
medrando sans
de bocado en bocado… de xogo en xogo

medrando sans
De bocado en bocado… de xogo en xogo
Propostas didácticas

Coordinación da edición:
Manuel Amigo Quintana

Grupo de traballo técnico:
Ángeles Abelleira Bardanca
Eva García Sexto
Isabel Abelleira Bardanca
María del Carmen Casal Montero
Teresa Neira González

Colaboradores:
Fina Casalderrey
Orlando Blanco Iglesias
Ana Martínez Lorente

Ilustracións:
Ánxeles Ferrer

Revisión lingúística:
Mercedes Penoucos

Edita:
Xunta de Galicia.
Consellería de Sanidade
Consellería de Educación e Ordenación Educativa

Deseño, maquetación e impresión:
Tórculo Artes Gráficas, S.A.

DL: C 1727-2008
ISBN: 978-84-453-4601-3

presentación

En verdade é unha auténtica ledicia a que produce ter a oportunidade de presentar

esta publicación didáctica dirixida a mestres e mestras de educación infantil. Para esta

idade en que a lectura de contos lles resulta tan próxima e atractiva a nenas e nenos,

quixemos seleccionar, entre os que se publican en lingua galega, aqueles relatos que

nos dan pé a traballar hábitos saudables: a alimentación e a actividade física. Ademais,

decidimos acompañalos desta guía na que se recolle unha exemplificación didáctica

para cada unha das narracións, así como outros materiais (recursos, experiencias de

centros educativos, bibliografía e ligazóns web�) que nos han axudar a traballar un tema

tan serio e transcendente como é o do estilo de vida que levamos, do que forman parte

hábitos cotiáns tales como o xeito de combinar os alimentos ou o movemento do corpo

cada día.

A transcendencia vénlle ao tema de cando o vemos desde unha perspectiva de saúde, e

temos que admitir que a obesidade infantil crecente está estreitamente relacionada cun

alto e cada vez maior grao de sedentarismo e unha inadecuada utilización de alimentos

cada día, o que trae consigo una alta inxesta calórica que non se gasta, e se acumula

en forma de graxa. A obesidade infantil tamén está relacionada con notables faltas e

abusos de certos alimentos altamente beneficiosos ou escasamente recomendables.

O malo é que a obesidade se sitúa no centro dunha perigosa encrucillada de camiños

que tiran cara a diversas doenzas crónicas, moitos anos silenciosas, onde se combina

frecuentemente con outros importantes factores de risco, como fumar, beber alcohol,

ou controlar adecuadamente unha tensión arterial elevada. Estas son as raíces das máis

frecuentes enfermidades dos nosos tempos: as cardiovasculares, a diabetes, os cancros,

as enfermidades respiratorias máis frecuentes�

Estes hábitos do estilo de vida que se leva son cruciais para a saúde das persoas, e agora que

sabemos con evidencia científica que practicar actividade física decotío, alimentarse sauda-

blemente e non fumar son un seguro de vida, e sendo positivos, consideramos indispensable

que se fale deste tema nas escolas, xa que todo isto é mellor aprendelo de pequenos, canto

antes, en infantil, cando construímos as bases de moitos dos nosos hábitos cotiáns.

O proxecto de seleccionar, adquirir, deseñar esta guía e distribuír todo este material ás

escolas de infantil de Galicia quixo ser o xeito de solicitar, das persoas responsables das

primeiras etapas da educación da nosa cidadanía, un esforzo pedagóxico especial para a

creativa utilización destes contos infantís que teñen como denominador común o de ra-

zoaren e mostraren por que moverse e alimentarse son cousas tan vitais e tan divertidas,

coma doadas de facer adecuada e saudablemente.

Antes de rematar, en nome da comunidade educativa, queremos agradecer os esforzos para

que esta publicación vise a luz, tanto a Fina Casalderrey pola súa agarimosa participación

que pon un broche de ouro literario a esta obra e encarna a valiosa achega de todas as auto-

ras, autores e ilustradores da literatura infantil dos nosos días, coma aos centros educativos

que nos quixeron mostrar experiencias que desenvolven no día a día, así como ás persoas

autoras e coordinadoras.

Que para que todo isto? Para ensinar e aprender a coidar a saúde, necesidade básica para

poder facer de todo na vida.

María José Rubio Vidal	 Laura Sánchez Piñón

Conselleira de Sanidade	 Conselleira de Educación e Ordenación Universitaria

	 09	 <1>	 Introdución

	 15	 <2>	 Os hábitos saudables de alimentación e
a actividade física no currículo da educación infantil

	 21	 <3>	 Propostas didácticas dos contos entregados:

	 22	 A colección de galletas. Davide Calí
	 27	 Laura e compañía comen san. Carmina del Río e Mº José Gil
	 33	 Os pequenos barbanzóns: o ladrón de mel. Pepe Carreiro
	 36	 Estou gordecho, ¿e que?. Seve Calleja
	 40	 A avoa non quere comer. Fina Casalderey
	 44	 ¡Gústame o chocolate!. Davide Calí
	 49	 Tanta miga e a súa barriga. Eduardo Pérez Bamonde
	 54	 Lolo anda en bicicleta. Carlos Casares
	 57	 Eu non sei nadar ¿e que?. Daniel Nesquens
	 63	 Catarina, oso e Pedro. Christiane Pieper
	 66	 ¡Mira que paso!. A.C. Lévêque
	 72	 Laura e compañía. unha tarde no parque. Carmina del Río e Laura López

	 76	 	 Outros títulos de contos relacionados coa alimentación
e a actividade física para educación infantil

	 81	 <4>	 Recursos:

	 81	 Secuencia de tipoloxía textual con texto prescriptivo:
receitas de cociña

	 84	 Propostas didácticas con obras pictóricas cuxo motivo
está relacionado coa alimentación e a actividade física

	 89	 A alimentación nas festas da aula:
celebración dos aniversarios cumpreanos

	 94	 Como organizar saídas educativas
	 96	 Calendario de celebracións a ter en conta

	101	 <5>	 Experiencias de centros educativos relacionadas cos
hábitos saudables de alimentación e actividade física:

	 101	 CEIP Xosé María Brea Segade (Taragoña. Rianxo). O noso patio en xogo
	 112	 CEIP Solaina (Narón). Almorzos saudables
	 119	 CPI de Atios (Valdoviño). Prácticas saudables no 2º ciclo de E.I.
	 122	 Escola Infantil Caeiro (Vigo). Ensinar a comer
	 124	 CRA de Teo (Teo). Saídas para o lecer
	 127	 CRA Raiña Aragonta (Salceda de Caselas). mmmm... que rico!.

ponlle sabor ao teu almorzo.

	135	 <6>	 Bibliografía

	140	 	 Enlaces de interese de alimentación e nutrición

	145	 <7>	 Recordos da nosa infancia relacionados coa alimentación:
ritos de pan e poesía. Fina Casalderreyín
di

ce
índice

introdución

1

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

9

Actualmente, os hábitos alimentarios e a práctica regular e continuada de actividade

física están considerados como factores determinantes e condicionantes do estado de

saúde das persoas de todas as idades. A Organización Mundial da Saúde considera os

estilos de vida saudables como compoñentes imprescindibles de intervención para pro-

mover a saúde: a saúde créase e vívese no marco da vida cotiá, nos centros escolares,

nos postos de traballo e nos espazos de lecer.

Escola e saúde
A promoción dos hábitos saudables na escola constitúe unha estratexia fundamental

para capacitar progresivamente os nenos e as nenas para acadar un estado de saúde e

de benestar óptimos, a través de actuacións que melloren os determinantes da saúde,

como son os estilos de vida e os contornos saudables. Informando, formando e implican-

do a poboación escolar sobre os distintos aspectos relacionados coa saúde e co benestar,

contribuiremos a que esta conserve ou mellore a saúde e preveña a enfermidade.

Para lograr este obxectivo, unha escola promotora de saúde debe implicar a toda a

comunidade educativa: profesorado, escolares, nais e pais e aos líderes da comunidade,

servindo de excelente plataforma na tarefa de promover a saúde.

A escola é un espazo fundamental para fomentar e consolidar habilidades en todos os

ámbitos do desenvolvemento e para que os nenos e as nenas adquiran unha excelente

calidade de vida. A infancia constitúe a etapa onde se adquiren e establecen os hábitos

que permanecen ata a vida adulta e, polo tanto, é un momento clave na promoción da

saúde.

1 introdución

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

10

Escola e alimentación
Ademais da proxección de futuro que ten a escola na educación para a saúde, a infancia

representa per se unha etapa de risco, dado o incremento de necesidades nutricionais

durante o crecemento e desenvolvemento dos escolares.

Nos últimos anos obsérvase que o consumo alimentario nos escolares estase a afastar

dun modelo de alimentación saudable. En Galicia, é preocupante a porcentaxe de esco-

lares que acode á escola sen almorzo, a peor calidade da dieta, o abandono de determi-

nados alimentos de consumo tradicional como os legumes e as hortalizas e o aumento

doutros procesados ou das bebidas azucradas e enerxéticas. Todos estes cambios xunto

coa introdución de novos patróns pouco saudables como a redución de comidas ao lon-

go do día ou o consumo de alimentos fóra do fogar levan a unha situación cada vez máis

alarmante polas consecuencias dos ditos cambios na saúde dos escolares. A porcentaxe

cada vez maior de alumnado con sobrepeso, obesidade ou diabete tipo 2, son exemplos

das consecuencias que unha mala alimentación ten sobre a saúde.

Por todo o anterior faise necesario a adquisición duns hábitos alimentarios saudables, a

través de sucesivas experiencias cualitativas e condicionadas polo contorno social das

nenas e dos nenos, desenvolvendo e modelando as ditas experiencias e establecendo así

o patrón dietético definitivo.

A etapa infantil constitúe o momento máis adecuado para promover a adquisición de

habilidades hixiénicas e actitudes saudables para alimentarse adecuadamente. Unha

das características máis salientables nesta etapa, e común en todos os omnívoros, é o

rexeitamento de novos alimentos, que forma parte dun mecanismo de seguridade na

aprendizaxe. Está demostrado que a experiencia temperá e as exposicións sucesivas

a novos alimentos son os principais determinantes dos patróns da súa aceptación na

dieta infantil. É por isto polo que se xustifican as catas de alimentos como instrumento

de aprendizaxe nestas idades, instaurando dende a infancia precoz a base duns hábitos

alimentarios saudables.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

11

Escola e actividade física
A crecente evidencia dos beneficios que achega a actividade física e o coñecemento

dos riscos do sedentarismo para a saúde e o benestar da poboación escolar, exixe que

a promoción da práctica regular e continuada de actividades físicas se considere una

importante e necesaria liña de actuación nas intervencións escolares e nas políticas de

saúde pública.

Hoxe en día, moitas nenas e nenos dispoñen de pouco tempo e oportunidades para seren

activos fisicamente e, polo contrario, teñen moita presión, medios e incitadores para

realizar actividades sedentarias.

A causa do progresivo sedentarismo na idade infantil non se debe atribuír directamente

aos nenos e nenas, quen son activos por natureza; para que poidan manter hábitos acti-

vos e saudables, deben dispoñer de oportunidades e estímulos tanto na casa coma fóra

do fogar, e sobre todo, na escola, onde pasan moito do seu tempo diario e en posturas

estáticas.

A práctica regular de actividades físicas durante a infancia, debe formar parte do modo

de vida dos nenos e das nenas, porque ademais de ser un elemento imprescindible para

o coñecemento do corpo e do contorno e para adquirir as capacidades e habilidades ne-

cesarias que lle permitan desenvolverse integralmente, representa unha conduta crucial

no mantemento e mellora da saúde e na prevención das enfermidades.

Sabendo que durante a infancia os nenos e nenas adquiren coñecementos e perciben

comportamentos no seu contorno que van configurando as súas crenzas, actitudes e

expectativas de conduta futura, parece evidente que esta etapa é crucial para evitar a

adopción de hábitos nocivos e promover aqueles que favorecen unha vida saudable e

de benestar.

Por iso, non debemos desaproveitar a excepcional ocasión que nos brinda o ámbito

escolar para promover, dende a infancia, a participación regular en actividades físicas

variadas e lúdicas, co obxecto de favorecer a adquisición e o establecemento de hábitos

activos e saudables, para previr as complicacións relacionadas cos baixos niveis de acti-

vidade física, e ao mesmo tempo, forxar unha cultura da actividade física que favoreza

os estilos de vida saudables, que sexa interiorizada na súa autonomía e se converta, na

base sólida dunha calidade de vida óptima, contribuíndo ao autocoidado e automante-

mento da saúde.

os hábitos saudables
de alimentación e actividade física
no currículo da educación infantil

2

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

15

Partindo da premisa de que a educación infantil debe ter como obxectivo fundamental

a educación integral do alumnado queda xustificada a necesidade de que a adquisición

duns hábitos de alimentación saudable e de actividade física sexa un dos aspectos que

se debe traballar nas aulas.

No currículo da educación infantil na comunidade autónoma de Galicia sinálase como

obxectivo curricular:

“Progresar na adquisición de hábitos e actitudes

relacionados coa seguridade, a hixiene, a alimentación

e o fortalecemento da saúde, apreciando e gozando das

situacións cotiás de equilibrio e benestar emocional”.

Trátase, sen dúbida, dun obxectivo que se potenciará dende todos os ámbitos do cu-

rrículo de educación infantil aínda que aparece con maior peso dentro da área de

autocoñecemento e autonomía; área en que se trata de desenvolver o proceso de

construción persoal, aspecto para o que resultarán relevantes as interaccións de nenas

e nenos co medio, o seu crecente control motor, o desenvolvemento da conciencia emo-

cional, a constatación das súas posibilidades e limitacións, o proceso de diferenciación

das demais persoas e a independencia cada vez maior con respecto ás persoas adultas.

Así, durante diferentes rutinas, como pode ser o momento da comida, terase como re-

ferente o obxectivo de desenvolver o proceso de construción persoal considerando que

neste acto as nenas e os nenos non só se alimentan, senón que desenvolven pola súa

vez outras habilidades e posibilitan un sentimento de confianza en si mesmos e nas súas

capacidades, sempre e cando as persoas adultas estean demostrando que se confía neles

ao permitirlles facer por si mesmos certas cousas. É preciso ter conciencia de que cando

2 os hábitos saudables
de alimentación e actividade física
no currículo da educación infantil

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

16

a persoa adulta intervén, cando o neno ou a nena podería actuar autonomamente, se lle

está negando unha oportunidade de desenvolvemento persoal.

No marco da escola infantil, as experiencias alimentarias non só satisfarán necesidades

estritamente biolóxicas, senón tamén brindarán espazos de apropiación cognitiva, afec-

tiva, social e cultural.

Os contidos educativos que atinxen a esta área agrúpanse en catro bloques, e será no

bloque catro denominado o coidado persoal e a saúde onde se inclúen os que favo-

recerán que as nenas e os nenos vaian adquirindo, na medida das súas posibilidades, a

autonomía necesaria en actividades cotiás para atender a súa saúde: a hixiene, o vesti-

do, a alimentación, o exercicio físico...

No contexto da interacción de grupo o alumnado interiorizará as actitudes de aprecio

polo benestar propio e o das compañeiras e dos compañeiros, de respecto ás necesida-

des e á saúde das demais persoas, recoñecendo a importancia de manter uns hábitos

saudables de alimentación e de exercicio físico.

Establécense como contidos para traballar na educación infantil:

z	 Recoñecemento das necesidades básicas do corpo: hixiene, alimentación,
descanso...

z 	 Iniciación na práctica de accións e recoñecemento de situacións que
favorezan a interacción e adquisición de hábitos saudables como a hixiene
corporal e ambiental, a adecuada alimentación, o consumo responsable e o
descanso.

A importancia que se lle dá a estes aspectos no currículo queda reflectida na formula-

ción dun criterio concreto de avaliación. Recóllese como criterio que hai que avaliar:

z Manifestar hábitos de saúde, alimentación saudable, hixiene corporal e
benestar utilizando adecuadamente espazos e materiais.

Con este criterio trátase de avaliar o gusto por participar en actividades que favorecen

un aspecto persoal coidado, así como por colaborar na creación dun ambiente xerador

de benestar, de xeito que asuman un enfoque proactivo cara á súa seguridade e benes-

tar. Esta asunción demóstrase en rutinas de aula, saídas educativas, zonas de xogo...

Co tratamento na aula destes contidos estamos contribuíndo á mellora nunha das oito

competencias básicas que se deben acadar ao remate do ensino obrigatorio: a com-
petencia no coñecemento e a interacción co mundo físico. O alumnado avanzará

nesta competencia cando adopte unha disposición a unha vida física e mental saudable,

dende a dobre dimensión -individual e colectiva- da saúde e mostre actitudes de ini-

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

17

ciativa persoal, autonomía, responsabilidade e respecto cara ás demais persoas e cara

a un mesmo.

Dende as diferentes áreas do currículo de educación infantil contribuirase á adquisición

desta competencia, impulsando a práctica de accións e o recoñecemento de situacións

que favorezan a interacción e a adquisición de hábitos saudables: hixiene corporal e

ambiental, a adecuada alimentación, o consumo responsable, o descanso.... Valorarase

do alumnado o gusto por participar en actividades que favorecen un aspecto persoal

coidado, un contorno limpo e esteticamente agradable, e por colaborar na creación

dun ambiente xerador de benestar. Fomentarase una valoración crítica ante factores e

prácticas sociais cotiás que favorecen a saúde como poden ser: o paseo, o xogo ao aire

libre, a actividade física controlada,... e por aqueles que non a favorecen como poden

ser: o sedentarismo, o tabaquismo, o uso inadecuado do teléfono móbil, o uso ilimitado

de televisión, videoconsolas ou xogos de ordenador ...

O tratamento destes temas na aula debe darse partindo dunha metodoloxía onde o ca-

rácter lúdico, globalizado, flexible e individualizado oriente a práctica educativa.

Tendo en conta que a educación infantil deberá propiciar nas nenas e nos nenos expe-

riencias referidas á adquisición de hábitos saudables de alimentación e exercicio físico

que estimulen o seu desenvolvemento persoal, non nos podemos esquecer do papel tan

importante que nestes aspectos xoga a familia, polo que se fai precisa una comple-

mentariedade entre o contorno familiar e o educativo. Vese necesario que na proposta

pedagóxica se considere o papel que deben ter as familias, sendo estas as que completen

coas súas rutinas e hábitos a acción educativa, converténdose o vínculo coa familia no

piar fundamental para a adquisición de hábitos e sendo preciso una estreita e sistemá-

tica colaboración.

propostas didácticas
dos contos entregados

outros títulos de contos relacionados
coa alimentación e a actividade física
para educación infantil

3

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

21

As propostas didácticas que aparecen a continuación presentan a seguinte estrutura:

3 propostas didácticas
dos contos entregados

ANTES DA LECTURA
Recolle suxestións de interrogantes que se lle formularán ao

grupo clase, previas á lectura do texto.

LECTURA
Preséntanse orientacións e recomendacións de como realizar a

lectura de cada conto.

DESPOIS DA LECTURA
Trátase dunha proposta ampla e variada de actividades que se

poden realizar. A orde coa que se presentan non ten porque ser

respectada nin se teñen porque levar á practica todas.

VALORES TRABALLADOS
Puntualización dos valores que se poden traballar a través de

cada conto.

¿Sabías QUE?
Recolle curiosidades referidas á alimentación e ao exercicio fí-

sico que poden ser comentadas e traballadas na aula.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

22

Exemplificación didáctica

A COLECCIÓN DE GALLETAS

antes da lectura
Conversa en gran grupo. Recollida de ideas previas sobre o título, se será anticipador do

contido, se trata de chamar a atención..

n	� Buscar resposta a estes interrogantes:

z	 ¿Que é unha colección?

z	 ¿Que son as galletas?

n	� Localizar na portada o título, o nome do autor e do ilustrador.

n	� Revisar tamén a contraportada e o lombo.

Autor: Davide Calì

Ilustradora: Evelyn Daviddi

Colección: �Linteo Infantil
e Xuvenil

ISBN 84-96067-26-2

Na miña colección

hai unha galleta para

erguerse da cama pola

mañá e outra para soñar

con aventuras mariñas.

Hai unha galleta feita

de beixos e outra feita de

lembranzas. Hai unha

galleta que é mellor non

comer e hai outra secreta

que ninguén debe ver.

En fin, hai unha última

galleta que se chama así

porque...

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

23

lectura
n	� En gran grupo. Na primeira lectura non se ensinan as ilustracións e non se

interrompe a lectura.

n	� Faise unha segunda lectura vendo as ilustracións. Suxírese, incluso, dixitalizar

o libro e proxectalo en gran formato (presentación de diapositivas, encerado

dixital interactivo, etc.) para que o alumnado se decate de que a forma en

que aparece o texto acompaña o movemento que suxire a ilustración.

despois da lectura
n	� Poñerlle nome ao protagonista do conto.

n	� Reflexionar sobre o parentesco dos protagonistas (son irmáns).

n	� Conversa sobre se comen o mesmo todos na casa ou non e por que.

n	� En gran grupo dicir cada nena e neno cales son as súas galletas favoritas e

cando as consomen (no almorzo, na merenda…).

n	� Facer unha listaxe de galletas atendendo os sabores e formas.

n	� Inventar e modelar galletas especiais e poñerlle nome.

n	� ¿En que galleta converterías a letra do teu nome? (Teresa en Terrorífica, César

en Cereixa, Xabier en Xarda…)

n	� Levar galletas á aula con diferente composición (sen azucre, sen glute,

integrais...) e comparar os ingredientes. Reflexionar sobre por que hai

ingredientes que algunhas persoas non poden tomar e sobre por que é

interesante fixarse neles nos produtos que consumimos. Implicar tamén as

familias nesta actividade pedíndolles información e recomendando deterse

na etiquetaxe.

n	� Traballar coa etiquetaxe das galletas. É importante fixarse na importancia de

que figuren todos os ingredientes (unha galleta light pode levar tanto graxa

como azucre).

n	� Buscar/pedir información sobre as consecuencias do consumo excesivo de

azucre e graxa.

n	� Facer galletas na escola. Engádese unha receita moi sinxela para preparar

“galletas de manteiga”. Se na escola non hai forno nin microondas pódense

levar para a casa sen cocer ou aproveitar para facer unha saída a algún forno

cerca e cocelas alí.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

24

ReceIta de Galletas de MANTEIGA

As galletas de manteiga xurdiron antigamente para acompañar

o café e o té. Por outro lado, este tipo de galletas son un dos doces

preferidos dos máis pequenos xa que ademais de ricas son moi

sinxelas e divertidas de elaborar.

Ingredientes para catro persoas:

- Manteiga: 125 gramos.

- Azucre: 50 gramos

- Fariña: 170 gramos.

Preparación:

Tempo estimado: 30 minutos.❚❚

Nun cunca grande ponse a fariña, o azucre e a manteiga.❚❚

Coas mans ben limpas mestúrase todo moi ben ata obter unha masa ❚❚

homoxénea e consistente. Ao principio non parece que teña que
callar debido á gran cantidade de fariña, pero tras traballar a masa
durante un momento vai adquirindo forma e consistencia.

Unha vez que a masa está lista divídese en partes iguais e dáselles ❚❚

a forma desexada procurando que cada galleta teña un grosor
aproximado de medio centímetro.

A continuación colócase cada galleta coidadosamente nunha ❚❚

bandexa previamente enfariñada.

Ponse a bandexa no forno e cócense durante 15 minutos a unha ❚❚

temperatura de 180º.

No momento en que as galletas empezan a quedar torradas ❚❚

retíranse do forno e déixanse arrefriar. Unha vez arrefriadas
pódense sacar da bandexa e xa están listas para probalas.

Estas galletas pódense modificar engadindo unha cullerada de ❚❚

cacao, froitos secos ou canela na mestura da masa dándolle un
sabor único e característico.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

25

n	 Escribir a receita das galletas de manteiga.

n	 Experimentar sobre a influencia da humidade nas galletas. Comparando
ao longo do tempo o estado dunhas galletas conservadas nunha lata e de
galletas en contacto co aire.

n	 Deseñar en papel modelos de latas de galletas, usando a inventiva.

n	 Facer latas persoais reciclando envases diferentes: botes de cacao, café,
caixas de bombóns, etc.

n	 Experimentar a contraposición de sabores doce-salgado, probando galletas
doces e salgadas.

n	 Indagar sobre as diferentes cores e tonalidades das galletas segundo os
sabores e os ingredientes.

n	 Reflexionar sobre por que comemos galletas pola mañá, co leite… Buscar
información.

n	 Coa colaboración das familias elaborar un receitario de galletas. Este receitario
pode ir a todas as casas para que as nenas e os nenos valoren a importancia
e o interese de compartir a información.

Valores traballados
n	 Alimentación san e equilibrada. Educación para a saúde. Importancia de facer

un bo almorzo para enfrontarse con éxito ás tarefas escolares consumindo
alimentos enerxéticos pero sen abusar do consumo de azucres e graxas.

¿sabías que?
n	 En Omachi (Xapón), que é unha rexión en que non houbo moita comida

nutritiva e que os ovos sempre foron caros, cambiaron aos insectos, como
as avespas e os grilos que se poden conseguir facilmente, como fonte de
nutrientes. Hisamichi Miyashita comezou un experimento que se converteu
en moda: as galletas de avespa. A receita é sinxela: atrápanse as avespas,
férvense en auga, póñense a secar e sélanse nas galletas cunha prancha de
aceiro. Os seus creadores enfornan diariamente máis de 2000 galletas, que
ao chegar aos estantes, paradoxalmente voan!

n	 Un novo tipo de galleta espacial producida a base de fariña de crisálida do coco
da seda converterase no novo prato dos astronautas. Todos os ingredientes
estarán dispoñibles no espazo, posto que a soia e o arroz foron cultivados
con éxito en cápsulas espaciais simuladas e os científicos están estudando
xeitos de cultivar vermes nunha nave espacial. Yang Yunan, investigador
da Universidade Aeroespacial de Pekín, prognosticou que os cocos da seda
poderán ser un prato regular dos astronautas chineses polas ricas proteínas
do seu corpo e pola facilidade para cultivalos.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

26

n	 As galletas son alimentos de gran valor enerxético debido ao seu alto contido
en hidratos de carbono e graxas. Achegan unha media de 450 calorías por
cada 100 g, polo que son un complemento axeitado de almorzos, xantares
e merendas, tendo en conta a cantidade de consumo. A súa inxesta resulta
axeitada como achega enerxética extra en situacións de desgaste físico que
así o requiran. Cando se escolle entre as versións lixeiras é importante fixarse
na orixe das calorías. Pódese comprobar que hai galletas lixeiras que reducen
as calorías a expensas da graxa e non obstante manteñen a cantidade de
azucres, e outras en que tanto a achega de azucres como a de graxas é
menor. Estes datos son importantes especialmente para os que teñen que
coidar a achega de graxa ou azucres na súa dieta, como na caso de diabetes,
hipercolesterolemia, obesidade, etc. De calquera xeito, hai que ter un conta
que para notar unha diferenza significativa de inxesta de calorías habería que
tomar unhas 12 galletas, é dicir, 100 gramos deste alimento, unha cantidade
nada aconsellable.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

27

Exemplificación didáctica

Laura e compañía comen san

antes da lectura
Conversa en gran grupo de recollida de ideas previas sobre:

n	 ¿Onde estará escrito o título?.

n	 ¿Que vos chama a atención da ilustración da portada?.

n	 Localizar o nome da autora e da ilustradora.

n	 Vemos a contraportada e analizámola, falamos do que é unha colección.

n	 Vemos o lombo e buscamos a explicación do número 3 que aparece
representado.

Autora: �Carmina del Río
e Mª José Gil

Ilustradora: Carmina del Río

Editorial: Baía

ISBN 978-84-96128-36-1

Laura e os seus amigos

ensinan aos nenos e

nenas que alimentos

deben comer para

converterse en nenos e

nenas fortes e sans.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

28

n	 Vemos a páxina onde aparecen os personaxes do libro e identificamos cales
son os que se denominan como “compañía”.

n	 Intentaremos dar resposta a interrogantes do tipo:

z	 Se se titula Laura e compañía comen san, ¿de que credes que falará?.

z	 ¿Que pensamos que é comer san?

z	 ¿Que alimentos temos que comer para comer san?

lectura
Ao tratarse de rimas con recomendacións sobre alimentación considérase que será máis

acertado dedicar cada día á lectura dunha rima e á posterior reflexión sobre o alí recolli-

do. Así, nas rimas presentadas dáse a posibilidade de falar de aspectos como: necesidade

de comer froita, verduras, peixe , carne... de ter polo tanto unha alimentación variada e

non comer só o que gusta, de facer almorzos variados e completos, do consumo mode-

rado de larpeiradas, da necesidade de beber auga e zumes e non refrescos, de hábitos

hixiénicos relacionados coa alimentación como: lavar as mans, os dentes, limpar a boca

co pano de mesa e mesmo recoñecer a necesidade de apagar a televisión no momento

da comida para convertelo nun momento de estar coa familia.

DESPOIS DA lectura

A roda dos alimentos

A roda dos alimentos sinala a importancia relativa na nosa dieta dos alimentos per-

tencentes aos diferentes grupos. Unha alimentación variada ten que incluír alimentos

de todos os grupos da roda, na proporción axeitada. A roda dos alimentos responde ao

seguinte agrupamento:

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

29

Grupo I

Leite e derivados. Son alimentos plásticos. Neles predominan as ❚❚

proteínas, vitaminas e graxas

Grupo II

Carnes, peixes e ovos. Son alimentos plásticos. Neles predominan as ❚❚

proteínas e as vitaminas

Grupo III

Legumes, froitos secos e patacas. Alimentos enerxéticos, plásticos ❚❚

e reguladores. Neles predominan os glícidos pero tamén teñen
cantidades importantes de proteínas, vitaminas e minerais.

Grupo IV

Verduras e hortalizas. Alimentos reguladores. Neles predominan as ❚❚

vitaminas e os glícidos.

Grupo V

Froitas. Alimentos reguladores. Neles predominan as vitaminas e ❚❚

os glícidos.

Grupo VI

Cereais. Alimentos enerxéticos. Neles predominan os glícidos.❚❚

Grupo VII

Manteigas e aceites. Alimentos enerxéticos. Neles predominan os ❚❚

lípidos.

A necesidade de consumo de cada un destes grupos de
alimentos responde á súa función:

Enerxéticos: para estar fortes❚❚

Reguladores: para estar guapos❚❚

Plásticos: para medrar❚❚

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

30

Proposta de actividades
para traballar a roda dos alimentos:

n	 Buscamos información na internet, en enciclopedias, nas familias sobre a
roda dos alimentos.

n	 Clasificamos nun mural os alimentos considerados enerxéticos, plásticos
e reguladores; podendo empregar os produtos recollidos dos catálogos
publicitarios dos supermercados, revistas de cociña...

n	 Nunha táboa individual recollemos ao longo da semana que tipo de alimentos
comemos.

LEITE E
DERIVADOS

CARNES
PEIXES E

OVOS

LEGUMES,
FROITOS
SECOS E
PATACAS

HORTALIZAS FROITAS CEREAIS
MANTEIGAS
E ACEITES

LUNS

MARTES

MÉRCORES

XOVES

VENRES

n	 Elaboramos para a aula o que chamaremos “Dicionario da alimentación”,
onde iremos recollendo a información que teñamos sobre termos referidos
á alimentación e non coñecidos por nós, como por exemplo: vitaminas,
proteínas, enerxía, legumes... Despois de atopar a información sobre estes
termos elaboraremos unha definición que pasará a formar parte do noso
dicionario.

n	 Facemos un libro de aula titulado “O que máis nos gusta comer”. Neste libro
recollerase o comentario individual de cada neno ou nena sobre a súa comida
favorita acompañada da xustificación da súa elección e das sensacións que
lle produce, a que lle recorda, con quen lle gusta tomala, a quen lle gustaría
agasallar con esa comida...

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

31

n	Enquisa sobre hábitos alimentarios. Pasar unha enquisa ás familias onde se

recollan preguntas sobre hábitos alimentarios do tipo de :

z	 ¿Que almorza?

z	 ¿Que comida é a que máis lle gusta?

z	 ¿Que alimento ten problemas para tomalo?

z	 ¿Cantas pezas de froita toma a semana?

z	 ¿Lava os dentes despois das comidas?...

n	Bos hábitos alimentarios. Para a realización desta actividade é fundamental

a participación das familias. Cada neno ou nena leva a casa unha cartilla tipo

álbum de cromos con hábitos que hai que traballar e adquirir. Un exemplo

destes hábitos serían:

TEÑO QUE VER SE...... ¡CONSEGUIDO!
Como tres pezas de froita o día

Tomo un almorzo completo

Como poucas larpeiradas

Lavo as mans antes de cada comida

Lavo os dentes despois de comer

Como peixe varias veces por semana

...

Cada vez que un neno ou nena acada un dos hábitos traballados coloca un gomet no

recadro correspondente, ata completar toda a táboa.

n	 Inventar anuncios publicitarios para animar ao consumo de verduras, peixe,

froita... Primeiro traballarase o que sería o texto ou slogan, para despois

recollelo en diferentes formatos: cartel, gravación de vídeo..., posteriormente

darase a coñecer á comunidade educativa, (web, taboleiro...).

n	 Xogamos coa rima. Inventamos rimas a modo de pareado onde sexamos nós

os protagonistas e falemos do alimento que máis nos gusta. Escribimos a

rima individual e ilustrámola para pasar a formar parte do libro das rimas da

aula, titulado: ¡o que máis nos gusta comer!. Exemplo:

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

32

Para María

sandía fría

A Xosé

gústalle o puré

Isabel

come mel...

Suxerimos facer unha presentación dixital.

n	Almorzos do mundo”, baixo esta epígrafe débese recoller a información
atopada sobre o que se almorza en diferentes lugares do mundo, como
sería o almorzo francés, o almorzo británico, o almorzo alemán, o almorzo
estadounidense ou o latinoamericano. Para rematar recolleríamos o que
almorzamos nós.

Valores traballados
n	 Beneficios dos distintos alimentos ao noso organismo

n	 Hábitos saudables de alimentación

n	 Hábitos hixiénicos relacionados coa alimentación

¿SABÍAS QUE?
n	 O xeado: este produto, posiblemente de orixe chinesa, comezou a consumirse

como unha mestura de neve, mel e froitas.

n	 A moitos nenos e nenas en idade escolar no lles gusta o leite e consomen
menos de 1 cunca por día. O queixo, iogur ou outros lácteos son moi
importantes para eses nenos e nenas. Os nutricionistas consideran que o
almorzo debe supoñer, polo menos, o 25% das necesidades de nutrientes
dos nenos e das nenas en idade escolar. O recomendable é tomar un lácteo
(leite, iogur, queixo), un cereal (galletas, pan, flocos, etc.), unha graxa (aceite
de oliva, manteiga ou margarina), unha froita ou un zume, marmelada, o mel,
e incluso algún friame.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

33

Exemplificación didáctica

os pequenos barbanzóns:
o ladrón de mel

antes da lectura
n	 Conversaremos sobre o título da colección, facéndolles ver que ao levar

un número indica que se trata dunha colección. Analizaremos a tipografía
empregada, facendo unha chamada de atención sobre as espirais, círculos
concéntricos e outros elementos.

n	 Presentaremos unha fotografía de elementos semellantes – espirais,
cazoletas... - que se atopan en distintas estacións rupestres de Galicia, dando
información sobre a época de elaboración destas manifestacións artísticas.

n	 Ver a cara interior da portada, na cal figura unha relación dos personaxes
presentes nos contos desta colección. Ver na cara interior da contraportada a
representación gráfica dos poboados fortificados propios da cultura castrexa,
así como a súa distribución no territorio galego.

Autor: Pepe Carreiro

Colección: �Os pequenos
Barbanzóns.

Editorial: Toxosoutos.

ISBN 84-96259-09-9

Serán os máis novos e

cativos do castro de Baroña,

Bal, Son, Minu ou o oso

Banza, cos seus amigos

doutros castros como Duna

de Porto Baixo e Manicho

Cativo de Neixón, os que

terán que solucionar a

intrigante desaparición

que se desenvolve arredor

das colmeas dos tíos de

Manicho Cativo; unha

enxeñosa trampa e a forte

chuvia axudarán a resolver

o misterio que se cerne sobre

as colmeas do Castro de

Neixón.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

34

lectura
O libro ten a estrutura de banda deseñada, ao estilo dun guión cinematográfico, polo

que se suxire facer a lectura do texto necesariamente acompañada das ilustracións. Se-

ría recomendable escanear ou fotografar as imaxes e elaborar unha presentación dixital

en que con voz en off se faga a narración.

DESPOIS DA lectura
n	 Conversar sobre as formas de alimentación dos pobos primitivos, para iso

recolleremos información de diversas fontes – internet, persoas expertas,
enciclopedias, revistas especializadas..... facendo unha comparación coa
alimentación actual.

n	 Que pasaría se eles fosen “barbanzóns”: que comerían, como se vestirían, como
se chamarían, como serían as súas casas....preguntas todas elas que poderían
dar pé ao inicio dun proxecto de traballo sobre os castros e a cultura castrexa:

z	 a estrutura construtiva dos castros e das distintas edificacións, sistemas
defensivos, localizacións.

z	 a forma de obter alimentos: leite callado, mel, peixe, carne, froitos
silvestres, a fariña, moendo o gran cos muíños de man, a súa
conservación.

z	 o estilo de vida, vivendas sen separación interior co lume no centro.

z	 o proceso de obtención do mel: as abellas, as construcións para impedir
a entrada dos osos, a presenza dos osos en Galicia, no pasado e na
actualidade.

z	 as vestimentas, ornamentos e outros adubíos dos castrexos.

z	 o empacho, a indixestión pola inxestión excesiva de alimentos, métodos
curativos, os menciñeiros..

z	 etc.

Podería completarse coa visita virtual a distintos espazos web dos museos, accedendo a

través do enderezo www.muga.xunta.es/museocastroviladonga.com

n	 A publicación vai acompañada de autocolantes de cada un dos personaxes, o
que abre a proposta a outro tipo de actividades:

z	 a elaboración dunha árbore xenealóxica

z	 a elaboración dun libro que recolla os membros das dúas familias do
conto, anotando as características máis salientables de cada personaxe.

z	 dado que son nomes propios moi curtos permite facer un interesante
traballo sobre o sistema de escritura: por que letra empezan, por que
letra terminan, se son nomes curtos ou longos....

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

35

n	 Dado que o mel é o fío condutor desta historia, buscaremos máis información
sobre este alimento enerxético:

z	 Forma de obtención

z	 Usos habituais: culinario, edulcorante, propiedades curativas...

z	 Valor nutricional

z	 Etc

Isto podería ser o punto de partida para o comezo doutro proxecto de traballo sobre o mel.

Valores traballados
n	 A cooperación, o traballo común, a vida en comunidade.

n	 A conservación do patrimonio cultural galego.

n	 Moderación na inxestión de alimentos evitando empachos.

¿SABÍAS QUE?
n	 O mel é un produto que conta con importantes atributos naturais, que non

necesita de tratamentos para ser mellorado e que é, sen dúbida, un dos
alimentos máis completos do cal a sociedade actual conta para enriquecer a
dieta diaria.

n	 As abellas e o mel acompañaron o home ao longo da historia. Estableceuse
que a súa aparición na terra data do período terciario, fai aproximadamente
sesenta millóns de anos. Numerosos exemplos poden atoparse nas distintas
culturas:

z	 Nunha tumba exipcia construída hai 3.000 anos atopouse unha vasilla
con mel en perfectas condicións. Ese mel levaba 30 séculos e aínda
estaba fresco e comestible. En baixo relevos exipcios represéntase un
apicultor colleitando mel das colmeas.

z	 Outro exemplo áchase no Corán onde se aconsella: ¨come mel fillo meu
porque non soamente é agradable e san alimento senón que é tamén
un remedio contra non poucas enfermidades¨.

z	 Alejandro Magno, logo da súa morte, foi trasladado de Babilonia a
Macedonia nun recipiente cheo de mel e o cadáver conservouse intacto.

z	 Na antiga Grecia o brillante médico Hipócrates consideraba o mel
como unha maxistral medicación fortificante e dador de longa vida.
Aristóteles recomendaba o mel para controlar distintas afeccións.

z	 Na América precolombina considerábase o mel como o alimento do lume,
outorgándolle a capacidade de fornecer calor e enerxía para o home.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

36

Exemplificación didáctica

ESTOU GORDECHO, ¿E QUE?

antes da lectura
Presentamos o conto “ESTOU GORDECHO, ¿E QUE?. Co libro na man imos deténdonos

na portada e na súa ilustración, así como no título. Imaxinamos cal é a historia que se

agacha detrás.

Abrimos o libro e observamos detidamente as ilustracións e conversamos sobre elas,

sobre o que nos transmite.

Autor: Seve Calleja

Colección: ¿E que?.

Editorial: Galaxia

ISBN: 978-84-8288-372-4

Non todo o mundo che

está feito da mesma

pasta… ¿E que? Haiche

persoas moi distintas

e peculiares, algúns

están máis gordechos ca

outros. A diversidade é

estupenda.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

37

LECTURA
Suxírese facer a lectura do conto sen amosarlles o texto e apoiándonos nas ilustracións.

Proponse, incluso, dixitalizar o libro e proxectalo en gran formato (presentación de dia-

positivas, encerado dixital interactivo, etc.).

despois da lectura
Despois de ler o conto, conversamos sobre o protagonista, a historia da súa vida, por que

é gordecho, que lle pasa por ser gordecho, etc…

Trátase de pescudar o que os nenos e as nenas saben sobre a obesidade. Solicitamos

información sobre os alimentos que debemos tomar para crecer e estar sans, alimentos

que existen, forma de conservalos, orixe (vexetal/animal), tendas e profesionais, hixie-

ne nas comidas, larpeiradas, hábitos do almorzo, variedade de alimentos, momento en

que almorzamos, alimentos que tomamos, ¿que ocorre se non almorzamos?...Toda esta

información vaise recollendo nun mapa conceptual na columna ¿QUE SABEMOS?, que

máis tarde será motivo de comprobación nos libros. Esta información iranos dando pé

a outras dúbidas e preguntas que iremos investigando e resolvendo anotándoas na co-

lumna ¿QUE QUEREMOS SABER?.

Queremos saber cousas sobre os alimentos e a alimentación, ¿onde poderiamos busca-

la?. Suxeriranse varias ideas: preguntar á familia, buscar nos libros da aula, da biblioteca

do colexio, buscar en libros e revistas de casa, na internet.... Tamén poderán traer á aula

produtos naturais de cada sector da roda dos alimentos.

Elaboramos tamén un gráfico onde anotamos os alimentos que almorza o noso alumna-

do. Para iso solicitaremos información ás familias sobre o que almorzan, que alimentos

non consomen. Anotaremos o que almorzan durante sete días, ao final do proxecto

retomámolo novamente e comprobamos se se produciu algún cambio nos seus hábitos

alimenticios. Trátase de motivalos cara ao tema da alimentación e espertar o seu intere-

se e curiosidade sobre o que achega cada nutriente ao noso organismo para estar sans.

ACTIVIDADES TIPO
n	 Conversar e razoar sobre a necesidade de alimentarnos.

n	 Intentar buscar resposta a interrogantes como:

z	 ¿Por que haberá que facer cinco comidas diarias? ¿Que pasa se unha, ou
máis, non se fai? ¿Como se pode complementar isto?, ¿Comer ben, ten
ou non ten nada que ver con comer moito?.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

38

n	 Conversar sobre como se sente o protagonista do conto cando os seus

compañeiros e compañeiras o insultan. Tratar de poñerse no seu lugar. Para

axudarnos, faremos unha montaxe con fotografías de cada un de nós e

debuxarémonos baixo dúas consignas, cun corpo moi gordo e cun corpo moi

delgado.

z	 Unha vez realizados os debuxos, empregar a imaxinación e a fantasía

para describir:

 • 	Que pasaría se fose…….. unha persoa gorda/unha persoa delgada

 • 	Que podería facer se fose….. unha persoa gorda/unha persoa

delgada

 • 	Como me sentiría se fose ….. unha persoa gorda/unha persoa

delgada

 • 	Que non podería facer se fose…. unha persoa gorda/unha persoa

delgada

z	 Inventar alcumes e facer pareados simpáticos relativos ás imaxes

acadadas por cada un deles.

n	 Observar e comentar representacións artísticas nas cales se emprega a técnica

de desproporción do real, como por exemplo as de Fernando Botero.

n	 Entregar aos nenos diferentes tipos de alimentos (verduras, froitas, lácteos,

alimentos elaborados). Exploralos. Clasificar segundo criterios propostos

polos nenos. Posteriormente amosarlles unha representación da clasificación

estándar dos tipos de alimentos (pirámide, roda, tren, etc.) e elaborar unha

clasificación con recortes de revistas, debuxos ou folletos dos alimentos

segundo a súa tipoloxía e funcións.

n	 Elaborar pautas para unha boa alimentación, abarcando todas as categorías

distribuídas correctamente. Realizar carteis coa información necesaria para

mellorar a alimentación, con mensaxes ou slogans que apunten a unha boa

alimentación e ao exercicio físico. Compartir esta información coas familias.

n	 Elaborar un prototipo de menú saudable que se poñerá á disposición dos

responsables do servizo de comedor escolar e das familias, para que deste

xeito poidan complementarse os menús tomados na escola cos menús

tomados na familia.

n	 Nos centros educativos que dispoñan do servizo de comedor escolar, sería

interesante darlle publicidade aos menús semanais a través da páxina web do

centro, co fin de que as familias poidan complementar unha dieta saudable

cada día para as súas fillas e os seus fillos.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

39

Valores traballados
n	 Accións que favorecen a saúde. Fomento dunha alimentación equilibrada

entre as nenas e os nenos, amosándolles como comer de forma saudable ten
un impacto positivo na saúde, evitando a obesidade.

n	 Respecto ás diferenzas individuais relacionadas co aspecto físico.

¿SABÍAS QUE?
n	 Os hábitos alimentarios e a actividade física dos máis pequenos non están

aínda consolidados e poden modificarse. Ter ao alcance información axeitada
é a clave para fomentar a sensibilización, como para permitir que nenos e
nenas comecen a preocuparse pola súa saúde e adquiran bos hábitos
alimentarios para toda a vida.

n	 As nenas e os nenos españois pasan unha media de 2 horas e 30 minutos
ao día vendo televisión e media hora adicional xogando con videoxogos ou
conectados á internet.

n	 En Europa hai 14 millóns de nenas e nenos con sobrepeso, cifra que aumenta
cada ano con 400.000 novos enfermos.

n	 As nenas e os nenos máis gordos viven en Oriente Medio, Chile, Grecia e o
sur de Italia. Os nenos e nenas españois séguenos de cerca, o 25% dos nenos
de entre 7 e 11 anos son obesos, e o 14% teñen sobrepeso. En contraposición
a milleiros de nenas e de nenos que morren de fame a diario nas zonas mais
desfavorecidas do planeta.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

40

Exemplificación didáctica

A AVOA NON QUERE COMER

Autora: Fina Casalderrey

Ilustrador: �Xan López
Domínguez

Colección: Cabaliño Alado.

Serie: Trote.

Editorial: �Combel Editorial.
Barcelona, 2002

ISBN: 84-7864-666-3

Nunha casa pequeniña

vivía unha nena moi

pícara cos pais e unha

avoa, que era xa bisavoa,

que un día non se quixo

erguer da cama. O pai

levoulle o almorzo, pero

non o quixo; a nai a

comida, e tampouco.

Leváronlle os dous

a cea, que tamén se

negou a comer. Ao día

seguinte tampouco

quería almorzar nin

erguerse da cama. O

pai intentou que se

levantase colléndoa pola

cintura, pero non a deu

erguido. Tampouco a

nai cunha cinta gorda

debaixo dos brazos. E

entre os dous tampouco

puideron. Entón a nena

pícara fíxolle cóxegas

nas orellas, estoupoulle

un bico na cara e díxolle:

“¡Quérote, parva!”. A

avoa, contenta, ergueuse

e almorzou, xantou e

ceou.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

41

antes da lectura
Analízase detidamente a portada do libro, tratando de facer anticipacións sobre:

n	 quen será á nena

n	 quen será a avoa.

n	 que fará o paxaro.

n	 etc...

Observaremos o tipo de letra que se emprega na portada e no título. Prestaremos espe-

cial atención á palabra avoa: conversamos sobre o seu significado, vemos que empeza

e finaliza coa mesma letra, que cambiarías se fose masculina. Localizaremos no título

a palabra que indica que a avoa se nega a comer, isto dará pé a reflexionar sobre que

sucede cando as palabras que se refiren a unha acción van precedidas de “non”.

Tamén se poderá facer algunha observación á vista da contraportada onde aparecen

recollidos outros títulos da colección que ao parecer teñen por protagonistas aos avós.

Poderase volver sobre os nomes da escritora e do ilustrador, nomes curtos e divertidos

con moitos significados, que aparecen noutras publicacións.

Fixarémonos na primeira páxina onde volve aparecer o título pero con outra ilustración

e cunha gran variedade de cubertos: coitelos, culleres, garfos grandes e pequenos.

lectura
Fotocopiar o conto, pegar na parede as ilustracións debidamente secuenciadas e facer

anticipacións sobre a historia. A continuación ir narrando o texto que corresponde con

cada ilustración, logo pegar debaixo de cada secuencia o texto.

DESPOIS DA lectura
O acto de alimentarse non só consiste en comer, este libro bríndanos a oportunidade

de traballar a importancia do cariño para que as persoas medren sans e saudables; este

cariño poderá manifestarse nos distintos momentos en que se realizan comidas en fa-

milia e prestando colaboración nas diferentes tarefas que se desenvolven (poñer a mesa,

cociñar, recoller, fregar....).

Consideramos que a alimentación transcende da pura necesidade de nutrirse xa que

está cargada de significados e de emocións e atópase vinculada a circunstancias e acon-

tecementos que pouco teñen que ver coa estrita necesidade biolóxica.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

42

ACTIVIDADES TIPO
n	 Conversamos sobre o tipo de alimentos que lle ofrecían á avoa.

Seguindo a mesma estrutura proposta no texto de “presentación dun alimento - respos-

ta de rexeitamento”, inventaremos novas situacións de presentación de alimentos por

diferentes personaxes e novas respostas de rexeitamento. Esta actividade daranos pé a

conversar sobre o feito de que non comer ou non nutrirse ben leva a enfermar.

n	 Dramatización do conto.

n	 Traballaremos co nome que reciben as distintas comidas que se realizan ao
longo do día: mañá - almorzo; mediodía - xantar; tarde - merenda; noite -
cea. Para iso recolleremos que tipo de alimentos se lle ofreceron á avoa nos
distintos momentos do día.

n	 Recolleremos nunha relación os alimentos que tomamos os días anteriores
en cada un deses momentos, analizando a idoneidade duns alimentos sobre
outros para as distintas inxestas, vendo que o que é tan bo pola maña,
non é así para a noite. Razoar sobre a importancia de almorzar alimentos
enerxéticos, comidas variadas e ceas lixeiras que faciliten a dixestión.

n	 Buscar información sobre os distintos alimentos que se toman cando estamos
enfermos: dietas brandas, dietas líquidas, etc.; preguntar se nalgunha ocasión
tiveron que seguir estas dietas, e os motivos.

n	 Prestar atención ao paxaro que aparece en todas as ilustracións que, dalgún
xeito, reflicte o estado de ánimo da avoa.

n	 Falar da importancia da presentación dos alimentos, de como lle preparaban
a bandexa á avoa. Faremos un concurso de presentación de bandexas
atendendo aos detalles como disposición dos cubertos, modo de envolver o
pano de mesa, decoración do mantel, organización dos alimentos no prato,
etc. Pode facerse con elementos reais ou empregando a técnica do colaxe;
tomaremos como referencia fotografías de menús.

n	 Entre todas e todos achegaremos a maior variedade posible de cubertos,
así como información sobre a súa colocación nas mesas. Observaremos
por exemplo: onde se pon o garfo de sobremesa, cantas púas ten, como é
a pa para o peixe, as diferenzas entre unha culler para a sopa e unha para o
café...

n	 Conversar sobre quen se encarga de determinadas tarefas previas e posteriores
á comida na súa casa, como participan cada un dos membros, en que espazo
se fan, canto tempo lle dedican, se aproveitan para charlar, se ven a televisión
ao mesmo tempo...

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

43

n	 Consensuaremos unhas normas e recomendacións para os tempos de
comida ou para os “momentos especiais” de comidas en familia e outras
celebracións.

n	 Se o centro conta con comedor escolar, elaboraremos unhas suxestións para
as persoas encargadas do comedor, lembrándolle sempre a importancia do
cariño e a afectividade nos momentos de comida que poden “alimentar”
tanto como os propios alimentos.

n	 Faremos unha posta en común de ocasións en que eles se negan a comer:
cando lles doe algo, cando non lles gusta a comida, cando están entretidos
noutra actividade..., e falar tamén de que é o que lles fai cambiar de opinión,
tal e como lle sucedeu á avoa.

n	 Hai unha ilustración que aparece en todas as páxinas pares, un croissant.
Buscar a orixe desta palabra e, para rematar, empregando triángulos
enrolados masa follada, preparar unha bandexa de croissants.

Valores traballados
n	 O acto de comer, como proceso potencialmente comunicativo e afectivo, que

require por parte das persoas adultas o desenvolvemento dun clima cordial e
afectivo que garanta a consolidación de bos hábitos alimentarios.

n	 O coidado das persoas maiores e/ou das persoas enfermas.

¿SABÍAS QUE?
n	 Durante todas as nosas vidas, comemos o equivalente en comida ao peso de

seis elefantes.

n	 A poboación anciá está considerada como grupo de risco de sufrir malnutrición
calórico-protéica. Unha adecuada alimentación na vellez contribuirá a
previr a aparición de enfermidades ou paliar, na medida do posible, as súas
consecuencias.

n	 O sentido do gusto das persoas anciás pode estar alterado, a miúdo
pola diminución das papilas gustativas, ou por ter a dentadura en malas
condicións. Ademais, algunhas persoas anciás que viven soas non queren
cociñar ou comer soas. Como resultado as persoas anciás poden adoptar
hábitos nutritivos pobres e estar en risco de malnutrición.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

44

Exemplificación didáctica

¡Gústame o chocolate!

antes da lectura
n	 Amosamos a portada ás nenas e aos nenos. Comentamos o que vemos.

n	 Lemos o título “Gústame o chocolate”.

n	 Lendo o título, ¿de que cres que tratará este conto?.

n	 ¿Gústavos o chocolate?, ¿en que momento do día podemos comelo?.

n	 Observando a ilustración ¿onde leva o neno o chocolate? , ¿é axeitado ese
sitio?.

n	 Miramos e lemos a contraportada.

n	 Que cousas podemos facer co chocolate: tortas, ovos, receitas...?.

Autor: Davide Calì

Ilustradora: Evelyn Daviddi

Colección: �Linteo Infantil e
Xuvenil

ISBN: 84-960667-11-4

“Gústame o chocolate:

moito, moitísimo!

Gústame cheiralo,

miralo, tocalo:

Pero maiormente comelo!

O chocolate presta

sempre, sempre é bo,

Sempre é diferente:

nunca hai abondo!”

“Si, de acordo; pero que

di a mamá?”

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

45

lectura
A lectura deste libro é interesante facela véndose as ilustracións, suxírese, incluso, dixi-

talizar o libro e proxectalo en gran formato (presentación de diapositivas, encerado

dixital interactivo, etc.), para que o alumnado se decate que a forma en que aparece o

texto acompaña o movemento que suxire a ilustración.

É moi interesante facer primeiro só unha lectura de imaxes, recollendo os comentarios

do alumnado formulando hipóteses deste xeito ao contido do conto.

Durante a lectura podemos comentar as ilustracións e buscar as que fan referencia ao

lido, por exemplo barriña de chocolate, as formas dos bombóns, as distintas tonalidades

da cor marrón...

despois da lectura
n	 O chocolate, é un alimento que se consome de diferentes formas (bebido, en

barra, en tortas, para untar, en adornos de repostaría...). Faremos un ficheiro
de alimentos que conteñen chocolate, apoiándonos en diferentes recursos:
imaxes de catálogos de supermercado, receitarios de cociña ou envases de
produtos ou alimentos en que na súa composición figure o chocolate.

n	 Na composición do chocolate o principal elemento é o cacao. Investigaremos
como se obtén o cacao, e o proceso que se segue na transformación do cacao
a chocolate.

n	 Propoñemos ás familias que nun cadro fagan un seguimento semanal das
veces que comemos chocolate. Anotarán tamén as cantidades e o modo de
consumilo (bebido, en barra, untado, torta...).

LUNS MARTES MÉRCORES XOVES VENRES SÁBADO DOMINGO

ALMORZO

XANTAR

MERENDA

CEA

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

46

Recollidos os datos deste seguimento, no encerado anotamos as maneiras en que consu-

miron o chocolate e as veces que o fixeron semanalmente. Despois desta actividade pre-

sentaremos unha táboa de distribución semanal da variedade e cantidades de alimentos

que debemos comer. Observaremos que os alimentos incluídos no vértice da pirámide,

entre eles o chocolate, se consumirán en cantidades moderadas.

Elaboraremos un informe sobre o resultado da enquisa cos datos de todo o alumnado.

Así, en pequenos grupos contaremos cantos alumnos, por exemplo, comeron bombóns:

z	 Máis de catro veces á semana

z	 Menos de tres veces á semana

Comeron chocolate en barra:

z	 Máis de catro veces á semana

z	 Menos de tres veces á semana

Beberon chocolate:

z	 Máis de catro veces á semana

z	 Menos de tres veces á semana...

Estes resultados representarémolos nunha sinxela gráfica de barras que faremos chegar

ás familias, xunto coa información sobre a cantidade de chocolate e doces aconsella-

bles.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

47

Ás veces non é doado que os nenos e as nenas coman as suficientes pezas de froita,

podemos empregar chocolate como recurso para introducir alimentos saudables propo-

ñéndolles elaborar unha sinxela receita -na aula ou na casa-:

ESPETADA DE FROITAS CON CHOCOLATE

Ingredientes;
- Tres ou catro tipos de froitas variadas

- Chocolate fundido

- Fariña: 170 gramos.

Modo de elaboración:

Cortar os tipos de froitas seleccionados ❚❚

Introducir os anacos de froitas nos espetos.❚❚

Por último engadir o chocolate derretido aos espetos , e bo proveito! .❚❚

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

48

n	 Escribímola (con escritura convencional ou non) e engadímola no receitario
da aula.

O que se busca con esta proposta é que as nenas e os nenos se sintan participes na

elaboración dos alimentos e protagonistas da súa alimentación.

É interesante que contribúan á preparación de alimentos, pois o feito de asumir respon-

sabilidades mellora a súa autonomía e autoestima.

Valores traballados
n	 Hábitos saudables de alimentación.

n	 Compromiso e implicación no desenvolvemento de actividades relacionadas
cunha alimentación saudable.

n	 Importancia nas condicións hixiénicas na manipulación de alimentos.

¿Sabías que?
n	 Curiosidades do cacao

z	 A lenda de Quetzalcoatl. Conta a lenda que Quetzalcoatl, o deus
bondadoso, regalou aos homes a árbore do cacao, que daría vigor e
poderes beneficiosos a quen o consumise. Este deus azteca foi expulsado
do Paraíso e, na súa marcha, prometeu regresar “por onde sae o sol”.

z	 Cacao como moeda. Os aztecas utilizaban os grans de cacao como
moeda. Xurdiron falsificadores que enchían as cascas baleiras do cacao
con barro. A estas “moedas” falsas chamáballas cachuachichiua e o seu
uso era severamente castigado cando llas atopaban.

z	 Xoias para o consumo de chocolate. A cunca adecuada para tomar o
chocolate recibe o nome de jícara ou pocillo. Estas cuncas eran moi
usadas nos inicios do consumo do chocolate en Europa e realizábanse en
porcelana, prata e ata ouro. Existe un prato que encaixa perfectamente
con estas cuncas que se chama mancerina, en honor ao marqués
de Mancera que o deseñou para evitar que as damas manchasen os
seus delicados vestidos ao tomar chocolate. A palabra mancerina foi
evolucionando co seu uso popular e derivou en marcelina, que é como
se coñece ao xogo de cunca e prato que se usa para tomar chocolate.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

49

Exemplificación didáctica

TANTA MIGA E A SÚA BARRIGA

Autor: �Eduardo Pérez
Baamonde

Ilustrador: �Eduardo Pérez
Baamonde

Colección: Xiz de Cor, 7.

Editorial: �Baía.
A Coruña, 2005

ISBN: 84-96526-22-4

Tanta Miga vive nunha

pequena e fermosa vila

mariñeira; alí vai á escola,

monta nas barcas e co bo

tempo toma o sol e báñase no

espigón. Avelino é un vello

pescador que xa non vai ao

mar e deixa que os nenos

xoguen na súa caseta,

onde gardan lambetadas,

cantan, bailan e fan

teatro. Cando celebraron o

aniversario de tres amigos

da panda, ela, que é moi

lambona, comeu tantos

doces e tortas que quedou

durmida. Ao espertar

tanto lle creceu a barriga

que non foi capaz de saír

pola porta. Pero os seus

amigos atoparon a solución:

cantaron e ela bailou, ata

que lle entrou a barriga pola

porta. Entón puido saír.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

50

antes da lectura
Conversa en gran grupo de recollida de ideas previas sobre:

n	 ¿Onde estará escrito o título?.

n	 ¿Que vos chama a atención da ilustración da portada? ¿Que pensades que
está a facer a nena?.

Localizar o nome do autor e ilustrador.

Vemos a contraportada e analizámola, falamos do que é unha colección.

Vemos o lombo e recoñecemos o título e a editorial.

Se se titula: Tanta Miga e a súa barriga, anticipamos de que tratará a historia.

lectura
n	 Farase unha primeira lectura só do texto sen a posibilidade de ver as

ilustracións

n	 Faise unha segunda lectura vendo e comentando as ilustracións. Suxírese,
incluso, dixitalizar o libro e proxectalo en gran formato (presentación de
diapositivas, encerado dixital interactivo, etc.).

DESPOIS DA lectura
n	 Inventamos alcumes para os nenos e as nenas da aula a modo de pareado

como facía Tanta Miga na historia.

n	 Preparamos unha festa na aula para celebrar calquera acontecemento. Para
a preparación facemos listaxes de:

z	 Cousas que debemos traer para a festa.

z	 Xogos que practicaremos.

z	 Selección de música que amenizará o momento.

n	 Facemos invitacións e decoramos a nosa aula para a celebración.

n	 Buscamos nun dicionario de sinónimos outros cualificativos que describirían
a Tanta Miga: lambona, comellona...

n	 Logo de buscar información elaboraremos menús saudables para unha
dieta equilibrada xunto coa proposta diaria de exercicio físico para estar en
forma.

n	 Desenvolver sesións na aula de aeróbic infantil, no convencemento de que
permite co seus contidos baseados no “corpo, ritmo e movemento” acadar
obxectivos óptimos para a educación integral, xa que potencia:

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

51

z	 Mellorar a resistencia cardiovascular e respiratoria.

z	 Tonificar e fortalecer os músculos.

z	 Dotar de mobilidade as articulacións.

z	 Mellorar a saúde integral.

z	 Desenvolver as calidades físicas propias da actividade (coordinación,
ritmo…).

z	 Adaptar o aeróbic aos distintos estilos musicais baseándonos no xogo,
a expresión e o baile.

z	 Empregar o xogo como camiño para a motivación e o divertimento.

z	 Saber os pasos básicos do aeróbic e xogar con eles creativamente
respectando a música.

z	 Coñecer o aeróbic como vehículo de expresión corporal.

z	 Potenciar as relacións interpersoais dentro do grupo.

z	 Desenvolver o ritmo dando eficacia e estética ao movemento.

z	 Evitar discriminacións. O aeróbic e fitness na idade escolar axuda a
evitar discriminacións por razón de sexo, en contra dos estereotipos
sociais aínda vixentes hoxe que asocian o binomio “ritmo e movemento”
a rapazas e os elementos de forza e competición a rapaces. Planificada a
actividade de xeito lúdico este desequilibrio neno-nena atenuarase.

Co aeróbic intentase que o alumno estea motivado e se divirta ao mesmo tempo que

mantén e/ou mellora a súa saúde e condición física. A estrutura de sesión máis xene-

ralizada é:

n	 Animación ou quecemento.

n	 Parte principal.

n	 Volta á calma.

Animación ou quecemento

Non é necesario que sexa moi longo o tempo dedicado, xa que os nenos e as nenas

“quecen de forma natural”. Pódense realizar xogos rítmicos, xogos que impliquen des-

prazamentos, xogos de imitación, etc…

Parte principal

A presentación de variedade de actividades nesta fase garantirá a motivación e o interese.

Os elementos coreográficos poden ser introducidos a través de contos ou historias rela-

cionadas con seu mundo interior e exterior (animais, personaxes…), podendo facer uso

de diferentes materiais como pelotas, aros, cordas...

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

52

A música empregada será funky ou hip-hop e nas coreografías que empreguemos pasos

de aeróbic teremos en conta a dificultade destes e mediante situacións de xogo, en

distintas sesións, iremos progresando movementos e figuras. Algunha destas figuras

poderían ser:

n	 Bolboreta. Cos pés separados, acercar e afastar repetidamente os xeonllos,
ao tempo que, cos cóbados flexionados, os brazos seguen o movemento
dos xeonllos. Debería ser parecido ás as dunha bolboreta abríndose e
pechándose.

n	 Home correndo. Trátase dun paso de carreira sobre o propio terreo e elevando
moito os xeonllos á fronte. Os brazos permanecerán estendidos aos lados e
elévanse un pouco cada paso.

n	 Serpe. Cos cóbados flexionados, desprazar a cabeza a un lado e continuar
o movemento co tronco (ombros, tórax e cintura), regresando á posición
vertical. Despois “serpear” cara o lado oposto.

n	 Baile con bonecos. Cada neno ou nena collerá unha boneca ou peluche e
bailará con el seguindo o ritmo da música .

n	 Exercicio con step (pode ser substituído por pezas de madeira). Empézase
realizando un movemento básico moi sinxelo: “arriba, arriba, abaixo, abaixo”
(pé esquerdo sobre o step, seguido do pé dereito; pé esquerdo ao chan e pé
dereito ao chan). Deben contarse sempre os catro tempos e/ou dar unha
palmada para indicar cada movemento. Outros pasos máis complicados:

z	 Marcha sobre o mesmo terreo. Colocarse sobre o step e camiñar enriba,
alternando os pés.

z	 Step básico. Subir e baixar do step (subir o pé dereito, subir o pé
esquerdo, baixar o pé dereito e baixar o pé esquerdo).

z	 Step en “v”. Trátase dun step básico cos pés separados sobre o step e
logo xuntalos ao tempo que se dá un salto para baixar ata o chan.

z	 Lonxitudinal. Colocarse lonxitudinalmente no step e saltar, abrindo
e pechando as pernas en forma de tesoira. Dar a volta e repetilo en
sentido oposto.

z	 Animais. Propoñerase animais aos cales deberán imitar no seu xeito de
moverse e camiñar, seguindo o ritmo da música.

z	 O corredor do ritmo. faranse dúas filas enfrontadas e tocarán as palmas
ao compás de temas musicais a diferentes velocidades. Pasarán os
últimos por medio destas, ata colocarse os primeiros e así sucesivamente,
…pero sempre en parellas e ao compás da música.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

53

z	 Bailar segundo o estilo musical. Deixaráselles aos nenos e ás nenas que
se movan libremente ao ritmo da música, da forma que sintan o estilo
musical que escoiten.

z	 A caixa dos bailes. Poñémonos en círculo e no medio situamos unha
caixa. Soará unha música con ritmos variados, de un en un iremos
acercándonos a caixa onde simbolicamente faremos que collemos un
xeito de movernos que será imitado por todo o grupo ata que a mestra
ou mestre indique cambio e será outro neno ou nena a que propoña un
novo movemento.

z	 Facer circuítos de exercicios acompañados por música tamén é un bo
recurso.

Terase en conta que as coreografías creadas non terán patróns de movemento pechados,

permitindo aos nenos e nenas a participación activa na súa construción.

Volta á calma

Propoñeranse exercicios suaves, xogos de relaxación e estiradas dentro desta parte final da

sesión. Como nas fases anteriores, é conveniente realizalos do xeito máis lúdico posible.

Valores traballados
n	 A necesidade e o valor da actividade física.

n	 A importancia de manter unha dieta equilibrada.

¿SABÍAS QUE?
n	 Só o 7,5% dos nenos e nenas toma un almorzo equilibrado.

n	 A primeira comida do día é fundamental para previr enfermidades como a
obesidade infantil, segundo coinciden en sinalar os especialistas. A pesar
disto, o 6,2% da poboación infantil e xuvenil sae habitualmente de casa sen
almorzar e só o 7,5% dos nenos e nenas toma un almorzo axeitado.

n	 Na actualidade o menú rico en froitas, verduras e cereais foi substituído
por comidas en que abundan os produtos cárnicos e lácteos, os bolos e as
bebidas carbonatadas, máis fáciles de preparar e consumir pero cun alto
contido calórico. A isto súmase o crecente nivel de sedentarismo da mocidade
española que é, segundo o ministerio, a que menos deporte practica no seu
tempo de ocio, só superados por Portugal.

n	 Unha cuarta parte da mocidade española menor de 24 anos padece obesidade
ou sobrepeso, o que converte España nun dos países europeos con maiores
taxas de obesidade infantil. A causa é a inactividade física, a comida lixo ou
as mensaxes publicitarias.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

54

Exemplificación didáctica

LOLO ANDA EN BICICLETA

antes da lectura
n	 Amosamos a portada ás nenas e aos nenos. Comentamos o que vemos.

n	 Lemos o título “Lolo anda en bicicleta”.

n	 Lendo o título, ¿de que crees que tratará este conto?.

n	 Predicimos quen será o protagonista ¿gústanvos as bicicletas? ¿hai bicicletas
na vosa casa ? ¿cantos sabedes andar en bicicleta?.

n	 Vendo a ilustración de Manuel Uhía, ¿como está Lolo na súa bicicleta?,
¿parécevos ben ou mal?.

n	 Miramos e lemos a contraportada: ¿que datos nos dá de Lolo?, ¿onde
aprendería Lolo a andar en bicicleta?.

Autor: Carlos Casares

Ilustrador: Manuel Uhía

Colección: Árbore.

Editorial: Galaxia. 2004

ISBN: 84-8288-724-6

Lolo ten o soño de andar

en bicicleta, mesmo de

ter unha bici de seu.

Pero fixo un día unha

trasnada das gordas

e os Reis Magos, no

canto de bici, deixáronlle

carbón. De todos modos,

Lolo empeza a practicar

coa bici do seu pai ás

agachadas...

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

55

lectura
Farase en gran grupo. Suxerimos a lectura en dúas sesións, para que non se faga dema-

siado longa, diferenciando así dúas partes do libro:

n	 1ª parte : ¿como aprendeu Lolo a andar en bicicleta?

n	 2ª parte : ¿cando xa sabía andar ben, que fixo ?

Antes de comezar a lectura da segunda parte recordamos o que pasou na primeira.

A lectura de todo o conto farase sen amosar as ilustracións e só seguindo a narración:

sen interromper, nin preguntar e sen aclarar posibles dúbidas ata o remate da lectura.

despois da lectura
A relación de actividades propostas non teñen por que se desenvolveren nesta orde, e poden

realizarse máis dunha vez, posto que afeccionarse á practica de calquera deporte, neste caso

o ciclismo, non se consegue nun día senón ao longo de moitos días e moitos anos.

n	 Ademais de andar en bicicleta Lolo facía moitos equilibrios. Para experimentar
a sensación de equilibrio desprazarémonos por diferentes percorridos con
diferentes graos de dificultade. Empezaremos por percorridos moi sinxelos
ata outros máis complexos. En todo momento será prioritaria a seguridade
das nenas e dos nenos.

z	 Podemos comezar trazando unha raia (rectas e curvas) no chan e que
as nenas e os nenos camiñen sobre ela de distintos xeitos: máis rápido,
máis lento, anicados, cos brazos abertos, coas mans cara a arriba...

z	 Tamén podemos propoñerlles que eles inventen formas de desprazarse
pola raia. Paulatinamente aumentarase a dificultade: desprazándose
por unha corda, aros, bancos suecos, zancos...

z	 Podemos rematar a sesión buscando xeitos divertidos de camiñar por
riba das colchonetas.

n	 Pedimos colaboración ás familias, de xeito que polo menos durante unha
semana poidan traer á aula diferentes vehículos con rodas: patíns, triciclos,
coches, bicicletas, patinetes... En pequenos grupos farán percorridos polo patio.
Procuraremos que todos poidan usar algunha vez cada un dos vehículos dos que
dispoñamos, poñendo sempre en lugar prioritario a seguridade do alumnado.

n	 Así que todos e todas saiban andar polo menos cun dous vehículos, podemos
facer carreiras no patio, coidando que o circuíto quede ben delimitado e non
se produzan accidentes.

n	 Visualizar vídeos sobre algunha carreira ou acrobacias con bicicletas. Despois
falaremos do que acabamos de ver, e falaremos das medidas de seguridade
que levan os ciclistas, da pertinencia ou non de realizar esas acrobacias.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

56

n	 Elaborar unha listaxe de medidas de seguridade para circular en bicicleta:
uso do casco, chaleco reflectante, sinalización das manobras, respectar as
normas de tráfico... Sería moi interesante contar coa presenza na aula dunha
persoa experta en seguridade viaria, por exemplo un garda municipal.

n	 Coas fotografías dos nenas e nenas podemos facer un cartel que recolla
as medidas de seguridade que debemos cumprir para circular en bicicleta.
Distribuír xunto coa listaxe este cartel ás familias.

n	 Faremos un pequeno percorrido pola evolución dos distintos modelos de
bicicletas en distintas épocas. Procuraremos información e imaxes en libros,
enciclopedias, revistas, na internet...

n	 Elaboraremos un libro que recolla a información seleccionada, as imaxes
obtidas, anécdotas, historias, curiosidades. Este libro contará tamén cunha
sección onde se inclúan comentarios e anécdotas das familias: pais, nais, avós,
irmáns, ou outros familiares contando como aprenderon a andar en bicicleta.

n	 Celebrar o Día da Bicicleta. Contando que en case todos os concellos se celebra
ese día podemos pedir información sobre a celebración e distribuíla entre
as familias para animalas na participación, así como unhas recomendacións
que ten o uso da bicicleta para os desprazamentos:

z	 non contamina.

z	 non fai ruído.

z	 fas exercicio e poste en forma.

z	 a bicicleta ten poucos gastos de mantemento.

z	 ir andando ou en bicicleta non crea estrés.

z	 non tes problema para aparcar.

Valores traballados
n	 A actividade física é unha actividade saudable.

n	 A necesidade dunha alimentación completa e saudable para practicar
deportes tan duros e exixentes como o ciclismo.

¿Sabías que?
n	 Hai países onde o principal medio de desprazamento é a bicicleta.

n	 En Holanda hai aproximadamente uns 600 km de carril bici, mentres que en
Galicia non chegamos nin aos 100 km.

n	 As bicicletas e os equipos que levan os corredores profesionais son moi
lixeiros e aerodinámicos.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

57

Exemplificación didáctica

eu non sei nadar ¿e que?

antes da lectura
Analízase detidamente a portada do libro, tratando de centrar a atención no “bocadillo”

tipo cómic que aparece.

Ler o título e facer anticipacións sobre:

n	 quen será o que non sabe nadar

n	 será algún dos rapaces que aparecen na ilustración da portada

n	 será o peixiño

n	 etc...

Preguntaremos se saben nadar e responderán as seguintes interrogantes:

Autor: Daniel Nesquens

Ilustrador: Mikel Valverde

Editorial: �Editorial Galaxia.
Vigo, 2002

ISBN: 84-8288-510-3

Non todo o mundo che

está feito da mesma

pasta… ¿E que?

Haiche persoas moi

distintas e peculiares,

algunhas teñen certas

habilidades e outras

non. A diversidade é

estupenda.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

58

n	 Eu sei nadar ¿e que?

n	 Eu non sei nadar ¿e que?

Continuar con outras accións que non saibamos facer:

n	 Eu non sei patinar ¿e que?

n	 Eu non sei esquiar ¿e que?

lectura
Suxírese facer a lectura do conto sen amosarlles o texto e apoiándonos nas ilustracións.

Recoméndase dixitalizar as imaxes e presentarllas ao noso alumnado proxectadas.

DESPOIS DA lectura
n	 Buscar información empregando diversas fontes e recursos e conversar

sobre:

z	 Xogos que poden desenvolverse na auga: na bañeira, na piscina, no río,
na praia.....

z	 Xogos e actividades que poden realizarse nas piscinas.

z	 Xogos e actividades que poden facerse na praia e non na piscina.

z	 Lugares axeitados para nadar.

z	 Distintas formas de nadar: boca arriba, braza, bolboreta…

z	 Animais que saben nadar e que non son acuáticos: cans, castores…

z	 Lugares onde non se permite a entrada de animais, como lle acontece
ao protagonista.

z	 Usos lúdicos da auga: parques acuáticos, pompas, pistolas de auga....

n	 Conversar sobre a importancia de saber nadar.

n	 Presentar algúns elementos propios da linguaxe do cómic, prestar especial
atención ao uso de “bocadillos”.

n	 Fixarse que no conto coincidindo coas páxinas pares aparece un bocadillo
que indica o número de páxina; e que nas páxinas impares sempre aparece a
ilustración do conto.

n	 Falar dos cambios de estacións e de cal é a época máis propicia para realizar
actividades acuáticas.

n	 Observar e xogar a facer comparacións e buscar parecidos coas formas das
nubes. Buscar información na internet sobre as nubes.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

59

O BOCADILLO

O bocadillo é o espazo onde se colocan os textos que pensan ou

din os personaxes. Constan de dúas partes: a superior que se

denomina globo, e o rabiño ou delta que sinala o personaxe

que está pensando ou falando.

A forma do globo vaille dar ao texto diferentes sentidos:

O contorno en forma de nubes significa palabras pensadas ❚❚

polo personaxe.

O contorno delineado con contornas trementes, significa voz ❚❚

trémula e expresa debilidade, temor, frío, etc.

O contorno en forma de dentes de serrón, expresa un berro, ❚❚

irritación, estalido, etc.

O contorno con liñas descontinuas indica que os personaxes ❚❚

falan en voz baixa para expresar segredos, confidencias, etc.

Cando o rabiño do bocadillo sinala un lugar fóra do cadro, ❚❚

indica que o personaxe que fala non aparece na viñeta.

O bocadillo incluído noutro bocadillo indica as pausas que ❚❚

realiza o personaxe na súa conversa.

Unha sucesión de globos que envolven os personaxes expresa ❚❚

pelexa, actos agresivos.

O globo con varios rabiños indica que o texto é dito por varias ❚❚

persoas.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

60

Nubes ALTAS...

Os cirros son nubes de xeo. Poden
parecerse a delicadas plumas ou
pinceladas brancas. Sempre están a
máis de 4,8 km (3 millas) de altura
onde hai temperaturas baixo cero, ata
no verán. As correntes de vento retorcen
e estiran os cristais de xeo para formar
delgadas febras.

Os ronseis son creados por avións que
voan a grande altura. A pesar diso
tamén son nubes, pois están compostas
por gotiñas de auga condensada do
vapor de auga presente no escape dos
motores a chorro.

Nubes MEDIAS...

Os cúmulos son as nubes
esponxosas, semellantes a bólas
de algodón ou coliflores con
contornos ben definidos. Son
nubes de “bo tempo” e é divertido
observar como crecen e cambian
de forma e tamaño. Estas nubes
producen fermosas postas de sol.

Os cumulonimbos son un sinal de que se aproxima mal tempo
¡se é que non che gusta a choiva e a sarabia! Estas nubes fórmanse
en días calorosos cando o aire quente e húmido elévase moi alto
no ceo. Ás veces os ventos ascendentes e descendentes dentro da
nube elevan as gotiñas de auga cara ás zonas máis frías da
atmosfera, onde se conxelan. Cando estas gotiñas de xeo volven
baixar, recóbrense cunha nova capa de auga e elévanse outra vez
para conxelarse. Finalmente, tórnanse demasiado pesadas para
permanecer na nube e caen á Terra como sarabia.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

61

Os altocúmulos teñen manchas ou
capas brancas ou grises, e parecen estar
compostos por formas redondas. Estas
nubes son máis baixas que os cirros,
pero aínda están a bastante altura.
Están compostas por auga líquida, pero
de cando en cando producen choiva.

Nubes baixas ...

Os estratos vense a miúdo como
sabas brancas e delgadas que cobren
todo o ceo. Como son tan delgados, de
cando en cando producen moita choiva
ou neve. Ás veces, nas montañas ou
outeiros, estas nubes confúndense con
brétema.

Nubes especiais ...

Os mamatos son en realidade
altocúmulos, cirros, cumulonimbos ou
outros tipos de nubes que teñen unhas
formas como bornais colgando da súa
parte inferior.

As nubes orográficas obteñen a súa
forma por mor de montañas ou outeiros
que forzan o aire sobre ou arredor
delas.

As nubes lenticulares teñen forma
de lentes ou améndoas ou...¡pratos
voadores! Obteñen a súa forma debido
aos outeiros (sendo así outro tipo de
nubes orográficas) ou simplemente ao
modo en que o aire se eleva sobre o terreo
plano.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

62

n	 Recoller nunha táboa accións que cada un de nós sabe ou non sabe facer.
Unha vez recollidas representaremos esas accións a través de ilustracións
e, empregando bocadillos de cómic engadirémoslle “eu non sei” ou “eu sei”.
Podemos empregar para isto un sinxelo programa informático que nos
permite crear os nosos propios cómics (tipo Comic Life).

Valores traballados
n	 O respecto á diversidade e á diferenza.

n	 A autoestima e a capacidade de superación.

n	 A importancia da práctica dalgunha actividade física ou deporte para unha
vida saudable.

¿SABÍAS QUE?
n	 Por ser a natación o deporte que exercita a maior cantidade de músculos,

practicala beneficia o desenvolvemento físico das persoas. Con todo, este
desenvolvemento físico é só un dos beneficios que a natación nos brinda.

n	 Existen estudos que demostran que os nenos e as nenas que recibiron clases
de natación dende idade temperá alcanzan mellores medias nos exames
físicos, mentais e intelectuais que se lles aplican en idade escolar, que aquelas
criaturas que non practicaron este deporte. Os beneficios tamén se notan
a nivel psicolóxico, xa que por ter que aprender a manexarse nun medio
que non lles é natural, adquiren unha maior confianza en si mesmos, o que
aumenta a súa autoestima.

n	 Aínda que un bebé pode aprender a flotar con apenas un mes de vida, ata
os catro anos non aprende a coordinar movementos e a nadar en xeral, os
nenos non se atopan o suficientemente desenvolvidos para recibir clases de
natación antes de cumprir os catro anos de idade. A habilidade de nadar
deberá ser diferenciada das habilidades de supervivencia na auga (flotación,
conservación de enerxía e comportamento seguro nas piscinas).

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

63

CATARINa, OSO E PEDRO

Exemplificación didáctica

antes da lectura
n	 En gran grupo manter unha conversa sobre a portada ¿que lles chama a

atención?

n	 Buscar resposta a interrogantes do tipo:

z	 ¿A onde irán Catarina, un oso e Pedro?

Autor: Christiane Pieper

Colección: Demademora.

Editorial: Kalandraka Editora

ISBN: 978-84-8464-633-4

Catarina e o Oso reciben a visita

do seu curmán Pedro, saúdanse

e saen sen rumbo polo mundo...

Viaxan facendo carreiras, ás

veces en carro, ás veces moi

lento e outras moi rápido.

Trátase dun libro que

contribúe a romper

barreiras, non só físicas

ou arquitectónicas, senón

tamén mentais, e a amosar

que o movemento se fai

andando... ou rodando. Porque

a integración das persoas

con discapacidade non só

atinxe as políticas propias do

mundo adulto, senón que

mesmo dende a educación

nos primeiros anos da nenez

comeza a construírse un

mundo máis igualitario, rico

en diversidade e solidario.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

64

z	 ¿Que farán?

z	 ¿Poderán facer todos o mesmo?

n	 Localizar o título, o autor e o ilustrador.

n	 Revisión da contraportada e o lombo.

n	 Facer anticipacións sobre a trama do conto.

lectura
n	 Lectura do conto en gran grupo e vendo as ilustracións. É un conto para ver

ao mesmo tempo que se le. Suxírese, incluso, dixitalizar o libro e proxectalo en
gran formato (presentación de diapositivas, encerado dixital interactivo, etc).

DESPOIS DA lectura
n	� Conversa en gran grupo sobre o que lle pasa a Pedro, que cousas non pode

facer e por que.

n	� De xeito individual debuxar a Pedro na súa cadeira de rodas.

n	� Para vivenciar a sensación de non poder mover as pernas, como lle acontece a
un dos protagonistas, probar a atalas, moverse con elas xuntas,...e verbalizando
o que senten.

n	� Listar as accións que fan os protagonistas do conto (correr, arrastrarse...) e
escribilas.

n	� No patio da escola imitar todas esas accións.

n	� Dado que Pedro ten unha discapacidade motora, podemos facer unha lista co
nome doutras minusvalideces: manco, coxo, cego, xordo,... e facer propostas
de como podemos axudar e colaborar con persoas con discapacidade.

n	� Coa colaboración das familias buscar no seu contorno, e tamén na escola,
lugares e espazos que teñan barreiras arquitectónicas e propoñer solucións.

n	� Entrar na internet e ler a historia dos xogos paralímpicos. Na wikipedia conta
cousas interesantes sobre o esforzo, a capacidade de superación e os logros
destas persoas olímpicas. Inventar unha historia en que o protagonista sexa
unha nena ou neno en cadeira de rodas.

n	� Reflexionar sobre a importancia de practicar exercicio físico (buscar
información, ler algún artigo interesante, mirar libros, entrar na internet,
invitar á aula a algunha persoa que saiba máis deste tema ca nós.

n	� Valorar o benestar físico en contraposición coa enfermidade. Verbalizar como
nos sentimos cando estamos enfermos, que tipo de actividades non che
apetece facer,....

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

65

n	� Bailar sentados nunha cadeira para experimentar como podía sentirse Pedro
ao bailar.

n	� Inventar xeitos non convencionais de bailar (sentados como Pedro, deitados,
só coas pernas, só coas mans...) e recoñecer o baile como un xeito de facer
exercicio.

n	� Elaboración e ilustración de carteis ou de cadernos onde se recollan
recomendacións para a realización de exercicio físico, do tipo de:

z	 É aconsellable realizalo polas mañás e polas tardes (en horas non
calorosas).

z	 Empregar vestimenta porosa e de cores claras.

z	 Quitar canto antes a roupa mollada.

z	 Non facer exercicio sen a camiseta pois a ganancia de calor pola
radiación aumenta.

z	 Beber en pequenas doses sen darnos enchentes.

z	 Tomar arredor de 125-250 ml cada 15-20 minutos.

Valores traballados
O exercicio físico e a actividade (ir camiñando á escola, bailar, subir polas escaleiras e non

polo ascensor...) como un hábito saudable. Valorar o estado de benestar físico e de saúde.

¿SABÍAS QUE?
n	 O exercicio físico estimula o poder do cerebro inducindo a fabricación de

novas células nunha rexión relacionada coa memoria e coa perda desta,
tamén se comprobou empiricamente que a maior actividade aeróbica, menor
dexeneración neuronal.

n	 O exercicio físico reverte o envellecemento dos músculos óseos do ser
humano, deste xeito non só fai á xente sentirse mellor e realizar calquera
tarefa física con menos problemas senón que ademais rexuvenece os
músculos en anciáns sans.

n	 ¿Sabías por que os deportistas deben cociñar a pasta “al dente”? porque
cociñada deste xeito o índice glicémico é baixo e mantéñense máis estables
os niveis de glicosa. Este índice é unha medida que relaciona a cantidade de
azucre que aumenta no sangue, nas dúas ou tres horas posteriores a tomar
alimentos ricos en carbohidratos. Coa pasta “al dente”, o propio organismo
administra as súas reservas e vai liberando os hidratos de carbono da pasta
de xeito progresivo. En cambio, se a pasta queda demasiado cocida, o índice
glicémico é superior e a glicosa chega antes ao sangue. Neste caso se o
exercicio é de longa duración, o deportista pode correr o risco de cansarse
antes de tempo ou de sufrir un desvanecemento.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

66

¡MIRA QUE PASO!

Exemplificación didáctica

antes da lectura
Presentamos o conto “¡MIRA QUE PASO! Co libro na man imos deténdonos na portada

e na súa ilustración, así como no título. Imaxinamos cal é a historia que se agacha

detrás.

Abrimos o libro e observamos detidamente as ilustracións e conversamos sobre o que

nos transmite.

lectura
Ao tratarse dun conto en verso sobre os xeitos de camiñar e as diferentes situacións que

esta acción natural pode propiciar cada un dos días da semana, recoméndase a lectu-

Autor: A. C. Lévêque

Ilustradora: Lynda Corazza

Colección: Demademora.

Editorial: Kalandraka Editora

ISBN: 84-95123-35-5

Observando o xeito

de andar da xente,

poderiamos ir cada día

dun xeito diferente.

Unha advertencia sobre

a necesidade de fuxir,de

cando en vez, das

convencións.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

67

ra acompañada da visualización das ilustracións, suxírese, incluso, dixitalizar o libro e

proxectalo en gran formato (presentación de diapositivas, encerado dixital interactivo,

etc.), para que o alumnado se decate que a forma en que aparece o texto acompaña o

movemento que suxire a ilustración.

despois da lectura
n	 Identificamos e conversamos sobre os distintos tipos de desprazamentos

que nel aparecen, cando os realizamos,… facendo comparacións cos
desprazamentos que facemos habitualmente para vir ao colexio, para ir ao
parque, incluso como nos desprazabamos cando eramos pequenos. Trátase
de pescudar o que os nenos e as nenas saben.

n	 Presentamos e conversamos sobre a pirámide da actividade física para nenos
e nenas. ¿Que actividades das que nela aparecen realizamos diariamente?.

n	 Realizar a nosa propia pirámide de actividade e comparala coa proposta
polos especialistas. Tratar de dar resposta a interrogantes do tipo: ¿Que
ocorre?, ¿Que tipo de actividades realizamos habitualmente, de movemento
ou sedentarias?.

n	 Ilustramos e distribuímos o decálogo das 10 boas razóns para ir andando á
escola:

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

68

1. É divertido
Os nenos poden gozar do aire fresco e das estacións que cambian. Tamén poden char-

lar cos seus amigos e explorar o mundo que os rodea.

2. É saudable
É un xeito sinxelo para que toda a familia faga exercicio. Aínda que só sexan 10 ou

15 minutos de exercicio, servirá para mellorar a túa saúde, a concentración mental, a

circulación, e o benestar.

3. Está libre de contaminación
Unha persoa que camiña non emite contaminantes como os coches e respiran un aire

máis fresco que os que se pasan as horas metidos nos seus vehículos.

4. É amigable
Andar permite que os nenos e os adultos se coñezan e fagan novas amizades entre

eles e coa xente da veciñanza.

5. É menos estresante
Levar os nenos en coche co tráfico conxestionado é estresante. Camiñar ao teu propio

paso ao aire libre é relaxante.

6. Aprenden bos hábitos de seguridade
É importante que todos os nenos aprendan boas prácticas de seguridade mentres ca-

miñan rodeados de tráfico.

7. É considerado
Camiñar reduce a cantidade de coches na entrada da escola cada mañá. Ofrece un

ambiente menos caótico para os pais e máis seguro para os nenos.

8. É educativo
Ao camiñar, os nenos coñecen os seus arredores. Familiarízanse coa súa veciñanza e

fanse máis autosuficientes.

9. É económico
Menos viaxes en coche tradúcese en menos diñeiro gastado en gasolina e en mante-

mento do coche.

10. É máis seguro
A presenza dos peóns fai que os condutores tomen máis precaucións e conduzan

máis amodo. Os que camiñan tamén vixían as actividades das súas rúas. As veci-

ñanzas convértense en lugares onde todo o mundo pode vivir e camiñar con segu-

ridade, non soamente durante as horas escolares, senón tamén durante toda a

semana.

Decálogo das 10 boas razóns para ir andando á escola

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

69

n	 Tomar fotografías dos nenos e das nenas realizando distintos desprazamentos,
pasalas ao ordenador e coa axuda dun sinxelo programa de animación, facer
unha montaxe creando movementos divertidos e “imposibles” de realizar
doutro xeito.

n	 Teatro de sombras: tratar de recompoñer as distintas posturas traballadas no
conto, empregando o propio corpo e/ou recortes de siluetas.

n	 Consensuar para cada espazo do centro unha consigna de desprazamento,
de tal xeito que cada vez que pasemos por el, teñamos que facelo dunha
forma determinada; outra proposta podería ser asignar a cada día da semana
unha forma determinada de desprazamento, tal e como se fai no conto.

n	 Organizar SESIÓNS PARA EXPERIMENTAR SOBRE OS DISTINTOS TIPOS DE
desprazamentos: desprazarse, trasladarse, cambiar de lugar ou mobilizarse,
é unha tarefa que realizan todos os seres vivos dalgún xeito. Mentres que os
peixes nadan, as aves voan, as gacelas corren con longos pasos, as tartarugas
camiñan lentamente, a lúa percorre o seu camiño en forma circular, etc. A
continuación propoñemos unha síntese dos movementos fundamentais
de locomoción. Cada un deles pódese traballar nunha clase de danza, de
movemento ou de expresión corporal.

z	 Movementos básicos:

1. Sobre o piso: andar ás gatiñas (con mans e xeonllos, con mans e
pés, boca arriba ou boca abaixo), arrastrarse, rodar, desprazarse
na posición sentada (pernas estiradas, flexionadas, estirando e
flexionando)

2. De pé: camiñar, correr, saltar (con 2 pés, de 1 pé ao mesmo pé, de
1 pé ao outro, de 2 pés a 1 pé, de 1 pé a 2 pés).

z	 Movementos compostos:

-	 Saltaricar, galopar, sobre paso, paso polca, paso mazurca, paso
vals. A estas formas de mobilizarse pódeselles agregar unha
intención, expresando unha emoción e iso daralle o carácter
de danza. Aos nenos encántalles estar en contacto co chan,
arrastrarse e rodar, tamén saltar e galopar como cabaliños.

z	 Recrear contos e historias propias vivenciadas, nas cales vaian
aparecendo os distintos tipos de desprazamento. As consignas irán
xurdindo a medida que os nenos e nenas se movan e proben alternativas
(de fronte, de perfil, de costas, sentados, sobre unha perna…) sobre todo
debe potenciarse a experimentación persoal.

z	 Actividade de imitación. En fila, todos imitan o desprazamento do
primeiro neno e ségueno; e a un sinal (visual ou auditivo) este neno
pasa ao último lugar.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

70

z	 Slálom. Colocados en filas e separados por unha distancia prudencial,
realizar movementos de “slálom” pasando o primeiro neno ou nena ao
último posto, desprazándose de diferentes maneiras.

z	 Xogar ao contrario. A un sinal pasar da dirección dun desprazamento
á súa antónima: corremos cara a adiante – corremos cara a atrás,
saltamos cara á dereita – saltamos cara á esquerda....

z	 Monicreques. Realizar unha actividade de teatro de monicreques,
empregando persoas en vez de monicreques. Dividir o grupo clase en
dous: unha metade fará de monicreque e a outra metade serán os que
os manexen e movan:

-	 Distribuídos polo espazo, os que fan de monicreques déitanse
no chan e os que os moven deberán poñelos en pé.

-	 O “monicreque” non obedece ordes faladas, soamente
serán válidas as que se executen co tacto e coa axuda da
xestualidade.

-	 Potenciarase o movemento de cada segmento corporal.

-	 Unha vez que consigan poñer en pé o monicreque, executarán
distintas formas de desprazamento.

n	 Organizar un “Obradoiro de rutas saudables pola contorna”:

z	 Partimos da elaboración por parte dos nenos e das nenas dunha lista
de lugares da contorna que se poden visitar. Coa axuda das familias ou
recollendo información nos concellos, identificamos lugares que podemos
visitar, marcámolos sobre un mapa e apuntamos os posibles perigos e
dificultades que podemos atopar: zonas de difícil acceso, exceso de tráfico,
ausencia de beirarrúas, ausencia de sitios axeitados para cruzar, etc.

z	 En asemblea, decidiremos entre todos:

-	 que lugares nos interesa visitar,

-	 que sinalización empregar para identificar os posibles elementos
que atoparemos no percorrido: casas, árbores, pontes, ríos,
fontes, mananciais, etc.

z	 Divididos en grupos pequenos deseñamos e debuxamos o mapa coa
ruta que se vai realizar.

z	 Unha vez deseñadas as rutas, estableceremos as “normas para saídas
pola contorna”, que recolleremos nun dossier elaborado polo alumnado
e que se poñerá, xunto coas rutas á disposición de toda a comunidade
educativa, mesmo a través da páxina web do centro.

z	 Realización dalgunha das rutas deseñadas, en compañía das familias.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

71

z	 Empregando as fotografías tomadas nesas saídas, xeorreferencialas, e
facilitalas á comunidade educativa a través da páxina web do centro.

Valores traballados
n	 A actividade física como medio de exploración e goce das súas posibilidades

motrices.

n	 Efectos positivos da actividade para a nosa saúde.

n	 Axudar os nenos a crear un estilo de vida saudable, incluíndo hábitos para
comer e actividade física, comeza na casa. Con todo, é tamén importante
que esta conduta se reforce na escola. Ademais de promover beneficios
saudables, a actividade física regular pode ser educativa, ensina destrezas
sociais e aumenta o autoestima dos cativos.

¿Sabías que?
n	 A forma de camiñar é unha característica que pode definir a alguén tanto

como un trazo da cara.

n	 Unha pequena camiñada diaria aumenta as enerxías, mellora o ánimo, e
contribúe ao benestar do organismo en xeral.

n	 A sensación de benestar proporcionada por un paseo prolóngase entre unhas
tres e cinco horas logo de finalizada a actividade.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

72

Autoras: �Carmina del Río
e Laura López

Ilustradora: Carmina del Río

Colección: �Baía Infantil e
Xuvenil

ISBN: 978-84-96128-47-7

Os entrañables

personaxes deste relato

traen para os máis

pequenos unha morea

de amigos e historias

sinxelas con vivencias

propias das súas idades.

Laura e os seus amigos

ensínanlles aos nenos e

ás nenas que deben ter

en conta para pasar unha

boa tarde no parque,

fomentando unha serie

de valores primordiais

para a convivencia e a

sociabilidade.

LAURA E COMPAÑÍA.
UNHA TARDE NO PARQUE

Exemplificación didáctica

Suxerimos levar a cabo a secuencia didáctica proposta para este libro no derradeiro

lugar xa que para desenvolver algunha das actividades que se propoñen é preciso ter

realizadas as secuencias doutros libros.

antes da lectura
n	 Posta en común sobre se van ao parque, a cal, a quen ven, se ven as

compañeiras e compañeiros, con quen van, cantos días…

n	 Facer un torrente de ideas sobre as cousas que poderían facer nunha tarde
no parque. Escribir a lista.

n	 Observar a portada fixándose na tipografía do nome da colección, na do
título deste conto e no número.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

73

n	 Facer anticipacións sobre quen será Laura e quen serán os outros personaxes
da portada.

n	 Ver que na contraportada figuran outros títulos da colección e que van
numerados.

n	 Ler na primeira páxina o nome dos outros personaxes do conto.

lectura
n	 Nunha primeira lectura ler cada rima (de catro versos) e que sexan as nenas

e os nenos os que van dicindo que é o que está pasando ou que acción ou
situación se intenta reflectir (nesta narración non hai conexións temporais
polo que cada escena parece independente).

n	 Despois de que as nenas e os nenos anticipen, mirar a ilustración de cada
páxina. Pódese empregar o proxector de opacos, de diapositivas, o canón de
vídeo, etc.

n	 Suxírese dixitalizar o libro e proxectalo en gran formato (presentación de
diapositivas, encerado dixital interactivo, etc).

despois da lectura
n	 Volver ler o conto e ir anotando as accións que fan os protagonistas: chamar

por teléfono, coller xoguetes, merendar…

n	 Comparar esa listaxe coa que elaboramos antes da lectura.

n	 Empregando as dúas listaxes elaborar un decálogo de normas para favorecer
o bo uso, a conservación e a convivencia nos parques. Suxírese conversar
sobre o artigo 31 da convención dos dereitos da infancia.

DEREITOS DA INFANCIA

Art.31

1. Os Estados partes recoñecen o dereito da nena e do neno ao descanso
e ao esparexemento, ao xogo, e ás actividades recreativas propias da súa
idade e a participar libremente na vida cultural e nas artes.

2. Os Estados partes respectarán e promoverán o dereito da nena e do
neno a participar plenamente na vida cultural e artística e propiciarán
oportunidades apropiadas, en condicións de igualdade, de participar
na vida cultural e artística, recreativa e de esparexemento.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

74

n	 Dado que Laura propón levar moitos xoguetes ao parque, propor alternativas
para xogar no parque sen xoguetes convencionais: paus, pedras, follas, xogos
populares, etc.

n	 Conversar sobre cal é o xeito máis cómodo de levar os alimentos ao parque
para merendar: bocadillos, sándwich… contrastando coa preparación dos
alimentos que comes na casa noutros momentos. Preparar bocadillos na aula
para comprobar a facilidade da súa elaboración.

n	 Comparar a merenda da tarde co petisco da media mañá na escola ¿terán
a mesma función? ¿parécese o que comemos nos dous momentos? ¿a
preparación é similar?...

n	 Facer unha proposta de merendas semanal consultando a táboa dos alimentos
elaborada con anterioridade.

n	 Deseñar e elaborar dúas composicións dun parque empregando a técnica
da colaxe, un limpo e co lixo nas papeleiras e outro sucio con desperdicios
deixados polas persoas. Reflexionar sobre a importancia da nosa colaboración
para manter as instalación de calquera recinto público limpas e en bo estado
(patio da escola, praza, rúas...)

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

75

n	 Dramatizar dúas situación que poden ocorrer no parque e que son totalmente
opostas: nunha primeira representación as nenas e os nenos pelexan, abusan
dos máis cativos, non comparten, non respectan a fila nos bambáns… na
segunda representación as nenas e os nenos xogan grandes e pequenos,
comparten, respectan a quenda, etc. Intentar chegar a unha conclusión sobre
a necesidade de modificar certas condutas.

n	 Pensar e escribir nunha listaxe que outras persoas ademais de nenas e nenos
ven no parque cando eles van: nais, pais, persoas lendo, persoas paseando,
etc. Reflexionar sobre se o que fan eles molesta aos demais e se pode provocar
algunha situación perigosa, por exemplo andar en patíns.

n	 Revisar a táboa da actividade física e ver cantas das propostas se poden
facer no parque ao que van máis a miúdo e reflexionar sobre se cumpren os
mínimos indicados no referido á práctica da actividade física.

n	 Reflexionar sobre o horario máis axeitado para ir ao parque e o tempo de
permanencia alí. Que pasa se estás no parque de noite, que pasa se está
chovendo, que é mellor ir un pouquiño cada día ou moito un só día, cando
te mandan marchar para a casa obedeces á primeira, quedan nenas e nenos
cando marchas para a casa, quedan solos ou con algunha persoa adulta, que
días podes quedar máis tempo…

Valores traballados
n	 Concienciación da necesidade de achegar ao organismo pequenas doses

de alimentos enerxéticos en momentos significativos da xornada (petiscos,
merendas).

n	 Importancia da práctica de actividade física ao aire libre.

n	 Recoñecemento da importancia do coidado do contorno e dos espazos
habituais en que nos desenvolvemos.

Sabías que?
n	 Os bambáns, tobogáns e balancíns axudan os nenos nas súas habilidades

sociais e na súa coordinación motora. Ao mesmo tempo que xogan poden
estar expostas ao sol, fonte de enerxía e de vitaminas.

n	 En moitos concellos estanse a instalar parques para persoas adultas. A
finalidade destas instalacións é exercitar de forma amena as distintas partes
do corpo para conservar e mellorar as capacidades físicas das persoas, á vez
que se potencian e favorecen relacións de amizade e de convivencia neste
novo espazo de encontro.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

76

ED. BAHIA
- �Laura e compañía: ¿damos

unha volta?

ED. TAMBRE
- �Uxía vai facer a compra

- �Iago vai facer a compra

ED. KALANDRAKA
- �A casa da mosca Chosca

- �Conto para contar mentres se
come un ovo frito

- �Homiño de mazapán

- �Gato lambón

- �Sopa de soño: e outras
receitas de cociña

- �Unha eiruga moi larpeira

- �Tío lobo

- �Coelliño Branco

- �Sopa de Rato

- �A que sabe lúa?

- �Sen rumbo polo mundo,
Catarina e o oso

- �Pequeno azul e pequeno
amarelo

FAKTORIA K DE LIBROS
- �Bos días, Mifi

- �Mifi axuda na casa

- �Pasiño

- �Viaxar en pixama

ED. GALAXIA
Colección espazos:

- �A neve

- �A praia

- �O circo

- �O campamento

Colección árbore:

- �Punver

- �Un rato na casa

- �Colección E que?:

- �Non me gusta o fútbol

Colección Bambán:

- �Mila vai a escola

- �O home que inventou unha
maneira de andar

Colección A chalupa

- �Estes días refresca polas
tardes

Outros títulos de contos relacionados coa alimentación
e coa actividade física para educación infantil

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

77

ED. XERAIS
- �No parque

ED. OBRADOIRO
- �Segrego do pan

ED. A NOSA TERRA
- �Sabor dos sabores

- �Os Bolechas van á
hamburguesería

- �Os Bolechas van de merenda

- �A vella quenlla perde os
dentes

ED. OQO
- �Tres desexos

- �Bóla de manteiga

- �As dentaduras de Paco
Palma

- �Cocorico

- �Lobo Feroz

ED. IR INDO
- �Macedonia de froitas

MACMILLAN
- �Eddie´s exercise

EVEREST
- �Eso no me gusta. Colección

Montaña Encantada

- �¿Por qué debo... comer
saludable?

- �¿Por qué debo... hacer
ejercicio?

- �Una nutrición mágica:
Catalina y el hada de los
espejos

- �La ciudad de la verdura

- �Y ahora... ¡el desayuno!

- �Me hago un sándwich

- �¡Mira que macedonia!

SOTELO BLANCO
- �A familia sabores

ALFAGUARA
- �Los bigotes de chocolate

LA ESFERA DE LOS LIBROS
- �Cuentos para comer sin

cuentos. Como enseñar
buenos hábitos alimenticios
a los niños y acabar con la
pesadilla de los padres.

recursos

4

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

81

4 recursos

Secuencia de tipoloxía textual
con texto prescritivo: Receitas de cociña
A consecución de bos hábitos alimentarios é un elemento clave para previr as enfermi-

dades e promover a saúde. Un bo recurso para fomentar estes hábitos é a elaboración de

receitas axeitadas e apetecibles para as nenas e os nenos.

A presentación dunha simple peza de froita ás veces non é moi apetecible para os nenos,

pero si o é a presentación dunha macedonia, un espeto... O mesmo ocorre coas verduras,

se estas se presentan dun xeito imaxinativo e divertido, como por exemplo formando

unha cara no prato, xogando coas cores...

O traballo con receitas na aula permítenos un achegamento á cociña saudable, atrac-

tiva e creativa ao mesmo tempo que creamos un contexto axeitado e significativo para

afondar nas propiedades do texto prescritivo. Considerando que a escola debe poñer en

contacto o alumnado co maior número posible de textos de uso social. A elaboración

dun prato seguindo unha receita supón un proceso de interpretación e execución se-

guindo unha orde e unha secuenciación marcada polo texto.

As receitas son textos prescritivos. A súa función é dar información ou instrucións preci-

sas para levar a cabo unha acción, neste caso, a elaboración dun prato de cociña.

O desenvolvemento de propostas didácticas con este tipo de texto permítenos a conse-

cución de obxectivos tales como:

z Identificar e comprender determinadas accións marcadas polos verbos.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

82

z Recoñecer a importancia de reler un texto para ser capaces de seguir unhas
instrucións.

z Observar e interpretar a información non textual que nos transmiten as
imaxes.

Nesta proposta didáctica poderemos planificar diferentes actividades que as podemos

agrupar en :

z de lectura, convencional ou non.

z de escritura, convencional ou non.

z de expresión oral.

z de lóxica – matemática.

z de expresión plástica.

z de elaboración e manipulación de alimentos.

RELACIÓN DE ACTIVIDADES QUE SE PODEN REALIZAR
n	 Comezaremos pedindo ás familias que dean receitas.

n	 Levaranse á aula distintos receitarios en diferentes soportes (revistas, libros,
internet, CD...) co fin de descubrir e identificar os diferentes criterios seguidos
na clasificación das receitas.

n	 Elaboración de criterios propios para a clasificación das nosas receitas:

z	 por produtos de temporada (receitas con froitos do outono).

z	 por momento da inxestión: para o almorzo, o xantar, a merenda ou a
cea.

z	 por primeiros ou segundos pratos, por sobremesas....

z	 por tipos de alimentos ou ingredientes: verduras, froitas, peixes

z	 por modo de elaboración.

n	 A lectura sucesiva de diferentes receitas reflexionando sobre o seu formato:
título, lista de ingredientes, modo de elaboración.

n	 Elaboración na aula dun ficheiro de verbos e accións propias das receitas
(aliñar, aderezar, sazonar, adobar...).

n	 Facer anticipacións de títulos, observando as imaxes de diferentes receitas,
buscando chegar á relación existente imaxe - título.

n	 Localizar en diferentes receitas, fixándose na tipografía para descubrir onde
estará recollido o título, os ingredientes e o modo de elaboración.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

83

n	 Usar palabras significativas da receita, como poden ser os ingredientes, para
traballar propiedades cuantitativas e cualitativas (a letra coa que empeza ou
remata, cal é a palabra longa ou curta...) e a direccionalidade do sistema de
escritura.

n	 Elaboración dunha receita:

z Do noso receitario seleccionar unha receita que sexa posible realizar na
aula. O máis doado para elaborar son as sobremesas frías ou semifrías:
as tortas de queixo, con froitas, xelatinas...., pero sen esquecer os
alimentos salgados como bocadillos, ensaladas, pinchos ... Aínda que
podemos traballar con instrumentos para cocción, pero non esquezamos
que non é o lugar máis axeitado, a non ser que poidamos contar coa
infraestrutura do comedor escolar.

z Primeira lectura do texto para recoñecer os ingredientes e utensilios para
a realización desta receita.

z Calcularemos as cantidades que precisaremos de cada ingrediente
segundo o número de comensais.

z Antes de pasar a elaboración tomaranse as medidas hixiénicas oportunas.

z Ler o modo de elaboración e realizala seguindo os pasos indicados.

z Cada alumno escribirá a súa propia receita (título, ingredientes e modo
de elaboración), para poder compartir e intercambiar esta receita.
Esta receita irá acompañada das fotografías tomadas durante a
elaboración.

z Personalizar o título da nosa receita.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

84

Propostas didácticas con obras pictóricas
cuxo motivo está relacionado coa
alimentación e coa actividade física.
Partindo de obras de artistas poderemos desenvolver interesantes proxectos ou comple-

mentar outro tipo de intervencións de aula.

Deste xeito favorecerase a consecución dun obxectivo da educación infantil como é

que as nenas e os nenos “Gocen con e das obras artísticas distinguindo e apreciando

elementos básicos das formas de expresión: cor, forma, liña, movemento, volume,
texturas… entre outros, que lle permitan desenvolver a súa sensibilidade estética”.

Sen ánimo de ser exhaustivas seleccionamos obras de pintores galegos en que aparecen

representadas: escenas típicas de mercado, venda de froitas, verduras e peixes; momen-

tos de lecer como son as romarías, xogos na auga, danzas; bodegóns cos máis variados

froitos da terra; rapazas indo a buscar auga á fonte, leiteiras, etc.

Suxerimos tamén desenvolver a proposta didáctica con láminas dos cadros de Arcimbol-

do e Vik Muniz, por ser estes dous artistas que empregaron para a súa produción artísti-

ca elementos propios da gastronomía (froitas, hortalizas, marmeladas, chocolates...)

PROPOSTA DE ACTIVIDADES QUE SE
DESENVOLVERÁN SEN UNHA ORDE ESPECÍFICA:

n	 Facer unha observación dos cadros con visores seleccionando imaxes e
escenas cara as que nos interese dirixir a observación do alumnado. Ir do
máis pequeno ao máis grande e viceversa.

n	 Presentar só a metade dun cadro (inferior, superior, lateral) e intentar adiviñar
que hai na outra parte. Facer o debuxo para completalo.

n	 Propoñer preguntas que lles gustaría facer ao autor ou autora se tivesen
oportunidade: por que pintar cadros con hortalizas, cando se lle ocorreu, se
primeiro fai bocexos, cantos fai, en que se inspira…

n	 Recoñecer e nomear as hortalizas e froitas que emprega Arcimboldo.

n	 Facer unha composición segundo un modelo de Arcimboldo.

n	 Propoñer hipóteses sobre o que fan os personaxes dos cadros.

n	 Propoñer títulos e comparalos co orixinal.

n	 Dar o título dun cadro e a partir del, facer a súa interpretación artística e
despois comparalo co cadro orixinal.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

85

n	 Describir un cadro fixándose en todos os detalles.

n	 A partir dun detalle do cadro completalo e facer a súa interpretación/
versión.

n	 Explorar os cadros:

z	 Ver cantas cores hai.

z	 Como son as pinceladas.

z	 Hai persoas ou animais.

z	 Que fan.

z	 Onde están.

z	 Calcalo en papel cebola.

z	 Pintalo sobre unha fotocopia.

z	 Cambiar as cores.

z	 Cambiar os personaxes ou motivos.

z	 Etc.

n Cambiar o fondo dos cadros. Recortar as siluetas nunha copia e buscar outros
fondos (outras cores, outras paisaxes, etc.)

n Buscar cousas e obxectos que na realidade teñan a mesma cor que os que
aparecen no cadro.

n Seleccionando detalles de varios cadros, recortalos en fotocopias e reconstruír
un novo cadro a partir deses detalles.

n A partir dun cadro inventar un conto.

n Escoller dous cadros e inventar unha historia que os relacione.

n De cada cadro dicir:

z	 Que hai arriba

z	 Que hai abaixo

z	 Que hai no centro

z	 Que hai diante

z	 Que hai detrás

z	 Que hai na dereita

z	 Que hai na esquerda

n	 A partir dun cadro facer un torrente de ideas sobre el: cousas que se ven,
sentimentos que provoca, ideas que suxire, etc.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

86

Cancela del Río
- Nena con cereixas, 1875
- Carolina Neyra, 1875

Serafín Avendaño
- Xogando á mariola, 1893

Román Navarro
- A leiteira, 1893

Federico Ribas
- Halando redes, 1925
- �Mercado de pescadores de

Bueu, 1925

Xulio Prieto Nespereira
- �Peixes e froita, 1980
- �Peixe, 1972
- �Bodegón, 1929
- �Vendedoras de peixe, 1957

Alfredo Souto
- �Regreso da fonte, 1905
- �Camiño da fonte, 1893
- �A leiteira, 1889

Roberto González del Blanco
- �Bodegón, 1954
- �Xurelos, 1954
- �Cabaza e coliflor, 1952
- �Pementos e repolo, 1952
- �Froiteiro, 1952
- �Vendedora de froita, 1933
- �O caldo, 1937
- �Primeiras letras, 1937

Manuel Abelenda
- �Cerámica e vidro, 1914

Carlos Sobrino
- �A lareira, 1909

Sotomayor
- �Comida de vodas en

Bergantiños, 1916

Juan Luis
- �Comida aldeá

López Garabal
- �Apañando mazás, 1949

Concha Vázquez
- �Xardas, 1971
- �Bodegón mariñeiro, 1971

Carme Rodríguez de Legísima
- �Bodegón con pan e cereixas,

1943
- �Bodegón
- �Bodegón con bandexa
- �Cereixas
- �Bodegón con amorodos

Julia Minguillón
- �A hora da sesta, 1945
- �O baño ou as pombas, 1945

Luis Mosquera
- �Bodegón, 1970
- �Bodegón de figos, 1965
- �Bodegón de ostras, 1971
- �Bodegón de figos, 1951

María do Carmo Corredoira
- �Bodegón, 1911

Chelín
- �Pratos pintados, 2001

Carlos Maside
- �Xardas, 1945
- �Cereixas, 1945
- �Bodegón con sardiñas, 1945
- �Mercado, 1950
- �A Cociña, 1935

Manuel Colmeiro
- �Panadeiras, 1960
- �Pescadores, 1973
- �Feira, 1979

Proposta de obras pictóricas que se poden empregar para
traballar o tema da alimentación e a actividade física.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

87

José Frau
- �Mulleres bañándose, 1950

Castelao
- �Rolda de nenos, 1943
O neno das piñas,

Sevillano
- �Rapazas
- �Familia, 1980
- �Mercado, 1971

Sucasas
- �Xogadores do Feal, 1998
- �Bañista, 1999

Barreiro
- �Escenas do circo, 1997

Alfonso Abelenda
- �Xogadores de rugby, 1998

Mercedes Ruibal
- �Boneca, 1962
- �Mulleres diante da mesa

Rivas Briones
- �O baño, 1970

Rogelio Puente
- �Augas termais, 1995
- �Tenda de bonecos de Venecia
- �Peixería, 1978
- �Carnicería, 1978

Antón Quesada
- �Melocotóns, 1978
- �Bodegón, 1996
- �Mesa, 1996
- �Xamón, 1988

Gabino
- �Melocotóns, 1996
- �Froiteiro, 1990
- �Bodegón con uvas, 1975
- �Cesto con hortalizas, 1978
- �Bodegón, 1968

Antón Abreu
- �Danza, 1964

Xabier Pousa
- �Vaso con cereixas,1979
- �Cesto con cereixas,1991
- �Castañas, 1979
- �Bodegón, 1973
- �Marmelos, 1990
- �Feira de San Cosme,1983
- �Romería de San Campio,

1973
- �Froulada, 1965

Ramón Irago Silva
- �Queixo
- �O peixe
- �Mazás
- �Cereixas
- �A pucharca
- �Pouco peixe
- �Romaría en Trasalba
- �A meniña da mazá
- �Froiteiro azul
- �Primeiro baile
- �Había unha vez
- �Amasando
- �Polo río abaixo
- �Homenaxe a Cézanne
- �Ballet para Cristina
- �Merenda
- �Na feira
- �Sen trampas

Manuel Prego de Oliver
- �Cesto con limóns
- �Mesa con froita,1984
- �Camiñante,1968
- �Bañista
- �Cesto con froitas,1972

Mario Fernández Granell
- �Xogando na praia, 1973

Luís Torras
- �Pan de centeo con pasas,1997
- �Bodegón con bañistas, 1997
- �Bodegón, 1998
- �Bodegón, 1987
- �Touro, 1987
- �Boi esfolado, 1985

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

88

- �Centolo, 1997
- �Praia, 1997

Luís Seoane
- �Muller con cesto,1952

Segura Torella
- �Buguinas,1994
- �Allos e cebolas, 1997
- �A matanza, 2000
- �Panchiño, 1997

Mª Victoria de la Fuente
- �O cestiño, 1990
- �Cesta de cogomelos,1991
- �Bodegón das castañas,1975
- �A mesa, 1974

Virxilio
- �As rosquilleiras, 1998
- �Feira de Bouzas, 1993
- �Vendima, 1990
- �Vendima na mañá, 1997
- �Bacallaos, 1964

Conde Corbal
- �Familia na praia

Alexandra González Pascual
- �Sopeira,1978
- �Diversas escenas de meses:

Sen título, 1983.

Mª Antonia Dans
- �Labregos de Curtis collendo

verzas, 1974
- �Froitas sobre a mesa,1982
- �Cesto de froitas, 1980
- �Vendedoras de verduras,
- �Muller con mazás, 1974
- �Vendedora de queixos, 1975
- �A merenda, 1980

Antonio Tenreiro
- �Merenda, 1995
- �O baño, 1925
- �Baño, 1999
- �Botellas, 1999
- �Os voadores de Pontedeume,

1946

- �Carrusel, 1947

Celso Varela
- �Froitas e peixes, 2002
- �Polo e sandía, 2002
- �Coello colgando, 2002
- �Polo da casa, 2002
- �Peixes e melón, 2002
- �Polbo, 2002
- �Peixes e froitas, 2002
- �María coa sopa, 1989
- �María na mesa, 1988
- �O almorzo, 1988

Santiago Montes
- �Bodegón, 1975

Ana Legido
- �Nena do caracol, 1979
- �Nai, pai e filla das mazás,

1996
- �A sesta, 1980

Quintana Martelo
- �Pola de limóns e marmelos,

1998
- �Bodegón, 1996

Leopoldo Varela
- �Flores e mazás, 2003

Luís Gómez Pacios
- �Fornada arrefriándose, 1975

Manuel Pailós
- �Bañistas, 1985

Emilio Fernández Rodal
- �Bodegón, 1940

Benito Prieto Coussent
- �Bodegón da tixola, 1955
- �Sandía aberta, 1945

Antonio Medal
- �Neno co ganapán ao

ombreiro, 1967
- �Froiteiras, 1938

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

89

A alimentación nas festas da aula:
celebración dos aniversarios
O principal obxectivo desta proposta é reducir o excesivo consumo de lambetadas na

celebración dos aniversarios do alumnado nas escolas.

Esta proposta non pretende nin ser a mellor nin a única, pero si unha alternativa.

Os aniversarios celebraranse unha vez cada trimestre nunha festa en que os protagonis-

tas serán as nenas e os nenos que cumpriron anos ao longo dese trimestre, tamén dos

que cumpren en período de vacacións.

O día propio dos aniversarios, na aula, cada nena e neno protagonista recibirá das súas

compañeiras e compañeiros un agasallo que consistirá nun libro de debuxos feitos na

aula con ese motivo e cantaranlle igualmente as cancións de felicitación.

Ana, Irene e Aroa facendo o debuxo para agasallar a Andrés

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

90

Andrés desfrutando do seu agasallo

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

91

Como queremos darlle a ese día un ton aínda máis especial temos varias opcións, que se

poden facer todas, escoller unha, ir cambiando…

z	 Botar colonia.

z	 Pintar os beizos.

z	 Sentar o protagonista nunha cadeira especial e que cada nena e neno diga
algo positivo e bonito dela ou del.

z	 Facerlle unha coroa á nena ou ao neno que cumpre anos ese día.

z	 Soprar as velas nunha torta artificial (plastilina, barro…).

z	 Etc.

Paula e Claudia, perfumándose con auga de colonia

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

92

O día da festa elabórase unha torta na aula seguindo algunha sinxela receita que per-

mita facelo sen forno. Pódese aproveitar esta situación para traballar o texto prescritivo,

pedir a colaboración das familias ou desenvolver algunhas das propostas que se fan

nesta publicación.

Ana, César, Aday, Ramón, Irene e
Aroa elaborando a torta para o seu
aniversario.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

93

Na celebración as nenas e os nenos protagonistas do trimestre soprarán as velas e reci-

birán a felicitación e os cánticos propios desta data do resto do alumnado (estas imaxes

corresponden a unha celebración colectiva de todo o alumnado de educación infantil do

CEIP A. Rodríguez Cadarso de Noia.

Claudia e Ana e plena celebración

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

94

Como organizar saídas educativas
Sendo as saídas e visitas educativas un aspecto realmente importante para complemen-

tar o currículo e para a formación do alumnado, teñen que ser tratadas de xeito especial.

Por tanto, programaranse, prepararanse e darase información clara e precisa de todas e

cada unha delas.

Terase moi en conta que son unha boa ocasión para fomentar hábitos de convivencia,

respecto polas demais persoas e polo contorno, e de interese para a aprendizaxe.

As saídas programaranse por nivel ou ciclo. O alumnado será acompañado polas persoas

titoras ou mestras que programen a saída. Ningunha saída se programará cunha soa

persoa acompañante, polo tanto, procurarase que calquera grupo vaia acompañado por

dúas ou máis persoas.

Será requisito imprescindible para que o alumnado participe en calquera saída, que o

pai, a nai ou a persoa titora asine a preceptiva autorización. Esta autorización será única

e común para todas as saídas e visitas que se inclúan na programación anual. Cando

unha saída non estea incluída na programación anual, será preceptiva unha autoriza-

ción específica para ela.

Cando algunha alumna ou algún alumno opte por non participar na saída, terá dereito

a acudir ao colexio. Permanecerá no centro, sendo atendido polo mestre ou mestra con

hora non lectiva, ou incorporarase á aula máis próxima ao seu nivel. A persoa titora co-

municará esta circunstancia á xefatura de estudos coa debida antelación para organizar

a atención a este alumnado.

Todas as saídas e visitas reflectiranse na programación xeral anual do centro.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

95

Unha vez cuberta esta ficha informativa, pódeselle enviar ás familias ou poñela á dispo-

sición de toda a comunidade educativa a través da páxina web do centro.

TEMÁTICA

NOME DO SITIO que
se vai VISITAR

SITUACIÓN/
LOCALIZACIÓN

CARTOGRAFÍA

INTERESE

CANDO IR

TIPO DE VISITA /
PERCORRIDO

OBXECTIVOS

DESTINATARIOS

DURACIÓN

MATERIAIS

DESCRICIÓN

Modelo de ficha informativa que se cubrirá para cada saída

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

96

Calendario de celebracións
que hai que ter en conta

Día do Consumidor (15 DE �)
As decisións máis sinxelas, as que tomamos todos os días, definen como se aproveita ou

se perturba a natureza. Son decisións simples, relacionadas co que comemos, a forma

como nos transportamos, como compramos, como producimos e tiramos o lixo, como

utilizamos a auga, a enerxía eléctrica, en que investimos o noso esforzo, diñeiro e con-

fianza. Esas mínimas decisións, sumadas ás de millóns de persoas, son fundamentais.

O consumidor responsable é un soño que sempre está en construción. É certo que no

mundo actual é extremadamente difícil ser un consumidor responsable. Pero non é im-

posible. Millóns de persoas no mundo estano intentando, están reflexionando sobre o

seu consumo e tomando accións. Dende os seus fogares, os seus centros educativos,

estas persoas están contribuíndo a que este planeta sexa un mellor lugar.

Mais, ¿Como é un consumidor responsable?
Un consumidor responsable:

z	 regula o seu consumo a partir de valores humanos,

z	 realiza as súas compras de xeito consciente (pregúntase de onde vén e onde
terminará o que compra),

z	 é equilibrado: comprácese pero ao mesmo tempo sabe autolimitarse,

z	 busca, ao satisfacer as súas propias necesidades, ser solidario cos
produtores;

z	 intenta que o seu consumo axude a preservar os recursos naturais para o
goce das seguintes xeracións,

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

97

Día da Saúde (7 DE ABRIL)
Ante as alarmantes dimensións que empezaban a adquirir a obesidade e o sobrepeso

entre a poboación española, o Ministerio de Sanidade e Consumo puxo en marcha no

2005 a denominada Estratexia NAOS para a nutrición, actividade física e prevención da

obesidade. Na súa elaboración participaron activamente numerosos sectores da socie-

dade, como administracións públicas, expertos independentes, empresas relacionadas

coa alimentación e a actividade física.

A Estratexia NAOS, que foi proposta pola Organización Mundial da Saúde como un re-

ferente para outros países, ten como finalidade fomentar unha alimentación saudable

e promover a actividade física para evitar a obesidade e o sobrepeso. E todo iso cunha

especial atención á poboación máis nova.

Para conseguir estes obxectivos estanse levando a cabo unha serie de actuacións dende

numerosos ámbitos relacionados coa alimentación, o deporte, a restauración, os medios

de comunicación e a educación, todos eles coordinados pola Axencia Española de Segu-

ridade Alimentaria e Nutrición.

Así mesmo, alcanzáronse acordos de colaboración con numerosas institucións públicas e

privadas, así como con empresas e organizacións vinculadas a estes sectores.

Algunhas das iniciativas que se están desenvolvendo no marco da Estratexia NAOS,

consisten en:

z	 Fomento de políticas e plans de acción destinados a mellorar os hábitos
alimentarios e a aumentar a actividade física na poboación.

z	 Informar dos efectos positivos que teñen para a saúde unha alimentación
equilibrada e a práctica regular de actividade física.

z	 Promover a educación nutricional na escola e na familia.

z	 Fomentar a práctica de actividade física diaria, especialmente entre a
poboación escolar.

z	 Crear un marco de colaboración coas empresas de alimentación para a
produción e distribución de produtos que contribúan a unha alimentación
máis sa e equilibrada.

A Estratexia NAOS apóiase nunha idea positiva: non hai alimentos bos ou malos,
senón unha dieta ben ou mal equilibrada.

experiencias de centros educativos
relacionadas cos hábitos saudables
de alimentación e actividade física

5

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

101

CEIP XOSÉ MARÍA BREA SEGADE
(Taragoña. Rianxo)

Experiencia:
o noso patio en xogo

O RECREO: UNHA PARTE MÁIS DO PROCESO FORMATIVO-EDUCATIVO DOS NOSOS
NENOS/AS.

“Da nova sociedade xurdirá un home novo que terá que

adaptarse a diversos traballos e formas variadas de

investir o seu tempo libre”.

Eugenia Trigo Aza 1995

XUSTIFICACIÓN
Este traballo nace coa idea de axudar os nenos e nenas a procurar alternativas para o

seu tempo de ocio, así como de mostrarlles un xeito de se divertir mentres se enrique-

cen no abeiro dunha «democracia cultural». Para iso empregaremos os medios físicos e

humanos da escola, coa intención de que esta non camiñe a remolque do cambio social,

senón que mesmo sexa motor de arrinque.

5 experiencias de centros educativos
relacionadas cos hábitos saudables
de alimentación e actividade física

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

102

RECREO O NOSO PATIO EN XOGO

O fútbol actividade por ❚❚

excelencia.

Os espazos son na maioría ❚❚

utilizados para o fútbol.

Alumnado pouco ❚❚

participante en actividades
variadas.

Conflitos constantes por ❚❚

xogar no campo de fútbol.

Falta de participación sobre ❚❚

todo no xénero feminino.

Alumnado discriminado ou ❚❚

apartado.

O fútbol un máis ❚❚

entre outros.

Cada actividade ou xogo ten un ❚❚

espazo.

Actividades variadas e ❚❚

acordes coa idade do alumnado.

Os espazos utilízanse en función ❚❚

do horario de recreo.

Todos se senten partícipes.❚❚

Coñecemento de formas variadas de ❚❚

organización de actividades.

Implicación de todos.❚❚

Sen pretender impoñer nada de antemán, pero organizando para o alumnado diferentes

espazos e actividades de xogo así como tempos para a súa práctica, consideramos que

podería ser favorable facer unha proposta, onde en todo o seu conxunto fose visto como

un GRAN XOGO que denominaremos O NOSO PATIO EN XOGO. Esta proposta desen-

volveuse no CEP Xosé Mª Brea Segade de Taragoña-Rianxo. O feito de ser eu mesmo

o profesor de educación física do centro, axudoume para que moitos das actividades

propostas fosen debidamente practicadas, xa que as primeiras iniciativas sobre os xogos

se desenvolveron nas sesións de E.F.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

103

METODOLOXÍA E ORGANIZACIÓN
O realmente salientable desta proposta é o seu carácter integrador e interdisciplinar
xa que, ao longo do curso, será unha referencia clave para o alumnado tanto como

aprendizaxe de novos contidos de áreas, como de vivenciar experiencias con novos com-

pañeiros/as.

Utilizando o xogo como recurso metodolóxico, esta experiencia ten unha gran riqueza.

Aínda que na proposta xenérica de O Noso Patio en Xogo se utiliza un enfoque globa-
lizador, debemos ter en conta que moitos dos xogos precisarán dun enfoque máis ana-
lítico, en que o profesor non tomará un protagonismo especial, senón que será o propio

alumnado o que, mediante estilos máis directivos, consiga a asimilación e a aprendizaxe

dos seus iguais.

O NOSO PATIO EN XOGO é unha proposta onde nenos e nenas dunha forma organizada

participan en diferentes actividades como: xogos, administración de material, xestión

de competicións, elaboración de novos xogos con material de refugallo, lecto-escritura,

música, …

Os espazos determinarán a distribución e a organización dos alumnos ao longo das

actividades.

Zonas de XOGO

Recuncho do XOGO Taboleiro do XOGO

O NOSO PATIO EN XOGO

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

104

ZONAS DE XOGO
C

A
R

A
C

T
E

R
ÍS

T
IC

A
S

¿Que son?: lugar onde se leva a cabo cada un dos xogos propostos, exposto nun mapa
do patio.

¿Onde están?: en todo o patio do recreo.

¿Para que serven?: o alumnado utilizaraas para levar á práctica os xogos ofertados.

División das zonas de xogo:

Area: propicio para xogos
como as chapas, as bólas,
buxainas, ...

Patio cuberto: lugar
onde se colocaban
xogos pintados no chan
(mariolas, pai-nai-fillo)
ou xogos de corda.

Ximnasio: Utilizouse
para os deportes
adaptados (trimaratón,
tetramaratón,...) e de
raqueta (pas de praia,
pimpón).

Campo de terra: adaptouse
con catro portarías
pequenas para xogar nos
días libres a fútbol-4,
minibalonmán, ...

Pavillón: utilizouse para
grandes xogos como o
bolsabol ou competicións
de bádminton.

Pista de bolos: colocada
nunha esquina da pista
laranxa.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

105

C
A

R
A

C
T

E
R

ÍS
T

IC
A

S

Campo de rodas:. zona de
terra-herba que se utilizou
sobre todo para xogos de
lanzamento (petanca)

Pista laranxa: antigo
campo de fútbol-sala
e de baloncesto que se
reconverteu nun espazo
multideportivo (brilé,
matado, cestapunta, xogo
dos pases, pas con rede,
xogos de pilla,)

Patio asfaltado: propicio
para a utilización
de material de xogos
populares (aros , zancos,
aro con guiador, xogo do
pano, ...)

F
U

N
C

IÓ
N

S

Dáselle utilidade a todas as zonas do patio.

Adáptanse ás actividades e ás características dos espazos.

Gran número de participantes en espazos organizados.

Outórgaselle protagonismo a gran cantidade de xogos descoñecidos para o alumnado.

Variedade de xogos.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

106

RECUNCHO DO XOGO
C

A
R

A
C

T
E

R
ÍS

T
IC

A
S

¿Que é ?: lugar dende o que se administra o material de xogo (balóns, bolsas, aros
cordas...).

¿Onde está?: situado nunha zona do patio transitable na hora do recreo.

¿Para que serve?: alberga o material para a práctica de todos os xogos propostos nese
trimestre, nel atópase tamén o equipo de audición que nos serve para escoitar música,
así como a folla de información semanal que nos permite comunicar novas do centro

Persoal do recuncho: o mestre como supervisor e o alumnado.

Estantes: onde se coloca
o material de préstamo,
(balóns, bolos, ...).

Partes do Recuncho

Mesa de son:
lugar habilitado

para o casete e
máis o micro.

cuncho da música:
espazo formado polo
altofalante e máis o
cartel informador do
grupo musical que
está soando.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

107

TABOLEIRO DO XOGO
F

U
N

C
IÓ

N
S

 E
 C

A
R

A
C

T
E

R
ÍS

T
IC

A
S

¿Que é ?: lugar onde se recollen os horarios de recreo de cada nivel, os calendarios dos
diferentes grupos, as normas xerais das actividades así como as normas dos xogos
propostos no trimestre.

¿Onde está?: situado nunha zona de paso obrigatorio do alumnado tanto cando
entran no colexio a primeira hora como na entrada e saída do patio, o que lle facilita
visualizalo e estar sempre atentos ás súas modificacións.

¿Para que serve?: dará información o alumnado sobre os horarios, calendarios de
competición, regulamentos dos xogos, etc.

PARTES DO TABOLEIRO (funcións)

Calendarios de
competicións

Calendarios das
competicións intracentros,
clasificacións, etc. No que
o alumnado participante
ao remate de cada
competición rexistrarán os
resultados.

 “Horario de recreo”

Reflicte os xogos de que
dispón cada nivel ou ciclo
ao longo da semana e
dentro do trimestre

2º tr.	 5º nivel

LUNS	T riatlón

MARTES	 Petanca

MÉRC.	 LIBRE

XOVES	 Pano

VENRES	 Chapas e
 mariolas

Regulamento
dos xogos

Descrición dos xogos, e as
normas para o día LIBRE.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

108

EXPERIENCIA
O NOSO PATIO EN XOGO pretende axudar a conseguir logros na nosa andaina dentro do

proceso educativo. Este xogo non busca máis que darlle a todo o alumnado do centro a

oportunidade de dispoñer de espazos e propostas para enriquecer o seu tempo libre e de

ocio, tanto no tempo de recreo como no seu tempo libre fóra do centro.

A cantidade de xogos que se efectuarán ao longo desta proposta gardarán unha relación

moi directa coa distribución do alumnado (pasarase de grupos de aula a grupos inte-

raula e a grupos interciclos), co material dispoñible (partindo da utilización de xogos

sen material a xogos con material), co espazo (utilización grupal do espazo a máis indi-

vidualizado) e co tempo (xogos sen limitación temporal concreta, marcada polo propio

recreo a xogos limitados no tempo).

A diferenza de idade non será en ningún momento un obstáculo para proceder ao des-

envolvemento da nosa proposta, senón que pensamos que esta interrelación nos axudou

na consecución de moitos obxectivos. A imitación dos nosos semellantes ou maiores

dentro de O Noso Patio en Xogo tivo unha relevancia especial.

Actividades en O Noso Patio en Xogo:

z	� Elaboración da táboa identificativa: identificación personalizada que

tiña cada alumno/a e que lle servía para poder trocar no tempo de recreo

por material do recuncho.

z	� Recuncho do xogo: onde se pediu a voluntariedade daquel alumnado

que quixese formar parte do grupo de “Voluntarios responsables do

recuncho”. Ao principio figuraba eu como responsable, e pasados uns

días eles fixéronse co dominio da actividade.

z	� A música: pasadas unhas semanas da inauguración do recuncho do

xogo engadímoslle a música.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

109

Empezamos poñendo cada día un CD diferente, anunciándoo por medio dun cartel. Para

enriquecer un pouco máis esta actividade, entregóuselle a cada curso un horario mu-

sical que reflectiría unha clasificación creada en colaboración co profesor de música e

en que cada semana se dedicaría a un tipo de música. Isto provocou que comezasen a

diferenciar a música que ía soando e ao mesmo tempo os alumnos tiñan a oportunidade

de traer os seus propios CD sempre que fosen acordes coa música estipulada para cada

semana.

z	�O taboleiro do xogo: este espazo exixiu en todo momento para o alum-

nado unha actividade de lectura, xa que o propio funcionamento de O

noso patio en xogo facíache depender del, tanto para coñecer datas de

partidos, como regulamento de xogos, normas do día libre e anulación

dalgunha competición, etc..., e en moitos dos casos tamén de escrita,

tanto para cubrir os resultados nas clasificacións, como nas competi-

cións intracentros, etc.

z	�Os xogos: neste punto quérese mostrar que nesta proposta non existe

unha serie de xogos predefinidos, senón que é aquí onde o docente dis-

pón dun abano moi grande de posibilidades: recollidas de diferentes

libros editados, de creación propia , etc.

O que si é moi importante á hora da elección destas actividades é ter en conta unha

serie de premisas: dimensións dos espazos e material dispoñible .

Nos enfoques dos xogos utilizamos tamén a “competición” con deportes: duatlón, tri-

maratón,... como un proceso e non como un produto final, para darlle un carácter de

individualidade-competitividade-cooperación (Eugenia Trigo1). Outra das formas foi o

sistema clasificacións (petanca, bádminton) os nenos/as competían subindo ou baixan-

do de categoría, pero sempre participando o mesmo número de veces.

Esta é a relación dos xogos practicados ao longo da proposta. Hai que salientar que

todos os xogos propostos están modificados con variantes para promover a máxima par-

ticipación do alumnado. Sirva como exemplo o xogo do “pano”, en que tradicionalmente

hai dous equipos e unha persoa que panda co pano no medio do espazo, para dicir o

número que lle toca saír. No noso caso en vez de dous equipos serían tres, xa que no

medio se situaba un equipo con tantos panos como persoas o integraban.

1	T rigo Aza, E. (1986) JUEGOS MOTORES Y CREATIVIDAD.

Edit. Paidotribo. Barcelona

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

110

	 Xogos populares
Deportes con
adaptación

Xogos e
deportes

de
Creación

Propia

Tipos

O Pano
Escondite
inglés

Chapas
Fútbol +
baloncesto = duatlón

Cesta punta

Zancos Mariolas
Duatlón +
balonmán = trimaratón

Bolsa bol (*)

Goma A Corda Bolos
Hockei + trimarat. =
tetramaratón

Xogos de
raqueta

Pilla Pita cega
Pai-nai-
fillo

Bádminton Petanca

Matado Petanca Volei

Distribución Por cursos Por ciclos
Por cursos ou
ciclos

Organización Pimpinando ou libre Equipos ou individual
Equipos ou
parellas

Material Variado Específico Específico

Espazo Sinalado no patio Pavillón ou ximnasio
Pavillón ou
patio

Tempo Recreo Marcado na actividade Recreo

Finalmente quixera mostrarvos o que sería para un grupo de tres alumnos/as de 5º curso

de primaria un martes de recreo do segundo trimestre onde tiñan como actividade xogar

á petanca.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

111

UN RECREO CON BÓ
TEMPO

UN RECREO CON MAL
TEMPO

1- Infórmome no
taboleiro do xogo.

2- Visito o Recuncho
do xogo.

1- Infórmome no
taboleiro do xogo.

2- Visito o recuncho
do xogo.

3- Pido o material
“Petanca”.

4- Entrego a táboa
identificativa.

3- Pido o material
“Petanca”.

4- Non me recollen a
táboa identificativa.

LUDOTECA BIBLIOTECA

5- Xogamos. 6- Devolvo o material,
recollo a táboa e
apunto os resultados.

5- Teño outras opcións, porque está o campo
mollado ou ese día chove.

CONCLUSIÓN
O noso patio en xogo pretende dar ideas para promover un patio de recreo. Debemos

reflexionar que dende hai moitas décadas case todos os colexios están dotados no seu

patio dun campo de fútbol sala e dun de baloncesto (na maioría dos casos con canas-

tras á altura dos adultos) precisamente dúas das actividades que máis practican. Pero

se a isto lle sumamos pintadas doutros xogos (mariolas, brilé, areeiros...), a práctica e a

organización do patio xa pode ser bastante máis variada e motivante para todo o noso

alumnado e ao mesmo tempo máis formativa.

Juan Manuel Campos Míguez

2º Premio á Innovación Educativa 2006

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

112

CEIP A SOLAINA
(Narón)

Experiencia:
Educación para a saúde e calidade de vida

Os comezos
Situémonos alá polo ano 2000, atopámonos cun centro en crecemento, mestres/as con

inquedanzas cara a un desenvolvemento integral dos seus alumnos/as (característica,

por certo, moi estendida no noso colectivo), pais que confían no labor dos profesionais

e ata aquí, quizais, nada salientable, pero xorde unha proposta singular por parte dunha

mestra do centro:

“Introducir uns alimentos no recreo, que, en principio, os menores por diversas causas

non toman de forma xeneralizada.”

Non fomos quen de reparar na transcendencia que tería o que se estaba a propoñer:

“comer un sinxelo anaco de pan e beber un vasiño de leite fresco”. O certo é que

sempre criticabamos informalmente en pequenas reunións o mal que comían os nenos,

das larpeiradas que algúns traian para o recreo, ou do que moitos viñan sen almorzar e,

tamén, de que tomaban moitos produtos con graxas saturadas, industrializados, etc…

Aquela proposta foi ben aceptada por parte do profesorado. Algúns coñecían esta ex-
periencia traballada nas escolas rurais. Así animáronnos ao resto, coñecedores dos bos
resultados.

Tiñamos que probar como resultaría levala a cabo nun colexio de tanto alumnado e de
tan diversas idades.

Comezamos a andaina da campaña de alimentación: “un almorzo saudable”

As primeiras propostas
Empezouse na educación infantil e no 1º ciclo de primaria, pois as mestras que impar-
tían as clases nestes niveis eran máis sensibles da importancia dunha alimentación axei-
tada para o alumnado, tamén de que a xornada continuada de cinco sesións propiciaba
a necesidade de tomar alimentos a media mañá e non se podía esquecer que canto máis
pequenos máis fundamental a adquisición de hábitos de todo tipo adecuados á hora de
comer, adquisición de responsabilidades, autonomía…

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

113

A organización e a introdución de novos alimentos foi evolucionando a partires das

distintas visións que o persoal docente de nova incorporación ao centro propuña, así

como dos diversos ensaios de organizacións e, sobre todo, da propia demanda por parte

das titorías, e dos mesmos nenos que valoraban os bos resultados da campaña, sempre

apoiada por toda a comunidade educativa.

Nos seus inicios o alumnado tomaba pan e leite con certo reparo ao non estaren acos-

tumados a consumir este tipo de alimento sen engadidos xa que, por unha banda, non

se lle botaba azucre ao leite, e por outra, o pan tomábase sen complementos, pode que

todo isto resultase para o padal pouco apetecible.

Coa perseveranza no proxecto fóronse concienciando das vantaxes destes alimentos que

moitas veces na casa non eran capaces de consumir.

Progresivamente, incorporáronse as demais etapas ou niveis educativas, resultando máis

complexo no 3º pois xa o propio alumnado era quen de decidir se participaba ou non.
Posta en funcionamento a acción titorial, estes inconvenientes fóronse emendando na

meirande parte dos casos, pero así houbo algún caso que non foi capaz de participar con

todas as consecuencias nesta campaña.

Afianzamento e razóns da campaña
Un proxecto de alimentación saudable no colexio para o alumnado, resulta dunha

proxección pedagóxica importante, isto podémolo verificar nos obxectivos da Campaña,

así, fomos incorporando alimentos sans e necesarios para o alumnado.

A alimentación neste curso consiste en tomar a diario un boliño ou unha pequena ra-

ción de pan, un vasiño de leite fresca (luns e venres), froita: plátano, mazá ou mandarina

(martes e xoves) e iogur (mércores). Deste xeito procuramos que teñan unha alimenta-

ción sa e equilibrada.

Moitas nais e pais nolo teñen indicado: “non son capaz na casa de que o coma”.

Como se esta a intuír na descrición do funcionamento deste proxecto, este non consiste

só en comer, ademais adquírense uns hábitos moi significativos nestas etapas como

concienciación de consumir o preciso e axeitado sen gastar innecesariamente, hábitos

de hixiene, responsabilidade, autonomía, selección de lixo...

Os motivos que moveron e moven esta campaña no centro son fundamentalmente dous:

z	 consecución de hábitos de alimentación correctos, consumindo os alimentos
necesarios na súa etapa de crecemento, autonomía á hora de comer, evitar
o consumo de alimentos ricos en graxas saturadas e que todos os nenos
poidan tomar algún alimento a media mañá para poder continuar coa

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

114

xornada escolar de cinco sesións. Traballar actividades de comportamentos
educativos ante o xantar. Esperar quenda, comer todos xuntos, non falar coa
boca chea, ter respecto polos alimentos, non estragalos, ser responsables
de comer un alimento completo ou unha porción. Aprender a facer uso
adecuado dos utensilios (culler, vasos, panos de mesa...)

	 Hábitos de limpeza e recollida de alimentos, tanto nas aulas coma no patio
interior e o patio cuberto (non hai desperdicios, nin lixo, nin envoltorios...)

z	 Compensar as desigualdades sociais. Non é sempre así, pero o desenvol-
vemento da campaña garante que o alumnado máis desfavorecido teña un
almorzo todos os días.

Deseño curricular
Ao falar falar de educación cómpre tomar como referente de calquera actividade a con-

secución duns obxectivos e contidos.

Temos presentes :

OBXECTIVOS CONTIDOS ACTIVIDADES TIPO

Favorecer estilos de vida
saudables.

 Dieta equilibrada. Coñecer distintos tipos de
alimentos e engadir ao consumo
diario novos alimentos.

Ofertar un marco de
traballo que promova a
saúde.

Concienciación por parte
da comunidade escolar
(alumnos/as, pais/
nais,mestres/as) dunha
filosofía de centro que aposte
por unha alimentación
saudable.

Colaboración dos mestres,
coidadores do centro e
participación dos nenos/as.
Organización espacial dentro
das zonas comúns das cestas,
cubos de reciclaxe...

Desenvolver o sentido da
responsabilidade.

Responsabilidade. Responsabilizarse de ir a
buscar os alimentos, repartilos,
distribuílos e recolocar as cestas
no seu lugar correspondente.
Traer os instrumentos
necesarios para cada día (vaso,
pano de mesa...).

Posibilitar o pleno
desenvolvemento físico,
psíquico e social.

Saúde integral. Comer saudablemente facilita
o rendemento académico, tanto
intelectual coma físico. Tamén
é un momento para propiciar as
interaccións sociais.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

115

Optimizar as relacións
entre iguais e adultos.

Socialización, convivencia,
tolerancia.

Colaboración dos repartidores
de froita, pan, leite e iogures.

Escola aberta ao exterior.

Todos e todas participamos nesta
tarefa de almorzos saudables.
Uns dependemos dos outros,
é preciso unha cadea humana
para que todo funcione.

Hábitos de convivencia. Normas de cortesía e bos
modais.

Comemos todos/as xuntos,
empregamos a culler, vaso...

Concienciar os nenos/
as da importancia dunha
dieta sa e equilibrada.

Pirámide dos alimentos: todos
son necesarios.

Degustación e gusto por
probar novos alimentos, non
consumindo en exceso produtos
prefabricados.

Adquirir hábitos de
autonomía.

Autonomía física, intelectual
e moral.

Servir os alimentos, traballar a
motricidade fina, seleccionar os
que corresponden a cada grupo,
facer un bo uso da comida , non
desperdiciala, concienciarse da
fame no mundo.

Adquirir hábitos
hixiénicos á hora de
alimentarse.

Hixiene das mans e do
contorno escolar.

Lavar as mans antes e
despois de comer. Recoller a
aula e depositar no contedor
correspondente os desperdicios.

Acadar un consumo
moderado e responsable.

Comida e bebida necesaria e
precisa.

Non estragar os alimentos e
responsabilizarse da cantidade
que se pide para inxerir.

Participar nas tarefas sen
ter en conta a distinción
do xénero.

Nenos e nenas colaboran e
fan as mesmas funcións.

Todos e todas somos iguais

E na campaña alimentación
as tarefas repártense por igual
tanto en nenos coma en nenas.

Coñecer hábitos de cortesía
e bos modais diante da
mesa.

Bos modais e normas de
cortesía.

Comer sentados, non falar
coa boca chea, utilizar
axeitadamente os útiles de
comer...

Recollida de desperdicios e
clasificación selectiva de
lixo.

Reciclaxe selectiva. Cada desperdicio vai para un
bidón: de plástico, de residuos
orgánicos,...

Interiorización dos tempos
da xornada escolar.

Rutinas de traballo e de tempo
de lecer.

O alumnado vai tomando
conciencia temporal da xornada
lectiva (actividades de almorzo,
recreo, lectivas...)

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

116

CONTIDOS CURRICULARES

QUE APROVEITAMOS PARA TRABALLAR:

z	� Matemáticas. Problemas da vida diaria, conteo, produto cartesiano, conceptos
básicos: enteiro - metade...

z	� Coñecemento do medio: educación para a saúde, lixo selectivo, emprego do
lixo para o invernadoiro...

z	� Lingua galega e lingua castelá: vocabulario.

z	� Informática como material de apoio curricular ás outras materias e na que se
está a traballar elaboración de menús escolares equilibrados.

RELACIÓN DA ACTIVIDADE COS TEMAS TRANSVERSAIS

z	� Educación para o consumidor.

z	� Educación para a saúde e a calidade de vida.

z	� Educación para a igualdade dos sexos.

z	� Educación ambiental.

Xustificación
É unha actividade moi global interdisciplinaria e multitransversal xa que abarca moitos

dos temas transversais que se reflicten no currículo de educación infantil e de primaria,

pero consideramos que a educación para a saúde en toda a súa extensión debería ser un

material obrigatorio dentro da lexislación vixente.

O aspecto en que máis queremos incidir, pois é o eixe da campaña, é o alumnado.

A súa participación non consiste só en consumir alimento san, senón que imos seguir o

seu traballo a partir da visión no desenvolvemento da campaña.

A participación do alumnado comeza dende a casa. Cada neno trae a diario aqueles úti-

les que precisa: vaso, panos, culleriña. Isto depende do alimento que corresponda nese

día pois na actualidade os alimentos adminístranse así, pan e leite, froita e iogur.

Quíxose introducir iogur ecolóxico pero feitas as xestión oportunas non resultaron via-

bles polo que está pendente de que a súa degustación sexa de xeito esporádico unha vez

que o orzamento de gastos nolo permita.

Cada clase ten asignada unha cesta para o pan, outra cesta para a froita, uns cubos para

as bolsas de leite, unha caixa para os iogures situada nunha zona común do colexio. A

xerra, o cepillo, o recolledor, reposto de panos, vasos e culleriñas permanecen nas clases

por se algún alumno/a non se lembra de traelos ao colexio. Hai carteis informativos de

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

117

cantos alimentos corresponden a cada clase. En moitas ocasións son os propios nenos

os que cada día botan os alimentos correspondentes na cesta para transportalos, enten-

dendo os cadros de dobre entrada, facendo os cálculos correspondentes,...

Outro aspecto que hai que destacar e a repartición nas aula por parte dos encargados

baixo a supervisión dos adultos aos seus compañeiros. Isto axuda a esperar a quenda, a ser

respectuoso co encargado...Tamén son significativos os hábitos de hixiene como lavar as

mans para comer, estar ben sentados, mastigar coa boca pechada...

Unha vez rematado o consumo toca recoller. Cada neno garda o seu vaso, a culler... para

lavalo na casa ou ás veces no mesmo colexio. Así deben responsabilizarse dos hábitos

de limpeza.

Tamén é competencia do alumnado devolver a cesta de alimentos ao seu lugar, baixar os

sobrantes para a súa selección de lixo en restos orgánicos e plásticos, pois deben botalos

en cada bidón colocado na entrada para a selección do lixo.

Vemos pois que o traballo por parte do alumnado é moi significativo e sobre todo posi-

tivo na súa formación.

A participación dos titores/as é fundamental polo esforzo que supón concienciar os

nenos/as da súa importancia, organizar o tempo escolar para que poidan almorzar antes

do recreo, atendelos para que os hábitos sexan os correctos....

Hai que destacar que o número de alumnos é na maioría das clases de 25, polo que

non podemos menos que felicitarnos todos e agradecer a aqueles mestres e mestras

que pasaron polo centro e colaboraron neste labor, xa que sen a súa participación non

poderíamos continuar con esta actividade.

Todo este proceso comeza dende a primeira hora da mañá en que os repartidores e

provedores deixan os seus produtos no centro. Benefícianse as panadarías do barrio ad-

quirindo o pan entre as tres que existen, a froita proporciónaa un almacén do concello e

o leite unha empresa da bisbarra. As cantidades do que se consomen están previamente

estudadas, evitando así perdas de alimentos para axustar o máis posible o gasto que se

fai a diario.

A coordinación deste traballo foi pasando por diversas mestras ao longo dos cursos.

Antes do consumo hai un proceso de xestións para axustar as cantidades que se de-

ben consumir (estamos a falar dun centro de 400 alumnos), que os prezos cadren cos

ingresos e coa achega dos pais, xestións cos panadeiros, froiteiros, leiteiro... que os

alimentos perecedoiros non excedan dos necesarios para evitar que se perdan... recolli-

da dos alimentos sobrantes e posterior conservación ata que volva corresponder o seu

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

118

consumo, axustar os pedidos a diario, chamadas a provedores, contabilidade económica,

pagamento a repartidores.

As familias son as que subvencionan os alimentos.

Noutros cursos achegaban mensualmente unha contía case simbólica que recollían as

titoras e titores. Neste curso 06-07 propuxemos o pagamento trimestral ben en efectivo

ou mediante ingreso bancario.

Esta modalidade non interrompe tanto o labor educativo - administrativo das responsa-

bles da campaña e sempre se facilita o pago a aquelas familias que por diversos motivos

non dispoñen da contía no momento que se demande dende o centro educativo.

Conclusión
Podemos dicir que todos os procesos que se desenvolven nesta campaña son laboriosos

e requiren un esforzo diario pero valórase positivamente polo que é necesario seguir na

mesma dirección.

Tamén hai que organizar un tempo dentro do currículo oficial para desenvolver esta

proposta.

Despois de anos poñendo en práctica esta tarefa podemos dicir que contamos coa parti-

cipación case total do alumnado e a aprobación das familias que así o certifican nunha

autorización que asinan ao comezo do curso para que os seus fillos/as formen parte

destes almorzos saudables.

Como comunidade escolar estamos moi contentos dos resultados, xa que esta opción

metodolóxica é un aspecto importantísimo da formación integral dos nosos nenos/as

e moitas veces “ perder tempo a curto prazo” é gañalo ao longo dunha vida en que se

van adquirindo e consolidando hábitos saudables, de convivencia, de hixiene, de auto-

nomía...

Como claustro de mestres/as queremos difundir esta experiencia e dar a coñecer as

vantaxes e desvantaxes para que sirva de referencia, dese xeito pretendemos animar a

outros centros e colectivos de docentes interesados nesta temática a poñela en prác-

tica.

María Rodrígues Fachal

Premio Valora Saúde 07

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

119

CPI DE ATIOS
(Valdoviño)

Experiencia:
Prácticas saudables no 2º ciclo de EI

A filosofía que serve de guía a todas as actividades que se levan a cabo en EI é o come-

tido do noso centro: “O cometido do CPI de ATIOS é conformar unha comunidade edu-

cativa integradora, de persoas críticas, solidarias, participativas, creativas, autónomas e

felices, a través da reflexión, a interacción e o coñecemento, capaces de intervir no seu

medio para melloralo, sendo unha referencia sociocultural de calidade”.

De todo o expresado hai unha palabra que é a que máis polémica creou, crea e creará:

FELICES.

Consideramos que un dos alicerces fundamentais para acadar esa parte do cometido

é sentirse a gusto co propio corpo e adquirir os hábitos necesarios para lograr unha

constitución física saudable.

Para acadalo facemos un revolto do que son ingredientes básicos: a alimentación, a

hixiene e o exercicio físico. Como en todo revolto que se prece están mesturados e

relacionados entre si.

ALIMENTACIÓN SAUDABLE:
queremos que a vexan como algo necesario e divertido. Hai unha parte que as nenas e

os nenos poden considerar máis rutineiro como as merendas establecidas para cada día

da semana e outras máis lúdicas como os aniversarios, as festas e o comedor.

MERENDAS:
establécense fixas para cada día da semana, poden traelas das súas casas ou adquirilas

na cafetería do CPI onde están á disposición do alumnado os produtos que corresponden

a cada día; o alumnado de 3 anos empeza a utilizar a cafetaría a partir do 2º trimestre.

Xunto coas merendas teñen a posibilidade de tomar de forma gratuíta leite do día.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

120

LUNS MARTES MÉRCORES XOVES VENRES

Froita Bocadillo Froita Bocadillo Bocadillo
ou froita

ANIVERSARIOS:
Cando toca celebrar o aniversario dalgunha nena ou neno está establecido que as fa-

milias proporcionen os ingredientes básicos para que o pastel sexa elaborado no cen-

tro polo alumnado dese grupo, biscoito, iogures, crema, adornos....

Aquí aproveitamos para dar unha pincelada máis de coeducación. Todos participan na

elaboración, na degustación e na limpeza posterior dos utensilios empregados.

FESTAS:
En cada conmemoración: Magosto, Nadal, Entroido, Maios...hai unha parte relacionada

coa alimentación. No Magosto as castañas e os froitos de outono. No Entroido concurso

de larpeiradas propias destas datas, degustación delas e elaboración na cociña do cen-

tro de sobremesas típicas. Nos Maios os produtos que se poden utilizar para adornar os

maios.

COMEDOR:
O alumnado que é usuario deste servizo complementario aprende a coñecer novos sa-

bores, novos gustos e novos praceres. Nos dous últimos cursos comprobamos a boa

aceptación por parte dos máis pequenos da variedade dos menús, da introdución e asen-

tamento de novos alimentos, da novidade dos venres gastronómicos e da posibilidade de

compartir un día de comedor con alguén da súa familia.

As familias poden solicitar acudir un día ao comedor para acompañar na comida ao

alumnado. Os de educación infantil son os que máis uso fan desta posibilidade.

HIXIENE:
Todos os días antes das merendas e da comida é perceptivo o lavado de mans e despois

das merendas a hixiene bucal. Este curso retiramos as xerras que tiñan para beber ao

instalar fontes interiores nos corredores de cada planta do edificio.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

121

ACTIVIDADE FÍSICA:
A distribución das aulas e a forma de organización en infantil fai que durante toda a

xornada lectiva os nenos e as nenas realicen actividade física. Os espazos que utilizan

van cambiando ao longo da mañá: aula de arte, aula de ciencias e aula de lingua; as

aulas de música, a biblioteca e audiovisuais están situadas na segunda planta o que os

obriga a subir e baixar escaleiras varias veces ao longo da semana.

Nos períodos de lecer dispoñen dun patio exterior con xogos, areeiro e xoguetes que lles

permiten converterse en aprendices de construtores...Cando vai mal tempo utilizan un

dos patios interiores onde xogan con bicicletas, cordas,....

En todas as festas hai unha parte de actividade física e unha vez á semana teñen acti-

vidades físicas impartidas pola especialista correspondente.

Por outra banda nas actividades extraescolares ofertadas pola ANPA hai patinaxe, baile,

piscina, multideporte....

Delfina Bañobre Durán

Premio Valora Saúde 07

CPI DE ATIOS (Valdoviño) ESCOLA INFANTIL CAEIRO (Vigo)

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

122

ESCOLA INFANTIL CAEIRO
(Vigo)

Experiencia:
Ensinar a comer

Dende os seus inicios a escola infantil de Caeiro, un centro de educación infantil 0-3

anos, andou metida en proxectos de innovación para incluír no seu curriculum moitas

experiencias que transcendan a “vida cotiá escolar”.

Un dos primeiros que puxemos en marcha chamábase “COIDO DE MIN”, un proxecto de

investigación-acción en educación para a saúde que contou coa axuda da Consellería

de Sanidade, que alá polo ano 1992 (xa choveu!) convocara unha serie de axudas para a

introdución nas escolas do entón novo tema transversal “educación para a saúde”.

O proxecto recollía sete unidades didácticas que introducían no currículo a maior parte

dos grandes temas en educación para a saúde: nutrición, autoprotección e prevención

de riscos, saúde emocional, hixiene e actividade física.

Visto coa distancia que outorga o tempo, preguntámonos ¿que queda na escola daquela

experiencia que vertebrou durante varios anos a dinámica do centro?

Se facemos de detectives percorrendo os territorios da escola, observamos aínda moitas

pegadas daqueles anos:

z �	 Códigos de advertencia ao carón dos elementos de risco (enchufes, cuarto de
limpeza, etc.)

z �	 A celebración das “olimpíadas escolares” cunha cadencia regular.

z �	 Os gráficos nos aseos coa secuenciación das rutinas da hixiene e do control de
esfínteres

z �	 Unha actitude que tamén implica as educadoras na autoprotección laboral: o
coidado da voz, das patoloxías do aparello locomotor tan usuais nun centro 0-3,
etc.

Pero sobre todo, vemos a súa influencia no maneira en que concibimos a alimentación e

nutrición na escola. Neste eido, o proxecto establecía os seguintes obxectivos:

z �	 Comprender que a alimentación abrangue non só aspectos nutricios senón tamén
sociais, afectivos e relacionais.

z �	 Desenvolverse dun xeito autónomo nas rutinas da alimentación.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

123

z 	� Procurar unha actitude positiva cara á experimentación sensorial de todo tipo de
alimentos e preparacións culinarias.

z 	� Implicar as familias na corresponsabilidade dunha alimentación axeitada e
equilibrada nas primeiras idades como alicerce da saúde e o crecemento.

Moitas foron as actividades que xurdiron entón. Algunhas delas publicáronse no número
2 da boletín “A panda cóidase” que a escola editou mentres durou o proxecto, e de tema
monográfico cada vez. Estas foron as máis interesantes:

z 	 Obradoiros de cociña conxuntos entre persoal da cociña da escola e familias
para a elaboración conxunta de tortas, sobremesas divertidas, merendas para
celebracións, etc.

z 	 Enquisa aplicada ás familias para coñecer os hábitos alimentarios dos nenos e nenas
que viñan á escola respecto do almorzo. Os resultados, non por esperados resultaron
menos reveladores: pouco tempo nas casas para realizar un almorzo coidado; escasa
variedade de alimentos, permanencia do uso do biberón mais alá das primeiras
idades...

z 	 Edición dun folleto con recomendacións para as familias cos puntos: “Que facer
diante dun neno inapetente?, ¿Meu neno é un comellón, que fago?

z 	 Creación de contos, cancións, teatros coa temática da alimentación (Ex. “A voda
da culler e do garfo”)

z 	 Pero sobre todo a actividade-estrela foi o almorzo-buffet que permanece
integrado na programación da escola dende entón, sen fallar un só ano.

O noso obxectivo, dados os resultados da enquisa aplicada as familias que amosaban un
almorzo deficiente era, e é, salientar a importancia que un almorzo suficiente e variado
ten sobre o desenvolvemento “escolar” de alumnas e alumnos. A actividade organízase
como o almorzo dun hotel 5 estrelas, de maneira que unha gran diversidade de alimen-
tos son dispostos sobre mesas, ás cales os cativos poden acceder libremente para servir-
se todo aquilo que desexen (leite, zumes, froitas, friames, ovos, embutidos e salchichas,
bolos diversos, manteigas e marmeladas, etc.). No día anterior solicitamos das familias
que non lle dean o almorzo na casa. O día da festa (porque nunha festa se converte este
almorzo singular!) adoitamos estar case que hora e media no comedor da escola des-
frutando sen présas dun fabuloso almorzo. A actividade é filmada en vídeo, que despois
vemos coas familias, para comentar con elas como foi a cousa. Resulta divertido ollar as
caras de sorpresa cando ven os seus cativos, que apenas rematan o biberón ou o cacao
diario, engulir salchichas, ou como son quen (se teñen a oportunidade e o tempo nece-
sario) de untar coidadosamente a súa torrada con manteiga salgada!)

Si, realmente hai proxectos que quedan no currículo e sobre todo na alma da escola!

Felicidad Caballero Rodríguez

Escola Infantil Caeiro. Vigo

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

124

CRA DE TEO
(Teo)

Experiencia:
Saídas para o lecer

A elección das saídas como recurso válido na práctica educativa responde a unha fun-

damentación teórica meditada e científica.

Partindo da concepción piagetiana de que o suxeito aprende cando un coñecemento

novo se integra nos esquemas de coñecemento que xa posúe, modificándoo, podemos

dicir que as saídas permiten e favorecen a integración de coñecementos e a modifica-

ción de esquemas.

Por lóxica, a saída vai favorecer o desenvolvemento do pensamento xa que supón:

z	 recibir información

z	 contacto directo coa realidade

z	 investigación (manipulación e actuación sobre o medio)

Totalmente conectado a esta idea está o principio de significatividade. É evidente que

para que ocorra unha verdadeira integración e modificación de esquemas é necesario

que os nenos e nenas poidan establecer relacións significativas entre os coñecementos

novos e os que xa posúe.

A nosa experiencia amósanos que a través das saídas podemos conseguir que distintas

relacións se establezan, xa que estas experiencias os motivan, permiten o xogo e a ex-

pansión, achegarse ao seu contorno, descubrir e satisfacer os seus intereses e necesida-

des. Por esta razón é de suma importancia, considerar as propostas dos nenos e nenas.

Outra das razóns polas que consideramos válidas as saídas na nosa comunidade educa-

tiva é que son un vehículo de socialización. En primeiro lugar porque son unha experien-

cia en grupo, xa sexa amplo ou reducido. E supón coñecer e moverse por outros espazos

que non son os da propia aula.

Pero si imos máis aló aínda, unha saída pode proporcionar moito máis neste proceso:

z	 Dende favorecer actitudes de cooperación (axudar outros nenos máis
pequenos, repartir material...).

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

125

z	 Aceptación de normas de convivencia (agardar a súa quenda, non berrar pola
rúa...).

z	 Actitudes de respecto e defensa da natureza (non cortar flores , non pisar
xardíns...).

z	 Favorecer o proceso de descentración e superación do egocentrismo (percibir
que hai outras ideas, outros intereses, escoitar os outros, observar os demais,
compartir a atención do ensinante ou dos adultos que os acompañen).

Calquera saída asemade favorece a globalización porque:

z	 Ofrece realidades amplas, globais.

z	 Favorece a motivación dos nenos e nenas.

z	 Atende os seus intereses e necesidades.

z	 Proporciona a aprendizaxe significativa.

z	 Con elas podemos traballar todos os ámbitos do coñecemento e experiencias
dunha forma lúdica e flexible.

Por todos estes motivos decidimos levar adiante a presente experiencia: ”Saídas para
o lecer”. Este proxecto xorde a partir do desenvolvemento e realización das “saídas es-

colares” que cada ano propón e planifica o equipo de actividades complementarias do

noso centro.

A situación do noso centro educativo e nos arredores de Santiago, pero nel a edu-

cación infantil desenvólvese especialmente en zonas desfavorecidas, sobre todo, no

ámbito social e cultural, cunha escasa ou nula oferta de actividades axeitadas ás súas

necesidades. O colexio puxo un proxecto en marcha: ”Saídas para o lecer”.

O obxectivo fundamental da nosa experiencia foi o de dotar as nosas saídas escolares

dun contido especial, de darlles vida.

Como claustro queriamos ofertar alternativas ao tempo de lecer eminentemente consu-

mista que se lles presenta aos cativos dende diferentes medios, rachar co illamento que

supón a dispersión rural favorecendo a convivencia e o encontro cos seus compañeiros,

favorecer e desenvolver as capacidades dos nenos a través da utilización do tempo de

lecer de forma creativa, proporcionar un mellor coñecemento e valoración do medio,

implicar as familias na educación do lecer dos seus fillos e fillas.

Deste xeito todas e cada unha das saídas ao longo do curso se planificaron coida-

dosamente nas reunións de coordinación do profesorado para sacar delas o máximo

proveito.

Como exemplo podemos poñer dúas destas saídas:

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

126

Os contos constitúen un recurso habitual e importante na etapa de educación Infantil,

que se traballa cos alumnos dende distintas áreas: lingua, desenvolvemento psicomotriz,

música, didáctica , etc. A súa importancia e transversalidade levounos a asistir a un

obradoiro impartido por un recoñecido grupo de contacontos especialistas na materia

dentro dun programa que se estaba a desenvolver no eido da Fundación Granell baixo

o lema “A hora do conto” onde se mesturaba poesía e conto ou conto e música. Esta

saída tivo o seu froito na realización do “Conto viaxeiro” que cada ano se realiza entre

todas as escolas do CRA e que pasa a engrosar a tanto a biblioteca de centro como a

biblioteca de aula (fotocopiado).

Outra das saídas levadas a cabo tivo como marco o Museo do Pobo Galego onde se

estaba a acoller unha mostra de xoguetes con motivo do Día das Letras Galegas. Unha

mostra de 150 xoguetes feitos cos materiais de uso cotiá no campo, madeira, canas, fo-

llato do millo ou follas de carballo...que fixeron a ledicia dos nosos cativos e que derivou

en posteriores obradoiros nas aulas nos cales se implicaron pais e avós protagonistas

dunha historia en que eles xogaron con xogos destes nun tempo aínda próximo.

Os obxectivos propostos para esta experiencia non só foron acadados, senón mellora-

dos, tendo que ir aumentando ao longo do curso actividades novas e diferentes as xa

marcadas.

Valoramos moi positivamente a iniciativa e o esforzo tanto dos pais como dos nenos e

nenas e tamén, non cabe dúbida, a ilusión e o entusiasmo dos propios docentes o ver

como se ían desenvolvendo as cousas!.

Mª dos Ángeles Pousa Díaz

Premio Valora 07

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

127

CRA RAIÑA ARAGONTA
(Salceda de Caselas)

Experiencia:
¡Mmmmmm…… que rico!. Ponlle sabor ao teu almorzo

No noso centro consideramos a alimentación saudable como un dos eixes para conse-

guir unha boa calidade de vida, tendo en conta que entendemos a nosa escola como

un dos espazos máis favorables para que os nenos e as nenas adquiran e incorporen

condutas saudables dende pequenos.

Dun tempo a esta parte, no CRA Raíña Aragonta, formulámonos cuestións como:

Son saudables os almorzos dos nosos alumnos e alumnas?,
¿Podemos dende a escola fomentar nos cativos unha dieta
equilibrada?
¿Somos conscientes da sorte que temos ao poder escoller/ dispoñer de
diferentes e variados alimentos?

Xorde así a necesidade como centro de establecer un horario de almorzos saudables en

que a cada día lle corresponde un tipo de alimento diferente: bocadillo, froita, lácteos,

froitos secos….

Luns Martes Mércores Xoves Venres

Bocadillo de
friame

Froita

Lácteos

Cereais ou
froitos secos

Libre

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

128

O venres, será o propio neno ou nena quen decida o alimento que desexa traer á escola,

fomentando así a variedade na alimentación e o desenvolvemento dunha capacidade

crítica.

Vanse acadando hábitos de respecto, limpeza, hixiene, orde... ao tempo que lavan as

mans antes e despois do almorzo, poñen e recollen a mesa empregando manteis ou

pratos, etc. Tamén se traballan outros aspectos como a prensión, deglutición e masti-

gación.

Ademais brindámoslles aos cativos a oportunidade de que sexan eles os que fagan o

deseño dos seus manteis de uso persoal.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

129

Outro aspecto que cobra importancia na hora do almorzo nas nosas aulas é que este se

faga baixo un clima de tranquilidade, converténdose nun momento de encontro en que

hai espazo para a conversa e o intercambio.

Se tivésemos que facer unha valoración destacariamos a boa acollida que tivo esta

medida; en xeral, o alimento máis valorado é a froita pois son moitas as familias que

consideran que grazas a esta proposta houbo un aumento no seu consumo.

Sería interesante que a variedade de froitas fose máis ampla incluíndo variedades proce-

dentes doutros países, con diferentes formas, sabores, texturas, aromas, etc.

Algunhas familias tamén observaron avances xa que os seus fillos e fillas agora comen

alimentos que antes non comían influenciados polos seus compañeiros de clase.

Como docentes, destacar a satisfacción que sentimos ao contribuír a unha adquisición

de hábitos saudables, e a unha transmisión de valores como son compartir e valorar a

nosa riqueza alimentaria. E xa para concluír, dicir que no noso centro pretendemos que

os almorzos saudables sexan o primeiro paso para ser un centro promotor de hábitos

saudables porque:

“ Todos temos algo que aprender, pero tamén temos algo

que achegar dende a nosa realidade particular para

mellorar a cultura alimentaria dos nosos alumnos e

alumnas”

Teresa del Carmen Mariño Gil

Director do CRA. Raiña Aragonta

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

130

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

131

bibliografía

enlaces de interese de
alimentación e nutrición

6

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

135

MATAIX, J. y CARAZO, E., Nutrición para educadores, Ed. Díaz de Santos, Madrid, 1995.

O libro pretende poñer á disposición dos ensinantes unha
documentación básica e actualizada difundindo interesantes
informacións referentes á nutrición humana.

VV.AA., Manual de alimentación y nutrición para educadores, Ed. Fundación Caja de Ma-

drid, Madrid, 1992.

Este manual está destinado a ser unha ferramenta do traballo
docente de extraordinaria utilidade. Se aos nenos/ás se lles
ensina, xa dende a escola, como deben alimentarse e a desterrar
hábitos inadecuados e nocivos para a saúde se estarán a poñer
bases sólidas para que a sociedade sexa máis sa, teña máis
desenvolvemento e, en definitiva, sexa máis libre e máis próspera.
A obra consegue un difícil e infrecuente equilibrio, pois une
sinxeleza de texto, rigor científico e un gran sentido didáctico, o
que fai de grande utilidade este manual.

METCALFE, O., La educación para la Salud en el ámbito educativo. Manual de forma-
ción para el profesorado y otros agentes educativos, Red Europea de Escuelas

Promotoras de Salud. Ministerio de Educación e Ciencia e de Sanidade e

Consumo, 1995.

REMÓN, J.M., GONZÁLEZ, D. Y GONZÁLEZ, M., Guía de alimentación para centros esco-
lares, Mérida: Consellería de Sanidade e Consumo, 2003.

MINISTERIO DE SANIDAD Y CONSUMO. Estrategia NAOS, Estrategia para la nutrición,
actividad física y prevención de la obesidad, Madrid: Axencia Española de

Seguridade Alimentaria, 2005.

bibliografía6

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

136

ÁLVAREZ MARTÍN, N., Educación del consumidor, Ed. MEC, Madrid, 1992.

Texto que facilita e pon á disposición do profesorado o
desenvolvemento dos temas transversais. Comeza cunha
presentación da educación do consumidor. Pasa despois
a identificar, nos contidos curriculares e nos criterios de
avaliación de cada área e etapa, aqueles nos que se fai presente
a educación do consumidor. Na terceira parte proporciona
orientacións didácticas e para a avaliación en relación cos
correspondentes contidos curriculares. Finalmente dispón dunha
guía documental e de recursos útiles para o profesorado.

CEACCU, 100 consejos para una alimentación sana, Factum comunicación y Patrocinio,

S.L.,1996.

C.E.C.U., Guía de Seguridad Alimentaria,Instituto Nacional do Consumo, 2003.

Interesante guía que recolle aspectos básicos sobre a calidade e a
seguridade alimentaria e nutricional.

CORDÓN, F., Cocinar hizo al hombre, Ed. Tusquets. Barcelona, 1980.

O libro alude ao protagonismo que o alimento, a súa variedade
e elaboración tivo na evolución biolóxica humana. É un libro
entretido e interesante que da un enfoque peculiar ao cambio
de hábitos alimenticios dos nosos antepasados, iniciados co
coñecemento do lume e a posibilidade de empezar a cociñar.

DOÑATE, P. e outros, Técnicas alimentarias, Ed. Alhambra, Biblioteca de Recursos Didác-

ticos, Madrid, 1987.

Os autores cren que é na escola onde se promoverá o interese
individual e colectivo pola saúde de todos os seus aspectos:
sanitario, nutricional, preventivo... así coma a adquisición
de bos hábitos alimentarios de evidente repercusión social. A
intención é potenciar a difusión de coñecementos básicos sobre
alimentación e nutrición, os cales poden ser aproveitados a
nivel docente e de divulgación cultural. Exponse a análise de
alimentos baixo un aspecto preferentemente cualitativo e unhas
propostas de traballo que non exixen material excesivo nin
demasiado tecnicista.

GRANDE COVIÁN, F., Alimentación y Nutrición. Salvat Editores, S.A. Barcelona, 1984.

Neste libro analízanse conceptos fundamentais de alimentación
e nutrición, analízanse necesidades nutritivas do organismo,
a composición e distribución de nutrientes en alimentos,
alteracións na nutrición

GRANDE COVIÁN, F., Nutrición y Salud. Ed. Temas de hoy, Madrid, 1989.

Neste libro, que durante meses foi número un en vendas en
todas as librerías españolas, analízanse con obxectividade

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

137

dietas coñecidas, indicándose en que erros incorren e cales son
as condicións que deben cumprir para ser aceptables. Inclúese,
ademais, toda a información necesaria para deseñar unha dieta
sa, que se pode lograr por medio de moi distintas combinacións
de alimentos habituais, sempre que se teñan en conta as regras
derivadas do coñecemento científico da natureza dos procesos
nutritivos .

LÓPEZ NOMDEDEU, C. E outros, Nutrición saludable y prevención de los trastornos ali-

mentarios, Ed. Ministerio de Sanidad y Consumo, Ministerio de Educación,

Cultura y Deporte y Ministerio del Interior, 2000.

A guía foi elaborada tendo en conta os problemas nutricionais
que presenta a nosa sociedade e as condicións particulares dos
nenos e nenas. A súa realización foi resultado da reflexión e
coordinación dun grupo de traballo constituído por expertos
en nutrición, dietética, psicoloxía e saúde pública, así como
de docentes de primaria e secundaria. O seu obxectivo foi o de
responder á necesidade de ofrecer unha ferramenta na escola para
a educación nutricional, a promoción da saúde, a prevención
das enfermidades relacionadas coa alimentación e a educación
do consumidor para conseguir que o alumnado sexan futuros
e futuras consumidores responsables. O seu fin é ofertar ao
profesorado un documento que facilite o traballo na aula.

LÓPEZ ALEGRET, P., El libro de la nutrición, Alianza Editorial, S.A. (El libro de bolsillo),

Madrid, 1990.

Está redactado de tal xeito que é facilmente comprensible
facilitando uns coñecementos básicos e imprescindibles
sobre a nutrición. Descríbense as necesidades nutritivas das
distintas etapas da vida e algúns problemas e necesidades da
alimentación actual.

NIEDA, J., Educación para la salud. Educación sexual, Ed. MEC, Madrid, 1992.

Texto que facilita e pon á disposición do profesorado o
desenvolvemento dos temas transversais.

REQUEJO, A e ORTEGA, R., La batalla de la sopa, Ed. Aguilar, 2001.

Este libro é unha recompilación dos mellores consellos para
conseguir establecer unhas pautas alimentarias encamiñadas a
mellorar a saúde da poboación infantil.

VV.AA. Alimentación y Consumo, Ed. Anaya, Hacer Reforma, Madrid, 1995.

No libro as autoras ofrécennos un manual básico para
poder traballar na escola o tema da alimentación como tema
transversal; dentro das programacións da educación primaria e
especialmente da secundaria obrigatoria.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

138

VV.AA., La alimentación, Ed. Instituto Nacional del Consumo, colección Material Didác-

tico, Madrid, 1992.

VV.AA., Educación para la salud: la alimentación, Ed. Graó, Claves para la innovación

educativa, Barcelona, 2004.

Presenta experiencias de centros promotores de saúde, de docentes
que teñen planificado e desenvolvido estratexias para formar
consumidores responsables. Pautas para traballar os hábitos
alimentarios dende a escola infantil ata a secundaria, na clase
e no comedor, articuladas en proxectos ou a través dunha área en
concreto.

VV.AA., Los alimentos(Educación Infantil), Ed. Dirección Provincial MEC e CPR de Ciudad

Real, 1997.

Os autores cren conveniente abordar dunha forma crítica o
tema dos alimentos intentando concienciar a comunidade e o
contorno próximo ao neno sobre os costumes, hábitos e actitudes
alimenticias convencidos de que os malos hábitos relacionados
coa alimentación gardan “relación” coa influencia exercida polos
medios de comunicación.

VV.AA., Cartilla escolar de alimentación, Instituto Nacional del Consumo, 1985.

Realiza un percorrido pola roda dos alimentos facendo
suxestións de actividades que se poden realizar sobre o tema da
alimentación.

BONASTRE, M. e FUSTÉ, S., Psicomotricidad y vida cotidiana (0-3 años), Graó. Barcelona,

2007.

As autoras presentan un proxecto de educación psicomotriz
plenamente integrado na vida do centro. Fálasenos do
importante papel que desempeña o corpo, na súa tarefa non só
de subsistencia, senón de busca da felicidade. Intenta facernos
reflexionar sobre como os nenos e as nenas se expresan, se
comunican e adquiren coñecementos a través del.

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

139

VV.AA., La educación psicomotriz (3-8 años). cuerpo, movimiento, percepción, afectivi-
dad: una propuesta teórico-práctica, Graó. Barcelona, 2007.

Este é un libro que recolle todos e cada un dos aspectos
implicados no desenvolvemento psicomotor infantil. Partindodos
seus fundamentos teórico-prácticos, inclúe un conxunto de
propostas e de situacións prácticas, secuenciadas dos tres
aos oito anos. As autoras, a partir dun traballo conxunto,
experimentaron, reflexionaron e confrontaron, non só entre
elas senón coa experiencia práctica dos nenos e nenas de
diferentes escolas, dando forma a un libro que permite afondar
na importancia da afectividade, do movemento e do traballo
corporal e perceptivo como aspectos fundamentais que favorecen o
desenvolvemento harmónico dos nenos e das nenas.

SWEET, J.E., Juegos para fomentar la actividad física en los niños. Deportes, fitness, dan-
za, ejercicios..., Ediciones Oniro, Barcelona, 2003.

A autora escribe este libro para achegarnos diferentes actividades
físicas e exercicios divertidos a realizar para manter en forma a
toda a familia. Nai, experta en fitness e campiona do mundo de
aeróbic, Julia Sweet dedícase a axudar as familias a gozar dun
estilo de vida mais san.

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

140

Universidad Nacional de Educación a Distancia (UNED)

Guía de Alimentación y Salud

http://www.uned.es/pea-nutricion-y-dietetica-I/guia/

La Nutrición en la red

http://www.ucm.es/info/nutri1/carbajal/index.htm

Sociedad Española de Nutrición (SEN)

http://www.sennutricion.org

Sociedad Española de Nutrición Básica (SENBA)

http://www.senba.es/index.htm

Sociedad Española de Nutrición Comunitaria (SENC)

http://www.nutricioncomunitaria.com

Sociedad Española de Dietética y Ciencias de la Alimentación (SEDCA) Alimentador

http://www.nutricion.org/

Sociedad Española para el Estudio de la Obesidad (SEEDO)

http://www.seedo.es/index.htm

enlaces de interese
sobre alimentación e nutrición

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

141

Sociedad Española de Endocrinología y Nutrición (SEEN)

http://www.seenweb.org

Asociación Española de Dietistas-Nutricionistas

http://www.aedn.es/

Dieta mediterránea

http://www.dietamediterranea.com

Nutriweb

http://www.aula21.net/index.htm

Educ@lia. ¡Buen provecho! Aprende a comer sano

http://www.educalia.org

Sanitas. Saber comer

http://www.sabercomer.com

5 al día. Frutas y verduras

http://www.5aldia.com/

Consejo Europeo de Información sobre la Alimentación (EUFIC)

http://www.eufic.org/sp/home/home.htm

recordos da nosa infancia
relacionados coa alimentación:
ritos de pan e poesía

7

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

145

O animal come, o home aliméntase, e só o home de

talento saborea —e a muller tamén.

(Jean A. Brillat Savarin)

Hai sabores fantásticos que levo tatuados na epiderme da alma dende a infancia e se

quedaron a vivir en min do mesmo xeito que me habitan os contos que me contaba

meu pai: o sabor do pan quente, o touciño de febra, o bacallao salgado, as morcillas da

matanza, o sangue cocido, os bacallaos frescos rebozados, as mazás asadas do Nadal,

as verzas crúas...

Gozar dun prato e saborear un libro teñen moitas semellanzas: a presenza do produto, a

textura, a cor, o autor, o lugar en que se degusta, a compaña, o momento... E, así como

ao reler certas lecturas da infancia non son quen de sentir coa mesma intensidade o que

daquela sentía, non percibo con idéntico agrado determinados sabores; fáltame, talvez,

a inocencia de espírito que os convertía en festa, ou... fáltame a festa.

A bola de pan quente, ademais de fariña, auga e lévedo, levaba as mans poderosas da

miña avoa Xosefina amasando na artesa e o anaquiño de masa que, como inxenua pin-

che de cociña, traballaba á par dela; logo, o papel de saco e o vello gabán arroupando

a masa e... a agardar a que medrase, co meu improvisado mandil manchado de felici-

dade.

Deus te aumente

e o demo que rebente!

(popular)

7 recordos da nosa infancia relacionados
coa alimentación: ritos de pan e poesía
por Fina Casalderrey

De bocado en bocado… de xogo en xogo

m
ed

ra
nd

o
sa

ns

146

Tamén levaba o olor da leña que carrexara meu avó e que estralaba no forno coma un

aturuxo. E, xa co forno arroxado, a sacar as ascuas e a meter o pan. Deseguido aquel

selado con bosta de vaca arredor da porta: “Para que a calor non fuxa”, explicábame. E

eu imaxinaba a calor convertida nunha bruxa ruín apreixada onda o pan.

Todo era máxico: frío fóra, calor dentro... Logo estaba ese don da palabra que se lle atri-

buía á bola que se metera de última e se sacaba de primeira. Dábaselle antes que a nin-

guén ao máis cativo da casa para que adiantase na fala; que cerimonia máis gozosa!

O anaco de touciño febrado que, en complot coa miña nai, sacabamos da pota —mentres

o caldo seguía a ferver— e comiamos entre o pan, sabíame coma un poema nunca es-

crito. Xa non me sabe igual, xa non estou alí, pendente de lle botar rachóns de carballo

ao lume da cociña económica; aquel recendo, aquela liturxia nos sentidos apuntando á

plenitude...

Ao bacallao salgado, así tal cal viña da tenda de ultramarinos, habíalle de furtar un

retallo, como unha sombra voraz imitando aos gatos. Hoxe, que o podería facer sen ser

na clandestinidade, non mo pide o corpo —pero axúdame a xustificar esa obsesión da

miña filla cando, con oito meses, levou á boca a auga do mar con tal ansia que parecía

que o ía beber todo.

As morcillas de sangue podería atopalas en calquera supermercado, mais nin a vista

me pousa nelas! Fáltalles a nácara do prodixio, quizais porque non participei no rito da

matanza, non axudei a enchelas, non vixiei a cocción picando na tripa de cando en vez

para que non rebentasen na pota...

En canto ao de me volver vampira, “chuchadora de sangue”, debeuse a que, por Lérez,

había costume de aproveitar o sangue do polo. Así que callaba e collía a forma da cunca,

botábase a cocer coas viandas do cocido; Logo non ía á mesa, era a cociñeira quen o

comía mentres trasfegaba. Eu víallo facer a miña nai con tal devezo que me contaxiou.

Probeino e xa nunca máis foi para ela.

No tempo de botar as patacas, apareciamos pola leira na hora xusta da merenda e era

alí, non na casa, onde os bacallaus, lavados de rutina, nos sabían a gloria bendita. O

sitio... E iso debeu ser o que lle pasou ao meu fillo maior na da avoa Teresa cando, nun

pestanexo, comeu todas as galletas que había enriba da mesa da cociña.. Levárallas eu

para as galiñas, estaban humedecidas e resesas porque na casa non as comera.

Podería seguir enumerando...

As patacas amarelas que no día do patrón me sabían a repeniques de festa, a casa

enchíase de curmáns, a roupa era de estrea... Non falo das talladas de carne que as

medrando sans

D
e

bo
ca

d
o

en
 b

oc
ad

o…
 d

e
xo

g
o

en
 x

og
o

147

acompañaban porque nin lles tocaba sequera. Adoitaban ser dun carneiriño novo que

criabamos dende meses atrás, como ía comelo? Iso antollábaseme canibalismo!

Se cadra, as mazás asadas do inverno, sabían mellor porque meu avó Francisco as gar-

dara na palleira do fondo da eira, dende o outono, arroupadas entre palla e panos de la,

vixiándoas acotío e mimándoas para salvalas da invernía.

Fun quen de comer verzas crúas, logo de as meter “a ferver” nunha lata, cando xogaba-

mos na eira a ser gastrónomos. Moitas lembranzas sabedeiras se me xuntan con aquel

sabor amargo!.

Intúo que por razóns semellantes, aos meus fillos, que nunca foron comedores de cara-

melos, os que lles botaban os Magos na Cabalgata, sabíanlles deliciosos —aínda que os

sacase eu do peto ás agachadas, previndo a imposibilidade de repañar os “auténticos”

entre a multitude.

“Isto xa non che me sabe como antes” adoitamos afirmar con nostalxia. Quizais este

tempo que nos atrapa e nos fai bulir coma muxicas, impídenos botar man dos ritos, das

palabras do peito, da poesía que debería haber no acto de alimentarnos e fai que ás

nosas nenas e aos nosos nenos lles custe comer verduras, froitas, peixe... E eu pregunto:

se noutrora fomos quen de gozar con semellantes “sabores”, non teremos imaxinación

dabondo para que os cativos de hoxe se alimenten adecuadamente asemade que lles

satisfaga?.

Quizais sexa cuestión de lles engadir un bico, un conto e un sobre do noso tempo que

lles dea cor aos alimentos.

Como di o raposo ao seu amigo o principiño: os ritos son necesarios porque fan que un

día sexa diferente doutro día.

Fina Casalderrey

