
MATERIALES
DE EDUCACIÓN

AMBIENTAL

INGURUGIRO
HEZKUNTZARAKO

MATERIALAK
g u r e h e r r i a

n u e s t r o p u e b l o

Educación infant i l

Haur hezkuntza

Presentación

Una vez más nos dirigimos a la comunidad educativa para ofrecer al
profesorado un nuevo material de apoyo a la integración de la pers-
pectiva ambiental en los currículos escolares.

En esta ocasión, los Departamentos de Ordenación del Territorio,
Vivienda y Medio Ambiente, y de Educación, Universidades e In-
vestigación sacamos a la luz una unidad didáctica para la Educación
Infantil titulada “Nuestro pueblo”, tercera de las elaboradas por los
Centros de Educación e Investigación Didáctico-Ambiental (CEIDA)
para esta etapa educativa, a la que ya se dirigieron las unidades
didácticas “El cuidado y respeto de los seres vivos: animales y plan-
tas” y “Los recursos materiales”.

Al presentar las anteriores unidades didácticas, ya se indicaba como
objetivo fundamental el propiciar la experimentación de los mismos
y la coordinación desde los CEIDA de equipos docentes comprome-
tidos en la elaboración de nuevos materiales que, tras una fase de
aplicación experimental, pudieran ser posteriormente difundidos de
forma generalizada.

Esta nueva carpeta es un ejemplo de los frutos que progresivamen-
te se van alcanzando en los seminarios de elaboración de materiales
coordinados por los CEIDA. “Nuestro pueblo” no es la primera uni-
dad didáctica surgida por este procedimiento: anteriormente ya se
publicó “Ecología de la vida cotidiana”, material para la Educación
de Personas Adultas (EPA). La intensidad del trabajo que están desa-
rrollando actualmente otros grupos de profesoras y profesores nos
permite asegurar que al presente material seguirán otros para todas
las etapas educativas.

Agradecemos muy sinceramente al equipo de profesionales respon-
sable del diseño y experimentación de esta unidad didáctica la labor
desarrollada, e invitamos al profesorado de Educación Infantil a
aplicarla y a unirse al esfuerzo por crear materiales de educación
ambiental más adaptados a la realidad escolar y más adecuados para
contribuir, desde la escuela, al compromiso del conjunto de la socie-
dad por actuar en favor del medio ambiente.

EL CONSEJERO DE ORDENACIÓN DEL TERRITORIO,
VIVIENDA Y MEDIO AMBIENTE

Patxi Ormazabal Zamakona

EL CONSEJERO DE EDUCACIÓN,
UNIVERSIDADES E INVESTIGACIÓN

Inaxio Oliveri Albisu

L A E D U C A C I Ó N A M B I E N TA L Y
L A E D U C A C I Ó N I N F A N T I L

L a i m p o r t a n c i a d e l e n t o r n o
e n l a E d u c a c i ó n I n f a n t i l

L a E d u c a c i ó n A m b i e n t a l y
l a E d u c a c i ó n I n f a n t i l

U N I D A D D I D Á C T I C A
" N U E S T R O P U E B L O "

R e l a c i ó n c o n l o s á m b i t o s
d e l a E d u c a c i ó n I n f a n t i l

O b j e t i v o s

C o n t e n i d o s

E v a l u a c i ó n

A l g u n a s c o n s i d e r a c i o n e s
e n t o r n o a l m a t e r i a l

R e c u r s o s

B i b l i o g r a f í a

A C T I V I D A D E S

F I C H A S

índice

3

7

8

9

9

11

12

13

17

37

3

M
A

T
E

R
IA

L
E

S

D

E

E

D
U

C
A

C
IÓ

N

A

M
B

IE
N

T
A

L

•

n

u
e

s
t

r
o

 p
u

e
b

l
o

Los alumnos y alumnas de Educación
Infantil son personas que se incorpo-
ran a la escuela con una gran cantidad
de conocimientos, ideas y experien-
cias. Todo ello lo han ido construyen-
do en interacción con el medio. Los
estímulos, informaciones y el “am-
biente” que les ha ofrecido dicho
medio (en la mayoría de los casos el
familiar), tiene una gran influencia en
su desarrollo.

Al salir de casa e incorporarse al
mundo escolar nuestro alumnado va
ampliando su medio: establece relacio-
nes entre iguales y personas adultas
diferentes a su medio familiar, interac-
túa con espacios y objetos nuevos, inte-
rioriza múltiples experiencias y activi-
dades, y con todo ello va ampliando y
profundizando ideas sobre sí mismo-
misma y sobre el mundo.

Ese mundo que conocía y controlaba y
el rol que en él jugaba varía al inte-
grarse a la escuela. Sale de un espacio
seguro a otro en el que encontrará
otras normas, objetos, organización y
nuevas personas. Para acomodarse a
este nuevo entorno, cada persona
seguirá diferentes caminos, exploran-
do e investigando los nuevos materia-
les y espacios.

Una de las tareas más importantes del
profesorado de esta etapa consistirá en

procurar al alumnado un “ambiente”
lo más agradable posible que facilite la
comunicación y el encuentro, que de
espacio a la seguridad y a los senti-
mientos y afectos, y que preste impor-
tancia a las relaciones personales.

Con todo lo anterior, nuestro alumna-
do se sentirá valorado y querido,
reforzará la imagen positiva de sí
mismo-misma, sentirá interés por
experimentar y explorar, por conocer
lo que sucede a su alrededor, desarro-
llando actividades encaminadas a res-
ponder a sus intereses, y creciendo y
desarrollándose poco a poco.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 3

La importancia del entorno en la Educación Infantil

La Educación Ambiental y La Educación Infantil

En la Conferencia celebrada en Tbilisi
(1977) se establecieron los objetivos
de la Educación Ambiental. Anterior-
mente se habían fijado los principios y
fines de la misma. Según señala uno
de estos principios, la Educación
Ambiental (EA) debe ser un proceso
continuo y permanente, que comience
en la etapa infantil y se desarrolle
durante los años de escolarización y a

lo largo de la vida como personas
adultas.

Si examinamos los objetivos plantea-
dos en la conferencia de Tbilisi y los
propuestos para la etapa de
Educación Infantil, podremos fácil-
mente establecer relaciones entre
ellos y formularlos tal como se expre-
san en el siguiente cuadro.

Objetivos establecidos en Tbilisi Objetivos para Educación Infantil

CONCIENCIA

CONOCIMIENTOS

ACTITUDES

APTITUDES

PARTICIPACIÓN

Ir adquiriendo progresivamente con-
ciencia de los problemas ambientales
relacionados consigo misma-mismo y
mostrarse sensible ante ellos.

(Serán todavía problemas cercanos y
temas como la suciedad del entorno pró-
ximo, el ruido, el consumo excesivo, etc.)

Ir ampliando el conocimiento de los ele-
mentos físicos, naturales y sociales más
cercanos, trabajando algunas relaciones
sencillas que se dan entre ellos.

Comenzar la construcción de valores y
actitudes que les impulsen a participar
activamente en la protección y mejora
del medio, como base de la posterior
construcción de una ética ambientalista.

Desarrollar la capacidad de formular
preguntas, interrogantes e hipótesis
acerca del mundo en el que vive, así
como procedimientos de búsqueda de
información, observación y experimen-
tación que den una respuesta creciente-
mente ajustada a las mismas.

Desarrollar la capacidad de intervenir
en la gestión y funcionamiento de los
ámbitos en los que transcurre su vida
(familia, escuela,...), dando alternativas
y participando en actividades cotidianas
individuales y grupales.

Ayudar a los grupos sociales y a los
individuos a adquirir una conciencia
del medio ambiente global y ayu-
darles a sensibilizarse por esas cues-
tiones.

Ayudar a los grupos sociales y a los
individuos a adquirir una diversidad
de experiencias y una comprensión
fundamental del medio y los proble-
mas anexos.

Ayudar a los grupos sociales y a los
individuos a compenetrarse con una
serie de valores y a sentir interés y
preocupación por el medio ambien-
te, motivándolos de tal modo que
puedan participar activamente en la
mejora y la protección del mismo.

Ayudar a los grupos sociales y a los
individuos a adquirir las aptitudes
necesarias para determinar y resol-
ver los problemas ambientales.

Proporcionar a los grupos sociales y
a los individuos la posibilidad de
participar activamente en las tareas
que tienen por objeto resolver los
problemas ambientales.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l4

Planificar con esmero la vida cotidiana del centro puede ser una de las mejores
maneras de llegar a cumplir estos objetivos, procurando un clima agradable,
impulsando unas relaciones personales positivas, reconociendo las diferencias
como un factor enriquecedor y trabajando desde un primer momento la inte-
riorización de actitudes ambientales, integrándolas con naturalidad en la vida y
actos cotidianos de nuestro alumnado hasta convertirlos en hábitos (de higiene,
uso de materiales, compartir espacios y objetos, etc.). Planificando de este modo
nuestro trabajo, el medio se convertirá en elemento de aprendizaje, de acción
y será a la vez un buen recurso didáctico y metodológico para crear ilusión y
curiosidad, que irá a su vez ampliándose a nuevos entornos, familiares y extra-
escolares.

Adaptado de Programa de E.A.- ALDEA

MATERIALES DE EDUCACIÓN AMBIENTAL

n u e s t r o p u e b l o

u n i d a d d i d á c t i c a
u n i d a d d i d

á c t i c a u n i d

a d d i d á c t i c

a u n i d a d d i

d á c t i c a u n i d

Hemos de tener presente siempre que una
de las características del alumnado de esta
etapa es la manera global de ver, relacio-
narse y aprender que tienen del mundo.

A la hora de proponer este trabajo no se
plantean actividades específicas para traba-

jar cada ámbito de experiencia ya que
mientras realizamos una actividad concreta
se están trabajando objetivos y contenidos
de los diferentes ámbitos.

El objetivo de este ámbito es ampliar en el
alumnado el conocimiento físico, social y
natural, utilizando para ello experiencias
diversas. En un principio la visión que tiene
nuestro alumnado sobre el mundo se da de
una manera global, el mundo en su totali-
dad, para pasar poco a poco a diferenciar
distintos elementos que lo forman y a ir
estableciendo pequeñas relaciones que se
dan entre dichos elementos.

- Entorno familiar y escolar: Se pondrán en
relación los dos entornos más significati-
vos para el alumnado de esta etapa, y esta
conexión será la que de sentido al trabajo
que propongamos. En esta propuesta de
trabajo se plantean algunas actividades
para realizar en casa, con las familias (soli-
citar información, pedir ayuda, realizar
observaciones desde la propia casa, etc.).

- Entorno y vida en sociedad: Se tratarán las
ideas del alumnado sobre la organización
del pueblo o ciudad donde vive, la necesi-

dad de consensuar y cumplir unas normas
básicas para su funcionamiento, se trata-
rán las funciones y servicios que ofrecen
las diferentes profesiones y su importan-
cia para la vida de toda la sociedad.

- Entorno natural: Se proponen observacio-
nes del entorno natural que tenemos en
nuestra ciudad, las zonas verdes y sus
habitantes, su estado y problemáticas,
planteando siempre propuestas de con-
servación y mejora y llevando a cabo
dichas propuestas en la medida de nues-
tras posibilidades, iniciándonos en accio-
nes a favor del medio ambiente y en la
adquisición de actitudes y valores medio-
ambientales.

El objetivo de este ámbito de experiencia es
la ampliación y profundización del conoci-
miento de uno/una mismo-a. Ese conoci-
miento se consigue por medio de la inte-
rrelación y el trabajo con otras personas.

- El cuerpo y la propia identidad: El conocimien-
to de la persona se desarrolla en un entorno
social y cultural concreto (un lugar, el pueblo
en este caso, con unas características peculia-
res, elementos y costumbres propios).

- El juego y el movimiento: El cuerpo como
recurso para relacionarse con el medio (jue-
gos de psicomotricidad, observaciones a rea-
lizar con los sentidos,...), planteando las acti-
vidades de forma lúdica, ampliando y mejo-
rando las posibilidades de movimiento.

- Autonomía en la vida cotidiana: Ampliar
los ámbitos de relación con otras personas
y espacios, realizando y valorando los tra-
bajos colectivos, estableciendo normas de
convivencia y participando en las gestio-
nes para la mejora del medio en el que
desarrollamos nuestra vida.

- Salud y bienestar: Establecer relaciones
entre la “salud” de nuestro entorno y la
nuestra propia (higiene, ambiente tran-
quilo,...); hacer sentir la necesidad de
mejorar la salud y calidad de vida del
grupo y realizar acciones para conseguirlo
(mejoras del entorno, protección, tratar
de mejorar el ambiente escolar,...).

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 7

Relación de la unidad con los Ámbitos de la Educación Infantil

ÁMBITO: IDENTIDAD Y AUTONOMÍA PERSONAL

ÁMBITO: EL MEDIO SOCIAL Y FÍSICO

La finalidad de este ámbito será conseguir
que nuestro alumnado exteriorice, comuni-
que y represente sus vivencias, sentimien-

tos, ilusiones, etc., desarrollando para ello
diferentes instrumentos de comunicación.

ÁMBITO: COMUNICACIÓN Y REPRESENTACIÓN

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l8

Objetivos
• Observar y tomar conciencia de algunos

problemas ambientales que se dan en los
pueblos y ciudades.
*(Conciencia)

• Participar, dentro de sus posibilidades, en
actividades y trabajos de mejora ambien-
tal de su pueblo o del barrio como espa-
cio más cercano para el alumnado de la
ciudad.
*(Participación)

• Ampliar el conocimiento del entorno
urbano. Observar los elementos físicos,
naturales y sociales que lo componen y
comenzar a trabajar las relaciones más
básicas que se dan entre esos elementos.
*(Conocimientos)

• Tomar conciencia de los distintos seres
vivos que habitan los entornos urbanos,
de las necesidades básicas de todos ello
para conseguir un mínimo de calidad de
vida: necesidades de alimentación, de
protección, de vida en grupo, etc.
*(Conocimientos y actitudes)

• Realizar las primeras reflexiones sobre los
residuos que generamos en nuestra vida
cotidiana, conocer el destino de los dife-
rentes residuos urbanos y comenzar a
practicar hábitos de reutilización y apro-
vechamiento de diferentes materiales.
*(Conocimientos, actitudes y partici-
pación)

• Suscitar la curiosidad del alumnado en
relación al tema a trabajar, planteando
interrogantes e hipótesis, recogiendo
información, utilizando técnicas y medios
diversos para la observación y experimen-
tación.
*(Actitudes, conocimientos y conciencia)

- Lenguaje verbal: A lo largo de este traba-
jo necesitaremos comunicarnos verbal-
mente en numerosas ocasiones, para soli-
citar información, planificar trabajos,
recordar lo realizado, etc.

- Expresión musical: Trabajamos con soni-
dos y ruidos de diferentes entornos, plan-
teando algunas actividades en forma de
juegos, escuchando, imitando y diferen-
ciando los mismos. A esto se une una acti-
vidad específica donde tratamos la rela-
ción de la salud y el ruido.

- Expresión y comunicación corporal: Ya
sabemos que el cuerpo es el primer ins-
trumento que nos pone en relación con
el entorno, un instrumento muy valioso
para conocer ese medio. Entre las activi-
dades encontraremos algunas que nos
proponen expresar nuestros sentimientos

por medio de la expresión corporal y el
juego simbólico.

- Expresión plástica y visual: Además de
expresar nuestros sentimientos en situa-
ciones concretas, se propone realizar acti-
vidades de expresión plástica, algunas
planteadas como propuestas para la mejo-
ra del entorno, otras como actividades de
comunicación de lo realizado a otras per-
sonas adultas, compañeros y compañeras
del centro.

- Lenguaje matemático: En las diferentes
actividades que se proponen, trabajare-
mos muchos conceptos matemáticos, rea-
lizaremos comparaciones, cuantificacio-
nes, etc.

* Relación de cada objetivo con los establecidos en la Conferencia de Tbilisi.

ACTITUDES

Interés y curiosidad por
conocer entornos diferen-
tes.

Respeto y sensibilidad hacia
los seres vivos, y valoración
de los mismos como seres
que tienen vida propia.

Valoración de las conse-
cuencias de nuestros hábi-
tos sobre el medio ambien-
te y procurar causar el
menor daño posible.

Participación en activida-
des colectivas.

Ilusión y gusto en diferen-
tes actividades que se les
proponen.

Respeto hacia otras perso-
nas, ante sus opiniones,
propuestas, etc.

PROCEDIMIENTOS

Participación activa en la pre-
paración de actividades, com-
partiendo diferentes trabajos
y responsabilidades.

Puesta en marcha de algunas
medidas sencillas para la solu-
ción de pequeños problemas:
informar utilizando diferen-
tes técnicas e instrumentos,
debatir las cuestiones, etc.

Realización de pequeñas pro-
puestas y actividades sencillas
de mejora del entorno escolar
y organización de las tareas
para llevarlas a cabo.

Expresión de las experiencias
tanto grupales como indivi-
duales.

Utilización de los sentidos como
instrumento útil para el conoci-
miento del medio inmediato.

Diferenciación de actitudes y
hábitos correctos e incorrectos.

CONCEPTOS

Pueblos y ciudades: dife-
rencias básicas.

Diferentes tipos de pobla-
ción, sus elementos.

Los seres vivos en el entor-
no urbano: necesidades.

Distintos espacios del en-
torno urbano: funciones.

Profesiones y servicios ne-
cesarios para el funciona-
miento del entorno urbano.

Algunos problemas:
Residuos, el ruido y el tráfi-
co, espacios naturales.

Los residuos: clasificación,
reutilización y reciclaje.

La separación de residuos y
los contenedores.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 9

Contenidos

Evaluación

La evaluación de esta propuesta de traba-
jo constará de distintas fases. En este apar-
tado se señalan algunas orientaciones e

ideas que pueden facilitar el trabajo de
cada docente.

La primera parte de la evaluación la comen-
zaremos en el mismo momento en que
cada docente analice este material. Cada
profesora o profesor tendrá que ver si la
propuesta es adecuada para su grupo, pen-
sar en las adaptaciones y/o modificaciones

que necesitará para que sea interesante y
útil para el alumnado, en las condiciones
que tiene para desarrollar el trabajo de
manera eficaz, etc. En resumen, tendremos
que atender al menos los siguientes puntos:

Objetivos:
• ¿Están planteados de forma clara, son adecuados para mi grupo?
• ¿Qué puedo ampliar, reducir, cambiar, etc.?

Contenidos:
• ¿Son interesantes para mi alumnado?
• ¿Se trabajan y ponen en relación los tres ámbitos de experiencia?
• ¿Es una propuesta globalizadora?
• ¿Se trabajan los tres tipos de contenidos?
• ¿Se parte de lo más cercano a mi alumnado para ir ampliando progresivamente los

contenidos y temas?

Metodología:
• ¿Puede mi alumnado participar activamente en la preparación de actividades?
• ¿Se respetan los distintos ritmos de aprendizaje, se procuran trabajos individuales y colectivos?

EVALUACIÓN INICIAL DE LA PROPUESTA DE TRABAJO

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l10

Otros datos a tener en cuenta:
• La temporalización (cómo lo vamos a plantear), los espacios, actividades, etc. (cómo

voy a planificar).

En esta propuesta de trabajo no se plante-
an actividades concretas para la evaluación.
Cada enseñante deberá pensar qué
momento puede ser el más adecuado, si
hay alguna actividad que considera espe-
cialmente interesante para la evaluación,
etc. De todos modos se puede indicar que
así como las primeras actividades que se
proponen pueden ser más adecuadas para
conocer las ideas previas de nuestro alum-
nado, hay algunas actividades (las de comu-
nicación por ejemplo) que pueden ser muy
útiles para conocer los cambios que se han
dado en las ideas de los niños y niñas.

Hay que recordar que una de las mejores
técnicas de evaluación en la Educación
Infantil es la observación directa y sistemá-
tica. Estas observaciones las podremos rea-
lizar a lo largo de todo el trabajo en dife-

rentes espacios, actividades y situaciones
(mientras estamos preparando la salida y
durante la misma, en sesiones de psicomo-
tricidad, en trabajos individuales y colecti-
vos, etc.). Las observaciones tomadas en
esos momentos tan diferentes, nos aporta-
rán muchos datos tanto sobre nuestro tra-
bajo como sobre nuestro alumnado. Ten-
dremos que preparar tablas de observación
y anotar en ellas lo que nos parezca más
interesante para valorar.

El diario de clase será también un buen
instrumento de evaluación del trabajo rea-
lizado.

LA EVALUACIÓN DEL PROCESO

Cualquier propuesta de trabajo de Edu-
cación Ambiental debe tener en cuenta
además de los resultados del progreso del
alumnado, las actividades que se han reali-
zado a favor del entorno, las mejoras reali-
zadas y los resultados obtenidos. Por ello
tendremos en cuenta, puntos como los
siguientes:

Espacios:
• Las aulas, pasillos, el patio están mejor, más limpios.
• Ha mejorado el “ambiente” que se vive en esos espacios, se mueven con más

calma, se respeta más el equipamiento, etc.
• El alumnado ha participado en las actividades de mejora con gusto.
• Se han recuperado y mejorado algunos espacios, se han puesto plantas, se ha

“naturalizado” el espacio, etc.

Materiales y residuos:
• Separan los residuos que se generan en el aula y utilizan los contenedores

correspondientes.
• Se aprovechan mejor los materiales y se generan menos residuos.
• Ha aumentado la reutilización de distintos materiales, tratan de realizar

pequeños arreglos.
• Utilizan papel reciclado con normalidad.

Seres vivos:
• Ha aumentado el respeto y cuidado con respecto a animales y plantas.
• Se da un mayor respeto hacia las personas (diferentes físicamente, de dife-

rentes sexos, con gente que habla otras lenguas, etc.) y tratan de compren-
der pequeños problemas que puedan tener.

EVALUACIÓN DE LAS MEJORAS AMBIENTALES

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 11

Algunas consideraciones en torno a este material

Este material ha sido diseñado para ser uti-
lizado en cualquier centro educativo de
nuestro territorio. Por esta razón es una
propuesta muy abierta que cada docente
tendrá que concretar teniendo en cuenta
su entorno (pueblo o ciudad), la tipología
de centro, alumnado, y características
específicas.

Comienza la propuesta de trabajo analizan-
do el medio más inmediato para el alumna-
do, procurando que se vayan situando en
ese entorno más amplio que es el pueblo o
la ciudad, en cuyo caso trataremos el tema
planteándolo como nuestro barrio.

Después de habernos situado proponemos
pasar a conocer un poco más ese espacio,
tratar algunas problemáticas como el ruido,
la suciedad y residuos, y los seres vivos que
conviven en la zona con nosotros/as.

La propuesta de trabajo termina dando
ideas y propuestas sencillas para realizar
pequeñas mejoras del entorno más inme-
diato que estén a nuestro alcance.

El material está pensado para trabajarlo en
el 2º Ciclo de Educación Infantil, pero antes
de ponerlo en marcha habrá que seleccio-
nar y concretar los objetivos, contenidos y
actividades, teniendo en cuenta el nivel en
el que trabajamos y las características del
grupo. Es, por otra parte, un material que
puede utilizarse también en el primer ciclo
de Educación Primaria siempre que se
hagan las adaptaciones necesarias.

En cuanto al tiempo que dedicaremos en
este tema, el número de actividades que
realizaremos, etc. variará de un centro a
otro dependiendo del tratamiento que en
cada caso se le dé. Una persona puede
optar por ir incluyendo esta propuesta a lo
largo de todo el curso, hasta llegar a crear
hábitos que seguirá trabajando en la vida
cotidiana del centro (uso adecuado de
materiales, pequeñas mejoras, etc.), otra
maestra/maestro puede pensar realizar
algunas de las actividades que se proponen
de manera puntual insertándolas dentro de
temas concretos, etc.

Las actividades que se proponen se han
organizado por bloques, por cuestión de
orden sobre todo, ya que realmente la
misma actividad puede tener relación con
más de un apartado.

• Situándonos: Son las primeras actividades
que se proponen y su objetivo es que rea-

licen las primeras observaciones del espa-
cio más cercano, ése en el que transcurre
su vida (casa, barrio, pueblo y escuela).

• Conociendo: Se proponen actividades
para conocer un poco más el entorno,
espacios concretos, realizar comparacio-
nes con otros medios.

• Analizando problemas: Después de reali-
zar las actividades anteriores, habrán sur-
gido comentarios de algunos problemas
del medio urbano, siempre temas senci-
llos y cercanos para el alumnado de
Educación Infantil. Se proponen juegos y
actividades para tratar el ruido, los resi-
duos que generamos, la situación de los
seres vivos, etc.

• Otros seres vivos del entorno: Este blo-
que quiere ayudar al alumnado a tomar
conciencia de los seres vivos que compar-
timos el medio urbano, personas, anima-
les y plantas. Se proponen actividades a
desarrollar en espacios naturales del pue-
blo o ciudad y trabajo de observación,
comentarios y relaciones entre la diversi-
dad de elementos que componen el
entorno urbano, utilizando para ello dos
pósters sobre el tema que encontraréis
en la solapa de esta carpeta.

• Pequeñas soluciones: Se propone reali-
zar pequeños trabajos de mejora de
espacios cercanos, normalmente el pro-
pio centro. Se trata de participar en la
medida de nuestras posibilidades en
hacer más agradable el ambiente en el
que pasamos diariamente tanto tiempo,
diversificándolo y enriqueciéndolo tanto
para las personas como para otros seres
vivos.

• Comunicando: Pensamos que es muy
importante hacer saber, tanto a las fami-
lias como al resto del centro, lo que
hemos trabajado, por qué lo hemos
hecho, y ampliar los afectos y sentimien-
tos positivos hacia el medio a otras per-
sonas y grupos. La actividad central que
se propone realizar en este bloque es “la
fiesta de clase” y su organización y reali-
zación final será una buena excusa para
recordar todo lo realizado, mostrar agra-
decimiento a personas que han colabora-
do con el grupo, etc.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l12

Recursos

• Cuento: Compuesto por siete láminas a
color que encontraréis en la carpeta. El
guión del mismo aparece en la página 20
y pretende dar una idea general del obje-
tivo que se quiere conseguir, pero en
cada centro se podrá adecuar a la edad
del alumnado, a su nivel de lenguaje, etc.

Los protagonistas son personas y anima-
les que habitan en un mismo pueblo.

Lo que se pretende con el cuento es
comenzar a trabajar el tema de los resi-
duos, dar alguna idea básica de reciclaje
y de reutilización y comenzar a trabajar
hábitos de separación y uso adecuado de
materiales.

• Guiñol: El material para su realización
aparece en la página 41. Son los dibujos
de los personajes del cuento, que el
alumnado tendrá que pintar y recortar
para hacerse sus propios muñecos de gui-
ñol. Preparar una sesión y escenificarla
puede ser una actividad atractiva para
realizar en la fiesta de clase, como activi-
dad de comunicación.

• Pósters: Son dos carteles pensados para
trabajar por separado, pero que se com-
plementan y ofrecen, una vez que se
han trabajado los dos, una visión gene-
ral del medio urbano. Los elementos que
aparecen en ellos son variados y posibili-
tan tratar muchos temas como profesio-
nes, problemáticas, servicios, espacios,
relaciones, etc.

• Fichas: Aparecen en las páginas 38, 39, 40.

Son para realizarlas después de haber tra-
bajado el cuento. Aparecen las conse-
cuencias de algunas actitudes personales,
se les propone que aporten sus ideas y
que piensen un poco sobre lo que en ellas
sucede.

Se adjunta también una ficha sencilla de
observación del paisaje. Página 37.

• Salidas: A lo largo del trabajo se propone
realizar dos salidas, cada una de ellas con
objetivos distintos. Cada profesor o pro-
fesora deberá pensar en las posibilidades
o dificultades que tiene para su realiza-
ción. También se proponen alternativas
para aquellas personas que no se animen
a realizarlas con su alumnado.

Si optamos por trabajar fuera del centro
escolar con nuestro grupo, opción que
seguro será bien recibida por niñas y
niños, es importante que antes de la sali-
da expliquemos bien cuál es su objetivo,
que conozcan a las personas que nos

acompañarán y que clarifiquemos las
normas que tenemos que seguir para que
todo salga bien.

• Experimentos:
Son actividades
que nuestro alum-
nado realiza con
entusiasmo y que
normalmente tie-
nen éxito. En esta
propuesta apare-
cen algunas en el bloque titulado “pe-
queñas soluciones”. En la bibliografía en-
contraréis títulos que os den más ideas de
experimentos sencillos que se pueden
realizar.

• Exposición:
Podemos realizar
una recopilación
de todo lo traba-
jado y organizarlo
de modo que lo
puedan ver las fa-
milias y otras per-
sonas del centro.
Se propone como un trabajo más para la
“fiesta de clase”.

Fotografías, vídeo
y postales:
Imágenes de nues-
tro entorno gra-
badas por noso-
tras/os, postales
editadas de nues-
tro pueblo o ciudad, de otros entornos,
fotografías que hayamos sacado específi-
camente para trabajar el tema, etc. serán
herramientas que nos ayudarán mucho a
lo largo del trabajo, y que en ocasiones
aclararán dudas del alumnado, servirán
para hablar sobre un tema concreto, rea-
lizar comparaciones, etc.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 13

Bibliografía

“Look around the town” An environmental education project

The tidy Britain group. 1980.

“Descobrir el medi urbá” Barcelona mostrada als infants

J. Muntañola. Ajuntament de Barcelona.

“La ciudad: didáctica del medio urbano”

Revista IBER. GRAÓ Educación.

“Programa de educación en valores para la etapa infantil”

AAVV. Ediciones Aljibe. Colección Biblioteca de Educación.

“Orientaciones didácticas para la Educación Ambiental en E. Infantil”

Programa ALDEA. Junta de Andalucía.

“Eco-auditoría escolar”

Asun Fernández Ostolaza. Servicio Central de Publicaciones del Gobierno Vasco.

JAKINGARRIAK Aldizkaria

Eskoriatzako Irakasle Eskola.

LIBROS QUE APORTAN EXPERIENCIAS FÁCILES DE REALIZAR CON EL ALUMNADO:

“50 cosas que los niños pueden hacer para salvar la tierra”

The earth works group. EMECÉ

“La naturaleza explicada a los niños en pocas palabras”

Jean Potter. PAIDÓS

“Biología para niños y jóvenes”

Janice VanCleave. LIMUSA-Noriega Editores

“50 cosas que tú puedes hacer para proteger a los animales”

Ingrid Newkirk. BLUME

“Experimentos científicos sencillos con materiales comunes”

Muriel Mandel. DIANA

NOTA: Todos los libros de este listado y una gran variedad de recursos los tenéis a vuestra
disposición en los CEIDA.

MATERIALES DE EDUCACIÓN AMBIENTAL

n u e s t r o p u e b l o

a c t i v i d a

d e s a c t i v i

d a d e s a c t

i v i d a d e s

a c t i v i d a d

a c t i v i d a d e s

situándonos,... ¿DÓNDE VIVIMOS?
¿DÓNDE VIVO? __ actividad 1

Actividad Conversación.

Agrupamiento Gran grupo e individual.

Objetivo Realizar observaciones sobre el entorno más cercano y comunicarlas ante el
grupo.

Desarrollo El alumnado, individualmente, comenzará por explicar cómo es su casa, la
calle donde vive, algunas de sus características, si son edificios altos/bajos, si
hay mucho/poco tráfico, si hay fábricas alrededor, si tiene espacios reseñables
y el motivo, etc.

Se les propondrá que hagan un dibujo de su calle o barrio y la/el maestra/o
irá anotando las explicaciones que vayan dando. Con ello, podremos conocer
qué cosas o hechos son los más significativos para nuestro alumnado en
torno a este tema, por qué espacios se mueven habitualmente, los conoci-
mientos que tienen sobre el medio en el que viven, qué es lo que más inte-
rés suscita en el grupo, etc.

Estas primeras comunicaciones nos darán muchas pistas e ideas para organi-
zar el trabajo posterior, podremos quizá pensar en qué actividades que aquí
se proponen pueden ser más o menos interesantes para nuestro grupo, o
bien podemos preparar otras más acordes a nuestras necesidades.

Material Lo necesario para realizar los dibujos.

CONOZCO LA DIRECCIÓN DE MI CASA _____________________________________ actividad 2

Actividad Conversación y trabajo individual de memorización.

Agrupamiento Gran grupo e individual.

Objetivo Que cada alumna/o conozca la dirección de su domicilio y que sean cons-
cientes de la diversidad de lugares que hay en un mismo pueblo/ciudad.

Desarrollo Si nuestro alumnado no conoce la dirección de su domicilio, propondremos
que la pregunten en casa y la traigan escrita en un papel. Cuando estemos
todo el grupo en el corro, las leeremos y realizaremos comentarios y compa-
raciones: viven en pisos altos/bajos, si hay alumnado que vive en la misma
calle, si nuestras viviendas se parecen a las de grandes ciudades o entornos
más rurales, si hay más de una vivienda por planta, si conocemos a las perso-
nas que viven cerca, etc.

Material No necesitaremos material especial, únicamente hemos de tener en cuenta
que necesitarán tiempo para aprender su dirección y que durante cierto
tiempo tendremos que hacer ejercicios de memorización.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 17

Para introducir el tema en el aula, el profe-
sorado puede tener una gran cantidad de
recursos e historias que contar. No será muy
dificultoso para las maestras y maestros de
Educación Infantil tan acostumbrados a
inventar cuentos, sucesos e historietas que
motivan al alumnado y dan vida a un nuevo
tema de trabajo. Podemos comenzar di-

ciendo que llegará a nuestra casa alguna
persona que no conoce bien nuestra ciudad
y se la tenemos que enseñar, preguntando
qué cosas destacarían los niños y niñas de
ese entorno en el que viven, etc. , o incluso
partiendo de alguna noticia que salga en
prensa (real o inventada).

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l18

conociendo,...¿COMO ES?
CONOCEMOS DIFERENTES PUEBLOS _______________________________________ actividad 3

Actividad Hablar y dar explicaciones en gran grupo.

Agrupamiento Gran grupo.

Objetivos Expresar lo que saben acerca de pueblos y ciudades.

Observar que hay distintos tipos de población: rural, marítima, de montaña, urbana.

Dar explicaciones y realizar comparaciones de los distintos tipos de población
que conocen y que son significativas para ellas/ellos por distintos motivos,
como lugar de vacaciones, pueblo de la familia, etc.

Desarrollo Comenzaremos recordando lo que se ha tratado sobre el tema en las activi-
dades anteriores acerca del tipo de viviendas de nuestro entorno, enume-
rando los servicios que tenemos a nuestra disposición, el tipo, cantidad y cali-
dad de los espacios verdes que tenemos, etc.

Después de haber recordado y tratado lo más cercano, enseñaremos fotos de
pueblos y ciudades de diferentes características, realizaremos comparaciones,
relacionaremos esos entornos con otros que sean más conocidos por el
grupo, trataremos de ver qué ventajas e inconvenientes puede tener cada
uno de ellos: algunos problemas de las grandes ciudades como el ruido, trá-
fico, suciedad, mucha población en poco espacio, o bien inconvenientes que
pueda provocar el vivir en pequeñas poblaciones, como falta de amigos/as de
la misma edad, necesidad de mejorar algunos servicios, etc.

Materiales Fotografías que podemos encontrar en propaganda de agencias de viajes,
por ejemplo.

RECONSTRUYENDO EL PUEBLO __ actividad 4

Actividad Completar un mural.

Agrupamiento Pequeños grupos.

Objetivo Tomar conciencia de diferentes elementos que componen el entorno urbano
y algunos de sus problemas.

Desarrollo La actividad consiste en realizar un gran mural sobre nuestro entorno.
Podemos realizarlo de diferentes maneras, utilizando fotos recortadas de
revistas o componiéndolo con dibujos realizados por el alumnado.

De cualquier manera, lo que queremos conseguir es que sean conscientes de
la gran cantidad y diversidad de elementos que forman el medio urbano. Nos
interesará especialmente que se marquen bien algunos problemas, ya que se
trabajarán también en algunas actividades posteriores.

Material Revistas y fotografías, papel continuo, pegamento, pinturas y rotuladores.

APRENDIENDO MÁS __ actividad 5

Actividad Salida o visionado de vídeo.

Agrupamiento Gran grupo.

Objetivo Realizar observaciones en torno al pueblo.

Desarrollo Se proponen dos alternativas para realizar esta actividad: la primera propues-
ta es la de realizar una salida con el alumnado y la segunda, visionar un vídeo
sobre nuestro pueblo grabado con anterioridad por el profesor o profesora.

Salida: Procuraremos encontrar un lugar desde donde se pueda apreciar una
vista panorámica. Si encontramos un espacio adecuado, podemos realizar en

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 19

ese punto distintas observaciones y actividades. Se adjunta una ficha de
observación en la página 37 que puede ayudar al alumnado a observar dis-
tintos elementos del paisaje, con la intención de que centren las observacio-
nes en los puntos que más nos interesen.

Una alternativa interesante a la realización de dibujos puede ser una cámara
fotográfica o vídeo. Podemos también llevar una pequeña grabadora e ir
haciendo preguntas al alumnado, grabar sus respuestas y obtener así mate-
rial que podamos utilizar posteriormente en clase. Si nos animamos a reali-
zar esta salida, podemos entre otras cosas:

• Observar espacios típicos y edificios peculiares de nuestro entorno.

• Comparar los espacios habilitados para las personas con los ocupados por los
vehículos.

• Hablar sobre los espacios verdes, zonas de ocio que se observan desde allí, si
hay muchos árboles, etc.

• Observar si aparecen actividades o situaciones que “ensucian” el ambiente,
como pueden ser las chimeneas, el transporte, etc.

Visionado de vídeo: Aunque la salida pueda ser una actividad más intere-
sante, en muchos casos podemos encontrar dificultades para realizarla. Por
ello, proponemos esta otra alternativa. Se trataría de tener grabadas dife-
rentes imágenes de nuestro entorno, de espacios concretos y significativos
para el alumnado, algunas actividades que causan problemas (ruido de
motos, camiones, chimeneas, etc.), buscar perspectivas diferentes a las habi-
tuales, profesionales diferentes, gente muy conocida del pueblo, etc.

Antes de visionar lo grabado, podemos preguntar al alumnado lo que creen
que vamos a ver, qué cosas, espacios, personas, creen que aparecerán y por
qué, etc. realizando así hipótesis y conjeturas. Durante y después del visiona-
do podremos comentar lo visto, si había cosas que no conocían, lo que
más/menos les ha gustado, etc.

Material Dependiendo de lo que pensemos realizar en la salida, necesitaremos papel
y pinturas, grabadora, cámara fotográfica o vídeo.

Ficha de observación de la página 37.

VIVIENDO EL PUEBLO ___ actividad 6

Actividad Sesión de psicomotricidad.

Agrupamiento Gran grupo.

Objetivo Vivir simbólicamente, por medio del juego y del movimiento, distintas situa-
ciones y sensaciones que produce la vida en el entorno urbano.

Desarrollo Aprovechando el aula y diversos materiales de psicomotricidad, construire-
mos un pueblo, por el que nos moveremos bien de forma libre o dirigida.
Nos interesa crear una sensación de amplitud, con construcciones que sean
más altas que nuestro alumnado. En este espacio que hemos creado pode-
mos marcar distintas zonas, calles por las que pasan los vehículos, otras
para las y los peatones, zonas de ocio, etc. utilizando para ello diferentes
materiales (hojas de periódicos, revistas, cartones,...). Nuestro alumnado
podrá moverse libremente por esos espacios, pero tendrá que tener en
cuenta a qué va destinado cada uno de ellos y seguir las normas para cir-
cular por cada uno.

Material Materiales de psicomotricidad, cajas grandes de cartón, periódicos y revistas.

CONSTRUYENDO NUEVOS PUEBLOS _______________________________________ actividad 7

Actividad Trabajo libre en el rincón de construcciones.

Agrupamiento Pequeños grupos o individualmente.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l20

Objetivos Que el alumnado exprese sus ideas acerca del entorno urbano.

Realizar comparaciones con la realidad.

Desarrollo Mientras trabajamos este tema podemos proponer en el rincón de construc-
ciones que vayan creando pueblos, ciudades, que incorporen los elementos
que pueden encontrar en ellas, etc.

Las variantes del juego pueden ser muchas. Podemos dar opción al juego
libre o bien podemos pedir que “copien” del mural que hemos realizado
anteriormente; también se pueden dar unas consignas que tendrán que
seguir, etc.

Material Juegos de construcción.

analizando problemas,... ¿CÓMO VIVIMOS?
BASURAS Y RESIDUOS

CUENTO ___ actividad 8

Actividad Cuento.

Agrupamiento Gran grupo.

Objetivos Hablar sobre la suciedad y las basuras de las ciudades.

Comenzar a trabajar el tema de reutilización y reciclaje.

Tomar progresivamente conciencia del problema de la basura y la gran can-
tidad que generamos diariamente en nuestra vida cotidiana.

Conocer la función de los diferentes contenedores.

Comenzar a trabajar actitudes y hábitos de separación de residuos.

Desarrollo Comenzaremos por contar el cuento titulado Ane y Julen, que consta de siete
láminas. El guión del cuento que se adjunta pretende sobre todo dar una
idea al profesorado de lo que queremos trabajar con el cuento. Cada maes-
tra y maestro tendrá después que adaptar el texto a las características de su
grupo, teniendo en cuenta lo que ya saben del tema, la edad de su alumna-
do, el nivel de lenguaje, etc.

Material Láminas del cuento.

GUIÓN DEL CUENTO

1ª Lámina:

Estos son Ane y Julen.

Son muy simpáticos y están aprendiendo muchas cosas en la escuela, con
otros amigos y amigas, pero hay una cosa que todavía no han aprendido.

(La profesora o profesor plantea como pregunta: “¿Qué pensáis que puede
ser?” y los alumnos/as pueden ir comentando lo que piensan, si son cons-
cientes de que el entorno aparece sucio, etc.)

Los animales de su pueblo están bastante preocupados con la actitud de Ane
y Julen.

- Pero, ¿qué piensan estos chavales? - preguntan muy enfadados el perro y la gata.

- Tendremos que pensar algo - dice la gata al perro. Porque si no, este pue-
blo se va a llenar de basuras y lo van a estropear.

2ª Lámina:

El erizo que vive en el parque del pueblo está también muy enfadado.

- ¡Demonios! ¿Pero es que esta parejita no sabe que esas basuras tienen su
lugar o qué? - dice muy enfadado. ¿Qué puedo hacer con ellos?

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 21

3ª Lámina:

Pensando en buscar soluciones, los tres animales han ido a pedir consejo a la
lechuza. Después de contarle lo que sucede con Ane y Julen, la lechuza les ha
dado una gran idea

(La maestra o maestro puede plantear como pregunta: ¿Qué creéis que
habrá dicho la lechuza? Los niños y niñas irán dando sus ideas, buscarán
posibles soluciones, etc.)

4ª Lámina

Siguiendo los consejos de la lechuza, el erizo, la gata y el perro han comen-
zado a recoger las basuras que están tiradas por el suelo en el pueblo y las
están colocando en un montón delante de la casa de Ane y Julen. Están
amontonando muchas basuras: plásticos, papeles, latas, vidrios,...

5ª Lámina

El montón es cada vez más grande, los tres animales están realizando un gran
trabajo. Mientras tanto, Ane y Julen están mirando lo que ocurre desde la
ventana de su casa. No pueden creer lo que están viendo.

- ¿Pero qué están haciendo estos animales? - dicen enfadados y preocupados.
¡Están ensuciando nuestra casa!

- ¿Qué estáis haciendo? - les preguntan.

El erizo les contesta así:

- Mientras vosotros sigáis tirando todas las porquerías al suelo, en las calles,
en el parque, nosotros recogeremos todas esas basuras y las amontona-
remos aquí.

- Pero,... ¿dónde tenemos que dejar las basuras? - preguntan Ane y Julen.

- Venid con nosotros y os lo enseñaremos - les dice el erizo.

6ª Lámina

De esta manera, Ane, Julen y los tres animales van hasta el punto donde
están los contenedores de residuos.

- ¡Fijaros!- les dice la gata. En este contenedor verde se dejan todos los botes
de vidrio, en este otro tan grande y azul dejaremos todos los papeles y car-
tones, en este otro las bolsas de basura que llenamos en casa,... y cuando
comemos algo por la calle dejaremos las sobras y envoltorios en las papele-
ras. Así, nuestro pueblo estará mucho más limpio, agradable y podremos
disfrutar todos de él, será mucho más saludable.

- ¡Gracias amigos! - dicen Ane y Julen. Ahora ya sabemos qué hacer con los
residuos.

7ª Lámina

A partir de ese día Ane y Julen se esfuerzan por seguir los consejos de los
animales, tanto en casa como en la calle. Pero ¡claro! hay muchas cosas que
hacer para las que necesitan ayuda y se la piden a personas que son mayores
que ellos: a su padre y a su madre, a los hermanos mayores. Así, después de
separar bien los residuos, los dejan en sus contenedores para que puedan vol-
verse a utilizar y aprovechar.

A partir del cuento podemos plantear muchas preguntas al alumnado y for-
mular hipótesis que trataremos luego de confirmar. También podemos utili-
zarlo como base para trabajar en el aula muchos contenidos y realizar diver-
sas actividades.

Como el punto de partida de cada centro y aula será distinto, cada profesor/a
deberá pensar cómo dar continuidad al tema iniciado con este cuento. Se
proponen algunos ejemplos:

• Si en nuestra clase no separamos el papel del resto de la basura, podemos
empezar por realizar este trabajo. Podemos colocar dentro del aula una

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l22

caja destinada a separar los restos de papel, cartulinas y cartón.
Explicaremos al alumnado el por qué de esta decisión de manera compren-
sible para ellas/os, daremos ejemplos de lo que se depositará en esa caja,
estableceremos algunas normas (por ejemplo, no tiraremos papel ni cartón
que todavía se puede utilizar), y organizaremos entre todo el grupo el
transporte hasta el contenedor una vez que la caja ya esté llena, convir-
tiendo ese trabajo en un hábito más de la clase.

• Podemos proponer realizar averiguaciones sobre diferentes materiales que
tenemos en clase. En las aulas y centros de Educación Infantil, hay una gran
cantidad de objetos reutilizados. Podemos plantearlo como “El juego de las
y los investigadores” y comenzar investigando la procedencia de cosas que
tenemos en clase que han sido adaptadas y reutilizadas: por ejemplo, caja
de cartón en la que guardamos juguetes, pinturas, etc. Podemos preguntar:

Antes: ¿Quién la trajo? ¿Qué se guardaba anteriormente en ella?

Ahora: ¿Quién la ha reformado? ¿Cómo lo ha hecho? ¿Qué utilidad se le da?

La finalidad de esta actividad es que el alumnado se dé cuenta de que el
mismo objeto puede ser utilizado más de una vez, tener distintos usos, que
podemos dar una vida más larga a muchos objetos antes de convertirse en
residuos y que, hasta en este último caso, si los depositamos en los conte-
nedores que les corresponde, algún día volverán a ser objetos y materiales
que podremos volver a utilizar.

¿DÓNDE LO COLOCAMOS? __ actividad 9

Actividad Ficha.

Agrupamiento Gran grupo e individual.

Objetivo Diferenciar diversos contenedores y saber qué es lo que se deposita en cada
uno de ellos.

Desarrollo Antes de realizar la ficha individualmente recordaremos entre todo el grupo
lo que hemos ido trabajado hasta ahora, preguntar sobre las costumbres que
tienen en sus casas con respecto a la basura, si saben dónde hay contenedo-
res cerca de su casa, de la escuela, si los utilizan habitualmente, recordar los
colores de cada contenedor, etc.

Después de haber comentado todo ello, propondremos realizar la ficha que
aparece en la página 38. Primero tendrán que pintar cada contenedor con su
color correspondiente y después marcar con flechas el lugar que le corres-
ponde a cada residuo.

Material Ficha página 38.

INVESTIGANDO NUESTRO PATIO __ actividad 10

Actividad Observación del patio.

Agrupamiento Gran grupo.

Objetivo Analizar nuestros hábitos.

Desarrollo Queremos analizar nuestro patio, ver si está en buenas condiciones, si está
limpio, si se puede mejorar, etc. y pensar y poner en marcha actividades para
mejorarlo. Podemos realizar las observaciones en diferentes momentos, uno
en el que el patio esté limpio y otro en el que esté más sucio (buscaremos los
momentos más adecuados en cada lugar). Después de comparar los dos
momentos, podemos pasar a buscar algunas respuestas a esa situación: ¿por
qué queda tan sucio el patio después del recreo?, ¿hay suficientes papeleras
(podemos contarlas)?, si las hay ¿por qué ocurre esto?, etc.

A partir de estas observaciones podemos proponer algunas actividades:

• Solicitar al equipo directivo que coloquen más papeleras.

• Construir papeleras con cajas y colocarlas en distintos sitios.

• Organizar una pequeña campaña por la escuela, colocar carteles y dibujos
por los pasillos, explicando al resto de las clases lo que estamos haciendo y
por qué, etc.

Material Dependiendo de la actividad que elijamos, papeles, pinturas, cámara de
fotos, etc.

Y... ¿LAS CALLES DEL PUEBLO?__ actividad 11

Actividad Actividad para realizar con las familias.

Agrupamiento Individualmente.

Objetivos Que las familias den continuidad a lo que estamos trabajando en el aula, uti-
lizando para ello otro tiempo y espacio.

Conocer diferentes espacios del pueblo y comparar distintas situaciones.

Desarrollo Proponemos una actividad para realizar con las familias. Para que esta acti-
vidad tenga sentido, tendremos que haberles informado con anterioridad
sobre lo que estamos trabajando y el objetivo de la actividad que se les pro-
pone para realizar con sus hijos/as.

Comentaremos con el alumnado que aprovechen un fin de semana para
organizar un paseo con su familia por distintos lugares de la ciudad o pue-
blo, por zonas industriales, residenciales, por zonas de ocio y recreo, etc.

En la información que habremos pasado a las familias anteriormente se pro-
pondrá que hagan observaciones a sus hijos (zonas sucias, limpias, bien/mal
cuidadas,...), que pregunten si les gustaría vivir por alguno de los lugares visi-
tados y por qué, qué es lo que más les ha gustado/disgustado, y que piensen
bien qué cosas van a contar al resto de compañeras/os de clase.

El lunes, hablaremos sobre la actividad en gran grupo. Lo que diga nuestro
alumnado sobre lo visto y observado será muy enriquecedor para el grupo en
general y para el profesorado, que podrá ver qué cosas son las que más
impacto han causado y posiblemente den pistas para continuar este tema
acercándonos más a los intereses del grupo.

Material No necesitamos ningún material.

¡DILES QUÉ DEBEN HACER! ___ actividad 12

Actividad Ficha.

Agrupamiento Gran grupo e individual.

Objetivo Analizar algunos hábitos y tomar pequeños compromisos personales.

Desarrollo La ficha que se propone realizar en esta actividad, muestra algunos hábitos
incorrectos de diferentes personas. Comentaremos los dibujos en gran grupo
cerciorándonos de que todo el alumnado entiende bien lo que ocurre,
comentaremos si en nuestro entorno se dan situaciones similares, etc.

Después, pediremos al alumnado que dibuje en el recuadro en blanco lo que
a su entender deberían hacer esas personas.

Cuando haya acabado toda la clase su trabajo, lo pondremos en común y
cada integrante del grupo explicará al resto lo que ha pensado y dibujado.

Una vez que hemos escuchado las diferentes opiniones y propuestas, como
grupo y personas iremos proponiendo pequeños acuerdos que esperamos cum-
plir. Plasmaremos esos acuerdos por medio de dibujos o símbolos y los coloca-
remos en un lugar bien visible para todos. Con el paso del tiempo iremos
comentando si cumplimos lo acordado, si lo incumplimos en algunos casos, etc.

Material Ficha de la página 39. Si hacemos nuestro decálogo de compromisos necesi-
taremos papel y pinturas.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 23

SOMOS PERIODISTAS ___ actividad 13

Actividad Entrevista.

Agrupamiento Gran grupo.

Objetivos Conocer y valorar el trabajo de los/as encargados/as de limpieza y recogida
de basuras.

Tomar conciencia de la importancia del servicio que estas personas realizan
para la vida del sistema urbano.

Realizar las primeras reflexiones sobre el destino de las basuras.

Desarrollo Estando en grupo, podemos plantear como adivinanza o preguntar qué pien-
san que ocurre con la basura que sale de nuestras casas. Escucharemos sus res-
puestas, entre las que con toda seguridad se tratará el tema del camión de la
basura, las personas que la recogen, etc.

Aprovecharemos la ocasión para proponer la idea de que podemos realizar
un trabajo de periodistas y entrevistar a una persona que realice ese trabajo
para poder aprender más cosas. Comenzaremos a preparar la entrevista,
teniendo en cuenta aspectos tan variados como lo que nos interesa saber,
quién hará las preguntas, los materiales que necesitaremos para realizar el
encuentro, relacionándolo con la actividad periodística.

Proporcionamos algunas ideas sobre preguntas sencillas que podemos realizar:
¿Cuándo se recoge la basura del centro? ¿Y la de las viviendas? ¿Cómo se orga-
niza la recogida en nuestro pueblo? ¿Hay horarios concretos o podemos dejar
la basura en la calle cuando queramos? ¿Es un trabajo fácil o difícil? ¿Es agra-
dable o no? ¿Qué es lo que menos te gusta de tu trabajo? ¿Y lo que más?...

Observaciones Si nos resulta difícil contactar con una persona que esté dispuesta a venir a
clase, podemos proponérselo a alguna persona encargada de la limpieza del
centro, o al conserje.

Material Cámara de fotos o vídeo y grabadora.

¡MIRA LO QUE HA PASADO! __ actividad 14

Actividad Ficha.

Agrupamiento Individual.

Objetivo Tomar conciencia de las consecuencias de hábitos incorrectos.

Desarrollo Comentaremos en grupo lo que ocurre en los dibujos que aparecen en la
ficha, asegurándonos de que lo han comprendido. Después pediremos al
alumnado que complete el recuadro en blanco con lo que piensan que ha
ocurrido después.

Finalizado el trabajo individual veremos lo que han pintado los/as compañe-
ros/as, y hablaremos sobre lo que habría que hacer para que no se produjera
una situación similar otra vez.

Material Ficha en la página 40.

analizando problemas,... ¿CÓMO VIVIMOS?
EL RUIDO

¿AGRADABLE O DESAGRADABLE? __ actividad 15

Actividad Diversas actividades relacionadas con el ruido.

Agrupamiento Gran grupo.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l24

Objetivos Tomar conciencia del ruido a que estamos sometidos las y los habitantes de
los entornos urbanos.

Diferenciar sonidos y ruidos que nos resultan agradables y desagradables.

Tomar conciencia de cómo puede afectar el ruido en la salud.

Desarrollo Podemos realizar diferentes actividades.

• Estando todo el grupo en el corro, nos quedaremos en silencio por un
momento y trataremos de escuchar y diferenciar los sonidos del ambiente.
Explicaremos al grupo los que son más o menos agradables para nosotros/as
y trataremos entre todos/as de explicar cuál puede ser la diferencia entre el
ruido y el sonido.

• Grabaremos los sonidos del patio en momentos diferentes: en el recreo
con todo el alumnado en él y cuando esté vacío. Realizaremos compara-
ciones.

• Cada día, un alumno o alumna puede llevar la grabadora a casa y ponerla
a grabar en un balcón o ventana durante unos minutos. A la mañana
siguiente escucharemos lo grabado, tratando de diferenciar los distintos
ruidos o sonidos: tráfico, fábricas, gente, animales, etc.

• El ruido y la salud: ¿qué es más saludable?

Jugando con contrastes:

• Estando todo el grupo en silencio, una persona comenzará a hablar en tono
muy bajo; al principio no podremos escuchar lo que dice, por lo que tendrá
que ir subiendo el tono moderadamente hasta que todo el grupo pueda oír
lo que dice.

• La mitad del grupo permanece en silencio y el resto del grupo comienza a
hablar a la vez. ¿Entendemos algo de lo que dicen? ¿Se soluciona el pro-
blema si van subiendo el tono? ¿Es agradable esta situación como para per-
manecer así durante largo rato? ¿Se da esta circunstancia alguna vez en el
aula? ¿Cuándo?

• Realizar pequeñas dramatizaciones: una persona que intenta dormir
pero que no puede por el ruido del entorno; imitar ruidos que produ-
cen algunas actividades (bomberos, taladro mecánico de obras, un
avión,...)

Material Grabadora y cintas.

JUGANDO CON SONIDOS Y RUIDOS ______________________________________ actividad 16

Actividad Sesión de psicomotricidad.

Agrupamiento Gran grupo.

Objetivo Expresar por medio del cuerpo las sensaciones y efectos que producen dife-
rentes sonidos y ruidos.

Desarrollo Se pueden realizar diferentes ejercicios:

• Poner música a un volumen muy alto y ver qué sensaciones nos produce, ir
bajando el volumen y pensar si se escucha más a gusto, etc. Se puede jugar
también con el ritmo habiendo grabado con anterioridad una mezcla de
distintos ritmos: al escuchar una parte rápida nos moveremos según las sen-
saciones que causa, cuando el ritmo sea más melodioso y suave nuestro
movimiento será más lento, etc.

• Aprovechar los ruidos que tenemos grabados para el ejercicio anterior e
imitar los ruidos que en él se oyen. Si se oye el ruido de un coche, actuare-
mos como si fuéramos en uno de ellos, etc.

Material Grabadora y cintas.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 25

otros seres vivos del entorno urbano:
¿QUIÉNES VIVIMOS?
VAMOS A JUGAR AL PARQUE ___ actividad 17

Actividad Salida a un parque del entorno.

Agrupamiento Gran grupo.

Objetivos Conocer los espacios naturales de nuestro entorno.

Tomar conciencia de la diversidad de ese espacio.

Disfrutar con el grupo en actividades al aire libre.

Desarrollo Propondremos realizar una salida.

Antes de realizarla, tendremos que pensar y organizar entre todo el grupo
aspectos como el lugar, el día, el recorrido que tendremos que realizar, con-
tactar con las personas que nos acompañarán, establecer las normas que ten-
dremos que seguir para no correr riesgos innecesarios, etc.

El día de la salida: una vez llegados al lugar, esperaremos un rato a que el grupo
se relaje para realizar las primeras observaciones generales. Comentaremos
cómo es el lugar, cómo son los árboles, si hay muchas plantas diferentes, si ven
animales o los sienten, si el entorno está cuidado o hay basuras tiradas, etc.

Después de haber hecho estas reflexiones, podemos proponer diversos juegos:

• Diferenciar sonidos: nos sentamos en círculo en el suelo, cerramos los ojos y
escuchamos durante un rato. Después comentamos lo que hemos escucha-
do y trataremos de diferenciar los sonidos que nos llegan del propio parque
(pájaros, hojas en movimiento,...) y los que se dan fuera de él (coches, voces
de personas,...).

• Diferenciando colores: Sentados en círculo, una persona del grupo dice un
color y el resto tiene que buscar en su alrededor cosas o seres que sean del
color señalado.

• Juego de movimiento: ¿Qué hacen los animales? Una persona dice, por
ejemplo, “los caballos saltan”, y el resto del grupo tiene que imitar a los
caballos saltando y corriendo; “los pájaros vuelan”, y los demás lo imitarán.
Pero esa persona alguna vez se equivoca y dice: “los caballos vuelan”,
entonces todo el grupo tiene que pararse en el lugar donde está y quedar-
se quieto hasta que dé una nueva orden.

• Juego de movimiento: tocar diferentes cosas. Una persona pregunta a otra:
“¿qué has tocado?” y esa persona responde, por ejemplo, “una piedra”.
Entonces todo el grupo tendrá que buscar una piedra y tocarla.

Lo más divertido de esta actividad es que se hagan las preguntas y se den las
respuestas con rapidez, para que sea un juego realmente movido y diverti-
do. Después de un rato, cuando ya estemos cansadas/os, propondremos tum-
barnos sobre el césped y “escuchar” los sonidos de la tierra, de pequeños
animales, de pájaros, de avispas, de plantas que se mueven con el aire, etc.

• Juego de investigadores/as: Diremos que vamos a hacer una investigación y que
tenemos que observar detalladamente todo lo que pueda resultar peligroso en
ese parque, tanto para animales, plantas como personas. A medida que el
alumnado vaya encontrando posibles riesgos, trataremos de que razonen su
planteamiento, ayudándoles con preguntas como: ¿por qué crees que puede
ser peligroso?, ¿para quién?, ¿qué habría que hacer para que no lo fuera?, etc.

Podemos realizar algunas fotos de esos espacios u objetos que pueden cau-
sar algún peligro y continuar así el trabajo posteriormente en el aula.
Utilizando esas fotos podríamos hacer un pequeño “informe” y enviárselo a
los responsables del parque para que fueran solucionando dicho problema.

Observaciones Es importante dejar también un tiempo para que puedan jugar libremente,
pudiendo observar las relaciones que se dan entre ellos/as en otros espacios

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l26

extraescolares, la curiosidad por buscar y jugar con pequeños animales, las
actitudes que muestran en situaciones nuevas, etc.

Material Cámara de fotos y vídeo.

¡CUÁNTOS HABITANTES EN NUESTRO PUEBLO! _____________________________ actividad 18

Actividad Observación y análisis de imágenes.

Agrupamiento Gran grupo.

Objetivos Conocer diferentes habitantes del entorno urbano: animales, plantas y personas.

Analizar la situación de animales y plantas en el medio urbano.

Analizar diferentes profesiones y valorar la función que cumplen.

Tomar conciencia de la riqueza e importancia de la diversidad.

Desarrollo En gran grupo, presentaremos los carteles del medio urbano. Son muchos los
elementos que aparecen en ellos, por lo que será necesario utilizar más de una
sesión para poder observarlos y tomar conciencia de todo lo que aparece.

Partiendo de estas observaciones y comentarios que seguramente surgirán,
podremos tratar más en profundidad diversos temas, como por ejemplo:

• Profesiones: tratar de ver la relación de las distintas profesiones y activida-
des con el funcionamiento adecuado de la vida en el medio urbano.

• El trabajo que realizan las madres y los padres: ver qué trabajos realizan
cada uno/a de ellos/as, cómo contribuyen con sus actividades en la sociedad
y en la familia.

• Entender el medio urbano como espacio en el que convivimos personas de
diferentes lugares, razas y características. Preguntar por nuestras amistades
y por nuestra vecindad, si conocen y se relacionan con personas que han lle-
gado de otros países, crear curiosidad e interés por aprender pequeños
saludos en otras lenguas, etc.

• Observar el espacio que ocupan en el entorno urbano los animales y plan-
tas. Trataremos de que nuestro alumnado vea que la mayor parte del espa-
cio urbano está ocupado para cubrir y satisfacer las necesidades de las per-
sonas: aparcamientos, servicios, edificios, zonas de trabajo, etc. y que en la
mayoría de los casos los animales y plantas quedan relegados a unas zonas
muy concretas y no siempre en buenas condiciones.

Una vez analizados los dos carteles y los elementos que en ellos aparecen
podemos plantear la siguiente pregunta:

“¿Qué podemos hacer para mejorar la vida de personas, animales y plantas
que habitamos la ciudad?“.

Anotaremos las ideas que van surgiendo y seleccionaremos en grupo las propues-
tas que sean más factibles y que podamos llegar a realizar desde el centro y el aula.

Proponemos algunas ideas sencillas que se pueden realizar sin excesiva dificultad
y que resultarán muy motivadoras y atractivas para el alumnado en el siguiente
apartado, titulado “Frente a los problemas,... nuestras pequeñas soluciones”.

Material Carteles del medio urbano (guardados en la solapa de esta carpeta).

frente a los problemas,... nuestras pequeñas SOLUCIONES

LAS PLANTAS Y EL ESPACIO___ actividad 19

Actividad Ambientalizar el espacio con plantas.

Agrupamiento Todo el grupo.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 27

Objetivo Contribuir en tareas para mejorar la calidad ambiental del espacio.

Desarrollo Proponemos introducir plantas tanto en el aula como en distintas estancias
del centro, siendo el alumnado partícipe y responsable de los cuidados nece-
sarios y del mantenimiento adecuado de las mismas. Podemos organizar la
puesta en marcha de la actividad de distintas formas:

• Cada persona puede traer de casa alguna planta, enseñarla al grupo, decir
su nombre, el espacio que debe ocupar (interior o exterior), las necesida-
des que tiene (luz, agua, calor,...), y cualquier otro aspecto reseñable.
Después, y según lo explicado, habrá que buscar un lugar adecuado para
su ubicación.

• Construir dentro del aula pequeños semilleros con materiales reutilizados
(cajas blancas de pescadería, tetrabriks, botes de vidrio, etc.) y sembrar las
semillas de distintas plantas. Observaremos cómo van creciendo, cuáles son
más rápidas. Habrá que organizar el cuidado y riego de los semilleros.
Puede suceder que, dependiendo de las plantas que hayamos elegido para
la actividad, el crecimiento sea lento y nuestro alumnado se impaciente, por
lo que una buena solución puede ser la de realizar paralelamente las dos
actividades propuestas y compaginar los cuidados de las plantas traídas de
casa con las de nuestros semilleros.

Material Plantas y semillas, tiestos, cajas, pequeñas regaderas.

COMPOST PARA LA TIERRA ___ actividad 20

Actividad Hacer compost.

Agrupamiento Pequeños grupos.

Objetivos Realizar un pequeño experimento para conocer el valor de los residuos
orgánicos.

Tomar conciencia de que en la tierra “ocurre” algo. (No podrán entender el pro-
ceso, pero se darán cuenta de que ha habido cambios y que algo ha sucedido).

Escuchar y familiarizarse con una nueva palabra: “compost”.

Tomar conciencia de la importancia del agua y del aire para este proceso.

Desarrollo ¿Cómo podremos hacerlo?

1- Llenamos una cuarta parte del tiesto o recipiente de tierra y echamos
sobre ésta los residuos de comida (no echaremos restos de alimentos gra-
sos, ni lácteos, ni cárnicos).

2- Cubrimos la mezcla con una capa fina de tierra para que no atraiga insec-
tos ni desprenda olores.

3- Colocamos el recipiente en un espacio exterior.

4- Tapamos el recipiente con una bolsa de basura.

5- Cada dos o tres días, mezclamos y movemos la tierra con una pala, le
damos la vuelta para que se airee. Cuando realizamos este trabajo rega-
mos la mezcla y la mantenemos húmeda.

6- Con el tiempo, los restos de comida irán deshaciéndose hasta llegar a desa-
parecer ante nuestra vista.

Comentaremos con el alumnado lo sucedido y explicaremos que esa tierra
será muy buena para nuestras plantas.

7- Podemos mezclar un poco de este abono con la tierra de nuestras plantas.

Material Para cada grupo, necesitaremos:
- Un tiesto o recipiente.
- Tierra.
- Bolsa de basura.
- Restos de comida: peladuras de frutas, restos de ensaladas, verduras, peque-

ños trozos de pan,... (evitar los restos de comida que contengan mucha
grasa, carnes y lácteos).

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l28

LAS PLANTAS CRECEN __ actividad 21

Actividad Experimentación con alubias y lentejas.

Agrupamiento Gran grupo y pequeño grupo.

Objetivos Ir tomando conciencia de las plantas como seres vivos, con unas necesidades
específicas de alimento, luz, aire, temperatura, etc.

Desarrollo Podemos realizar la experiencia bien con alubias o con lentejas; en este último
caso las pondremos a remojo dos días antes de comenzar la experimentación.

¿Cómo lo haremos?: Cubrimos el interior de los botes de vidrio con guaté y
ponemos las alubias o lentejas entre éste y el vidrio. Una vez dentro, empa-
pamos el guaté con agua y dejamos el bote en un lugar apropiado (que
tenga luz y temperatura adecuada). En los días siguientes nos aseguraremos
de que el algodón esté siempre húmedo, mojándolo si es necesario.

Pasados unos días, veremos cómo crecen las pequeñas raíces y podremos tras-
plantarlas a recipientes con tierra.

Para poder seguir y recordar bien todo el proceso, es importante que haya-
mos ido apuntando y dibujando los pasos que hemos seguido. Para ello cada
vez que realicemos un nueva fase de la experiencia, pediremos al alumnado
que exprese en papel lo que se ha hecho. Al final tendremos un material que
nos recuerde todo el proceso, con fechas, curiosidades, trabajos realizados,
problemas que han podido surgir, etc.

Material - Botes de vidrio.
- Agua.
- Algodón.
- Alubias o lentejas.
- Papel y pinturas.

LAS PLANTAS TAMBIÉN NECESITAN AGUA___________________________________ actividad 22

Actividad Experiencia.

Agrupamiento Gran grupo.

Objetivos Observar cómo se alimentan las plantas.

Tomar conciencia de que si se contamina (“ensucia”) el agua, las plantas, y los
seres vivos en general, también sufrirán sus efectos.

Desarrollo Llenamos un bote de cristal con agua a la que echaremos unas gotas de colo-
rante para alimentos. Metemos el apio en el bote y lo dejamos algunas horas
para ver qué ocurre. Después de unas horas, sacamos el apio del agua y le damos
un corte al tallo. Comprobaremos cómo el apio ha absorbido parte del líquido.

Entre todo el grupo trataremos de explicar lo que ha ocurrido, imaginar lo
que ocurriría si ese líquido estuviera muy contaminado, relacionarlo con los
efectos que puede tener en los seres vivos, etc. Podemos aprovechar y tratar
también de relacionarlo con la contaminación de la tierra y del aire, utilizan-
do algunos ejemplos e historias que puedan ser cercanas para el alumnado.

Material - Bote de cristal.
- Un apio.
- Colorante rojo para alimentos.

¡ÉSTE ES NUESTRO PATIO! __ actividad 23

Actividad Realizar pequeñas mejoras en el patio escolar.

Agrupamiento Gran grupo.

Objetivo Analizar las posibilidades de mejora que tiene nuestro patio y llevar a cabo
los cambios que estén a nuestro alcance.

Desarrollo Aprovecharemos un momento en que el patio esté vacío para salir a trabajar

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 29

un poco en él. Comentaremos con el alumnado cuál es la actividad: observar
cuál es el estado general, si hay zonas descuidadas o elementos que necesiten
arreglos. Las circunstancias de cada centro serán tan diversas que habrá que
concretar las propuestas después de haber analizado cada situación. De todos
modos presentamos algunas posibilidades que puedan servir de ejemplo:

• Si nuestro patio escolar no cuenta con zonas verdes, podemos crear un
espacio para plantas siguiendo el ejemplo de la actividad anterior: plantas
exteriores que sean resistentes y que se pueden colocar en jardineras o
botes reutilizados.

• Otra posibilidad es la de construir una pequeña pared contra alguna facha-
da, utilizando para ello ladrillos y piedras entre las que pondremos un poco
de tierra. En poco tiempo esa pequeña pared se habrá llenado de plantas
silvestres y pequeños animales.

• En las escuelas en las que se disponga de zonas de hierba, se pueden plan-
tar bulbos y plantas diversas que iremos cuidando a lo largo del curso.

• Es posible también recuperar alguna zona concreta que esté descuidada, cavan-
do un poco la tierra y preparándola para sembrar hierba y plantas exteriores.

Material - Tiestos o jardineras.
- Botes reutilizados.
- Piedras o ladrillos.
- Tierra.
- Semillas.

LOS PÁJAROS NUESTROS VECINOS__ actividad 24

Actividad Realizar nidos para pájaros.

Agrupamiento Gran grupo.

Objetivo Ofrecer espacio adecuado para la vida de los pájaros.

Desarrollo Trataremos de clarificar que los pájaros viven en nidos construidos por ellos
mismos y que en condiciones naturales normales no habría necesidad de pro-
curarles nidos artificiales, pero que a medida que vamos talando árboles,
reduciendo las zonas naturales, hay situaciones en las que algunos pueden
tener dificultades. Planteado el tema así podemos proponer crear desde clase
espacios agradables para ellos. ¿Cómo construir nidos de manera sencilla?

1- Reunimos cajas de tetrabrik limpias.

2- Abrimos la caja por la parte superior.

3- En una de las caras de la caja y a unos 5 centímetros de la parte superior
le haremos un agujero, que será la entrada al nido.

4- En la cara opuesta haremos dos agujeros para pasar un alambre y poder colgarla.

5- Prepararemos la “cama” para los pájaros, con hierba seca y pequeñas rami-
tas, hasta conseguir una base agradable.

6- Cerramos nuevamente la parte superior de la caja con cinta de embalar.
Debemos asegurar que queda bien cerrada y no se suelte.

7- Buscaremos un lugar adecuado: árboles, postes, el alero del tejado, etc.,
teniendo cuidado de que no lleguen hasta ese lugar animales o personas
que puedan molestar a los pájaros que allí anidan. Hemos de procurar
sujetarlo bien para que no se caiga.

8- Observaremos los movimientos que puedan darse alrededor del nido, si ha
sido ocupado o vuela cerca algún pájaro que esté tratando de ocuparlo, etc.

Material - Cajas de tetrabrik.
- Tijeras.
- Alambre fino que sea fácil de doblar.
- Clavos y martillo.
- Cinta fuerte de embalar.
- Hierba seca, ramitas.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l30

¿QUÉ UTILIZAN PARA CONSTRUIR LOS NIDOS? ______________________________ actividad 25

Actividad Experimento.

Agrupamiento Gran grupo.

Objetivos Conocer los materiales que utilizan los pájaros para construir sus nidos.

Probar que además de materiales que cogen de la naturaleza pueden ser de
su agrado otros que nosotras/os les ofrecemos.

Desarrollo El procedimiento para llevar a cabo el experimento es muy sencillo. Éstas son
las fases del mismo:

1- Conseguiremos perchas de plástico que sean fáciles de doblar. Les daremos
la forma de un rombo.

2- Introducimos el rombo dentro de una bolsa de red de plástico y la cerra-
mos, dejando el colgador de la percha fuera. Pueden ser útiles las de
naranjas, limones, patatas, etc.

3- Por la malla o red de la bolsa, vamos pasando trozos de hilo, lana, peque-
ños trozos de tela, algodón, etc.

4- Colgamos la percha de un árbol, poste o similar, sujetándola bien para que
no se caiga.

5- Pasados unos días observaremos si ha cambiado y si le faltan algunos de
los materiales allí colocados.

6- Trataremos de sacar nuestras conclusiones dependiendo de lo que haya
sucedido.

Material - Perchas de alambre.
- Bolsas de red.
- Restos de materiales diversos: lana, hilos,etc.

Y,... ¿QUÉ ES LO QUE COMEN? __ actividad 26

Actividad Preparar alimento para pájaros.

Agrupamiento Gran grupo.

Objetivo Conocer y preparar alimentos para los pájaros del entorno.

Desarrollo Comenzaremos planteando nuestras dudas sobre lo que comen los pájaros,
consultando con el alumnado lo que piensan o conocen sobre el tema y pro-
poniendo realizar diferentes pruebas para confirmar si lo que pensamos es
cierto o no. Podemos hacer una lista de comidas que podemos traer de casa:
trozos de pan, frutas, galletas, frutos secos, etc.

Buscaremos un lugar adecuado para dejar lo que hemos traído y observaremos y
anotaremos lo que ocurre en los próximos días. Algunas ideas para el profesorado:

- Colgar de una cuerda cacahuetes con cáscara.

- Preparar un comedero y dejar allí las migas de pan (ver los dibujos).

- Se pueden colgar peladuras de naranja de los árboles, serán de su agrado.

- También se puede preparar otro comedero con pipas y semillas diversas.

Material Diferentes alimentos.

UN ESTUPENDO BAÑO__ actividad 27

Actividad Preparar zonas de baño para los pájaros.

Agrupamiento Gran grupo.

Objetivo Conocer la importancia del agua para los seres vivos.

Disfrutar observando cómo se bañan los pájaros.

Trabajar sentimientos positivos hacia ellos.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 31

Desarrollo Conseguiremos platillos o recipientes de cerámica o plástico, cuanto más
amplios mejor. Evitaremos los de metal, ya que se calentarían o enfriarían
demasiado dependiendo de la temperatura.

Cubrimos los recipientes con 5 o 6 centímetros de agua y cuidaremos de que
ésta se mantenga siempre llena, para lo que tendremos que organizar el
grupo, las personas responsables, etc. También tendremos que procurar que
no se congele el agua en invierno.

Buscar un emplazamiento adecuado (libre de animales que puedan espan-
tarlos) será necesario para que podamos observarlos sin causar molestias.
Estaría bien que fuera un lugar cercano a las ventanas del aula, para poder-
los ver siempre que queramos.

Material Recipientes de cerámica o plástico y agua.

para terminar,... ACTIVIDADES DE COMUNICACIÓN

Las actividades que proponemos en este apartado tienen como objeto recordar todo lo rea-
lizado con anterioridad, comunicarlo a otras personas tanto del centro como del exterior,
intercambiar información, etc.

La actividad central que se propone es organizar y poner en marcha “La fiesta de clase”, ya
que dentro de esta tarea podemos integrar una gran cantidad de actividades de recopila-
ción, de expresión, de evaluación, todo ello en un ambiente muy motivador para el alum-
nado y de encuentro con las familias y las personas que hayan colaborado en todo el tra-
bajo que hemos ido realizando. Puede ser una buena manera de terminar.

ORGANIZANDO NUESTRA FIESTA ___ actividad 28

Actividad Organización de la fiesta.

Agrupamiento Gran grupo.

Objetivo Preparar y organizar lo necesario para realizar una fiesta.

Disfrutar realizando actividades con otras personas tanto del grupo como
externas a él.

Repartir las distintas tareas y tomar responsabilidades.

Desarrollo Propondremos al grupo realizar una fiesta e invitar a las familias y al resto de
compañeros/as del centro. Incidiremos en la necesidad de organizar y plani-
ficar bien las diferentes tareas que tendremos que llevar a cabo para que el
resultado sea bueno y comenzaremos haciendo un listado de todo ello.

Las actividades a realizar durante la fiesta serán una recopilación de diferen-
tes trabajos que habremos ido realizando con anterioridad. Éstas son algunas
de las propuestas:

Guiñol__ actividad 29

Actividad Dramatización del cuento.

Agrupamiento Pequeño grupo.

Objetivo Comunicar a otras personas lo aprendido, utilizando distintas formas de expresión.

Desarrollo Aprovechando el cuento que hemos aprendido, realizaremos un pequeño guión
para representarlo como guiñol. Una vez preparado, lo aprenderemos y reali-
zaremos diferentes ensayos. Pensaremos entre todo el grupo quiénes serán las
personas que se encarguen de hacer la representación el día de la fiesta.

Material Dibujos de los protagonistas del cuento en la página 41.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l32

¡Cuánto hemos trabajado!__ actividad 30

Actividad Proyección de vídeo y/o exposición fotográfica.

Agrupamiento Todo el grupo.

Objetivos Recordar todo lo realizado durante el trabajo y comunicarlo a otras personas.

Desarrollo Queremos comunicar todo lo realizado a lo largo de este trabajo. Una buena
herramienta para ello puede ser el vídeo si es que hemos ido grabando imá-
genes de las distintas actividades realizadas: salidas, mejoras en el entorno,
trabajos individuales, etc.

Las fotografías que hayamos ido sacando, pueden cumplir la misma función.
Prepararemos un mural con el material que tengamos, y pensaremos qué pie
de foto colocar a cada una, qué persona o personas del grupo se encargarán
de explicar lo que allí aparece, etc.

Material Vídeo y fotografías.

Decoramos y ambientamos el aula__ actividad 31

Actividad Preparar el espacio para la fiesta.

Agrupamiento Todo el grupo.

Objetivos Decorar y organizar el espacio teniendo en cuenta las necesidades que surgi-
rán para llevar a cabo esta actividad (número de personas, programa, etc.).

Desarrollo Prepararemos los espacios para recibir a las personas invitadas, teniendo en
cuenta las distintas actividades que realizaremos. Habrá que pensar dónde y
cómo instalar a toda la gente para que puedan ver la representación de gui-
ñol y el vídeo, dónde colocar los distintos murales para que puedan verse con
claridad; podemos también proponer decorar a modo de fiesta los pasillos o
la entrada al centro y realizar los trabajos necesarios para ello.

Material Dibujos, carteles y murales realizados a lo largo del trabajo. Trabajos realiza-
dos específicamente para decorar.

Realizando invitaciones___ actividad 32

Actividad Realización de invitaciones para la fiesta.

Agrupamiento Gran grupo e individual.

Objetivo Utilización de diversas formas de expresión para dar información.

Desarrollo Entre todas las personas del grupo habremos de decidir a quiénes invitare-
mos a la fiesta y la manera en que serán informadas esas personas. Una de
las propuestas puede ser la de enviar invitaciones personales a las personas
que hayan colaborado en nuestro trabajo y a las que queramos que acudan
a pasar un rato agradable en nuestro centro.

Si elegimos esta opción, podemos decidir entre todos/as el texto y la infor-
mación que deberá llevar, el tipo de formato, la cantidad de invitaciones que
tendrá que realizar cada alumna o alumno, etc. Se puede proponer llevar a
clase invitaciones que el alumnado tenga en su casa, ver distintos modelos,
compararlos y decidir definitivamente el nuestro.

Material Papel, pinturas y otros materiales de plástica dependiendo del modelo elegido.

Muchísimas gracias por vuestra ayuda ______________________________________ actividad 33

Actividad Agradecer las ayudas recibidas.

Agrupamiento Todo el grupo.

Objetivo Valorar la ayuda recibida por parte de otras personas y expresar ese agradecimiento.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 33

Desarrollo Podemos aprovechar el momento de decidir a qué personas invitaremos a la
fiesta, para recordar que ha habido a lo largo del trabajo personas que han
participado en nuestras actividades y que nos ayudado mucho (en la entre-
vista, en las salidas,...). Pensaremos en formas distintas de agradecer su cola-
boración, veremos qué opinión tiene nuestro alumnado al respecto y al final
decidiremos nuestra manera de mostrar ese agradecimiento. Las ideas pue-
den ser muy distintas, desde una fotografía de la actividad en la que partici-
pó con el grupo o dedicarle una canción o poesía, hasta un dibujo realizado
entre todo el alumnado.

Material Dependerá de lo que hayamos elegido.

¡Esto necesita un arreglo! __ actividad 34

Actividad Buscar soluciones a pequeños problemas.

Agrupamiento Todo el grupo.

Objetivo Tomar conciencia de que hay distintas maneras de solucionar los problemas.

Tratar de participar, a su medida, en la resolución de pequeños problemas.

Desarrollo Se incluye esta actividad en este apartado de actividades de comunicación
más por cuestión de orden que por otras razones, pero bien puede realizar-
se, y quizá sería más lógico, en el momento en que surja la cuestión. Lo que
se propone es que si en alguna de las actividades realizadas se observan pro-
blemas o espacios que necesitan mejora o arreglos, se plantee la cuestión de
a quién dirigir la información de ese hecho para buscar la solución. Pueden
darse situaciones diversas: hemos jugado en unos columpios que estaban en
mal estado y pueden causar daños. Podemos informar de ello al
Ayuntamiento enviando unas fotos o dibujos realizados por el grupo y una
carta explicativa de la maestra o maestro. Ante los problemas detectados en
el centro escolar, pasaremos la información al equipo directivo.

Material Fotografías, cartas y dibujos.

¿Nos ayudáis? __ actividad 35

Actividad Realización de mejoras en el patio.

Agrupamiento Todo el grupo con ayuda de personas adultas.

Objetivos Realizar mejoras colaborando con otras personas.

Desarrollo A lo largo del trabajo habrán surgido ideas y proyectos de mejora de algún
espacio escolar. Posiblemente algunas de ellas tengan dificultad para poder
realizarse desde el aula, pero es posible que haya otros trabajos que se pue-
dan llevar a cabo con ayuda de los padres y madres. Explicar nuestras ideas y
solicitar su apoyo y ayuda es lo que se plantea en esta actividad, aprove-
chando que están en el aula, que han visto cómo y qué es lo que se ha tra-
bajado. Algunas posibilidades pueden ser:

- Pintar un gran mural en alguna de las paredes: contribuirá a mejorar la
estética del patio y expresará la inquietud del centro y su alumnado hacia
el medio ambiente.

- Organizar zonas para distintos usos en el patio: pintar marcas de juegos tra-
dicionales, zonas donde se puedan “refugiar”, espacios verdes donde pue-
dan encontrar pequeños animales, etc.

- Colocar pequeños bancos donde puedan sentarse y estar tranquilos/as.

Material Dependiendo de la actividad a realizar.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l34

MATERIALES DE EDUCACIÓN AMBIENTAL

n u e s t r o p u e b l o

f i c h a s f i c h

a s f i c h a s f i

c h a s f i c h a s

f i c h a s f i c h

a s f i c h a s f i c

f i c h a s

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 37

OBSERVANDO EL PAISAJE.
Nombre ___
Marca con un aspa lo que ves desde el sitio en el que te encuentras.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l38

CADA RESIDUO TIENE SU CONTENEDOR.
Nombre ___
Une con una flecha cada residuo con el contenedor correspondiente.

restos de frutas

papeles

pilas

cajas de cartón

botellas

restos de comida

vasos

libros rotos

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 39

DILES QUÉ DEBEN HACER.
Nombre ___
Diles a estas personas lo que deben hacer con los residuos.

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l40

¡MIRA LO QUE HA PASADO!
Nombre ___
¿Qué ocurre después?

M a t e r i a l e s d e E d u c a c i ó n A m b i e n t a l - E d u c a c i ó n I n f a n t i l 41

Nombre __
Pinta, recorta y juega con estos amigos.

	Indice
	La importancia del entorno en la Educación Infantil
	La Educación Ambiental y La Educación Infantil
	Unidad Didáctica
	Relación de la unidad con los Ámbitos de la Educación Infantil
	Objetivos
	Contenidos
	Evaluación
	Algunas consideraciones en torno a este material
	Recursos
	Bibliografía

	Actividades
	situándonos,... ¿DÓNDE VIVIMOS?
	1. ¿DÓNDE VIVO?
	2. CONOZCO LA DIRECCIÓN DE MI CASA

	conociendo,...¿COMO ES?
	3. CONOCEMOS DIFERENTES PUEBLOS
	4. RECONSTRUYENDO EL PUEBLO
	5. APRENDIENDO MÁS
	6. VIVIENDO EL PUEBLO
	7. CONSTRUYENDO NUEVOS PUEBLOS

	analizando problemas,... ¿CÓMO VIVIMOS?
	BASURAS Y RESIDUOS
	8. CUENTO
	9. ¿DÓNDE LO COLOCAMOS?
	10. INVESTIGANDO NUESTRO PATIO
	11. Y... ¿LAS CALLES DEL PUEBLO?
	12. ¡DILES QUÉ DEBEN HACER!
	13. SOMOS PERIODISTAS
	14. ¡MIRA LO QUE HA PASADO!

	EL RUIDO
	15. ¿AGRADABLE O DESAGRADABLE?
	16. JUGANDO CON SONIDOS Y RUIDOS

	otros seres vivos del entorno urbano: ¿QUIENES VIVIMOS?
	17. VAMOS A JUGAR AL PARQUE
	18. ¡CUÁNTOS HABITANTES EN NUESTRO PUEBLO!

	frente a los problemas,... nuestras pequeñas SOLUCIONES
	19. LAS PLANTAS Y EL ESPACIO
	20. COMPOST PARA LA TIERRA
	21. LAS PLANTAS CRECEN
	22. LAS PLANTAS TAMBIÉN NECESITAN AGUA
	23. ¡ÉSTE ES NUESTRO PATIO!
	24. LOS PÁJAROS NUESTROS VECINOS
	25. ¿QUÉ UTILIZAN PARA CONSTRUIR LOS NIDOS?
	26. Y,... ¿QUÉ ES LO QUE COMEN?
	27. UN ESTUPENDO BAÑO

	para terminar,... ACTIVIDADES DE COMUNICACIÓN
	28. ORGANIZANDO NUESTRA FIESTA
	29. Guiñol
	30. ¡Cuánto hemos trabajado!
	31. Decoramos y ambientamos el aula
	32. Realizando invitaciones
	33. Muchísimas gracias por vuestra ayuda
	34. ¡Esto necesita un arreglo!
	35. ¿Nos ayudáis?

	Fichas
	OBSERVANDO EL PAISAJE.
	CADA RESIDUO TIENE SU CONTENEDOR
	DILES QUÉ DEBEN HACER
	¡MIRA LO QUE HA PASADO!
	Guiñol
	Lámina 1
	Lámina 2
	Lámina 3
	Lámina 4
	Lámina 5
	Lámina 6
	Lámina 7

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFFd5a5c0c1b41c0020c778c1c40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee563d09ad8625353708d2891cf30028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f003002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c4fbf65bc63d066075217537054c18cea3002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f3002>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [569.764 841.890]
>> setpagedevice

