

Descripción general del proyecto y las actividades

Nº Proyecto. **7a**

Título del Proyecto. **A dieta de dietas**

Centro educativo solicitante. **St. Mary'School**

Coordinador/a. **María José Cano Luengo**

Temática a la que se acoge. **Ciencia, alimentación y vida saludable.**

1

Objetivos y justificación:

En nuestro Centro hemos elegido como tema principal de nuestro proyecto la Educación para la Salud, centrandó ésta en la alimentación, y para ello hemos querido contar con diferentes profesores a fin de aumentar su efectividad.

La Escuela se contempla como el escenario idóneo para transmitir conocimientos y desarrollar hábitos y conductas saludables. Sin olvidar el papel de la familia, la Escuela puede dirigirse a los niños y niñas como grupo social más receptivo para instaurar hábitos de vida saludables, favoreciendo así su permanencia durante toda la vida.

Entre estos hábitos no cabe duda que uno de los más importantes relacionados con la salud es el de la alimentación, por lo que toda intervención que se hiciera para lograr una buena alimentación estaría justificada.

Por otra parte el campo de la alimentación es uno de los que más recursos y variedad de actividades ofrecen para poder llevar a cabo, lo que facilitará el desarrollo y ejecución del proyecto, y la satisfacción de los participantes.

Este proyecto contribuirá a desarrollar en los niños y niñas, entre otras, las capacidades que les permitan: valorar la higiene y la salud, aceptar el propio cuerpo y el de los otros, respetar las diferencias y utilizar la educación física y el deporte como medios para favorecer el desarrollo personal y social.

El tema de estudio nos pondrá muy cerca de los conocimientos y acciones que debemos tener para llevar a cabo una alimentación equilibrada y saludable, libre de malos hábitos y dietas que a la larga influirán negativamente en nuestra salud.

Las actividades propuestas (construcción de maquetas, realización de experiencias, búsqueda de información...) los llevará a reflexionar sobre dicha temática, motivarán al alumno para alcanzar nuestros objetivos y le ayudarán a la difusión de los conocimientos adquiridos

OBJETIVOS GENERALES:

1. Saber actuar de acuerdo con el proceso de trabajo científico: planteamiento de problemas y discusión de su interés, formulación de hipótesis, estrategias y diseños experimentales, análisis e interpretación y comunicación de resultados.
2. Buscar y seleccionar información de carácter científico utilizando las tecnologías de la información y comunicación y otras fuentes.
3. Saber interpretar información de carácter científico y utilizar dicha información para formarse una opinión propia, expresarse con precisión y tomar decisiones sobre problemas relacionados con las ciencias de la naturaleza.
4. Poner en funcionamiento la iniciativa, la imaginación y la creatividad.
5. Fomentar el espíritu innovador y emprendedor entre los alumnos.

2

OBJETIVOS ESPECÍFICOS:

Identificar las diferencias entre alimentación y nutrición.

Reconocer los porcentajes adecuados de nutrientes en una dieta equilibrada y los alimentos que los contienen.

Comprender el concepto de gasto energético diario y su variación en función de la actividad que se desarrolla.

Identificar los tipos de nutrientes y las proporciones en que intervienen, necesarias para la elaboración de dietas equilibradas

Entender la alimentación como algo que puede ser divertido y creativo.

Distinguir las principales enfermedades relacionadas con la nutrición y los comportamientos, hábitos y conductas que ayudan a prevenirlas.

Fomentar una actitud crítica frente a la presión publicitaria y ambiental fomentadora de actitudes que incitan al consumo de alimentos cuyo exceso puede resultar nocivo para la salud.

Conocer algunos procedimientos utilizados en la producción de alimentos.

Interpretar diagramas y aplicar fórmulas que permitan calcular el gasto calórico basal en función de la actividad física realizada.

Utilizar fórmulas y nomogramas que permitan calcular el índice de masa corporal y el porcentaje de grasa corporal.

Plantear y contrastar hipótesis sobre el gasto calórico; y realizar predicciones e inferencias sobre las consecuencias de la pérdida de equilibrio en la alimentación que conduce a la enfermedad.

Conocer los procesos fundamentales de la nutrición y describir la estructura y el funcionamiento de los principales órganos y sistemas implicados.

Relacionar los procesos de digestión con la necesidad de transformar los alimentos en nutrientes para que puedan ser absorbidos en el intestino.

Desarrollar hábitos de vida saludables y conductas que fomenten la prevención de las enfermedades.

Relación de actividades

□ **Actividad 1. “LA PIRÁMIDE DIETÉTICA”**

Interrogante que plantea. ¿Qué alimentos deberías consumir a diario y cuáles ocasionalmente?.

Descripción de la actividad. Esta actividad permite conocer la proporción adecuada que tienen que presentar los diferentes grupos de alimentos en nuestra dieta para que esta sea equilibrada.

PROCEDIMIENTO:

Serán necesarias 15 cajas de plástico diferentes donde se colocarán los alimentos que tomamos en la dieta. Se utilizarán 5 cajas para construir el primer escalón (base de la pirámide), 4 para el segundo, 3 para el tercero, 2 para el cuarto y 1 para el quinto (cúspide de la pirámide).

Los alimentos irán sujetos al interior para evitar que se desbloqueen. Estos pueden estar fabricados en distintos materiales, plástico, goma ...o incluso pueden ser verdaderos.

Cada peldaño tendrá un color identificativo que aparecerá en la cara posterior de las cajas y que el participante no podrá ver hasta haber completado la construcción de la pirámide.

Una vez finalizada la actividad, se dejan al descubierto las caras coloreadas y el visitante podrá comprobar si la ejecución ha sido buena, (para ello todas las cajas de un mismo peldaño tienen que estar del mismo color).

Interacción con el visitante: Se le pueden realizar preguntas antes, durante y después de la construcción de la pirámide, tales como:

¿conoce la pirámide de los alimentos?

¿se atrevería a construirla?

¿por qué ha colocado frutas y verduras en el segundo escalón? ¿sabe qué función desempeñan estos alimentos?

¿sabe por qué los dulces están colocados en el último escalón?...

Material necesario. Cajas de plástico transparentes y del mismo tamaño. Diferentes tipos de alimentos (naturales o fabricados artificialmente).

Consideraciones especiales. Espacio amplio en el suelo para poder realizar el montaje de la maqueta.

Duración. 6 min

□ **Actividad 2. “EL ESPEJO MENTIROSO”**

Interrogante que plantea. ¿Te gusta tu imagen?. ¿Es la visión que esperabas encontrar?

Descripción de la actividad. Se pretende reflejar en la actividad la percepción distorsionada y delirante que las personas anoréxicas tienen de su propio cuerpo. Se aprovecha para abordar diferentes enfermedades relacionadas con la nutrición incorrecta y con la desnutrición (anorexia, bulimia, vigorexia, ortorexia, obesidad, avitaminosis...)

PROCEDIMIENTO:

Cortamos el panel composite con las dimensiones elegidas para nuestro espejo (que nos muestre una visión de cuerpo entero).

Doblar el panel hasta conseguir la imagen deformada que deseemos (más grueso, más bajo...).

Interacción con el visitante. Una vez contestada la primera pregunta, el visitante se mira en un espejo curvo que deforma su imagen, entonces se le realiza la segunda pregunta. Lo lógico es que la respuesta a esta segunda pregunta sea que no. El participante observa una imagen que está lejos de la realidad. Es entonces el momento de explicar que esa es la visión que tienen algunas personas de sí mismo y que no corresponde con la real. Estas personas padecen trastornos alimenticios los cuales son la causa principal de su percepción.

A continuación se explican algunos de estos trastornos (anorexia, bulimia...) indicando las causas que pueden producirlo (factores de riesgo) y las consecuencias que se derivan de las mismas.

Otras preguntas para hacer al visitante:

¿Conoce otras enfermedades relacionadas con la alimentación además de la anorexia?

¿Sabe que es la vigorexia?, ¿cree que es una enfermedad?, ¿cree que las personas que poseen este trastorno tienen malos hábitos alimenticios?

¿Sabe que es la ortorexia?

Material necesario. Panel composite (espejo). Madera y pinturas de colores (para el marco).

Consideraciones especiales. Ninguna

Duración. 6 minutos

□ **Actividad 3.** “ NO CAIGAS EN LA TRAMPA ”

Interrogante que plantea. ¿Sabrías decir si lo que expresan las siguientes afirmaciones son verdaderas o falsas?

Descripción de la actividad. Esta actividad es complementaria a la anterior. Mediante un juego de paneles o fichas, se realizan afirmaciones sobre las diferentes enfermedades relacionadas con la alimentación, tanto de carencia de nutrientes, exceso de alguno de ellos, como de anomalías en el comportamiento alimentario.

PROCEDIMIENTO:

Se construirán las fichas para el juego que podrán ser impresiones coloreadas y plastificadas en formato A4.

Con las mismas se elaborará un gran cuaderno de espiral, de esa forma se evitará que se desordenen o se pierdan.

Interacción con el visitante. Se reta al visitante a ver cuánto sabe de estas enfermedades relacionadas con la alimentación (obesidad, bulimia, anorexia, diabetes, avitaminosis).

Se le enseñarán una a una las láminas con las diferentes afirmaciones. En cada una debe contestar si dicha afirmación es correcta o presenta algún error. Si se trata de este último caso, debe identificar el mismo para que la respuesta se considere acertada.

Se premiará a aquellos que superen un 70% de respuestas acertadas con una macedonia de frutas naturales (que estará elaborada en el taller de platos divertidos en el propio stand).

Material necesario. Impresiones en papel. Máquina de plastificar papel. Espiral

Consideraciones especiales. Ninguna

Duración. 4 min

□ **Actividad 4.** “ PLATOS SALUDABLES Y DIVERTIDOS ”

Interrogante que plantea. ¿Comes con la vista?

Descripción de la actividad. Taller de elaboración de platos con aspecto apetitoso y divertido.

Una buena alimentación no está reñida con la imaginación. Sabemos que el aspecto que presentan las cosas nos da una primera impresión de las mismas, y aunque a veces esta no corresponde con la realidad, es un elemento importante que nos puede ayudar para hacer más apetecible un plato y más amena su elaboración.

Para el desarrollo de esta actividad hemos elegido la fruta porque es un alimento sano, rico en vitaminas y minerales, y que podemos tomar a cualquier hora del día.

PROCEDIMIENTO:

Se cortarán las piezas de fruta a trozos.

Se ensamblarán en los pinchos realizando distintas formas y combinando colores, sabores y vitaminas.

Interacción con el visitante. El visitante podrá elaborar su propio pincho de fruta atendiendo a las explicaciones de los divulgadores para que sea lo más completo posible en cuanto a la combinación de nutrientes que aporte.

Material necesario. Fruta fresca, pinchos de madera, utensilios para cortar, platos de plásticos, tabla para cortar, servilletas de papel.

7

Consideraciones especiales. Ninguna

Duración. 5 min

□ **Actividad 5. “IDENTIFICACIÓN DE FÉCULAS EN LOS ALIMENTOS”**

Interrogante que plantea. ¿Te gustaría saber si tus salchichas preferidas tienen más harina que carne?

Descripción de la actividad. El almidón es un glúcido presente en muchos alimentos de origen vegetal, como las patatas, legumbres, cereales, etc. La presencia de almidón en estos alimentos se puede poner de manifiesto fácilmente, ya que al añadirle un colorante llamado lugol se tiñe de color violeta oscuro.

Aunque según la Legislación Alimentaria española, los embutidos no pueden tener en su composición más que productos cárnicos y conservantes y colorantes autorizados, en ocasiones se pueden poner de manifiesto prácticas fraudulentas que consisten en la adición de féculas (almidón).

PROCEDIMIENTO:

- 1.- Se toma una pequeña cantidad de harina de trigo y se coloca en un tubo de ensayo, se añade un poco de agua y se agita para que se mezclen bien. Con ayuda de un cuentagotas, se añade unas gotas de lugol, se agita de nuevo y se observa el color que aparece.
- 2.- Se toma unos granos de arroz triturados y se pasa la harina obtenida a un tubo de ensayo. Se añade un poco de agua y unas gotas de lugol, se agita y se observa. ¿Qué color aparece?.
- 3.- Se corta un trocito de patata, se coloca en un tubo de ensayo y se añade una gota de lugol. ¿De qué color se tiñe la patata?.
4. Sobre las distintas muestras de embutidos se añaden unas gotas de lugol. ¿Qué observas?
5. Se disuelve una pequeña muestra de paté (hígado, atún, etc.) en agua y se añade unas gotas de lugol. ¿Qué ocurre?.

Material necesario. Lugol, cuenta gotas, tubos de ensayo, gradilla o soporte de los tubos de ensayo, embutidos, arroz, patata...

Consideraciones especiales. Ninguna

Duración. 6 min

8

□ **Actividad 6.** “IDENTIFICACIÓN DE GRASAS EN LOS ALIMENTOS”

Interrogante que plantea. ¿Leche desnatada o entera?

Descripción de la actividad. Los lípidos son insolubles en agua, pero solubles en disolventes orgánicos como la acetona. Por otra parte, el colorante denominado Sudán III tiñe específicamente los lípidos de color rojo.

En esta experiencia podemos identificar la grasa en la leche entera y desmontaremos los mitos que hay a cerca de los distintos tipos de leche.

PROCEDIMIENTO:

1. Se ponen en dos tubos de ensayo 2mL de aceite.
2. Se añade a uno de ellos 2 mL de agua, y al otro, 2 mL de acetona. Se agita bien ambos tubos y se dejan reposar - ¿Qué ocurre?
3. A continuación, se añade unas gotas de Sudán III a cada tubo. ¿Qué observas?

Se puede hacer una variante de este experimento, tomando en lugar del aceite, leche entera y desnatada.

Interacción con el visitante. El visitante podrá participar en la realización del experimento siguiendo las pautas que le marque el divulgador; o bien observará y contestará a las preguntas que le haga este último a cerca de lo que crea que puede ocurrir.

El divulgador comenzará preguntando al visitante que si sabe cuál es el tipo de leche más aconsejable para su salud, la entera o la desnatada.

Una vez aclarada esta cuestión, se le reta a que adivine cuál de los tubos de ensayo contiene leche entera.

Mediante la realización de dicho experimento, podrá averiguarlo sin necesidad de probarla.

Material necesario. Tubos de ensayo, aceite y acetona (o leche entera y desnatada), Sudán III, cuenta gotas, tapón de corcho, gradillas de tubos de ensayo, guantes.

Consideraciones especiales. Utilización de guantes de látex. Hay que tener precaución al agitar el tubo que contiene acetona para evitar que el producto entre en contacto con la piel.

Duración. 5 min

□ **Actividad 7.** “IDENTIFICACIÓN DE LAS PROTEÍNAS EN LOS ALIMENTOS”

Interrogante que plantea. ¿Sabes por qué el huevo es la mejor fuente de proteínas para el deportista?

Descripción de la actividad. Reconoceremos mediante la utilización de reactivos la presencia de albúmina, una proteína que forma parte de la clara del huevo.

Las proteínas en la dieta de cualquier persona resultan de gran importancia porque el cuerpo las necesita para funcionar adecuadamente, pero en el caso del deportista, éstas cobran mayor importancia para reponer estructuras dañadas con el esfuerzo físico. Entre las fuentes de proteínas existen alimentos variados, pero la mejor fuente de proteínas para el deportista es sin duda el huevo. A continuación le contamos al visitante por qué.

El huevo es de estructura celular más simple que otras fuentes de proteínas, por lo tanto, se digiere más fácilmente que las carnes, quesos y lácteos, lo cual favorece su empleo en comidas previas al esfuerzo.

Tiene proteínas de alto valor biológico, es decir, al igual que el resto de los alimentos de origen animal tiene todos los aminoácidos esenciales que el cuerpo necesita para formar proteínas y tejidos en el cuerpo.

Sus grasas son emulsionables, por lo tanto, también se digieren más fácilmente que la que presentan las carnes. Es decir, si queremos una fácil asimilación sin descuidar el aparato digestivo, siempre será mejor consumir un huevo entero, cuyas grasas son emulsionables que carnes donde las grasas requieren de su emulsión en el intestino.

Es libre de purinas, sustancias que en sangre se convierten en ácido úrico y en exceso, puede ser perjudicial para la salud.

Sus proteínas se pueden separar perfectamente de las grasas si extraemos la clara y deseamos la yema, lo cual también es una ventaja si sólo queremos incrementar proteínas sin agregar grasas a la dieta.

Es un alimento muy versátil que puede incluirse en preparaciones dulces y ensaladas, calientes o frías y de sabor neutro.

Posee además de buenas proteínas y nutrientes que favorecen la absorción de las mismas, minerales importantes para el deportista como sodio, potasio, magnesio, calcio, fósforo, selenio, hierro y zinc.

PROCEDIMIENTO:

Las proteínas producen una coloración violeta característica con el sulfato de cobre (II) en medio básico.

Es la llamada reacción de Biuret y se debe a los enlaces peptídicos que unen los aminoácidos.

1. Pon unos 3 ml de disolución de albúmina en un tubo de ensayo.
2. Añade 3 ml de solución de NaOH y unas gotas reactivo de Fehling A (es sulfato de cobre).
3. Calentar suavemente al baño María y anotar el resultado

Puedes utilizar para el experimento clara de huevo diluida en agua.

Interacción con el visitante. El visitante podrá participar en la realización del experimento siguiendo las pautas que le marque el divulgador; o bien observará y contestará a las preguntas que le haga este último a cerca de lo que crea que puede ocurrir.

A continuación se le indica al visitante algunas de las razones por las cuales el huevo es la

fuente ideal de proteínas para el deportista.
También se puede desmitificar la idea de que el huevo es un enemigo del colesterol.

Preguntas que se pueden realizar al visitante:

- ¿Dónde piensa que hay más proteínas en la clara o en la yema del huevo?
- ¿Qué cree que ocurrirá cuando mezclemos el huevo con los reactivos?
- ¿Sabe qué función desempeñan las proteínas en nuestro organismo?
- ¿Conoce qué % de proteínas debemos tomar en nuestra dieta para que esta sea equilibrada?
- ¿Por qué el huevo es un alimento aconsejable para los deportistas?

Material necesario. Tubos de ensayo, placa para calentar, recipiente para calentar al baño María, reactivos (Fehling A y B), clara de huevo.

10

Consideraciones especiales. Precaución para calentar.

Duración. 6 min

□ **Actividad 8.** “DESCUBRE SI TIENES UN PESO SALUDABLE. CÁLCULO DEL IMC”

Interrogante que plantea. ¿Te gustaría saber cuál es tu IMC?

Descripción de la actividad. El índice de masa corporal, más conocido por la sigla IMC, es un índice adoptado por la OMS (Organización Mundial de la Salud) utilizado para el diagnóstico del sobrepeso y de la obesidad. Se puede calcular fácilmente el IMC a partir de dos datos simples: altura y peso.

El índice de masa corporal es un indicador importante de la salud, apoyado por varios estudios que muestran que, en general, cuanto mayor es el índice de masa corporal de un individuo, mayor es el riesgo de muerte prematura, principalmente por enfermedades cardiovasculares. Los alumnos investigarán sobre los rangos óptimos de IMC en niños, adultos y ancianos; así como las consecuencias que trae consigo poseer un IMC elevado o demasiado bajo, y las posibles soluciones a estos problemas.

PROCEDIMIENTO:

Los visitantes calcularán su masa en la báscula. Anotarán el resultado.

Con ayuda del divulgador podrá medir su altura con la cinta métrica de pared.

Con ayuda de la calculadora, aplicará la fórmula que relaciona la masa y la altura y que determina su IMC .

$$\text{IMC} = \text{peso (kg)} \div \text{altura}^2 \text{ (metros)}$$

Interacción con el visitante. El visitante podrá calcular él mismo su IMC.

Posteriormente podrá deducir según las tablas realizadas por los alumnos si padece algún tipo de riesgo en función de los resultados obtenidos.

Por último, el divulgador podrá dar una serie de consejos para mejorar dicho índice en caso de no estar dentro del rango adecuado.

Material necesario. Báscula, cinta métrica de pared, calculadora, tablas de IMC.

Consideraciones especiales. Ninguna.

Duración. 5 min

□ **Actividad 9. “JUEGO DE LA OCA”**

11

Interrogante que plantea. ¿Cuánto sabes de alimentación y nutrición?

Descripción de la actividad. En un juego de la oca gigante, el visitante podrá comprobar su nivel de conocimiento a cerca del tema.

(alimentación, nutrición, dietas, enfermedades relacionadas con la alimentación...)

PROCEDIMIENTO:

Se elaborarán fichas gigantes que formen un juego similar al de la oca colocado sobre el suelo. El avance lo determinará el lanzamiento de un dado gigante, y las respuestas correctas en cada parada.

Si la respuesta formulada no es la correcta permanecerá en el mismo lugar hasta el turno siguiente.

Los participantes podrán competir de dos en dos.

Ganará el que primero llegue a la meta..

Cuestionario de las casillas

1. El pescado azul tiene el doble de grasas que el pescado blanco.
¿Quiere esto decir que debemos eliminar de nuestra dieta el pescado azul?
2. ¿Cuáles de estos alimentos son ricos en vitamina C?
 - a. naranja.
 - b. perejil.
 - c. pimiento rojo
 - d. todas son correctas
3. Algunos lácteos son grandes limpiadores bucales debido al ácido láctico que contienen, y además cuidan de nuestras encías manteniendo la salud dental. Nombra tres ejemplos de estos alimentos.
4. ¿Qué elemento está presente en una proporción menor de la adecuada en nuestro organismo si padeces anemia ferropénica?
5. ¿Qué tipo de nutrientes nos aporta la energía de forma rápida?
6. El potasio es una sustancia mineral imprescindible para la conducción de impulsos nerviosos

y contracciones musculares. ¿Sabrías decir algún alimento que contenga este nutriente?

7. ¿De qué depende el valor nutritivo de las proteínas?
8. ¿Cuál es la sustancia más abundante en nuestro cuerpo?
9. ¿Qué nutriente además de tener otras muchas funciones, desempeña una importante función estructural, formando parte de las células, tejidos y órganos?
10. ¿Sabrías decir de qué vitamina carece una persona que padece raquitismo (enfermedad que consiste en una descalcificación causada por la alteración del metabolismo del calcio).
11. Empieza por "A": trastorno mental asociado a la alimentación. La persona que lo padece se caracteriza por la disminución obsesiva de la ingesta de alimentos que provoca un adelgazamiento voluntario.
12. ¿Cómo se llaman los alimentos que provienen de organismos genéticamente modificados?
13. Comienza por "A": productos naturales o artificiales utilizados por la industria alimentaria para colorear, conservar, reforzar aroma y sabor de los alimentos.
14. Si elegimos un producto en el supermercado que lleve este símbolo, podemos decir que se trata de un alimento...

15. En una dieta equilibrado, qué % de proteínas sería el adecuado consumir?
16. En una dieta equilibrado, qué % de hidratos de carbono sería el adecuado consumir?
17. En una dieta equilibrado, qué % de grasas sería el adecuado consumir?
18. ¿Sabes cuántas Kcal suministra cada gramo de hidratos de carbono?
19. ¿Sabes cuántas Kcal suministra cada gramo de proteína?
20. ¿Sabes cuántas Kcal suministra cada gramo de grasa?
21. Indica dos factores de riesgo que predisponen para el desarrollo de la diabetes tipo II

22. En una dieta saludable, la ingesta de piezas de fruta y verduras al día debe ser de ...
23. ¿Por qué es mejor tomar los cereales integrales?
24. ¿Engordan los suplementos de vitaminas?
25. ¿Cuántas comidas hay que hacer al día?
26. ¿Por qué no es saludable abusar del consumo de sal?

También habrá otras fichas en las que aparecerá el símbolo de Kcal .Cuando el participante caiga en una de estas se dirá: **“de caloría a caloría y tiro porque me lo sabía”**. Entonces, el concursante avanzará saltando hasta la casilla más próxima que contenga el mismo símbolo

13

Material necesario. Láminas de madera de 40x80 cm y 7 mm de espesor..Material para dibujar y colorear, pegamento...

Consideraciones especiales. Espacio grande sobre el suelo para colocar el juego.

Duración. 6-10 min aproximadamente

□ **Actividad 10.** “RECETAS FÁCILES,SANAS Y DIVERTIDAS”

Interrogante que plantea. ¿Has cocinado alguna vez?.Elige tu primera receta.

Descripción de la actividad. La alimentación es un acto voluntario que comienza con la elección de los alimentos que vamos a tomar y posteriormente su elaboración.Con el paso del tiempo, las técnicas culinarias y el uso de condimentos evolucionaron y, en la actualidad,cocinar es un arte que convierte la necesidad de nutrirse en el placer de degustar los alimentos cocinados.Con esta actividad pretendemos que los alumnos se involucren en dicho proceso, que conozcan los diferentes métodos que existen de cocinado y reconozcan en ellos los más saludables.

PROCEDIMIENTO:

Los alumnos elaborarán recetas saludables en el comedor del colegio.

Realizarán marcapáginas con diseños originales donde se expliquen dichas recetas.

Invitarán a los visitantes para que a una hora y día determinado de la Feria, presencien la elaboración de una receta in situ por un concursante de la última edición de Masterchef.

Interacción con el visitante. Los divulgadores repartirán a los visitantes los marcapáginas elaborados y los invitarán a nuestro stand para que se diviertan aprendiendo.

Los visitantes podrán observar ,(a una hora y día determinado),la elaboración de una receta presentada por un concursante de la última edición de Masterchef.

Material necesario.Cocina del Centro escolar.Alimentos.Robot de cocina o plancha dependiendo de la receta que se vaya a elaborar, utensilios de cocina.

Consideraciones especiales. Ninguna

Duración. 1min (entrega marcapáginas); 10 min elaboración de receta.

□ **Actividad 11.** “VIGILA TUS HÁBITOS”

Interrogante que plantea. ¿Comes de forma saludable?. Compruébalo

Descripción de la actividad. Un grupo de alumnos del Centro realizará un estudio sobre hábitos alimenticios a sus compañeros de secundaria. Con ello se pretende analizar si el alumnado mantiene hábitos saludables y se alimenta equilibradamente.

PROCEDIMIENTO:

Los alumnos realizarán una encuesta (elaborada por ellos mismos y supervisada por un nutricionista), al grupo a estudiar.

Recogerán los datos obtenidos en Excel.

Analizarán los resultados obtenidos.

Comunicarán los resultados obtenidos al resto del alumnado.

Propondrán consejos para mejorar aquellos parámetros que indiquen la presencia de hábitos no recomendables para la salud.

14

Interacción con el visitante. Los visitantes podrán participar también en este proyecto de investigación. Para ello realizarán dichas encuestas en un ordenador de forma muy sencilla, y obtendrán los resultados de forma inmediata mediante una gráfica que aparecerá simultáneamente en formato digital y que describirá sus hábitos alimenticios.

El divulgador podrá dar algunos consejos para mejorar, en caso que sea necesario, los hábitos alimenticios del visitante.

Material necesario. Encuestas (material fotocopiable), ordenador.

Consideraciones especiales. Ninguna

Duración. La duración de la actividad en el stand será aproximadamente de 3 minutos.

□ **Actividad 12.** “INTERPRETACIÓN DE LOS VALORES DE LÍPIDOS EN SANGRE”

Interrogante que plantea. ¿Sabes qué es la arteriosclerosis?.

Descripción de la actividad. Consumir demasiada grasa saturada en la dieta puede llevar a cardiopatías y otros padecimientos de salud.

Los alumnos crearán una maqueta que representará los depósitos de grasa (ateromas) en las paredes de las arterias.

El objetivo principal es que conozcan cuáles son las causas que producen dichas lesiones, las consecuencias y la prevención de las mismas.

Así mismo, diferenciarán entre los distintos tipos de colesterol, y a partir de una analítica de sangre, también podrán interpretar los niveles de los diferentes lípidos.

PROCEDIMIENTO:

Los alumnos elaborarán una maqueta que represente la arteriosclerosis en los vasos sanguíneos y que permita explicar a los visitantes los factores de riesgo de la misma y modificar malos hábitos de vida que puedan ayudarle a evitar posibles enfermedades cardiovasculares.

Interacción con el visitante. Los visitantes podrán comprobar mediante la maqueta la diferencia entre una arteria sana y otra obstruida por el colesterol.

El estado de los vasos sanguíneos puede influir también en el aumento de la tensión arterial. Los visitantes podrán comprobar también el estado de la misma con la utilización del tensiómetro.

15

Preguntas que se pueden hacer a los visitantes

¿Sabe qué es la arteriosclerosis?

¿Conoce qué es el colesterol? ¿Qué función desempeña en nuestro organismo?

¿Por qué el consumo de grasas saturadas son malas para la salud?

¿Conoce cuáles son los valores de tensión arterial apropiados para su edad?

¿Quiere comprobar si su tensión es la adecuada?

¿Cómo podría disminuir los riesgos de padecer enfermedades cardiovasculares?

Material necesario. Materiales necesarios para la construcción de la maqueta.

Analítica de sangre.

Tensiómetro.

Consideraciones especiales. Ninguna

Duración. 6 minutos.

□ **Actividad 13.** “ PLATOS DE COLORES ”

Interrogante que plantea. ¿Te gustaría confeccionar tu propio menú?.

Descripción de la actividad. Para que una dieta sea equilibrada es necesario que estén presentes todos los nutrientes esenciales y en las proporciones adecuadas.

Hidratos de carbono, grasas, proteínas, sales minerales y vitaminas, van a estar representados en nuestra actividad mediante colores (verde, rojo y amarillo). Cada grupo de alimentos, ocupará un área determinada en nuestro plato equivalente a la proporción que debemos tomar de los mismos, y es indispensable que aparezcan los tres para que nuestra dieta no presente carencias.

PROCEDIMIENTO:

El alumnado preparará su propio menú tomando como patrón la ficha que se indica a continuación, y siguiendo los siguientes consejos:

1. El menú constará de dos platos.

2. Podrá combinar cualquier ejemplo de almuerzo con cualquier ejemplo de cena.
3. Las comidas se acompañarán con pan integral y de postre mejor fruta.
4. En cada comida es necesario que aparezcan los tres colores en las proporciones indicadas según los ejemplos.

foto...

Los alumnos para que dicha actividad pueda ejecutarse en el stand, elaborarán fichas de alimentos que corresponderán con los diferentes sectores circulares en área y colores..

Material necesario. Platos blancos, fichas creadas por los divulgadores (material de dibujo y plastificadora)

Consideraciones especiales. Ninguna

Duración. 5 minutos.

16

□ **Actividad 14.** “PIENSA Y CONTESTA”

Interrogante que plantea. ¿Cuánto sabes de tu alimentación?.

Descripción de la actividad. Con esta actividad, los más pequeños (niños de infantil), tendrán una toma de contacto con el mundo de la robótica. Se les harán unas preguntas relacionadas con su alimentación y ellos contestarán utilizando un BiBot. Para ello, programarán al pequeño robot ,consiguiendo que éste llegue a la respuesta correcta.

Los pequeños se llevarán un regalito por participar.

Interacción con el visitante. Los participantes, bien de forma individual o por grupos ,responderán a una serie de preguntas sobre hábitos alimenticios. Utilizando para ello un Bibot, y un tablero en el que aparecerán imágenes de frutas y verduras. Se realizarán unas preguntas a los participantes y éstos deberán programar al BiBot para que se dirija a la respuesta correcta mostrada en el tablero.

Material necesario. Será necesario un BiBot, un tablero con múltiples dibujos donde se encontrarán las posibles respuestas.

Consideraciones especiales. Ninguna.

Duración. 6 min