

Bienvenido al Proyecto de Educación
Ambiental “Concientizando en la Huella”
patrocinado por la FUNDACIÓN LEO
WERTHEIN.

La construcción colectiva de los
aprendizajes es el mejor modo de
trabajar desde las escuelas para
posibilitar una formación con mirada al
fu¬turo y sensible a la participación y
al compromi¬so ciudadano. La ciencia
y la tecnología aportan importantes
avances que solo si se insertan
en valores sociales e individuales
de respeto e igual¬dad podrán
proporcionarnos un mundo mejor.

La Educación Ambiental para el
Desarrollo Sustentable es uno de
los mayores desafíos que tiene
la escuela. Necesitamos formar y
comprender la relación que existe
entre el Ambiente y la acción humana.

Desde ya que el insustituible rol de las
escuelas y la apropiación activa de esta
propuesta por parte de los docentes
son el motor que pondrá en marcha en
cada grupo escolar el Programa. Por
ello, valoramos su responsabilidad y
entusiasmo y le hacemos sa¬ber que
cuenta con nuestro apoyo toda vez
que lo considere necesario.

Esperamos que este material le resulte
útil y provechoso, y en su aplicación
usted pueda integrar su valioso
aporte pedagógico para enriquecer la
propuesta. A todos los docentes que se
embarcan en este programa, Fundación
LEO WERTHEIN les agradece su apoyo

y les desea un buen trabajo.

El Proyecto de Educación Ambiental Concientizando en la Huella está
dirigido a alumnos de 4° y 5° grado de Nivel Primario de las Escuelas
pertenecientes a la Ciudad de Buenos Aires, para generar conciencia

sobre el cuidado del Ambiente y la mejora de la calidad de vida, a través
de la reflexión sobre el modo de usar los recursos y la adquisición de

hábitos de consumo responsable.

Posibles
soluciones
frente
a dichas
problemáticas

Las
problemáticas
ambientales

La
responsabilidad
del Hombre
sobre las
problemáticas.

El objetivo es que los alumnos
conozcan y comprendan:

Según lo que propone el
Marco Curricular para la
Educación Ambiental de la
Ciudad de Buenos Aires las
prácticas educativas del
Proyecto, están enfocadas
en “desarrollar valores,
actitudes, competencias y
comportamientos que fomenten
el uso racional de los recursos,
el consumo responsable y la
mitigación y prevención de
daños ambientales, dentro
de los cuales se enmarcan
también los problemas sociales
y económicos”.

 INTRODUCCIÓN

LAS
ACTIVIDADES
DIDÁCTICAS Las actividades presentan

en general la siguiente
secuencia didáctica:

Identificación
de alguna
problemática

OBSERVAR
CONOCER
IDENTIFICAR

Responsabilidad
humana en dicha
problemática

REFLEXIONAR
COMPRENDER
JUZGAR
ANALIZAR

Soluciones a
nuestro alcance
para mitigarla

ACTUAR
DECIDIR
COMPROMETERSE
RESOLVER

1. 2. 3.

Como profesional de la educación, usted conoce muy bien que las actividades
didácticas tienen un valor educativo y se convierten en aprendizaje cuando el
alumno procesa, construye, interactúa con el conocimiento y la experiencia,
y da un paso de la teoría a la práctica. Por ese motivo estas no deberían
quedar solo en una enunciación de las cosas que podrían hacerse para apoyar
el cuidado del Ambiente, sino llevarse a la práctica, tomando en cuenta las
características de cada escuela y grupo de alumnos. De esta manera, se
habrá logrado el objetivo de asumir actitudes y hábitos de consumo que
colaboren en la mitigación y prevención de los daños ambientales.

En las estrategias y técnicas didácticas
elaboradas para cada actividad están integrados
algunos procedimientos generales tales como:

La síntesis creativa: es una capacidad
que permite tomar lo fundamental del
tema que se está tratando, organizar las
ideas que surgen en un todo con sentido,
y dar a luz un nuevo conocimiento.

La formulación de
preguntas: constituye
una importante fuente
de estimulación del
potencial creativo del
alumno, a la vez que
permite al docente
explorar las ideas
previas que traen sobre
el tema.

El juego: tiene una
gran importancia para
la estimulación de la
creatividad y deja fluir
las ideas y sentimientos,
produciendo además
de una construcción
de conocimiento, una
experiencia placentera.

LAS
ACTIVIDADES
DIDÁCTICAS

Recombinar elementos: este es un
procedimiento general que permite obtener
ideas nuevas a partir de elementos o conceptos
que –aparentemente- no estaban relacionados
y se constituye en una importante fuente de
alternativas de solución a los problemas.

NOTA: para la realización de una
actividad integradora, pedir a los
alumnos que recolecten botellas de
plástico limpias y secas. (Ver última
actividad)

Cada alumno llevará un Diario de Aprendizaje
para completar según el siguiente esquema:

El alumno lo completa en forma individual y brevemente. El registro que realice

servirá para que pueda volcar sus experiencias, a la vez que contempla las siguientes

habilidades metacognitivas: revisar, formular, preguntar, sintetizar, evaluar.

Al docente le permitirá conocer cómo avanza la comprensión de los temas y qué

aspectos son necesarios ajustar.

¿Con qué
otros temas
que ya
conozco tiene
relación
lo que hoy
aprendí?

Fecha Contenido o tema que tratamos en esta clase

Cuáles son las principales
ideas que debo recordar

de esta clase?

Qué aprendí en la actividad de hoy?

¿Hay algo que
no entendí en
la actividad de

hoy?

Creditos
ConcientizANDO en la Huella

Un proyecto de la Fundación Werthein

Nivel Primario - 2º Ciclo – Escuelas de la Ciudad de Buenos Aires

Redacción

Nora Lía García

Coordinación general

Fundación Leo Werthein

La Fabbrica de Argentina

Programa Escuelas Verdes

Carlos Bruno Gentile

Especialistas del Programa Escuelas Verdes

Nancy Marilungo

Celeste Piñera

Prem Zalzman

Realización Editorial

La Fabbrica de Argentina

Diseño Gráfico

Bárbara Scodelario

Colaboración en el diseño gráfico

Maiyara Itimura

Coordinación editorial

Alejandro Tombesi

Impresión

Rigraph SA

