

1

ÍNDICE

1.- Educación infantil…………………………………………………………………………...2
 1.1.- Abrazar el árbol………………………………………………………………………3

 1.2.- Adivina que pertenece a la naturaleza……………………………….…..5

 1.3.- Negrita, la hormiga viajera………………………………………………………7

 1.4.- Imitar a la naturaleza………………………………………………………..….16

 1.5.- Nuestros árboles son importantes…………………………………….….22

 1.6.- Un mensaje de atención al entorno………………………………..…….24

 1.7.- Un día de campo…………………………………………………………..………25

2.- Primer tramo de educación primaria………………………………………………..32

 2.1.- Salvemos a las ballenas…………………………………………..…………….33

 2.2.- Los árboles caídos…………………………………………………..…………….36

 2.3.- Oca ambiental………………………………………………………………………39

 2.4.- El mundo de los animales……………………………………..………………41

 2.5.- Monos y cacahuetes……………………………………………………………..43

 2.6.- La mancha negra……………………………………………….……………….…44

 2.7. Cuidemos el agua…………………………………………………………………..45

3.- Segundo tramo de educación primaria…………………………………………….47

 3.1.- Cuidamos nuestros parques………………………………………………….48

 3.2.- El ovillo del ecosistema……………………………..………………………….50

 3.3.- Depuradora de agua……………………………….…………………………….52

3.4.- Puzle de animales………………………………………..……………………….53

3.5.- Categorías medioambientales………………………………………………56

3.6.- En el jardín……………………………………………………………………………58

3.7.- Quiz energías………………………………………..……………………………...60

2

3

ETAPA: INFANTIL

EDAD/CURSO: 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

ABRAZAR EL ÁRBOL

OBJETIVOS

- Apreciar elementos de la naturaleza.
- Relajación.

DESARROLLO

En el patio del recreo buscamos un árbol grande, nos sentamos alrededor
de él y lo observamos, olemos, y por turnos lo vamos acariciando y
ponemos una oreja para escuchar lo que tiene dentro o si dice algo, y lo
abrazamos pegando nuestro cuerpo a él y nos quedamos un rato:
cerramos los ojos, sentimos nuestro cuerpo, sentimos el cuerpo del árbol
e intentamos percibir la energía que nos desprende.
Al terminar la experiencia comentamos lo que cada uno ha sentido o ha
percibido.
En el aula se realizará un dibujo del árbol.

4

MATERIALES/RECURSOS

Los árboles del patio.

OBSERVACIONES

En una salida que se realice a un parque se puede programar esta
actividad.

5

ETAPA: INFANTIL

EDAD/CURSO: 3, 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

ADIVINA QUE PERTENECE A LA NATURALEZA

OBJETIVOS

-Identificar objetos de la naturaleza.
- Fomentar el cuidado y limpieza de nuestro entorno.

DESARROLLO

En el patio del colegio hacemos un corro sentados y ponemos en el
centro varios objetos: piedras, hojas, ramitas, flores, envases de zumo,
papel de aluminio, papel de magdalena,…
Los observamos y por turnos tienen que identificar que objetos
pertenecen a la naturaleza y donde se pueden encontrar; y cuáles no
pertenecen a la naturaleza y dónde deberían estar.
Los objetos que no pertenezcan a la naturaleza los llevaran a la papelera.

MATERIALES/RECURSOS

Los elementos de la naturaleza, residuos y papeleras.

6

OBSERVACIONES

Esta actividad también se puede realizar en una salida al parque.

7

ETAPA: INFANTIL

EDAD/CURSO: 3, 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

NEGRITA, LA HORMIGA VIAJERA

OBJETIVOS

- Concienciar de la necesidad del cuidado de la naturaleza.
- Aprender a cooperar para alcanzar un fin común.

DESARROLLO

Contar el cuento.
 Reflexionar sobre la importancia del cuidado de la naturaleza y las
consecuencias cuando no se cuida de ella.
Valorar lo bueno que es que nos ayudemos los unos a otros para
conseguir un objetivo.
Al final de la actividad se realizará un dibujo sobre el cuento.

MATERIALES/RECURSOS

El cuento.(Anexo)

8

OBSERVACIONES

Se puede contar el cuento utilizando marionetas en el caso de los más
pequeños.

NEGRITA,

LA HORMIGA VIAJERA

Negrita era una hormiga muy trabajadora a la que le gusta mucho pasear por
el campo para buscar su comida, charlar y jugar con sus amigos.

Su mejor amigo era Blandín.

Blandín tenía su agujero de gusano muy cerca del hormiguero de Negrita.

Aquella mañana Negrita, la hormiga viajera, se despertó pronto para buscar
comida y jugar un rato con Blandín.

Su olfato le decía que fuera del hormiguero tenía que hacer un sol espléndido.

Había soñado que el día anterior muchos niños habían estado merendando
muy cerca de su hormiguero.

<<Habrá miguitas de pan y trocitos de queso. ¡Qué ganas tengo de salir! Hoy
podré recoger muchas miguitas.>>

Mientras esto pensaba, Negrita daba vueltas y más vueltas por su hormiguero
tratando de encontrar la salida, que no era capaz de hallar.

<<¡Ya!>>, pensó Negrita. <<Mis ojos estarán llenos de legañas y lo que ocurre
es que no veo. Me daré una ducha y me asearé. Así estaré más despejada.>>

De nuevo volvió a buscar la salida.

Negrita ya no pudo más.

<<No sé qué pasa pero aquí ha ocurrido algo muy grave. ¡Qué miedo!, a lo
mejor ya no puedo salir ningún día. Si al menos viniera Blandín, él desde fuera
podría encontrar la salida.>>

–¡Mamá, mamá! –llamó con voz miedosa–. No puedo salir. ¡Ayúdame!

Mamá Hormiga la cogió de la mano y juntas intentaron buscar la salida. Era
imposible. Allí no se veía ninguna claridad.

–¿Será que aún es de noche?

9

Pero no. Ya todas las hormigas del hormiguero se habían despertado. De
pronto oyeron una voz que venía del exterior. ¿Qué será?

Pegaron sus oídos al suelo para escuchar y…

–¡Es Blandín, es Blandín! –Gritó Negrita que había reconocido la voz de su
amigo el gusanito viajero-. ¡Blandín, Blandín! –gritó Negrita–. No podemos
salir. No encontramos la salida.

–¡Oh, Negrita! Se me acaban las fuerzas y no puedo quitar esto que tapa la
puerta de tu hormiguero. Debieron de dejarlo ayer los niños que estuvieron
aquí jugando.

–Blandín, ¿qué es esa cosa?

–Yo no sé cómo se llama, Negrita, pero si lo muevo un poquito rueda.

–Pues muévelo.

–No puedo, hay muchos papeles y no le dejan rodar.

–¡Es horrible, Blandín! Me muero de pena por no poder salir.

Papá y mamá Hormiga, mientras tanto, estaban pensando que aquello no
podía quedar así.

–Haremos un tren de hormigas, empujaremos fuerte y así ayudaremos a
Blandín. Entre todos haremos rodar esa cosa que tapa la entrada del
hormiguero.

–¡A la una y a las dos!

Todas las hormigas y Blandín empujaron al mismo tiempo y el objeto rodó y
rodó.

Blandín y Negrita se dieron un fuerte abrazo y empezaron a correr y a saltar
de alegría. Habían conseguido despejar la puerta del hormiguero.

Pero aquello no era suficiente.

El campo no era el mismo del día anterior. Parecía un pequeño basurero.

Otras hormigas podían estar pasando por la misma situación que Negrita
acababa de pasar.

Decidieron entre todas recoger todos los desperdicios que aquellos niños no
habían tirado a la basura.

–Negrita –dijo Blandín–, estoy muy cansado. Este trabajo que acabamos de
hacer no es para nosotros. Si ocurre otro día moriré del esfuerzo. Deberíamos
hacer algo para que esto no vuelva a suceder.

–A mí no se me ocurre nada –dijo Negrita–. ¡Oye, Blandín!, tu abuelo es muy
sabio; él puede encontrar la solución.

10

El abuelo de Blandín pensó que entre todos podrían hacer un letrero con
letras gigantes en el que pusiera:

Nuestra vida es importante.
No tapéis nuestro hormiguero

y…

Usad los basureros.

Ahora sí que Blandín y Negrita podrían hacer tranquilamente el viaje del día.
Irían lejos hasta que el sol dejara de dar calor. Entonces volverían a sus casas
sin miedo de encontrar sus puertas tapadas.

Los valores que se muestran en este cuento son varios, como la amistad, el
esfuerzo, la ayuda, la cooperación, el respeto a la naturaleza, la solidaridad, el
compañerismo y la resolución de conflictos.

Es un cuento apto para niños de segundo ciclo de Educación Infantil (3-6
años).

http://2.bp.blogspot.com/-UqkI1Y_bid0/Uo-I7H1Kh5I/AAAAAAAAAHU/AZdlhaIWQbc/s1600/7070514-hormigas-llevar-bellotas-en-un-hormigueros-en-la-forma-de-la-letra-a.jpg

11

12

13

14

15

16

ETAPA: INFANTIL

EDAD/CURSO: 3, 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

IMITAR A LA NATURALEZA

OBJETIVOS

- Aprender a dramatizar distintos tipos de animales y plantas.
- Valorar la importancia del cuidado de los seres vives que nos

rodean.

DESARROLLO

En el patio del recreo o en la sala de psicomotricidad podemos imitar a
los animales terrestres (leones, serpientes, vacas, perros,…) las aves y
animales marinos. Imitar como haría un animal enfermo, un animal
hambriento, un animal solito,….
Podemos imitar a las plantas movidas por el viento, las plantas cuando
van creciendo, cuando se marchitan,….
Después de haber realizado todas estas actividades hacemos una
asamblea donde los niños contarán como se han sentido imitando estos
animales y sus diferentes circunstancias.
Acabaremos explicándoles que son seres vivos, que nacen, crecen, tienen
hijos y se mueren; se sienten bien a veces y otras se sienten mal.
Concienciarles de que hay que cuidarles para que siempre se sientan
bien, para que también sean felices como nosotros.

17

MATERIALES/RECURSOS

OBSERVACIONES

En sesiones posteriores se puede pedir que hagan un dibujo de la
actividad que se realizó.

18

19

20

21

ETAPA: INFANTIL

EDAD/CURSO: 5 AÑOS.

NOMBRE DEL JUEGO

22

NUESTROS ÁRBOLES SON IMPORTANTES

OBJETIVOS

- Concienciar de la importancia de los bosques
- Fomentar su cuidado.

DESARROLLO

En el patio del colegio se recogerán hojas de diferentes formas.
En clase cada dos niños colaboraran para realizar un árbol y pegar las
hojas recogidas.
Después se montará un mural donde se peguen todos los árboles,
formando así un bosque.
Terminado el mural el profesor/a preguntará que le falta y dará pistas
para que adivinen que falta el sol y las nubes (lluvia).
Una vez descubierto por los niños el profesor/a pondrá esos elementos
nombrados.
Finalmente sentados mirando el mural, se sacarán conclusiones sobre la
importancia del sol y la lluvia para los árboles, para el bosque y los seres
vivos que viven en él.
Además les explicamos que los árboles aportan el oxígeno al aire que
respiramos, de ahí la importancia de que cuidemos nuestros árboles y
nuestros bosques.

MATERIALES/RECURSOS

Hojas de árboles.
Folios.

23

Papel continuo
Pinturas

OBSERVACIONES

Se puede complementar esta actividad con audiciones como El otoño y la
primavera de Vivaldi.

ETAPA: INFANTIL

EDAD/CURSO: 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

UN MENSAJE DE ATENCIÓN AL ENTORNO

24

OBJETIVOS

- Observar.
- Valorar los diferentes entornos.

DESARROLLO

Presentamos unas tarjetas de animales de diferentes entornos (polo,
montaña, mares y desierto).
Lo repartimos entre los niños para que lo coloreen, una vez coloreadas las
distribuimos por el suelo de la sala de psicomotricidad boca abajo.

El profesor marcará un ritmo o pondrá una música determinada y los
niños se mueven libremente siguiendo el ritmo por toda la clase, cuando
cese la música cada niño cogerá la tarjeta más cercana a él de las que hay
en el suelo y se quedará quieto como una estatua en el sitio que esté.

Cada niño explica lo que aparece en su tarjeta, una vez que todos han
identificado el dibujo que les ha correspondido, el profesor dirá distintos
tipos de paisajes (mar, montaña, desierto, polo), al nombrar uno de ellos,
los niños que tienen elementos que pertenecen a ese paisaje se agrupan.

Cada grupo, realizará un mural con los elementos del entorno que
representan y lo mostrarán a sus compañeros. Entonces el profesor
explicará cómo podemos proteger y conservar adecuadamente esos
diferentes entornos.

ETAPA: INFANTIL

EDAD/CURSO: 4 Y 5 AÑOS.

NOMBRE DEL JUEGO

UN DÍA DE CAMPO

25

OBJETIVOS

- Observar.
- Respetar.
- Valorar los entornos naturales.

DESARROLLO

El profesor irá presentando unas láminas y entablará un diálogo con ellos
sobre las diferentes escenas que aparecen, comentando si las acciones
son correctas o no.

Plantear preguntas sobre qué pasaría si no se apagase el fuego de forma
correcta, si dejaran los papeles y basuras tiradas en el suelo, etc.,
mostrando la lámina 1.

Recortar las escenas y las coloca sobre una cartulina. Los niños irán
explicando siguiendo el turno de palabra, que piensa o imagina que ha
pasado en ese día de campo. ¿Cuál será la última escena: la lámina 1 o la
lámina 4?.
Una vez que se ha averiguado la secuencia correcta de las láminas se
pegarán en la cartulina, para colocar en la clase.
P.D.: El grado de dificultad de las preguntas debe realizarse en función de
la edad de los niños. Sugerimos que con los niños de 2 ó 3 años no se
imprima una lámina por niño, sino por grupos y la actividad la realice el
profesor con grupos reducidos.

MATERIALES/RECURSOS

- Láminas.(Anexo)
- Cartulina.

26

OBSERVACIONES

En el grupo de 5 años se puede realizar esta actividad dividiendo la clase
en 4 grupos, y cada uno de ellos observará y explicará a los demás lo que
ocurre en la lámina. Y luego todos juntos averiguar la secuencia correcta
para pegarla en la cartulina.

ANEXO

27

LÁMINA 4

28

LÁMINA 3

29

LÁMINA 2

30

LÁMINA 1

31

32

33

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

NOMBRE DEL JUEGO

SALVEMOS A LAS BALLENAS

OBJETIVOS

 Tomar conciencia del impacto que produce la caza indiscriminada

de ballenas.

 Concienciar sobre la importancia de las ONGs en la lucha a favor de

la Naturaleza.

 Colaborar con los compañeros.

DESARROLLO

Se delimita un campo que será el mar. Dos participantes tomados de la

mano serán un barco factoría, el resto serán ballenas. A la orden, el barco

factoría sale a cazar ballenas. Al ser cazadas, las ballenas se quedan a un

costado (zonas de ballenas cazadas) y así hasta que las ballenas se extingan

o queden muy pocas. Como variante podemos agregar un barco de alguna

ONG (otros dos participantes de la mano), que al tocar a las ballenas

cazadas puedan revivirlas.

MATERIALES/RECURSOS

Banderines o conos para delimitar el campo y la zona de ballenas cazadas

OBSERVACIONES

34

35

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

36

NOMBRE DEL JUEGO

LOS ÁRBOLES CAÍDOS

OBJETIVOS

 Tomar conciencia de la importancia que tienen las distintas poblaciones de

árboles en la naturaleza y del impacto que produce la tala indiscriminada de

estos árboles sobre el medio ambiente.

 Colaboración entre los alumnos.

DESARROLLO

Se delimitará un campo que será el bosque, un participante será el guardabosques y tres

más serán los leñadores, el resto serán árboles.

Los leñadores tendrán un tiempo para tocar (“talar”) a los árboles. Si los tocan, los

árboles se quedarán tirados en el suelo. Al mismo tiempo el guardabosques podrá ir

salvando a los árboles cortados (irá sembrando nuevos árboles en el lugar de los

talados). Los árboles no podrán levantarse en un solo movimiento, sino que primero se

sentarán, luego se pondrán de rodillas y finalmente podrán seguir jugando.

Al terminar el juego se contarán cuantos árboles fueron talados y cuantos salvados por

el guardabosques.

Variantes: podemos ir agregando cada vez más guardabosques.

MATERIALES/RECURSOS

Conos o banderines para delimitar el bosque.

Pañuelos para reconocer a los leñadores.

OBSERVACIONES

37

38

39

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

NOMBRE DEL JUEGO

 OCA AMBIENTAL

OBJETIVOS

 Tomar conciencia de la contaminación atmosférica y del consumo irresponsable

que han amenazado el equilibrio del medio ambiente.

 Ayudar a que en nuestro planeta haya menos contaminación.

DESARROLLO

Es una adaptación del tradicional juego de la oca, se trata de llegar el primero al

planeta Azul, saltando posiciones según la tirada de los dados y las reglas del juego.

 REGLAS DEL JUEGO:

- Los jugadores tiran por orden.

- NATURALEZA: casillas 4, 11, 18, 25 y 32. Se puede avanzar hasta la siguiente

casilla de NATURALEZA. Si caes en la casilla 32, esperar a la siguiente tirada.

- BUENAS ENERGÍAS: casillas 3, 8, 14, 22 y 30: volver a tirar el dado.

- HUMO: casillas 6, 17 y 28: esperar a tirar un turno.

- GASES: casillas 12,21 y 33: retroceder tres casillas.

MATERIALES/RECURSOS

-El tablero de la OCA Energética.

- Una ficha de diferente color para cada jugador.

- Un dado.

OBSERVACIONES

En la página siguiente aparece el tablero con el que se juega a este juego.

TABLERO OCA AMBIENTAL

40

41

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

NOMBRE DEL JUEGO

EL MUNDO DE LOS ANIMALES

OBJETIVOS

 Aprender a ver las cosas desde diferentes puntos de vista.

 Tratar de ver al mundo desde la perspectiva animal.

 Elaborar el concepto de protección y conservación.

 Cooperar con los compañeros.

DESARROLLO

Cada alumno elige un animal, algunos de los cuales estarán en peligro de extinción. El

juego consiste en moverse al ritmo de una música y cuando deje de sonar la música se

tienen que juntar todos los animales que están en peligro.

Variantes: se agruparán por el tipo de alimentación (carnívoros, herbívoros…), por el

tamaño, por el lugar donde viven…

MATERIALES/RECURSOS

Caretas de animales, música

OBSERVACIONES

42

43

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

NOMBRE DEL JUEGO

MONOS Y CACHUETES

OBJETIVOS

 Reconocer el equilibrio que debe existir entre predador y presa.

 Participar de forma activa con el grupo.

DESARROLLO

Se divide el campo en tres zonas.
Los alumnos se dividen en dos grupos. Unos monos y otros leones.
Los leones se colocan en el campo del medio.
Los monos deben intentar atravesar el campo para llegar al otro extremo
para coger sus cacahuetes, y regresar a su casa. Hasta que todos los
leones los cacen.
Posteriormente aumenta en número de leones. ¿Qué ocurre?
¿Y cuando aumenta el número de monos?

MATERIALES/RECURSOS

 Conos

OBSERVACIONES

44

ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

NOMBRE DEL JUEGO

LA MANCHA NEGRA

OBJETIVOS

 Aprender que ocurre cuando se derrama petróleo en el mar.

 Participar de forma activa con el grupo.

DESARROLLO

En el patio del colegio, que es el mar, un alumno es una mancha de
petróleo y los demás los peces.
Al ser tocados, los integrantes se irán cogiendo de las manos y la mancha
va creciendo y el mar se queda sin peces.

MATERIALES/RECURSOS

 Conos

OBSERVACIONES

 ETAPA: PRIMARIA

EDAD/CURSO: 1º A 3º

45

NOMBRE DEL JUEGO

CUIDAMOS EL AGUA

OBJETIVOS

 Conocer el ciclo del agua.

 Colaborar en las funciones dentro del desarrollo del juego

DESARROLLO

Vemos el video de YouTube: “El ciclo del agua”.
Se divide la clase en 5 grupos.
Un alumno hace de sol y otro de narrador. El resto son condensación,
evaporación y precipitación.
Con una lluvia de ideas inventan un cuento que representan.

MATERIALES/RECURSOS

 Pizarra digital

OBSERVACIONES

46

47

48

ETAPA: PRIMARIA

EDAD/CURSO: 4º-6º

NOMBRE DEL JUEGO

CUIDAMOS NUESTROS PARQUES

OBJETIVOS

1. Concienciar al alumnado de la importancia de conservar nuestro
entorno.

2. Fomentar el trabajo en equipo.
3. Discriminar residuos.

DESARROLLO

Se busca un espacio natural cerca del centro, como por ejemplo un
parque. Se acota verbalmente el espacio en el que van a trabajar de
forma que el profesor no los pierda de vista. Se divide al alumnado en
grupos. A cada grupo se le entrega una bolsa de basura y guantes
desechables. Se elige un capitán por equipo, que será el encargado de
sostener la bolsa. El juego consistirá en que el resto del equipo busque y
recoja todos los residuos no biodegradables (plásticos, papel, metales,
bricks, vidrio, etc.) que encuentre y llevarlos corriendo a su bolsa. Tras un
tiempo determinado, el profesor detiene la actividad mediante un silbato
y todos los equipos se reunirán alrededor del profesor para hacer el
recuento de residuos. El equipo que mayor número de residuos haya
acumulado será el ganador.

MATERIALES/RECURSOS

Bolsa de basura, guantes desechables y silbato.

OBSERVACIONES

Se puede hacer una ampliación de esta actividad separando los residuos

49

en diferentes bolsas (amarilla para los plásticos y bricks, azul para el papel
y cartón y verde para el vidrio) para su posterior reciclado de camino de
vuelta al centro.

50

ETAPA: PRIMARIA

EDAD/CURSO: 4º-6º

NOMBRE DEL JUEGO

EL OVILLO DEL ECOSISTEMA

OBJETIVOS

1. Conocer los componentes de un ecosistema y las relaciones que

existen entre ellos.
2. Concienciarse de la importancia del sol, agua y aire para los seres

vivos.
3. Reforzar el trabajo en grupo.

DESARROLLO

Se escriben los nombres de varios componentes de un ecosistema
cualquiera en papeles, por ejemplo, si elegimos la sabana podríamos
escribir león, gacela, hierba, lagarto, mosca, elefante, jirafa, hiena, hojas,
cocodrilo, ñu, plantas, árboles. También incluiríamos siempre sol, agua y
aire. Se meten los papelitos en una bolsa y cada niño va sacando uno, de
modo que cada niño representa un componente.
Se colocan en círculo y en el medio los tres niños que representa el sol,
agua y aire. El juego consiste en pasarse el ovillo de uno a otro según
estén relacionados. Por ejemplo, el león se come a la gacela, por lo que el
hilo irá del león a la gacela. La gacela bebe agua por lo que el ovillo irá de
la gacela al agua y así sucesivamente, según se va nombrando los
componentes.
El profesor conducirá el juego para establecer el orden y ayudará a
pasarse el ovillo.

MATERIALES/RECURSOS

Ovillo de lana y papelitos

51

OBSERVACIONES

Se puede empezar por cualquier elemento. Al final verán que todos los
componentes del ecosistema están interrelacionados.

ETAPA: PRIMARIA

EDAD/CURSO: 4º-6º

NOMBRE DEL JUEGO

52

DEPURADORA DE AGUA

OBJETIVOS

1. Conocer la función de la depuradora en la limpieza del agua.
2. Concienciar sobre el ahorro del agua.

DESARROLLO

Cada niño es una gota de agua contaminada. Tres niños representarán las
depuradoras.
El juego consiste en que las tres depuradoras intentarán tocar a sus
compañeros para descontaminar el agua. Si un niño es tocado,
automáticamente se descontamina y se apartará a un lado para juntarse
con las gotas descontaminadas. Así, hasta que todos sean gotas de agua
descontaminadas y formen un corro de agua limpia.

OBSERVACIONES

ETAPA: PRIMARIA

EDAD/CURSO: 4º

NOMBRE DEL JUEGO

53

PUZLE DE ANIMALES

OBJETIVOS

1. Conocer animales en peligro de extinción.
2. Concienciar sobre el cuidado del medio ambiente para preservar el

hábitat de estos animales.
3. Trabajar la coordinación óculo-manual.

DESARROLLO

Se divide la clase en equipos. Preparamos dos imágenes para cada
equipo, una con un animal en peligro de extinción y otra con un animal
que no lo esté. Recortamos las imágenes a modo de puzle y se las
entregamos.
El juego consiste en montar los dos puzles en el menor tiempo posible. El
equipo que antes monte las imágenes gana.

MATERIALES/RECURSOS

Imágenes y tijeras

OBSERVACIONES

Se puede ampliar la actividad haciendo un mural con toras las imágenes

54

clasificándolas en animales en peligro de extinción y animales que no lo
están.

ANEXO

55

ETAPA: PRIMARIA

EDAD/CURSO: 6º

NOMBRE DEL JUEGO

56

CATEGORÍAS MEDIOAMBIENTALES

OBJETIVOS

1- Ampliar vocabulario del tema.
2- Reforzar el trabajo en parejas.

DESARROLLO

Este juego se realizará por parejas. Cada pareja tendrá una plantilla
previamente confeccionada por el profesor. Esta plantilla estará dividida
por categorías relacionadas con elementos del medio ambiente, como
animales en peligro de extinción, animales que no estén en peligro de
extinción, formas de contaminación, residuos, plantas, espacios
naturales. El profesor sacará una letra al azar que será la letra inicial de
todas las palabras de cada categoría. La pareja que antes rellene todas las
categorías dice “STOP” y todas las parejas dejan de escribir. Después
alternativamente se van comprobando las respuestas de cada categoría y
sumando los puntos. Cada respuesta correcta suma 10 puntos; cada
respuesta repetida suma 5 puntos; y cada respuesta incorrecta suma 0
puntos. La pareja que más puntos tenga gana la ronda. Al final gana la
pareja que más puntuación total obtenga de la suma de todas las rondas.

MATERIALES/RECURSOS

Plantilla y lápiz

OBSERVACIONES

57

Ejemplo de plantilla:

LETRA

Animales
en peligro

de
extinción

Animales
NO en

peligro de
extinción

Formas
de

contaminación

Residuos

Plantas

Espacios
naturales

A Alimoche Ardilla Aerosoles Aluminio Alcornoque Acantilado

ETAPA: PRIMARIA

EDAD/CURSO: 4º

58

NOMBRE DEL JUEGO

Juego de mesa “En el jardín”

OBJETIVOS

1. Revisar contenidos sobre el tema.
2. Reforzar la convivencia y el trabajo en parejas.
3. Asumir y respetar las reglas de un juego.

DESARROLLO

Se trata de un juego de mesa convencional con una salida, una llegada y
un recorrido. Los alumnos, por parejas, irán avanzando según la
puntuación de cada tirada, por las casillas, superando las preguntas y los
obstáculos con los que se encuentren. Ganará la primera pareja que entre
en el jardín de llegada.
Casillas:
-En blanco: no pasa nada, la ficha se queda en esa casilla y esperamos a la
ronda siguiente.
-Abeja: si caemos en esta casilla la pareja puede tirar de nuevo el dado y
seguir avanzando.
-Mariposa: La pareja deberá responder correctamente a una pregunta
relacionada con la conservación del medio ambiente y la naturaleza. Si
acierta puede volver a tirar, en caso contrario se pasaría el turno a la
siguiente pareja. (Mirar batería de preguntas en el apartado
observaciones).
-Caracol: si caes en esta casilla retrocedes una.
- Hormiga: si caes en esta casilla permaneces un turno sin jugar.
-Casillas 5 y 12: la pareja deberá citar una actividad humana que
contamine el aire. Si acierta puede volver a tirar, en caso contrario se
pasaría el turno a la siguiente pareja.
-Casilla 17: la pareja deberá citar una actividad humana que contamine el
agua. Si acierta puede volver a tirar, en caso contrario se pasaría el turno
a la siguiente pareja.
-Casilla 25: la pareja deberá nombrar un animal en peligro de extinción y
una medida para evitarlo.
-Casilla 29: si caes en esta casilla retrocedes a la casilla de salida.

59

MATERIALES/RECURSOS

Tablero de juego, fichas y dado.

OBSERVACIONES

Batería de preguntas:
¿Qué es la reforestación?
¿Cómo afecta la tala de los árboles al hábitat de los animales?
¿Qué es la contaminación acústica?
¿Cómo podemos colaborar en la conservación de nuestro parque?
¿Conoces tres animales en peligro de extinción?

ETAPA: PRIMARIA

EDAD/CURSO: 5º-6º

60

NOMBRE DEL JUEGO

QUIZ ENERGÍAS

OBJETIVOS

1. Revisar contenidos del tema sobre energías renovables.
2. Reforzar el trabajo en equipo.

DESARROLLO

Se divide la clase en equipos de 4 o 5 personas. Cada equipo tendrá un
portavoz y un secretario. A través de la estrategia de folio giratorio cada
miembro de equipo formulará y redactará por escrito una pregunta sobre
el tema (energías renovables). Una vez que estén formuladas todas las
preguntas el portavoz las leerá en voz alta para el resto del equipo y entre
todos consensuarán si son adecuadas y si están bien formuladas.
Después, buscarán las respuestas. Finalmente el secretario escribirá todas
las preguntas y respuestas acordadas en un folio en limpio. Tras la
elaboración de los cuestionarios empieza el concurso dirigido por el
profesor.
El profesor recopilará todos los cuestionarios y aleatoriamente irá
formulando las preguntas a los diferentes equipos. Si la respuesta es
correcta, el equipo ganará un punto. Al final ganará el equipo que más
puntos obtenga. Si un equipo no contesta correctamente la pregunta
puede rebotar en otro equipo.

MATERIALES/RECURSOS

Folios y lápiz

OBSERVACIONES

61

Preguntas tipo:
1. Dime dos ventajas de las fuentes de energía renovables.
2. ¿Qué es la biomasa?
3. ¿De dónde se extrae el petróleo?
4. Cita tres fuentes de energía renovable.
5. ¿Qué es un parque solar?
6. Cita dos fuentes de energía no renovables.

Se puede utilizar cualquier tema relacionado con el medio ambiente.

