

Primary 5 and 6

You are matter for changing the world

Goals, opportunities, ideas and concepts

1. Identify behaviours that affect the environment.
2. Encourage personal reflection on our own habits regarding recycling.
3. Promote attitudes aimed at responsible consumption and waste reduction and recycling.
4. Understand the packaging recycling process.

You matter for changing the world

● The aim of this activity is...

Understand the ways humans intervene in nature and the consequences of their actions, the environmental problems that are created with waste production and how we can alleviate them by means of responsible consumption and recycling.

● What do we need?

A computer, a projector and a screen, or an electronic whiteboard.

● What will we do?

Watch the short, **La Península Ivérdica**, which is a call to take care of the planet. We will then reflect on our consumption habits and our responsibility to improve the environment.

Shall we continue?

We will write down proposals for actions to reduce, reuse and recycle on a mural. We will hang it in a common area in the school and ask the other pupils to vote for the best idea. The winner will have to put it into practice in the classroom.

You matter for changing the world

- **The aim of this activity is...**

Understand the different types of waste, learn how to separate packaging correctly for recycling it and understand good practices throughout the recycling cycle.

- **What do we need?**

A screen and a projector. Sheets of paper, poster paper and paint. Packaging.

- **What will we do?**

Watch the documentary, **La segunda oportunidad**. We will discuss the initiative shown in the documentary, make a list of best practices on recycling and reflect on the positive impact of recycling on the life of many people.

Shall we continue?

We will divide the pupils into groups of four and each of them will produce an artistic creation with volume (a model, a sculpture, a three-dimensional collage, etc.) that represents ideas on how to recycle and encourages others to do so.