CURSO COMPETENCIAS BÁSICAS

CONSTRUIMOS ELTREN

DE LOS ALIMENTOS

[image: image1.png]

TÍTULO DE LA TAREA: "CONSTRUIMOS EL TREN DE LOS ALIMENTOS"

TAREA DE : 2º CICLO DE EDUCACIÓN INFANTIL

CENTRO EDUCATIVO: NUESTRA SEÑORA DEL CARMEN (LA UNIÓN)

ACOTACIÓN TEMPORAL: Del 21 al 25 de marzo de 2011
1. FINALIDAD DE LA TAREA

Diseñar un tren de los alimentos para conocer cómo se agrupan los alimentos en función de los nutrientes que contienen y cómo debemos consumirlos a lo largo del día.

2. DESCRIPCIÓN DE LA PROPUESTA DE TRABAJO

	PROPUESTA DE TRABAJO

	ESTÍMULO: Este año se realizará en el centro la semana cultural en relación a la alimentación y en el ciclo de Educación Infantil se utilizará como elemento motivador “el tren de los alimentos”.

	INFORMACIÓN Y DESCRIPCIÓN DE LA TAREA: Partiendo de la pirámide alimentaria estudiaremos la clasificación y distribución de los alimentos y su importancia para nuestra salud. Para ello realizaremos el tren de los alimentos, que es un elemento más motivador para el alumnado, y contaremos con la colaboración de la familia.

	ACTIVIDADES:

 1ª SESIÓN

1. Realización de una “asamblea” en la que averiguaremos los conocimientos previos del alumnado sobre el tema y hablaremos de sus alimentos preferidos. Explicación de la división de la pirámide de los alimentos y la cantidad que debemos tomar de cada grupo, comparando sus respuestas anteriores con la explicación.

2. Realización de una ficha sobre la pirámide de los alimentos.

3. En casa, buscar en internet fotografías de alimentos para traerlos a clase durante toda la semana.

2ª SESIÓN

4. Realización de una asamblea donde recordaremos la división de los alimentos y enseñaremos el tren de los alimentos que vamos a completar.

5. Decoración de los vagones del tren por equipos mediante la utilización de distintas técnicas.

3ª SESIÓN

6. Lluvia de ideas sobre las veces que debemos comer a lo largo del día. Explicación en asamblea de que hay que comer cinco veces al día y recordar los nombres de cada una de ellas.

7. Realización de una ficha de las cinco comidas al día.
4ª SESIÓN

8. Realización de una asamblea en la que los niños y niñas dirán lo que desayunan en casa. Explicación de los alimentos que debemos desayunar y la importancia de un desayuno equilibrado.

9. Elaboración de un trébol del desayuno.

5ª SESIÓN

10. Realización de una asamblea en la que veremos y comentaremos las fotografías que han ido trayendo los niños y niñas de casa y colocación de las fotografías en el tren de los alimentos.

11. Recordatorio de las explicaciones de las sesiones anteriores y exposición del tren de los alimentos.

	ORIENTACIÓNES METODOLÓGICAS: Aprendizaje significativo, Globalización, Juego, Actividad infantil, Organización de los espacios y el tiempo, Interacción entre iguales y Autonomía

	 ÁREAS Y COMPETENCIAS A EVALUAR:

· Área: Conocimiento de sí mismo y autonomía personal:

Competencia para aprender a aprender.

Competencia de autonomía e iniciativa personal.

Competencia social y ciudadana.

Competencia cultural y artística.

Tratamiento de la información y competencia digital.

· Área: Conocimiento del entorno.

Competencia social y ciudadana.

Competencia matemática.

Competencia en el conocimiento y la interacción con el mundo físico

Competencia para aprender a aprender.

· Área: Lenguajes: comunicación y representación.

Competencia de comunicación lingüística.

Competencia cultural y artística.

Tratamiento de la información y competencia digital.

Competencia social y ciudadana

Competencia en iniciativa y autonomía personal

3. CONTEXTO EN EL QUE SE DESARROLLA LA TAREA

La tarea se desarrolla principalmente en el contexto escolar aunque contaremos con la colaboración familiar para que parte de la tarea se desarrolle en casa.

4. METODOLOGÍA, ORGANIZACIÓN Y RECURSOS

	METODOLOGÍA, ORGANIZACIÓN Y RECURSOS

	ORIENTACIONES METODOLOGICAS Y JUSTIFICACIÓN

DE LA METODOLOGÍA EMPLEADA

	En esta tarea partiremos de los siguientes principios:

· Aprendizaje significativo: Antes de cada actividad se realizará una asamblea en la que el alumnado expresará sus ideas previas sobre el tema que posteriormente contrastaremos con las explicaciones.

· Globalización: Se integrarán objetivos de las tres áreas del currículo en todas las actividades.

· Juego: Durante la duración de la tarea, en el rincón de juego simbólico el alumnado jugará a hacer comidas y a las tiendas.

· Actividad infantil: los niños aprenderán de forma activa participando en su aprendizaje.

· Organización de los espacios y el tiempo: En la tarea habrá actividades de gran grupo en el espacio de la asamblea, que se realiza a primera hora, y actividades individuales y en grupo que se realizarán después de la asamblea en las mesas.

· Interacción entre iguales: se realizarán actividades tanto en gran grupo como en pequeño grupo para favorecer la socialización.

· Autonomía: Se fomentará la participación, la iniciativa y el esfuerzo personal.

	ESPACIOS

	Aula: zona de asamblea, mesas y rincones de juego.

	TIEMPO

	5 sesiones de 2 horas aproximadamente cada una.

	AGRUPAMIENTOS
	Gran grupo, pequeño grupo e individual

	DINÁMICAS
	Asamblea: lluvias de ideas y diálogos en gran grupo que se realizarán al comenzar cada sesión.

Explicaciones en gran grupo en las que se contrastarán las ideas expuestas la asamblea.

Trabajo en equipo: realización del tren de alimentos en grupos de 5 alumnos y alumnas.

Juego en grupo en el rincón de juego simbólico.

Trabajo individual: fichas y manualidades.

	MATERIALES
	Ordenador, láminas, temperas, pegatinas, cartulina, tijeras, pegamento, punzones, fichas y material fungible habitual.

5. ELEMENTOS DEL CURRÍCULO ASOCIADOS A LA TAREA

5.1 Relación entre los elementos del currículo.

	ELEMENTOS DEL CURRÍCULO ASOCIADOS A LA TAREA

	ÁREA
	OBJETIVOS GENERALES DE ÁREA
	OBJETIVOS ESPECÍFICOS DE LA TAREA
	COMPETENCIAS BÁSICAS
	CONTENIDOS
	CRITERIOS DE EVALUACIÓN

	I.Conocimiento de sí mismo y autonomía personal
	1. Formarse una imagen ajustada y positiva de sí mismo a través de la interacción con los otros y de la identificación gradual de las propias características, posibilidades y limitaciones, desarrollando sentimientos de autoestima y autonomía personal

	1. Reforzar su autonomía personal

2. Potenciar la interacción entre iguales

3. Desarrollar su autoestima valorando su capacidad de elegir los alimentos de su dieta

4. Aprender a buscar información de forma autónoma y con ayuda.

	Aprender a aprender

Social y ciudadana

Autonomía e iniciativa personal

Tratamiento de la información y competencia digital
	B1.6. Alimentación como necesidad básica del cuerpo

B1. 8 Aceptación y valoración ajustada y positiva de sí mismo, de las posibilidades y limitaciones propias.

	10. Realizar autónomamente y con iniciativa actividades habituales para satisfacer necesidades básicas.

9. Mostrar actitudes de colaboración y ayuda mutua en situaciones diversas, evitando adoptar posturas de sumisión o de dominio, especialmente entre iguales.

	
	3.Identificar los propios sentimientos, emociones, necesidades o preferencias, y ser capaces de denominarlos, expresarlos y comunicarlos a los demás, identificando y respetando también los de los otros

	5. Respetar el turno de palabra en la asamblea.

6. Ser capaz de expresar sus preferencias de alimentación.

	Social y ciudadana

Autonomía e iniciativa personal

	B1.7 Identificación y expresión de sentimientos, emociones, vivencias, preferencias e intereses propios y de los demás.
	7. Participar en juegos, mostrando destrezas motoras y habilidades manipulativas de caracter fino, y regulando la expresión de sentimientos y emociones hacia sí mismo y hacia los demás.

	
	4. Realizar de manera cada vez más autónoma actividades habituales y tareas sencillas para resolver problemas de la vida cotidiana, aumentando el sentimiento de autoconfianza y la capacidad de iniciativa y desarrollando estrategias para satisfacer sus necesidades básicas.
	7. Participar con iniciativa en las actividades del aula.

	Aprender a aprender

Autonomía e iniciativa personal

	B3.1 Iniciativa y progresiva autonomía en la realización de las actividades

	3. Manifestar confianza en sus posibilidades para realizar tareas encomendadas.

	
	5. Adecuar su comportamiento a las necesidades y requerimientos de los otros, desarrollando actitudes y hábitos de respeto, ayuda y colaboración, evitando comportamientos de sumisión y dominio.

	8. Realizar trabajos en pequeño grupo, respetando y colaborando con los demás.

	Cultural y artística

Social y ciudadana
	B3.4 Habilidades para la interacción y colaboración y actitud positiva para establecer relaciones de afecto con las personas adultas y con los iguales.
	6. Respetar y aceptar las características y cualidades de los demás sin discriminaciones de ningún tipo.

	
	6. Progresar en la adquisición de hábitos y actitudes relacionados con la seguridad, la higiene y el fortalecimiento de la salud, apreciando y disfrutando de las situaciones cotidianas de equilibrio y bienestar emocional.

	9. Valorar la importancia de una alimentación equilibrada para el mantenimiento y mejora de la salud.
	Autonomía e iniciativa personal
	B4.1 Acciones y situaciones que favorecen la salud y generan bienestar propio y de los demás: alimentación sana.

B4.7 Valoración de la alimentación como medio para favorecer la salud.

	10. Realizar autónomamente y con iniciativa actividades habituales para consolidar progresivamente hábitos de cuidado personal, higiene, salud y bienestar.

	Conocimiento del entorno
	1.Observar y explorar de forma activa su entorno, generando interpretaciones sobre algunas situaciones y hechos significativos, y mostrando interés por su conocimiento.
	1. Observar y explorar los alimentos que se consumen en casa según el momento del día
	Conocimiento e interacción con el mundo físico

Aprender a aprender
	B1.12 Ubicación temporal de los alimentos a lo largo del día.

	8. Manejar nociones básicas temporales.

	
	2.Relacionarse con los demás, de forma cada vez más equilibrada y satisfactoria, interiorizando progresivamente las pautas de comportamiento social, ajustando su conducta a ellas.
	2. Aprender a trabajar en grupo respetando a los demás.
	Social y ciudadana
	B3.3 Incorporación progresiva de pautas adecuadas de comportamiento
	20. Establecer relaciones de afecto, respeto, generosidad y resolución dialogada de conflictos con todos sus compañeros.

	
	4.Iniciarse en las habilidades matemáticas, manipulando funcionalmente elementos y colecciones, identificando sus atributos y cualidades, y estableciendo relaciones de agrupamiento, clasificación, orden, y geométricas.
	3. Clasificar alimentos según sus nutrientes.

4. Ordenar los vagones del tren según su tamaño.

5. Contar y escribir los números cardinales y ordinales del 1 al 6.
	Matemática
	B1.4 Establecimiento de relaciones de agrupamiento de elementos y colecciones.

B1.10 Nociones básicas de medida

B1.8 Números ordinales y cardinales del 1 al 6.
	2. Agrupar, clasificar y ordenar elementos y colecciones según semejanzas y diferencias ostensibles.

7. Comprender los números en su doble vertiente cardinal y ordinal, conocer algunos de sus usos y utilizarlos en situaciones propias de la vida cotidiana.

	Lenguajes: Comunicación y representación
	1.utilizar la lengua como instrumento de comunicación funcional, de representación, aprendizaje y disfrute, de expresión de ideas, y valorar la lengua oral como medio de relación con los demás y de regulación de la convivencia.
	1. Valorar la importancia de expresar las propias ideas y escuchar a los otros en la asamblea.
	Comunicación lingüística

Social y ciudadana
	B1.1.3 Participación y escucha activa en situaciones de comunicación.
	2. Utilizar de forma propia da y creativa la expresión oral para regular la propia conducta, relatar vivencias, razonar, resolver situaciones conflictivas, comunicar sus estados anímicos y compartirlos con los demás.

	
	3.Comprender las intenciones y mensajes de otros niños y adultos, adoptando una actitud positiva hacia la lengua.

	2. Comprender los mensajes de la profesora
	Comunicación linguistica
	B1.1.4 Actitud de escucha, atención y respeto.
	3. Escuchar y comprender mensajes orales diversos que les permitan participar de forma activa en el aula.

4. Mostrar una actitud de escucha atenta y respetuosa, haciendo uso de las convenciones sociales.

	
	5.Iniciarse en los usos sociales de la lectura y la escritura, explorando su funcionamiento, y valorándolas como instrumento de comunicación, información y disfrute.

	3. Iniciarse en la lectura de palabas y frases significativas.

4.Buscar imágenes en internet de palabras significativas.
	Comunicación lingüística

Tratamiento de la información y competencia digital
	B1.2.3 Identificación de palabras y frases significativas.

B2.1 Iniciación en la búsqueda de información en internet.
	8. Utilizar la lectura y la escritura como medios de comunicación, información y disfrute.

13. Utilizar medios audiovisuales, mostrando interés por explorar sus posibilidades.

	
	7.Iniciarse en la escritura de palabras, aplicando una correcta dirección en el trazo y posición adecuada al escribir.
	5. Escribir palabras aplicando una correcta dirección del trazo con una posición adecuada.
	Comunicación lingüística

	B1.2.5 Iniciación del uso de la escritura.
	7. Mostrar interés por textos escritos presentes en el aula, iniciándose en su uso, en la comprensión de sus finalidades y en elconocimiento de algunas carácterísticas del código escrito.

	
	9.Acercarse al conocimiento de obras artísticas expresadas en distintos lenguajes y realizar actividades de representación y expresión artística mediante el empleo de distintitas técnicas.
	6. Utilizar diversas técnicas plásticas de forma creativa.
	Cultural y artística

Autonomía e iniciativa personal
	B3.1.2 Expresión y comunicación a través de producciones plásticas realizadas con distintos materiales y técnicas.
	13.Expresarse y comunicarse utilizando medios, materiales y técticas propios del lenguaje plástico, mostrando interés por explorar sus posibilidades, por disfrutar con sus producciones y por compartir con los demás experiencias estéticas y comunicativas.

5.2 Cómo se trabaja cada una de las competencias seleccionadas.

	ÁREA
	COMPETENCIA

BÁSICA
	CÓMO SE TRABAJA

	Conocimiento de sí mismo y autonomía personal
	Competencia para aprender a aprender.
	Mediante la búsqueda de información con la colaboración familiar

	
	Competencia en autonomía e iniciativa personal
	A través de la realización de actividades individuales

	
	Social y ciudadana
	Con la expresión de ideas en la asamblea

	
	Tratamiento de la información y competencia digital
	Uso de internet para la búsqueda de imágenes

	
	Competencia cultural y artísticas
	Mediante actividades plásticas

	Conocimiento del entorno
	Competencia social y ciudadana.
	Respeto por las opiniones de los demás expresadas en la asamblea

	
	Competencia matemática.
	Uso de números cardinales y ordinales del 1 al 6 y establecimiento de relaciones de orden y clasificación en el tren

	
	Competencia en conocimiento y la interacción con el mundo físico
	Observación de las costumbres familiares de alimentación

	
	Competencia para aprender a aprender
	Utilizar la observación para aprender sobre los hábitos alimentarios

	Lenguajes: Comunicación y representación
	Competencia en comunicación lingüística.
	Mediante el dialogo en la asamblea y la lectura y escritura de palabras significativas

	
	Competencia cultural y artística.
	Proporcionando diferentes recursos plásticos que le faciliten la realización de experiencias artísticas tanto individuales como colectivas

	
	Tratamiento de la información y competencia digital
	A través de la iniciación al uso de internet como medio de comunicación e información

	
	Competencia en autonomía e iniciativa personal
	Valorando las producciones propias y la expresión de ideas

	
	Competencia social y ciudadana
	Mediante el dialogo con los iguales y la maestra

6. PROCESOS COGNITIVOS UTILIZADOS EN LA TAREA

	PROCESO

COGNITIVO
	ACTIVIDADES

	
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11

	Percepción
	x
	
	
	
	
	x
	
	x
	
	x
	

	Memoria
	
	
	
	x
	
	x
	
	x
	
	
	x

	Comprensión
	x
	
	
	
	
	x
	
	x
	
	
	

	Aplicación
	
	x
	x
	x
	x
	
	x
	
	x
	x
	

	Análisis
	x
	
	
	
	
	x
	
	x
	
	x
	

	Investigación
	
	
	x
	
	
	
	
	
	
	
	

	Síntesis
	
	
	
	
	
	
	
	
	
	
	x

	Evaluación
	
	x
	
	
	
	
	x
	
	
	x
	

_1360578165

