
 

 

 

 

 

 

Trabajo Fin de Grado 

 

Hábitos saludables: ¡Sano y salvo!  

 

Autora 

Mónica García Bueno  

 

Directora 

María Sumelzo Jordán 

 

Facultad de Ciencias Humanas y de la Educación. Campus de Huesca. 

2015


Hábitos saludables: ¡Sano y salvo! 

2 

Índice 

1. ¿QUÉ ES SALUD?. ........................................................................................... 5 

1.1. Promoción de la salud ................................................................................ 7 

1.2. Prevención de la salud ................................................................................ 8 

1.2.1. Tipos de prevención .......................................................................... 8 

2. HÁBITOS SALUDABLES. .............................................................................. 9 

2.1. Ejemplos de hábitos saludables ................................................................ 11 

3. HÁBITOS ALIMENTICIOS SALUDABLES. ............................................... 14 

3.1. Factores protectores. ................................................................................. 16 

3.1.1. Alimentación saludable. .................................................................. 16 

3.1.2. Ejercicio o actividad física. ............................................................. 22 

3.1.3. Beber sano. ...................................................................................... 25 

3.2. Factores de riesgo. .................................................................................... 25 

3.2.1. Alimentación inadecuada. ............................................................... 25 

3.2.2. Sedentarismo. .................................................................................. 26 

3.3. Enfermedades que causan una no buena alimentación. ............................ 26 

3.3.1. Obesidad. ........................................................................................ 27 

3.3.2. Las caries. ....................................................................................... 29 

3.3.3. Las alergias y las intolerancias alimentarias. .................................. 29 

3.4. La escuela promotora de los Hábitos Saludables. .................................... 30 

4. CUESTIONARIOS. ......................................................................................... 34 

4.1. Reflexión personal. ................................................................................... 44 

5. UNIDAD DIDÁCTICA ................................................................................... 45 

6. REFERENCIAS BIBLIOGRÁFICAS ............................................................ 79 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

3 

Hábitos saludables: ¡Sano y salvo! 

- Elaborado por Mónica García Bueno. 

- Dirigido por María Sumelzo Jordán. Presentado para su defensa en la 

convocatoria de Junio del año 2015. 

 

- Resumen 

En el presente Trabajo Fin de Grado se aborda la necesidad de fomentar unos buenos 

hábitos saludables, especialmente, una alimentación equilibrada y sana acompañada de 

una buena actividad física, con el objetivo de prevenir cualquier tipo de enfermedades. 

Se analiza y reflexiona sobre los hábitos saludables que se les han inculcado a los 

alumnos de 5 años en dos centros diferentes, para comparar el colegio de un pueblo con 

el de una ciudad. Finalmente, para promover desde pequeños una buena alimentación he 

preparado y puesto en práctica una unidad didáctica que aborda actividades de 

diferentes áreas.    

 

Palabras clave 

Salud, hábitos saludables, prevención, enfermedad, alimentación equilibrada, 

actividad física.  

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

4 

- Introducción y justificación 

El tema de los hábitos saludables me parece muy importante, ya que es algo que 

desde pequeños debemos inculcarlo tanto en el contexto escolar como en el contexto 

familiar, para prevenir cualquier tipo de enfermedades. Además, no solamente hay que 

enseñarles a realizar unos buenos hábitos saludables como son lavarse las manos antes 

de comer, darse un baño diariamente, lavarse los dientes después de cada comida, etc; 

sino que también debemos de fomentar una alimentación sana y equilibrada 

acompañada de una actividad física diariamente. Esto en el colegio también se puede 

fomentar, poniendo un día a la semana fruta para almorzar. Los destinatarios de mi 

Trabajo Fin de Grado son los niños de 5 años, a quienes les he pasado un cuestionario y 

he podido poner en práctica la unidad didáctica.  

Como objetivo a largo plazo, pretendo que este tema se convierta en un área 

permanente en la etapa de Educación Infantil para que en un futuro la situación de los 

hábitos saludables, ya no solo de higiene sino también de alimentación, mejoren. 

Por último, quiero agradecer a mis familiares y amigos todo el apoyo que he recibido 

durante estos 4 años y más en esta última etapa, ya que sin su apoyo esto no hubiese 

sido posible. Además, tengo que agradecerle a mi directora del TFG lo atenta que ha 

estado durante estos meses y todo el apoyo que me ha dado y transmitido para lograr 

este gran trabajo.  

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

5 

- Desarrollo del trabajo 

1. ¿QUÉ ES SALUD? 

Antes de centrarnos en el tema es fundamental saber lo que se entiende por salud. 

Pero no es fácil encontrar una definición exacta, ya que podemos obtener gran variedad 

de definiciones tanto por diferentes autores como por la OMS; ya que cada vez se han 

ido modificando y ampliando las definiciones según las características vividas en ese 

momento. 

Debemos saber que la palabra Salud procede del latín “salus, salutis” que significa 

“salud”, “salvación”.  

A lo largo de la historia, la Organización Mundial de la Salud (OMS) ha ido 

evolucionando su definición en cuanto a la salud: En 1946 “la salud es el estado 

completo de bienestar físico, mental y social que tiene una persona; y no solamente la 

ausencia de afecciones o enfermedades”. En 1984 “La salud es la capacidad de 

realizar el propio potencial personal y responder de forma positiva a los retos del 

ambiente”. Y en 1997, “La salud es aquello a conseguir para que todos los habitantes 

puedan trabajar productivamente y participar activamente en la vida social de la 

comunidad donde viven”.  

 El autor Floreal Ferrara se basa en la definición de la salud que estableció la OMS 

en 1946
1
 e intentó completarla haciendo hincapié en tres áreas diferentes:  

- Dentro del área de la salud física, es definida por el autor como “exacta 

adaptación física del hombre al medio ambiente”, es decir, aquella persona que 

adapta su organismo a los estados de salud como por ejemplo frío, calor… es una 

persona saludable; en cambio aquel que no puede adaptar su organismo se 

considerará una persona enferma. Así pues, “la lucha del hombre físico y de su 

ámbito físico, es dinámica, resolviendo el conflicto, ese ser estará físicamente 

sano”.  

                                                 

1
 La definición es “la salud es el estado completo de bienestar físico, mental y social que tiene una 

persona; y no solamente la ausencia de afecciones o enfermedades”. 


Hábitos saludables: ¡Sano y salvo! 

6 

- La salud mental, el rendimiento óptimo dentro de las capacidades que posee, 

relacionadas consigo mismo y con su grupo socio – familiar. Esto se refiere a “la 

lucha del hombre frente a los conflictos; plantado sin temor y buscando 

resolverlos feliz y constantemente”. Pero la solución del conflicto tiene 

consecuencias positivas (nuevo diálogo) y consecuencias negativas (nuevos 

conflictos y para resolverlos necesitamos nuevas soluciones).  

- La salud social, es una combinación de la salud física y de la salud mental. “En 

la medida que el hombre pueda convivir con un equilibrio psicodinámico, con 

satisfacción de sus necesidades y también con sus aspiraciones, goza de salud 

social”.  

En definitiva para Ferrara,  la “salud” se expresa específicamente “cuando el hombre 

vive comprendiendo y luchando frente a los conflictos que la interacción con su mundo 

físico, mental y social le impone; y cuando de esa lucha logra resolver tales conflictos, 

aunque para ello deba respetar la situación física, mental o social en la que vivimos, 

modificarla de acuerdo a sus necesidades y aspiraciones”.  

Finalmente, debemos saber que “la salud es un proceso dinámico, responsable, 

participativo y equilibrado que tiene la finalidad de aproximarse a un estado ideal al 

que siempre nos podemos acercar un poco más”. Para alcanzar y lograr dicho estado 

ideal se debe fomentar una alimentación sana y equilibrada, beber mucha agua, buena 

higiene, practicar diariamente ejercicio físico, y, por último, adoptar comportamientos 

de seguridad. Para que todo esto se lleve a cabo 100%, desde pequeños, debemos 

promover conductas saludables (“Son aquellas acciones realizadas por un sujeto, que 

influyen en la probabilidad de obtener consecuencias físicas y fisiológicas inmediatas y 

a largo plazo, que repercuten en su bienestar físico y en su longevidad”). Dicho con 

otras palabras todo esto, debemos fomentar desde el minuto uno del niño/a, tanto en la 

escuela como en casa, buenos hábitos saludables. 

 

 


Hábitos saludables: ¡Sano y salvo! 

7 

1.1. Promoción de la salud. 

“La promoción de la salud constituye un proceso político y social global que abarca 

no solamente las acciones dirigidas directamente a fortalecer las habilidades y 

capacidades de los individuos, sino también las dirigidas a modificar las condiciones 

sociales, ambientales y económicas, con el fin de mitigar su impacto en la salud pública 

e individual. La promoción de la salud es el proceso que permite a las personas 

incrementar su control sobre los determinantes de la salud
2
 y en consecuencia, 

mejorarla. La participación es esencial para sostener la acción en materia de 

promoción de la salud”. (OMS, 1986). Dicho de otras palabras, es el proceso que 

permite a las personas fortalecer sus habilidades y capacidades incrementando el control 

sobre su salud con el objetivo de mejorarla.  

“Su acción se dirige a reducir las diferencias en el estado actual de la salud y a 

asegurar la igualdad de oportunidades y proporcionar los medios que permitan a toda 

la población desarrollar al máximo su salud potencial. Esto implica una base firme en 

un medio que la apoye, acceso a la información y poseer las aptitudes y oportunidades 

que la lleven a hacer sus opciones en términos de salud. Las personas no podrán 

alcanzar su plena salud potencial a menos que sean capaces de asumir el control de 

todo lo que determina su estado de salud”. (Carta de Ottawa, 1986).  

Promoción y mantenimiento de la salud incluyendo campañas de hábitos saludables. 

Por ejemplo, dieta sana y equilibrada, ejercicio, hábitos de higiene, etc. De esta manera, 

trataremos de conseguir una mejor salud y buena calidad de vida.  

 

 

 

 

 

                                                 

2
 Los determinantes de la salud son los factores personales, sociales, económicos y ambientales que 

condicionan el estado de salud de los individuos o poblaciones.  


Hábitos saludables: ¡Sano y salvo! 

8 

1.2. Prevención de la salud. 

 “Prevención y tratamiento de la enfermedad modificando los hábitos insanos antes de 

que aparezca la enfermedad o incluso en aquellos casos en lo que ya la padece el 

paciente. También incluirá el enseñar al paciente cómo adaptarse a la enfermedad y 

cómo seguir adecuadamente el tratamiento”. (J. Javier Ricarte, 2011, p. 53) 

 

1.2.1. Tipos de prevención. 

- Primaria: sirve para evitar la aparición de enfermedades o trastornos en el 

desarrollo. Está dirigida a toda la población.  

- Secundaria: sirve para hacer la detección de una enfermedad ya existente con una 

detección precoz y un tratamiento adecuado.  

- Terciaria: Enfermos en riesgo de complicaciones y muerte. La familia debe 

conocer y comprender la realidad de su hijo, sus capacidades y sus limitaciones; 

actuando como agente potenciador del desarrollo del niño.  

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

9 

2. HÁBITOS SALUDABLES 

Como he nombrado en el primer apartado llamado “¿Qué es la salud?”, ahora me 

voy a centrar en cómo lograr correctamente los hábitos saludables.  

“Un hábito es un mecanismo estable que crea destrezas o habilidades, es flexible y 

puede ser utilizado en varias situaciones de la vida diaria”. Para que sea saludable, 

debe ser constante y firme. Por lo tanto, son todas aquellas conductas asumidas como 

tales en nuestra vida cotidiana y que, además, inciden positivamente en nuestro 

bienestar físico, mental y social. 

El proceso de formación de los hábitos para los niños, se aprende mediante unas 

rutinas establecidas, donde es importante que los adultos participen para que se 

adquieran lo mejor posible y, para ello, deben tener en cuenta los siguientes aspectos:  

- Concretar cómo, cuándo y dónde se fomentarán los hábitos a aprender.  

- Ordenar secuencialmente los pasos a seguir para realizar una adecuada ejecución 

y práctica en la vida diaria constantemente.  

- Exponer cuáles son las ventajas de llevar a cabo una práctica constante y 

oportuna diariamente por parte de los niños y sus familias.  

Los hábitos se alcanzan gracias a las costumbres, actitudes, formas de 

comportamiento que deben asumir los niños y niñas desde su infancia como rutinas 

diarias con el fin de consolidar las pautas de conducta en el estado de salud, nutrición y 

el bienestar. Lo que coman los padres diariamente, formará parte de las preferencias que 

tengan sus hijos, quienes aprenderán progresivamente por imitación. Además, para 

aprender a realizar e incorporar los hábitos día a día, debemos trabajarlos de forma 

constante y de una manera lúdica para que dicho proceso dé sus frutos. Por ejemplo, 

utilizar una pasta de dientes de sabores diferente a la de sus papás; tener un cepillo 

infantil de algún dibujo animado que le guste mucho; colocarles una silla pequeña que 

les permita llegar al lavabo y poder cepillarse por sí mismos; realizar un reloj de arena 

que le indique el tiempo que debe estar cepillándose los dientes; no preocuparse si se 

mancha comiendo, ya que está aprendiendo; presentarles la comida de una forma 


Hábitos saludables: ¡Sano y salvo! 

10 

original y atractiva para ellos, y en ocasiones, dejarles que nos ayuden a cocinar algo 

sencillo, etc.    

Todos estos hábitos saludables se deben consolidar de manera temprana “antes que 

los niños y las niñas adquieran comportamientos negativos, ya que cambiar los 

conocimientos, las actitudes, valores y patrones de comportamiento inadecuados toma 

mucho más tiempo y exige también un orden o estrategia metódica, si se quiere 

alcanzar resultados positivos”.  

En el documento Formación de hábitos alimentarios y de estilos de vida saludables, 

se les brinda “la oportunidad de intercambiar experiencias, formar hábitos y 

desarrollar las siguientes habilidades” tanto en el hogar como en el colegio del niño o 

niña: 

- “Estimular el conocimiento de su cuerpo y las funciones de eliminación”.  

- “Explorar el entorno y contribuir al buen desenvolvimiento en los diferentes 

espacios e instalaciones, tanto del comedor como las áreas sanitarias”:  

 “Abrir y cerrar la llave del agua al lavarse las manos o bañarse”. 

 “Hacer uso racional del agua y otros recursos”. 

 “Usar toallas limpias o papel absorbente para secarse las manos”. 

 “Utilizar los cubiertos, la servilleta, el plato y el mantel, al comer”.  

 “Enjuagar el cepillo de dientes, abrir y cerrar el tubo de crema dental”.  

 “Resguardar correctamente los instrumentos utilizados”.  

 

 

 


Hábitos saludables: ¡Sano y salvo! 

11 

2.1. Ejemplos de hábitos saludables. 

Algunos ejemplos de hábitos saludables que debe adquirir una persona desde su 

niñez son:   

La higiene personal se debe establecer mediante cuidados que dedicamos a nuestro 

cuerpo. “Su ámbito es personal e individual, pero tiene una repercusión social, ya que 

puede influir en la salud de nuestros iguales y ser aceptados o rechazados por éstos”.   

1. La higiene bucal: cepillado, flúor y uso del hilo dental.  

a. “Ahora les toca a los dientes: cepíllalos sin parar, para que muy 

sonriente los puedas siempre mostrar”.  

b. “No les pongas tanta pasta, que los puedes empachar; con un poco es 

suficiente y quedan fenomenal”. 

c. “Ahora hay que recoger, ¡No te hagas el golfillo! Cierra bien el tubo y 

aclara tu cepillo”.  

d. “Si al dentista no quieres visitar, tus dientes habrás de lavar al 

levantarte, después de las comidas y al acostarte, todos los días”.  

 

2. Higiene personal: baño diario; lavado de las manos antes de las comidas, después 

de ir al W.C. y siempre que estén sucias y lavarse la cara y el pañuelo para la 

limpieza de la nariz debe estar limpio y ser de uso exclusivamente personal  

a. “El baño diario es siempre necesario”.  

b. “El pelo debes llevar siempre limpio y bien peinado. Da igual que lo 

tengas rubio, moreno, liso o rizado”.  

c. “Nada más despertar, cara y manos debes lavar”. 

d. “¡Oh, qué gran desilusión! Creía que era el rey Baltasar. ¡Vamos, lávate 

las manos, si no quieres enfermar!”.  


Hábitos saludables: ¡Sano y salvo! 

12 

e. “Cuando uses el retrete jamás debes olvidar de la cadena tirar; luego, 

tus mano debes lavar”.  

f. “La nariz siempre muy limpia, en todo momento ha de estar. Ten siempre 

a mano un pañuelo para poderte sonar”.  

g. “Pero si el pañuelo se te olvida, pide uno, por favor, y no te metas el 

dedo que es muchísimo peor”.  

 

3. Cambiarse de ropa cada día.  

a. “Mira qué zapatos, ¡qué penita dan! Si les pasas un cepillo, brillantes 

quedarán”.  

b. “¡Vamos! ¡A vestirte! Pero, no te pongas eso, ¡échalo a lavar!, que tiene 

muchas manchas y huele fatal”.  

 

4. Alimentación: consumo de una alimentación variada y balanceada en la cantidad 

y calidad adecuada. Buenos modales en la mesa.  

a. “Si te quieres a la mesa sentar antes tus manos debes lavar”.  

b. “Vamos, siéntate bien, no tuerzas la espalda si no quieres parecer una 

serpiente doblada”.  

c. “La servilleta sirve de ordinario para limpiarse la boca al comer y 

secarse cuando sea necesario”.  

d. “Te has confundido de sitio; esto no es un maratón. No comas con tanta 

prisa que tendrás indigestión”.  

e. “Después de comer debes lavarte la cara y las manos, y cepillarte los 

dientes para que estén siempre sanos”.  

 


Hábitos saludables: ¡Sano y salvo! 

13 

La actividad y el descanso. “Toda persona necesita mantener un equilibrio entre el 

tiempo dedicado a la actividad (trabajo en la escuela, deporte, juegos, etc.) y el 

descanso (sueño nocturno), destinado a compensar el esfuerzo y a recuperarse”. 

5. Dormir las 8 horas necesarias.  

a. “Para estar sano, ser alegre y divertido, tienes que acostarte pronto y 

dormir largo y tendido”.  

 

6. Realizar actividad física o ejercicio físico desde edades tempranas, ya que ayuda 

a tener un mejor desarrollo y funcionamiento del organismo y a crecer de manera 

regular y armónica el esqueleto y los músculos.   

a. “Si no quieres enfermar tu cuerpo debes cuidar”. 

b.  “El hacer deporte es una costumbre muy sana te ayuda a ser fuerte y 

crecer ¡practica cada mañana!”.  

c. “Procura que tus competiciones sean de correr, saltar, o nadar, pero no 

de comer hamburguesas ¡Puede sentarte fatal!”.  

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

14 

3. HÁBITOS ALIMENTICIOS SALUDABLES 

Una vez vistos los hábitos saludables que debe de adquirir un niño o niña desde su 

niñez, tomo especial interés por los hábitos alimenticios saludables. No obstante, lo 

primero de todo es saber qué son. ¿Qué son los hábitos alimenticios saludables? Los 

hábitos alimenticios saludables consisten en llevar una dieta equilibrada y variada 

acompañada de la práctica de ejercicio físico consumiendo frecuentemente bastante 

agua; todo esto es la fórmula secreta para ser y estar sanos.  

Según el artículo Formación de hábitos alimentarios y de estilos de vida saludables 

para una buena promoción y afianzamiento de los hábitos alimenticios saludables de 

forma ordenada y constante contribuye a:  

- “Prevenir desde las primeras etapas de la vida la aparición de trastornos y 

enfermedades vinculadas con la alimentación y nutrición, que se pueden 

manifestar a corto plazo y posteriormente en la edad escolar, adolescencia y 

hasta en la edad adulta”.  

- “Lograr que los conocimientos en materia de salud, nutrición y estilos de vida 

saludables sean adaptados al nivel de aprendizaje de los niños, las niñas, 

docentes y adultos significativos, para su aplicación en la rutina escolar, 

familiar y en la comunidad”.  

- “Formar rutinas que favorezcan una relación alimentaria sana y estimulen 

actitudes positivas de los niños y las niñas hacia una alimentación saludable”. 

- “Valorar y aprender las pautas de conducta y actitudes que contribuyan a 

estimular la protección y cuidado responsable de su salud integral”. 

- “Fomentar el bienestar integral y seguridad alimentaria de la familia y de cada 

uno de sus integrantes, especialmente los niños y las niñas”.  

Así pues, para adquirir en perfectas condiciones la formación de hábitos alimenticios 

hay que seguir un proceso interactivo recíproco entre el niño y los adultos, teniendo en 

cuenta los siguientes aspectos:  


Hábitos saludables: ¡Sano y salvo! 

15 

- Acciones dirigidas a la formación de hábitos saludables mediante las 

experiencias vividas del niño o de la niña con el fin de consolidar los hábitos: 

 Motivarles y explicarles, con un lenguaje claro y común para ellos, los 

pasos a seguir para practicar correctamente los hábitos, haciendo 

totalmente hincapié en las ventajas que éstos brindan para su salud y su 

bienestar integral.  

 Concienciar a los niños y a las niñas la importancia que tiene cuidarse 

físicamente y los alimentos que comen para evitar enfermedades.  

 Intercambiar opiniones o responder a las preguntas de los niños, 

proporcionando a los padres nueva información para mejorar sus 

condiciones de vida.  

 Indicar correctamente los pasos a seguir para realizar correctamente los 

hábitos saludables de forma rutinaria. No obstante, los niños y niñas 

también aprenden mejor el cómo hacerlo, en vez de solamente 

escuchando las indicaciones a seguir.    

 

- También debemos tener en cuenta el papel de los adultos que le rodean 

(educadores y familiares) como mediadores y agentes modeladores de los hábitos 

saludables: “Los adultos representan modelos a seguir por los niños y las niñas 

mediante sus acciones, lenguaje y actitud, marcan la pauta de acción en el 

desarrollo oportuno de las rutinas y actividades que contribuyen a formar 

hábitos saludables. Además, es importante que los adultos observen su actitud y 

la de quienes rodean a los niños y a las niñas y verificar qué mensajes les están 

transmitiendo, mediante los hábitos que practican en su vida diaria. Por 

ejemplo, si los padres no consumen o no conocen una variedad de alimentos en 

el hogar, probablemente al niño o a la niña, no le guste comer algunos alimentos 

necesarios para su crecimiento y desarrollo”.  

 


Hábitos saludables: ¡Sano y salvo! 

16 

- El contexto tanto humano como físico, en el que se ponen en práctica los hábitos 

saludables. “Las condiciones y/o vínculos que se establecen entre los niños, las 

niñas y su entorno (físico y socio afectivo) en el momento de las comidas, son 

fundamentales para lograr una relación de intercambio positivo que estimule la 

enseñanza – aprendizaje de hábitos alimentarios y estilos de vida saludables. 

Para crear un ambiente humano cálido y positivo es importante tener en cuenta 

las siguientes recomendaciones: Por un lado, responder de manera afectuosa y 

positiva a las necesidades que expresen los niños y las niñas. Por otro lado, 

tomar el tiempo suficiente para alimentarlos y a su vez darles muestras de afecto, 

como cantarles una canción, o conversar con ellos en relación a su 

alimentación, haciendo de las comidas momentos amenos para compartir”.  

 

3.1. Factores protectores. 

3.1.1. Alimentación saludable. 

Según J.Gil “la alimentación está íntimamente relacionada con la conservación de 

la salud, la evitación de enfermedades y la recuperación de ellas”. Por ello, debemos 

tener en cuenta cual es nuestra forma de alimentarnos para cambiar, si fuese necesario, 

nuestra alimentación antes de que perjudicara a nuestra salud. Por esta razón, es 

importante saber cuál es la educación de la conducta alimentaria que recibe cada niño y 

niña en su casa y en la escuela. “Igual que se protege la salud del niño con vacunas, 

también se puede proteger con una buena educación que potencie el desarrollo de 

hábitos saludables desde la cuna y evite situaciones de riesgo”.    

Para llevar a cabo una alimentación saludable debemos seguir una dieta saludable, 

que, para J.Gil es “un patrón de alimentación que debe cumplir unos objetivos a largo 

plazo, evitando el desarrollo de enfermedades de larga evolución, derivadas de algún 

aspecto particular de ese modelo alimentario, mantenido a lo largo de los años”. Y 

para que esto sea así, debemos de fomentar en los niños y en las niñas, pues, una buena 

conducta alimentaria y hábitos saludables.  

En la sociedad actual, condicionan varios factores para saber qué alimentos son 

ingeridos y cómo debemos comerlos: 


Hábitos saludables: ¡Sano y salvo! 

17 

a) Factores biológicos, determinan preferencias de sabores dulces frente a 

amargos. 

b) La presencia física de alimentos y sus formas de preparación, determinan el 

consumo. 

c) La región geográfica ligada al clima, establece la abundancia o no de 

determinados alimentos y, según esto, variarán sus precios. 

d) Factores religiosos que prohíben o recomiendan consumir determinados 

alimentos. 

e) Nivel de educación y clase socioeconómica de la familia. 

f) Influencia de los medios de comunicación. Por ejemplo, la TV influye en 

comer alimentos dulces (golosinas, chocolate, etc.) en vez de verduras.  

g) Cambios en la estructura familiar, provocando una realización y 

consumición de comidas rápidas. Por ejemplo, con la incorporación de la 

madre al trabajo, surge la necesidad de comer “comidas rápidas”, con alto 

contenido en grasas.  

La dieta debe estar diseñada con una proporción determinada de alimentos. Estas 

proporciones se suelen representar en la llamada "pirámide de la alimentación"
3
. En la 

pirámide se organizan en función de la frecuencia y cantidad. En el nivel inferior están 

los que se deben consumir con mayor frecuencia y arriba del todo los que menos; es 

decir, vamos de más consumición a menos.  

Así pues, para llevar a cabo una dieta saludable en la alimentación de los niños, 

debemos intentar seguir las siguientes pautas:  

1. “La leche (lácteos) es importante para el crecimiento del niño, por lo que se 

recomienda consumirla 3 veces al día (cuidado con su origen y manipulación). 

Mejor desnatadas”.  

                                                 

3
 Actividad que veremos en la Unidad Didáctica.  


Hábitos saludables: ¡Sano y salvo! 

18 

2. “En relación con verduras y frutas se recomienda la fórmula 5 al día, esto es, al 

menos 2 porciones de verduras y 3 de frutas diariamente”.  

3. “El pescado y las legumbres son alimentos saludables que deben ser 

consumidos, por lo menos 2 veces a la semana”.  

4. “Incluir carnes poco grasas (pollo, pavo, conejo) y otras fuentes alternativas –si 

no se quiere consumir carne- como pescado, mariscos (mejillones, calamares y 

sepia) huevos y frutos secos”.  

5. “Dar al niño un buen desayuno con lácteos (leche, yogur, o queso), cereales 

(pan, galletas o copos), grasas (mantequilla o aceite) y frutas (pieza o zumo), 

optativo también: fiambres, mermelada y miel”. 

6. “En meriendas o almuerzos optar por frutas o compensar con los alimentos que 

falten en la dieta del día”. 

7. “Respetar los horarios de comida establecidos, separando suficientemente unas 

comidas de otras y evitar el ´picoteo`”.  

8. “Un tercio de la comida debería ser cruda”. 

9. “Las mejores frutas son: piña, plátano, mandarinas, peras, manzanas, ciruelas, 

granadas, uvas y exóticas. Cuidado con los plátanos y naranjas de cámaras. 

Buscar los productos biológicos sin abrillantar”. 

10. “Los mejores vegetales crudos son: endivias, cogollos, escarola, brécol, 

zanahoria, apio, pimientos, remolacha, col y el tomate pelado. Todas las 

ensaladas deberían tener un componente amargo y uno antioxidante”. 

11. “Las verduras cocinadas, mejor al vapor (poco hechas) como alcachofas, 

calabazas, calabacines, judías verdes, nabos, puerros, espárragos, patatas, 

zanahorias, apio, brécol, etc”. 

12. “Mejor el arroz integral, el sarraceno o la quínoa (hay otros transgénicos). Se 

pueden mezclar con verduras y legumbres cocidas aparte varias veces a la 

semana”. 


Hábitos saludables: ¡Sano y salvo! 

19 

13. “En general comer menús variados, controlando la calidad” 

14. “Saber que alimentarse bien no es comer mucho, es nutrirse bien” 

15. “Para situaciones especiales de inapetencia o intolerancia
4
, seguir las 

prescripciones de un especialista”. 

Uno de los beneficios de comer saludablemente es que es la mejor manera de tener 

energía durante todo el día, conseguir las vitaminas y minerales que se necesitan, el 

mantenerse fuerte para realizar deportes y otras actividades, y el de mantener un peso 

que sea el mejor para el cuerpo, por lo que hay que prevenir hábitos de alimentación que 

no sean saludables como la comida rápida. El consumo de comida rápida suele 

relacionarse con la obesidad infantil y las caries.
5
 

“Han aumentado las enfermedades alimentarias por diez. La OMS asegura estas 

enfermedades a alimentos contaminados”. Por lo que la OMS recomienda 10 reglas: 

1. “Elegir los alimentos tratados con fines higiénicos”: No necesitan 

tratamiento las frutas y verduras y los que si la leche, las aves. 

2. “Cocinar bien los alimentos”: la temperatura mínima es de 70ºC. Comprobar 

que no hay carne cruda cerca del hueso. 

3. “Consumir lo antes posible los alimentos cocinados”: cuando la comida se 

enfría, aparecen los microorganismos. Cuanto más se tarda en ingerir un 

alimento cocinado, aumenta el riesgo de contaminación.  

4. “Guardar adecuadamente los alimentos cocinados”: evitar que estén entre 

70 y 5ºC.  

5. “Recalentar adecuadamente los alimentos cocinados”: calentarlos a una 

temperatura superior a 70ºC para eliminar los posibles microorganismos. 

6. “Evitar el contacto entre alimentos crudos y cocinados”: un alimento crudo 

puede contaminar a otro alimento cocinado. 

                                                 

4
 Se verá posteriormente.  

5
 Ambas enfermedades serán desarrolladas seguidamente.  


Hábitos saludables: ¡Sano y salvo! 

20 

7. “Lavarse las manos a menudo”: antes y después de ponerse en contacto con 

la comida. 

8. “Mantener limpias las diferentes superficies en la cocina”: se debe realizar 

con productos de limpieza como la lejía. 

9. “Mantener los alimentos fuera del alcance de los animales”: domésticos, 

insectos, etc., guardados en recipientes cerrados. 

10. “Utilizar agua potable y clorada”: para la limpieza y la cocción de los 

diferentes alimentos. 

La conducta alimentaria sigue un proceso de desarrollo que va desde el nacimiento 

hasta la madurez: Comienza siendo una conducta innata, inconsciente y refleja; 

evoluciona siendo instintiva adaptándose al entorno; y termina siendo una conducta 

consciente, aprendida y voluntaria.  

Para ello, sigue unas pautas que van desde la dependencia del adulto a la obtención 

de una autonomía y estilo personal. Esto lo podemos alcanzar en la escuela, ya que 

deberá de vigilar e intervenir ayudando al niño/a, y en su familia, ayudándolo a 

evolucionar positivamente en su conducta alimentaria. Según María Dolores Muñoz 

Vallejo, en esta conducta intervienen tres componentes:  

1. “Componentes fisiológicos: apetito y saciedad”.  

El apetito y la saciedad hacen referencia a unas sensaciones internas, expresan el 

estado de equilibrio biológico del organismo, orientan en nuestra conducta alimentaria. 

Ambas están reguladas por el gusto.  

El apetito es “el conjunto de señales internas y externas que guían a un individuo a 

la selección e ingesta de alimentos”. Mientras que la saciedad “es la sensación 

fisiológica de plenitud que lleva al fin de la ingesta alimentaria”.  

El orden evolutivo de aprendizaje para un niño es de la siguiente manera: durante su 

primer año de vida los alimentos ingeridos son de preferencia dulces, con una presencia 

ocasional de sabor ácido. Durante el segundo año de vida, el niño entra en contacto con 

el sabor salado, y en las siguientes edades con el sabor amargo.  


Hábitos saludables: ¡Sano y salvo! 

21 

2. “Componentes psicológicos: el contexto familiar” 

La familia tiene fundamentalmente relevancia en hábitos alimentarios. La madre es 

la responsable de incorporar al niño a las prácticas alimentarias y al contexto social de 

la familia. Por ejemplo, en ambientes pobres, la madre vive en el hogar de los abuelos, 

junto a sus hijos y su marido; por lo que la alimentación es compartida con la abuela u 

obtenida directamente por ella.  

Ante fracaso en el desarrollo alimentario del niño: Por un lado, evalúa la relación 

afectiva entre la madre y el niño (tenemos un niño en clase con manías). Por otro lado, 

evalúa alteraciones psíquicas en la madre o problemas familiares.  

Existen diferencias familiares según el tipo de trastorno alimentario del niño: En 

trastornos de alimentación de base orgánica (causa orgánica): los padres suelen 

presentar más angustia emocional y más status social. En cambio, en trastornos de 

alimentación de base no orgánica (causa no orgánica): condiciones depravadas en el 

hogar o inconsistentes lazos parentales.  

La autora de Conducta alimentaria, desarrollo y hábitos saludables plantea que 

“Con estas evidencias se ve necesario que el equipo de salud diagnostique 

adecuadamente el tipo de trastorno alimentario y desarrolle estrategias de tratamiento 

específicas dependiendo de la naturaleza de los desórdenes de la alimentación. Las 

estrategias de educación alimentaria nutricional destinadas a promover formas de vida 

saludables, deben considerar la cultura alimentaria, así como los aspectos del 

desarrollo social y económico, educación al equipo de salud, difusión a través de 

medios de comunicación y publicidad alimentaria, para lograr un mejor impacto”.  

3. “Componentes socioculturales: costumbres” 

“El niño aprende a comer principalmente de su madre, quien a su vez ha adquirido 

en forma oral categorías y conceptos de alimentación infantil principalmente de su 

madre, abuela del niño”. Es un aprendizaje temprano, previo a la escolarización.  

“La madre alimenta al hijo de acuerdo a sus valores, creencias, costumbres, 

símbolos, representaciones sobre los alimentos y las preparaciones alimentarias”.  


Hábitos saludables: ¡Sano y salvo! 

22 

“Otro componente importante de incorporación de nuevas prácticas alimentarias es 

la industria de alimentos a través de la publicidad. Y como no, otro de los factores es el 

status socioeconómico al que pertenece el niño. Por ejemplo, un niño pobre se le 

inculca desde pequeño la ingestión de alimentos baratos y saciadores, tales como el 

pan y las pastas. Además en este estatus, se percibe como saludable un niño con 

tendencia a la obesidad”.  

F. Hernández (2003) en Conducta alimentaria, desarrollo y hábitos saludables 

recomienda una serie de variables para evitar caer en pautas de alimentación de riesgo: 

- Consumir alimentos biológicos, frescos, no manipulativos. 

- Cuidar la forma de preparar los alimentos. 

- Compensar las posibles deficiencias de la alimentación con complementos 

(vitaminas, minerales…) 

- Paliar los efectos del estrés que agota los nutrientes. 

Reconoce que “la verdadera medicina preventiva no consiste en prescribir no comer 

grasas, no fumar, no beber alcohol sino en potenciar una alimentación sana que 

incluya ejercicio físico”.  

 

3.1.2. Ejercicio o actividad física. 

El ejercicio físico es definido por Caspersen “como una categoría de la actividad 

física, específico, libre y voluntario, con movimientos corporales planteados, 

estructurados y repetitivos, realizados para mejorar o mantener una o más de las 

cualidades biomotoras, con el objetivo de producir un mejor funcionamiento del 

organismo”. (Acuña, Y., Cortes, R., 2012, p. 35).   

“La práctica de ejercicio físico diario es de vital importancia para un estado de 

salud adecuado. Por eso es conveniente reducir el tiempo que dedicamos a tareas o 

actividades sedentarias como jugar a los videojuegos o ver la televisión”.  


Hábitos saludables: ¡Sano y salvo! 

23 

“Las actividades que desarrollan los niños actualmente son cada día más 

sedentarias. Practican menos deporte y pasan menos tiempo al aire libre, jugando o 

corriendo”.  

 La actividad física proporciona, al igual que comer saludablemente, muchos 

beneficios para la salud, como por ejemplo:  

- “Ayuda a prevenir la obesidad”.  

- “Fortalece y flexibiliza los músculos y las articulaciones”.  

- “Incrementa el funcionamiento del sistema cardiovascular y respiratorio para 

mejorar el aporte del oxígeno y nutrientes a los tejidos”. 

- “Mejora la masa muscular”. 

- “Favorece la salud ósea reforzando el papel del calcio”.  

- “Opera cambios en la mente del hombre hacia direcciones más positivas 

independientemente de cualquier efecto curativo. Produciendo moderados 

efectos pero positivos sobre estados depresivos, ansiedad, estrés y bienes 

psicológico”. 

- “Mejora el aspecto físico de la persona”. 

En la revista Vive Sano, nos indica que “El ayudar a los niños a crear un estilo de 

vida saludable, incluyendo los hábitos para comer y la actividad física, comienza en el 

entorno familiar. Sin embargo, es imprescindible que esta conducta se refuerce en el 

área del cuidado infantil como es el caso de la escuela”.  

 “Si queremos que el niño utilice bien su tiempo libre, tenemos que educarlo y 

formarlo para que haga de este un espacio que le proporcione elementos para su 

desarrollo integral, conduciéndolo a adquirir hábitos de vida saludables. Es decir, 

formar a los niños para que utilicen este recurso desde una perspectiva formativa, 

creativa y lúdica que le permita crecer y desarrollarse, prevenir y disminuir los 

factores de riesgo para la aparición de enfermedades crónicas en su edad adulta y 

favorecer la creación de espacios de socialización y de integración con otros niños”.  


Hábitos saludables: ¡Sano y salvo! 

24 

“De 2 a 5 años: lo más importante no es aprender un deporte, sino desarrollar sus 

habilidades fundamentales. Por tanto, necesitan juegos y ejercicios que los ayude a 

continuar el desarrollo de sus habilidades motoras, lanzando y pateando la pelota, 

aprender a montar en bicicleta, juegos de baile y coordinación y correr a pillar”.  

 “¿Qué motiva a los niños a realizar ejercicio y que se mantengan activos?” Hay 

tres claves que son importantes y presenciales para la realización de la actividad física: 

- “Escoger la actividad apropiada para la edad del niño para que no se canse o 

se frustre”. 

- “Proporcionarle opciones para mantenerse activo: que sus padres le faciliten 

las actividades que elijan brindándoles el equipamiento y llevándolos a lugares 

donde puedan jugar y realizar deportes activos”. 

- “Que mantengan la diversión y que disfruten”.  

“Cuando los niños disfrutan de una actividad, quieren hacerla con más asiduidad y 

además quieren mejorar las habilidades o su destreza en ella. Sienten que han 

cumplido un objetivo, especialmente cuando el esfuerzo es reconocido. Estos buenos 

sentimientos generalmente hacen que el niño quiera continuar con esa actividad y 

además se sienten motivados a participar en otros deportes”.  

Las ventajas que tiene realizar actividad física son:  

- “El aumento de las actividades físicas tiene numerosas compensaciones, entre 

ellas la reducción del riesgo de padecer ciertas enfermedades y afecciones, y la 

mejora de la salud mental”. 

- “La actividad deportiva es beneficiosa desde pequeños, aunque en los primeros 

años (entre los 2 y los 5), no se realice de manera intensa. El objetivo del 

deporte a esta edad es estimular la percepción sensorial, la coordinación motriz 

y el sentido del ritmo. Se debe fomentar, sobre todo, la agilidad y flexibilidad 

del organismo”. 

 


Hábitos saludables: ¡Sano y salvo! 

25 

Pero para poder practicar cualquier deporte sin cansar excesivamente a nuestro 

cuerpo, es necesaria una alimentación variada, equilibrada y suficiente; comer estos 

alimentos de manera regular manteniendo una buena hidratación; es decir, debemos 

realizar cinco comidas al día (El desayuno es importante, ya que es la primera comida 

que realizamos al día y debe ser completo, ya que nos da energía a lo largo de la 

mañana. El almuerzo es para coger fuerzas hasta la hora de la comida, ya que ésta se 

compone de un primer y segundo plato y de un postre. A mitad de tarde realizaremos la 

merienda. Y por último, la cena, la cual debe ser más ligera que la comida). 

 

3.1.3. Beber sano.  

“El agua resulta vital para vivir y esencial para el correcto funcionamiento del 

cuerpo; interviene en prácticamente todos los procesos que tienen lugar en el 

organismo –desde regular la temperatura hasta eliminar las sustancias residuales-. 

Para que el cuerpo pueda llevar a cabo dichos procesos es imprescindible que tomemos 

líquidos con regularidad. El mejor líquido para reponer los fluidos es el agua natural; 

aunque los zumos de frutas y verduras son una alternativa sabrosa y nutritiva. Algunas 

bebidas, no obstante, deben consumirse solo ocasionalmente, porque reducen los 

nutrientes del cuerpo”. (Judy Sadgrove y Deborah Voller, 2000, p. 22).                              

Así pues, debemos beber una cantidad suficiente de agua y debemos hacerlo con 

regularidad cuando las temperaturas son altas, después de realizar ejercicio físico y 

cuando el niño padece fiebre, diarreas, etc.   

 

3.2. Factores de riesgo. 

3.2.1. Alimentación inadecuada. 

Los alimentos de una dieta sana deben ser ricos en fibra (pan integral, frutas, 

verduras, legumbres, frutos secos), hidratos de carbono, grasas y proteínas. Pero una 

alimentación inadecuada, provoca algunos problemas en la alimentación de los niños:  

 


Hábitos saludables: ¡Sano y salvo! 

26 

- No toma desayuno antes de ir a la escuela.  

- Toman café a edades tempranas.  

- Comen chucherías diariamente, en vez de solamente en ocasiones especiales.  

- Consumo diaria de pasteles, dulces, etc.  

- Picotean entre comida y comida.  

- Exceso de refrescos, como la Coca – Cola, el Kas, etc.  

- Comen pocas legumbres, verduras y frutas. 

- No intercalan en las comidas y cenas el pescado y la carne.  

Estos problemas frecuentes en la alimentación diaria de un niño puede degenerar una 

alta incidencia de caries e incrementar la obesidad infantil.  

 

3.2.2. Sedentarismo.  

Se define como “la falta de actividad física o inactividad física”. “Con esta 

definición se describe más bien una conducta o un estilo de vida. Produce una 

disminución en la eficacia del sistema cardiovascular, una disminución y pérdida de 

masa ósea y muscular, aumento de peso, aumento de la frecuencia cardiaca y presión 

arterial”. (Yessika Acuña y Rebeca Cortes, 2012, p. 25).  

 

3.3. Enfermedades que causan una no buena alimentación. 

Muchas de las enfermedades que provoca una mala alimentación pueden influir 

negativamente en el desarrollo integral de cada niño y niña y en sus aprendizajes 

escolares.  

J. Gil presenta “numerosas investigaciones que revelan la relación directa entre 

dietas inadecuadas y aparición de determinadas enfermedades. Por ejemplo, caries por 

exceso de consumo de azúcar; hipertensión por exceso de consumo de sal; 


Hábitos saludables: ¡Sano y salvo! 

27 

arterioesclerosis por exceso de consumo de grasas; trastornos coronarios por exceso 

de consumo de bebidas con cafeína; osteoporosis por déficit en el consumo de calcio; y 

muy especialmente el cáncer de colón por exceso de consumo de grasas con déficit de 

consumo de fibra. De entre todas ellas, destacamos como problema de máxima 

actualidad relacionado con pautas de alimentación inadecuadas con factor de riesgo 

para la salud, la obesidad por sobreingesta de alimentos”.  

A continuación, voy a centrarme en las enfermedades más frecuentes que podemos 

encontrar en los niños de infantil. Estas enfermedades son en primer lugar, la obesidad, 

en segundo lugar, las caries y por último las alergias e intolerancias alimentarias.  

 

3.3.1. Obesidad.  

El sobrepeso y la obesidad son una enfermedad que afecta actualmente a individuos 

de todas las edades, sexos, razas, culturas, regiones geográficas y nivel socioeconómico. 

La obesidad es causada por el excesivo consumo de alimentos, y especialmente aquellos 

con mayores calorías. El alimentarse fundamentalmente por comida basura, crea en el 

niño una adición hacia estos alimentos. Hay síndromes genéticos asociados con 

obesidad como el Síndrome de Prader – Willi
6
, donde el niño tiene una mala 

alimentación seguida de hiperfagia y aumento de peso.  

Según María Dolores Muñoz Vallejo, “La obesidad se produce por un aumento de 

grasa en el cuerpo. En la mayoría de las personas por una ingesta de calorías superior 

a lo que su metabolismo es capaz de consumir. La ganancia de peso puede ocurrir de 

dos formas o bien por un aumento del número de células grasas (hiperplasia) o bien 

por un aumento de tamaño de las células existentes (hipertrofia). Si la obesidad 

comienza antes de los 12 años, el tamaño de las células es similar al de los adultos pero 

se multiplican en cantidad hasta cinco veces más que las del adulto normal (obesidad 

hiperplástica). Si la obesidad se ha desarrollado siendo adulto lo normal es que tengan 

un numero normal de células, pero de tamaño mayor (obesidad hipertrófica). En 

algunos casos se dan las dos circunstancias”.  

                                                 

6
 He tenido la oportunidad de conocer, durante las prácticas de atención a la diversidad, a un niño con 

este tipo de síndrome con el que he realizado la unidad didáctica que desarrollaré más adelante.  


Hábitos saludables: ¡Sano y salvo! 

28 

“La obesidad infantil también puede producir alteraciones psicológicas y escolares 

importantes. Las más frecuentes son: aislamiento por rechazo de sus iguales; 

sufrimiento por discriminación; soledad; menor destrezas y agilidad; malestar por su 

apariencia física; síntomas depresivos; ansiedad; baja autoestima; alteraciones en la 

dinámica familiar; censura y burlas de hermanos y compañeros; bajo rendimiento 

académico; sentimientos de inferioridad”.  

La doctora María José Roselló, nutricionista de la Universidad Ramón Llul de 

Barcelona, nos ofrece un decálogo de consejos nutricionales para orientarnos sobre la 

forma de preparar los alimentos para evitar enfermedades como la obesidad infantil. El 

decálogo para una alimentación infantil saludable es el siguiente:  

1. “Moderar o disminuir el azúcar y alimentos edulcorantes y los productos que lo 

contengan”. 

2. “Cocinar y aliñar con poco aceite y evitar rebozados o fritos recomendando 

cocinar al vapor, a la plancha o al horno”. 

3. “Potenciar el consumo de pan y disminuir el de  bollería industrial. El pan 

ayuda a saciar el hambre”. 

4. “Aumentar el consumo de legumbres y verduras especialmente en forma de 

ensaladas. Las legumbres contienen importantes cantidades de fibra que ayuda 

a reducir los niveles de grasa y colesterol malo”. 

5. “Adecuar las raciones de patatas, pasta y arroz a la edad del niño, y también 

hay que tener cuidado con las salsas que acompañan”. 

6. “Controlar la grasa que se ingiere con los productos lácteos. La leche y los 

derivados son imprescindibles pero debemos controlar su consumo”. 

7. “Aumentar considerablemente el consumo de pescado y marisco”. 

8. “Consumir tres o cuatro huevos a la semana”. 


Hábitos saludables: ¡Sano y salvo! 

29 

9. “Escoger las carnes más magras y controlar el consumo de embutidos. 

Conviene alternar su consumo con el de pescado y elegir las carnes magras que 

contienen menos grasas que las rojas”. 

10. “Consumir una o dos piezas de fruta al día y verdura”. 

Hay que añadir que es muy importante masticar y comer despacio, ya que ayuda a 

prevenir la obesidad. 

 

3.3.2. Las caries. 

La caries es una enfermedad muy frecuente e infecciosa, que no se cura 

espontáneamente, sino que da lugar a una destrucción progresiva e irreversible de los 

dientes. Las caries aparecen debido a una mala alimentación, una higiene incorrecta y 

una mala masticación. Así pues, para prevenir las caries, debemos de asistir a nuestro 

dentista de manera frecuente y periódicamente, además de mantener una dieta baja en 

dulces y lavarnos los dientes todos los días después de cada comida con una buena pasta 

dentífrica que contenga flúor con el fin de evitar el desarrollo de las caries.  

 

3.3.3. Las alergias y las intolerancias alimentarias. 

En la Guía Práctica de la Dieta Sana, se recoge el tema de las alergias alimentarias. 

“Las alergias e intolerancias alimentarias pueden caracterizarse por síntomas 

parecidos, pero se producen por causas distintas; las alergias son reacciones de tipo 

inmune a ciertas sustancias, mientras que las intolerancias se producen cuando un 

individuo no tiene los enzimas necesarios para digerir una sustancia determinada”. A 

pesar de tener síntomas parecidos, los efectos de las intolerancias son menos graves.  

La alergia a un alimento puede manifestarse por medio de síntomas físicos como el 

asma, estornudos, erupciones cutáneas, el síndrome del intestino irritado, náuseas, 

diarrea, hinchazón y la jaqueca. “Los bebés y los niños menores de cinco años son 

especialmente susceptibles a este tipo de problemas. Existen distintas pruebas alérgicas 

que permiten identificar los alimentos que probablemente causan el problema”. 


Hábitos saludables: ¡Sano y salvo! 

30 

“Los alérgenos alimentarios más corrientes son el trigo, los productos lácteos, los 

huevos, el pescado, los crustáceos y los moluscos, los frutos secos, las semillas de soja, 

la levadura y la carne, principalmente la de vacuno y la de cerdo”.  

“Existen alergias alimentarias inmediatas, que se manifiestan poco después de que 

la persona consuma el alérgeno; y alergias retardadas, que se producen transcurrido 

cierto tiempo. Uno de los alérgenos más comunes es el gluten (conocidos como 

celiacos), una proteína presente en la mayor parte de los cereales tales como el trigo, el 

centeno, la cebada y la avena”.  

En cuanto a las intolerancias alimentarias, son más frecuentes en niños pequeños que 

en los adultos. Los síntomas pueden ser: nauseas, gases, diarrea, irritabilidad, 

nerviosismo y/o dolor de cabeza.  

 

3.4. La escuela promotora de los Hábitos Saludables.  

Para prevenir cualquier tipo de enfermedad, como la obesidad infantil o las caries, 

necesitamos una buena y plena intervención tanto por parte de los padres como de los 

educadores en el centro educativo. Ambos deben ir de la mano, nada sirve si en la 

escuela se trabajan unos hábitos saludables, ya no solo de higiene sino también de 

alimentación, si luego en casa no se fomentan esos hábitos (en casa los niños deben ver 

que los padres realizan prácticas saludables y entender por qué se hacen). Estos hábitos 

saludables se deben enseñar desde la etapa de educación infantil fomentándolos y 

modificando aquellos que realicen incorrectamente o simplemente, que no los lleven a 

cabo.  

Desde el minuto uno, la escuela fomenta la higiene bucal después de cada comida y 

antes de disponerse a comer deben lavarse las manos. En cuanto a la alimentación, 

debemos comer todos los días frutas, comer carne y pescado frecuentemente, evitando 

beber refrescos frente a agua y evitar comer chucherías entre semana, solamente en 

ocasiones especiales (cumpleaños, comuniones…) o fines de semana. No debemos de 

poner mucha cantidad, pero todo que hay en el plato debemos intentar que se lo coman 

ellos solos. Debemos de realizar cinco comidas diarias y realizar actividades físicas o 

juegos con nuestros amigos. (Véase modelo de cuestionarios: ANEXO 1).  


Hábitos saludables: ¡Sano y salvo! 

31 

El aprendizaje por condicionamiento muy importante en el desarrollo. Lo que nos 

hace preferir unos alimentos frente a otros se debe a las experiencias personales con los 

alimentos y a las personas que los proporcionan. Costumbres de cada familia, nivel 

socioeconómico o su lugar de residencia influyen también. Con esto se inicia un 

proceso de moldeamiento y modelamiento del comportamiento alimentario. 

 En Conducta alimentaria, desarrollo y hábitos saludables dice que “La escuela es 

el lugar ideal para aplicar programas preventivos de educación para la salud o bien 

correctivos cuando aparezcan los primeros síntomas de errores alimentarios 

manifiestos ya que pueden detectarse primariamente a través de alteraciones en el 

crecimiento, en el rendimiento y en la conducta. Así, de forma inmediata y primaria, se 

puede orientar a los niños y a sus familias sobre cómo debe ser una dieta saludable que 

garantice el crecimiento correcto y potencie el funcionamiento óptimo de todas las 

funciones biopsicosociales necesarias para la actividad escolar y cotidiana”. “Los 

cuidadores responden a las señales de los niños de una manera que es, a la vez, rápida 

y sensible, aunque no necesariamente consintiendo a las demandas específicas de los 

niños. El tono emocional positivo mantiene la interacción y permite a los cuidadores 

progresar con las orientaciones y lenguaje apropiados para su desarrollo. Los niños 

contribuyen a la interacción, ganando capacidades de regularse y de interacción que 

promueven el desarrollo positivo”.  

 “La comunicación entre educadores y padres de familia es esencial para que los 

menores crezcan sanos y con habilidades para alimentarse correctamente: el colegio 

debe informar con antelación la oferta de la cantina así como los inconvenientes a la 

hora de comer. Los trastornos alimentarios que más prevalecen en la infancia a veces 

se detectan con más facilidad en la escuela”.  

En la ORDEN de 12 de mayo de 2014, del Consejero de Sanidad, Bienestar Social y 

Familia, por la que se establece la convocatoria de acreditación de centros educativos 

como Escuelas Promotoras de Salud de 2014 se intenta crear “escuela promotora de 

salud pretende facilitar la adopción, por toda la comunidad educativa, de modos de 

vida sanos en un ambiente favorable a la salud. Plantea las posibilidades que tienen los 

centros educativos, si se comprometen a ello, de instaurar un entorno físico y 

psicosocial saludable y seguro. La escuela promotora de salud promueve una serie de 

modelos de trabajo: 


Hábitos saludables: ¡Sano y salvo! 

32 

- “Integración de la promoción de la salud en la programación escolar. Esto 

implica una metodología didáctica innovadora, abierta a las situaciones 

cotidianas y experiencias del alumnado que tienen relación con la salud”. 

- “Profundización en los contenidos de salud, no solamente los contenidos 

conceptuales sino especialmente los actitudinales y las habilidades para la vida, 

que mejoran las competencias del alumnado para desarrollar una vida 

saludable”. 

- “Consolidación del trabajo en equipo del profesorado como agente principal 

para la promoción de la salud en la escuela, con el apoyo del equipo directivo 

para integrar la educación para la salud en el proyecto educativo del centro”. 

- “Promoción de un entorno saludable y un clima escolar positivo que apoye la 

salud y el bienestar del alumnado y del resto de la comunidad educativa. 

Búsqueda de relaciones de colaboración e implicación de las familias en el 

proyecto educativo”. 

- “Colaboración con los servicios sociosanitarios de la zona, para mejorar la 

interacción y la sinergia con los recursos del entorno”.  

El Departamento de Sanidad, Bienestar Social y Familia del Gobierno de Aragón de 

Huesca, me han dado la oportunidad de echar un vistazo a varios de los proyectos que 

realizan por ellos mismos para fomentar en cada centro educativo una Educación 

Promotora de Salud. “La EPS constituye un enfoque escolar integral que aspira a 

mejorar los resultados de salud y académicos de los niños y adolescentes a través de 

experiencias de aprendizaje y de enseñanza realizadas en la escuela”. La OMS afirma 

que “Una Escuela Promotora de Salud se define como aquella que fortalece 

constantemente las características que la convierten en un entorno sano para vivir, 

aprender y trabajar.” 

“Existen infinidad de recursos disponibles para el personal de las escuelas y sus 

colaboradores del sector sanitario y educativo, para planificar, ejecutar y evaluar las 

iniciativas de salud en la escuela”. Los recursos con los que cuenta la Subdirección de 

Salud Pública de Huesca, están dirigidos a los niños y niñas de primaria y secundaria, 

los cuales los podemos encontrar en su página Web. Estos recursos son:  


Hábitos saludables: ¡Sano y salvo! 

33 

- La Aventura de la Vida: “Es un programa de Educación para la Salud y la 

Convivencia dirigida a niñas y niños de 6 a 11 años. Desarrolla habilidades 

para la vida y fomenta hábitos saludables, en el marco de la Iniciativa Escuelas 

Promotoras de Salud. La colección de películas a la que esta Guía acompaña es 

uno de los recursos de apoyo del programa La Aventura de la Vida. Son 12 

historias de unos veinte minutos de duración, cuyas temáticas se corresponden 

con cada uno de los tópicos en los que se organiza el mencionado programa 

(habilidades para la vida y hábitos saludables)”. 

- Dientes Sanos: “es un recurso educativo dirigido al alumnado de segundo ciclo 

de Educación Primaria (curso 3º, edad 8 años), que tiene como finalidad 

potenciar la salud bucodental a través de actividades educativas lúdicas y 

prácticas, que promuevan comportamientos saludables y fomenten la 

responsabilidad y la autonomía en el cuidado de la salud de los escolares”.  

- SolSano: “es una iniciativa para promover una protección solar responsable 

dirigida a toda la comunidad escolar, fundamentalmente el curso 1º de 

Educación Primaria (6 años). Pretende que el alumnado y sus familias sean 

conscientes los efectos del sol en la salud y adquieran actitudes y hábitos para 

el cuidado de la piel frente a los efectos de la radiación solar. Una adecuada 

protección solar desde la infancia permite disfrutar de la naturaleza y tener una 

buena base para la prevención del cáncer de piel en la edad adulta”.  

Algunas actividades de estos recursos se pueden adaptar y diseñar para los niños de 

infantil.  

Pero hay un recurso, que no aparece en la Web, que está dirigido a los alumnos de 

Educación Infantil y se llama Almarabú. Contiene actividades de: prevención de 

accidente; higiene personal; alimentación; salud y medio, actividad y descanso; 

canciones; principios y metodología de la Educación para la Salud en la escuela y, 

por último, las orientaciones técnicas de cada tema a trabajar. 


Hábitos saludables: ¡Sano y salvo! 

34 

4. CUESTIONARIOS 

Los cuestionarios preparados y que se puede ver un modelo y los resultados en los 

anexos, fueron pasados a dos centros diferentes: Un centro público de la ciudad de 

Huesca y un centro público del pueblo de Ateca; es decir, mi idea ha sido comparar un 

colegio público de ciudad con el de pueblo con el fin de ver en qué colegio los niños 

adquieren y realizan hábitos saludables.  

En la primera tabla tenemos el primer colegio público de Huesca, El CEIP Pirineos-

Pyrénées está situado en un barrio de nueva construcción en la zona  sur de la ciudad de 

Huesca; Calle Corona de Aragón, 2. Es un colegio público que se puso en 

funcionamiento en el curso 2006/2007 con Programa Experimental de Educación 

Bilingüe en Francés.  

 

En las proximidades del colegio contamos con la biblioteca municipal Durán Gudiol 

y otros colegios. Muy cerca del colegio tenemos, también, amplias zonas de 

esparcimiento: el Palacio de Congresos, el recinto ferial, el parque de Torremendoza y 

el nuevo parque en las cercanías de la carretera de circunvalación, la ermita de Salas, 

bares y centros comerciales.  

Se trata de un barrio de clase media, donde podemos encontrar trabajadores 

fundamentalmente del sector servicios. La edad media de los padres de los alumnos es 

bastante baja, y en  muchos casos, el padre y la madre tienen trabajo fuera del hogar. 

Por lo tanto, muchas de las familias hacen uso del comedor escolar.  


Hábitos saludables: ¡Sano y salvo! 

35 

Dicho centro acoge alumnos procedentes de las familias que han venido a instalarse 

en los nuevos edificios y alumnos que estaban escolarizados en los dos colegios 

próximos y que residen en las calles colindantes a las de nueva construcción. También 

acoge a un grupo de alumnos, transportados en autobús, procedentes de las viviendas 

sociales del llamado “Camino de Jara”, de etnia gitana. Además existe un grupo 

creciente de alumnos inmigrantes.   

El centro posee un servicio de comedor escolar en la modalidad de catering. También 

podemos encontrar un amplio gimnasio polideportivo y una zona de recreo para los 

alumnos de infantil con acceso directo desde sus aulas y aislada del resto del patio de 

recreo. Disponemos de biblioteca escolar, aula de informática, aula de música y aula de 

usos múltiples. Además, hay espacios específicos para las actividades de la especialista 

en Logopedia y el de Audición y Lenguaje. Así mismo disponen de despacho propio las 

especialistas del Equipo de Orientación Educativa y Psicopedagógica (EOEIP).  

En cuanto a mi aula de prácticas, estuve en el aula de 5 años B, es un aula con 24 

niños. En el colegio de Huesca tenemos 10 niñas, de las cuales faltó una, Y 14 niños. 9 

comen en su casa, de los cuales 3 son niñas y 6 son niños. Así pues, 15 comen en el 

comedor del colegio, 6 son niñas y 8 niños. 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

36 

Tabla 1. Colegio público de Huesca 

 SI NO 
Me lavo los dientes 

después de cada 

comida todos los 

días. 

23 ALUMNOS  

Antes de comer 

me lavo las manos. 
23 ALUMNOS  

Todos los días 

como una pieza de 

fruta. 

22 ALUMNOS 1 ALUMNO 

Como carne a 

menudo. 
23 ALUMNOS  

Como pescado casi 

todos los días. 
23 ALUMNOS  

Bebo mucha agua. 22 ALUMNOS 1 ALUMNO 

Pocas veces bebo 

refrescos como 

coca - cola, kas… 

22 ALUMNOS  1 ALUMNO 

No como chuches 

todos los días. 
23 ALUMNOS  

Realizo cinco 

comidas al día. 
23 ALUMNOS  

Me como todo 

lo que me ponen 

en el plato en casa 

o en el comedor. 

 

22 ALUMNOS  1 ALUMNO 

Como yo solito, 

sin ayuda de los 

papás. 

23 ALUMNOS  

Realizo deporte 

con mis amigos o 

en una 

extraescolar. 

23 ALUMNOS  

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

37 

Gráfico 1. Colegio público de Huesca 

 


Hábitos saludables: ¡Sano y salvo! 

38 

En la segunda tabla observamos los resultados del segundo colegio de Ateca. Ateca 

es un pueblo de la provincia de Zaragoza en la comunidad autónoma de Aragón 

(España). Ateca está a tan solo a 20 minutos aproximadamente de Calatayud, donde 

encontramos las ruinas romanas de Bílbilis. Alrededor de este colegio podemos 

encontrar comercios y bares.  

 

En las proximidades del colegio contamos con varios bares y establecimientos tanto 

de comida como de limpieza. Además, cerca se encuentra el pabellón municipal del 

pueblo, la fábrica de los Huesitos, el parque, y el río Jalón.   

Se trata de un pueblo de clase media, donde podemos encontrar trabajadores 

fundamentalmente del sector servicios. La edad media de los padres de los alumnos es 

normal, entre 30 – 40 años. El padre y la madre tienen trabajo fuera del hogar, por lo 

que recurren a comer con los abuelos excepto una niña que come en el comedor.  

Dicho centro acoge alumnos procedentes de las familias que han venido a instalarse 

al pueblo, ya que sus padres se dedican a trabajar en la recogida de la fruta y ya se han 

quedado a vivir.   

El centro posee un servicio de comedor escolar en la modalidad de catering. También 

podemos encontrar un gimnasio polideportivo y una zona de recreo para los alumnos de 

infantil y 1º y 2º de primaria, y otro recreo para el resto de los cursos. Disponemos de 

biblioteca escolar, aula de informática, aula de música y aula de usos múltiples.  


Hábitos saludables: ¡Sano y salvo! 

39 

En cuanto al aula donde he pasado los cuestionarios tiene un total de 10 alumnos. En 

el colegio de Ateca hay 7 niñas y 3 niños. Solamente una niña come en el comedor, por 

lo cual, los otros 9 restantes comen en casa. Sin embargo, dos niñas y un niño comen en 

casa de su abuela, y los otros 6 (4 niñas y 2 niños) en su casa.  

 

  

 

 

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

40 

Tabla 2. Colegio público de Ateca 

 SI NO 
Me lavo los dientes 

después de cada 

comida todos los 

días. 

8 ALUMNOS 2 ALUMNOS 

Antes de comer 

me lavo las manos. 
10 ALUMNOS  

Todos los días 

como una pieza de 

fruta. 

8 ALUMNOS  2 ALUMNOS 

Como carne a 

menudo. 
10 ALUMNOS  

Como pescado casi 

todos los días. 
8 ALUMNOS 2 ALUMNOS 

Bebo mucha agua. 7 ALUMNOS 3 ALUMNOS 

Pocas veces bebo 

refrescos como 

coca - cola, kas… 

8 ALUMNOS 2 ALUMNOS 

No como chuches 

todos los días. 
8 ALUMNOS 2 ALUMNOS 

Realizo cinco 

comidas al día. 
10 ALUMNOS  

Me como todo 

lo que me ponen 

en el plato en casa 

o en el comedor. 

 

8 ALUMNOS  2 ALUMNOS 

Como yo solito, 

sin ayuda de los 

papás. 

7 ALUMNOS 3 ALUMNOS 

Realizo deporte 

con mis amigos o 

en una 

extraescolar. 

5 ALUMNOS 5 ALUMNOS 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

41 

Gráfico 2. Colegio público de Ateca 

 


Hábitos saludables: ¡Sano y salvo! 

42 

Tabla 3. Comparación de los colegios públicos 

 SI HUESCA SI ATECA 
Me lavo los dientes 

después de cada 

comida todos los 

días. 

23 ALUMNOS 8 ALUMNOS 

Antes de comer 

me lavo las manos. 
23 ALUMNOS 10 ALUMNOS 

Todos los días 

como una pieza de 

fruta. 

22 ALUMNOS 8 ALUMNOS  

Como carne a 

menudo. 
23 ALUMNOS 10 ALUMNOS 

Como pescado casi 

todos los días. 
23 ALUMNOS 8 ALUMNOS 

Bebo mucha agua. 22 ALUMNOS 7 ALUMNOS 

Pocas veces bebo 

refrescos como 

coca - cola, kas… 

22 ALUMNOS  8 ALUMNOS 

No como chuches 

todos los días. 
23 ALUMNOS 8 ALUMNOS 

Realizo cinco 

comidas al día. 
23 ALUMNOS 10 ALUMNOS 

Me como todo 

lo que me ponen 

en el plato en casa 

o en el comedor. 

 

22 ALUMNOS  8 ALUMNOS  

Como yo solito, 

sin ayuda de los 

papás. 

23 ALUMNOS 7 ALUMNOS 

Realizo deporte 

con mis amigos o 

en una 

extraescolar. 

23 ALUMNOS 5 ALUMNOS 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

43 

Gráfico 3. Comparación de los colegios públicos 

 


Hábitos saludables: ¡Sano y salvo! 

44 

4.1. Reflexión personal. 

Como podemos comprobar en los gráficos, en primer lugar, hay más niños en un 

colegio de una ciudad, que en un colegio de pueblo. En Huesca hay 24 alumnos
7
 y en 

Ateca hay 10. En ambos casos, se ha pasado el cuestionario a niños de 5 y 6 años.  

En el colegio de Huesca tenemos 10 niñas, de las cuales faltó una, Y 14 niños. 9 

comen en su casa, de los cuales 3 son niñas y 6 son niños. Así pues, 15 comen en el 

comedor del colegio, 6 son niñas y 8 niños.  

Las acciones que realizan todos los niños de Huesca son: Me lavo los dientes 

después de cada comida todos los día; antes de comer me lavo las manos; como carne a 

menudo; como pescado casi todos los días; no como chuches todos los días; realizo 

cinco comidas al día; como yo solito, sin ayuda de los papás; y. Son 8 acciones 

completas, y las otras 4 restantes las cumplen todos los niños menos uno.  

En cambio, en el colegio de Ateca hay 7 niñas y 3 niños. Solamente una niña come 

en el comedor, por lo cual, los otros 9 restantes comen en casa. Sin embargo, dos niñas 

y un niño comen en casa de su abuela, y los otros 6 (4 niñas y 2 niños) en su casa.  

Las acciones que efectúan los niños de Ateca son: antes de comer me lavo las manos; 

como carne a menudo; y realizo cinco comidas al día. Solamente son 3 acciones las que 

realizan todos los niños, y las otras 9 restantes las cumplen entres 7-8 alumnos en total; 

exceptuando la acción de realizo deporte con mis amigos o en una extraescolar, la cual 

solamente la cumplen 5 alumnos.  

En definitiva, vemos que los niños de la ciudad tienen adquiridos mejor los hábitos 

saludables alimenticios que los niños del pueblo. En el último gráfico, podemos 

comprobar que la línea del colegio público de Huesca es más recta que la del colegio 

público de Ateca, donde podemos ver más subidas y bajadas.  

 

                                                 

7
 En los cuestionarios aparecen 23 alumnos, ya que faltó una alumna.  


Hábitos saludables: ¡Sano y salvo! 

45 

5. UNIDAD DIDÁCTICA 

Nos situamos en la clase de 5 años B donde hay 24 niños y llevé a cabo la siguiente 

unidad didáctica. Dicha aula es, como cualquier otra clase de Educación Infantil, muy 

acogedora y está lo suficientemente decorada por murales sobre el temario a estudiar. 

En mi aula, había un niño con Síndrome de Prader – Willi
8
, es un niño español de seis 

años, todavía no ha cumplido los 7. Sus padres desde el nacimiento sabían el síndrome 

que padecía su hijo y desde entonces, comenzaron a involucrarse en la evolución y 

educación de su hijo. Fue un gran golpe para ellos, ya que era su primer hijo y hoy en 

día, no han tenido otro. Hay muy pocos casos en España con este síndrome. El niño fue 

a una guardería pública “Las pajaritas”, ya que era bueno que se relacionase con iguales. 

Cuando entró en el colegio, tenía una cuidadora especial para él principalmente en la 

comida, puesto que un día rebuscó por la papelera comida y lo que no era comida. Es un 

niño que lleva una dieta sana, ya que no elimina grasas. Además tiene epilepsia, por lo 

que toma medicación. También toma medicación para unas hormonas de crecimiento, 

que las comenzó a tomar con 3 años, es decir, no se aprecia que sea un niño mayor que 

ellos, puesto que la altura es igual.  

Es importante recordar que cada persona es única. Que no todos los síntomas tienen 

que estar presentes y el grado de severidad puede variar. Las dificultades de aprendizaje 

que tiene el niño son: 

- Tono muscular bajo.  

- Padece continuamente cansancio por lo que se duerme por cualquier lado. Me 

comentaba la logopeda, que un día vinieron de viaje y dejaron al niño sentado 

en la encimera de la cocina, mientras ellos entraban las maletas y el niño se 

durmió y se cayó al suelo. En clase, después de la comida algún día se dormía 

en la asamblea. 

- A veces, tiene dificultad de atención y concentración.  

- Si tiene dolor el niño no lo siente.  

                                                 

8
 Síndrome nombrado en la parte de la teoría.  


Hábitos saludables: ¡Sano y salvo! 

46 

- Padece estrabismo o bizquera, por lo que a veces según donde esté sentado, le 

resulta difícil ver la pizarra.  

- A penas se relaciona con sus iguales, no es una persona muy sociable.  

Y las cosas positivas que presenta este niño son las siguientes:  

- Estos niños padecen discapacidad intelectual, pero él apenas tuvo, por lo que los 

padres se hicieron ilusiones. Sin embargo, el niño repitió curso y fue otro palo 

para la familia. El padre se lo tomó mal y la madre mejor.  

- Está al nivel del resto de sus compañeros en el lenguaje, incluso, me reconoce la 

logopeda, que mucho mejor que otros.  

- Sabe realizar las fichas como el resto de sus compañeros, no necesita 

adaptaciones.  

- Es capaz de aprender una poesía o una adivinanza de memoria. 

 

PLANO DEL AULA 

 

 

 

RECREO 

ENTRADA PRINCIPAL 

BAÑOS 


Hábitos saludables: ¡Sano y salvo! 

47 

 

 

 

 

 

 

 

 

 

Mi unidad didáctica recibe el nombre de “La alimentación sana”, con el objetivo de 

fomentar todos aquellos conocimientos previos que tienen los niños y que irán 

adquiriendo a medida que se les introduzca en el temario.  

Los objetivos generales de la Educación Infantil según el currículum BOA 2008:  

- “b) Observar y explorar su entorno familiar, natural y social. Conocer 

algunas de sus características, costumbres y tradiciones y desarrollar 

actitudes de curiosidad, respeto y conservación de su entorno”. 

- “c) Adquirir progresivamente autonomía en sus actividades habituales de 

higiene, alimentación, vestido, descanso, juego y protección”. 

- “f) Desarrollar habilidades comunicativas en diferentes lenguajes y formas 

de expresión”. 

- “g) Descubrir las tecnologías de la información y la comunicación e 

iniciarse en su uso”. 

- “h) Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura, en 

el movimiento, el gesto y el ritmo”. 

- Verde: Mesas y sillas. 

- Marrón: casilleros. 

- Rojo: armarios. 

- Amarillo: bancos. 

- Negro: Pizarra tradicional y pizarra interactiva – digital. 

- Gris: Espejo. 

- Naranja: Mesa del ordenador. 

- Azul claro: papeleras. 

- Morado: rincones: cocinita, puzles, muñecos y el de la lectura. 

- Azul oscuro: Ventanas y puerta. 

- Rosa: bandejas del almuerzo. 

 


Hábitos saludables: ¡Sano y salvo! 

48 

Los contenidos generales de la Educación Infantil según el currículum BOA 2008 

que pertenecen a las diferentes áreas son:  

- “Conocimiento de sí mismo y autonomía personal”:  

 “Aceptación y valoración ajustada y positiva de sí mismo, de las 

posibilidades y limitaciones propias”.  

 “Comprensión y aceptación de reglas para jugar, participación en su 

regulación y valoración de sus necesidades y del papel del juego 

como medio de disfrute y de relación con los demás”.  

 “Acciones y situaciones que favorecen la salud y generan bienestar 

propio y de los demás”.  

 “Práctica de hábitos saludables: higiene corporal, alimentación y 

descanso. Utilización adecuada de espacios, elementos y objetos”. 

Petición y aceptación de ayuda en situaciones que la requieran. 

Valoración de la actitud de ayuda de otras personas.  

 “Gusto por un aspecto personal cuidado. Colaboración en el 

mantenimiento de ambientes limpios y ordenados”.  

 “Aceptación de las normas de comportamiento establecidas durante 

las comidas, los desplazamientos, el descanso y la higiene”.  

- “Conocimiento del entorno”: 

 “Aproximación a la cuantificación de colecciones. Utilización del 

conteo como estrategia de estimación y uso progresivo de los 

números cardinales para calcular y resolver problemas sencillos 

relacionados con la vida cotidiana”. 

 “Conocimiento e iniciación en el uso de las tecnologías de la 

información y la comunicación”. 


Hábitos saludables: ¡Sano y salvo! 

49 

 “Curiosidad, respeto y cuidado hacia los elementos del medio 

natural, especialmente animales y plantas. Interés y gusto por 

conocer las relaciones que existen entre ellos”.  

- “Los lenguajes: comunicación y representación”: 

 “Comprensión y reproducción de textos de forma oral. Escucha 

activa y participación en situaciones habituales de comunicación. 

Acomodación progresiva de sus enunciados a los formatos 

convencionales, así como acercamiento a la interpretación de 

mensajes, textos y relatos orales producidos por medios 

audiovisuales. Interés por compartir interpretaciones, sensaciones y 

emociones”. 

 “Utilización adecuada de las normas que rigen el intercambio 

comunicativo, respetando el turno de palabra, escuchando con 

atención y respeto, así como de otras normas sociales de relación con 

los demás”. 

 

Las competencias básicas a trabajar en todas las actividades planteadas para mi 

unidad didáctica son:  

- “Competencia en comunicación lingüística”.  

- “Competencia social y ciudadana”.  

- “Autonomía e iniciativa personal”.  

- “Competencia matemática” (solamente en la actividad “¿Cuántos hay?”).  

La metodología empleada para esta unidad es la metodología por tareas, con el fin de 

que los alumnos comprendan, manipulen, produzcan y se comuniquen mediante el 

lenguaje. Exige una participación activa por parte de los alumnos y, en todo momento, 

intentaré que estén motivados con el tema. Para realizar la mayoría de las actividades, 

hemos empleado la pizarra interactiva – digital.  


Hábitos saludables: ¡Sano y salvo! 

50 

La metodología que he llevado a cabo para la construcción de mi unidad didáctica, es 

la siguiente: consiste en la organización de unas actividades acorde a unos objetivos que 

quiero conseguir para la edad de cinco años. El proyecto ha sido planteado y llevado a 

cabo por mí. Las actividades dirigidas a los niños se han llevado a cabo en un contexto 

natural, es decir, en su clase habitual, con sus compañeros de clase y con la presencia 

permanente de la profesora – tutora. Como se podrá ver en las actividades algunas de 

éstas son a nivel de gran grupo y otras a nivel individual (fichas). He planteado 8 

actividades que serán desarrolladas en el mes de abril durante seis días.  

Las actividades son planificadas según el día y el momento que le iba bien a la 

maestra, ya que ella también tenía que trabajar las actividades propuestas por la 

editorial. Así pues, se planearon de la siguiente manera: El viernes 10 realicé la 

actividad 1, el lunes 13 la actividad 2, el miércoles 15 la actividad 3, el jueves 16 la 

actividad 4, el viernes 17 la actividad 5 y 6; y el lunes 20 la actividad 7 y 8.  

 

ABRILRIL 

L M M J V S D 

  1 2 3 4 5 

6 7 8 9 10 11 12 

13 14 15 16 17 18 19 

20 21 22 23 24 25 26 

27 28 29 30    

 

  

 

 

Las actividades que consta esta unidad didáctica se plantean en 6 sesiones:  

 

ROJO: fiesta. 

AMARILLO: Días que realicé la unidad didáctica. 


Hábitos saludables: ¡Sano y salvo! 

51 

SESIÓN 1 

1º ACTIVIDAD: “LA PIRÁMIDE DE LOS ALIMENTOS”  

El miércoles 8 de Abril de 12 a 13 horas, en la hora extra que realizan los profesores, 

preparé la pirámide y los carteles con los distintos nombres: cereales, verduras, 

hortalizas, frutas, lácteos, carne, pescados y dulces y, por la tarde, con la ayuda de la 

maestra, lo coloqué en la pared. El viernes 10 de Abril realicé esta actividad a las 15 

horas con el curso asignado durante mi estancia de prácticas, 5 años B. 

La actividad consistía en completar la pirámide con los distintos alimentos que 

trajeron los niños y yo, recortados de las diferentes propagandas que nos reparten en 

casa de los distintos establecimientos que podemos encontrar en Huesca. Véase anexo 

D: La pirámide de los alimentos.  

 


Hábitos saludables: ¡Sano y salvo! 

52 

La metodología de esta actividad fue la siguiente: Mi idea era realizar una asamblea 

y que cada niño me diera alimentos y decirme en qué lugar de la pirámide se pegaba, 

pero la profesora me dijo que eso llevaba mucho tiempo. Por lo que ese día, a las 12 los 

fui pegando yo en sus lugares respectivos de la pirámide, y a las 15 horas, hicimos una 

pequeña asamblea y hablamos de los alimentos que podíamos encontrar en cada grupo 

que componía la pirámide y con qué frecuencia había que tomarlos. Además, les 

comenté que no solamente había que alimentarse bien, sino que también debíamos de 

realizar actividades físicas o juegos diariamente y beber mucha agua, pero solamente 

cuando tuviésemos sed, no beber por beber, ya que sino en el aula, están a todas horas 

pidiendo beber agua.  

El material que necesitamos fue: papel craft para la pirámide, papel de seda para los 

carteles, celo, recortes de alimentos y pegamento. 

Sus objetivos son:  

- Conocer la frecuencia de consumo de los distintos grupos de alimentos, para 

mantener una dieta equilibrada. Beber agua todos los días.  

- Fomentar la actividad física diariamente.  

- Adquirir los conocimientos básicos sobre “La pirámide de los alimentos”.   

- Participar en la actividad trayendo recortes de alimentos de algún tipo de 

propaganda relacionada con el tema a estudiar.  

- “Adquirir progresivamente autonomía en sus actividades habituales de higiene, 

alimentación, vestido, descanso, juego y protección”. 

Sus contenidos son: 

- “Acciones y situaciones que favorecen la salud y generan bienestar propio y de 

los demás”. 

- “Aceptación y valoración ajustada y positiva de sí mismo, de las posibilidades y 

limitaciones propias”.  


Hábitos saludables: ¡Sano y salvo! 

53 

- “Aceptación de las normas de comportamiento establecidas durante las 

comidas, los desplazamientos, el descanso y la higiene”.  

- “Utilización adecuada de las normas que rigen el intercambio comunicativo, 

respetando el turno de palabra, escuchando con atención y respeto, así como de 

otras normas sociales de relación con los demás”.  

- Identificación y expresión de sentimientos, emociones, vivencias, preferencias e 

intereses propios y de los demás.   

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, he de decir, que todos los niños participaron trayendo recortes de 

alimentos. Con esta actividad, traté de realizar una evaluación inicial, para conocer 

cuáles eran los conocimientos básicos de los niños y explicarles con qué frecuencia se 

consumen los distintos alimentos, reconocer los alimentos y donde se sitúan en “La 

pirámide de los alimentos”, y adquirir hábitos de alimentación en el aula para aplicar en 

el ámbito familiar – social.  

Deben de saber que los alimentos que se encuentran debajo del todo de la pirámide 

son los que más veces al día y a la semana se deben de consumir, y cada vez que 

subimos se deben de tomar menor cantidad y con menor frecuencia.  

En primer lugar, los cereales se deben comer dos o tres veces al día y todos días de la 

semana. En este grupo se encuentra, el pan, el pan bimbo, los cereales, las tortitas de 

maíz, la pasta (macarrones, espaguetis, arroz…).  

 


Hábitos saludables: ¡Sano y salvo! 

54 

En segundo lugar, las verduras, hortalizas y frutas. Éstas últimas debemos de comer 

siempre 2 o 3 porciones al día. Y las verduras y hortalizas se pueden intercalar entre 

ellas con la pasta. En este grupo podemos encontrar las patatas, tomates, lechugas, 

zanahorias, lentejas, judías verdes y blancas, garbanzos, naranjas, plátanos, kiwis, 

fresas, manzanas, melón… 

 

En tercer lugar, los lácteos, la carne y el pescado. Debemos de intercalar la carne y el 

pescado como segundo plato del menú. Y tomarnos siempre un buen vaso de leche para 

cenar.  

 

Por último, lo que menos debemos de comer son los dulces. Solamente en casos 

especiales como cumpleaños o fines de semana.  

 


Hábitos saludables: ¡Sano y salvo! 

55 

SESIÓN 2 

2º ACTIVIDAD: “BINGO” 

Esta actividad la realicé el lunes 13 de Abril a las 11 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

La actividad consistía en repasar el vocabulario de los alimentos de una forma 

divertida y entretenida para los niños. Véase fichas y cartones en ANEXO 2.  

La metodología de esta actividad fue la siguiente: La clase se dividió en dos grupos, 

unos se iban con otra maestra a jugar a otro juego matemático; y la otra mitad se quedó 

conmigo y con la tutora del grupo. En este caso se quedó la primera mitad de alumnos. 

Así que decidí prepararles un bingo. En primer lugar, repartí a cada niño un cartón y les 

dije que todos cartones son diferentes, pero que igual al coincidir un alimento en dos 

cartones, y si solo falta ese alimento de nombrar pueden ganar dos niños o niñas. No 

obstante, lo importante es participar, no ganar. En segundo lugar, les repartimos las 

bolas de blu – tack o plastilina para marcar el alimento que yo nombrase. Además, les 

dije que iría sacando fichas de los alimentos y pueden o no estar en el cartón (en todo 

momento les mostraría la imagen), por lo que debían estar en silencio y muy atentos de 

que no se les pasará ningún alimento, ya que si esto sucedía ya no podían completar el 

cartón. En tercer lugar, una vez que un niño o niña completase su cartón, es decir, 

estuviesen todos los alimentos marcados por una bola de blu – tack o plastilina, se 

convertía en el ganador o ganadora. Por último, he de decir, que a los niños les gustó y 

se divirtieron tanto que jugamos muchas partidas.  

El material que necesitamos fue: 12 cartones, fichas de los alimentos que fui 

mostrando y 8 trozos de blu – tack o plastilina para cada niño.  

Sus objetivos son:  

- Adquirir el vocabulario de distintos alimentos.  

- Marcar el alimento correcto.  

- Desarrollar óculo – manual.  


Hábitos saludables: ¡Sano y salvo! 

56 

- Mantener la atención del niño.  

- “Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura, en el 

movimiento, el gesto y el ritmo”. 

Sus contenidos son: 

- “Comprensión y aceptación de reglas para jugar, participación en su 

regulación y valoración de sus necesidades y del papel del juego como medio 

de disfrute y de relación con los demás”.  

- Reconocimiento e identificación, de forma oral y escrita, de los distintos 

alimentos.  

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.  

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

CRITERIOS DE EVALUACIÓN:  

- Adquirir el vocabulario de distintos alimentos.  

- Marcar el alimento correcto.  

- Desarrollar óculo – manual.  

- Mantener la atención del niño.  

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula.  

 


Hábitos saludables: ¡Sano y salvo! 

57 

 

 

SESIÓN 3 

3º ACTIVIDAD: “ALIMENTACIÓN SALUDABLE” 

Esta actividad la realicé el miércoles 15 de Abril a las 15 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

                                                 

9
 Las X* que aparecen en todas las tablas significan que esos alumnos no han logrado el objetivo. 

13/4/2015 
CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 

CRITERIO 

5 y 6 

Nº 1 X X X X*
9
 X 

Nº 2 X X X X X 

Nº 3 X X X X X 

Nº 4 X X X X X 

Nº 5 X X X X X 

Nº 6 X X X X X 

Nº 7 X X X X X 

Nº 8 X X X X X 

Nº 9 X X X X X 

Nº 10 X X X X X 

Nº 11 X X X X* X 

Nº 12 X X X X X 


Hábitos saludables: ¡Sano y salvo! 

58 

La actividad consistía en pintar aquellos alimentos que son saludables para nuestro 

organismo y nuestros dientes y tachar con un rotulador rojo aquellos que no son buenos 

para nuestra salud.   

FICHA A REALIZAR (Véase resultado en ANEXO 3) 

 

La metodología de esta actividad fue la siguiente: Partiendo de “La pirámide de los 

alimentos” que tenemos en nuestra clase, nombraba los alimentos que aparecen en la 

ficha, y aquellos que se encontraban en la punta de la pirámide se tachaban, ya que para 

nuestros dientes no son buenos tomarlos con frecuencia, puesto que podemos tener 

caries y tampoco es bueno para nuestro organismo debido a la obesidad infantil. El resto 

de alimentos se pintaban tal y como son realmente.  

El material que necesitamos fue: Ficha, rotuladores (especialmente rojo) y pinturas. 

Además del lápiz y goma para poner el nombre, apellido y fecha en la actividad.  

Sus objetivos son:  

- Clasificar alimentos que son buenos para la salud de los que son nocivos.  

- Identificar aquellos alimentos que nos producen las caries, por lo que no 

debemos de comerlos frecuentemente, sino que solamente en ocasiones 

especiales.  


Hábitos saludables: ¡Sano y salvo! 

59 

- Reconocer los alimentos por sus características.  

- Trabajar con “La pirámide de los alimentos” aquellos alimentos que debemos 

comer a menudo de los que no.  

- Conocer las consecuencias de aquellos alimentos nocivos.  

- Desarrollar la expresión oral.  

- “Adquirir progresivamente autonomía en sus actividades habituales de 

higiene, alimentación, vestido, descanso, juego y protección”.  

Sus contenidos son: 

- “Acciones y situaciones que favorecen la salud y generan bienestar propio y 

de los demás”.  

- “Aceptación y valoración ajustada y positiva de sí mismo, de las 

posibilidades y limitaciones propias”.  

- Reconocimiento e identificación de los alimentos sanos y alimentos nocivos.  

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.   

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

 

 

 


Hábitos saludables: ¡Sano y salvo! 

60 

 

CRITERIOS DE EVALUACIÓN:  

- Clasificar alimentos que son buenos para la salud de los que son nocivos.  

- Reconocer los alimentos por sus características.  

15/4/2015 CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 

CRITERIO 

5 y 6 

Nº 1 X X X X X 

Nº 2 X X X X X 

Nº 3 X X X X X 

Nº 4 X* X* X X X 

Nº 5 X X X X X 

Nº 6 X X X X X 

Nº 7 X X X X X 

Nº 8 X X X X X 

Nº 9 X X X X X 

Nº 10 X X X X X 

Nº 11 X X X X X 

Nº 12 X X* X X X 

Nº 13 X X X X X 

Nº 14 X X X X X 

Nº 15 X X X X X 

Nº 16 X X X X X 

Nº 17 X X X X X 

Nº 18 X X X X X 

Nº 19 X X X X X 

Nº 20 X X X X X 

Nº 21 X X X X X 

Nº 22 X X X X X 

Nº 23 X X X X X 

Nº 24 No estuvo No estuvo No estuvo No estuvo No estuvo 


Hábitos saludables: ¡Sano y salvo! 

61 

- Trabajar con “La pirámide de los alimentos” aquellos alimentos que debemos 

comer a menudo de los que no.  

- Conocer las consecuencias de aquellos alimentos nocivos.  

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula.  

 

SESIÓN 4 

4º ACTIVIDAD: “EL ORIGEN DE LOS ALIMENTOS” 

Esta actividad la realicé el jueves 16 de Abril a las 16 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

La actividad consistía en pintar aquellos alimentos de origen vegetal de color verde y 

aquellos alimentos de origen animal de color rojo; tal y como nos indican los gomets.  

FICHA A REALIZAR (Véase resultado en ANEXO 4) 

 


Hábitos saludables: ¡Sano y salvo! 

62 

La metodología de esta actividad fue la siguiente: primero les dije que hay alimentos 

que proceden de animales y otros de vegetales. Les señalé en la pirámide, que aquellos 

alimentos que encontramos en los dos primeros pisos, es decir, cereales y frutas, 

verduras y hortalizas, se corresponden con los alimentos de origen vegetal. Mientras que 

aquellos alimentos del tercer piso, lácteos, carne y pescado, se corresponde con los 

alimentos de origen animal. Así pues, iba nombrando un alimento y le pedía a un niño 

que me señalase en la pirámide donde estaba y entonces cuál era su origen. Así 

sucesivamente con todos los alimentos que aparecen en la ficha. Después, pasamos a 

realizar la actividad en la pizarra digital, ya que algunos no tenían muy clara la 

diferencia entre animal y vegetal. En la pizarra, realizamos la misma acción, pero en 

este caso pintaban el alimento del color correspondiente, o rojo o verde.  

El material que necesitamos fue: ficha, gomet rojo y verde para cada ficha, pinturas 

rojas y verdes. Además de lapiceros y gomas para escribir nombre, apellido y fecha.  

Sus objetivos son:  

- Reconocer los alimentos por sus características.  

- Clasificar alimentos según su origen: origen vegetal u origen animal en la 

actividad.  

- Comprender la diferencia entre origen animal y vegetal.  

- Desarrollar la expresión oral.  

- “Desarrollar habilidades comunicativas en diferentes lenguajes y formas de 

expresión”. 

- “Descubrir las tecnologías de la información y la comunicación e iniciarse 

en su uso”.  

Sus contenidos son: 

- Reconocimiento e identificación de los alimentos por sus características. 

- Distinción entre los alimentos de origen vegetal y de origen animal.  


Hábitos saludables: ¡Sano y salvo! 

63 

- “Curiosidad, respeto y cuidado hacia los elementos del medio natural, 

especialmente animales y plantas. Interés y gusto por conocer las relaciones 

que existen entre ellos”.  

- “Utilización adecuada de las normas que rigen el intercambio comunicativo, 

respetando el turno de palabra, escuchando con atención y respeto, así como 

de otras normas sociales de relación con los demás”.  

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.  

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

CRITERIOS DE EVALUACIÓN:  

- Reconocer los alimentos por sus características.  

- Clasificar alimentos según su origen: origen vegetal u origen animal en la 

actividad.  

- Comprender la diferencia entre origen animal y vegetal.  

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula.  

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

64 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

16/4/2015 

CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 y 5 

Nº 1 X X X* X 

Nº 2 X X X X 

Nº 3 X X X X 

Nº 4 X* X X* X 

Nº 5 X X X X 

Nº 6 X X X* X 

Nº 7 X X X X 

Nº 8 X X X X 

Nº 9 X X X X 

Nº 10 X X X X 

Nº 11 X X X X 

Nº 12 X* X X* X 

Nº 13 X X X* X 

Nº 14 X X X X 

Nº 15 X X X X 

Nº 16 X X X X 

Nº 17 X X X X 

Nº 18 X X X X 

Nº 19 X X X* X 

Nº 20 X X X X 

Nº 21 X X X X 

Nº 22 X X X X 

Nº 23 X X X* X 

Nº 24 No estuvo No estuvo No estuvo No estuvo 


Hábitos saludables: ¡Sano y salvo! 

65 

SESIÓN 5 

5º ACTIVIDAD: ¡NOS CONVERTIMOS EN PASTELEROS! 

Esta actividad la realicé el viernes 17 de Abril de 9 a 10.30 horas con el curso 

asignado durante mi estancia de prácticas, 5 años B.  

La actividad consistía en convertirnos en pasteleros y realizar un pastel dulce con 

forma de araña. Con esta actividad quería hacerles entender que los pasteleros realizan 

sus pasteles y no se los comen ellos, sino que los venden o los comparten con 

familiares. Quería hacerles entender esto, puesto que es un pastel dulce y esto solamente 

lo comemos en ocasiones especiales y pocas veces.  

 

La metodología de esta actividad fue la siguiente: En la asamblea, les comunicamos 

a los niños que nos íbamos a convertir por un momento en pasteleros y que estos, no se 

comen su pastel sino que lo hacen para venderlo, pues nosotros lo hacemos para 

compartirlo con nuestra familia. Les explicamos que nuestro pastel va a tener forma de 

araña. En primer lugar, lo primero que hace un pastelero es lavarse muy bien las manos, 

así pues, nos vamos a lavar las manos y cuando terminemos volvemos a sentarnos en la 

asamblea. En segundo lugar, colocaremos encima de cada servilleta un trozo de pasta de 

azúcar de color rojo y cada niño se sentará en su sitio. Este trozo lo partieron en dos 

cachos iguales e hicieron dos bolas. Esto fueron los ojos. En tercer lugar, les dimos una 

magdalena y un cuchillo de plástico a cada niño y la profesora, iba poniéndoles encima 

un poco de nocilla, la cual fue extendida por toda la magdalena. Seguidamente, les 

fuimos echando encima fideos de chocolate. En cuarto lugar, les pusimos una película 


Hábitos saludables: ¡Sano y salvo! 

66 

proyectada en la pizarra digital y se sentaron en la asamblea; mientras la maestra y yo 

íbamos llamando individualmente a cada alumno, para colocar con ellos los ojos (pasta 

de azúcar) y las 6 patas (regaliz negro) en el cuerpo de la araña (magdalena). 

Finalmente, los guardamos en el armario bajo llave, para que el niño con Síndrome de 

Prader – Willi no lo pudiera tocar. Durante esta actividad, tanto la maestra como yo 

estábamos muy pendientes de él. En la hora extra, de 12 a 13 horas, metimos cada araña 

en una bolsita con una bandeja  de base.   

El material que necesitamos fue: mantel, cuchillos de plásticos, servilletas, 

magdalenas, nocilla, fideos de chocolate, pasta de azúcar, regaliz negro, bolsas, 

cartulina para las bandejas.   

Sus objetivos son:  

- Realizar un pastel como si fuésemos pasteleros. 

- Compartir el pastel con su familia.  

- Participar activamente en la actividad.  

- Desarrollar la motricidad fina.  

- “Adquirir progresivamente autonomía en sus actividades habituales de 

higiene, alimentación, vestido, descanso, juego y protección”.  

- Actitud favorable ante la tarea.  

Sus contenidos son: 

- Reconocimiento e identificación de la labor de un pastelero.  

- Práctica de hábitos saludables: higiene corporal, alimentación y descanso. 

Utilización adecuada de espacios, elementos y objetos. Petición y aceptación 

de ayuda en situaciones que la requieran. Valoración de la actitud de ayuda 

de otras personas”. 

- “Gusto por un aspecto personal cuidado. Colaboración en el mantenimiento 

de ambientes limpios y ordenados”. 


Hábitos saludables: ¡Sano y salvo! 

67 

- “Aceptación de las normas de comportamiento establecidas durante las 

comidas, los desplazamientos, el descanso y la higiene”. 

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.   

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, la evaluación de esta actividad solamente fue que todos los niños 

participaran de manera activa en la actividad, desarrollasen su motricidad y se 

divirtieran convirtiéndose en pasteleros.  

 

6º ACTIVIDAD: “CUÁNTOS HAY?” 

Esta actividad la realicé el viernes 17 de Abril a las 11 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

La actividad consistía en realizar una suma y una resta, donde hay unas imágenes de 

apoyo.  

FICHA A REALIZAR (Véase resultado en ANEXO 5) 

 


Hábitos saludables: ¡Sano y salvo! 

68 

La metodología de esta actividad fue la siguiente: Esta ficha la proyecté en la pizarra, 

y elegí a dos niños. Uno realizó la suma y otro la resta. Después, de uno en uno leyeron 

tanto la suma como la resta.  

El material que necesitamos fue: ficha, pinturas y rotuladores. Además del lápiz y 

goma para poner el nombre, apellido y fecha en la actividad.  

Sus objetivos son:  

- Resolver mentalmente problemas con operaciones sencillas.  

- Realizar sumas.  

- Realizar restas.  

- Leer sumas y restas.  

- “Descubrir las tecnologías de la información y la comunicación e iniciarse 

en su uso”.  

- “Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura, en el 

movimiento, el gesto y el ritmo”. 

Sus contenidos son: 

- Reconocimiento e identificación, de forma oral y escrita, de las sumas y de 

las restas.  

- Identificación y expresión de la lectura de restas y sumas.  

- “Aproximación a la cuantificación de colecciones. Utilización del conteo 

como estrategia de estimación y uso progresivo de los números cardinales 

para calcular y resolver problemas sencillos relacionados con la vida 

cotidiana”.  

- “Conocimiento e iniciación en el uso de las tecnologías de la información y 

la comunicación”.  


Hábitos saludables: ¡Sano y salvo! 

69 

- “Utilización adecuada de las normas que rigen el intercambio comunicativo, 

respetando el turno de palabra, escuchando con atención y respeto, así como 

de otras normas sociales de relación con los demás”.  

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo  de forma ajustada.  

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

CRITERIOS DE EVALUACIÓN:  

- Resolver mentalmente problemas con operaciones sencillas.  

- Realizar sumas.  

- Realizar restas.  

- Leer sumas y restas.  

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula.  

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

70 

 

 

 

 

 

17/4/2015 

CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 

CRITERIO 

5 Y 6 

Nº 1 X X X X X 

Nº 2 X X X X X 

Nº 3 X X X X X 

Nº 4 X* X X X X 

Nº 5 X X X X X 

Nº 6 X X X X X 

Nº 7 X X X X X 

Nº 8 X X X X X 

Nº 9 X X X X X 

Nº 10 X X X X X 

Nº 11 X X X X X 

Nº 12 X* X X X X 

Nº 13 X* X X X X 

Nº 14 X X X X X 

Nº 15 X X X X X 

Nº 16 X X X X X 

Nº 17 X X X X X 

Nº 18 X X X X X 

Nº 19 X X X* X X 

Nº 20 X X X X X 

Nº 21 X X X X X 

Nº 22 X X X X X 

Nº 23 X X X X X 

Nº 24 X X X X X 


Hábitos saludables: ¡Sano y salvo! 

71 

SESIÓN 6 

7º ACTIVIDAD: “BINGO” 

Esta actividad la realicé el lunes 20 de Abril a las 11 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

La actividad consistía repasar el vocabulario de los alimentos de una forma divertida 

y entretenida para los niños.  

La metodología de esta actividad fue la siguiente: La clase se dividió en dos grupos, 

unos se iban con otra maestra a jugar a otro juego; y la otra mitad se quedó conmigo y 

con la tutora del grupo. En este caso, los alumnos que el lunes pasado no estuvieron con 

nosotras les tocan hoy. En primer lugar, repartí a cada niño un cartón y les dije que 

todos cartones son diferentes, pero que igual al coincidir un alimento en dos cartones, y 

si solo falta ese de nombrar pueden ganar dos niños o niñas. No obstante, lo importante 

es participar, no ganar. En segundo lugar, les repartimos las bolas de blu – tack o 

plastilina para marcar el alimento que yo nombrase. Además, les dije que iría sacando 

fichas de los alimentos y pueden o no estar en el cartón (en todo momento les mostraría 

la imagen), por lo que debían estar en silencio y muy atentos de que no se les pasará 

ningún alimento, ya que si esto sucedía ya no podían ganar. En tercer lugar, una vez que 

un niño o niña completase su cartón, es decir, estuviesen todos los alimentos marcados 

por una bola de blu – tack o plastilina, se convertía en el ganador o ganadora. Por 

último, he de decir, que a esta mitad de niños les gustó también mucho y jugamos 

muchas más partidas. 

El material que necesitamos fue: 12 cartones, fichas de los alimentos que irá 

mostrando la maestra y 8 trozos de blu – tack o plastilina para cada niño.  

Sus objetivos son:  

- Adquirir el vocabulario de distintos alimentos.  

- Marcar el alimento correcto.  

- Desarrollar óculo – manual.  


Hábitos saludables: ¡Sano y salvo! 

72 

- Mantener la atención del niño.  

- “Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura, en el 

movimiento, el gesto y el ritmo”. 

Sus contenidos son: 

- “Comprensión y aceptación de reglas para jugar, participación en su 

regulación y valoración de sus necesidades y del papel del juego como medio 

de disfrute y de relación con los demás”.  

- Reconocimiento e identificación, de forma oral y escrita, de los distintos 

alimentos.  

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.   

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada.  

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

CRITERIOS DE EVALUACIÓN:  

- Adquirir el vocabulario de distintos alimentos.  

- Marcar el alimento correcto.  

- Desarrollar óculo – manual.  

- Mantener la atención del niño.  

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula. 

 


Hábitos saludables: ¡Sano y salvo! 

73 

 

 

8º ACTIVIDAD: “NOS LAVAMOS LAS MANOS” 

Esta actividad la realicé el lunes 20 de Abril a las 15 horas con el curso asignado 

durante mi estancia de prácticas, 5 años B. 

La actividad consistía poner en orden la secuencia de lavarse las manos. Y cada 

imagen relacionarla con su texto.  

FICHA A REALIZAR (Véase resultado en ANEXO 6) 

                                                 

10
 Solamente faltó por la mañana. 

11
 Faltó todo el día.  

 

20/4/2015 

CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 

CRITERIO 

5 Y 6 

Nº 13 X X X X X 

Nº 14 X X X X X 

Nº 15 X X X X X 

Nº 16 X X X X X 

Nº 17 X X X X* X 

Nº 18 X X* X X X 

Nº 19
10

 No estuvo No estuvo No estuvo No estuvo No estuvo 

Nº 20
11

 No estuvo No estuvo No estuvo No estuvo No estuvo 

Nº 21 X X X X X 

Nº 22 X X X X X 

Nº 23 X X X X X 

Nº 24 X X X X X 


Hábitos saludables: ¡Sano y salvo! 

74 

 

 

 

La metodología de esta actividad fue la siguiente: Proyectamos la segunda ficha en la 

pizarra. En primer lugar, puse encima de la imagen el número correspondiente al orden, 

según me decía el niño al que preguntaba. En este caso lo puse yo, ya que estaba muy 

alto, porque en el hueco que quedaba entre la imagen y el texto los niños iban a realizar 

una flecha. Así pues, en segundo lugar, salía a la pizarra el niño que yo escogía y leía, 

por orden, el cuadro de texto, y debía de unirlo con la imagen que considerase oportuna. 

Así, sucesivamente, hasta haber leído los 4 cuadros de texto. En tercer lugar, les dije a 

los niños que lo primero de todo era poner el nombre, apellido y fecha, solamente en la 

hoja donde íbamos a trabajar; luego pintar las imágenes como quisieran y los cuadros de 


Hábitos saludables: ¡Sano y salvo! 

75 

texto de color amarillo. Después, recortar tanto las imágenes como los cuadros de textos 

y colocarlos en la ficha en su orden correspondiente. Por último, llamarían a la maestra 

o a mí para ver si lo habían colocado bien y poder pasar a pegarlo.  

El material que necesitamos fue: ficha, pinturas, rotuladores, tijeras y pegamentos. 

Además del lápiz y goma para poner el nombre, apellido y fecha en la actividad. 

Sus objetivos son:  

- Ordenar correctamente la secuencia de imágenes.  

- Relacionar la imagen con la acción (el texto).  

- Pintar claramente cada detalle de la imagen.  

- Imitar el gesto de lavarse las manos diciendo qué estamos haciendo.  

- “Adquirir progresivamente autonomía en sus actividades habituales de 

higiene, alimentación, vestido, descanso, juego y protección”.  

- “Desarrollar habilidades comunicativas en diferentes lenguajes y formas de 

expresión”. 

- “Descubrir las tecnologías de la información y la comunicación e iniciarse 

en su uso”.  

- “Iniciarse en las habilidades lógico-matemáticas, en la lecto-escritura, en el 

movimiento, el gesto y el ritmo”. 

Sus contenidos son: 

- “Acciones y situaciones que favorecen la salud y generan bienestar propio y 

de los demás”. 

- “Práctica de hábitos saludables: higiene corporal, alimentación y descanso. 

Utilización adecuada de espacios, elementos y objetos. Petición y aceptación 

de ayuda en situaciones que la requieran. Valoración de la actitud de ayuda 

de otras personas”.  


Hábitos saludables: ¡Sano y salvo! 

76 

- “Gusto por un aspecto personal cuidado. Colaboración en el mantenimiento 

de ambientes limpios y ordenados”.  

- “Conocimiento e iniciación en el uso de las tecnologías de la información y 

la comunicación”.  

- “Comprensión y reproducción de textos de forma oral. Escucha activa y 

participación en situaciones habituales de comunicación. Acomodación 

progresiva de sus enunciados a los formatos convencionales, así como 

acercamiento a la interpretación de mensajes, textos y relatos orales 

producidos por medios audiovisuales. Interés por compartir interpretaciones, 

sensaciones y emociones”.  

- “Utilización adecuada de las normas que rigen el intercambio comunicativo, 

respetando el turno de palabra, escuchando con atención y respeto, así como 

de otras normas sociales de relación con los demás”.  

- Identificación y expresión de sentimientos, emociones, vivencias, 

preferencias e intereses propios y de los demás.   

- Valoración y actitud positiva ante las manifestaciones de afecto de los otros, 

respondiendo de forma ajustada. 

Finalmente, para evaluar la consecución de los objetivos de aprendizaje y ver si los 

han cumplido, elaboraré una rúbrica a partir de una hoja con la lista de clase, en la cual 

indicaré los criterios de evaluación pertinentes a los objetivos, además de tener en 

cuenta la actitud.  

CRITERIOS DE EVALUACIÓN:  

- Ordenar correctamente la secuencia de imágenes.  

- Relacionar la imagen con la acción (el texto).  

- Pintar claramente cada detalle de la imagen.  

- Imitar el gesto de lavarse las manos diciendo qué estamos haciendo.   


Hábitos saludables: ¡Sano y salvo! 

77 

- Actitud favorable hacia la tarea. 

- Participación en situaciones de comunicación en el aula.  

                                                 

12
 Este niño junta al 13 faltaron solamente por la tarde.  

 

20/4/2015 

CRITERIO 

1 

CRITERIO 

2 

CRITERIO 

3 

CRITERIO 

4 

CRITERIO 

5 Y 6 

Nº 1 X* X X* X X 

Nº 2 X X X X X 

Nº 3 X X X X X 

Nº 4
12

 No estuvo No estuvo No estuvo No estuvo No estuvo 

Nº 5 X X X* X X 

Nº 6 X* X X* X X 

Nº 7 X X X X X 

Nº 8 X X X X X 

Nº 9 X X X X X 

Nº 10 X X X X X 

Nº 11 X X X X X 

Nº 12 X* X X X X 

Nº 13 No estuvo No estuvo No estuvo No estuvo  No estuvo 

Nº 14 X X X X X 

Nº 15 X X X X X 

Nº 16 X X X X X 

Nº 17 X X X X X 

Nº 18 X X X X X 

Nº 19 X X X X X 

Nº 20 No estuvo No estuvo No estuvo No estuvo No estuvo 

Nº 21 X X X X X 

Nº 22 X X X X X 

Nº 23 X X X* X X 

Nº 24 X X X X X 


Hábitos saludables: ¡Sano y salvo! 

78 

- Conclusiones y valoración personal 

Para realizar este trabajo me he basado en documentos, libros y apuntes del Grado de 

Magisterio Infantil. Me han sido muy útiles. Para poder indagar en tantos artículos y 

libros, he tenido que realizar un trabajo constante desde el primer momento que 

mantuve la primera reunión con mi directora del TFG. Además, debido a mi trabajo 

constante, he podido reunirme con mi tutora siempre que lo considerase necesario.  

Para no centrarme solamente en la teoría, he querido realizar unos cuestionarios para 

comparar un colegio público de ciudad, en este caso Huesca, con uno de un pueblo 

(Ateca). Como hemos podido comprobar en los gráficos, los niños de la ciudad han 

conseguido con mejor éxito los hábitos saludables. Además, en el primer colegio, el de 

la ciudad, he podido llevar a cabo la unidad didáctica programada por mí misma, de la 

cuál he cogido y comparado los resultados de dos niños y del niño con Síndrome Prader 

– Willi.  

En cuanto a las dificultades encontradas, solamente decir que al principio iba a enfocar 

mi trabajo de manera general a los hábitos saludables, pero no había ningún libro de 

manera general y como de lo que más encontré fue de los hábitos saludables de los 

alimentos, decidí enfocar mi TFG sobre este tema. Una vez que ya encaminé mi trabajo 

por buen camino solamente tuve que ir buscando información poco a poco y 

constantemente. Este podría ser uno de mis puntos fuertes, que aunque una cosa no me 

salga como espero, sigo buscando información de otro tema y sigo hacia delante.  

Finalmente, espero que todo mi esfuerzo desde el primer momento y mi trabajo 

constante y firme que he mantenido durante estos largos meses se refleje en mi nota 

final, ya que día a día he dedicado un tiempo a este trabajo y no lo he dejado para el 

último momento. Además, gracias a mi trabajo constante he podido poner en práctica la 

unidad didáctica.  

 

 

 


Hábitos saludables: ¡Sano y salvo! 

79 

6. REFERENCIAS BIBLIOGRÁFICAS 

Bárcena, F. (1996). La formación de la competencia cívica: Bases teóricas y 

conceptuales. Revista interuniversitaria de formación del profesorado (25), 85-

101. 

Acuña, Y., Cortes, R. (2012). Promoción de estilos de vida saludable área de salud de 

esparza. (Tesis doctoral). Costa Rica: Instituto centroamericano de administración 

pública. 24 – 45.  

Álvarez, C. M. (s.f.). Guía Didáctica: Almarabú. Zaragoza: Edelvives. 

Aranceta, J., Gil, A. (2010). Alimentos funcionales y salud en las etapas infantil y 

juvenil. Madrid: Médica Panamericana. 

Carta de Ottawa para la promoción de la salud. (s.f.). Consultado (20 abril 2015). 

Recuperado de: http://www.fmed.uba.ar/depto/toxico1/carta.pdf  

Concepto de salud según la OMS. (2012 – 2015). Consultado (11 febrero 2015). 

Recuperado de: http://concepto.de/salud-segun-la-oms/ 

Educación dental. (2015). Consultado (4 mayo 2015). Recuperado de:  

http://dentalcentral.es/educacion-dental/  

Educación para la salud. (s.f.). Consultado (12 mayo de 2015). Recuperado de:  

http://eps.aragon.es/  

El concepto de salud, definición y evolución. (2013). Consultado (11 febrero 2015). 

Recuperado de: http://clubensayos.com/Ciencia/EL-CONCEPTO-DE-SALUD-

DEFINICI%C3%93N/391012.html  

Flores, R.  (2005). La aventura de la vida. Edex. 

Formación de hábitos alimentarios y de estilos de vida saludables. (s.f). Consultado (11 

marzo 2015). Recuperado de: 

http://www.unicef.org/venezuela/spanish/educinic9.pdf 

Hassink, S. (2010). Obesidad infantil. Madrid: Médica Panamericana. 

Hábitos alimentarios saludables. (2008). Consultado (9 abril 2015). Recuperado de: 

http://www.cecu.es/publicaciones/habitos_alimentarios.pdf 

Hernández, M. (Tercera ed.). (2001). Alimentación infantil. Madrid: Díaz de Santos. 

La importancia de eudcar para la buena alimentación, los hábitos de higiene y el 

cuidado del cuerpo. (2007). Consultado (13 abril 2015). Recuperado de:  

http://apacpelenasancheztamargo.blogspot.com.es/2007/09/la-importancia-de-

educar-para-la-buena.html  


Hábitos saludables: ¡Sano y salvo! 

80 

Muñoz, Mª.D. (2011). Conducta alimentaria, desarrollo y hábitos saludables. En Jorge 

Javier Ricarte Trives, Psicología de la salud infantil (p. 215 – 247). España: 

Eunete.  

ORDEN de 12 de mayo de 2014, del Consejero de Sanidad, Bienestar Social y Familia, 

por la que se establece la convocatoria de acreditación de centros educativos como 

Escuelas Promotoras de Salud de 2014.  

ORDEN de 28 de marzo de 2008, del Departamento de Educación, Cultura y Deporte, 

por la que se aprueba el currículo de la Educación infantil y se autoriza su 

aplicación en los centros docentes de la Comunidad Autónoma de Aragón. 

Pascual, T. (2011). Hábitos de vida saludables y deporte en niños. Vive Sano, nº 3894, 

p. 1-4. 

Prevención contra las caries de los niños. (s.f.). Consultado (4 mayo 2015). Recuperado 

de: http://www.guiainfantil.com/salud/dientes/prevencioncaries.htm 

Promoción de la Salud Glosario. (1998). Consultado (18 febrero 2015). Recuperado de: 

http://www.bvs.org.ar/pdf/glosario_sp.pdf 

Ricarte, J.J. (2011). Concepto de salud y enfermedad. En Jorge Javier Ricarte Trives, 

Psicología de la salud infantil (p. 51 – 62). España: Eunete.  

Roselló, M. (s.f.). Idea Sana. Consultado (16 abril 2015). Recuperado de: 

http://ideasana.fundacioneroski.es/web/es/16/decalogo/ 

Sadgrove, J., Voller, D. (2000). Guía práctica de la Dieta Sana. Barcelona: Circulo de 

Lectores. 

Salud – Diferentes miradas sobre el concepto de Salud. (2007 – 2013). Consultado (11 

febrero 2015). Recuperado de:                                                       

http://www.psico-web.com/salud/concepto_salud_03.htm 

Serna, A., Menéndez, M. (1991). Buenas maneras: 201 normas de urbanidad. Madrid: 

Susaeta. 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

81 

- Anexos 

ANEXO 1 

Cuestionario de hábitos saludables 
alimenticios. 

Edad                        

Como en…                    

Sexo                                                              
 SI NO 

1. ME LAVO LOS DIENTES DESPUÉS DE CADA COMIDA TODOS 
LOS DÍAS. 

 

  

2. ANTES DE COMER ME LAVO LAS MANOS. 
 

  

3. TODOS LOS DÍAS COMO UNA PIEZA DE FRUTA.  
 

  

4. COMO CARNE A MENUDO. 
 

  

5. COMO PESCADO CASI TODOS LOS DÍAS. 
 

  

6. BEBO MUCHA AGUA. 
 

  

7. POCAS VECES BEBO REFRESCOS COMO COCA – COLA, KAS… 
 

  

8. NO COMO CHUCHES TODOS LOS DÍAS.  
 

  

9. REALIZO CINCO COMIDAS AL DÍA.    

10. ME COMO TODO LO QUE ME PONEN EN EL PLATO EN CASA O 
EN EL COMEDOR.  

 

  

11. COMO YO SOLITO, SIN AYUDA DE LOS PAPÁS. 
 

  

12. REALIZO DEPORTE CON MIS AMIGOS O EN UNA 
EXTRAESCOLAR.  

  


Hábitos saludables: ¡Sano y salvo! 

82 

ANEXO 2 

- Fichas 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

83 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

84 

- Cartones de bingo 

Bingo de alimentos 

 
Bingo de alimentos 

 


Hábitos saludables: ¡Sano y salvo! 

85 

Bingo de alimentos 

 
Bingo de alimentos 

 


Hábitos saludables: ¡Sano y salvo! 

86 

Bingo de alimentos 

 
Bingo de alimentos 

 


Hábitos saludables: ¡Sano y salvo! 

87 

Bingo de alimentos 

 

Bingo de alimentos 

 


Hábitos saludables: ¡Sano y salvo! 

88 

Bingo de alimentos 

 
Bingo de alimentos 

 


Hábitos saludables: ¡Sano y salvo! 

89 

Bingo de alimentos 

 
Bingo de alimentos 

 
 


Hábitos saludables: ¡Sano y salvo! 

90 

ANEXO 3 

Niña 15 

 

 

Niño 5 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

91 

Niño con Síndrome de Prader – Willi 

 

 

 

 

 

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

92 

ANEXO 4 

Niña 15 

 

 

Niño 5 

 


Hábitos saludables: ¡Sano y salvo! 

93 

Niño con Síndrome de Prader – Willi 

 

 

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

94 

ANEXO 5 

Niña 15 

 

 

Niño 5 

 


Hábitos saludables: ¡Sano y salvo! 

95 

Niño con Síndrome de Prader – Willi 

 

  

 

 

 

 

 

 

 

 

 

 


Hábitos saludables: ¡Sano y salvo! 

96 

ANEXO 6 

Niña 15 

 

 

Niño 5 

 


Hábitos saludables: ¡Sano y salvo! 

97 

Niño con Síndrome de Prader – Willi 

 

 


