
TFG

DISEÑO E IMPLEMENTACIÓN DE UNA

PROPUESTA DE ENSEÑANZA PARA

EDUCACIÓN INFANTIL

ALIMENTACIÓN

SALUDABLE

Nombre: Miriam Escudero Fernández

Titulación: Grado en Educación Infantil

Curso: 2013/2014

Opción: Diseño de materiales o intervención

1

ÍNDICE:

1. Resumen y palabras clave……………………...…………………...…..2

2. Introducción………………………………………..…………………..3

3. Marco teórico………………………………..…………………………5

4. Objetivos…………………………………….……………………..….10

5. Metodología ………………………………..…………………………10

6. Desarrollo……………………………………………………..………11

6.1. Diseño de la propuesta de enseñanza………………………..11

6.1.1. Objetivos…………………...……………………………11

6.1.2. Contenidos……………………………..………………..13

6.1.3. Metodología……………………………………………..13

6.1.4. Actividades…………………………………………...….14

6.1.4.1. Actividades de inicio……………..……..14

6.1.4.2. Actividades de desarrollo……………..…15

6.1.4.3. Actividades de síntesis…………..………18

6.1.5. Evaluación……………………………………………….20

6.2. Implementación de la propuesta de enseñanza……….……..21

6.2.1. Actividades de inicio……………………………...…..21

6.2.2. Actividades de desarrollo…………..…………………25

6.2.3. Actividades de síntesis………………………………..32

7. Conclusiones, implicaciones y limitaciones…………………………..37

7.1. Valoración de la propuesta de enseñanza………….....37

7.2. Mi reflexión como docente………………….………..38

7.3. Implicaciones………………...……………………….38

7.4. Limitaciones ………………………………….………39

8. Referencias bibliográficas ……………………………………………41

9. Anexos……………………………………………………..………….42

2

1. RESUMEN Y PALABRAS CLAVE

Resumen:

Este Trabajo Fin de Grado consiste en el diseño, implementación y valoración de una

propuesta de enseñanza centrada en el tema de la alimentación, el cual es un tema de

especial relevancia para los niños y niñas. Además, es un tema complejo, ya que para

poder tener los hábitos saludables, se necesita la participación tanto de la familia como

de la escuela.

El proyecto diseñado y todas las actividades que se plantean, pretenden que los alumnos

adquieran hábitos saludables, así como que puedan aprender ciencias, construyendo sus

nuevas ideas partiendo de las iniciales.

Esta propuesta ha resultado satisfactoria, ya que se han conseguido los objetivos

planteados. Los alumnos han participado activamente y han mostrado interés en la

realización de las actividades. Además, se ha podido comprobar tras la implementación

en el aula, que los alumnos han aprendido lo que se pretendía, y que además, ha sido un

aprendizaje significativo.

Palabras clave: ideas previas, alimentación saludable, propuesta de enseñanza,

experiencias, aprendizaje significativo.

Abstract:

This End-of-Degree Academic Work is about the design, implementation and valuation

of an Education offer focused on the subject of diet, which is a point of special

relevance for children. In addition, it is a complex subject, because, in order to have

healthy habits, participation is needed from both, the family and the school.

The designed project and all the activities that are mentioned, have the goal for the

pupils to acquire healthy habits, as well as they could learn sciences, constructing their

new ideas from the ideas in the beginning.

This offer has turned out to be satisfactory, because the aims that were contemplated

have been obtained. The pupils have taken part actively and have showed interest in the

accomplishment of the activities. In addition, it has been verified, after the

implementation in the classroom, that the pupils have learned what was claimed, and,

moreover, it has been a significant learning.

Keywords: previous ideas, healthy diet, education offer, experiences, significant

learning.

3

2. INTRODUCCIÓN

El Trabajo Fin de Grado es una oportunidad para aprender y avanzar en nuestro

desarrollo como maestros. En este sentido, se ha querido aprovechar el periodo de

prácticas docentes para diseñar e implementar una propuesta didáctica acorde con la

metodología de trabajo por proyectos.

En el centro de prácticas, se llevaba a cabo una metodología de trabajo por unidades

didácticas, con muchas fichas individuales y poco trabajo en equipo. Por tanto era

necesario introducir una propuesta de enseñanza o proyecto para poder comparar los

resultados de una y otra metodología, y poder decantarse por una u otra.

Además de resolver este problema real, debe estar relacionado con un tema de interés y

una situación relevante en el ámbito educativo. Por este motivo hemos elegido el tema

de la alimentación, pues es un tema de especial relevancia tanto en el ámbito social

como en el educativo. Es un tema complejo porque los hábitos alimenticios son difíciles

de cambiar, y por tanto, es sumamente importante que se trabaje tanto en la familia

como en la escuela.

El presente Trabajo Fin de Grado va dirigido al tercer curso del segundo ciclo de

Educación Infantil. Consiste en el diseño, implementación y valoración de una

propuesta didáctica partiendo de las ideas previas de los alumnos y experimentando por

sí mismos, pues de ese modo se consigue un aprendizaje más significativo.

Según Harlen (2007), para que se realice la transformación de ideas previas a ideas

científicas, los niños y niñas tienen que ser conscientes tanto de sus propias ideas como

la de sus compañeros, aplicar ideas a diferentes circunstancias y reflexionar sobre las

situaciones y tareas realizadas. En definitiva, hay que promover situaciones en las que

investiguen ellos mismos, descubran nuevas situaciones en las que puedan encontrar

posibles alternativas.

La aportación del TFG entra en las competencias del título de grado de maestro en

Educación Infantil. Quedan aquí recogidas las competencias relacionadas con este TFG.

Competencias generales de título:

- GT.1 Comprender y relacionar los conocimientos generales y especializados

propios de la profesión teniendo en cuenta tanto su singularidad epistemológica

como la especificidad de su didáctica.

- GT. 3 Comprender la complejidad de los procesos educativos en general y de los

procesos de enseñanza-aprendizaje en particular.

Competencias transversales (genéricas):

- GI02 Capacidad de análisis y síntesis.

- GI03 Capacidad para organizar y planificar.

4

- GI04 Capacidad para la identificación, toma de decisiones y resolución de

problemas.

- GI07 Capacidad para desenvolverse inicialmente en el desempeño profesional y

para afrontar los retos laborales con seguridad, responsabilidad y preocupación

por la calidad.

- GI12 Capacidad para aplicar los conocimientos a la práctica, transfiriéndolos a

nuevas situaciones.

- GI13 Capacidad, iniciativa y motivación para aprender, investigar y trabajar de

forma autónoma.

- GI14 Fomentar la creatividad o capacidad de generar nuevas ideas, así como el

espíritu emprendedor.

- GI16 Capacidad para diseñar y gestionar proyectos.

Competencias específicas:

- EI01 Conocer los objetivos, contenidos curriculares y criterios de evaluación de

la Educación Infantil.

- EI02 Promover y facilitar los aprendizajes en la primera infancia, desde una

perspectiva globalizadora e integradora de las diferentes dimensiones cognitiva,

emocional, psicomotora y volitiva.

- EI08 Conocer fundamentos de dietética e higiene infantiles. Conocer

fundamentos de atención temprana y las bases y desarrollos que permiten

comprender los procesos psicológicos, de aprendizaje y de construcción de la

personalidad en la primera infancia.

- EI11 Reflexionar sobre las prácticas de aula para innovar y mejorar la labor

docente. Adquirir hábitos y destrezas para el aprendizaje autónomo y

cooperativo y promoverlo en los estudiantes.

5

3. MARCO TEÓRICO

¿Qué entendemos por ideas previas?

Bello (2004) entiende por ideas previas aquellas que han sido elaboradas para explicar o

describir algún fenómeno natural o algún concepto. Estas construcciones son

personales, pues pertenecen a cada sujeto, aunque a la vez son universales y pueden ser

muy duraderas y reticentes al cambio, incluso tras años de escolarización.

Driver, Guesne y Tiberguien (2007) afirman que para planificar el currículum hay que

tener en cuenta las ideas previas de los alumnos, no solo la estructura del tema. Es decir,

hay que partir de lo que los niños conocen, sus conocimientos, sus ideas básicas… y a

partir de ahí, ir construyendo el currículum con las actividades necesarias para que se

pueda dar el cambio de ideas.

Prieto y Blanco (1997) han estudiado que algunos autores han denominado de forma

diferente lo que el alumno sabe sobre ciencias, utilizando términos como “concepciones

de los alumnos”, “errores conceptuales” o “ciencias de los niños”, entre otros.

De acuerdo a Harlen (2007), las concepciones de los alumnos eran consideradas al

principio como “concepciones erróneas”, pero posteriormente se les denominó “marcos

alternativos de referencia” o “ideas infantiles”, puesto que tenían sentido para los niños

por ser el resultado de su pensamiento y razonamiento.

Piaget afirma que los niños muy pequeños conocen el mundo a través de sus propias

acciones, que se convierten posteriormente en sus pensamientos. Por tanto, las acciones

de los niños pequeños forman el todo, y luego se van clasificando en “ideas” y en

“experiencia”. (Harlen, 2007).

¿Cuáles son sus características?

Según varios autores, (Driver et al., 2007; Prieto y Blanco, 1997) se han establecido una

serie de características generales del pensamiento y razonamiento de los niños:

- Pensamiento dirigido por la percepción. Sus ideas están basadas en la

percepción, en las características observables.

- Enfoque limitado. Los niños no distinguen todas las variables relevantes de las

situaciones, sino las que ellos consideran más sobresalientes.

- Razonamiento causal lineal. Al explicar los cambios, los razonamientos de los

niños siguen una secuencia causal lineal. Alguien actúa sobre el medio, y eso

provoca unos efectos o unos cambios.

- Conceptos indiferenciados. Los niños utilizan palabras de una manera menos

precisa que los científicos, esto es, emplean una noción que abarca varias

nociones de las que utilizan los científicos. Además, a veces pueden utilizarlas

adecuadamente y otras no.

- Dependencia del contexto. Con frecuencia, los niños emplean ideas diferentes

para explicar una situación que se puede explicar de la misma forma.

6

¿Por qué es necesario conocer las ideas previas de los niños?

Según Driver et al. (2007), para que se pueda dar el cambio de ideas previas a

conocimiento científico, es necesario que se conozcan las ideas previas de los alumnos.

De esta forma, hay que adaptar la enseñanza en función de sus concepciones iniciales.

Esta adaptación puede darse de diversos modos:

1. Elección de los conceptos que se le enseñarán. En ocasiones hay conceptos

que se pasan por alto porque se considera que son básicos. Sin embargo, hay

que comenzar por las ideas más fundamentales para evitar futuros problemas

serios de aprendizaje.

2. Elección de experiencias de aprendizaje. Al conocer las ideas previas de los

alumnos, podemos ir directamente a las experiencias de aprendizaje que

obliguen a reconsiderar sus ideas.

3. La presentación de los objetivos de las actividades propuestas. Los alumnos

pueden reinterpretar a su manera los objetivos que el profesor plantea para

sus tareas.

¿Qué hacer para cambiar esas ideas?

Para la transformación de las ideas infantiles, Harlen (2007) afirma que hay que

comenzar desde los aspectos más generales para llegar a los más concretos. Partiendo de

esta base, concluye en que los objetivos de la enseñanza de las ciencias tienen que

incluir ayudar a los alumnos en los siguientes aspectos:

- A ser conscientes de sus propias ideas y a tener acceso a las de sus compañeros,

para que así puedan confrontarlas.

- A aplicar ideas (propias o ajenas) a alguna situación.

- A reflexionar sobre las tareas y las ideas que han empleado.

Si queremos que esa transformación dé resultado, tenemos que promover situaciones en

las que investiguen alguna situación que propicie el descubrimiento de nuevas ideas y

situaciones en las que puedan buscar posibles alternativas o soluciones. Además,

podemos introducir algunas ideas alternativas, sean o no correctas, para que de esta

forma se puedan contrastar. También es una buena estrategia que los niños tengan su

oportunidad de explicar lo que han hecho, cómo han aplicado sus ideas, cómo lo

comprobaron, etc.

¿Cómo debe ser la enseñanza de las ciencias?

Según Martí (2012), ya en los planteamientos de Piaget se recogía la idea de que para la

enseñanza de las ciencias es muy importante la acción de los niños y niñas. Por tanto,

para aprender ciencias es necesario que los niños exploren, manipulen, pregunten,

actúen,…

Harlen (2012) redacta una serie de principios que son fundamentales para una educación

en ciencias. Entre ellos, los siguientes:

7

- Favorecer la curiosidad y el asombro. Si se estimulan estos aspectos, estaremos

favoreciendo también la indagación activa. De este modo, podrán experimentar

por ellos mismos y ello les generará distintas emociones además de la

satisfacción personal.

- La educación en ciencias debería tener como objetivo principal el buscar que los

alumnos desarrollen la capacidad de razonamiento para poder participar en las

decisiones y acciones que le competen, tanto a él mismo como a la sociedad.

- La educación en ciencias tiene como metas comprender las ideas de ciencias,

desarrollar capacidades y actitudes científicas.

- Emplear una metodología apta para poder alcanzar esas metas.

- Para llegar al conocimiento de las ciencias, hay que partir de temas que sean

importantes y de interés para los niños.

- Facilitar la indagación científica a partir de experiencias de aprendizaje.

- Las actividades deberán facilitar el conocimiento de las ideas científicas.

- La evaluación deberá ser formativa y acumulativa.

Variables a tener en cuenta en la enseñanza de las ciencias

Según Català et al. (2002), el aprendizaje de las ciencias es diferente según el alumno, y

solo una minoría puede aprenderlas con cualquier método. No hay un método prescrito

sobre cómo hay que enseñar ciencias, ya que el alumnado, el contexto, la escuela…

cambian constantemente. Sin embargo, hay variables que favorecen la enseñanza de las

ciencias, tales como la percepción o la experiencia, las estrategias de razonamiento, las

interacciones, el lenguaje o las emociones.

El mundo de la percepción

En cuanto a la percepción o la experiencia, Català et al. (2002) afirman que todo

conocimiento científico se debe basar en la experiencia. Esto es, sin manipulación no es

posible aprender ciencia. Por tanto, en el modelo de enseñanza hay que procurar que

haya espacio y tiempo para la experimentación, la indagación, la observación. Además,

hay que confrontar diferentes observaciones para que ese aprendizaje llegue a buen

término.

 Las estrategias de razonamiento

Català et al. (2002) consideran que los alumnos emplean diferentes estrategias, como la

causalidad, el pensamiento por analogías, el sentido común… Además, según la

persona, se distinguen el pensamiento lógico-analítico y el analógico-intuitivo. Para

enseñar ciencias, hay que promover otro tipo de estrategias más complejas, tales como

relacionar dos variables más alejadas en tiempo y espacio o la multicausalidad. Al

mismo tiempo, las actividades diseñadas tienen que servir tanto a los analíticos como a

los intuitivos, pues no todos tendrán el mismo estilo de pensamiento.

8

Las interacciones socioculturales

Según Català et al. (2002), el aprendizaje de las ciencias implica aprender a mirar los

hechos desde otros puntos de vista. Esto se consigue con la interacción con sus

compañeros, ya que cada uno tiene su propio punto de vista y, al ponerlo en común,

conocerán los de los demás. Pero también es necesario el punto de vista del profesor, ya

que éste puede plantear las preguntas necesarias para que los niños piensen y replanteen.

El mundo del lenguaje

Català et al. (2002) afirman que el lenguaje que se utiliza en la vida cotidiana ha de ser

diferente al que se usa en ciencias, en poesía o en metereología. Por tanto, habrá que

enseñar a hablar y escribir con el lenguaje de las ciencias. Las actividades que se

planteen deberán estimular los diferentes lenguajes, expresión oral, dibujos, escritura…

El mundo de las emociones

Para que los alumnos puedan aprender ciencias, afirman Català et al. (2002) que es

realmente importante tener en cuenta las emociones, ya que si al maestro no le gustan

las ciencias, difícilmente sus alumnos la aprenderán. Asimismo, los alumnos que

consideren las ciencias como aburridas no la aprenderán del mismo modo que los

alumnos que las consideren apasionantes. Por tanto, para enseñar ciencias, se debe

estimular a los alumnos a reconocer los aprendizajes que se han dado en ellos y a pensar

por sí mismos.

La alimentación saludable en la escuela

Banet y Núñez (2004) consideran que la alimentación es un tema muy importante y de

actualidad, tanto en la sociedad como en la escuela. Por tanto, necesita de un cuidado

especial.

Ellos entienden que para enseñar la alimentación se debe partir de las ideas previas del

alumnado, siguiendo un aprendizaje significativo para que los mismos niños sean

quienes pongan en juicio su propia alimentación.

Ideas y hábitos alimenticios del alumnado.

Banet y Núñez (2004) muestran una tabla donde aparecen recogidas las ideas y hábitos

alimenticios del alumnado. Estas ideas la han contrastado con otros autores (Pozuelos y

Travé, 1993; Martínez Segura, 1997) con los cuales muestran coincidencias.

9

Figura 1. (Banet y Núñez, 2004)

10

4. OBJETIVOS

Con la realización de este trabajo se pretenden los siguientes objetivos:

- Conocer las ideas previas de un grupo de alumnos sobre la alimentación saludable.

- Diseñar una propuesta de enseñanza.

- Implementar la propuesta diseñada

- Valorar la propuesta y realizar propuestas de mejora.

5. METODOLOGÍA

En primer lugar, concretamos el tema de mi trabajo fin de grado, diseñar, implementar y

valorar una propuesta de enseñanza que parta de las ideas previas de los alumnos.

Además, se fija el tema de la alimentación saludable para la realización de la propuesta.

La propuesta didáctica se realiza en una clase compuesta por 25 niños de 5 años del

colegio Nuestra Señora de las Nieves, en Los Palacios y Villafranca, Sevilla. Con este

grupo de alumnos he realizado también las prácticas de 4º curso.

Casi todos los niños de esta clase van avanzados con respecto a la lectura y la escritura,

la lógico-matemática, y muestran facilidad por el aprendizaje de los proyectos, pues

muestran mucha curiosidad por aprender.

Una vez decidido el tema, se realiza una búsqueda de fuentes bibliográficas en libros,

revistas, tesis, artículos de base de datos de internet, de diferentes autores que tratan los

temas tanto de las ideas previas, como de enseñanza de las ciencias y de la alimentación

saludable.

Tras la búsqueda y lectura de todas las fuentes encontradas, se tiene la base del trabajo.

Con las anotaciones oportunas de cada una de las fuentes, se pasa a organizar todas las

ideas, para dar un orden a la fundamentación teórica.

A continuación, se comienza a desarrollar la propuesta de intervención, eligiendo el

contexto en el que se realizará, marcando objetivos y contenidos, y describiendo el

grupo – clase en que haremos la implementación de la propuesta.

Después de la lectura de libros y artículos en los que los autores dejaban claro que es

necesario partir de las ideas previas de los alumnos para un mejor aprendizaje, se

diseñan las actividades de inicio, cuya finalidad es la exploración de ideas previas. A

continuación las actividades de desarrollo y las de síntesis o evaluación.

A continuación, se implementan las actividades en el aula, recogiendo todos los datos,

observando, y reflexionando sobre las actividades llevadas a la práctica y qué

propuestas de mejora serían recomendables.

Con todas las reflexiones y variantes planteadas, se realiza una valoración de la

propuesta diseñada, consiguiendo así la propuesta de mejora.

11

6. DESARROLLO

6.1.Diseño de la propuesta de enseñanza

Este proyecto está dirigido a una clase de 5 años de la etapa de Educación Infantil. Las

características de este grupo de alumnos ya las conozco por haber hecho otras

actividades con ellos.

La mayoría de los niños y niñas ya saben leer y escribir, aunque todavía no con fluidez,

sino que van leyendo o escribiendo por sílabas. Lo mismo ocurre con la lógico-

matemática, la mayoría saben los números del 1 al 20, aunque también hay excepciones.

En cuanto al aprendizaje de los proyectos, la mayoría del alumnado muestra facilidad

para aprender los contenidos que se trabajan, y además, saben responder a las preguntas

que se les hace siempre que se haya trabajado en clase.

Este proyecto está destinado, en primer lugar, a conocer las ideas previas que los niños

y niñas tienen acerca de la alimentación saludable. Además, tras una serie de

actividades, sesiones y murales, los niños podrán modificar las ideas que tenían en

principio y podrán adaptar los nuevos conocimientos a sus hábitos alimenticios. Este

proyecto les será útil en su vida diaria, ya que comer es una actividad que realizan todos

los días y gracias a este proyecto serán más conscientes de los alimentos que deben

ingerir más a menudo y de los que deben comer en ocasiones excepcionales.

Todas las actividades que se realicen serán motivadoras y realizadas pensando en el

interés de los niños y niñas de estas edades. Además, siempre que sea posible estas

actividades serán lo más significativas posibles, para que los niños y niñas entiendan el

conocimiento que están aprendiendo. Al mismo tiempo, estaré pendiente de cualquier

problema que pueda surgir durante las sesiones, para poder intervenir de manera

correcta y se puedan paliar los problemas y dificultades encontradas.

He elegido este tema porque los niños y niñas están más cerca de las chucherías y están

empezando a decir qué alimentos no quieren tomar. Por esto realizo este proyecto, para

que los niños y niñas puedan darse cuenta, a través de todas las actividades que aquí se

plantean, de que para crecer fuerte y sano hay que tomar de todo y que hay que tener

ciertos hábitos en la comida. Además, tendremos siempre presente la pirámide

alimenticia, para que puedan ver gráficamente los alimentos que tenemos que ingerir y

qué posición ocupa.

6.1.1. Objetivos

Con esta propuesta didáctica, pretendemos alcanzar objetivos generales de la etapa de

Educación Infantil y objetivos de cada una de las tres áreas del currículo, recogidos en

la Orden de 5 de Agosto de 2008, además de los objetivos específicos de esta propuesta

de enseñanza:

12

Objetivos generales de la etapa de Educación Infantil:

b) Adquirir autonomía en la realización de sus actividades habituales y en la

práctica de hábitos básicos de salud y bienestar y desarrollar su capacidad de

iniciativa.

d) Observar y explorar su entorno físico, natural, social y cultural, generando

interpretaciones de algunos fenómenos y hechos significativos para conocer y

comprender la realidad y participar en ella de forma crítica.

Objetivos del área 1: Conocimiento de sí mismo y autonomía personal.

2. Reconocer e identificar los propios sentimientos, emociones, intereses y

necesidades, ampliando y perfeccionando los múltiples recursos de expresión,

saber comunicarlos a los demás, reconociendo y respetando los de los otros.

4. Participar en la satisfacción de sus necesidades básicas, de manera cada vez más

autónoma. Avanzar en la adquisición de hábitos y actitudes saludables,

apreciando y disfrutando de las situaciones cotidianas.

6. Descubrir el placer de actuar y colaborar con los iguales, ir conociendo y

respetando las normas del grupo, y adquiriendo las actitudes y hábitos (de ayuda,

atención, escucha, espera) propios de la vida en un grupo social más amplio.

Objetivos del área 2: Conocimiento del entorno.

1. Interesarse por el medio físico, observar, manipular, indagar y actuar sobre

objetos y elementos presentes en él, explorando sus características,

comportamiento físico y funcionamiento, constando el efecto de sus acciones

sobre los objetos y anticipándose a las consecuencias que de ellas se derivan.

Objetivos del área 3: Lenguajes: comunicación y representación.

2. Utilizar el lenguaje oral como instrumento de comunicación, de representación,

aprendizaje y disfrute, de expresión de ideas y sentimientos, valorándolo como

un medio de relación con los demás y de regulación de la convivencia.

3. Comprender las intenciones y mensajes verbales de otros niños y niñas y

personas adultas, adoptando una actitud positiva hacia la lengua, tanto propia

como extranjera.

4. Progresar en los usos sociales de la lectura y la escritura explorando su

funcionamiento, interpretando y produciendo textos de la vida real, valorándolos

como instrumento de comunicación, información y disfrute.

Objetivos específicos de esta propuesta de enseñanza.

- Conocer qué es la alimentación saludable y algunos de los alimentos saludables.

- Comer alimentos saludables, especialmente frutas y verduras.

- Llevar a la práctica hábitos saludables.

- Conocer en qué se basa un desayuno completo.

- Desayunar correctamente.

13

6.1.2. Contenidos

- Conocimiento de la alimentación saludable y los alimentos que la componen.

- Incorporación de alimentos saludables a la dieta diaria.

- Práctica de hábitos saludables.

- Realización del desayuno completo.

6.1.3. Metodología

Las actividades propuestas en este proyecto son atrayentes para despertar en los niños

su interés y para que puedan relacionarlas con experiencias anteriores. En ellas se

fomenta la observación, experimentación, exploración y el contacto directo con las

cosas, pues así es como aprenden.

En primer lugar, hay que destacar que en este proyecto cobran especial importancia las

ideas previas que tienen los alumnos acerca del tema de la alimentación saludable. Se

parte de las experiencias e ideas previas de los alumnos y alumnas para ir aumentando

progresivamente la complejidad y adquirir así los objetivos que se plantean.

Se realizarán en un clima cálido y acogedor para que los niños se sientan queridos y se

sientan parte importante de su aprendizaje. A través de la acción y la experimentación

se fomenta que los niños expresen sus sentimientos, intereses y motivaciones y que

descubran cómo se lleva a cabo una alimentación saludable.

Las actividades se llevarán a cabo mediante una metodología que potencie la

construcción de aprendizajes significativos, de tal modo que los alumnos sean los

propios protagonistas de su aprendizaje, aprendiendo por ellos mismos, tomando yo el

papel de guía.

Las actividades se pretende que sean en grupo porque de esta forma se rompe con el

individualismo y se favorece el desarrollo social. Así se consigue la participación de

todo el alumnado y el fomento de actitudes importantes tales como el respeto, la

responsabilidad, la comprensión…

Este proyecto no es una propuesta cerrada, sino que todas las actividades aquí

planteadas tienen un carácter abierto y flexible, de tal modo que pueda adaptarse el

material propuesto al contexto particular en que se vaya a trabajar y a las circunstancias

que puedan surgir.

14

6.1.4. Actividades

6.1.4.1. Actividades de inicio

Actividad 1: ¿Qué sabemos?

Materiales Papel continuo blanco y un rotulador.

Espacio y

tiempo

Esta actividad se realizará en la asamblea, y se necesitarán

aproximadamente 15 minutos.

Desarrollo de

la actividad

En la asamblea se realizarán las siguientes preguntas y los alumnos/as

irán respondiendo espontáneamente. Todas las contestaciones serán

anotadas en el papel continuo, de forma que se disponga de un mural

de ideas previas al que poder recurrir durante todo el proyecto. Las

preguntas son las siguientes:

- ¿Qué es la alimentación saludable? ¿En qué consiste?

- Di algunos alimentos saludables y otros poco saludables.

- ¿Qué alimentos hay que tomar para que sea un buen desayuno?

- ¿Cómo hay que comer? (andando/sentado, rápido/despacio…)

- ¿Es necesario lavarse las manos antes de comer? ¿Pasa algo si no lo

hacemos?

- ¿De qué están hechas las chucherías? ¿Es malo o bueno comerlas?

¿Por qué?

Actividad 2: ¿Qué comemos?

Materiales Tabla que se muestra a continuación.

Espacio y

tiempo

Esta actividad se realizará en las mesas y tendrá una duración de 30

minutos aproximadamente.

Desarrollo de

la actividad

Cuando los niños se sienten en sus sillas, se dará tiempo para que los

niños hagan memoria de lo que comieron el día anterior en cada

comida. A continuación, se preguntará niño por niño hasta tener el

registro completo. De este modo se conocerá qué comen y cuáles son

sus hábitos.

Niño/a: Alimentos y cantidad:

 Desayuno en casa:

Desayuno en el colegio:

Almuerzo:

Merienda:

Cena:

Otros alimentos (golosinas):

15

Actividad 3: Pirámide de alimentación saludable

Materiales Cartulina grande con la imagen de la pirámide de alimentación

(Anexo 1).

Espacio y tiempo En la asamblea, durante 10 minutos aproximadamente.

Desarrollo de la

actividad

En la asamblea se mostrará a los niños la cartulina para ver si

alguien sabe qué es. Se les pedirá que expliquen lo que crean que

significa cada apartado de la pirámide y se irá anotando en el

mural de ideas previas de la actividad 1.

Tras la actividad, se colgará la cartulina en un lugar visible del

aula, a fin de que los alumnos y alumnas puedan acercarse cada

vez que quieran para consultarlo y se lo aprendan.

6.1.4.2. Actividades de desarrollo

Actividad 4: Juego del desayuno.

Materiales Tablero (Anexo 2), dado, tarjetas con alimentos imprescindibles del

desayuno, preguntas sobre la alimentación saludable y los hábitos en la

comida, especialmente en el desayuno.

Espacio y

tiempo

El aula, en la asamblea. El juego terminará cuando todos lleguen a la

casilla final.

Desarrollo de

la actividad

En las casillas del tablero aparecerán imágenes de alimentos, algunas

con alimentos aptos para el desayuno y otras (2 casillas) con alimentos

que no se deben consumir en el desayuno. Habrá también casillas con

un signo de interrogación. Cuando se caiga en alguna de estas casillas

se leerá una pregunta sobre cómo debe ser un desayuno correcto.

El objetivo del juego es llegar a la meta con las tres tarjetas de los

alimentos imprescindibles del desayuno (productos lácteos, cereales y

líquidos). Cada vez que contesten bien a una pregunta podrán elegir el

color de la tarjeta que les falte para completar el desayuno correcto.

Además, habrá algunas casillas en las que aparecerá un reloj digital

marcando las 8:00, recordando la hora a la que deben desayunar. Cada

vez que caigan en esta casilla tendrán que decir: “reloj, reloj, y tiro

porque me tocó”.

Al caer en la casilla de las golosinas se retrocede 10 casillas, y al caer

en la de comer de pie volverán a la casilla número 1.

16

Actividad 5: ¿Será importante lavarnos las manos antes de comer?

Materiales 2 manzanas, dos etiquetas, dos botes transparentes con tapadera, un

cuchillo, jabón.

Espacio y

tiempo

El espacio será el aula. La duración será de 20 minutos el tiempo de

cortar las manzanas entre todos, aunque para ver el resultado tendremos

que esperar 2 o 3 días.

Desarrollo de

la actividad

Con las manos tal y como estén después de haber hecho las tareas, se

dará a cada equipo una manzana sin piel y ellos las parten en pedazos,

los cuales meterán en un bote transparente con una etiqueta con el

nombre “muestra sucia equipo X (el nombre del equipo)” y lo cierran.

A continuación, todos se lavan las manos con agua y jabón, se limpia la

mesa y se repite el mismo procedimiento. Se les reparte otra manzana

pelada y los niños la cortarán en pedazos con un cuchillo limpio. Esos

pedazos los meterán en otro bote transparente con la etiqueta “muestra

limpia equipo X” y lo cerramos. Cada día se observarán las diferencias

entre un bote y otro.

Actividad 6: La pirámide actual

Materiales Cartulina con una pirámide alimentaria en blanco (Anexo 3), sin nada

escrito y con velcro. También algunos dibujos de alimentos metidos en

un bote. Debajo de esta tabla se muestra la pirámide en blanco y los

alimentos que irán en el bote.

Espacio y

tiempo

En la asamblea, aproximadamente durante 15 minutos.

Desarrollo de

la actividad

La cartulina grande estará puesta en la pared de la asamblea, y cada

niño tendrá que coger de un bote el dibujo de un alimento, ver cuál le

ha tocado y colocarlo en la parte de la pirámide que corresponda,

dependiendo de la frecuencia con la que ingieren el alimento sacado del

bote.

Para esta actividad serán de utilidad las tablas recogidas en la actividad

de inicio número 2.

Hacer foto de la pirámide rellena para poder contrastarla

posteriormente con la pirámide verdadera.

17

Actividad 7: ¿Quién quiere golosinas?

Materiales Fresitas de golosinas, frutas secas, dos cacharros transparentes y agua.

Espacio y

tiempo

Esta actividad se realizará en el aula, en la hora de la asamblea al

volver del recreo.

Desarrollo de

la actividad

Se preparan dos cacharros transparentes iguales rellenos de agua, y en

uno se echan golosinas (fresitas) y en el otro algunas frutas secas. Se

dejan ahí un tiempecito y a continuación, pasarán a probar uno y otro

alimento. Ellos mismos se darán cuenta de que las frutas conservan su

sabor y que no destiñen el agua, y de que las fresas se deshacen y

manchan todo el agua.

Actividad 8: Tenemos nuestra pirámide alimentaria.

Materiales Ficha con pirámide alimentaria (Anexo 4) y colores.

Espacio y

tiempo

En las mesas, aproximadamente durante 20 minutos.

Desarrollo de

la actividad

Mientras los niños están sentados, mostraré de nuevo la pirámide

alimentaria grande que les enseñé en la Actividad 3. Volveré a

preguntar lo que significa cada cosa, y sobre la marcha, iré explicando

cada apartado. A continuación pediré a algunos niños que me expliquen

la pirámide, y si veo que ya la conocen, les pediré a todos que se la

expliquen a sus familias esa tarde.

Se entrega a cada alumno/a una ficha de montaje de una pirámide

alimentaria, que ellos mismos se encargarán de recortar y montar.

18

Actividad 9: ¡Pinchos de frutas!

Materiales Frutas variadas (plátanos, fresas, manzanas, peras, kiwis, mandarinas,

naranjas…), pinchos, cuchillos de cocina y cuchillos de plástico para

los niños, platos de plástico, vasos de plástico, una batidora, azúcar,

leche... También se necesitarán algunas madres para que ayuden.

Espacio y

tiempo

En el aula, aproximadamente 2 horas.

Desarrollo de

la actividad

Vendrán las madres y se colocarán una por cada equipo. Se darán

varias piezas de cada fruta a los equipos, y tendrán que cortar las frutas

en pedazos y echarlas en un plato de plástico. A continuación

introducirán los pedazos en los pinchos, y una vez hechos los colocarán

en una base, que será una naranja partida por la mitad.

También se realizará un batido de fresa con la leche y las fresas

utilizando la batidora.

Por último, se dará comienzo al desayuno, que serán los pinchos de

frutas y el batido.

6.1.4.3. Actividades de síntesis

Actividad 10: ¿Qué hemos aprendido?

Materiales Papel continuo blanco y un rotulador.

Espacio y

tiempo

Esta actividad se realizará en la asamblea, y se emplearán

aproximadamente 15 minutos.

Desarrollo de

la actividad

En la asamblea se realizarán las siguientes preguntas, algunas de ellas

realizadas en las actividades de inicio, y los alumnos/as irán

respondiendo espontáneamente. Todas las contestaciones serán

anotadas en el papel continuo, de forma que dispongamos de un mural

y así se puedan constatar las ideas del principio con las del final.

Las preguntas son las siguientes:

- ¿Qué es la alimentación saludable? ¿En qué consiste?

- Di algunos alimentos saludables y otros poco saludables.

- ¿Qué alimentos hay que tomar para que sea un buen desayuno?

- ¿Cómo hay que comer? (andando/sentado, rápido/despacio…)

- ¿Es necesario lavarse las manos antes de comer? ¿Pasa algo si no lo

hacemos?

- ¿Es bueno o malo abusar de las chucherías? ¿Por qué?

19

Actividad 11: ¿Qué queremos comer?

Materiales Una ficha con la tabla que aparece aquí debajo y lápices.

Espacio y

tiempo

Esta actividad se realizará en las mesas y tendrá una duración de 30

minutos aproximadamente.

Desarrollo de

la actividad

Por equipos debatirán sobre cuáles son los alimentos que más deben

consumir, cuáles son las comidas más saludables,… y a continuación,

se repartirá la tabla a cada equipo. Tendrán que ponerse de acuerdo en

elegir el menú de un día completo, por supuesto un menú saludable.

Cada miembro del equipo se encargará de rellenar una fila.

De esta forma tendrán 5 menús saludables al completo.

Comida ¿Qué queremos comer?

Desayuno en casa

Desayuno en el

colegio

Almuerzo

Merienda

Cena

Actividad 12: ¡Nos sabemos la pirámide alimentaria!

Materiales Cartulina con una pirámide alimentaria en blanco (Anexo 3), sin nada

escrito y con velcro. También algunos dibujos de alimentos metidos en

un bote (sirven los mismos dibujos de la actividad 6).

Espacio y

tiempo

En la asamblea, durante aproximadamente 30 minutos.

Desarrollo de

la actividad

La cartulina grande estará puesta en la pared de la asamblea, y cada

niño tendrá que coger de un bote el dibujo de un alimento, ver cuál le

ha tocado y colocarlo en la parte de la pirámide que corresponda.

20

6.1.5. Evaluación

La evaluación será formativa y continua, por lo que se recogerán datos a través de la

observación directa en el aula durante la implementación de la propuesta de

intervención. De este modo, tendremos información de todo el proceso de enseñanza –

aprendizaje.

Habrá tres evaluaciones durante la puesta en práctica de la propuesta didáctica:

- Al comenzar la propuesta, realizaremos una evaluación inicial, que consiste en

la exploración de las ideas previas.

- Durante la propuesta, realizaremos la evaluación a través de la observación

directa y el diario, donde podamos anotar todo lo que ocurra, que nos podrá

hacer falta posteriormente.

- Al finalizar la propuesta, se realizarán las actividades de síntesis. Los resultados

de estas actividades junto con las evaluaciones anteriores formarán la evaluación

final, valorando si se ha dado o no el cambio de ideas que esperábamos.

Por tanto, los instrumentos de evaluación que utilizaremos serán:

- Actividades de síntesis.

- La observación directa en el aula.

- El diario de clase, donde habremos recogido toda la información importante, así

como el desarrollo de las actividades llevadas a cabo en clase.

21

6.2.Implementación de la propuesta de enseñanza

El siguiente paso del trabajo fue la implementación de todas las actividades, y tras cada

una de ellas, se hace una reflexión, aportando propuestas de mejora en su caso.

6.2.1. Actividades de inicio

Actividad 1: ¿Qué sabemos?

En esta actividad se realizaron las diferentes preguntas de nuestro cuestionario en la

asamblea. Los niños iban levantando la mano y contestando cuando se les daba el turno

de palabra. Algunos niños, los más tímidos, no la levantaban, así que se les preguntó a

ellos concretamente para que también participaran de la actividad.

Las respuestas que los niños dieron a las preguntas fueron las siguientes:

- ¿Qué es la alimentación saludable? ¿En qué consiste?

o Dar de comer a los pobres.

o Frutas (manzana, mandarina, plátano, pera, fresa, uva, melón).

o Pizza, perrito caliente.

o Verduras (zanahorias, guisantes, lechuga).

o Tomatón.

o Puchero.

o Pasta (macarrones, espaguetis, fideo).

o Lenteja.

o Pescado.

o Huevos.

- ¿Qué significa saludable?

o Que está bueno.

o Que saluda.

o Que está salado.

o Saludable es cuando está bueno.

o Estar saludable es que está bueno y no está malito.

- Di alimentos poco saludables.

o Chocolatina.

o Chocolate.

o Chucherías (paquetes de papas, chicles, piñatas, las gomitas con

azúcar).

o Azúcar.

o Cigarros.

o Patatas fritas.

o Los palitos salados.

- ¿Qué hay que hacer antes de venir al cole?

o Desayunar.

o Lavarse la cara.

o Lavarse los dientes.

22

- ¿Qué hay que tomar para que sea un buen desayuno?

o Tostada.

o Vaso de leche.

o Churros.

o Cereales.

o Chocolate.

o Galletas.

- ¿Cómo hay que comer?

o Masticando con la boca cerrada.

o Sin hacer ruido.

o Comiendo despacio, tranquilito.

o Sentado en una silla.

- Antes de comer, ¿qué hay que hacer?

o Lavarse las manos.

- ¿Por qué?

o Porque entran bichitos.

o Si nos lavamos las manos las tenemos limpias, y si no, pues los bichitos

que hay en las manos nos las comemos.

o Nos comemos los microbios si no nos lavamos las manos.

o Hay unos virus en las manos y si tocas el pan con las manos así pues te

entra una enfermedad.

- ¿De qué están hechas las chucherías?

o De azúcar.

o De leche.

o De fruta.

o De chocolate.

o De vainilla.

- ¿Es bueno o malo comerlas?

o Malooooo.

o Bueno.

- ¿Por qué pensáis que es bueno?

o Porque están muy buenas.

o A todos los niños le gustan las chucherías.

- ¿Por qué pensáis que es malo?

o Porque las chuches tienen lombrices y si comes chucherías te comes las

lombrices.

o Porque te pica los dientes.

Reflexión de la actividad:

Considero que ha sido una buena idea hacer esta recogida de ideas previas en el mural,

ya que de ese modo tenemos ahí siempre la información para ir contrastando. Al mismo

tiempo, la recogida de ideas previas en gran grupo es muy positiva, ya que aunque

cueste un poco más de trabajo recoger la información, merece la pena porque tenemos

23

una información mucho más rica y variable, además de que todos los niños escuchan y

reflexionan sobre las ideas de los compañeros.

Sobre la marcha hemos ido añadiendo preguntas para poder encauzar la conversación

por donde habíamos planeado. Aunque los niños han contestado con ilusión a todas las

preguntas, creo que han sido demasiadas. Además, pienso que debería haber formulado

las preguntas de otro modo para que las entendiesen directamente sin tener que formular

otras nuevas para encauzar la conversación.

Actividad 2: ¿Qué comemos?

Para esta actividad se pasó mesa por mesa, hablando niño por niño, para que dijeran lo

que habían comido el día anterior, mientras que se iba registrando en la tabla. Como

ejemplo, incluimos las respuestas de algunos alumnos.

Niño/a: Alimentos y cantidad:

1 Desayuno en casa: media tostada con jamón y un vaso de leche.

Desayuno en el colegio: un paquete de galletas lulú y un zumito.

Almuerzo: un plato de lentejas, un vaso de coca-cola y un yogurt.

Merienda: un donut.

Cena: una tortilla de patatas y un vaso de coca-cola.

Otros alimentos (golosinas): unos gusanitos y un paquete de gomitas.

2 Desayuno en casa: no desayunó.

Desayuno en el colegio: dos mostachones.

Almuerzo: huevos fritos con papas fritas y un vaso de coca-cola.

Merienda: un bocadillo de nocilla y un paquete de fritos.

Cena: croquetas y nuggets de pollo.

Otros alimentos (golosinas): gomitas y un chicle.

3 Desayuno en casa: papilla de cereales.

Desayuno en el colegio: plátano y un zumito.

Almuerzo: puré de verduras, un vaso de zumo y una manzana.

Merienda: un bocadillo de chóped.

Cena: sopa de fideos, un vaso de zumo y un yogur natural.

Otros alimentos (golosinas): no ha comido.

4 Desayuno en casa: no ha comido.

Desayuno en el colegio: un donut.

Almuerzo: macarrones con tomate, coca-cola y una gelatina de fresa.

Merienda: un zumito y un paquete de patatas.

Cena: una ensalada de lechuga y tomate y lonchas de queso.

Otros alimentos (golosinas): paquete de patatas y gomitas.

24

Reflexión de la actividad:

Con esta actividad los niños reflexionaron acerca de cuál fue su comida el día anterior.

Algunos niños sí se cuestionaban si lo habían hecho bien, pero la mayoría no.

Como propuesta de mejora de esta actividad propongo hacerlo en gran grupo, es decir,

preguntar qué han comido en el desayuno y apuntarlo todo junto, qué han almorzado y

anotar todas las comidas juntas…, para que además, todos se enteren de lo que han

comido los demás, y puedan así valorar y reflexionar acerca de la alimentación propia y

ajena. De esta forma sería una actividad mucho más enriquecedora.

Actividad 3: Pirámide de alimentación saludable

Se llevó al aula una cartulina enrollada, y los niños al verla, solo querían abrirla. Se les

dijo que para ello tenían que responder a unas preguntas, y si lo hacían bien pues

entonces se abriría.

- ¿Sabéis lo que es una pirámide?

o En Egipto.

o Que hay mucha tierra.

o Que se hace con ladrillos.

- ¿Y una pirámide alimenticia?

o Yo nunca lo he visto.

o Yo no sé lo que es.

o Yo lo he visto en una foto.

o Yo sí sé lo que es. Hay comida dentro para ver qué es lo bueno.

o Es de alimentos porque está hecho de comida.

En ese momento se abrió la cartulina y vieron lo que era, estando todos expectantes,

queriendo ver todos los detalles de la pirámide alimenticia. Una vez pasada la cartulina

por todos los equipos, se realizaron algunas preguntas y los alumnos contestaron según

habían visto en el dibujo.

- ¿Qué veis en esta pirámide de alimentos?

o En la punta están las chucherías.

o En la otra hay carne, leche y huevo.

o En la tercera hay fruta y maíz, lechuga y pimientos.

o En la más grande hay pan, cereales, macarrones…

o Y abajo del todo hay agua.

- ¿Por qué creéis que están así ordenados los alimentos?

o Porque no pueden estar juntos.

o Porque las chuches no están en el mercadona.

o Lo grande significa que hay más.

o El agua está abajo porque hay que beber mucha agua.

25

Reflexión de la actividad:

El comienzo de la actividad ha sido una buena forma de mantener a los niños en alerta,

pues al no enseñar la cartulina hasta más adelante, mostraron mucho más interés por

contestar a las preguntas y estuvieron más atentos a las contestaciones de los demás.

Como propuesta de mejora incluiría en la cartulina los hábitos de salud, como hacer

deporte, ya que aunque lo hayamos dicho en clase, no queda reflejado en ninguna parte.

6.2.2. Actividades de desarrollo

Actividad 4: Juego del desayuno

Para la realización de esta actividad, todos los niños se sentaron en la alfombra, dejando

el centro libre para el tablero. Los niños fueron tirando el dado uno a uno, por orden de

lista, e iban cayendo en las casillas. Cuando caían en la casilla de desayuno correcto

decían el nombre del alimento en voz alta para que todos supiesen qué era un buen

desayuno. Ahora le pasaba el turno al siguiente compañero.

Cuando caían en la casilla de la interrogación, respondían a una pregunta que se les

hacía. Las preguntas eran del tipo verdadero/falso, y si acertaban, escogían una de las

tres tarjetas imprescindibles del desayuno (productos lácteos, cereales y líquidos).

Al caer en la casilla de las golosinas, retrocedían 10 casillas y se enfadaban; pero si

caían en la de comer rápido y de pie volvían al principio del tablero y se enfadaban más

aún. Un niño que cayó ahí comentó a los compañeros que él nunca comía rápido ni de

pie, así que no tenía que volver al principio del tablero. Esto era una señal de que el niño

ya se ha aprendido cómo tiene que comer.

Reflexión de la actividad:

Esta actividad fue muy interesante, pues los niños aprendieron todo lo que aquí se

proponía. Los niños sabían perfectamente que había que desayunar a las 8 de la mañana,

sin prisa y sentado. Además, aprendieron que había que consumir algún líquido,

productos lácteos y cereales.

También hay que decir que implicó más de lo esperado, ya que los niños se imaginaron

un desayuno completo y me preguntaban si estaba bien ese desayuno. Por ejemplo,

¿está bien si desayuno un vaso de leche con galletas sentado en el comedor?, o ¿si me

tomo un biberón que me hace mi madre con los cereales y la leche, y me lo tomo en el

sofá, estoy haciendo un buen desayuno?

La propuesta de mejora que veo en esta actividad es realizarla en grupos más pequeños,

pues tenían que esperar mucho tiempo entre un saque y otro.

26

Actividad 5: ¿Será importante lavarnos las manos antes de comer?

Al terminar de realizar las tareas del día, se dio a cada equipo una manzana pelada. Se

repartieron cuchillos de plástico y partieron las manzanas en pedazos. Las metieron en

un bote, al que previamente le habían puesto una pegatina que ponía “muestra sucia

equipo X (rojo, verde, azul, amarillo o blanco)” y cerraron el recipiente.

A continuación, se lavaron las manos con agua y jabón, limpiaron las mesas, y se les dió

otra manzana y otros cuchillos. Repitieron el proceso de trocear las manzanas y las

metieron en otro bote, pero este con la etiqueta “muestra limpia equipo X”, y también lo

cerraron.

Al día siguiente, observaros los dos botes por si había diferencias. Apenas había

diferencias, pero ya se empieza a notar que el bote de muestra sucia tiene las manzanas

más oscuras que el otro bote de muestra limpia.

A los dos días, esa diferencia es más notable, y ya a los tres días, la muestra sucia tiene

las manzanas más negras y cubiertas de moho, mientras que la muestra limpia solo se ha

oscurecido ligeramente.

Figura 2 (Botes de las muestras)

Reflexión de la actividad:

A los niños les ha gustado bastante esta actividad y les ha cambiado la idea que tenían

previamente, pues ellos pensaban que si simplemente tocan los lápices y la ficha, tienen

las manos limpias. Gracias a la actividad se han dado cuenta que se cogen gérmenes en

las manos tocando cualquier cosa, y que esos gérmenes afectan a la comida que tocan

con las manos. Por tanto, todos han decidido que se lavarán las manos antes de las

comidas, y además ya no lo hacen porque se lo digan, sino porque gracias a la

experiencia se han dado cuenta por ellos mismos.

27

Actividad 6: La pirámide actual

Esta actividad surge para hacer una síntesis de la actividad inicial de recogida de ideas

previas de los alumnos sobre los alimentos que ingieren en su vida cotidiana. Se colocó

la cartulina en la pared, y los niños, por orden, fueron cogiendo un alimento y

colocándolo en el mural, según la frecuencia con la que ingieren dicho alimento.

El mural ha quedado de la siguiente forma:

- Los alimentos que menos ingieren, en general, son los donuts, los guisantes y las

judías verdes, alimentos colocados en la cúspide de la pirámide.

- A continuación, en el segundo escalón se encuentran la salchicha, el tomate, la

calabaza, las zanahorias, los rábanos, los cereales, el yogur y el chocolate.

- En el siguiente peldaño de la pirámide se encuentra el pescado, la leche, el

queso, la piña, la cebolla, la carne, el huevo, la pera, los plátanos, los cereales,

los frutos secos y los espaguetis.

- Por último, los alimentos que más ingieren son las galletas, la tarta, la

mantequilla, el arroz, la lechuga, la patata, el pan, las magdalenas, las

chucherías, las patatas fritas, el pollo frito, los helados, la fresa, el melón, la

naranja, la sandía y el melón.

A continuación se muestra la imagen del mural con los alimentos.

Figura 3 (Pirámide de alimentos que más ingieren)

28

Reflexión de la actividad:

Esta actividad ha sido bastante interesante, ya que los niños, una vez que han visto los

alimentos en la pirámide de la actividad 3, han colocado estos alimentos y les ha servido

para reflexionar acerca de la dieta que ellos siguen. Comen demasiada bollería y

chucherías, y muy pocas verduras y frutas.

Como propuesta de mejora, habría preguntado, al finalizar la actividad, si creen que

hacen una buena dieta, ya que aunque algunos han reflexionado, otros no. Por ello, si

hubiera preguntado si creen que siguen una dieta correcta, todos habrían pensado y

hubiéramos abierto una especie de debate en clase, lo cual sería mucho más

enriquecedor.

Actividad 7: ¿Quién quiere golosinas?

Cuando llegaron del recreo, estaban preparados encima de una mesa los materiales

necesarios para esta actividad. Los niños preguntaron qué se haría con esas cosas, y

sobre todo, con las fresitas de golosinas. Se les dijo que era una sorpresa para cuando

terminaran la relajación. Así hicieron la actividad de relajación mucho mejor, esperando

que les explicara el uso de los materiales.

Con los niños sentados en círculo en la asamblea, se pusieron los dos cacharros

transparentes llenos de agua en el suelo. Un niño echó varias fresitas en uno de los

recipientes, y otro niño echó algunas frutas secas en el otro. Se quedaron un rato viendo

los cambios en uno y otro recipiente. Los niños iban levantando la mano y diciendo lo

que veían: “el agua de las fresas se está poniendo roja”, “el otro agua sigue igual”, o

“las fresas se están derritiendo”.

A continuación, se ofreció a los niños probar las fresitas y las frutas secas. La mayoría

de los niños quería probar las fresitas, pero al ver el aspecto que tenían y la textura al

cogerlas, decidieron probar las frutas secas. Los pocos niños que probaron las fresitas,

se fueron directamente a la papelera a tirar la golosina.

Por último, se estuvo comentando la experiencia, y todos coincidieron en que les daba

asco las gomitas. Algunos decían que nunca más comerían gomitas a la vez de beber

agua, ya que se formará eso dentro del cuerpo, así que se los comerían sin beber agua.

Otros respondieron que aunque no te lo bebas junto, dentro del cuerpo tenemos agua, y

que si se mezcla con la gomita, se pondrá pegajosa y se quedará pegada por dentro del

cuerpo. En definitiva, tras esta experiencia, no les gusta tanto comer golosinas, ya que

creen que les afecta al interior del cuerpo, no solo a los dientes como pensaban en un

principio.

29

Figura 4 (Foto de la experiencia)

Reflexión de la actividad:

A los niños esta actividad no les ha gustado mucho porque les ha decepcionado un

poco, ya que a ellos las chucherías les encantan y además suelen comer muchas

chucherías. Sin embargo, ha sido una actividad con la que han aprendido a través de la

experiencia y esa es una buena forma de aprendizaje.

Si realizara esta experiencia otra vez, incluiría otras variantes, como la utilización de

otras gomitas, para que no crean que solo pasa con las fresitas. Además, preguntaría

antes de realizar la experiencia lo que creen que va a pasar cuando eche los alimentos en

uno y otro cacharro con agua, para poder así contrastar luego la información.

Actividad 8: Tenemos nuestra pirámide alimenticia.

Después de comentar la pirámide y una vez seguros de que saben lo que significa la

pirámide alimenticia y sus apartados, se repartió a cada niño una cartulina blanca con la

pirámide alimenticia y ellos la colorearon y recortaron por la línea más externa. Luego

se les ayudó a montar las pirámides, yendo mesa por mesa con el pegamento y

ayudando a los que más falta les hacía.

Cuando se fueron a casa se la llevaron, y todos iban muy contentos diciendo que la

colocarían en la cocina, y se la enseñarían y explicarían a sus padres, para que les den la

comida según la pirámide alimenticia.

30

Figura 5 (Pirámide alimenticia en 3 dimensiones)

Reflexión de la actividad:

Esta actividad ha sido un poco más teórica, pues la primera parte de la actividad ha sido

la explicación. Sin embargo, la segunda ha sido más práctica y les ha gustado mucho,

pues además, el hecho de llevarse cosas a casa les encanta. Además, ellos se sentían

responsables, pues tenían que aprenderse la pirámide para poder explicárselo a sus

padres sin ningún problema.

La propuesta de mejora de esta actividad sería mandar a los padres una notita junto a la

pirámide, para que entiendan el motivo de la actividad y apoyen a sus hijos cuando les

explique el significado de la pirámide. Además, de esta forma, habrá más posibilidad de

que los padres se interesen por lo que sus hijos comen.

Actividad 9: ¡Pinchos de frutas!

Se pidió que vinieran las madres que quisiesen para realizar la actividad. Se acercaron

diez madres en total, por lo que se colocaron dos en cada equipo.

A continuación se repartieron varias piezas de diferentes frutas a cada equipo (3

manzanas, 3 kiwis, 3 mandarinas, 2 plátanos, 10 fresas y 3 peras). Las madres pelaron

las frutas y los niños las cortaron en pedazos y las fueron dejando en un plato. Cuando

tuvieron todos los trozos, cogieron los pinchos y fueron metiéndole los pedazos al gusto

de cada niño, aunque la mayoría quería que tuviera de todos los colores.

31

Los pinchos los iban clavando en una base que se les había preparado cortando una

naranja gorda por la mitad.

Una madre trajo su Thermomix, y se aprovechó para hacer el batido de fresa. Los niños

iban vertiendo los ingredientes en el recipiente y todos estaban expectantes por ver el

resultado final.

Por último, se sentaron cada uno en su equipo, y se comieron los pinchos de frutas y el

vaso de batido que habían preparado.

Figura 6 (Pinchos de frutas)

Reflexión de la actividad:

Ha sido una actividad muy gratificante, ya que muchos niños probaron frutas que nunca

habían probado, también comprobaron que es muy refrescante un pincho de frutas, y

que es una receta muy fácil que pueden realizar ellos mismos en casa.

Además, el hecho de que vengan las madres a clase motiva a los niños. Sin embargo, se

tiene que tener en cuenta que no a todos los niños les beneficia que vengan sus madres a

clase, ya que no disfrutan de la actividad pensando en que se van a ir otra vez. Por esto,

hay que avisar a las madres de lo que puede pasar, y si creen que sus hijos van a estar

más pendientes a ellas que a la actividad, mejor decirle que no vengan a ayudar.

32

6.2.3. Actividades de síntesis

Actividad 10: ¿Qué hemos aprendido?

Tras todas las actividades realizadas de este proyecto, se volvieron a realizar las

preguntas a los niños, para contrastar los cambios en sus ideas.

En primer lugar, se leyó en alto el mural de ideas previas de la actividad 1, y en cada

respuesta anotada, los niños iban diciendo si era correcto o no, marcando con un tic las

que eran correctas y con una cruz las que no lo eran.

A continuación, se realizaron las preguntas, y los niños fueron contestando según sus

conocimientos tras el desarrollo del proyecto. Todas las respuestas que dieron los niños

fueron anotadas en un papel continuo, al igual que las ideas previas de la actividad 1.

- ¿Qué es la alimentación saludable? ¿En qué consiste?

o Comer sano.

o Comer fruta y verdura.

o Beber mucha agua.

o Para estar fuerte.

o Comer de todo, pero como está en la pirámide de los alimentos.

o No comer golosinas.

- Di algunos alimentos saludables.

o Pan.

o Agua.

o Cereales.

o Macarrones.

o Lechuga.

o Manzanas.

o Plátano.

- Di algunos alimentos poco saludables.

o Gomitas.

o Chucherías.

o Caramelos.

o Dulces.

o Magdalenas.

- ¿Qué alimentos hay que tomar para que sea un buen desayuno?

o Cereales, leche y beber líquido.

- ¿Cómo hay que comer?

o Sentados.

o Despacio.

o Con las manos limpias.

o Sin hablar.

- ¿Es necesario lavarse las manos antes de comer?

o Sí.

- ¿Qué pasa si no nos lavamos las manos?

33

o Cogemos gérmenes.

o Cuando tocamos la comida, los gérmenes van ahí y después pasan por la

boca y nos infecta.

o Podemos coger infecciones.

o Nos duele la barriga porque los microbios entran en nuestro cuerpo.

- ¿Es bueno o malo abusar de las chucherías?

o Malo.

- ¿Por qué?

o Porque nos duele la barriga.

o Porque cuando se junta con el agua que hay dentro de nuestro cuerpo,

se derriten y se queda pegado por dentro.

o Porque se pican los dientes.

o Porque está en la parte de arriba de la pirámide.

Reflexión de la actividad:

Si comparamos el mural de ideas previas con este de síntesis, podemos ver un cambio

en las ideas de los alumnos. Además, podemos estar seguros de que lo han aprendido de

manera significativa y que perdurará ese aprendizaje.

Esta vez, al contrario que en la actividad 1, las preguntas las han entendido a la

perfección, pues estaban ya adaptados al lenguaje empleado.

Actividad 11: ¿Qué queremos comer?

En primer lugar, se comentaron las instrucciones de esta actividades, pues tenían que

debatir en grupos cuáles son los alimentos que más deben consumir, cuáles los más

saludables… A continuación, se repartió a cada equipo un folio con esta tabla,

explicando que tenían que rellenarla entre todos, aunque cada uno escribiera una parte.

Tenían que completarla pensando en qué alimentos son aptos para cada comida, siendo

saludables y que estuvieran de acuerdo todos los del equipo.

Las tablas recogidas se muestran a continuación:

Comida ¿Qué queremos comer?

Desayuno en casa Un vaso de leche con cola-cao y galletas.

Desayuno en el colegio Agua, una manzana y un plátano.

Almuerzo Crema de verduras, ensaladilla y una natilla.

Merienda Un vaso de zumo y un bocadillo de chóped.

Cena Espaguetis con tomate y una pera.

34

Comida ¿Qué queremos comer?

Desayuno en casa Leche con nesquik y una tostada de mantequilla.

Desayuno en el colegio Un zumito y un sándwich de queso.

Almuerzo Pescado, una ensalada de tomate y lechuga y una manzana.

Merienda Un batido de vainilla y galletas.

Cena Una tortilla de patatas y un plátano.

Comida ¿Qué queremos comer?

Desayuno en casa Un vaso de leche con cola-cao y una tostada de mantequilla

y mermelada.

Desayuno en el colegio Batido de fresa y galletas.

Almuerzo Filete de pollo y huevo frito.

Merienda Zumo de piña y dos frutas.

Cena Puré de verduras y un yogurt.

Comida ¿Qué queremos comer?

Desayuno en casa Un vaso de leche con cola-cao y una tostada de jamón.

Desayuno en el colegio Un actimel y un bocadillo de nocilla.

Almuerzo Macarrones con tomate, pan y un plátano.

Merienda Un batido y una manzana.

Cena Salchichas con kétchup y un yogurt.

Comida ¿Qué queremos comer?

Desayuno en casa Un vaso de zumo de melocotón y una papilla de cereales.

Desayuno en el colegio Yogurt y una mandarina.

Almuerzo Lentejas, pan, y yogurt.

Merienda Un vaso de leche con cola-cao y un bocadillo de nocilla.

Cena Macarrones con tomate y una fruta.

35

A continuación, cada equipo pasó a explicar el menú que había escogido para un día

cualquiera, y todos estuvieron muy atentos por si alguien cometía algún error grave

levantar la mano.

Reflexión de la actividad:

Gracias a esta actividad he podido comprobar que los niños han aprendido que tienen

que comer de todo, aunque no les guste; tomar postre en el almuerzo y en la cena, ya sea

yogurt o fruta…

Como mejora a esta actividad podríamos plantear que los niños dijeran por qué han

elegido esos alimentos y no otros. Además, podríamos preguntar dónde están situados

cada uno de esos alimentos en la pirámide alimentaria.

Actividad 12: ¡Nos sabemos la pirámide alimentaria!

El último día del proyecto, se realizó esta actividad. Todos los niños estaban sentados

en la asamblea, y la cartulina en la pared de la asamblea. Por orden, cada niño cogía un

dibujo de alimento, decía el nombre en voz alta y lo colocaba en el hueco

correspondiente de la pirámide. Después, se preguntaba al gran grupo “¿está bien?”, y el

resto de los niños contestaban a la pregunta. Luego se comprueba si es correcto o no

mirando la pirámide de la actividad 3.

A continuación se muestra la imagen del mural con los alimentos pegados.

Figura 7 (Pirámide completa)

36

Reflexión de la actividad:

Con la realización de esta actividad pudimos comprobar que los alumnos habían

aprendido acerca de la alimentación saludable, los alimentos que más debemos ingerir y

los que menos, y además, situarlos en la pirámide alimenticia.

Además, con algunos comentarios que hacían durante la actividad, pudimos comprobar

que en su dieta diaria, han aumentado las piezas de fruta y verdura.

37

7. CONCLUSIONES, IMPLICACIONES Y LIMITACIONES

7.1.Valoración de la propuesta de enseñanza

La propuesta de enseñanza llevada a cabo en el aula de Educación Infantil ha sido

bastante buena en su implementación. Los alumnos han participado activamente en

todas las actividades, experiencias y preguntas realizadas, han pensado por ellos

mismos, ofreciendo sus diferentes puntos de vista en voz alta para conocer así más

visiones y poder también adoptarlas como propias.

A continuación se especifican y se realizan reflexiones y propuestas de mejora

específicas para cada actividad.

La actividad 1, que consistía en un cuestionario para recoger ideas previas, la seguiría

realizando de la misma forma, aunque cambiaría la forma de expresión de las preguntas

para que les sea más fácil entenderlas. Además, considero que han sido demasiadas

preguntas, así que las agruparía para que fueran más amenas.

En la actividad 2 tenían que completar la tabla con las comidas del día anterior, y esta

actividad se podría realizar en gran grupo, para que todos puedan valorar y reflexionar

sobre si la comida del día anterior es saludable. Esto se podría realizar de la misma

manera que la actividad 1 de recogida de ideas previas, es decir, se pregunta qué han

comido en el desayuno, y anotar todos los desayunos juntos. A continuación preguntar

qué han almorzado y volver a anotar. De esta forma será más rica ya que podrán ver

más sentido a la actividad, además de ofrecerles la oportunidad de reflexionar.

La actividad 3 consistía en recogida de ideas previas sobre la pirámide de alimentación,

así como enseñarla y colocarla en un lugar visible del aula para que puedan acercarse a

ella cuando quieran. Hay que tener cuidado en realizar bien la pirámide, para que no

haya confusiones, y además, se deberían incluir los hábitos de salud, tales como hacer

deporte, las buenas costumbres a la hora de comer, ver menos televisión…, ya que

aunque se mencionen en clase y los niños lo sepan, no quedan reflejados en la pirámide.

La actividad 4, cuyo objetivo era que aprendieran en qué consiste un desayuno correcto

y algunos hábitos saludables por medio de un tablero de juego, debería realizarse en

grupos más pequeños, ya que habían muchos niños y tenían que esperar bastante a que

les tocara de nuevo el turno.

La actividad 5, en la que los niños se dan cuenta del motivo por el que tienen que

lavarse las manos antes de comer, podría realizarse también con otras frutas, para que

vean que no solo pasa con la manzana, sino que también con otros alimentos.

En la actividad 6 los niños han construido su propia pirámide con los alimentos que más

suelen ingerir en la base de la pirámide, y los que menos arriba. Se podrían incluir

preguntas al finalizar la actividad, para conocer la opinión de los niños acerca de si

creen que hacen una buena dieta, qué deberían mejorar… De esta forma, se les estaría

“obligando” a reflexionar sobre ello.

38

La actividad 7, la experiencia con las golosinas, podría incluir otras variantes, como la

utilización de otras gomitas, para que vean que pasa con más y no solo con las fresas.

Además, se podrían realizar preguntas previas a la actividad, como qué creen que va a

pasar al echar los alimentos; preguntas durante la actividad, como por qué creen que

pasa lo que ven; y preguntas al final de la actividad, como qué puede haber hecho eso.

La actividad 8, que consistía en montar una pirámide de alimentación en tres

dimensiones y llevarla a casa, podría haber ido acompañada de una nota para los padres,

para que así puedan comprender el motivo de la actividad y apoyar a sus hijos en la

alimentación saludable.

La actividad 9 requería la presencia de algunas madres para realizar pinchos de frutas.

Hay que tener en cuenta que hay niños que ante la presencia de sus madres en el colegio

ya no actúan con naturalidad. Por ello, antes de realizar esta actividad, se debería

advertir a las madres para que no vengan aquellas cuyos hijos tengan ese problema.

La actividad 10, de evaluación y recogida de información, podría haber incluido más

preguntas acerca de otros temas hablados en clase, tales como los hábitos saludables,

para que esté más enriquecida y contenga toda la información vista en clase durante el

proyecto.

En la actividad 11, en la que los niños plantearon sus propios menús para un día

completo, se podrían incluir preguntas como dónde están situados cada uno de los

alimentos que han incluido en el menú, por qué han elegido esos alimentos y no otros…

7.2.Mi reflexión como docente

La realización de este TFG me ha aportado bastante como docente. En primer lugar, la

búsqueda de referencias bibliográficas (leer muchos libros, revistas, tesis, artículos...)

me ha abierto la mente, ya que he ido adquiriendo poco a poco nuevos conocimientos

para asentar las bases de mi TFG y poder luego continuar con la elaboración del trabajo.

Este TFG me ha dado la oportunidad de aprender a diseñar una propuesta de enseñanza

y además, llevarla a cabo en el aula, lo cual me ha servido para evaluar mi propia

práctica docente y aprender a ver los problemas que surgen sobre la marcha y poder

actuar en el momento para resolverlos.

7.3.Implicaciones

Este trabajo ha estado bastante relacionado con varias asignaturas a lo largo del Grado

en Educación Infantil. En asignaturas del departamento de Ciencias Experimentales

(Enseñanza del entorno natural en educación infantil, y Taller de exploración del

entorno) se han llevado a cabo actividades de análisis de ideas previas, realización de

experimentos, experiencias adaptadas a niños… y siempre partiendo de la base de que

hay que comenzar por las ideas previas de los alumnos.

39

En otras asignaturas también se ha dicho en numerosas ocasiones que el mejor modelo

de enseñanza a seguir es el constructivista. De este modo, son los alumnos quienes

construyen su propio aprendizaje, de modo que adquieran un aprendizaje más

significativo. La realización de este TFG ha apostado por un modelo parecido al

constructivista, ya que se han realizado actividades grupales, con experimentos y

situaciones reales, para que no aprendan solo porque se les explique un contenido, sino

también porque ellos mismos han observado, manipulado, e indagado.

Desde mi punto de vista, considero que se debería llevar a cabo un modelo de enseñanza

lo más constructivista posible, ya que gracias a la realización de este TFG, he podido

comprobar que es cierto que los alumnos aprenden más partiendo de sus intereses y de

sus ideas iniciales, y realizando actividades motivadoras y lúdicas que les permitan

participar de forma activa y cuestionar los fenómenos por ellos mismos, sintiéndose

protagonistas en su aprendizaje.

7.4.Limitaciones

En la elaboración y realización de este TFG he encontrado algunas limitaciones que han

impedido que saliera todo según lo esperado. Aún así, hemos conseguido corregirlas, y

hacer todo lo mejor posible.

Al principio, mi TFG iba a estar centrado en las ideas previas de los alumnos sobre un

tema en concreto. Al realizar la búsqueda bibliográfica, no me gustaba la línea elegida

porque la veía demasiado escueta y no me llamaba la atención, así que decidimos

modificarla, para que fuera por la misma línea pero abarcando algo más para que fuera

de mi interés. Entonces ya concretamos la línea de que haría una propuesta de

enseñanza.

Comencé de nuevo una búsqueda bibliográfica relacionada con el tema. Cuando ya tuve

las bases teóricas de mi trabajo, me planteé algunos temas sobre los que centrar la

propuesta educativa, pero ninguno me motivaba lo suficiente como para realizarlo. Por

seleccionar alguno, comencé a realizarlo sobre la flotabilidad, pero al pensar en la

alimentación saludable, abandoné de inmediato la flotabilidad, pues desde mi punto de

vista, la alimentación es un tema mucho más interesante y más relevante en la vida de

los niños.

Esto también tiene que ver con que mi tutora del TFG se dio de baja a los dos meses de

comenzar el trabajo, cuando tenía realizada la primera búsqueda bibliográfica. Al

cambiar de tutora, fue cuando cambiamos el tema del trabajo, y tuve que volver a

realizar la búsqueda de bibliografía. Podría decir que ha sido en el cambio de tutora

cuando más dificultad he encontrado en la realización del trabajo.

Uno de los inconvenientes que he tenido ha sido el desconocimiento de cómo hay que

realizar el TFG, qué aspectos son los que van a evaluar, cómo será la defensa, cuándo y

cómo habrá que entregarlo,… En definitiva, muchas dudas de aspectos que ni siquiera

los tutores podían resolver, pues no llegaba la información completamente detallada.

40

En la implementación de las actividades diseñadas en el aula también ha habido

complicaciones. A medida que se iba desarrollando la actividad en el aula, han surgido

algunos imprevistos que se han ido solucionando sobre la marcha.

El diseño de las actividades de inicio ha resultado difícil de realizar, ya que no sabía

bien por dónde encauzar las preguntas. Sin embargo, decidí realizar una guía y luego

sobre la marcha modificar según las circunstancias del momento y las contestaciones

que los niños dieran. Fue una limitación porque tuvimos que improvisar, pero al final

recogimos la información que queríamos recoger.

41

8. REFERENCIAS BIBLIOGRÁFICAS

- Banet, E. (2004). Educación para la salud: la alimentación. Barcelona: Graó.

- Bello Garcés, S. (julio 2004). Ideas previas y cambio conceptual. Educación

Química, 15 (3), 210-217.

- Català, M., Cubero, R., Díaz de Bustamante, J., Feu, M. T., García de la Torre,

E., García Díaz, J. E.,…& Zabala, A. (2002). Las ciencias en la escuela: Teorías

y prácticas. Barcelona, España: Graó.

- Driver, R., Guesne, E. & Tiberghien, A. (2007). Ideas científicas en la infancia y

la adolescencia (4ta ed.). Madríd: Morata.

- Harlen, W. (2007). Enseñanza y aprendizaje de las ciencias (6ta ed.). Madrid:

Ministerio de Educación y Ciencia.

- Harlen, W. (2012). Principios y grandes ideas para la educación en ciencias:

Competencias de ciencias en la Escuela. Madrid, España: Editorial Popular.

- Martí, J. (2012). Aprender ciencias en la educación primaria. Barcelona,

España: Graó.

- Orden de 5 de Agosto de 2008, por la que se desarrolla el Currículo

correspondiente a la Educación Infantil en Andalucía.

- Prieto Ruiz, T. & Blanco López, Á. (1997). Las concepciones de los alumnos y

la investigación en didáctica de las ciencias. Málaga: Universidad de Málaga.

42

9. ANEXOS

Anexo 1

Figura 8 (Pirámide de alimentación saludable)

43

Anexo 2

Figura 9 (Tablero del juego del desayuno)

44

Anexo 3

Figura 10 (Pirámide para completar)

45

Anexo 4

Figura 11 (Pirámide para montar)

