

RECETAS

para bebés
y niños

El primer año de vida

la esfera de los libros

Mibebé y yo

Índice

SU PRIMERA COMIDA

6 meses

Primera etapa de la alimentación complementaria	8
Fruta, verdura y cereales	10
Las dudas de los padres	12

RECETAS

Delicia de judías verdes	17
Puré de tres sabores	19
Sopa de puerro y calabacín	21
Puré de calabaza	23
Calabacín con tomate	25
Puré de patata y manzana	27
Delicia de arroz y calabacín	29
Crema de hinojo	31
Jamón de York con calabacín	33
Crema de zanahorias	35
Papilla de tapioca	37
Sopa de remolacha con leche	39
Mousse de jamón	41
Boniato con leche	43
Yogur con pera y compota de manzana	45
Su primer batido	47
Dulce de leche y peras	49
Compota de manzana	51
Sémola dulce	53
Copos de avena con leche y manzana	55

EL BEBÉ CRECE

7-9 meses

Segunda etapa de la alimentación complementaria	58
Carne, queso, yogur y pescado	60
Las dudas de los padres	62

RECETAS

Delicia de arroz de colores	67
Puré de patatas y espárragos	69
Conchitas de pasta con tomate	71
Crema de guisantes	73
Verduritas con queso	75
Crema de judías verdes con pollo	77
Brocheta energética	79
Sémola con ternera	81
Buey con «tropezones»	83
Corderito muy sabroso	85
Fideos de cabello de ángel con atún	87
Crema marinera	89
Paquetitos de lenguado	91
Trucha con yogur	93
Dorada con patatas	95
Merluza con pasta	97
Macedonia clásica	99
Melocotones con pasas	101
Sémola dulce con pera	103
Batido goloso	105

MENÚ EN FAMILIA

10-12 meses

Tercera etapa de la alimentación complementaria	108
Las dudas de los padres	112

RECETAS

Sémola sabrosísima	117
Sopita de huevo y tapioca	119
Conchas de rape	121
Puré de patatas con huevo	123
Crema fantasía	125
Crema de tomate	127
Lacitos «Tres sabores»	129
Arroz bicolor	131
Puré de lentejas	133
Delicia de pollo con manzana	135
Estrellitas con conejo	137
La gran albóndiga	139
Ternera con huevo	141
Montadito de carne	143
Pez espada con salsa de yogur	145
Pescadilla con legumbres	147
Tortilla delicada	149
La fruta golosa	151
Copa multifrutas	153
Capricho de frutas	155

Su primera comida

Primera etapa de la alimentación complementaria

A partir del sexto mes, el bebé empieza una nueva aventura: el inicio de la alimentación complementaria.

Esto es así, siempre y cuando se decida seguir un esquema de introducción de los alimentos tradicional, pues algunos pediatras abogan por introducir los diferentes alimentos al mismo tiempo.

El destete es el período en el cual la dieta del niño se empieza a diversificar, introduciendo progresivamente los alimentos sólidos, que, al principio, acompañarán a las tomas de leche, para, después, sustituirlas gradualmente, hasta que el pequeño, una vez abandonada la condición de lactante, empiece a comer en función de los ritmos y las costumbres de toda la familia. La receta más eficaz para ayudarlo en esta delicada etapa es una mezcla de paciencia, comprensión y respeto a los ritmos naturales, unida a una cierta firmeza, que permita al niño seguir una dirección claramente marcada.

Cuándo empezar

Si el niño se alimenta al pecho, la primera papilla se puede introducir alrededor del sexto mes. Si se alimenta con leche de fórmula, la alimentación complementaria se puede iniciar a partir del cuarto mes, siempre bajo la indicación del pediatra. Por tanto, a partir del cuarto mes, se puede sustituir una toma por la primera papilla de cereales sin gluten, para, después, pasar, al cabo de un mes, a dos tomas, la comida y la cena, compuestas de alimentos sólidos. De todos modos, se debe mantener la costumbre de consumir dos o tres tomas de leche al día, hasta el final del primer año.

La clave es actuar de forma gradual

Ya se inicie a los cuatro, cinco, seis o más meses, la alimentación complementaria siempre tiene que ser gradual. La introducción de cada nuevo alimento se debe hacer en pequeñas cantidades, y es necesario dejar un intervalo suficiente (al menos, unos días) antes de proceder a la administración de otro alimento nuevo. De este modo, es más fácil identificar la causa de posibles reacciones alérgicas y el niño se acostumbra a la diferente consistencia de los alimentos de forma gradual.

Introducción de la fruta y la verdura

Dependiendo del pediatra, uno de los alimentos que primero se suelen introducir en la dieta del niño es la fruta, simplemente porque, gracias a su dulce sabor, es más fácil que el niño la acepte. En realidad, no hay ningún motivo que impida empezar por las verduras, igualmente digeribles y ligeras, prefiriendo las que tienen un sabor más dulce, como las zanahorias, las patatas y el calabacín. Durante el primer mes de alimentación complementaria, es suficiente con dar al niño un puré al día (en general, se complementa la toma de leche del mediodía), manteniendo el resto de tomas de leche. El puré de verduras solo no es demasiado nutritivo, así que si, poco después de comérselo, el pequeño quiere un poco de leche, se le debe dar, ya que sigue siendo un lactante.

- **La fruta se puede ofrecer al niño pelada y troceada a partir del año, mientras que al inicio se le puede dar finamente rallada**, empezando por las clásicas frutas de mucha pulpa, como las manzanas, las peras o los plátanos.

- **En las primeras fases de la alimentación complementaria, los purés de verdura pueden ser más líquidos.** Para empezar, se le pueden ofrecer unas cucharadas de puré, fino y muy diluido, de zanahorias y patatas, hervidas o cocidas al vapor, condimentado con una cucharadita de aceite de oliva virgen extra. A continuación, y de forma gradual, el puré puede aumentar de consistencia y se puede enriquecer con calabacín y otras verduras (todavía no hay que añadir legumbres). Si no se aprecian problemas de alergias y al niño le gustan la mayoría de las verduras que se le ofrecen, se puede llegar a elaborar un puré de verduras variadas en unas dos o tres semanas.

Introducción de los cereales

Una vez que el pequeño se ha acostumbrado a comer puré de verduras y demuestra que le gusta, se le pueden añadir pequeñas cantidades de cereales, que aumentan el aporte energético del puré, gracias a su contenido en almidón, y lo enriquecen en proteínas. En este período, el día todavía consta de cuatro o cinco comidas, de las cuales tres son de leche (materna o de continuación) y una de puré de verduras o bien de papilla de frutas.

Gracias a la presencia de los cereales, es probable que el puré pueda satisfacer el aporte nutritivo completo

de la comida. Por lo tanto, no hay que preocuparse si, satisfecho por lo que ha comido, el pequeño no requiere completar la comida con leche. Asimismo, es posible que, con la nueva alimentación, varíen las funciones intestinales del pequeño, y que las heces se hagan más consistentes, a causa de la mayor cantidad de residuos que el organismo del niño debe eliminar.

- **Antes de los seis meses, no hay que introducir en la dieta del pequeño alimentos que contengan gluten, la proteína típica del trigo**, presente también en la cebada, la avena, el centeno, la espelta y otros cereales. Esta medida sirve para evitar la manifestación precoz en el niño, genéticamente predispuesto, de la intolerancia alimentaria al gluten (celiaquía). Por tanto, no al trigo y a sus derivados (pan y pasta) antes de los seis meses, mientras que sí se pueden utilizar las cremas de arroz, maíz y tapioca, que están libres de gluten. Para empezar, bastarán un par de cucharadas añadidas a la leche o al caldo de verdura; después de los primeros intentos, se podrá aumentar la cantidad.

Fruta, verdura y cereales

Conozcamos más de cerca las características nutricionales de estos alimentos y cómo benefician a nuestro organismo.

La fruta

Existen innumerables estudios que demuestran la utilidad del consumo diario de fruta, a partir del destete y hasta la edad adulta.

- **La fruta es rica en vitaminas**, muy útiles para el organismo porque llevan a cabo un papel protector.
- **Contiene mucha agua**. El agua de la fruta es el vehículo en el que encontramos disueltas las vitaminas, las sales minerales y los azúcares.
- **Es rica en potasio y pobre en sodio**. El potasio mantiene una presión sanguínea adecuada y es fundamental para el buen funcionamiento del corazón y de los músculos.
- **Contiene azúcares simples**, muy rápidos de asimilar y de utilizar para la producción de energía. Asimismo, la fructosa, el azúcar propio de la fruta, puede ser consumida por diabéticos, puesto que el organismo no necesita insulina para utilizarlo.
- **Tiene un gran contenido en fibra**, que regula las funciones intestinales y obstaculiza la manifestación de trastornos, como el estreñimiento y las hemorroides.

La verdura

La verdura es rica en agua, vitaminas y sales minerales, aporta muy pocas calorías, proporciona fibra y casi no tiene grasas. Por otro lado, contiene insignificantes cantidades de proteínas y de carbohidratos, con la excepción de las legumbres y de las patatas.

- **Al no contener casi grasas, ayuda a controlar el peso corporal**, lo que hace disminuir el riesgo de hipertensión, diabetes e infarto.
- **La elevada presencia de fibra combate el estreñimiento**, previene algunas enfermedades del intestino, como la diverticulosis, y ralentiza la absorción de las grasas y de los azúcares.

EL CALENDARIO DE LAS FRUTAS Y VERDURAS

En esta tabla, se indican los períodos durante los cuales las distintas frutas y verduras se encuentran en el mercado en las mejores condiciones posibles.

** muy buena calidad
* calidad moderada

	ENE.	FEB.	MAR.	ABR.	MAY.	JUN.	JUL.	AGO.	SEP.	OCT.	NOV.	DIC.
Naranjas	**	**	*	*	*					*	*	**
Limonas	*	*	**	*	*	**	**	*	*	**	**	*
Mandarinas	**	*	*	**	*	**	**	**	**	**	*	**
Albaricoques						*	**	**				
Sandías						*	**	**	*			
Cerezas					*	**	*					
Fresas				*	**	**	*	*				
Manzanas	*	*	*	*	*			*	**	**	**	*
Melones					*	**	**	**	*	*	*	*
Peras	*	*					*	**	**	**	**	*
Melocotones					*	**	**	**	*			
Ciruelas						*	*	**	**	*		
Uvas							*	**	**	**	*	
Espárragos			*	**	**	*						
Acelgas	*				*	**	**	**	**	**	**	*
Brócoli	**	**	*							*	**	**
Alcachofas	**	**	**	*	*						*	**
Zanahorias	*	*	*	**	**	*	*	**	**	**	**	*
Coliflor	**	**	**	**	*				*	**	**	**
Pepinos					*	**	**	**	*			
Judías tiernas			**	**	**	**	**	**	**	**	**	**
Hinojo	**	**	**	**	*	*			*	**	**	**
Lechuga	**	**	**	*	*						*	**
Patatas	*	*	*	**	**	**	**	**	**	**	**	**
Guisantes			*	*	**	*	*					
Tomates						*	*	**	**	*		
Apio	*	*	*	*	*	**	**	**	*	*	*	*
Espinacas	**	**	*	*	*					*	**	**
Calabacines			*	*	**	**	**	**	**	*		

• **El gran contenido en vitaminas A, E y C** combate los peligrosos radicales libres, implicados en la aparición de algunas formas tumorales.

• **El alto contenido en agua y en sales minerales**, como el potasio, contribuye a rehidratar el organismo y a mantener el equilibrio salino.

Los cereales

• **Los cereales son una importante fuente de energía. La característica común a todos es su alto contenido en almidón**, un azúcar de tipo complejo que se asimila más lentamente que los azúcares simples (como la lactosa de la leche, la sacarosa del azúcar, la fructosa de la fruta o la glucosa de la miel) y garantiza una reserva de energía prolongada en el tiempo.

• **El contenido en proteínas de los cereales no es muy elevado**; el arroz blanco contiene un 7 por ciento, aproximadamente, mientras que la avena, que se encuentra entre los cereales que más proteínas contienen, cuenta con un 12 por ciento. En cualquier caso, se trata de proteínas de escaso valor biológico, es decir, pobres en algunas sustancias (aminoácidos) esenciales para el organismo, de forma que es necesario completarlas con otros alimentos proteínicos, como las legumbres, o bien con alimentos de origen animal, como la carne, el pescado, los huevos y los lácteos.

• **La presencia de grasas en los cereales es más bien escasa**, mientras que están discretamente representadas las vitaminas del grupo B, en particular la tiamina (vitamina B1), en la zona periférica del grano.

Las dudas de los padres

Con el inicio de la alimentación complementaria, son muchísimas las dudas que asaltan a los padres. He aquí la respuesta a todas ellas.

¿Qué es el Baby Led Weaning?

El *Baby Led Weaning* es un nuevo método para introducir alimentos sólidos en la dieta del bebé. Se puede llevar a cabo a partir de los seis meses si el niño se muestra interesado y tiene un grado de madurez suficiente: por ejemplo, el bebé debe ser capaz de mantenerse sentado y sin apoyo, y debe haber perdido el reflejo de expulsar con la lengua el alimento fuera de la boca.

- El *Baby Led Weaning* consiste en ofrecer al pequeño alimentos en forma de trocitos, para que él solito pueda cogerlos con las manos, llevárselos a la boca, manipularlos y experimentar con ellos. Es importante darle alimentos blandos y cocinados, que el pequeño pueda aplastar fácilmente con la lengua o las encías, por ejemplo, zanahoria cocida, brócoli, arroz, patata, sandía, etc. En cambio, se deben evitar los alimentos muy duros, como las aceitunas, los frutos secos enteros, la manzana o la zanahoria cruda, pues existe el riesgo de que el niño se pueda atragantar.

¿Puedo dar al niño alimentos azucarados para hacer que coma más?

El bebé siente una atracción innata hacia el sabor dulce, pero, tanto si se trata de azúcar como de mermelada, el consumo de alimentos dulces debe limitarse, dado que pueden «usurpar» el lugar de otros alimentos más nutritivos en la dieta. Por tanto, conviene habituar al niño desde el principio a consumir productos sin azúcar o poco azucarados, con la única excepción de la fruta, que se le puede dar libremente.

¿Debo añadir sal a las comidas?

Sobre todo al inicio de la alimentación complementaria, es mejor no añadir sal al puré. De este modo, no solo se evita, desde el principio, inducir al niño a

adquirir el hábito incorrecto de comer demasiada sal (con el consiguiente riesgo de sufrir hipertensión en la edad adulta), sino que se evita que los riñones del pequeño, que aún no funcionan a pleno rendimiento, tengan que hacer un sobreesfuerzo. Más adelante, con el tiempo, se podrá añadir un poquito de sal en muy poca cantidad.

Iniciada la alimentación complementaria, ¿cuánto debe beber el bebé?

Los niños necesitan beber proporcionalmente más que los adultos. Algunas veces, el llanto puede indicar que el niño tiene sed, en lugar de hambre. Asimismo, durante las comidas, sobre todo si son densas, el agua nunca debe faltar, ya que, además de quitar la sed, facilita la deglución. Para beber habitualmente, es preferible el agua mineral natural.

¿Cómo debo actuar si el niño se atraganta?

Es preciso ayudar al pequeño a expulsar el bocado, poniéndole boca abajo, con la cabeza más baja que el tronco, y darle tres o cuatro golpes enérgicos con la mano abierta entre los omóplatos. Si el niño es

más mayorcito, hay que llevar a cabo la maniobra de Heimlich, que consiste en ponerse detrás del pequeño, que deberá estar de pie o sentado sobre una mesa, rodearle con los brazos, con las manos abiertas sobre la parte superior del abdomen, por encima del ombligo, y apretar.

¿Tengo que probar la comida antes de dársela?

Es importante para comprobar la temperatura, pero no hay que dejarse impresionar por el sabor poco agradable para nuestro gusto. Lo importante es que le guste al niño. Sus gustos no son tan complicados como parece, en parte, porque aún no ha tenido tiempo de experimentarlos. A medida que pruebe nuevos sabores, aprenderá a distinguirlos y también se definirán sus preferencias.

Introducir gradualmente los alimentos es importante, pero ¿no se cansará de comer siempre el mismo puré?

Es bueno variar la dieta, pero el niño necesita tiempo para «digerir» las novedades. Sus ritmos y sus gustos son diferentes a los de los adultos. En pocas palabras, el

Las dudas de los padres

pequeño se puede considerar un «tipo de costumbres», que puede degustar durante muchos días el «puré o papilla de siempre», sin dar la mínima muestra de cansancio.

¿Cómo puedo saber si come lo suficiente?

El escaso apetito de los hijos es la pesadilla de muchas madres y padres. Si el crecimiento se produce sin problemas, no hay nada de lo que preocuparse. A menudo, se infravaloran las exigencias nutritivas de los niños. En realidad, no hace falta mucho para satisfacerlas. Además, hay que tener presente que el lactante, alrededor de los seis meses, suele manifestar un cierto grado de inapetencia natural, y que esta se acentúa durante el curso de enfermedades infecciosas o cuando la temperatura ambiental sube bruscamente.

¿En qué consiste la celiaquía?

Es una enfermedad que puede afectar a cuatro de cada mil niños, y consiste en que la mucosa del intestino delgado no tolera los alimentos que contienen gluten, una sustancia proteínica presente en distintos cereales, como el trigo, el centeno, la cebada o la avena, así como en los productos derivados de ellos, como el pan, la pasta y los dulces. En individuos genéticamente predispuestos, la introducción incluso de cantidades mínimas

de gluten provoca respuestas inmunitarias anormales en la mucosa intestinal, provocando su inflamación crónica y la destrucción de las vellosidades intestinales. La celiaquía se puede tomar en consideración cuando, unas semanas después de la introducción de alimentos con gluten, el niño no crece, se ve desnutrido, está irritable, se mueve poco y tiene la barriga hinchada, a diferencia del resto del cuerpo, que se ve cada vez más delgado. Desgraciadamente, no existe ningún tratamiento para este trastorno, y el único remedio es la dieta.

¿Por qué pone esa cara de disgusto cuando le doy el puré?

Si el pequeño cierra la boca o parece disgustado, es mejor no forzarle y, simplemente, tener un poco de paciencia. Siempre se podrá volver a intentar en otro momento, pero sin insistir demasiado. En cualquier caso, hay algo que nunca hay que hacer: añadir azúcar o, peor aún, edulcorantes sintéticos al puré para que el pequeño se lo coma.

¿Puedo ponerle la sopa o el puré en el biberón para ganar tiempo?

Es un error. El destete no significa únicamente administrar al niño alimentos distintos a la leche, sino

habituarle a comer de forma diferente. Poner la sopa en el biberón es cómodo y ahorra tiempo, pero significa ofrecerle la ocasión de continuar succionando, cosa que ya sabe hacer muy bien. Por el contrario, debe aprender a masticar, poco a poco, y tomándose todo el tiempo que necesite.

¿Qué debo hacer si no come?

El período de la alimentación complementaria puede ser problemático para los padres, pero aún lo es más para el niño, que se encuentra frente a una serie de dificultades que no solo afectan a la nueva consistencia de la comida, sino que también están relacionadas con la forma de tomarla. Habitado al calor del pecho o al blando biberón, se tiene que enfrentar con la cuchara y, para poder comer, ya no le basta con chupar: ahora tiene que improvisar complicadas acrobacias con la lengua y el paladar. Partiendo de esta base, es normal que el niño no reaccione con gran entusiasmo al probar las primeras papillas. El rechazo, incluso a una papilla preparada con todo el amor del mundo, se debe considerar una reacción absolutamente normal. Lo importante es hacerle probar la comida en pequeñas cantidades y no insistir cuando no quiere más. La leche puede hacer frente a cualquier papilla que el

pequeño «se salte» sin que corra ningún riesgo. Donde es preciso concentrarse es más bien en el aspecto de la educación y de la relación. Si se aceptan los ritmos del niño con calma y serenidad, se evita comunicarle la ansiedad que puede provocar su oposición; la comida mantiene su natural connotación de placer y continúa siendo un momento de alegría y complicidad, aunque se desarrolle de una manera distinta a la deseada.

¿Puedo dar al niño verduras congeladas durante esta fase?

Por supuesto. A pesar de no estar sometidas a la legislación específica de los productos destinados a la infancia, las verduras congeladas ofrecen muchas garantías de sabor, seguridad y cualidades nutritivas, de forma que se pueden utilizar sin ningún problema. Recientes investigaciones han demostrado que el contenido vitamínico de las verduras congeladas puede ser incluso superior al de las mismas verduras consumidas frescas, después de solo tres días de haber sido recolectadas.

¿Puedo congelar el caldo de verduras?

Claro que se puede, y es muy cómodo. Desde el punto de vista higiénico, es mucho mejor congelar el caldo que conservarlo líquido en el frigorífico, aunque solo sea durante un par de días. Es conveniente distribuirlo en pequeños recipientes antes de congelarlo, de manera que se pueda descongelar cada vez la cantidad necesaria.

Se habla mucho de la verdura y de la fruta ecológicas, pero ¿son realmente beneficiosas para la alimentación de los niños?

Son muy beneficiosas, puesto que los bebés y los niños pequeños son especialmente sensibles a los efectos nocivos de los productos químicos extraños. Los motivos de esta mayor sensibilidad son varios: cuanto menor es la superficie corporal, mayor es la acción tóxica de los residuos químicos; las sustancias químicas de síntesis son tanto más peligrosas cuanto más rápido es el ritmo de crecimiento de las células (mucho más rápido durante la infancia que en la edad adulta); en el caso de los recién nacidos, el organismo aún inmaduro encuentra mayores dificultades para eliminar las sustancias tóxicas.

Delicia de judías verdes

Suaves, tiernas y con un dulce sabor. Así son las judías verdes, uno de los alimentos protagonistas de los menús de los niños durante los primeros meses de destete.

INGREDIENTES (Para 1 ración)

- 1 l de agua
- 200 g de judías verdes
- 1 trocito de zanahoria
- 1/2 cebolla
- 2-3 cucharadas de crema de arroz instantánea
- 1 hojita de menta
- 1 cucharada de queso rallado

Lavar las judías verdes y la zanahoria, trocearlas y hervirlas en un litro de agua, durante unos 30 minutos.

Una vez cocidas, pasar las verduras por el pasapurés.

Introducir la mezcla obtenida en otra cacerola, junto con un poco de caldo.

Colocar al fuego y añadir la crema de arroz para conseguir que el puré quede más espeso.

Antes de retirar del fuego, incorporar la menta bien trinchada y el queso rallado.

? SABÍAS QUE...

El mejor momento para consumir las judías verdes es durante los meses de primavera y verano. Este alimento contiene hidratos de carbono, como el almidón, que se encuentran concentrados en sus semillas, así como una pequeña cantidad de proteínas. También es rico en fibra, aunque menos que otros vegetales. El potasio y el calcio son los minerales que más abundan en las judías verdes, por lo que resultan muy buenas para el desarrollo de los músculos y de los huesos. Sin embargo, su contenido en hierro es menor. Las judías verdes son una fuente excepcional de vitamina C, folatos y provitamina A, elementos necesarios para el buen funcionamiento del organismo del niño.

