
Promoción de hábitos de vida saludable

GUÍA PARA
FACILITADORES

Y FACILITADORAS DEL
PROGRAMA DE PROMOCIÓN

DE HÁBITOS SALUDABLES

Créditos
Los contenidos de ¡Listos a Jugar! fueron
desarrollados gracias a una alianza entre
Sésamo, UNICEF, Fundación FEMSA, Fundación
Carlos Slim, la Secretaría de Salud de México,
Canal Once (México) y Ecuador TV. Numerosas
organizaciones de la sociedad civil, agencias
gubernamentales y medios de comunicación
han contribuido a la distribución de ¡Listos a
Jugar! en América Latina.

La “Guía para facilitadores y facilitadoras del
programa de promoción de hábitos saludables”
fue redactada por Sara Movellán, Cooperante
Vasca - Desarrollo de Primera Infancia y
revisada por Elizabeth Birhuett, Oficial de
Desarrollo de la Primera Infancia, Teresa
Calderón, Oficial de Comunicación para el
Desarrollo de UNICEF Bolivia y Carolina Casas
de Sesame Workshop.

La diagramación fue realizada por Mandala
Música y Tecnología Digital SRL.

www.unicef.org/bolivia • lapaz@unicef.org

 “Sésamo®”, “Sesame Workshop®”, “¡Listos a
Jugar!” y los personajes asociados, las marcas
registradas y los elementos de diseño son
propiedad y licenciados por Sesame Workshop.
© 2018 Sesame Workshop. Todos los derechos
reservados.

Promoción de hábitos de vida saludable

GUÍA PARA FACILITADORES Y FACILITADORAS
DEL PROGRAMA DE PROMOCIÓN DE HÁBITOS

SALUDABLES

Promoción de hábitos de vida saludable

Introducción...

Contenidos y metas educativas del
programa ¡Listos a Jugar!..................................

 Alimentación saludable..

 Cuidado personal...

 Autorregulación...

 Conciencia del cuerpo..

 Actividad física..

Contenidos de cada programa........................

¿Cómo se trabaja con este material en
centros infantiles o en educación inicial
escolarizada?..

¿Cómo se trabaja con este material en
educación inicial escolarizada?.......................

Recomendaciones finales....................................

Anexo 1...

1

3

4

5

6

7

8

10

14

17

19

22

Índice

Promoción de hábitos de vida saludable

1

La infancia es una etapa emocionante en la que niñas y niños empiezan a aprender sobre sí mismos
y el mundo que los rodea. Es precisamente durante estos años en los que comienzan a desarrollar
muchos de los hábitos de alimentación, higiene, juego, relaciones sociales y cuidado personal que
los acompañarán a lo largo de sus vidas. Como educadores/as, maestros/as, proveedores/as de
cuidado infantil o facilitadores/as, es una oportunidad de ayudar a sentar las bases de una vida
saludable.

¡Listos a Jugar! es una iniciativa educativa y de comunicación para promover hábitos de vida
saludables en niñas y niños de 3 a 6 años, a través de contenidos transmitidos en video de manera
entretenida y educativa, basada en evidencia. El paquete también podría ser utilizado con niños y
niñas hasta los 8 años como herramienta de análisis y afirmación de los hábitos ya adquiridos por
ellos.

El paquete ¡Listos a Jugar! está compuesto por:

		 26 capítulos grabados en video

		 1 guía para el uso del paquete en Centros Infantiles

Cada uno de los 26 capítulos en video, tienen una duración de entre 12 y 13 minutos. Cada capítulo
se enfoca de forma específica en 1 o 2 áreas relacionadas con los hábitos saludables, aunque de

forma transversal también se trabajan otras áreas. Cada capítulo se compone
de 5 segmentos (algunos 3 o 4) relacionados entre sí y en torno a los temas
que se trabajan.

La estructura de cada programa es la siguiente:

	 Primer segmento: se trabaja una temática, presentándose como un 	
	 problema a solucionar;

	 Segundo segmento: canción;

 Tercer segmento: historia de vida;

 Cuarto segmento: trabajo de la temática de forma 	
	 	 más didáctica;

	 Segmento final: resumen.

Introducción

Promoción de hábitos de vida saludable

2

La presente guía es una herramienta que tiene el objetivo de orientar a facilitadores del Programa	
¡Listos a Jugar! Promoción de hábitos de vida saludable, en su uso como material complementario
para enseñar a niñas y niños, así como a sus familias, a conocer y cuidar sus cuerpos, incorporando
en el día a día del niña y niño, la familia y en la rutina del centro infantil, hábitos que contribuyen a
un estilo de vida saludable.

Para alcanzar tal propósito está organizada de la siguiente manera:

		 Contenidos y metas educativas del programa

		 Listado de contenidos abordados en cada uno de los programas ¡Listos a Jugar!

		 ¿Cómo se trabaja con este material en centros infantiles?
		
		 ¿Cómo se trabaja con este material en educación inicial escolarizada?

		 Reflexiones finales
		

Promoción de hábitos de vida saludable

3

Contenidos y metas educativas del programa
¡Listos a Jugar!

Las maestras/os, educadoras/es,
facilitadores/as y/o otros proveedores
de cuidado infantil han incorporado
la promoción y práctica de hábitos de
vida saludables en las rutinas escolares
y de los centros infantiles.

Las familias de las niñas y niños de 3 a 6
años, conocen y aplican algunos de los
hábitos de vida saludable y declaran que las
aplican en sus hogares.

Las niñas y niños de 3 a 6 años incorporan en
su cotidianeidad hábitos de vida saludable.

Las niñas y niños de 7 y 8 años explican por que
es importante mantener hábitos de vida saludable.

Los hábitos de vida saludable son el conjunto de prácticas alimentarias, de higiene, cuidado personal,
autorregulación, relaciones interpersonales, actividad física y descanso que nos ayudan a vivir una
vida más saludable.

Los resultados esperados al finalizar la implementación del programa son los siguientes:

Para alcanzar estos resultados, la serie ¡Listos a Jugar!,
desarrolla a lo largo de 26 capítulos, las áreas que se trabajan,
los temas que se abordan, estableciéndose para cada área
metas educativas.

Las áreas, temas y metas educativas se explican a continuación:

Promoción de hábitos de vida saludable

4

 	 Comer y disfrutar alimentos naturales

 	 Hidratación adecuada

 	 Origen de los alimentos

 	 Probar alimentos nuevos

Las metas educativas están orientadas a lograr que las
niñas y niños aprendan a:

Alimentación saludable
El área de alimentación saludable implica el reconocimiento de las características de una
alimentación balanceada en la que se consuma una variedad de alimentos saludables y se aprecie
la importancia de la alimentación como fuente de salud y bienestar.

Los temas que se trabajan en esta área son:

 	 Características de una nutrición adecuada

Identificar y comer alimentos nutritivos.
Entienden que comer y disfrutar una
dieta balanceada con una variedad de
alimentos coloridos es bueno para su
cuerpo.

Disfrutar de alimentos saludables.
Desarrollan actitudes positivas
hacia los al imentos
saludables y
aumentan su disposición para
probar alimentos saludables
nuevos.

Beber suficiente agua para estar
hidratados. Reconocen el agua limpia
como mejor fuente de hidratación y aprenden la
importancia de estar hidratados cuando hacen actividad física.

Reflexionar sobre el origen de los alimentos que consumen. Aprenden sobre el origen de
distintos alimentos e investigan sobre la diversidad de alimentos en su entorno explorando sus
propiedades (color, sabor, textura, nutrientes) y las conexiones entre éstos y la(s) cultura(s)
de su comunidad.

-

-

-

-

Promoción de hábitos de vida saludable

5

 	 Lavado de manos con jabón en momentos 		

	 críticos

 	 Prevención de enfermedades transmisibles comunes

 	 Visitas regulares al médico

 	 Lavado de dientes (salud oral)

Las metas educativas están orientadas a lograr que las niñas y niños aprendan a:

Nombrar y practicar tareas de cuidado personal. A medida que crecen, asumen más tareas
básicas de cuidado personal que ayudan a mantenerlos saludables.

Entienden la importancia de lavarse las manos regularmente, bañarse, peinarse, cortarse
las uñas, cubrir su boca/nariz cuando tosen o estornudan, usar el sanitario, cepillarse los
dientes.

Comprender y practicar buena higiene y lavado de manos. Las niñas y niños lavan sus manos
con jabón en los momentos críticos y usan la técnica adecuada. También entienden la
conexión entre el lavado de manos y la eliminación de gérmenes y la salud.

Entender la importancia de prevenir enfermedades comunes y reducir su transmisión. Las
niñas y niños aprenden a practicar conductas para prevenir enfermedades y/o reducir el
riesgo de que éstas se transmitan. También aprenden el vínculo entre la enfermedad, los
gérmenes y su diseminación.

Recibir cuidado médico adecuado y visitar regularmente al dentista. Las niñas y los niños
visitan regularmente al médico para hacerse chequeos sobre su salud y crecimiento, en
la medida en que esto sea posible. En casa, niñas y niños reciben cuidado de adultos de
confianza que reconocen los síntomas básicos de enfermedad y responden adecuadamente.

-

-

-

-

-

Cuidado personal
Esta área aborda el conjunto de prácticas que contribuyen al cuidado de la salud
y la prevención de enfermedades transmisibles comunes. Incluye las tareas de
cuidado personal el lavado de manos, las visitas regulares a los profesionales
de la salud y el entendimiento del vínculo entre la enfermedad,
los gérmenes y su diseminación.

Los temas que se trabajan en esta área son:

 	 Higiene personal

Promoción de hábitos de vida saludable

6

Visitar regularmente al dentista para hacerse chequeos sobre su salud oral y ven al dentista
como un aliado importante para la salud de su sonrisa.

Asociar la salud oral con la buena alimentación. Aprenden que los alimentos saludables que
les ayudan en su crecimiento también ayudan a mantener sus dientes sanos y fuertes.

Identificar y manejar sus emociones. Las niñas y
niños hacen uso explícito y estratégico de lenguaje
emocional (por ejemplo: hablar, escribir, dibujar, cantar,
bailar) para expresar sus emociones, reflexionar sobre las
emociones que sí mismos u otros han expresado y enfrentar
situaciones desafiantes.

Demostrar auto-control. Las niñas y los niños resisten una inclinación fuerte para hacer algo
(sobreponiéndose a una respuesta automática) y escogen algo más apropiado a cambio.

Robustecer la relación mente-cuerpo. Las niñas y los niños ganan conciencia sobre las
señales que les da su cuerpo para reconocer la diferencia entre las sensaciones cómodas
e incómodas. También aprenden a usar estrategias para calmarse como respirar con su
abdomen para lidiar con sensaciones incómodas en situaciones estresantes o emotivas.

Conocer herramientas o técnicas para el auto control de las emociones e impulsos, como
contar hasta 10 para calmar un momento de enojo y pensar en los sentimientos de los
demás.

-

-

-

-

-

-

Autorregulación
La autorregulación es el área que enfatiza un conjunto de destrezas transversales que cumplen un
importante papel en el mantenimiento de los hábitos saludables. Este conjunto de destrezas ayuda
a las niñas y niños a captar señales de su entorno y modular su comportamiento de acuerdo a ellas.

Son componentes de la autorregulación los siguientes:

 	 Reconocer y manejar emociones

 	 Control de impulsos

 	 Conexión mente-cuerpo.
	
Las metas educativas están orientadas a lograr que las niñas y
niños aprendan a:

Promoción de hábitos de vida saludable

7

Conciencia del cuerpo
En esta área se busca desarrollar la curiosidad por el funcionamiento del cuerpo y
el reconocimiento de sus partes y funciones básicas. Esto incluye el entendimiento
del papel de los sentidos como herramientas para explorar el mundo y la conciencia
sobre las señales que emiten el cuerpo para nuestro bienestar.

Los temas que se trabajan en esta área son:

 	 Partes del cuerpo

 	 Los sentidos

 	 Importancia del corazón

 	 Cambios físicos con el crecimiento

 	 Las señales del cuerpo: hambriento/lleno, quieto/activo,

	 con energía/cansado

Las metas educativas están orientadas a lograr que las niñas y niños
aprendan a:

Identificar y nombrar las partes del cuerpo y los sentidos relacionados
con ellas. Las niñas y niños aprenden a identificar, nombrar y apreciar
las funciones de las partes del cuerpo y los sentidos. Conectan los cinco sentidos
(visión, olfato, tacto, audición y gusto) con las partes del cuerpo que se encargan de ellos
(ojos, nariz, piel, oídos y boca).

Conocer el papel del corazón en su cuerpo y asocian su cuidado con la buena salud. Las niñas
y los niños aprenden dónde se encuentra el corazón en su cuerpo y a escuchar su palpitar.
Reconocen que el corazón trabaja como un motor y que cuando nos movemos rápido palpita
más con más velocidad y se vuelve más fuerte. Las niñas y niños entienden que “darle cuerda
al corazón” a través de un estilo de vida activo y descanso suficiente les ayuda a crecer y
tener una buena salud.

Entender que el cuerpo está en crecimiento y que requiere cuidados especiales. Las niñas
y los niños utilizan sus destrezas de exploración, investigación y medición para registrar los
cambios que presenta su cuerpo con el paso del tiempo, así mismo pueden señalar cómo
evolucionan sus destrezas con el paso del tiempo (por ejemplo: pueden señalar cómo
ahora pueden saltar con dos pies juntos o rebotar una pelota). Las niñas y niños asocian la
alimentación saludable, la actividad física y el descanso con el crecimiento apropiado de su
cuerpo.

-

-

-

Promoción de hábitos de vida saludable

8

Actividad física
En esta área se cubre lo relacionado con la actividad física, es decir el movimiento del cuerpo que
trabaja los músculos e implica un gasto de energía mayor que en reposo. En niñas y niños un estilo
de vida activo involucra alcanzar un buen balance entre actividad física y descanso, esto implica
descubrir la variedad de opciones de actividad física a su disposición, explorar el funcionamiento de
su cuerpo a través del movimiento y entender el papel de la relajación y el descanso para recuperar
su energía.

Los temas que se trabajan en esta área son:

 	 Importancia de un estilo de vida activo

 	 La actividad física como fuente de bienestar y diversión

 	 Variedad de opciones de actividad física

 	 Descanso y sueño

 	 Destrezas motoras básicas

 	 Coordinación a través del baile y el ritmo

Metas educativas. Al explorar la actividad física las niñas y los niños logran:

Reconocer las señales del cuerpo y asociarlas con acciones que los hacen sentir bien. Las
niñas y niños aprenden a identificar y a nombrar distintas sensaciones que experimentan en
su cuerpo (hambriento/satisfecho/lleno, quieto/activo, con energía/cansado) y reconocen
las acciones que les ayudan a sentir mayor bienestar (por ejemplo: comer lo justo les ayuda
a sentirse satisfechos/as, mantenerse activos/as les ayuda a sentirse con energía y descansar
y comer alimentos saludables les permite recuperar la energía cuando se han agotado).

-

Comprender los beneficios de la actividad física regular y del
descanso. Aprenden que moverse y hacer ejercicio con regularidad
ayuda a mantener sus cuerpos y sus mentes saludables y fuertes.
También aprenden que dormir les da energía a sus cuerpos.

Explorar el funcionamiento del cuerpo y reconocer las habilidades que están
desarrollando. Las niñas y los niños desarrollan habilidades de estabilización
(girar, flexionar, detenerse, rodar, balancear, transferir su peso, saltar y caer, estirarse,
balancearse, esquivar), habilidades locomotoras (gatear, caminar, correr, saltar, brincar,
galopar, deslizarse, saltar, trepar) y habilidades de manipulación (lanzar, atrapar y recoger,
patear, rebotar).

-

-

Promoción de hábitos de vida saludable

9

Disfrutar la actividad física regularmente y asociarla con su bienestar y disfrute. Descubren
múltiples opciones para mantenerse activos/as tanto en espacios cerrados (como su casa o
la escuela) como en espacios abiertos (como en un parque o en una caminata) e identifican
momentos en cada día que pueden aprovecharse para la actividad física.

-

Promoción de hábitos de vida saludable

10

Contenidos de cada programa
En la siguiente tabla se puede observar un resumen de las áreas a las
que se hace referencia en cada uno de los segmentos que compone
cada capítulo. Además, se indica el contenido de cada uno de los
segmentos. Como se puede observar, existen algunos segmentos
(historias de vida, canciones) que se repiten en varios capítulos.
Esto puede ayudar a seleccionar algunos capítulos en
concreto cuándo se quiera trabajar un área específica, o
dentro de cada área, una temática específica.

CONCIENCIA
DEL CUERPO

El corazón, su importancia
y función.

CONCIENCIA
DEL CUERPO

Canción: El crecimiento y
cómo cuidar el cuerpo. El

corazón.

CONCIENCIA
DEL CUERPO

El crecimiento y cómo
medirlo.

CONCIENCIA
DEL CUERPO

El cerebro y su función.

CUIDADO PERSONAL

Cómo cepillarse los dientes

CONCIENCIA
DEL CUERPO

CUIDADO PERSONAL

Revisiones de salud.

CONCIENCIA
DEL CUERPO

ACTIVIDAD FÍSICA

Señales del cuerpo.

CONCIENCIA
DEL CUERPO

CUIDADO PERSONAL

El corazón y su relación con
otras partes del cuerpo.

CONCIENCIA
DEL CUERPO

Canción: los 5 sentidos,
señales del cuerpo.

PR
OG

RA
M

A SEGMENTO 1 SEGMENTO 4SEGMENTO 2
CANCIÓN

SEGMENTO 5
FINAL

SEGMENTO 3
HISTORIA DE

VIDA

5

3

1

4

2

CUIDADO PERSONAL
SALUD ORAL

Canción: lavado de manos
y cara, cepillado dientes,
peinado, bañarse a diario.

CUIDADO PERSONAL
SALUD ORAL

Canción: lavado de manos
y cara, cepillado dientes,

peinado, bañarse a diario.

ACTIVIDAD FÍSICA

Canción: actividad física y
descanso.

CUIDADO PERSONAL

Historia de vida: África.
Importancia de las
revisiones de salud.

CUIDADO PERSONAL

Historia de vida: Eduardo.
Importancia del lavado de

manos.

CUIDADO PERSONAL

Historia de vida: Nicolás.
Visita al dentista y cómo

cuidar los dientes.

CUIDADO PERSONAL

Importancia del lavado de
dientes y visita al dentista.
Cómo cepillarse los dientes.

ACTIVIDAD FÍSICA

Historia de vida: Juan
Sebastián. El juego físico.

ALIMENTACIÓN
SALUDABLE

CUIDADO PERSONAL

Historia de vida: Amelia.
El huerto.

ALIMENTACIÓN
SALUDABLE

ACTIVIDAD FÍSICA

Momentos para la
alimentación saludable y

actividad física.

CONCIENCIA
DEL CUERPO

El crecimiento.

CUIDADO PERSONAL

Importancia de bañarse.

CUIDADO PERSONAL

Importancia de bañarse
y consecuencias de no

hacerlo.

CUIDADO PERSONAL

Cómo cepillarse los
dientes en canción.

CUIDADO
PERSONAL

Revisiones de salud
 y bienestar.

CONCIENCIA DEL
CUERPO CUIDADO

PERSONAL

Señales del cuerpo y
prevención del Zika.

Promoción de hábitos de vida saludable

11

PR
OG

RA
M

A SEGMENTO 1 SEGMENTO 4SEGMENTO 2
CANCIÓN

SEGMENTO 5
FINAL

SEGMENTO 3
HISTORIA DE

VIDA

7

6

8

ALIMENTACIÓN
SALUDABLE

CONCIENCIA DEL
CUERPO

Frutas de colores y sabores
con los 5 sentidos.

CONCIENCIA
DEL CUERPO

Canción: los 5 sentidos,
señales del cuerpo.

ALIMENTACIÓN
SALUDABLE

Historia de vida: Mariana.
Las frutas en el mercado.

ALIMENTACIÓN
SALUDABLE

Frutas de colores.

CONCIENCIA DEL
CUERPO

ALIMENTACIÓN
SALUDABLE

Identificar las frutas con
los sentidos.

CUIDADO PERSONAL
CONCIENCIA DEL

CUERPO

Importancia del cuidado
de la salud.

CONCIENCIA
DEL CUERPO

Canción: El crecimiento y
cómo cuidar el cuerpo.

El corazón.

CUIDADO PERSONAL

Historia de vida: Yajaera
Cuidado del cuerpo

y descanso.

...

CONCIENCIA DEL
CUERPO

CUIDADO PERSONAL

Los huesos y su cuidado.

CONCIENCIA
DEL CUERPO

ACTIVIDAD FÍSICA

Posibilidades de
movimiento.

CONCIENCIA
DEL CUERPO

ACTIVIDAD FÍSICA

Canción: El crecimiento y
cómo cuidar el cuerpo.

El corazón.

AUTORREGULACIÓN

Historia de vida:
Lotari. Emociones.

CONCIENCIA DEL
CUERPO

El crecimiento.

CONCIENCIA DEL
CUERPO

Señales del cuerpo,
 el sueño.

ACTIVIDAD FÍSICA

Actividad física
e imaginación.

CONCIENCIA
DEL CUERPO

ACTIVIDAD FÍSICA

 Señales del cuerpo para el
descanso.

CONCIENCIA
DEL CUERPO

ACTIVIDAD FÍSICA

 Juegos con amigo/as y
descanso. Prevención

del Zika.

9

11

10

ACTIVIDAD FÍSICA
CONCIENCIA
DEL CUERPO

Momentos de juego con
actividad física para mover

el corazón.

ACTIVIDAD FÍSICA

Canción: Movimiento
como fuente de bienestar.

ACTIVIDAD FÍSICA

Historia de vida: Santiago.
Actividad física, bienestar y

relación con el cuerpo.

ACTIVIDAD FÍSICA

El ritmo y actividad física.

ACTIVIDAD FÍSICA

Baile y actividad física.

CONCIENCIA
DEL CUERPO

Canción: los 5 sentidos,
señales del cuerpo.

CUIDADO PERSONAL
ALIMENTACIÓN

SALUDABLE

Historia de vida: Amelia.
El huerto.

ACTIVIDAD FÍSICA

Divertirse
haciendo ejercicio.

ACTIVIDAD FÍSICA

Juego y actividad física.

ACTIVIDAD FÍSICA

Canción:
Movimiento como fuente

de bienestar.

ACTIVIDAD FÍSICA

Historia de vida: Santiago.
Actividad física, bienestar y

relación con el cuerpo.

ACTIVIDAD FÍSICA

Baile y actividad física.

ACTIVIDAD FÍSICA

Divertirse sin ver TV.

ACTIVIDAD FÍSICA

El descanso.

CONCIENCIA
DEL CUERPO

CUIDADO PERSONAL

Ritmo y corazón.

ACTIVIDAD FÍSICA

Canción: Movimiento
como fuente de bienestar.13

12

ACTIVIDAD FÍSICA

Canción: actividad física y
descanso.

ACTIVIDAD FÍSICA

Historia de vida: Juan
Sebastián. El juego físico.

CUIDADO PERSONAL

Historia de vida: Yajaera
Cuidado del cuerpo y

descanso.

ACTIVIDAD FÍSICA

La importancia de dormir.

ACTIVIDAD FÍSICA

Juego y entretenimiento.

ACTIVIDAD FÍSICA

La siesta.

Promoción de hábitos de vida saludable

12

PR
OG

RA
M

A SEGMENTO 1 SEGMENTO 4SEGMENTO 2
CANCIÓN

SEGMENTO 5
FINAL

SEGMENTO 3
HISTORIA DE

VIDA

ALIMENTACIÓN
SALUDABLE

Importancia de probar
nuevos alimentos.

ALIMENTACIÓN
SALUDABLE

Origen de los alimentos.

ALIMENTACIÓN
SALUDABLE

Historia de vida: Omar.
Alimentación equilibrada.

ALIMENTACIÓN
SALUDABLE

Alimentos de colores.

ALIMENTACIÓN
SALUDABLE

CONCIENCIA DEL
CUERPO

Importancia de beber
agua.

AUTORREGULACIÓN

Canción: No perder el
control.

ALIMENTACIÓN
SALUDABLE

Canción: alimentos que
ayudan a crecer.

CUIDADO PERSONAL

Canción: lavado de manos
y cara, cepillado dientes,

peinado, bañarse a diario.

15

14

16

17
AUTORREGULACIÓN

Aprender a esperar.

AUTORREGULACIÓN

Canción: respirar para
tranquilizarse y sentirse

mejor.

ALIMENTACIÓN
SALUDABLE

Historia de Vida: Jeremías.
El mercado, alimentos

saludables.

AUTORREGULACIÓN

La respiración.

ALIMENTACIÓN
SALUDABLE

CUIDADO PERSONAL

Historia de vida: Amelia.
El huerto.

CUIDADO PERSONAL

Historia de vida: África.
Importancia de las
revisiones de salud.

ALIMENTACIÓN
SALUDABLE

CUIDADO PERSONAL

Origen de los alimentos
y prevención del Zika.

...

...

CONCIENCIA DEL
CUERPO

ALIMENTACIÓN
SALUDABLE

Frutas, probar diferentes.

ACTIVIDAD FÍSICA

Descansar después de
realizar actividad física.

CONCIENCIA DEL
CUERPO

ACTIVIDAD FÍSICA

Baile como actividad
física, relación con

hambre y sed.

ALIMENTACIÓN
SALUDABLE

Desayuno saludable.

ALIMENTACIÓN
SALUDABLE

La experiencia de probar
nuevos alimentos

AUTORREGULACIÓN

Reconocer emociones y
relajarse.

ALIMENTACIÓN
SALUDABLE

Cocinar con verduras
cosas nuevas.

ALIMENTACIÓN
SALUDABLE

Preparar loncheras con
alimentos saludables.

ALIMENTACIÓN
SALUDABLE

 Verduras divertidas y

saludables.

ALIMENTACIÓN
SALUDABLE

 Sopa con verduras.

AUTORREGULACIÓN

Reconocer emociones.

18

20

19

21

ALIMENTACIÓN
SALUDABLE

Canción: alimentos que
ayudan a crecer.

AUTORREGULACIÓN

Historia de vida: Lotari.
Emociones.

ALIMENTACIÓN
SALUDABLE

Alimentación variada.

ALIMENTACIÓN
SALUDABLE

Beneficios de los
alimentos.

CONCIENCIA
DEL CUERPO

Canción: los 5 sentidos,
señales del cuerpo.

CONCIENCIA
DEL CUERPO

Canción: El crecimiento y
cómo cuidar el cuerpo.

El corazón.

AUTORREGULACIÓN

Canción: No perder el
control.

ALIMENTACIÓN
SALUDABLE

Historia de vida: Mariana.
Las frutas en el mercado.

ALIMENTACIÓN
SALUDABLE

Historia de vida: Paola.
Alimentos que ayudan a

estar sano.

AUTORREGULACIÓN

Historia de vida: Mariana
(Colombia). Autocontrol.

...

AUTORREGULACIÓN

Practicar la respiración.

Promoción de hábitos de vida saludable

13

PR
OG

RA
M

A SEGMENTO 1 SEGMENTO 4SEGMENTO 2
CANCIÓN

SEGMENTO 5
FINAL

SEGMENTO 3
HISTORIA DE

VIDA

AUTORREGULACIÓN

Aprender a esperar.

ALIMENTACIÓN
SALUDABLE

Probar nuevos alimentos
de colores.

ACTIVIDAD FÍSICA

Ejercicio como fuente de
bienestar.

ALIMENTACIÓN
SALUDABLE

Historia de vida: Paola.
Alimentos que ayudan a

estar sano.

ALIMENTACIÓN
SALUDABLE

Comida para todos los
días y comidas para de vez

en cuando.

AUTORREGULACIÓN

Canción: No perder el
control.

AUTORREGULACIÓN

Canción: respirar para
tranquilizarse y sentirse

mejor.

AUTORREGULACIÓN

Canción: respirar para
tranquilizarse y sentirse

mejor.

22

24

23

ALIMENTACIÓN
SALUDABLE

Historia de vida: Lotari.
Emociones.

AUTORREGULACIÓN

Historia de vida: Mariana
(Colombia). Autocontrol.

AUTORREGULACIÓN

Triste/feliz.

...

AUTORREGULACIÓN

Paciencia para practicar.

AUTORREGULACIÓN

Comunicación
para sentirse mejor.

AUTORREGULACIÓN

Actividades para hacer
mientras se espera.

CUIDADO PERSONAL

Lavado de manos y
gérmenes.

CUIDADO PERSONAL

Canción: lavado de manos
y cara, cepillado dientes,

peinado, bañarse a diario.

25

26
ALIMENTACIÓN

SALUDABLE
CONCIENCIA DEL

CUERPO
Señales del cuerpo, comer

lo necesario.

ALIMENTACIÓN
SALUDABLE

CONCIENCIA DEL
CUERPO

Señales del cuerpo,
dejar de comer cuando

uno está lleno.

CONCIENCIA DEL
CUERPO

Canción: El crecimiento y
cómo cuidar el cuerpo.

El corazón.

CUIDADO PERSONAL

Historia de vida: África.
Importancia de las
revisiones de salud.

ALIMENTACIÓN
SALUDABLE

Probar alimentos nuevos
con verduras.

CUIDADO PERSONAL

Historia de vida: Eduardo.
Importancia del lavado de

manos.

CONCIENCIA DEL
CUERPO

Los pulmones.

CUIDADO
PERSONAL

Estornudar y cubrirse la

boca.

Promoción de hábitos de vida saludable

14

¿Cómo se trabaja con este material en centros
infantiles o en educación inicial escolarizada?
A continuación, se presenta una propuesta de aplicación de este material educativo, que puede
ser adaptada en relación a la realidad del centro infantil, número de niñas y niños, materiales
disponibles, lenguaje y prácticas culturales.

El objetivo no debe ser solamente realizar la proyección de los vídeos de forma aislada, sino
reflexionar con las niñas y niños, sus familias y la comunidad sobre la importancia de llevar hábitos
de vida saludables, fortaleciendo los ya existentes e incorporándolos en las rutinas escolares y de
los centros infantiles, así como en la vida diaria.

La propuesta consiste en 26 semanas de trabajo con la siguiente estructura cada semana:

TRABAJO PREVIO CON
LAS FAMILIAS

PROYECCIÓN DE VÍDEO

REFLEXIÓN Y RUTINA A
INCORPORAR

ACTIVIDADES DE
REFUERZO

1

2

3

4

Se presenta a la familia los contenidos concretos que se
van a trabajar esa semana/mes. Se puede realizar una
breve reunión semanal o hacerlo de forma más informal
a la llegada de las niñas y niños con sus familias al centro
infantil. Es importante que previamente la persona
facilitadora haya visualizado el/los vídeos. En el apartado
anterior se tienen las tablas de contenido por capítulos
que servirán también para informar a los padres de familia
y cuidadores de los temas a tratarse en el mes.

Sobre lo que han visto en función de la edad. Se habla con
las niñas y niños de la actividad que se va a convertir en
rutina o la que se quiere fortalecer e incorporar dentro de
las actividades diarias.

A lo largo de la semana se hacen otras actividades
relacionadas con los contenidos trabajados. Lo interesante
es que sean variadas, actividades significativas para las
niñas y niños que impliquen juego, diversión, que tengan
como punto de partida la curiosidad natural de las niñas
y niños. Pueden ser actividades transversales. Se puede
proyectar una segunda vez.

Promoción de hábitos de vida saludable

15

TRABAJO CON LA
FAMILIA Y COMUNIDAD

Pueden ser:

	 Cuentos

	 Fichas

	 Reflexiones

	 Actividades con la comunidad

	 Canciones

Se busca una implicación de la familia y comunidad, para
que los hábitos trabajados sean trasladados a espacios
familiares y otros espacios. Se debe buscar la implicación
y colaboración.

5

A continuación, se muestra un ejemplo.

CAPÍTULO 1 - SEMANA 1

El primer episodio abarca principalmente el área de cuidado personal. De forma más específica los
siguientes temas: rutinas de higiene personal, lavado de manos, cepillado de dientes, prevención de
enfermedades transmisibles, los sentidos y partes del cuerpo.

1	 TRABAJO PREVIO CON LAS FAMILIAS
	 Se trabaja la importancia de la higiene personal para evitar enfermedades transmisibles		
	 como diarreas, enfermedades respiratorias y problemas de salud bucodental.

	
2	 PROYECCIÓN DE VÍDEO
	 Proyección del capítulo 1.
	

3	 REFLEXIÓN Y RUTINA A INCORPORAR
	 Se reflexiona sobre la importancia del lavado de manos. Rutina a incorporar: lavado de 		
	 manos después de entrar al baño, antes de comer y cuando vuelven del patio o jardín. Se 		
	 puede aprovechar y cantar la canción del episodio cuando lo hagan.

Promoción de hábitos de vida saludable

16

 	
4	 ACTIVIDADES DE REFUERZO
	 ¿Cómo hay que lavarse? Se trabaja de forma oral que se necesita para lavarse (agua, jabón, 	
	 toalla), en que partes hay que insistir.
	 Cantar canciones populares y/o infantiles que hablen de la higiene de todo el cuerpo, los 		
	 alimentos y/o la vivienda.
	

5	 TRABAJO CON LA FAMILIA Y COMUNIDAD
	 Se les solicita que hagan una toallita individual para que se sequen las manos (puede ser 		
	 con una sábana o polera vieja) que después lleven semanalmente para lavar. Confección de 	
	 botellitas ahorradoras, reciclando botellas usadas (modo explicado en anexo).

	 Para esta semana se necesita el siguiente material:

		 Vídeo y TV/computadora para la proyección

		 Agua y jabón

		 Toalla proporcionada por la familia

Promoción de hábitos de vida saludable

17

¿Cómo se trabaja con este material en educación
inicial escolarizada?

PLAN DE DESARROLLO CURRICULAR
TIEMPO: 15 Días

SEGUNDO AÑO NIVEL INICIAL ESCOLARIZADO - PRIMER BIMESTRE

A continuación, se muestra un ejemplo de cómo incluir el uso de este material en aula de educación
inicial, siguiendo el modelo socio comunitario productivo, dentro de la planificación curricular.

PROYECTO SOCIOPRODUCTIVO: “LAS ACTIVIDADES PRODUCTIVAS DE LA FAMILIA Y LA
ALIMENTACIÓN SALUDABLE”

OBJETIVO HOLÍSTICO:

Fortalecemos las actitudes de respeto y valoración hacia las actividades productivas de los miembros de
la comunidad, identificando los alimentos saludables y locales, mediante la observación y representación
de los mismos, para la elección de alimentos saludables que permitan un desarrollo saludable.

CONTENIDO Y EJES ARTICULADORES:

Autoestima y respeto en las interrelaciones de la familia, escuela y comunidad: buen trato en las
relaciones con la comunidad.

Manifestaciones del lenguaje oral en primera y segunda lengua en la familia: expresión oral en primera
y segunda lengua.

La identidad personal, familiar y comunitaria en relación a las actividades culturales y productivas:
actividades productivas en la comunidad.

El arte inspirado en la Madre Tierra: uso de elementos de la naturaleza y alimentos para la expresión
plástica.

Las partes del cuerpo humano, las funciones del organismo y su cuidado hacia un desarrollo saludable:
alimentación saludable para el cuidado del cuerpo.

Figuras geométricas, planas y con volumen en relación a las actividades productivas: figuras con volumen.

Estimación y comparación de medidas de longitud, peso, volumen y su aplicación en las actividades
familiares, escolares y comunitarias: medidas de peso.

Promoción de hábitos de vida saludable

18

ORIENTACIONES METODOLÓGICAS:
RECURSOS/
MATERIALES

CRITERIOS DE
EVALUACIÓN

PRODUCTO:

Mural sobre pirámide alimenticia realizado con elementos de la naturaleza y el entorno y materiales
reciclados (hojas, envases, revistas).

Elaboración de un menú semanal con pictogramas en base a las premisas de comer de colores y comer
variado.

Incorporar a la rutina diaria el analisis de si tenemos en el plato alimentos blancos o amarillos, verdes
y rojos.

Práctica
Se realiza la visita a una huerta comunitaria si hay
alguna cerca o bien se hace la visita al mercado
de la comunidad o del barrio. Durante la visita se
habla con las niñas y niños sobre los alimentos que
encontramos, sobre dónde y cómo se producen,
identificando y diferenciando los alimentos por
sus colores, su origen, su forma de producción y el
cómo se los consume en el hogar.

Teoría
A partir de lo conversado en la visita, se presenta
el capítulo 19 del Programa ¡Listos a Jugar! de
Plaza Sésamo. Con las niñas y niños recordamos
lo que vimos en la huerta o en el mercado y vamos
nombrando diferentes alimentos que vimos, los
dibujamos y los vamos clasificando por colores y
hablamos sobre el valor nutritivo de cada grupo
de alimentos, también identificamos alimentos
que no son saludables.

Valoración
Reflexionamos sobre lo que comemos cada día
y vemos cuántos alimentos saludables y cuan
variada es nuestra alimentación.
También analizamos la frecuencia con la que
comemos alimentos que no son saludables.
Reflexionamos sobre la importancia de una dieta
saludable.

TV, computadora o
proyector

Videos “Plaza Sésamo”

Cartulina

Materiales del
entorno: hojas secas,
etc.

Material reciclado:
envases, revistas

Pegamento

Cartulina y folios

Lápices y/o
marcadores de
colores

Frutas y verduras del
entorno

Actitudes de respeto
y valoración hacia las
actividades productivas
de los miembros de la
comunidad en las visitas.
(Ser).

Identificación de
alimentos saludables y su
origen. (Saber).

Representación de los
alimentos saludables en
mural y menú semanal.
(Hacer).

Elección de alimentos
locales y saludables
frente a alimentos
procesados o menos
saludables. (Decidir).

Promoción de hábitos de vida saludable

19

En los siguientes cuadros, se muestra por cada área, las rutinas importantes que se irían incorporando
para practicar en el día a día con ideas para realizar actividades de refuerzo y fomentar la participación
familiar. Además, indica de forma específica que capítulos trabajan cada área. Nuevamente, son
tablas orientadoras para el trabajo de las educadores/as, facilitadores/as, maestros/as por lo que
queda abierta a la creatividad, posibilidades y realidades de las personas que utilizan este material y
al entorno donde se aplica.

5, 7, 14, 15, 16,
17, 18, 19, 20

Incorporar alimentos variados en el desayuno y
comida:
• Frutas y verduras variadas, como: tomate,
chirimoya, palta, zanahoria, espinacas, entre otras.

• Cereales, tubérculos y legumbres como:
quinua, arroz, papa, oca, entre otros.

• Proteínas como: leche, yogur, pollo, pescado
entre otras.

Incorporar al menos un vaso de agua en el
desayuno/almuerzo.

Ofrecer agua a las niñas y niños después de
realizar una actividad física como: saltar y correr.

Tener agua segura disponible y accesible para las
niñas y niños.

Dibujo pirámide
alimenticia.

Realización de
huertos escolares.

Visitas a cultivos para
ver el origen de los
alimentos.

Incorporar alimentos
nuevos.

Aportes de alimentos de
producción propia.

Creación de huerto
escolar comunitario.

ALIMENTACIÓN SALUDABLE
CAPÍTULOS RUTINAS ACTIVIDADES

DE REFUERZO
PARTICIPACIÓN
DE LA FAMILIA

6, 14, 17, 21,
22, 23, 24

Ejercicios de respiración y/o ejercicios de contar
como estrategia para calmarse en momentos de
enojo.

Actividades para la identificación de emociones
como: enojo, alegría, cansancio, tristeza.

Reconocer señales del cuerpo como:calor cuándo
se hace ejercicio físico, palpitación rápida cuándo
se enfada.

Uso de expresión
artística para la
expresión emocional:
danza, dibujo libre,
plastilina, canto.

Mostrar formas
saludables utilizadas
en el hogar para la
autorregulación de sus
niñas y niños.

AUTORREGULACIÓN
CAPÍTULOS RUTINAS ACTIVIDADES

DE REFUERZO
PARTICIPACIÓN
DE LA FAMILIA

Recomendaciones finales

Promoción de hábitos de vida saludable

20

2, 4, 5, 6, 7, 8,
10, 12, 13, 19,
20, 25, 26

1, 3, 4, 5, 8, 16,
25, 26

Actividades que incorporen la utilización de los
diferentes sentidos como: oler flores, manipular
plastilina, oír música tradicional, probar nuevos
alimentos, entre otras.

Actividades para identificar las partes del cuerpo
como: canciones populares, entre otras.

Lavado de manos antes y después de las comidas.

Lavado de manos después de realizar actividades
en el exterior.

Lavado de manos después de realizar actividades
manipulativas con pinturas, plastilina, entre otros.

Lavado de manos después de ir al baño.

Toser/estornudar en el pliegue del brazo.

Lavado de dientes después de las comidas.
Reducir y/o evitar alimentos como dulces o
chicles.

Identificación de
señales del cuerpo:
hambriento/lleno;
con energía/cansado.

Actividades para
reconocer síntomas
de enfermedades
como: tos,
temperatura, entre
otras.

Canción para el
lavado de dientes.

Las familias enseñan
canciones populares
que nombran partes del
cuerpo.

Los niños enfermos
no acuden al centro
infantil o escuela para
evitar la transmisión de
enfermedades.

Llevan al centro infantil
una toallita para secarse.

Llevan a sus niñas y
niños aseados al centro
o escuela infantil.

Llevar cepillo y pasta de
dientes al centro.

Llevar alimentos
saludables para las
celebraciones.

CONCIENCIA DEL CUERPO

CUIDADO PERSONAL

CAPÍTULOS

CAPÍTULOS

RUTINAS

RUTINAS

ACTIVIDADES
DE REFUERZO

ACTIVIDADES
DE REFUERZO

PARTICIPACIÓN
DE LA FAMILIA

PARTICIPACIÓN
DE LA FAMILIA

Promoción de hábitos de vida saludable

21

2, 4, 5, 6, 9, 10,
11, 12, 13, 19,
20, 25, 26

Disponer de un tiempo de juego en el exterior
diariamente (si se dispone).

Realización de actividades físicas diarias mediante
el juego como: saltar a una pata, con las dos,
hacer yoga, jugar a la pelota, jugar a la cuerda,
juegos populares y tradicionales, entre otras.

Establecer tiempos de descanso en función de la
edad.

Establecer actividades más relajadas en la
planificación diaria como: la hora del cuento,
entre otras

Paseos por el campo. Las familias acuden
al centro infantil para
mostrarles juegos
tradicionales que
incluyan actividad física.

ACTIVIDAD FÍSICA
CAPÍTULOS RUTINAS ACTIVIDADES

DE REFUERZO
PARTICIPACIÓN
DE LA FAMILIA

Promoción de hábitos de vida saludable

22

ANEXO 1
Una idea para incorporar el hábito de lavado de manos.

Botellita ahorradora

La botellita ahorradora es una forma práctica y económica para lavado de manos. Es móvil, liviana,
y muy fácil de confeccionar.

Se requiere una botella de
plástico, tijeras y cuerda. Se mide
unos dos dedos desde la base
de la botella y se le corta para
dejarla abierta por la base. Se le
hacen dos agujeros uno a cada
lado de la botella por donde se
pasa y anuda una cuerda. Se la
cuelga de algún lugar donde
pueda caer agua sobre tierra o
piedras. Se rellena de agua con
la tapa bien asegurada y para
utilizarla solo hace falta abrir
un poco la tapa y dejar chorrear
lentamente el agua.
La base cortada puede usarse
para posar el jaboncillo.

¡Promueve hábitos saludables de una forma divertida!

La marca Sésamo, así como los personajes,
marcas y elementos de diseño asociados son

propiedad de Sesame Workshop y son
licenciados por esta entidad.

©2017 Sesame Workshop. Todos los Derechos Reservados.

