

Nuestra Familia Sana

Programa de Educadores Comunitarios

Plan de Estudio
Programa de Educación de Humo de Segunda Mano

Nuestra Familia Sana

Desarrollado por:

Joanne C. Sandberg, PhD¹

Grisel Trejo, MPH¹

Timothy D. Howard¹

Sara A. Quandt, PhD¹

Thomas A. Arcury, PhD¹

DaKysha Moore, PhD²

1, Wake Forest School of Medicine
Winston-Salem, NC 27157

2, John R. and Kathy R. Hairston College of Health and Human Sciences
North Carolina Agricultural and Technical State University
Greensboro, NC 27411

**Este material se basa en el trabajo apoyado por la Fundación Nacional de Ciencias
Grant # 1612616**

**Todas las opiniones, hallazgos y conclusiones o recomendaciones expresadas en este
material pertenecen a los autores y no reflejan necesariamente los puntos de vista de la
Fundación Nacional de Ciencias.**

Para información contacte a:

**Joanne C. Sandberg, PhD
Wake Forest School of Medicine
Medical Center Boulevard
Winston-Salem, NC 27157
336-716-4308
jsandber@wakehealth.edu**

**Copyright 2021
Wake Forest School of Medicine**

Citación sugerida: Sandberg JC, Trejo G, Howard T, Quandt SA, Arcury TA, Moore D.
Nuestra Familia Sana: Lay Educator Program. Environmental and Genomics Education Program
Lesson 1 Plan Spanish. Winston-Salem, NC: Wake Forest School of Medicine, 2021.

Plan de estudio

Lección 1

<i>Lección</i>	Humo de segunda mano
<i>Duración</i>	45-60 minutos
<i>Objetivo</i>	Al finalizar la lección, los participantes podrán: <ol style="list-style-type: none">1. Explicar lo que significa el humo de segunda mano2. Entender los efectos en la salud causados por el humo de segunda mano3. Describir conceptos básicos de una célula4. Describir conceptos básicos del ADN y los genes5. Explicar cómo el humo de segunda mano puede producir cáncer6. Describir maneras de cómo reducir el contacto con el humo de segunda mano
<i>Materiales</i>	Tenga todos los materiales listos antes de la lección <ol style="list-style-type: none">1. Tableta con video sobre el humo de segunda mano2. Rotafolio de humo de segunda mano3. Microscopio con cámara4. Láminas portaobjetos con células5. Modelo de ADN con segmento adicional6. Paquete para el participante7. Plumas

Comienzo

Evaluación

- ¿Ha oído alguna vez el término humo de segunda mano? ¿Si sí, qué significa para usted?

Actividad

- Muestre a los participantes el video sobre el humo de segunda mano en la tableta.

Información básica

Pregunta de transición

- Después de ver el video acerca de Jorge, Carolina y su familia, ¿cómo describiría el humo de segunda mano?

Rotafolio

- Repase la sección del rotafolio “*¿Qué Es el Humo de Segunda Mano?*”

Efectos en la salud

Pregunta de transición

- Carolina estaba preocupada acerca de cómo el humo de segunda mano podría afectar a Juanito. ¿Cuáles son los efectos del humo de segunda mano que más le preocupan a usted?

Rotafolio

- Repase la sección “*¿Cuáles Son los Efectos en la Salud por el Humo de Segunda Mano?*”

Aprendiendo ciencias

Células

Pregunta de transición

- Carolina le mostró un video a Carlos durante la historia. ¿Qué aprendió Carlos sobre las células?

Rotafolio

- Repase con los participantes la sección del rotafolio “*¿Qué Es Una Célula?*”

Actividad

- Comience montando la lámina portaobjetos de células de mejilla. Identifique una buena imagen de las células con el microscopio.
 - Muestre las células a los participantes usando la tableta.
 - Explique que están viendo un grupo de células de la parte interna de la mejilla.
 - Pida a los participantes que señalen una célula. Si no pueden, señale usted una célula nuevamente. Pídales de nuevo que señalen una célula (no la misma que usted señaló).
 - Luego, pida a los participantes que señalen el núcleo de la célula que identificaron.
 - Anime a los participantes para que hagan preguntas.
-
- Repita todos los pasos previos con la lámina portaobjetos de las células nerviosas/cerebrales.

ADN y Genes

Rotafolio

- Repase con los participantes la sección del rotafolio “*El ADN, los Genes y Yo.*”

Actividad

- Use el modelo del ADN para explicar a los participantes cómo se ve un pedazo muy pequeño de ADN. Permita que los participantes sostengan el modelo y hagan preguntas.
- Pregunte a los participantes cuántos colores ven en la parte de adentro del ADN.
 - Deben decir que ven 4 colores diferentes.
- Explique: Las partes pequeñas en el ADN se llaman bases. Cada color representa una base específica. Hay solo cuatro tipos de bases en el ADN.

Cáncer

Declaración de transición

- El video que Carolina le mostró a Carlos enseña el cómo estar expuestos al humo de segunda mano o a los residuos del humo puede llevar a problemas de salud como el cáncer. Aprendamos más acerca de cómo pasa eso.

Rotafolio

- Repase la sección “*¿Cómo Pueden el Humo de Segunda Mano y los Residuos Producir Cáncer?*”

Actividad

- Pida a los participantes que quiten el segmento de ADN que está unido con velcro.
- Entregue a los participantes la pieza diferente. Enséñele que tiene colores diferentes.
- Pídales que unan la pieza nueva al ADN. Explique que este pequeño cambio en la cadena de ADN es una mutación. Las mutaciones pueden cambiar las instrucciones de la célula. Este cambio puede conducir al cáncer.

Cambiando hábitos

Pregunta de transición

- Durante el video, Carolina y Jorge estaban preocupados de que Juanito fuera expuesto al humo de segunda mano. ¿Qué hicieron Jorge y Carolina para proteger a su familia del humo de segunda mano?

Rotafolio

- Repase con los participantes la sección “*¿Qué Puedo Hacer para Proteger a Mi Familia?*”

Nota: Al finalizar la lección, vea si hay alguna pregunta. No las responda si no sabe la respuesta. Dígales que tratara de buscar las respuestas. Contacte al supervisor del programa. Entréguele al participante el paquete de esta lección. Programe la próxima sesión. **Después de la lección, llene la planilla de la actividad. Asegúrese de recoger todo el material usado durante esta sesión.**