

PLAN INTEGRADO DE AREA Y DIARIO DE CAMPO

**ÁREA: EDUCACIÓN FÍSICA,
RECREACIÓN Y DEPORTES**

GRADO: 1°

INTENSIDAD HORARIA: 1

DOCENTE: MARIA CONSUELO ACEVEDO MORENO

PERIODO: 1

MARIA CRISTINA HENAO VERGARA

ESTÁNDARES BÁSICOS DE COMPETENCIAS

1. DESARROLLO PERSONAL

Poseo hábitos para la práctica organizada y responsable de actividad física en mi tiempo libre.

2. INTERACCIÓN SOCIAL

Lidero la organización informal de actividades lúdicas, deportivas y recreativas en mi ambiente familiar, escolar y social.

3. DESARROLLO DE LA PRODUCTIVIDAD

Manejo las habilidades y destrezas básicas que me permiten integrarme productivamente en la práctica de actividades de carácter deportivo, recreativo y laboral propias de mi edad.

SEMA NA	EJES TEMATICOS	ESTRATEGIAS DIDÁCTICAS	INDICADORES DE DESEMPEÑO	REFLEXIÓN PEDAGÓGIC A (semanal)
--------------------	-----------------------	-------------------------------	-------------------------------------	---

<p>1, 2, 3, 4 y 5</p>	<p>Desarrollo Físico y Motriz.</p> <p>1. Desarrollo motriz óculo manual.</p> <p>2. Desarrollo motriz óculo pédico.</p> <p>3. Desplazamientos con Direccionalidad.</p>	<p>Exploración</p> <p>1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor.</p> <p>2. Identificación de la lateralidad.</p> <p>3. Reconocimiento de estructuras espaciales: adelante, atrás, a un</p>	<p>Construcción</p> <p>1. Desarrolla un buen estado físico a través de la realización de ejercicios.</p> <p>2. Estructura su lateralidad.</p> <p>3. Cualifica sus características físicas y motrices.</p> <p>4. Desarrolla calidad y eficiencia en el diseño de movimientos corporales.</p>	<p>Estructuración</p> <p>1. Realización de ejercicios físicos siguiendo instrucciones determinadas.</p> <p>2. Participación en actividades individuales y grupales de tipo físico y deportivo.</p> <p>3. Interiorización de izquierda y derecha a</p>	<p>Ser:</p> <p>1. Participa con agrado en actividades físicas.</p> <p>2. Valora su cuerpo como posibilitador de movimientos físicos y deportivos.</p> <p>3. Respeta las normas de los juegos lúdicos y deportivos.</p> <p>4. Muestra respeto hacia sus compañeros y hacia las diferentes actividades propuestas.</p> <p>Saber:</p> <p>1. Aplica los juegos para la señalización de las</p>	
---------------------------	---	---	--	--	--	--

		lado, a otro.		través de actividades lúdicas y cotidianas.	<p>direcciones y las trayectorias.</p> <p>2. Nombra y localiza segmentos corporales.</p> <p>3. Soluciona problemas de movimientos.</p> <p>4. Muestra habilidades para asociar los movimientos de su cuerpo.</p>	
					<p>Hacer:</p> <p>1. Realiza movimientos conscientes y voluntarios.</p> <p>2. Realiza movimientos de segmentos corporales de manera asociada.</p> <p>3. Realiza juegos para vivenciar las diversas formas de locomoción.</p>	

<p>6, 7, 8 y 9</p>	<p>Estructuración Espacio- Temporal.</p> <p>1. Interiorización de la Direccionalidad.</p> <p>2. Interiorización de la Temporalidad.</p> <p>3. Movimiento del Cuerpo en el Tiempo y el Espacio.</p>	<p>1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor.</p> <p>2. Reconocimiento de estructuras temporales: Ya, ahora, hoy, ayer y mañana.</p> <p>3. Reconocimiento de las estructuras espaciales: adelante, atrás, arriba y abajo.</p>	<p>1. Adquiere las nociones arriba, abajo, izquierda y derecha.</p> <p>2. Determina formas básicas de movimiento y combinaciones.</p> <p>3. Fortalece la percepción temporal.</p> <p>4. Fortalece la percepción espacial.</p> <p>5. Interioriza las diferentes direcciones en las que se puede mover el cuerpo.</p>	<p>1. Ejecuta formas de movimiento en el tiempo y en el espacio con desplazamientos laterales, diagonales y transversales.</p> <p>2. Coordina movimiento y desplazamientos en rondas y juegos.</p> <p>3. Coordina el tiempo y la fuerza de acuerdo al</p>	<p>Ser:</p> <p>1. Favorece la socialización mediante la realización de actividades espacio-temporales.</p> <p>2. Interioriza pautas de autocuidado en la realización de diferentes movimientos.</p> <p>3. Comparte ejercicios y actividades con sus compañeros.</p> <p>4. Cumple con las instrucciones dadas por el profesor.</p> <p>5. Colabora a sus compañeros en la ejecución de diferentes movimientos.</p>	<p>Saber:</p> <p>1. Relaciona estructuras temporales y espaciales básicas.</p> <p>2. Ubica el cuerpo en</p>
--------------------	--	---	---	---	---	--

		<p>4. Realización de movimientos coordinados en un tiempo y espacio determinados .</p>		<p>movimiento y a la dirección.</p>	<p>relación con el espacio y los objetos.</p> <p>3. Identifica direcciones básicas (diagonal, vertical, horizontal).</p> <p>4. Realiza movimientos y actividades coordinadas teniendo en cuenta espacios, tiempos y direcciones.</p>	
					<p>Hacer:</p> <p>1. Maneja el espacio y el tiempo en la realización de actividades motoras.</p> <p>2. Participa con disposición positiva en las diferentes actividades físico-deportivas propuestas.</p> <p>3. Reconoce las posibilidades motrices de su cuerpo, enmarcadas en</p>	

					espacios y tiempos determinados.	
10, 11, 12, 13 y 14	3. Esquema Corporal.	<p>1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor.</p> <p>2. Manejo de la imagen corporal en espejo.</p> <p>3. Reconocimiento de diferentes partes del cuerpo en sí mismo y en los demás.</p> <p>4. Manejo del concepto</p>	<p>1. Fortalece la estructuración del esquema corporal.</p> <p>2. Inicia un proceso de aceptación de su imagen corporal.</p> <p>3. Interioriza el cuerpo como un posibilitador de vida material, intelectual y emocional</p> <p>4. Diferencia los distintos segmentos corporales.</p>	<p>1. Interiorización de hábitos de cuidado del cuerpo y la mente.</p> <p>2. Fortalecimiento del estado físico y mental a través de la interiorización del esquema mental.</p> <p>3. Combina calidad y eficiencia en el desarrollo del movimiento corporal.</p> <p>4. Reconoce las</p>	<p>Ser:</p> <p>1. Valora el cuerpo como una dimensión importante de su vida.</p> <p>2. Respeta el cuerpo propio y el de los demás, como una materialidad posibilitadora de vivencias intelectuales, emocionales y sociales.</p> <p>3. Comprende que la buena alimentación y la higiene corporal, favorecen el desarrollo sano del cuerpo.</p> <p>4. Valora la actividad física como medio de salud corporal y mental.</p> <p>Saber:</p>	

		corporal.		<p>posibilidades motrices de su cuerpo en diferentes entornos.</p> <p>5 Clasifica dentro de una serie de actividades dadas, las que favorecen el desarrollo de su cuerpo.</p>	<p>1. Comprende que hay una unidad indisoluble entre cuerpo y mente.</p> <p>2. Entiende que la respiración es una actividad básica para la salud del cuerpo.</p> <p>3. Comprende que el adecuado desarrollo del esquema corporal, permite representaciones adecuadas del cuerpo.</p> <p>4. Describe las principales funciones del cuerpo.</p> <p>Hacer:</p> <ol style="list-style-type: none"> 1. Arma rompecabezas del cuerpo humano. 2. Se sienta de manera correcta como una forma de cuidado del cuerpo. 	
--	--	-----------	--	---	---	--

					<p>3. Realiza movimientos coordinados de los diferentes segmentos corporales.</p> <p>4. Habla con seguridad de las posibilidades de expresión de su cuerpo.</p> <p>5. Realiza representaciones gráficas de su cuerpo.</p>	
--	--	--	--	--	---	--

<p>Bibliografía:</p> <p>Webgrafía autor y fecha, pagina web</p>	
---	--

PLAN INTEGRADO DE AREA Y DIARIO DE CAMPO

ÁREA: ÁREA: EDUCACIÓN FÍSICA, RECREACIÓN Y DEPORTES		GRADO: 1°		INTENSIDAD HORARIA: 1		
DOCENTE: MARIA CONSUELO ACEVEDO MORENO				PERIODO: 2		
MARIA CRISTINA HENAO VERGARA						
ESTÁNDARES BÁSICOS DE COMPETENCIAS						
<p>1. DESARROLLO PERSONAL Poseo hábitos para la práctica organizada y responsable de actividad física en mi tiempo libre.</p> <p>2. INTERACCIÓN SOCIAL Lidero la organización informal de actividades lúdicas, deportivas y recreativas en mi ambiente familiar, escolar y social.</p> <p>3. DESARROLLO DE LA PRODUCTIVIDAD Manejo las habilidades y destrezas básicas que me permiten integrarme productivamente en la práctica de actividades de carácter deportivo, recreativo y laboral propias de mi edad.</p>						
SEMANA	EJES TEMATICOS	ESTRATEGIAS DIDÁCTICAS			INDICADORES DE DESEMPEÑO	REFLEXIÓN PEDAGÓGICA (semanal)
15, 16, 17, 18, 19 y 20	El calentamiento El estiramiento Recuperación	Exploración	Construcción	Estructuración	Ser. 1.Trabaja con responsabilidad en la clase.	

					<p>2. Valora el ejercicio físico como práctica que conlleva a la salud integral.</p> <p>3. Acepta trabajar con diferentes compañeros y compañeras de acuerdo a la indicación del director de la clase.</p> <p>4. Se responsabiliza del cuidado de su cuerpo y el de los demás en la realización de la actividad física.</p> <p>5. Adquiere conciencia de la importancia de practicar los diferentes momentos de la actividad física.</p>	
		1. Presentación del núcleo temático,	1. Comprende que el calentamiento es un	1. Exploración de técnicas de calentamiento	<p>Saber.</p> <p>1. Explica los diferentes momentos de la actividad física y la importancia de</p>	

		<p>objetivo y logro de la unidad por parte del profesor.</p> <p>2. Identificación de saberes previos sobre los diferentes momentos de las actividades físicas.</p> <p>3. Realización de talleres de actividades físicas.</p> <p>4. Demostración de los ejercicios pertinentes para cada momento de</p>	<p>momento básico de preparación del cuerpo para la actividad física.</p> <p>2. Entiende que los músculos necesitan estirarse antes de iniciar una actividad física.</p> <p>3. Interioriza la necesidad que tiene el cuerpo de recuperarse luego de una actividad física.</p> <p>4. Comprende que el ejercicio físico necesita</p>	<p>o de los diferentes segmentos del cuerpo.</p> <p>2. Exploración de técnicas de estiramiento de los diferentes segmentos corporales.</p> <p>3. Apropiación de técnicas de recuperación del cuerpo luego de una actividad física.</p> <p>4. Reconocimiento de las diferentes etapas de la</p>	<p>practicarlos.</p> <p>2. Comprende que la clase de educación física brinda posibilidades de desarrollo integral.</p> <p>3. Entiende que el ejercicio físico bien desarrollado representa salud física y mental.</p> <p>4. Entiende que la disciplina físico-deportiva, ayuda a la utilización adecuada del tiempo libre.</p> <p>5. Establece relaciones entre la educación física y la recreación.</p> <p>Hacer</p> <p>1. Señala los momentos previos y posteriores en una actividad física.</p> <p>2. Realiza ejercicios</p>	
--	--	--	--	--	--	--

		<p>las actividades físicas.</p> <p>5. Realización de prácticas de calentamiento.</p> <p>6. Realización de prácticas de estiramiento.</p> <p>7. Realización de prácticas de recuperación.</p>	<p>de preparación y disciplina.</p>	<p>actividad física.</p> <p>5. Realización de diferentes tareas motrices.</p>	<p>de calentamiento.</p> <p>3. Realiza ejercicios de estiramiento.</p> <p>4. Realiza ejercicios de recuperación.</p> <p>5. Elabora carteleros promoviendo la actividad física.</p>	
--	--	--	-------------------------------------	---	--	--

<p>21 ,22, 23,24, 25 y 26</p>	<p>Respiración Relajación</p>	<p>1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor.</p> <p>2. Identificación de saberes previos sobre los diferentes momentos de la respiración y la relajación.</p> <p>3. Realización de prácticas donde se observen los cambios fisiológicos que se</p>	<p>1. Comprende los dos momentos básicos de la respiración (inhalación y exhalación).</p> <p>2. Establece relación entre respiración y salud.</p> <p>3. Determina los beneficios de la relajación.</p> <p>4. Establece relación entre relajación y salud.</p> <p>5. Comprende la importancia de tener en cuenta todas las técnicas</p>	<p>1. Identifica variaciones de la respiración en diferentes actividades físicas.</p> <p>2. Atiende indicaciones para realizar actividades respiratorias y de relajación al finalizar una actividad física.</p> <p>3. Realiza sopas de letras relacionadas con el área de educación</p>	<p>Ser:</p> <p>1. Aprende a respirar en momentos de impaciencia y ofuscación.</p> <p>2. Mejora la visión del área de educación física a través de las charlas reflexivas sobre las mismas.</p> <hr/> <p>Saber:</p> <p>1. Comprende la importancia de la respiración antes y después de realizar actividad física.</p> <p>2. Comprende la importancia de la relajación antes y después de realizar actividad física.</p> <hr/> <p>Hacer:</p>	
---------------------------------------	---	---	--	---	--	--

		<p>presenta entre actividad física – pausa – actividad física.</p> <p>4. Realización de talleres de respiración durante las actividades físicas.</p> <p>5. Recopilación de técnicas de relajación.</p> <p>6. Realización de charlas expositivas sobre la incidencia de la respiración y la relajación</p>	<p>de respiración y relajación previos y posteriores a la actividad física.</p> <p>6. Establece relaciones entre respiración, relajación y concentración.</p>	<p>física.</p> <p>4. Realiza consultas relacionadas con el área de educación física.</p> <p>5. Hace carteles promoviendo o la respiración y relajación como técnicas saludables.</p>	<p>1. Realiza ejercicios de respiración.</p> <p>2. Realiza ejercicios de relajación.</p> <p>3. Realiza carteles de promoción de prácticas físicas saludables.</p> <p>4. Explora técnicas corporales de tención, relajación y control del cuerpo.</p>	
--	--	---	---	--	--	--

		en la salud física y mental.				
--	--	------------------------------------	--	--	--	--

Bibliografía: Webgrafia autor y fecha, pagina web	
--	--

PLAN INTEGRADO DE AREA Y DIARIO DE CAMPO

**ÁREA: ÁREA: EDUCACIÓN FÍSICA,
RECREACIÓN Y DEPORTES**

GRADO: 1°

INTENSIDAD HORARIA: 1

DOCENTE: MARIA CONSUELO ACEVEDO MORENO

PERIODO: 3

MARIA CRISTINA HENAO VERGARA

ESTÁNDARES BÁSICOS DE COMPETENCIAS

1. DESARROLLO PERSONAL

Poseo hábitos para la práctica organizada y responsable de actividad física en mi tiempo libre.

2. INTERACCIÓN SOCIAL

Lidero la organización informal de actividades lúdicas, deportivas y recreativas en mi ambiente familiar, escolar y social.

3. DESARROLLO DE LA PRODUCTIVIDAD

Manejo las habilidades y destrezas básicas que me permiten integrarme productivamente en la práctica de actividades de carácter deportivo, recreativo y laboral propias de mi edad.

SEMANA	EJES TEMATICOS	ESTRATEGIAS DIDÁCTICAS			INDICADORES DE DESEMPEÑO	REFLEXIÓN PEDAGÓGICA (semanal)
		Exploración	Construcción	Estructuraci		
		Exploración	Construcción	Estructuraci	Ser:	

28,29,30,31 y 32	EXPRESIÓN CORPORAL EQUILIBRIO RITMO			ón	<ol style="list-style-type: none"> 1. Expreso entusiasmo en las actividades propuestas. 2. Cualifica su expresión facial y corporal. 3. Desarrolla equilibrio corporal. 4. Combina el equilibrio físico con su equilibrio emocional. 5. Atiende, interpreta y sigue indicaciones para actividades de equilibrio y ritmo. 	
		<ol style="list-style-type: none"> 1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor. 2. Identificación de saberes 	<ol style="list-style-type: none"> 1. Explora diversidad de movimientos rítmicos y no rítmicos con el cuerpo. 2. Desarrolla habilidades para movimientos rítmicos previos a 	<ol style="list-style-type: none"> 1. Explora movimientos con diferentes ritmos musicales. 2. Realiza gestos y mímicas siguiendo instrucciones dadas. 3. Realiza 	<p>Saber:</p> <ol style="list-style-type: none"> 1. Comprende la importancia del freno inhibitorio. 2. Diferencia algunos ritmos básicos. 3. Establece relación entre ritmo y baile. <p>Hacer:</p> <ol style="list-style-type: none"> 1. Realiza pequeñas manifestaciones 	

		<p>previos sobre los temas de expresión corporal, equilibrio y ritmo.</p> <p>3. Realización de talleres de manifestaciones expresivas para comunicación de emociones: tristeza, alegría, ira.</p> <p>4. Realización de ejercicios de equilibrio estático y dinámico.</p> <p>5. Realización</p>	<p>bailes y danzas.</p> <p>3. Comprende la importancia de ejercitar el equilibrio estático.</p> <p>4. Comprende la importancia de ejercitar el equilibrio dinámico.</p> <p>5. Explora posibilidades de movimiento siguiendo ritmos de percusión y musicales diversos.</p>	<p>representaciones y bailes sencillos.</p> <p>4. Realiza ejercicios de coordinación rítmica de movimientos y desplazamientos.</p> <p>5. Adquiere destrezas para realizar diferentes tareas motrices.</p>	<p>teatrales.</p> <p>2. Monta coreografías sencillas para bailes.</p> <p>3. Participa en bailes sencillos.</p> <p>4. Cualifica su expresión corporal.</p> <p>5. Se desplaza correctamente por los diferentes espacios de la institución.</p> <p>6. Mantiene el equilibrio estático y dinámico con y sin objetos en diferentes superficies y con varios apoyos.</p>	
--	--	--	---	---	--	--

		de talleres de desplazamientos corporales rítmicos.				
33, 34, 35, 36, 37, 38, 39 y 40	JUEGOS PREDEPORTIVOS Y COMPETENCIAS.	<p>1. Presentación del núcleo temático, objetivo y logro de la unidad por parte del profesor.</p> <p>2. Identificación de saberes previos sobre los temas de juegos predeportivos y competencias.</p> <p>3. Comprensión</p>	<p>1. Comprende que cada juego o actividad lúdica tiene normas que hay que cumplir.</p> <p>2. Reflexiona sobre la importancia de la actividad deportiva.</p> <p>3. Establece relación entre deporte y uso correcto del tiempo libre.</p>	<p>1. Participa en torneos cortos.</p> <p>2. Reconoce las principales reglas de deportes básicos.</p> <p>3. Habla con su familia de la importancia de la actividad física y deportiva.</p> <p>4. Identifica para que deporte tiene</p>	<p>Ser:</p> <p>1. Valora la capacidad formativa de los deportes.</p> <p>2. Interioriza pautas de sana recreación.</p> <p>3. Interioriza pautas de utilización correcta del tiempo libre.</p> <p>4. Asume con humildad los triunfos y las derrotas en la práctica de los diferentes deportes.</p> <p>5. Favorece sus relaciones socio-</p>	

		<p>de la dinámica propia del microfútbol.</p> <p>4. Comprensión de la dinámica propia del baloncesto.</p> <p>5. Comprensión de la dinámica propia del atletismo.</p> <p>6. Estructuración de normas y reglas de diferentes juegos y actividades lúdicas.</p>	<p>4. Valora la recreación como elemento que contribuye a la salud.</p> <p>5. Madura sus reacciones ante el perder o ganar en una competencia .</p> <p>6. Estructura los conceptos básicos de deporte, competencia, ronda y actividad lúdica.</p>	<p>habilidades.</p> <p>5. Elabora un plan de actividades que mejore su rendimiento deportivo.</p> <p>6. Realiza consultas sobre reglas de algunos deportes.</p>	<p>afectivas a través de la práctica de un deporte.</p>	
					<p>Saber:</p> <ol style="list-style-type: none"> 1. Aprende normas básicas de la actividad deportiva. 2. Reconoce reglas de algunos de los deportes básicos. 3. Reconoce deportistas destacados en su medio más cercano. 4. Identifica algunos símbolos deportivos. 5. Comprende la importancia de practicar algún 	

					<p>deporte como medio de salud y de recreación.</p>	
					<p>Hacer:</p> <ol style="list-style-type: none">1. Pone en práctica todas las condiciones previas para la actividad física aprendidas en clases anteriores.2. Realiza sopas de letras sobre deportes y deportivas.3. Realiza consultas sobre deportes básicos.4. Conversa con sus compañeros sobre actividades deportivas favoritas.5. Se inscribe y participa en campeonatos	

					cortos.	
--	--	--	--	--	---------	--

Bibliografía:

BENNETT John Price y COUGHENOUR RIEMER, Pamela. ACTIVIDADES RÍTMICAS Y DE BAILE. Ed. Arkano Books.

BERNAL RUIZ, Javier Alberto; WANCEULEN MORENO, José Francisco. 101 JUEGOS Y EJERCICIOS PARA NIÑOS DE 6 A 8 AÑOS, IMAGEN Y PERCEPCIÓN CORPORAL. Ed. Wanceulen. 2010

CONDE MARIN, Mabel. DESARROLLO DEL ESQUEMA CORPORAL.

IBÁÑEZ, Javier y ASTIASPARÁN, Iciar. ALIMENTACIÓN Y DEPORTE. Ed. EUNSA.

JEREZ MONTOYA, José F. HABILIDADES Y TAREAS MOTRICES: APLICACIÓN DIDÁCTICA EN EL MARCO ESCOLAR. Ed. Wanceulen. 2010

LÓPEZ SÁNCHEZ, Juan M. EDUCACIÓN FÍSICA: INFANTIL Y PRIMARIA. Ed. Abecedario. 2009.

TIMÓN BENITEZ, Luis Manuel y HORMIGO GAMARRO, Fran. EL JUEGO EN EDUCACIÓN FÍSICA. DESARROLLO DE LA CONDICIÓN FÍSICA SALUD MEDIANTE ACTIVIDADES JUGADAS. Ed. Wanceulen.

RUANO Kiki y SÁNCHEZ, Galo. EXPRESIÓN CORPORAL Y EDUCACIÓN. Ed. Wanceulen. 2010

VELÁSQUEZ C. APRENDIZAJE COOPERATIVO EN EDUCACIÓN FÍSICA. Ed. INDE. 2010

Webgrafía autor y fecha, pagina web

PLAN DE MEJORAMIENTO	PLAN DE NIVELACIÓN	PLAN DE PROFUNDIZACIÓN
<ol style="list-style-type: none"> 1. Talleres grupales e individuales. 2. Consulta y exposición de trabajos. 3. Realización de actividades físicas y deportivas. 4. Realización de carteleras, boletines, folletos, volantes sobre el tema propuesto, de acuerdo al nivel de aprendizaje y complejidad de la temática. 5. Cuestionarios escritos. 6. Pruebas orales y escritas. 7. Participación en torneos deportivos cortos. 8. Presentación de coreografías sencillas. 	<ol style="list-style-type: none"> 1. Ejercicios y actividades de repaso de las temáticas abordadas durante el período académico. 2. Talleres de desarrollo de habilidades y destrezas para la conducción, pase y recepción de la pelota en juegos sencillos de conjunto. 3. Talleres de desarrollo de alternativas de recreación y expresión lúdica. 4. Talleres de desarrollo de la creatividad de expresión corporal y la percepción auditiva frente a melodías rítmicas variadas. 5. Exposición de trabajos pedagógicos. 5. Retroalimentación de conceptos. 6. Actividades de auto-reconocimiento. 7. Ejercicios prácticos. 	<ol style="list-style-type: none"> 1. Realización de lecturas sobre la importancia de la actividad física y deportiva. 2. Consulta sobre el manejo adecuado del tiempo libre. 3. Exposición sobre la importancia de la educación física en la formación integral de la persona. 4. Explicación de los principales deportes en nuestro medio. 5. Contrastación entre las ideas previas de los estudiantes y los conceptos a trabajar. 6. Reflexión sobre los daños ocasionados por el sedentarismo. 7. Organización de torneos y competencias deportivas escolares. 8. Orientaciones sobre hidratación, nutrición, higiene, respiración y relajación para el adecuado desarrollo de la actividad física. 9. Exposición de los trabajos realizados por cada uno de los equipos. 10. Revisión por parte del profesor de los trabajos presentados por los equipos pedagógicos.