

3Material AICLE. 2º de Primaria.: My body

TÍTULO My body

NIVEL LINGÜÍSTICO
SEGÚN MCER A1.1

IDIOMA Inglés

ÁREA / MATERIA Conocimiento del Medio Natural, Social y Cultural

NÚCLEO TEMÁTICO El cuerpo humano

CORRESPONDENCIA
CURRICULAR 2º de Educación Primaria

TEMPORALIZACIÓN
APROXIMADA De 6 a 8 sesiones

GUIÓN TEMÁTICO
En esta secuencia didáctica se estudiarán las partes principales del cuerpo
humano, sus principales articulaciones y huesos. Se analizarán asimismo los
órganos de los sentidos y los hábitos de salud más básicos.

COMPETENCIAS
BÁSICAS

Conocimiento e interacción con el mundo físico: conocer su cuerpo, sus partes,
los órganos de los sentidos. Identificar la relación entre sus hábitos de vida y
su salud.
Comunicación lingüística: adquirir el vocabulario básico relacionados con su
cuerpo.
Social y ciudadana: ser respetuoso con las diferencias físicas entre las perso-
nas.
Aprender a aprender: organizar la información sobre el cuerpo humano. Ob-
servar imágenes que representen el cuerpo humano. Desarrollar técnicas para
aprender, organizar y memorizar la información. Realizar esquemas.
Autonomía e iniciativa personal y competencia emocional: valorar la importan-
cia de conocerse a uno mismo. Apreciar la importancia de llevar una aliment-
ación saludable y una forma de vida sana.

OBSERVACIONES Todas las imágenes utilizadas en la unidad están bajo la licencia “Creative
commons”. Algunas de ellas han sido modificadas.

PDFFORMATO

Eufemia Rosso DelgadoAUTORÍA

Identificación del material AICLE

CONSEJERÍA DE EDUCACIÓN
Dirección General de Participación e Innovación Educativa

4 Material AICLE. 2º de Primaria.: My body

Tabla de programación AICLE

OBJETIVOS

- Identificar las partes en las que se divide el cuerpo humano
- Nombrar las partes principales del cuerpo humano
- Conocer los principales huesos del cuerpo humano
- Identificar las principales articulaciones
- Conocer los órganos de los sentidos
- Conocer hábitos básicos para mantener un cuerpo saludable
- Favorecer el desarrollo de técnicas para memorizar, organizar y relacionar la infor-
mación, y para autoevaluar el avance en el aprendizaje

TEMA Partes del cuerpo: cabeza, tronco y extremidades. Huesos y articulaciones.
Los órganos de los sentidos. Hábitos de vida saludable.

TAREAS

- Clasificación de diferentes partes del cuerpo humano
- Actividad de clasificación de diferentes imágenes correspondientes al cuerpo
humano
- Exposición oral sobre partes del cuerpo humano, su clasificación y función
- Producción oral sobre los órganos de los sentidos
- Actividad de respuesta múltiple
- Clasificación de alimentos saludables y no saludables

CRITERIOS DE
EVALUACIÓN

- Indica cómo se divide el cuerpo humano
- Conoce e identifica las principales partes del cuerpo humano
- Identifica los principales huesos
- Conoce las principales articulaciones
- Indica los órganos de los sentidos y sus funciones
- Distingue alimentos saludables
- Desarrolla técnicas para memorizar, organizar y relacionar la información, y para
autoevaluar el avance en el aprendizaje.

MODELOS
DISCURSIVOS

- Clasificar las diferentes partes del cuerpo
- Identificar las principales partes del cuerpo humano
- Nombrar los principales huesos y articulaciones e identificarlos
- Nombrar y describir para qué usamos cada uno de los sentidos
- Explicar y describir hábitos de vida saludable

CONTENIDOS
DE
CURSO / CICLO

- Partes del cuerpo humano
- Huesos y articulaciones
- Los órganos de los sentidos
- Hábitos de vida saludable

CONTENIDOS
LINGÜÍSTICOS

FUNCIONES:
- Predecir el tema de
estudio usando imágenes
- Expresar diferentes
partes de un todo
- Relacionar órganos con
sus funciones
- Comparar hábitos

ESTRUCTURAS:
- Is – are
- Where is your ...?
- Where are your?
- We use our to ...
- We smell with our
- We need to

LÉXICO:
Vocabulario relacionado
con el cuerpo: eyes,
mouth, nose, ears, hands,
arms, fingers, legs,
foot/feet, ankle, elbow,
shoulder, hips, skull,
spinal column, ribs, sense
organs, healthy habits ...

5Material AICLE. 2º de Primaria.: My body

	

	

	

	
 	

6 Material AICLE. 2º de Primaria.: My body

Activity 1. Look at and organize the flashcards

Let’s look at some pictures. What do you see on these flashcards?
Try to organize them into three columns: head – body – limbs. You
should stand up, come to the blackboard, choose one flashcard and
put it into one of the columns.

	 HEAD 			 BODY 			 LIMBS

This is the foot. The arm is a limb. Our eyes are in our
head.

 	

7Material AICLE. 2º de Primaria.: My body

FOOT LEG ARM

 FACE 				 HAND 		 FINGER

	

	

SPINAL COLUMN
 

 	

8 Material AICLE. 2º de Primaria.: My body

			 SKULL RIBS

	

	
 	

9Material AICLE. 2º de Primaria.: My body

	

	

	

10 Material AICLE. 2º de Primaria.: My body

	

	

Activity 2. Read

Read the following text and look carefully at these images.

OUR BODY

Our body is divided into three parts: head, body and limbs.

In our head we can find different parts: ears, eyes, nose and
mouth. We also have a neck. The neck joins our head with our
body.

11Material AICLE. 2º de Primaria.: My body

Our arms and our legs are our limbs. We have hands and fingers
on our arms and feet on our legs.

We also have joints. The most important joints are the knees, the
ankles, the shoulders, the wrists, the elbows and the hips.

	
 	
 	

	
 	

12 Material AICLE. 2º de Primaria.: My body

Activity 3. Listen and point

	

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/017_03.mp3

13Material AICLE. 2º de Primaria.: My body

Activity 4. Label the pictures

 NECK	 EYE		 EAR NOSE 	 MOUTH

WRIST KNEE ANKLE ELBOW SHOULDER

HIP LEG FOOT HAND ARM FINGER NECK

14 Material AICLE. 2º de Primaria.: My body

Activity 5. Read and look carefully at these images

OUR BONES

Our body has a skeleton. The skeleton is made up of bones.Some
important bones in our body are: the skull in our head and the
ribs, spinal column and hips in our body.

	

15Material AICLE. 2º de Primaria.: My body

Activity 6. Write these parts of the body in the correct column

SPINAL EYE BACK KNEE NOSE
COLUMN

RIBS SHOULDER WRIST FOOT ANKLE

ARM FINGERS EAR HAND LEG

ELBOW HIP SKULL MOUTH NECK

 HEAD 		 BODY 		 LIMBS

16 Material AICLE. 2º de Primaria.: My body

Activity 7. Read and circle the correct answer

1.The ears, eyes, nose and mouth are on our head / in our body.

2.Our arms and our legs are on our head / our limbs.

3.We have feet on our arms / our legs.

4.The knees, shoulders, wrists, elbows and hips are joints / limbs.

5.Our neck joins our head with our body / our legs with our body.

6.The skeleton is made up of joints / bones.

7.The skull is in our body / our head.

8.The ribs are in our head / our body.

9.The spinal column is in our limbs / our body.

10.The hips are in our body / our head.

Activity 8. Point to a part of the body and say something about it
to your classmates

This is my eye.
My eye is on my face.

My arms and my legs
are my limbs.

This is my wrist.
My wrist is on my arm.

	

17Material AICLE. 2º de Primaria.: My body

Activity 9. Listen to your teacher, answer and point

Where is your mouth? My mouth is in my face.

	

 	

18 Material AICLE. 2º de Primaria.: My body

	

	

	

	
 HEARING

	
 SIGHT

	
 SMELL

REMEMBER:

Our body is divided in three parts: the head, body and limbs.On
our head we can find the ears, eyes, nose and mouth. We also have
a neck. Our arms and our legs are our limbs. We have hands and
fingers on our arms and feet on our legs.

The most important joints are the knees, ankles, shoulders, wrists,
elbows and hips. Our body has a skeleton.The skeleton is made up
of bones.Some important bones in our body are: the skull in our
head and the ribs, spinal column and hips in our body.

Activity 10. Read the text

OUR SENSES

We have five senses: hearing, sight, smell, taste and touch.

We use our ears to hear.

We use our eyes to see.

We use our nose to smell.

19Material AICLE. 2º de Primaria.: My body

We use our tongue to taste.

We use our hands to touch.

	

	
 TASTE

	
 TOUCH

20 Material AICLE. 2º de Primaria.: My body

Activity 11. Match the senses with the images

HEARING

SIGHT

TASTE

TOUCH

SMELL

	

	

	

	

21Material AICLE. 2º de Primaria.: My body

Activity 12. Complete the sentences and match them with the
images

We touch with our _________

We smell with our _________

We see with our ___________

We hear with our __________

We taste with our __________

	

	

	

	

22 Material AICLE. 2º de Primaria.: My body

Activity 13.Complete the following chart

	 Hear 		 Eyes 		 Smell 		 Tongue 	 Touch

23Material AICLE. 2º de Primaria.: My body

Activity 14. Look at these images and write the sense that these
people are using

24 Material AICLE. 2º de Primaria.: My body

Activity 15. Listen and write if these sentences are true or false.

1.
2.
3
4.
5.
6.
7.
8.
9.
10.

Activity 16. Look at these images. Talk to your classmate about
what senses people are using.

This man is
using his

sense of smell.

The girl is
tasting

something.

The boy is
using his sense
of hearing.

The doctor is
using his sense

of sight.

	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/017_15.mp3

25Material AICLE. 2º de Primaria.: My body

Activity 17. Work in pairs. Choose one of the images below.Think
about if you would use your nose, tongue, hands, eyes or ears and
how you would use each of those body parts

You can use your eyes
to see the hot dog.

I could use my hands
to hold the hot dog. I would taste the hot

dog with my tongue.

	

	

26 Material AICLE. 2º de Primaria.: My body

REMEMBER:

We have five senses: hearing, sight, smell, taste and touch.
We use our ears to hear.
We use our eyes to see.
We use our nose to smell.
We use our tongue to taste.
We use our hands to touch.

 	

	
 	

27Material AICLE. 2º de Primaria.: My body

Activity 18. Read the following text and look at the images

A HEALTHY BODY

We need to have a healthy body.

We should eat healthy foods such as: fruits, vegetables, cereals, milk, fish
...

28 Material AICLE. 2º de Primaria.: My body

We also need to keep our hands, teeth and body clean.

We should exercise to stay healthy.

29Material AICLE. 2º de Primaria.: My body

Activity 19. Cut out the following pictures and organize them
into healthy and unhealthy foods

	 HEALTHY FOOD	 UNHEALTHY FOOD

HAMBURGERS ORANGES MUFFIN ICE CREAM RICE

STRAWBERRIES FAST FOOD CHERRIES FISH CANDY

CHOCOLATE CEREALS CAKE MILK HOT DOG

30 Material AICLE. 2º de Primaria.: My body

Activity 20. Read the following sentences and say if they are
healthy or unhealthy

1. I eat a lot of sweets					 Unhealthy

2. I play football everyday

3. I brush my teeth after every meal

4. I wash my hands

5. I don’t eat vegetables

6. I don’t drink milk

7. I have a shower everyday

8. I don’t eat fruit

9. I exercise

10. I don’t eat fish

31Material AICLE. 2º de Primaria.: My body

Activity 21. Wordsearches

Work in pairs. Listen to your teacher and look for the words that
he/she says.

PARTS OF THE BODY

Do you find eyes? Where is “hand”? I can’t find mouth.
Look, “mouth” is next to….

 	

http://www.juntadeandalucia.es/educacion/descargas/recursos/aicle/html/pdf/017_21.mp3

32 Material AICLE. 2º de Primaria.: My body

JOINTS

OUR SENSES

33Material AICLE. 2º de Primaria.: My body

Activity 22. Final project

We are going to do a survey about healthy habits.
Work in pairs and fill in the following chart.

		 Do you Do you eat	 Do you have a Do you wash
 exercise? fruits and shower or a your hands
			 vegetables?	 bath? and brush
 	 teeth?

	

My friend, Juan, exercises
everyday. Juan eats fruits and
vegetables on Mondays, Tuesdays
and Thursdays. He has a shower
everyday and he washes his hands
and brushes his teeth everyday.

Monday

Tuesday

Wednesday

Thursday

Friday

Saturday

Sunday

34 Material AICLE. 2º de Primaria.: My body

Activity 23. SELF ASSESSMENT

I can read texts about my
body, sense organs and healthy
habits, and understand the
important information

I can recognise words and
expressions related to the body,
sense organs and healthy habits

I can talk about the parts of
my body, my sense organs and
my habits

I can talk to my classmates
about my body, my sense
organs and my habits

I can write about my body, my
sense organs and my habits

	

