyemos con una preparación adecuada, algo que los an-
tiguos habitantes nos dejaron como legado, primero con la invención de la
milpa y, después, con la nixtamalización, que consiste en remojar los granos
del maíz en agua con cal, para ablandarlos y que sean más fáciles de digerir
y de cocinar. En específico, este proceso facilita la absorción de triptófano, un
elemento que el cuerpo utiliza para formar la Vitamina B3, cuya función es
eliminar toxinas, favorecer la producción de energía y algunas hormonas, así
como mantener nuestra piel y sistema nervioso en buen estado.

Recuerda acompañar el consumo de maíz con otros alimentos de la milpa
como frijol, chile o calabaza, de esta forma obtendrás una comida con alto
valor nutritivo.

TLACOYO

De acuerdo con los registros históricos, el tlacoyo se origi-
nó en el tianguis de Tlatelolco, en lo que actualmente es la
Ciudad de México. Sin embargo, es un alimento típico de
toda la región centro del país.

En la época prehispánica, sus habitantes lo consumían
como parte del “itacate” (provisión para el camino en ná-
huatl), es decir, como una comida para el viaje y solían
acompañarlo con agua o pulque, que llevaban en un gua-
je (cuenco para transportar líquidos).

Este alimento consta de maíz nixtamalizado -azul
o blanco-, cuyo relleno es variado: frijol, habas,
chicharrón, requesón, etc., y como complemento
se sirve con nopales, cilantro y cebolla, así como
con salsa, queso y crema.

RECETAS DE LA MILPA

ARCHIVO: “El poder de… El tlacoyo”
Políticas de privacidad El poder del Consumidor

INGREDIENTES
· ½ kg de harina de maíz
· 1 cucharadita de sal
· ½ litro de agua tibia
· 2 cucharadas de aceite vegetal
· 1 litro de frijoles sin caldo
· 1 cebolla chica finamente picada

AL GUSTO
· Cilantro finamente picado
· Queso panela rallado
· Crema
· Salsa roja o verde

PREPARACIÓN

1. En una sartén al fuego verter una cucharada
de aceite para freír los frijoles y machacarlos.

2. Aparte, en un recipiente, agregar la harina
de maíz, agua y sal. Ya amasada, añadir una
cucharada de aceite y volver a amasar.

3. Tomar una porción de masa, extender
con las manos, colocar frijoles en medio y cerrar
los extremos y puntas. Moldear y prensar
con las manos.

4. Colocar el tlacoyo en el comal y dejar
que se cocine de un lado, voltear para que se
termine de cocinar.

5. Para el complemento incorporar en un recipiente
los nopales previamente hervidos y escurridos,
la cebolla, el cilantro y sal.

6. Al momento de servir, sobre el tlacoyo se colocan
nopales, queso, crema y salsa.

En el
contenido

calórico
se considera

también 1
porción de

queso panela
(40 gramos),
1 cucharadita

de crema
y ½ taza

de nopales

APORTE
NUTRIMENTAL

calcio
(979mg)
fósforo

(963mg)
proteína

(118g)
fibra
(115g)

246
calorías

VALOR
NUTRICIONAL

POR
PORCIÓN

El Tlacoyo es un platillo económico y rico en antioxidantes
que favorece la salud digestiva y disminuye el colesterol malo.

Dependiendo del relleno, el contenido energético
puede ser mayor (chicharrón prensado o chorizo) o balanceado

(huitlacoche, quelites, requesón, frijol).

Te sugerimos dar preferencia al relleno balanceado.

TEJUINO

El tejuino es una bebida no alcohólica de elaboración arte-
sanal. Se prepara a base de fermentación de maíz adicio-
nada con piloncillo, limón y sal.

Esta mezcla se deja en reposo un par de días en una olla
de barro y, al término de este tiempo, se obtiene un atole
espeso de color café claro que se sirve frío. Es conocido
como “la bebida de los dioses” y es originario de Guadala-
jara. Al igual que el tlacoyo, es un alimento prehispánico.

INGREDIENTES
· 500 gr masa de maíz
· 500 gr de piloncillo
· Jugo de limón
· Chile piquín
· Sal al gusto
· Hielo molido (opcional)
· Nieve de limón (opcional)

LA MASA
· Remojar el maíz crudo durante tres días
· Durante el remojo se le cambia el agua cada día
· Una vez que el maíz revienta se muele y se amasa

FERMENTACIÓN
· La masa se pone a cocer durante
 1 hora y 40 minutos
· Antes de que hierva se le añade piloncillo,
 azúcar y sal

ARCHIVO: “El Tejuino”
Políticas de privacidad 2000agro.Mx

· Se menea durante todo el tiempo de cocimiento
· Se cuela y se deja enfriar durante 2 días
 para que fermente, de preferencia en una olla
 de barro y tapado con un trapo o tapa

DEGUSTACIÓN
· Se le agrega hielo molido (opcional)
· Ya servido en el vaso se le agrega limón, sal,
 chile piquín y nieve de limón (opcional)

BENEFICIOS

De acuerdo con una investigación realizada por el Centro
de Investigación y Asistencia en Tecnología y Diseño del
Estado de Jalisco (CIATEJ), el tejuino tiene propiedades
probióticas que mejoran el funcionamiento del sistema
digestivo, aumentan la absorción de nutrientes, mejoran
la flora intestinal y el metabolismo.

Además, se usa comúnmente para tratar la diarrea o con-
trarrestar los efectos del alcohol.

HUAUZONTLES CAPEADOS
Región Centro, Morelos y Tlaxcala

¡Alimentación
sana

equivale a
cuerpo

y mente
sanos!

INGREDIENTES
· 1 manojo (250 g.)
 de huauzontles
· 2 huevos
· 1 diente de ajo
· 2 cucharadas de
 aceite vegetal
· 1 pieza de chile
 chipotle seco

· ½ pieza de cebolla blanca
· 1 rajita de canela entera
· 2 piezas de chile guajillo
· 1 cucharadita de sal
· ½ taza de harina de trigo
· 3 piezas de clavo de olor
· 200 g de queso panela
· 3 piezas de jitomate bola

ARCHIVO: “Huazontle capeado”
Políticas de privacidad El Buen Campo

INGREDIENTES
· 1 manojo (250 g.) de huauzontles
· ½ pieza de cebolla blanca
· 2 huevos
· 1 rajita de canela entera
· 2 cucharadas de aceite vegetal
· 2 piezas de chile guajillo
· 1 cucharadita de sal
· ½ taza de harina de trigo
· 1 pieza de chile chipotle seco
· 3 piezas de clavo de olor
· 200 g de queso panela
· 1 diente de ajo
· 3 piezas de jitomate bola

Porciones
aproximadas4
2 adultos y 2 niños

PREPARACIÓN

1. Cuece los chiles y los jitomates en una olla
con agua hasta que la cáscara de los jitomates
se desprenda.

2. Licúa los chiles y los jitomates junto con la cebolla,
el ajo, el clavo y la canela.

3. Sofríe la salsa en una sartén con un poco
de aceite vegetal.

4. Lava los huauzontles y corta los tallos gruesos,
hiérvelos hasta que estén suaves (entre 5 y 15 minutos).

5. Escúrrelos y pásalos por agua fría.

6. Deshoja las partes que aún queden gruesas
y forma tortitas con las manos, colocando el queso
en rebanadas en el centro y apretando con fuerza
para escurrir el agua.

7. Bate las claras a punto de turrón en un tazón durante
5 minutos, hasta que se tornen blancas, espesas
y esponjadas.

8. Bate las yemas con un poco de sal, junta con las
claras y sigue batiendo con fuerza durante un minuto.

9. Agrega un poco de harina a las tortitas, pásalas por
la mezcla de huevo y fríelas en una sartén con aceite
vegetal bien caliente, cocinando una o dos a la vez.

10. Una vez cocidas colócalas dentro de la salsa
de jitomate y sirve.

1184
calorías

VALOR
NUTRICIONAL

POR
PORCIÓN

300
calorías

por porción

PROPIEDADES NUTRITIVAS

HUEVO: Contiene vitaminas A, B12, D, E, riboflavina y folato, así como
los minerales yodo, hierro, calcio, zinc y selenio. Fortalece el sistema
inmune. Contiene colina que ayuda a mejorar la memoria. Es fuen-
te de ácido fólico, esencial para el metabolismo de las células y la
creación de los glóbulos rojos.

QUESO PANELA: Es bajo en calorías, grasa y sodio. Contiene Vita-
mina A, B2, B12 y D. Fuente natural de calcio y fósforo.

JITOMATE: Rico en vitaminas y minerales tales como: vitaminas
A y C, hierro y potasio. Posee grandes propiedades antioxidantes.
Fuente de fibra.

CHILE: Contienen vitaminas A, B1, B2, B6 y C. Es una rica fuente de
calcio, hierro, magnesio, potasio, sodio, magnesio y yodo. Disminu-
yen los niveles de colesterol y mejoran la circulación.

PALETAS DE CHOCOLATE CON LECHE,
CACAHUATE Y PLÁTANO

Zona Norte, Baja California

INGREDIENTES

· 1 ½ tazas de leche LICONSA
· 1 cucharada de chocolate en polvo SEGALMEX
· 2 plátanos maduros
· 2 cucharaditas de mantequilla de cacahuate
 o crema de chocolate con avellanas
· ¼ de cucharada de canela en polvo

ARCHIVO: “Paleta helada” chocolate con plátano
Políticas de privacidad Cookido.MX

550
calorías

VALOR
NUTRICIONAL

POR
PORCIÓN

138
calorías

por porción
PREPARACIÓN

1. Licúa todos los ingredientes hasta que quede
la mezcla como un puré suave.

2. Vierte en moldes para paletas y congela
durante seis horas o durante la noche.

3. Para intensificar el sabor a chocolate utiliza
mantequilla de chocolate, de cacahuate o crema
de chocolate con avellanas.

Propiedades nutritivas de la leche Liconsa

Leche fortificada con hierro, zinc, ácido fólico
y vitaminas (A, C, D, B12).

Enriquecida con minerales tales como: fósforo,
magnesio y calcio.

Propiedades nutritivas del plátano

Fuente natural de fibra, aporta alto contenido
de carbohidratos, potasio, magnesio

y ácido fólico. Ayuda al buen
funcionamiento del sistema nervioso

y regula la presión arterial.

Costo total aproximado

 $ 26.00
Porciones aproximadas: 4

EXPERIENCIAS CULINARIAS
D E N U E S T R O M É X I C O A N T I G U O

ARCHIVO: “Tocado por Dios”
Políticas de privacidad Mirador

México es una nación que se caracteriza por sus ricas tradiciones gastronómi-
cas y con registros ancestrales que distinguen su gastronomía con la del resto
del mundo. Cada platillo cuenta una historia ligada a sus raíces.

El huitlacoche, por ejemplo, forma parte de esa gastronomía y los guisos con
este ingrediente son reconocidos como algo especial, aunque, en un inicio, era
considerado indeseable en los cultivos, ya que afecta el desarrollo de las ma-
zorcas de maíz.

De acuerdo con recientes investigaciones de los antropólogos mexicanos Raúl
Valadez Azúa y Ángel Moreno Fuentes fue a raíz de una hambruna ocurrida
en el período colonial cuando el huitlacoche fue aprovechado por indígenas y
campesinos como alimento.

Desde entonces, este manjar se introdujo en diversos platillos de la gastrono-
mía nacional y actualmente es reconocido como una delicia especial al que se
le llama “Trufa mexicana”.

INSECTOS COMESTIBLES

Por otro lado, los insectos como chapulines, escamoles, ahuautles, jumiles y
alacranes, entre otros, formaban parte, desde tiempos prehispánicos, de la ali-
mentación cotidiana de los indígenas, quienes también los utilizaban como
remedios medicinales, colorantes y en artesanías.

En la actualidad, estos insectos son considerados por la gastronomía interna-
cional como un alimento exótico de gran valor nutricional y de delicioso sabor.
En épocas recientes, en México comenzaron a formar parte del menú de res-
taurantes gourmet y exóticos. Aquí, en el país, existe el 29% de las 2 mil especies
de insectos comestibles del mundo. La Universidad Nacional Autónoma de
México (UNAM) tiene patente para el cultivo, procesamiento y comercializa-
ción de chapulines para consumo humano.

PROPIEDADES NUTRICIONALES DE ALGUNOS ALIMENTOS
DE ORIGEN PREHISPÁNICO

· Huitlacoche

Conocido como el Dios negro de la cocina mexicana, el
huitlacoche es un hongo comestible de la especie Ustilago maydis. Contiene
ácidos grasos (Omega 3 y 6), fibra, fósforo, vitamina C y antioxidantes, así como
aminoácidos que ayudan a la absorción de calcio, formación de colágeno y
fortalece el sistema inmunológico.

Este hongo puede ser degustado en sopas, quesadillas,
cremas, salsas o guisados con cebolla. La mayoría del huitlacoche se produce
en Valle de Serdán, Puebla. Sin embrago, lo podemos encontrar en cualquier
mercado entre los meses de julio a septiembre.

· Escamoles

Son larvas de hormiga que se pueden comer fritas con
epazote y/o mantequilla, huevo, barbacoa, entre otros guisos. Se recomienda
cocinarlos con pocos ingredientes para no alterar su sabor original. Se cose-

chan cada año entre marzo y abril, son ricos en proteínas y aminoácidos esen-
ciales, vitaminas del complejo B y minerales como fósforo, potasio y calcio. Se
cosechan en los nidos que construyen las hormigas bajo tierra en la base del
maguey o nopalera. Se producen en el Estado de México, Hidalgo, Tlaxcala, Mi-
choacán y Guanajuato.

· Jumiles

Son pequeñas chinches de monte que se muelen para
preparar salsas y guisados. Son ricos en proteínas, vitaminas y minerales, con
alto contenido en yodo. Ayudan a combatir el aumento de volumen de la glán-
dula tiroides y tienen propiedades analgésicas y anestésicas. Son originarias de
Guerrero, Morelos, Oaxaca y Tlaxcala.

· Chapulines

Se consumen tostados o asados ya sea en tacos, como
botana o en polvo. Son ricos en proteínas, vitamina B1 y B2, lo mismo que áci-
dos grasos como Omega 3, que mantienen el sistema inmunológico, digestivo
y nervioso en buen estado disminuyendo la concentración de triglicéridos en
la sangre. Se encuentran en Puebla, Oaxaca, Veracruz, Tabasco, Michoacán, Es-
tado de México, Guerrero, Campeche, Morelos y Yucatán.

· Ahuautles

Son huevecillos con gran contenido proteico de la chin-
che de agua. Después de recolectarlos se lavan, se secan y tuestan para pre-
pararse en tortas y tamales. Estas especies de insectos se pueden cultivar y se
encuentran en la Ciudad de México y el Estado de México.

· Gusanos de Maguey

Son larvas de mariposa que crecen en las raíces y pencas
del maguey que se recolectan después de las lluvias. La forma más popular de
consumirlos es en salsas martajadas con chile guajillo, fritos en tacos con gua-
camole o sazonados con ajo, cebolla y epazote. Contienen grandes cantidades
de proteínas y aminoácidos esenciales. Se consumen en Hidalgo y Tlaxcala.

ARCHIVO: “Origen prehispánico”
Políticas de privacidad wishbird

· Alacranes

Los alacranes han sido utilizados para curar heridas
y dolores. Sin embargo, también son consumidos ya sea capeados, fritos en
aceite o en tacos con aguacate. Se encuentran en Durango y Sonora.

Hace unos años, la FAO exhortó a los países del mundo
a aprovechar el aporte nutritivo que proporcionan los insectos en sus dietas,
resaltando la contribución que este tipo de alimento brinda a la seguridad ali-
mentaria, las costumbres y tradiciones y beneficios al medio ambiente.

México, sin duda, se encuentra a la cabeza para enlazar
la tradición de nuestro rico pasado cultural con el dinamismo innovador de los
alimentos del futuro.

BENEFICIOS PARA LA SALUD

· Contienen diversos nutrientes dependiendo de la etapa de vida o estado
metamórfico en el que se encuentren (huevo, larva, adulto), su hábitat y su
dieta. Proporcionan proteínas y nutrientes de alta calidad comparados con
la carne y el pescado.

· Se pueden utilizar como medio para combatir la desnutrición en niños de-
bido a sus altos niveles de ácidos grasos, fibra y micronutrientes como zinc,
cobre, fósforo, hierro, magnesio, manganeso y selenio.

· Los insectos tienen un riesgo reducido de provocar enfermedades de trans-
misión aminales-humanos, por lo que son una fuente ideal de nutrientes..

ARCHIVO: “Cultivo der Escamoles”
Políticas de privacidad wishbird

ARCHIVO: “Tour Gastronómico”
Políticas de privacidad wishbird

VENTAJAS AMBIENTALES

· La eficiencia de los insectos al aumentar su tamaño y propagarse rápida-
mente es mayor a la de cualquier animal de ganado. Por cada 2 kilos de
alimento, los insectos aumentan 1 kilo de masa corporal; mientras que una
cabeza de ganado debe consumir 8 kilos de alimento para producir 1 kilo de
peso corporal.

· Los insectos pueden consumir residuos alimentarios, abono o estiércol y los
pueden transformar en proteínas de alta calidad, que, a su vez, pueden utili-
zarse como piensos.

· El nivel de gases de efecto invernadero producidos por la mayoría de los in-
sectos es inferior que el producido por el ganado convencional. Comparativa-
mente los cerdos, por ejemplo, producen entre 10 y 100 veces más gases por
kilogramo de peso.

· El consumo de agua de los insectos es inferior en comparación con el gana-
do tradicional. Además, algunos son más resistentes a las sequías como, por
ejemplo, los gusanos de harina.

AMARANTO
MÁS DE 5 MIL AÑOS

MANTENIENDO UNA SANA HISTORIA

El amaranto es un cereal ancestral cuyos be-
neficios lo asemejan más a un vegetal, sus
hojas verdes y tiernas, conocidas como quin-
toniles, tienen un alto contenido de proteína,
hierro y calcio. Esta diminuta semilla es rica
en lisina, un aminoácido esencial para la ali-
mentación.

ARCHIVO: “Tocado por Dios”
Políticas de privacidad Mirador

Su historia comenzó hace aproximadamen-
te entre 5 mil y 7 mil años, así lo establecen
estudios arqueobotánicos realizados en las
cuevas del Valle de Tehuacán, en Puebla.

El origen de la palabra amaranto proviene
del griego y significa “planta que no se mar-
chita”. En lengua náhuatl se le conoce como
huauhtli.

Actualmente, el principal centro de cultivo se
encuentra en el pueblo de Tulyehualco, al sur
de la Ciudad de México y, poco a poco, este
cereal está ganando terreno como uno de los
alimentos preferidos debido a su alto conte-
nido en proteínas.

Es considerado como un complemento ali-
menticio de gran beneficio especialmente
para niños, mujeres embarazadas o en perio-
do de lactancia.

PROPIEDADES
· Su alto contenido de fibra ayuda a regular
 el tránsito intestinal
· Estabiliza los niveles de glucosa en la sangre
· No contiene gluten, por lo que no provoca
 inflamación en el intestino
· Ayuda a la formación de los huesos
 y previene la osteoporosis
· Previene la diabetes y regula
 la presión arterial
· Mejora la producción de anticuerpos

CONSEJO

Para aprovechar todos los elementos nutri-
cionales de los quintoniles (hojas del ama-
ranto) no olvides elegir los más tiernos, las
cuales debes hervir y escurrir antes de su
consumo.

CONTENIDO NUTRICIONAL

Vitaminas: A, C, B1, B2, B3
Minerales: calcio, hierro, fósforo, magnesio,
zinc y potasio
Aminoácidos: Histidina, isoleucina, leucina,
lisina, valina, fenilalanina, metionina

