[image: image2.png]

[image: image1.emf]

 1. Presentación da unidade
 2. Obxectivos didácticos

 3. Contidos da unidade/Criterios de avaliación/Estándares de aprendizaxe avaliables

 4. Selección de evidencias para o portfolio

 5. Competencias: descritores e desempeños

 6. Tarefas

 7. Estratexias metodolóxicas

 8. Recursos

 9. Ferramentas de avaliación

10. Medidas para a inclusión e atención á diversidade

11. Autoavaliación do profesorado

1.
PRESENTACIÓN DA UNIDADE
Título

Saúde, dieta e hixiene

Descrición da unidade

Nesta unidade abordaremos:

• A definición dos termos de saúde e enfermidade, e a descrición dalgunhas causas que provocan a perda de saúde.

• A importancia dunha dieta saudable.

• A importancia da hixiene.

• Nas tarefas finais, as etiquetas dos alimentos, as alimentacións especiais e as normas de uso do comedor escolar.

• No apartado «Avanzo», as técnicas de conservación de alimentos.

• A través das diferentes actividades propostas na unidade, preténdese que os alumnos e as alumnas adquiran os coñecementos seguintes:

• Concepto de saúde e enfermidade.

• Causas de enfermidade.

• Os tipos de alimentos e a dieta saudable.

• A hixiene persoal, a hixiene das nosas cousas e a hixiene alimentaria.

• Interpretacións básicas de informacións en etiquetas dos alimentos.

• Algunhas alimentacións especiais.

Temporalización:

Febreiro:

2.
OBXECTIVOS DIDÁCTICOS

• Definir saúde e enfermidade, e coñecer algunhas causas que producen enfermidades.

• Adquirir unha idea básica dos diferentes nutrientes e a función que desempeñan no corpo, e clasificar, segundo os seus nutrientes, algúns dos alimentos máis comúns.

• Definir dieta e dieta saudable, e coñecer as características dunha boa alimentación desde o punto de vista da saúde.

• Desenvolver pautas de hixiene persoal, doméstica e alimentaria, para previr enfermidades.

• Coñecer e utilizar elementos e estratexias matemáticas, e TIC para calcular o contido en graxa dalgún alimento.

• Comprender informacións e adquirir vocabulario sobre a saúde, a enfermidade, a dieta e a hixiene, para expresar coñecementos de forma oral e escrita e interpretar informacións.

3.
CONTIDOS DA UNIDADE - CRITERIOS DE AVALIACIÓN - ESTÁNDARES DE APRENDIZAXE AVALIABLES

	Contidos
	Criterios de avaliación
	Estándares de aprendizaxe avaliables

	
	
	

	• Idea de saúde.
• A enfermidade e os síntomas.
• Algunhas causas das enfermidades: infeccións, golpes, mala alimentación, intoxicacións e preocupacións prolongadas.
• Os alimentos e os nutrientes; os seus efectos beneficiosos para o organismo.
• A dieta e as características dunha boa dieta.
• Normas de hixiene persoal e doméstica.
• Normas básicas de hixiene alimentaria.
• Interpretación de informacións básicas que aparecen en etiquetas de alimentos.
• Algúns métodos de conservación de alimentos.
• Normas de hixiene no comedor escolar.
• Disposición favorable para coñecer e asumir pautas saudables de alimentación e hixiene.
• Axudas especiais; intolerancias cara a algúns alimentos.
	 1. Adquirir as ideas de saúde e enfermidade, e coñecer as causas das enfermidades.
	 1.1. Define saúde e enfermidade. Identifica e describe causas que producen enfermidades.

	
	 2. Distinguir entre alimentos e nutrientes, identificar os nutrientes dos alimentos que consome con maior frecuencia e coñecer as características da alimentación saudable.
	 2.1. Coñece e nomea os principais grupos de nutrientes dos alimentos. Describe as funcións dos grupos de nutrientes.
 2.2. Nomea os contidos en nutrientes dos alimentos máis frecuentes.
 2.3. Define dieta e describe as características dunha boa alimentación. Coñece pautas para levala a cabo.

	
	 3. Coñecer e valorar a importancia da hixiene persoal no mantemento da saúde, e identificar e asumir pautas de hixiene en todos os ámbitos da vida.
	 3.1. Describe pautas básicas de hixiene persoal e os seus efectos preventivos de certas enfermidades.
 3.2. Describe pautas básicas de hixiene doméstica e alimentaria, e os seus efectos preventivos de enfermidades.

	
	 4. Interpretar informacións que aparecen nas etiquetas de alimentos envasados e adquirir pautas de hixiene alimentaria.
	 4.1. Interpreta informacións básicas que hai nas etiquetas de alimentos envasados. Coñece e aplica normas de consumo e conservación de alimentos.

	
	 5. Afianzar pautas de hixiene en comedores colectivos e coñecer a existencia de alimentacións especiais para persoas que mostran intolerancia cara a algúns alimentos.
	 5.1. Comprende e acepta as normas de hixiene no comedor escolar.
 5.2. Coñece a existencia de intolerancias cara a algúns alimentos e de menús especiais para as persoas que non poden tomalos.

	
	 6. Comprender informacións, e adquirir vocabulario sobre saúde, enfermidade, dieta e hixiene, expresar coñecementos e opinións de forma oral e escrita, e mostrar interese pola lectura de textos.
	 6.1. Comprende informacións, adquire vocabulario sobre saúde, enfermidade, dieta e hixiene, expresa coñecementos e opinións de forma oral e escrita, e mostra interese pola lectura de textos.

	
	 7. Coñecer e aplicar elementos e estratexias matemáticos para calcular o contido en graxa dalgún alimento.
	 7.1. Coñece e aplica elementos e estratexias matemáticos para calcular o contido en graxa dalgún alimento.

	
	 8. Coñecer e usar de forma responsable as TIC, usar estratexias para tratar a información, convertela en coñecemento propio e aplicala a distintos contextos, e participar de forma activa no propio proceso de aprendizaxe.
	 8.1. Obtén e organiza información, traballa co esquema da unidade, e utiliza os recursos dixitais con interese e responsabilidade.

	
	 9. Mostrar iniciativa e perseveranza á hora de afrontar os problemas e de defender opinións, e desenvolver actitudes de respecto e colaboración á hora de traballar en grupo.
	 9.1. Mostra unha actitude emprendedora, acepta os erros ao autoavaliarse, persevera nas tarefas de recuperación, e participa activamente nos exercicios de aprendizaxe cooperativa.

4. SELECCIÓN DE EVIDENCIAS PARA O PORTFOLIO

Os estándares de aprendizaxe amosan o grao de consecución dos criterios de avaliación desde a propia descrición e concreción do criterio. Para facilitar o seguimento do desenvolvemento de cada estándar buscaremos evidencias dos alumnos que amosen a súa evolución en cada un deles.

No anexo de avaliación proponse un portfolio de evidencias para os estándares de aprendizaxe. O cadro seguinte suxire unha selección dalgunhas destas posibles evidencias. Os docentes poderán substituílas por outras que consideren máis relevantes para o desenvolvemento do seu grupo.

Libro do alumno (A) / Proposta didáctica (PD) / Recursos fotocopiables (RF)

	Estándares de aprendizaxe avaliables
	Selección de evidencias para o portfolio

	
	

	 1.1. Define saúde e enfermidade. Identifica e describe causas que producen enfermidades.
	• Actividade do A, que traballa coa imaxe, para recoñecer síntomas dunha enfermidade común.
• Actividade de aprendizaxe cooperativa da PD para confeccionar un esquema coas causas das enfermidades.

	 2.1. Coñece e nomea os principais grupos de nutrientes dos alimentos. Describe as funcións dos grupos de nutrientes.
	• Actividade de reforzo da PD para estudar as proteínas.

	 2.2. Nomea os contidos en nutrientes dos alimentos máis frecuentes.
	• Ficha de ampliación (actividade 1) dos RF para clasificar alimentos en función dos nutrientes no que son ricos.
• Actividade do A para clasificar os alimentos da listaxe da compra da casa, segundo o grupo de nutrientes no que destacan.

	 2.3. Define dieta e describe as características dunha boa alimentación. Coñece pautas para levala a cabo.
	• Ficha de reforzo (actividade 5) dos RF para elaborar unha dieta saudable para un día completo a partir das imaxes dalgúns alimentos.
• Actividade do A para nomear consellos para alimentarse ben.

	 3.1. Describe pautas básicas de hixiene persoal e os seus efectos preventivos de certas enfermidades.
	• Actividade de reforzo da PD para definir hixiene persoal e nomear accións para mantela.

	 3.2. Describe pautas básicas de hixiene doméstica e alimentaria, e os seus efectos preventivos de enfermidades.
	• Actividade do A para dar consellos sobre hixiene alimentaria en distintas situacións.

	 4.1. Interpreta informacións básicas que hai nas etiquetas de alimentos envasados. Coñece e aplica normas de consumo e conservación de alimentos.
	• Actividades da tarefa do A para responder cuestións sobre as etiquetas dos alimentos.

	 5.1. Comprende e acepta as normas de hixiene no comedor escolar.
	• Actividade do A para comprender e valorar as normas de hixiene do comedor escolar.

	 5.2. Coñece a existencia de intolerancias cara a algúns alimentos e de menús especiais para as persoas que non poden tomalos.
	• Actividade do A para elaborar un menú especial para celíacos.

	 6.1. Comprende informacións, adquire vocabulario sobre saúde, enfermidade, dieta e hixiene, expresa coñecementos e opinións de forma oral e escrita, e mostra interese pola lectura de textos.
	• Actividades do A para traballar coa lectura inicial.
• Actividade do A para definir salmonelose.

	 7.1. Coñece e aplica elementos e estratexias matemáticos para calcular o contido en graxa dalgún alimento.
	• Actividade do A para calcular os gramos de graxa dun alimento a partir dos datos da súa etiquetaxe.

	 8.1. Obtén e organiza información, traballa co esquema da unidade, e utiliza os recursos dixitais con interese e responsabilidade.
	• Ficha de reforzo (actividade 8) dos RF para engadir consellos sobre como debe ser unha dieta sa a un esquema completo da unidade.

	 9.1. Mostra unha actitude emprendedora, acepta os erros ao autoavaliarse, persevera nas tarefas de recuperación, e participa activamente nos exercicios de aprendizaxe cooperativa.
	• Actividade de investigación e aprendizaxe cooperativa da PD (proxecto para investigar sobre a forma de obter proteínas das persoas vexetarianas e sobre a fibra vexetal).

5.
COMPETENCIAS: DESCRITORES E DESEMPEÑOS
	Competencia
	Descritor
	Desempeño

	
	
	

	Comunicación lingüística
	Comprender o sentido dos textos escritos.
	Explica o significado da expresión «respiración axitada».

	
	Plan lector: Gozar coa lectura.
	Le a lectura inicial e os textos recomendados no plan lector.

	Competencia matemática e competencias básicas en ciencia e tecnoloxía
	Desenvolver e promover hábitos de vida saudable en canto á alimentación e ao exercicio físico.
	Elabora unha dieta saudable para un día completo.

	Competencia dixital
	Selecciona o uso das distintas fontes segundo a súa fiabilidade.
	Investiga sobre que facer no caso de intoxicación na web do Servizo de Información Toxicolóxica.

	Aprender a aprender
	Desenvolver estratexias que favorezan a comprensión rigorosa dos contidos.
	Busca no dicionario os significados das palabras da unidade que non coñece.

	
	Intelixencias múltiples: Desenvolver as distintas intelixencias múltiples.
	Utiliza os seus sentidos para comprobar o estado dos alimentos que toma, fomentándose o desenvolvemento de diferentes intelixencias múltiples, especialmente a intelixencia corporal-cinestésica.

	Competencias sociais e cívicas
	Involucrarse ou promover accións cun fin social.
	Recoñece a importancia da hixiene en comedores públicos e promove accións para mantela.

	
	Educación en valores: Aprender a comportarse desde o coñecemento dos distintos valores.
	Sente empatía e respecto por aquelas persoas que deben seguir alimentacións especiais.

	Sentido de iniciativa e espírito emprendedor
	Xerar novas e diverxentes posibilidades desde coñecementos previos do tema.
	Propón unha nova norma de hixiene alimentaria para o comedor escolar.

	Conciencia e expresións culturais
	Elaborar traballos e presentacións con sentido estético.
	Utiliza fotografías de alimentos para elaborar un menú saudable.

6.
TAREFAS

Libro do alumno (A) / Proposta didáctica (PD) / Recursos fotocopiables (RF) / Libro dixital (LD)

Tarefa 1: Lemos «O novo “carril bici”» e traballamos co texto e coa imaxe inicial

• Coñecemos as suxestións xerais da unidade, as ideas previas, as dificultades de aprendizaxe e o procedemento de traballo proposto, coa PD.

• Lemos a lectura co A, de forma cooperativa, utilizando a metodoloxía de folio xiratorio, e realizamos as actividades do A e do LD.

• Expoñemos algunha situación relacionada coa Educación Física na que se fala dalgunha medida de prevención de accidentes, tal e como se propón na PD.

• Coñecemos as suxestións metodolóxicas coa PD.

• Observamos a imaxe co A e realizamos as actividades do A e do LD.

• Expoñemos, de forma breve, o esquema completo da unidade do LD.

• Realizamos a actividade «Recorda o que sabes sobre a saúde, a dieta e a hixiene» do LD.

• Expoñemos algunhas das tarefas propostas na PD que se irán desenvolvendo ao longo da unidade.

Tarefa 2: Definimos a saúde e coñecemos algunhas das causas de enfermidade

• Coñecemos as suxestións metodolóxicas da PD.

• Definimos saúde e enfermidade co A e co material dixital do LD, e facemos a tarefa proposta na PD de comentar unha situación de enfermidade que tivesen.

• Traballamos coa imaxe do A e do LD para identificar síntomas dunha enfermidade común.

• Enumeramos e explicamos moi brevemente as causas de enfermidade, co A e co LD.

• Realizamos as actividades asociadas (A, LD, PD e RF) e o proxecto para investigar proposto na PD.

• Confeccionamos un esquema coas causas das enfermidades utilizando a metodoloxía de aprendizaxe cooperativa de folio xiratorio.

Tarefa 3: Coñecemos a relación entre a alimentación e a dieta
• Coñecemos as suxestións metodolóxicas da PD.

• Clasificamos os tipos de alimentos en función dos nutrientes co A e coas presentacións dixitais do LD.

• Definimos dieta saudable e damos algúns consellos para alimentarse ben, co A e co LD.

• Traballamos coas imaxes do A e do LD, e realizamos as actividades vinculadas a este contido dos diferentes recursos (A, LD, PD e RF).

• Visualizamos o vídeo (aprende a observar) para aprender a clasificar alimentos do LD.

• Facemos o proxecto para investigar da PD como actividade de ampliación.

Tarefa 4: Definimos a hixiene e distinguimos os tipos

• Coñecemos as suxestións metodolóxicas da PD.

• Definimos hixiene e hixiene persoal co A e co LD.

• Visualizamos o vídeo «Por que é importante lavar os dentes» do LD e facemos o obradoiro de ciencias dos RF.

• Definimos hixiene das nosas cousas e hixiene alimentaria, co A e co LD, e traballamos coa imaxe do A e do LD.

• Realizamos as actividades asociadas do A, do LD, da PD e dos RF.

• Visitamos en grupos de tres alumnos algún lugar común do colexio para elaborar un informe sobre o estado de limpeza e para propoñer medidas para conservar ou mellorar ese estado, tal e como propón a PD.

• Estudamos as normas que afectan o comedor escolar, tal e como propón a PD.

Tarefa 5: Analizamos as etiquetas dos alimentos

• Coñecemos as suxestións metodolóxicas da PD.

• Lemos o texto e observamos con atención a ilustración asociada co A ou co LD.

• Realizamos as actividades vinculadas do A e do LD.

• Estudamos os nutrientes de distintos alimentos etiquetados, tal e como propón a PD.

Tarefa 6: Coñecemos alimentacións especiais
• Lemos o texto e vemos a información contida na ilustración co A.

• Realizamos as actividades do A e do LD, e a actividade de aprendizaxe cooperativa proposta na PD.

• Facemos as tarefas sobre o menú, as axudas especiais, as normas de hixiene, etc., descritas na PD.

Tarefa 7: Repasamos a unidade
• Coñecemos as suxestións metodolóxicas do repaso da unidade coa PD.

• Resumimos a información obtida nas diferentes tarefas, proxectos e obradoiros de ciencia.

• Lemos o resumo da unidade do LD.

• Realizamos as actividades de repaso da unidade do A e do LD.

• Recompilamos as actividades para o portfolio do alumno.

7.
ESTRATEXIAS METODOLÓXICAS

No desenvolvemento das tarefas empréganse diversas estratexias metodolóxicas:

• Exposición do profesor empregando diferentes soportes e materiais. Antes de comezar, é conveniente coñecer as ideas previas, as dificultades da aprendizaxe e o procedemento de traballo, e anticipar as tarefas previas.

• Traballo reflexivo individual no desenvolvemento das actividades individuais, proxectos para investigar, e obradoiros de ciencias.

• Realización de tarefas (propostas na PD) ao longo do desenvolvemento da unidade.

• Traballo en grupo, en equipo ou de forma cooperativa, no desenvolvemento de actividades, visitas e proxectos: agrupar os alumnos en grupos de 3 ou 4 alumnos e utilizar as estruturas de cooperativo suxeridas na guía do profesor para traballar os principios de definición de obxectivo grupal, interdependencia positiva e interacción cara a cara. Recoméndase a aprendizaxe cooperativa aplicando as metodoloxías de folio xiratorio, parellas que comparten e mesa redonda.

• Posta en común en gran grupo: despois do traballo individual ou grupal, e do repaso da unidade.
8.
RECURSOS
Os seguintes materiais de apoio poden reforzar e ampliar o estudo dos contidos da área de Ciencias da Natureza:

• Recursos fotocopiables da proposta didáctica, con actividades de reforzo, ampliación, obradoiros de ciencia e avaliación.

• Cadernos complementarios ao libro do alumno.

• Os materiais dixitais asociados á unidade (presentacións, vídeos, actividades...).

• Táboas de contidos nutricionais e rodas e pirámides dos alimentos.

• Envases e etiquetas con informacións nutricionais.

• Información sobre métodos de conservación de alimentos.

• Información de industrias produtoras de alimentos da zona.

Recursos dixitais
• Libro dixital: Os alumnos poderán reforzar ou ampliar os contidos estudados utilizando os recursos dixitais dispoñibles.

• CD que acompaña a proposta didáctica, cos recursos fotocopiables.

• Ligazóns web: http://anayaeducacion.com e http://leerenelaula.com/planlector/
9.
FERRAMENTAS DE AVALIACIÓN
• Proba de avaliación da unidade (nos recursos fotocopiables da unidade e no libro dixital).

• Rexistro de avaliación (no anexo de avaliación).

• Outros recursos: rúbrica, diana, etc. (no anexo de avaliación).

10. MEDIDAS PARA A INCLUSIÓN E ATENCIÓN Á DIVERSIDADE
• Que dificultades e potencialidades prevexo no grupo durante o desenvolvemento da unidade?

• Como vou minimizar as dificultades?

• Que necesidades individuais prevexo no desenvolvemento da unidade?

• Que recursos e estratexias manexarei para atender as necesidades individuais?

11. AUTOAVALIACIÓN DO PROFESORADO
• Que porcentaxe de alumnos alcanzaron os obxectivos de aprendizaxe da unidade?

• Que é o que mellor funcionou nesta unidade?

• Que cambiaría no desenvolvemento da unidade o próximo curso? Por que?

Primaria

Ciencias da Natureza 3

Programación

Unidade 5

