
Escuela Nueva

Ciencias Naturales y
Educación Ambiental

Tercera
Cartilla

Ciencias Naturales y Educación Ambiental
2

dirección editorial
María Constanza Pardo Sarmiento
Karem Langer Pardo

Gloria Díaz Granados M.
diseño proyecto gráfico y diagramación

María José Díaz Granados M. corrección estilo

Juan Ramón Sierra, Sebastián González Pardo. ilustración

Javier David Tibocha. digitalización imágenes

María Eugenia Caicedo Concha, María Consuelo Aguirre,
Fanny Sarmiento, Martha Lucía Vega. asesoras

Blanca Elvira Villalobos Guarín. coordinadora administrativa

Imágenes de las cartillas de Escuela Nueva 2010;
con derechos de autor previstos por las leyes nacionales e
internacionales.

© Alejo y Mariana son una creación “exclusiva” para las cartillas de
Escuela Nueva. Por tanto, sólo podrán ser utilizados para Escuela Nueva.
Estos personajes han sido registrados por sus autores en la Dirección Nacional
de Derechos de Autor del Ministerio de Gobierno, y están cobijados por las
leyes nacionales e internacionales en materia de Derechos. Por lo anterior, no
podrán ser modificados, alterados o utilizados de otra manera diferente para la
cual fueron creados.

autora

Martha Gaviria de Gómez

coordinadora de proyecto

Patricia Enciso Patiño

Diseño y Dirección
Proyecto Escuela Nueva 2010

Apoyo y acompañamiento
Comité de Cafeteros de Caldas

María Fernanda Campo Saavedra
Ministra de Educación Nacional

Mauricio Perfetti del Corral
Viceministro de Educación Preescolar, Básica y Media

Mónica López Castro
Directora de Calidad para la Educación Preescolar,
Básica y Media

Heublyn Castro Valderrama
Subdirectora de Referentes y
Evaluación de la Calidad Educativa

Heublyn Castro Valderrama
Coordinadora del proyecto

Clara Helena Agudelo Quintero
Gina Graciela Calderón
Luis Alexander Castro
María del Sol Effio Jaimes
Francy Carranza Franco
Omar Hernández Salgado
Edgar Mauricio Martínez Morales
Jesús Alirio Naspiran
Emilce Prieto Rojas
Equipo Técnico

© 2010 Ministerio de Educación Nacional
Todos los derechos reservados

Prohibida la reproducción total o parcial, el registro o la transmisión
por cualquier medio de recuperación de información,
sin permiso previo del Ministerio de Educación Nacional.

© Ministerio de Educación Nacional
ISBN libro: 978-958-8712-12-3
ISBN obra: 978-958-33-3362-0

Dirección de Calidad para la Educación Preescolar,
Básica y Media
Subdirección de Estándares y Evaluación
Ministerio de Educación Nacional
Bogotá, Colombia, 2010
www.mineducacion.gov.co

Agradecemos a los profesionales que participaron en la
primera edición de las cartillas Escuela Nueva 1997,
Ministerio de Educación Nacional. Muchos de los textos de
la edición 2010, se basaron en la edición 1997. También
agradecemos y reconocemos a los autores, ilustradores,
diagramadores, correctores, editores y demás profesionales
que participaron en dicha edición.

Unidad 7- Guía 19 A
3

¡Verás qué maravilloso es conocer, compartir, investigar y aprender!

¡Y como todo viaje necesita mapas, una buena brújula, provisiones…, aquí tenemos TODO!

Las cartillas de Escuela Nueva serán nuestros mapas, mira cómo están organizadas
para que puedas recorrer el camino más fácilmente. Vamos a recorrer UNIDADES,
que se dividen en GUÍAS: 1, 2, 3, 4.

Cada Guía se divide en cuatro partes:
A, B, C y D. Por eso vas a ver que las guías se
ordenan así: GUÍA 1A, GUÍA 1B, GUÍA 1C,
GUÍA 1D; GUÍA 2A, GUÍA 2B, GUÍA 2C,
GUÍA 2D... y así sucesivamente.

En la parte A de las Guías te invitamos a
resolver situaciones y problemas con tus propias
ideas y las de tus compañeros; podrás investigar
y crear soluciones y, aunque no siempre serán las mejores, esto te
ayudará a comprender lo que sabes y cómo lo sabes. Aprender
se parece más a transformar poco a poco lo que uno piensa
de las cosas, de la gente, del mundo… Aprender es mucho más
que memorizar, aprender es ¡VIVIR!

En la parte B de las Guías ampliarás y profundizarás tus
conocimientos a través de juegos, cuentos, concursos e historias. Junto
con tus compañeros, busca y encuentra diferentes soluciones, compara
todas ellas y decide con la ayuda de todos, las que crean que son las más
apropiadas según el momento y el medio.

En la parte C de las Guías realizarás actividades para que precises y
amplíes lo que has aprendido en las dos guías anteriores.

Hola, somos Mariana,

Alejo y

Vamos a emprender
contigo un viaje
muy interesante y

divertido.

Unidad 2 - Guía 4 A
31

Pidan al profesor que les lea la siguiente historia:

Benigna y José

Benigna y José son dos hermanos que se quieren mucho, pero siempre
están peleando y
discutiendo.

Una vez, en clase de Lenguaje, la maestra le pidió a José que señalara
un objeto hecho por una persona. José señaló el vestido de Benigna,
y le dio un tirón en la falda. Benigna lo miró con disgusto.

Luego la maestra le pidió a José que señalara un objeto animal, y José
le dio un manotazo en el brazo a Benigna. La niña chilló, pero José la
tranquilizó explicándole que él sólo quería señalar un objeto animal
que se le estaba subiendo por el
brazo. Era una hormiguita de
las que pican duro. Él le dio el
manotazo para que regresara a
su hormiguero, que es un
objeto hecho por animales.

Después, la profesora le dijo a
José que diera un ejemplo de un
objeto vegetal. José cogió una
mazorca asada que Benigna
había traído para comérsela
en el recreo, se la mostró a
la maestra y le dio un gran
mordisco.

Guía 4
B

Trabajen con el profesor

Unidad 2 - Guía 4 AUnidad 2 - Guía 4 B

Ciencias Naturales y Educación Ambiental
4

La brújula somos Alejo y Mariana
pues te ayudaremos todo el tiempo; las
provisiones son nada menos que todo
lo que tienes dentro como ser humano:
experiencia, sueños, alegría, curiosidad,
camaradería…

Bueno ahora sí

Unidad 3 - Guía 7 A
53

1. Salgan del salón a observar algún animal que haya por allí.

2. Describan el animal.

3. Elaboren una ficha con la definición del animal.

4. Pidan a otros compañeros que lean su escrito. Si ellos no lo
entienden, es posible que ustedes no hayan escrito con claridad
las palabras.

5. Si ellos tienen razón, vuelvan a escribir con claridad las palabras
que los compañeros no entendieron.

6. Pidan a los compañeros que vuelvan a leer el escrito para ver si
ahora se entiende mejor.

Muestren la ficha al profesor y entre todos escojan las que se van
a guardar en el fichero.

Unidad 3 - Guía 7 C

Guía 7
C

Trabaja con otro compañero

a ¡VOLAR!

Unidad 8 - Guía 22 A
45

1. Investiga qué volcanes hay en la región o cuál es el más
cercano.

2. Investiga si son volcanes activos, inactivos o apagados.

3. Si son activos, investiga, si es posible, cuándo fue la última erupción
y sus efectos sobre la región.

4. Pregunta a tus padres o familiares cuál ha sido el temblor o terremoto
más fuerte que se ha sentido en la vereda y qué daños causó. Escribe
sus respuestas en tu cuaderno.

5. Pregunta a personas de tu comunidad lo que saben o recuerdan sobre
huracanes que hayan ocurrido en tu región y sus efectos. Escribe sus
respuestas en tu cuaderno.

6. Si en tu vereda o región hay alguna persona o comité encargado de la
prevención de desastres, invítenlo a la escuela para que les dé una charla
sobre este tema. Si no es posible, averigua en libros de la biblioteca
o en Internet, algunas de las medidas que se deben tomar en caso de
presentarse estos fenómenos naturales.

Unidad 8 - Guía 22 D

Guía 22
D

Estas imágenes
se llaman Íconos, las

encontrarás a lo largo de las
cartillas para que sepas qué

hacer en diferentes
momentos…, con tus

compañeros, tus
profesores,
tu familia.

Y en la parte D de las Guías aprenderás a
compartir con la gente con la que vives en tu casa
y en tu comunidad; ellos son una fuente inagotable
de conocimiento y experiencia, aprovéchalos al
máximo. Así podrás poner en práctica todo lo que
aprendas en tu vida diaria.

Unidad 7- Guía 19 A
5

Unidad 7 Contaminación 7

 Guía 19. Describamos la contaminación
 en el agua, el aire y el suelo 10

 Guía 20. Identifiquemos las fuentes de
 contaminación 19

 Guía 21. Los efectos de la contaminación
 en los seres vivos y cómo evitarla 28

Unidad 8 La Tierra y el sistema solar 39

 Guía 22. La Tierra: forma y estructura 42

 Guía 23. El Sol y los planetas 50

 Guía 24. La fuerza de la gravedad 58

Contaminación

Unidad 7

Ciencias Naturales y Educación Ambiental
8

•	
•	Propongo respuestas a mis preguntas y las comparo con las de otras personas,
•	Analizo características ambientales de mi entorno y peligros que lo amenazan.
•	Propongo alternativas para cuidar mi entorno y evitar peligros que lo amenazan.

GUÍA 19. DESCRIBAMOS LA CONTAMINACIÓN EN EL AGUA,
EL AIRE Y EL SUELO
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

•	
•	Busco información en diversas fuentes (libros, internet, experiencias y experimentos propios y de

otros…) y doy el crédito correspondiente.
•	Analizo características ambientales de mi entorno y peligros que lo amenazan.
•	Propongo alternativas para cuidar mi entorno y evitar peligros que lo amenazan.

GUÍA 20. IDENTIFIQUEMOS LAS FUENTES DE CONTAMINACIÓN
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 7
9

•	
•	Comunico oralmente y por escrito, el proceso de indagación y los resultados que obtengo.
•	Analizo características ambientales de mi entorno y peligros que lo amenazan.
•	Propongo alternativas para cuidar mi entorno y evitar peligros que lo amenazan.

GUÍA 21. LOS EFECTOS DE LA CONTAMINACIÓN
EN LOS SERES VIVOS Y COMO EVITARLA
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Competencias
en Ciencias Naturales

Me permite desarrollar mis

Ciencias Naturales y Educación Ambiental
10

1. Realicen la siguiente experiencia:

 ¿Qué necesitan?
•	2	frascos	o	vasos	de	vidrio	transparente,	rotulados	como	

No. 1 y No. 2.
•	Agua	potable	limpia.
•	Agua	con	residuos	como	tierra,	detergente,	lodo,	colorantes,	

etcétera.

 ¿Cómo hacerlo?
•	 	Llenen	el	recipiente	No.	1	con	agua	potable.
•	 Llenen	el	recipiente	No.	2	con	el	agua	que	tiene	residuos.	
•	Dejen	los	recipientes	quietos	durante	unos	pocos	minutos.

Describamos la
contaminación en el agua,

el aire y el suelo

Guía 19
A

Unidad 7- Guía 19 A
11

 Observen y contesten en el cuaderno de ciencias naturales las
 siguientes preguntas:

•	 ¿Cómo	es	el	color	del	agua	en	cada	uno	de	los	vasos?
•	 ¿Cómo	se	puede	describir	el	olor	de	cada	uno?
•	 ¿En	qué	se	diferencia	el	contenido	de	los	dos	recipientes?
•	 ¿Se	puede	beber	el	agua	del	recipiente	No.	2?	¿Por	qué?

2. Observa la ilustración que aparece al principio de la guía
y contesta por escrito las siguientes preguntas:

	 ¿Qué	sustancias	ensucian	y	contaminan	el	agua	según	
la	ilustración?

	 ¿Qué	otras	sustancias	que	conozcas	ensucian	el	agua?
	 ¿Cómo	es	el	color	del	agua	cuando	está	sucia?
	 ¿Dónde	lavan	los	agricultores	sus	fumigadoras	luego	de	trabajar	con	

ellas	en	los	cultivos?
	 ¿A	dónde	van	las	aguas	de	los	lavaderos	y	los	sanitarios?

3. Lean y reflexionen.

Contaminación del agua

Se dice que el agua está contaminada cuando ha recibido
sustancias que alteran sus características, como el olor, el color,
el sabor y la temperatura. Esto impide que se pueda utilizar para
beber, preparar alimentos, regar cultivos, asearnos, etcétera.

Ciencias Naturales y Educación Ambiental
12

Las sustancias que el ser humano
arroja como residuo de sus
actividades, y otras sustancias
producidas por la naturaleza,
llegan a los ríos y al mar.

Muchas de estas sustancias son
aprovechadas o descompuestas

por seres vivos que habitan en el agua, y por ello no se acumulan;
algunas de ellas son los excrementos de los animales y de las
personas, las hojas de los árboles, las cáscaras y los residuos
de frutos y vegetales, y algunos jabones. Las sustancias que se
pueden descomponer se conocen como biodegradables. La
descomposición se da siempre y cuando haya cantidades pequeñas
de esas sustancias con relación a la cantidad de agua y al número
de descomponedores.

Existen sustancias que no pueden ser utilizadas por los seres
vivos del agua, y por esta razón se acumulan en ella dañando
y alterando su composición. Éstas reciben el nombre de
contaminantes. Las sustancias que contaminan el agua son, en
su mayoría, detergentes y productos químicos que son arrojados de
las fábricas; algunas son muy peligrosas porque envenenan el agua
y acaban con las formas de vida que hay en ella.

En algunas ocasiones las aguas, aunque tengan apariencia
cristalina, no son aptas para el consumo humano porque pueden
estar contaminadas con productos peligrosos que no afectan su
transparencia.

4. Observen nuevamente la imagen inicial de esta guía. Discutan las
siguientes preguntas acerca del aire en la imagen:

	 ¿Cómo	es	el	aire	que	vemos	en	la	imagen?
	 ¿Qué	sustancias	contaminan	el	aire?
	 ¿De	dónde	salen	las	sustancias	que	contaminan	el	aire?
	 ¿Cómo	reconocen	que	el	aire	está	contaminado?

Unidad 7- Guía 19 A
13

	 ¿Cómo	es	el	aire	de	la	imagen	comparado	con	el	aire	del	lugar	donde	
viven?

5. Lee y comenta con tus compañeros.

Contaminación del aire

El aire está formado por diversos gases: oxígeno (O2), nitrógeno
(N2) y dióxido de carbono (CO2), entre otros. Todos los seres
vivos, cuando respiramos, tomamos el
oxígeno del aire y liberamos dióxido
de carbono. Las plantas y otros
organismos, al realizar la fotosíntesis,
toman el dióxido de carbono del aire
y liberan oxígeno. Cuando se cortan
los árboles, o se mueren, aumenta
el dióxido de carbono del aire (o
gas carbónico, como comúnmente
lo conocemos) y el oxígeno escasea.
Entonces el aire se vuelve pesado.
Otro factor que contribuye a la
contaminación del aire es la cantidad
de humo y gases que diariamente se arrojan a la atmósfera,
provenientes de quemas de basura o de bosques, de los carros
y de las chimeneas instaladas en las grandes fábricas. Este humo
contiene partículas tóxicas que irritan los ojos y pueden afectar
los bronquios y los pulmones. Los aviones también son fuente de
contaminación del aire.

6. Ahora observa el suelo en la imagen de la página anterior y contesta las
siguientes preguntas:

 Si se derrama veneno en el suelo, como por ejemplo un plaguicida,
¿qué	le	pasa	a	los	organismos	vivos	que	habitan	en	él?

	 Si	se	derrama	aceite	de	carro	en	un	suelo	fértil,	¿cómo	circula	el	aire	a	
través	del	suelo?	¿Qué	le	sucede	a	los	pastos	para	el	ganado?

Ciencias Naturales y Educación Ambiental
14

	 En	la	imagen	que	vieron,	¿qué	elementos	están	contaminando	el	suelo?
	 ¿Han	jugado	alguna	vez	en	un	terreno	recién	fumigado?	¿Cómo	se	

sintieron?	
	 ¿Qué	sucede	con	los	seres	vivos	cuando	se	fumigan	los	terrenos	

cultivados?

7. Lee y comenta con tus compañeros:

Contaminación del suelo

Cuando un agricultor o un jardinero utiliza pesticidas para destruir
algún insecto u otras plagas del suelo que estén dañando sus
cultivos, o usa herbicidas químicos para controlar las malezas,
también está matando organismos del suelo que son importantes
para la vida de las plantas y para el equilibrio de la naturaleza.

Hay otros productos y basuras que diariamente se arrojan en los
suelos. Además de destruir a los organismos vivos de estos lugares,
pueden tapar los espacios que hay entre las rocas y componentes
del suelo, dejándolo sin vida y no apto para cultivar.

Unidad 7- Guía 19 A
15

Lean con atención el siguiente texto:

El petróleo es un combustible de origen
fósil. Hace millones de años, algas y
microorganismos del océano quedaron
atrapados y enterrados debajo de
capas enormes de tierra, y después de
muchos años se transformaron en este
líquido que es espeso y puede ser de
diferente color, desde amarillento hasta
negro.

El petróleo es un recurso natural no
renovable y una fuente de energía
muy importante para el ser humano,
quien lo ha extraído y utilizado desde
la antigüedad. Se encuentra en
yacimientos a grandes profundidades
de la superficie terrestre.

En los procesos de extracción y
transporte puede haber accidentes
donde el petróleo es derramado. Barcos
muy grandes que lo transportan han
tenido accidentes donde el petróleo
se derrama en el océano y es una de
las principales causas de su contaminación. El problema es que el petróleo

es insoluble en el agua y
difícil de limpiar. El petróleo
derramado mata aves
acuáticas, peces y millones
de microorganismos y otros
seres vivos, alterando el
equilibrio del ecosistema
marino.

Guía 19
B

Unidad 7- Guía 19 B

Ciencias Naturales y Educación Ambiental
16

1. En la lectura anterior se habla de conceptos que ya
conoces como son el de solubilidad, fósiles y recursos
naturales no renovables. Escribe en tu cuaderno a qué
se refieren estos conceptos y su relación con el tema
del derrame de petróleo.

2. Investiga en libros de la biblioteca o en Internet, si tienes acceso, sobre
algún derrame de petróleo famoso. En qué cantidad, fecha y lugar
sucedió, y cuáles fueron sus consecuencias sobre el ambiente. Comparte
esta información con la que averigüen tus compañeros.

3. Lee con atención el siguiente texto:

Aparatos que contaminan

Las pilas contienen elementos químicos como hierro y zinc, y
algunos muy tóxicos como el cadmio y el mercurio. Cuando una
pila vieja o usada se arroja al suelo y llueve, la pila se desbarata
y los tóxicos que contiene se liberan, contaminando el agua y el
suelo.

Los electrodomésticos, computadores, celulares y muchos aparatos
de uso industrial, cuando dejan de funcionar o son desechados, se
convierten en basuras que en muchas ocasiones son arrojadas en
lugares donde contaminan suelos y aguas.

El ser humano debe pensar en el futuro de nuestro planeta y la
forma como dispone de las basuras es uno de los temas que
más debería preocuparnos. Cada comunidad es responsable del
manejo adecuado de sus basuras.

Otro tipo de contaminación es la contaminación
auditiva. El ser humano ha creado aparatos que
producen ruido por encima de niveles aceptables
para la salud. Esto es especialmente cierto en
las ciudades y los centros industriales, donde
el ruido puede llegar a producir sordera
permanente.

Guía 19
C

Unidad 7- Guía 19 A
17

1. Piensen en ustedes y en la comunidad donde viven,
y discutan las siguientes preguntas:

	 ¿Qué	hacen	con	el	agua	que	usan	para	bañarse?
	 ¿Qué	hacen	con	el	agua	usada	para	lavar	la	ropa?
	 ¿Qué	productos	se	usan	para	lavar	la	ropa?
	 ¿De	qué	color	queda	el	agua	que	usan	para	lavar?
	 ¿De	dónde	vienen	las	aguas	que	usan	para	la	limpieza	de	su	casa,	

la	higiene	personal	y	la	preparación	de	alimentos?
	 ¿A	dónde	van	todas	las	aguas	que	usan	para	lavar,	bañarse,	

lavar	la	loza,	para	beber	y	para	limpiar	el	sanitario	o	la	letrina?
	 ¿Qué	color	tiene	el	agua	del	río	o	la	quebrada	más	próximos	al	

lugar	donde	viven?
	 ¿Existen	en	la	región	lugares	donde	se	vea	que	el	agua	está	

contaminada?

2. Piensen en una cocina cerrada en la que se utiliza leña para preparar los
alimentos, o recuerden la última vez que se quemó pasto seco y se hizo
una gran humareda.

 Respondan las siguientes preguntas:

	 ¿Es	agradable	o	desagradable	respirar	humo?
	 ¿Qué	sienten	al	respirar	humo?	Describan	la	situación.
	 ¿En	qué	otras	situaciones	respiran	aire	con	humo,	o	con	otras	sustancias	

que	producen	asfixia?
	 ¿Qué	diferencia	hay	entre	respirar	aire	puro	y	limpio,	y	respirar	aire	con	

humo	o	con	otras	sustancias?

3. Discutan las siguientes preguntas:

	 ¿Qué	hacen	las	personas	que	conoces	con	las	pilas	de	radios	y	
linternas	cuando	ya	no	sirven?

	 ¿Qué	pueden	hacer	con	las	pilas	viejas	y	las	baterías	cuando	ya	no	
sirven?	¿Dónde	y	cómo	deben	botarlas?

	 ¿Existen	fuentes	de	contaminación	auditiva	en	su	comunidad?	
¿De	dónde	provienen?

4. Construyan un filtro de agua.

Unidad 7- Guía 19 D

Guía 19
D

Ciencias Naturales y Educación Ambiental
18

¿Qué necesitan?

 Un recipiente grande de barro.
 Capas de arena y piedras limpias dentro del recipiente.
 Corcho o tapón de plástico.
 Agua.

¿Cómo hacerlo?

 Abran un pequeño orificio al recipiente en la parte de abajo y tápenlo
con un corcho o un tapón de plástico.

 Coloquen varias capas de piedras en el fondo del recipiente y encima
varias capas de arena.

 Echen el agua que van a filtrar encima de las capas de piedra y arena.
 Cuando quieran sacar agua quiten el tapón inferior.
	 ¿Creen	que	de	este	filtro	se	obtiene	agua	potable?	Investiguen	si	tienen	

que hacer algo más.

Propón
alternativas para
cuidar el entorno y
evitar peligros que lo

amenazan.
Cumple tu

función cuando trabajas
en grupo, respeta las
funciones de los otros

y así lograrán
productos
comunes.

Unidad 7- Guía 19 A
19

1. Elaboren en el cuaderno un cuadro resumen como el siguiente,
donde incluyan las fuentes de contaminación del aire, el
agua y el suelo, mencionadas en la guía anterior:

Unidad 7- Guía 20 A

Identifiquemos las fuentes
de contaminación

 Medio Fuente de contaminación

	 Agua	

	 Aire	

	 Suelo	 No escribas aquí

Guía 20
A

Ciencias Naturales y Educación Ambiental
20

2. Lean en voz alta, con mucha atención, y reflexionen sobre el siguiente
texto:

Fuentes de contaminación del agua

El agua es como la sangre de la Tierra. Desde el
momento en que brota de un manantial se convierte en
un vehículo que puede recoger toda clase de objetos y
sustancias en su largo viaje.

Cuando un río pasa por los campos cultivados recoge
abonos y pesticidas, cuando llega a las ciudades y
los pueblos recibe aguas negras de alcantarillados y
tuberías, y cuando pasa cerca de fábricas e industrias
recibe gran cantidad de residuos (o desechos) tóxicos.
La consecuencia final es la muerte de los organismos
que habitan el agua, y la imposibilidad de utilizar este
recurso natural para regar cultivos, alimentar animales y
preparar alimentos.

3. Comenta el texto, y responde en el cuaderno:

	 ¿Cuáles	son	las	principales	fuentes	de	contaminación	del	agua?
	 ¿Qué	se	podría	hacer	en	cada	fuente	de	contaminación	para	

disminuirla	o	acabarla?
	 ¿Qué	pasaría	si	todas	las	fuentes	de	agua	estuvieran	contaminadas?

4. Lean el siguiente texto en voz alta:

Unidad 7- Guía 19 A
21

5. Comenta con tus compañeros y responde en tu cuaderno:

	 ¿Cuáles	son	las	principales	fuentes	de	contaminación	del	aire?
	 ¿Qué	se	podría	hacer	en	cada	fuente	de	contaminación	para	

disminuirla	o	eliminarla?
	 ¿Qué	pasaría	si	hubiera	pocos	lugares	con	aire	sin	contaminar?

6. Lean con atención el siguiente texto:

Unidad 7- Guía 20 A

Fuentes de contaminación del aire

Muchas actividades humanas añaden sustancias al aire en
cantidades tan grandes que pueden ser peligrosas y difíciles
de eliminar. Estas sustancias
contaminantes del aire pueden
ser partículas sólidas, como el
hollín, el polvo y el humo, o
gases, como los que contienen
los aerosoles.

Los medios de transporte
eliminan monóxido de carbono
y otros gases que luego son
respirados por los seres vivos.
Los pesticidas que emplean los agricultores también se
disuelven en el aire y se dispersan con el viento. Al final, el aire
se satura de productos tóxicos y puede envenenar a los seres
vivos, incluyendo a quienes lo han contaminado.

El suelo se ha convertido en un
vertedero de basuras

Todos los días se tienen que evacuar miles de toneladas de basura
y desperdicios. Las basuras se depositan generalmente en huecos,
minas abandonadas, orillas de ríos y quebradas, o a un lado de
las carreteras. Los desperdicios contaminan el suelo, el agua de las

Ciencias Naturales y Educación Ambiental
22

7. Reflexionen y contesten las siguientes preguntas:

	 ¿Cuáles	son	las	principales	fuentes	de	contaminación	del	suelo?
	 ¿Qué	se	podría	hacer	en	cada	fuente	de	contaminación	para	

disminuirla	o	eliminarla?
	 ¿Qué	pasaría	si	ya	no	hubiera	sitios	para	arrojar	

las	basuras?

lluvias y el aire (con malos olores). Muchos desechos no son
biodegradables y permanecen mucho tiempo en el lugar
donde son depositados, o son transportados a otros lugares
por corrientes de agua y de viento.

El petróleo, la gasolina, el jabón, los detergentes y muchas
otras sustancias también son nocivas para el suelo ya que
destruyen los organismos vivos que habitan en él y convierten
un terreno fértil en un lugar estéril y contaminado.

Unidad 7- Guía 19 A
23

1. En un mapa de Colombia ubica el río Magdalena,
desde que nace hasta que desemboca.

 Haz una lista de las ciudades y los pueblos que se
encuentran ubicados en las riberas del río Magdalena.

 Averigua:

•	 ¿Qué	tipo	de	desechos	arrojan	estas	ciudades	al	río?
•	 ¿A	dónde	llegan	las	aguas	del	río	Magdalena?
•	 ¿Qué	otros	ríos	en	Colombia	vierten	sus	aguas	al	río	Magdalena	y	

pasan	cerca	de	grandes	ciudades?

2. Dibuja un mapa de Colombia en tu cuaderno y ubica el río Magdalena y
algunos de los ríos más importantes. Luego ubica el departamento donde
vives y, si es posible, el lugar aproximado donde está tu vereda o región.

	 ¿Crees	que	la	contaminación	de	aguas	de	tu	región	o	vereda	
contribuye de alguna manera a la contaminación de algún río
importante	del	país?

Unidad 7- Guía 20 B

Guía 20
B

Ciencias Naturales y Educación Ambiental
24

1. Lean con atención el siguiente texto:

Casi todos los ríos en Colombia reciben desechos que
las poblaciones cercanas vierten por sus alcantarillas.

El río Bogotá está considerado como uno de los
más contaminados del mundo. El aire cercano al río
Bogotá también está contaminado por los olores que
se producen.

Cuando los cultivos se riegan con aguas de ríos
contaminados, las plantas absorben las sustancias
nocivas y luego los animales y humanos las ingieren
en su alimento, enfermándose gravemente.

2. Utilizando libros de la biblioteca o Internet, si es posible, averigüen qué
se ha hecho en Colombia y en otros países para descontaminar los ríos.
Escriban en el cuaderno algunas de estas ideas y compártanlas con los
demás compañeros y el profesor.

3. Lean con atención:

Algunos de los principales contaminantes

Petróleo: los derrames de petróleo por accidentes
o por acción del ser humano al explotar tuberías que
lo transportan contaminan grandes zonas del mar o
de los ríos. Estos accidentes, además de afectar a las
personas, causan daños a las aves acuáticas a las cuales
se les impregnan las alas con el combustible y quedan
incapacitadas para volar y alimentarse o nadar, muriendo
finalmente. Muchos peces y otros organismos acuáticos
también mueren.

Guía 20
C

Unidad 7- Guía 19 A
25

4. Averigüen sobre algún otro
contaminante y sus efectos.

5. Investiga en la biblioteca o en Internet,
si tienes acceso, sobre la erupción
de un volcán, en Colombia o en
cualquier país del mundo, y escribe
en tu cuaderno cómo se contamina y
se afecta la naturaleza cuando hay
erupciones.

Mercurio: los análisis de agua y de aire, y algunas
muestras de carne de varias especies animales, indican
que la cantidad de mercurio en ellos aumenta año
tras año. Algunas industrias, y quienes trabajan en la
explotación de oro, utilizan este metal y los sobrantes
los echan a los ríos, a los lagos o los mares. El mercurio
es tóxico para los seres vivos que lo consumen.

Detergentes sintéticos: los detergentes sintéticos
han sustituido al jabón, debido a que producen espuma
y facilitan el lavado de ropa, pero ocasionan un grave
problema de contaminación en el agua, puesto que no
se descomponen con facilidad. Algunos de ellos son
altamente tóxicos.

Plaguicidas: se utilizan para eliminar insectos que
afectan los cultivos, pero contaminan peligrosamente
el agua y el suelo. Hay plaguicidas cuyo uso ha sido
prohibido en muchos países, por su elevada toxicidad.
Estos plaguicidas, además de matar los insectos
dañinos, también acaban con los insectos benéficos,
con aves, peces y plantaciones cercanas,
y afectan a las personas.

Unidad 7- Guía 20 C

Ciencias Naturales y Educación Ambiental
26

1. Con tus compañeros y la profesora salgan a los alrededores
de la escuela. En tres lugares diferentes tomen muestras de la
superficie del suelo, e identifiquen la textura, el olor y la
presencia de basura o de sustancias tóxicas en cada sitio.
No es necesario conservar las muestras.

2. Respondan en el cuaderno de ciencias naturales:

	 De	las	muestras	obtenidas,	¿cuáles	están	libres	de	basuras	como	
plástico, objetos metálicos, vidrio, colillas de cigarrillo, cuero, papel,
etcétera?

	 ¿Alguna	de	las	muestras	tiene	presencia	de	gasolina,	aceites	o	jabón?	
¿Alguna	tiene	un	olor	diferente	al	olor	de	la	tierra	húmeda?

	 ¿Pueden	afirmar	que	los	suelos	de	esa	zona	están	libres	de	
contaminación?

Guía 20
D

Unidad 7- Guía 19 A
27

3. Si es posible realizar la misma actividad en un lugar donde haya agua,
como un río, una laguna o una quebrada, vayan con el profesor y tomen
también algunas muestras, o simplemente observen el lugar, y contesten las
mismas preguntas que se hicieron con relación a la contaminación
del suelo.

4. Ahora comparen dos lugares en la región o vereda donde el aire sea
diferente, por ejemplo, junto a un río alejado de la población y en la
población. Si no pueden visitar los dos lugares, piensen y recuerden cómo
son. Comparen la calidad del aire en los dos lugares y discutan si está
contaminado o no, y cuáles son las fuentes de contaminación.

5. Averigüen con los agricultores de la región qué productos se utilizan para
fumigar los cultivos y acabar con los insectos que consideran dañinos para
las plantas. Pregunten cuáles de ellos son perjudiciales para las personas y
los animales. Escriban el nombre de estos productos en su cuaderno.

6. Anoten en el cuaderno las ideas principales sobre la contaminación del
agua, el aire y el suelo de su región o vereda. Escriban un cuadro resumen
como el siguiente sobre la situación de contaminación que observaron en
la vereda o región:

 Contaminantes Recurso contaminado

	 Basura	en	la	calle	 Suelo	y	aire

No escribas aquí

Unidad 7- Guía 20 D

28
Ciencias Naturales y Educación Ambiental

1. Observen las cadenas alimenticias anteriores y contesten
las preguntas:

	 ¿Qué	son	el	DDT	y	el	mercurio,	y	para	qué	se	utilizan?
	 ¿Qué	sucedió	en	cada	una	de	estas	cadenas	alimenticias?
	 ¿Por	qué	enfermó	el	niño	que	comió	pescado?
	 ¿Qué	tiene	que	ver	la	lagartija	con	la	enfermedad	del	águila?

Los efectos de la
contaminación en los seres

vivos y cómo evitarla

DDT

Mercurio
Fábrica

Guía 21
A

Unidad 7- Guía 19 A
29

2. Lean con atención el siguiente texto:

Efectos de la contaminación

La contaminación producida por fenómenos naturales, como
la erupción de un volcán, y la que provoca el hombre a
través de muchos de los productos que utiliza, así como
de sus industrias, chimeneas, fertilizantes, o mediante la
producción de basuras, ocasiona grandes estragos a la
flora y la fauna, al agua, al aire y a los seres humanos.
Un producto tóxico que es consumido por los organismos
que están en los primeros eslabones de las cadenas
alimenticias, puede no matarlos. Pero cuando estos
organismos contaminados son consumidos por otros que
se encuentran en eslabones superiores de la cadena, el
producto tóxico se va acumulando hasta llegar a niveles
que matan a los últimos organismos de la cadena, incluido
el ser humano.

3. Teniendo en cuenta el texto anterior, contesten las siguientes preguntas:

	 ¿Qué	nutrientes	toma	una	planta	de	lechuga	que	se	ha	regado	con	
agua	contaminada	por	productos	químicos	altamente	peligrosos?

	 Si	comemos	esa	lechuga	¿qué	nos	puede	ocurrir?
	 ¿Qué	le	puede	pasar	a	un	conejo	que	coma	esa	lechuga?	Y	si	luego	

nos	comemos	al	conejo,	¿qué	nos	puede	pasar?
 Dibujen una cadena alimenticia cuyo primer eslabón ha sido

contaminado por un insecticida y expliquen el efecto sobre otros
organismos de la cadena.

4. Investiguen sobre las siguientes enfermedades o síntomas de enfermedades
relacionadas con la contaminación: bronquitis, gastroenteritis, alergias,
brotes en la piel, hongos en la piel, cólera, tos persistente, sordera.

 Anoten algunos síntomas de las enfermedades mencionadas.
 Relacionen la enfermedad con la contaminación.
 Anoten el tratamiento que debe seguir la persona

y cómo prevenir la enfermedad.

Unidad 7- Guía 21 A

Ciencias Naturales y Educación Ambiental
30

Lee el siguiente texto con atención:

Otro efecto de la contaminación

Un agricultor se encontraba muy asustado y triste porque tuvo un hijo con
algunas deformaciones físicas. Al poco tiempo de nacido el niño murió.

El médico del hospital donde nació el niño le dijo que la causa de las
deformaciones en su bebé había que buscarla en su familia o en el trabajo.

El agricultor aclaró que en su familia todos eran gente muy sana. El médico,
sin embargo, siguió preguntando pero no logró hallar la posible causa
del problema, hasta que comenzó a hacer preguntas sobre el trabajo que
realizaba.

El hombre, entonces, contó que hacía diez años trabajaba como fumigador
de los cultivos en una hacienda, y que con una bomba a la espalda aplicaba
a las plantas insecticidas o lo que se necesitara para controlar las plagas.El
médico quiso saber si en la hacienda recibían asesoría técnica por parte de
un agrónomo o algún experto. La respuesta, tal como había sospechado, fue

Guía 21
B

Unidad 7- Guía 19 A
31

que no, puesto que con más de diez años de trabajo él ya era un experto, y
que nunca se había perdido ni una cosecha.

El agricultor añadió que, aunque muchos le hablaban del peligro de manejar
químicos, él había perdido muy pronto el miedo; incluso se había “bañado”
en veneno cuando debía reparar la bomba pero nunca había sentido siquiera
una molestia.

El médico le dijo que muchos venenos no matan inmediatamente a quien se
contamina con ellos sino que afectan algunas partes del organismo o tienen
una acción acumulativa que sólo se detecta después de bastante tiempo. El
médico también le dijo que a través de investigaciones se había comprobado
que algunos venenos afectan los órganos reproductivos de las personas, y
que quizás alguno de los venenos que se había empleado en la fumigación le
había afectado dichos órganos y provocado las malformaciones en el bebé.

Sorprendido por lo que el médico decía, el agricultor preguntó si no podría
volver a tener hijos normales. El médico le dijo que sólo podría saberlo si
le practicaba algunos exámenes. Advirtió que así como la contaminación
lo había afectado a él, podía afectar en mayor o menor grado a todos
los organismos vivos que se exponían a ella; añadió que era necesario
que la gente se informara sobre los peligros a los que se expone por la
contaminación, y que cada persona se comprometa a evitarla.

Alexis Carabalí (Editado)

Unidad 7Guía 21 B

Ciencias Naturales y Educación Ambiental
32

1. Discutan la lectura anterior y contesten las siguientes
preguntas:

	 ¿Por	qué	si	los	órganos	reproductores	de	una	persona	están	
afectados por la contaminación con un producto químico,
puede	tener	hijos	con	malformaciones?

	 ¿Conocen	algún	caso	en	la	vereda	o	región	donde	viven	de	
malformaciones en los hijos a causa del contacto de los padres
con	productos	químicos	tóxicos?

	 ¿Cómo	creen	que	se	podría	prevenir	una	situación	como	la	descrita	
en	el	texto?

2. Lean el siguiente texto:

La contaminación no solo afecta a las personas que
están en contacto directo con ella. Si sus gametos o
células sexuales son afectados, puede afectar también
a sus descendientes.

3. Averigüen qué es la contaminación visual, dónde se encuentra con mayor
frecuencia y cómo puede afectar a las personas. Luego discutan si en el
lugar donde viven consideran que hay contaminación visual.

4. Contesta en tu cuaderno de ciencias naturales el cuestionario, de la página
siguiente, siendo honesto en tus respuestas, para saber si eres “protector” o
“contaminador” del ambiente. Da una respuesta a cada pregunta.

Guía 21
C

Unidad 7- Guía 19 A
33

 Cuenta tu puntaje:
•	Si	obtienes	10	puntos	en	la	columna	siempre, ¡mereces una

felicitación! Eres un excelente protector del ambiente.
•	Si	obtienes	entre	6	y	9,	estás	en	el	proceso	de	ser	un	protector	

del ambiente.
•	Si	sumas	entre	3	y	5,	¡ojo!,	estás	en	riesgo	de	convertirte	en	un	

peligroso contaminador del ambiente.
•	Si	obtienes	menos	de	3,	eres	un	contaminador	del	ambiente.	

Necesitas ayuda para cambiar.

Situaciones de contaminación Nunca Pocas Muchas Siempre
 veces veces
Cuando	te	comes	un	dulce	o	una	fruta,	
¿llevas	los	desechos	a	la	caneca	de	
la	basura?	 	 	 	

Cuando	haces	tus	necesidades,	
¿dejas	el	baño	o	la	letrina	limpios?	 	 	 	

¿En	tu	casa	y	en	tu	escuela	recoges	la	
basura	y	la	depositas	en	el	lugar	
que	corresponde?	 	 	 	

Cuando	ves	tarros	o	llantas	con	agua	
estancada,	¿los	volteas	para	evitar		
la	cría	de	zancudos?	 	

¿Hablas	con	la	gente	sobre	la		
importancia	de	cuidar	nuestro	entorno?	

¿Ayudas	a	mantener	el	aseo	en	tu		
casa	y	en	tu	escuela?	 	

¿Ayudas	a	guardar	y	proteger	los		
alimentos	de	tu	casa,	para	evitar		
su	contaminación?	 	 	

¿Te	lavas	las	manos	antes	de	tomar		
tus	alimentos?	 	 	

¿Ayudas	a	secar	pantanos	y	charcos?	 	 	

¿Participas	en	actividades	de		
protección	del	ambiente?	 	

Total	de	puntos	por	columna	

No escribas aquí

Unidad 7- Guía 21C

Ciencias Naturales y Educación Ambiental
34

5. Discute con tus compañeros y el profesor sobre los resultados generales
del grupo en la encuesta anterior, y propongan acciones para mejorar este
resultado.

6. Lean con atención y discutan el siguiente texto:

La reutilización de basuras y desperdicios

Reciclar es seleccionar, procesar y recuperar materiales
de desecho para convertirlos en nuevos productos útiles.
Se pueden reciclar plásticos, vidrios, papel, latas, botellas,
metales, etc., ya que estos materiales se convierten en
materia prima para elaborar nuevos productos.

Cuando se recicla el papel, por ejemplo, evitamos que se
talen miles de árboles y se gasten toneladas de agua en la
producción de nueva pulpa de papel.

Se llaman desperdicios orgánicos a los desechos que
provienen de seres vivos, como cáscaras de verduras
y de frutas, hojas de plantas, huesos, madera, etc.
Estos desperdicios se pueden aprovechar en el
compostaje.

La separación de las basuras es el primer paso para
comenzar a reciclar.

Al reciclar
contribuimos
a disminuir la
contaminación.

Unidad 7- Guía 19 A
35

1. Hagan un recorrido por la escuela y sus alrededores
llevando los cuadernos de ciencias y lápices.

 Observen en qué estado de limpieza se encuentran la
escuela y sus alrededores: el salón de clases, el patio, la biblioteca, el
CRA de ciencias, los sanitarios, el restaurante escolar (si hay). Presten
mucha atención a las basuras, los desagües de los sanitarios y la
cocina. También observen con detalle indicios de posibles fuentes de
contaminación, como malos olores, humo, aguas estancadas, etcétera.

 En grupos pequeños, y con ayuda de la profesora, hagan un mapa
de la escuela y sus alrededores, ubicando en él las posibles fuentes de
contaminación: aguas residuales (que salen de sanitarios, lavamanos
y cocina), basuras, malos olores, criaderos de moscas o de zancudos,
animales muertos, quemas de basura o de vegetación. Para esto utilicen
un pliego de papel grande y colores. En este trabajo deben aplicar los
conocimientos sobre elaboración de mapas que aprendieron en el área
de ciencias sociales.

 Expongan su mapa a todos los compañeros contándoles cómo lo
hicieron y qué significa cada símbolo (si utilizaron alguno).

2. Propongan acciones para mejorar la situación de contaminación, si la hay.

3. Con la ayuda de la promotora de salud contesten las siguientes preguntas
acerca de las enfermedades de la región.

	 ¿Cuáles	son	las	enfermedades	más	comunes	que	afectan	
a	los	habitantes	de	la	región?	¿Cuáles	son	los	síntomas	de	
estas enfermedades y el tratamiento que se debe dar al
enfermo?

	 ¿Cuáles	son	las	enfermedades	más	comunes	que	afectan	a	los	niños	
de	la	región?

	 ¿Con	qué	frecuencia	le	repiten	estas	enfermedades	a	las	mismas	
personas?

	 ¿Cuáles	de	esas	enfermedades	son	causadas	por	la	contaminación	
del	agua,	el	aire	o	el	suelo?

	 ¿Han	sufrido	ustedes	o	sus	familiares	alguna	de	estas	enfermedades?

4. Discutan sobre posibles soluciones a este problema de la vereda o región,
si es del caso.

Unidad 7- Guía 21D

Guía 21
D

Ciencias Naturales y Educación Ambiental
36

5. Analicen las siguientes preguntas:

	 ¿En	dónde	se	depositan	las	basuras	en	tu	región	o	vereda?	
	 ¿Cómo	se	utilizan	los	materiales	orgánicos?
	 ¿Se	separan	las	basuras	en	las	casas	y	se	recicla	en	la	región?
	 ¿Cómo	se	disminuye	el	efecto	de	la	contaminación	por	basuras?

6. Promuevan un plan de desarrollo ecológico para la región o vereda.

Para poder realizar el plan de desarrollo ecológico es importante que se
organicen en grupos de trabajo con todos los alumnos de la escuela. Así
pueden investigar y pensar cómo hacer las siguientes actividades.

 Reciclaje:

•	 ¿Qué	tipo	de	basuras	se	pueden	reciclar?
•	 ¿Dónde	y	en	qué	las	deben	recoger?
•	 ¿Se	puede	vender	la	basura	para	reciclar	

a	empresas	recicladoras	cercanas?
•	 ¿Qué	pueden	hacer	con	la	basura	que	

no	se	pueda	vender	o	reutilizar?

 Producción de abono orgánico:

•	 ¿Qué	tipo	de	basura	se	requiere?
•	 ¿Cómo,	en	qué	lugar	y	con	qué	

materiales podemos
hacer	el	compost?

•	 ¿Qué	tiempo	hay	que	esperar?

 Arborización:

•	 ¿Qué	lugares	requieren	arborización?
•	 ¿Qué	árboles	son	adecuados	para	sembrar?
•	 ¿Qué	entidad	puede	donarles	árboles?
•	 ¿Qué	cuidados	requieren	los	árboles	para	crecer?

 Cuidados de las fuentes de agua:

•	 ¿Hay	letrinas	o	pozos	sépticos	cerca	de	las	fuentes	de	agua?
•	 ¿Las	orillas	de	los	ríos	están	arborizadas?

Unidad 7- Guía 19 A
37

•	 ¿Hay	basuras	que	contaminen	las	aguas?
•	 ¿Cómo	limpiar	y	descontaminar	las	aguas?
•	 ¿Cómo	hacer	para	desecar	pantanos	y	charcos	

que	son	criaderos	de	zancudos?

Si se les ocurren otras acciones que se puedan realizar
inclúyanlas en el plan de desarrollo ecológico y planeen
las actividades correspondientes.

7. Con tus compañeros y tu profesora hagan una lista
de las entidades que pueden aportar recursos para
ejecutar el plan de desarrollo ecológico.

8. Con la presencia de los representantes del gobierno escolar, la
maestra y algunos padres y madres de familia, realicen visitas de
motivación y presentación del plan de desarrollo ecológico a las
entidades que han identificado y al resto de la comunidad para
que el plan se pueda ejecutar.

Cuidemos la
naturaleza y protejamos

el ambiente de la
contaminación.

Depositemos las
basuras en el lugar
adecuado y reciclemos
los materiales que
se puedan volver

a utilizar.

Unidad 7- Guía 21D

Ciencias Naturales y Educación Ambiental
38

9. Van a construir una prensa para latas para ponerla en el CRA y usarla
cuando tengan latas en la escuela.

¿Qué necesitan?

 Dos tablas de madera, de un centímetro de grosor, treinta centímetros
de ancho y setenta centímetros de largo, aproximadamente.

 Dos bisagras para puerta.
 Tornillos y destornillador.

¿Cómo hacerlo?

 Fijen las bisagras a las tablas de tal forma que queden como las
cubiertas de un libro.

 Coloquen la lata en medio de las dos tablas y ciérrenlas con fuerza. Si
es necesario párense encima hasta que la lata quede completamente
aplastada.

Discutan las siguientes preguntas:

	 ¿Por	qué	creen	que	es	conveniente	aplastar	las	latas	antes	de	
reciclarlas?

	 ¿A	qué	lugar	de	la	comunidad	podrían	llevar	las	latas	prensadas?
	 ¿Cómo	contribuye	esta	acción	con	el	programa	ecológico	de	la	

escuela?

Unidad 8

La Tierra y el
sistema solar

Ciencias Naturales y Educación Ambiental
40

•	
•	Propongo respuestas a mis preguntas y las comparo con las de otras personas.
•	Describo las características físicas de la tierra y su atmósfera.
•	Escucho activamente a mis compañeros y compañeras y reconozco puntos de vista diferentes.

GUÍA 22. LA TIERRA: FORMA Y ESTRUCTURA
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

•	
•	Formulo preguntas sobre objetos, organismos y fenómenos de mi entorno y exploro posibles respuestas.
•	Describo los principales elementos del sistema solar y establezco relaciones de tamaño, movimien-

to y posición.
•	Busco información en diversas fuentes (libros, internet, experiencias y experimentos propios y de otros…)

y doy el crédito correspondiente.

GUÍA 23. EL SOL Y LOS PLANETAS
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 8
41

•	
•	Propongo explicaciones provisionales para responder a mis preguntas Comparo el peso y la masa

de un objeto en diferentes puntos del sistema solar...
•	Escucho activamente a mis compañeros y compañeras y reconozco puntos de vista diferentes.

GUÍA 24. LA FUERZA DE LA GRAVEDAD
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Competencias
en Ciencias Naturales

Me permite desarrollar mis

Ciencias Naturales y Educación Ambiental
42

1. Lean con atención.

La Tierra

Nuestro planeta Tierra se formó hace 4.600 millones de años.
La temperatura de nuestro planeta no es ni muy caliente, como la
de los planetas más cercanos al Sol, ni muy fría, como la de los
planetas más alejados. Esto permite que haya agua en estado
líquido. Está rodeada por una capa formada por una mezcla
exacta de gases llamada atmósfera, que mantiene la vida de
todos los organismos que en ella habitan.

Guía 22
A La Tierra: forma y estructura

Unidad 8 - Guía 22 A
43

La Tierra es una gran esfera sólida, ligeramente achatada en los
polos y abultada en el Ecuador, debido a que su movimiento
de rotación, que dura 24 horas, crea una fuerza que tiende a
concentrar la materia en su parte ecuatorial. Esta forma abultada
recibe el nombre de geoide. Las partes más profundas del geoide
están cubiertas por agua formando lagos y océanos. Las partes más
altas son montañas y volcanes que pueden acumular hielo en sus
cimas.

2. Observen el siguiente dibujo de la estructura de la Tierra y
cópienlo en el cuaderno de ciencias naturales. Imagínense
cómo es el interior de la Tierra y hablen sobre ello.

3. Lean con atención:

Estructura de la Tierra

La Tierra es una esfera formada por varias capas concéntricas: la
más interna es el núcleo, y alrededor de éste se encuentra una
gruesa capa de rocas a muy alta temperatura llamada manto.

Atmósfera

Corteza

Manto

Núcleo

Ciencias Naturales y Educación Ambiental
44

Sobre el manto hay una capa delgada de roca dura llamada
corteza, en la cual están las montañas, los lagos y los mares, y
es donde habitamos todos los seres vivos. Alrededor de la corteza
terrestre hay una gruesa capa compuesta por el aire que respiramos
y otros gases que filtran los rayos del Sol, llamada atmósfera.

4. Comparen el texto anterior con la descripción que hicieron y completen las
ideas si es necesario.

5. Lean con atención:

La Tierra es dinámica

La Tierra no está quieta. Es dinámica porque se mantiene en un
continuo cambio que se manifiesta en la erupción de los volcanes,
los terremotos y maremotos, los huracanes, etcétera. Las fuerzas
que afectan la Tierra y producen los cambios pueden provenir de
sus capas internas, o pueden ser fuerzas externas ligadas al clima,
como el agua, el viento y el hielo.

La corteza terrestre está formada por unas grandes piezas parecidas
a un rompecabezas llamadas placas tectónicas.

Las placas tectónicas están en continuo movimiento sobre el
magma, que es roca fundida del manto, como si estuvieran

Unidad 8 - Guía 22 A
45

flotando en un gran mar. Cuando las placas se tocan en algún
punto, esa región se mueve abruptamente y se produce un
temblor, y si el choque es más fuerte se produce un terremoto.
Los grandes choques de placas tectónicas formaron las montañas
que hay en la Tierra y continúan formando islas en el océano.

Cuando un terremoto ocurre en el fondo marino, el movimiento
se propaga por el agua del mar y produce un maremoto o
Tsunami, los cuales pueden llegar a ser muy peligrosos para las
poblaciones costeras.

Los volcanes son agujeros o grietas
de la corteza terrestre por los cuales
sube el magma, que es expulsado
a la superficie en forma de lava.
Los volcanes van acumulando
material rocoso alrededor del
cráter formando conos que pueden
alcanzar cientos de metros de altura
e incluso estar cubiertos de nieve.

Existen tres tipos de volcanes: los
que hacen erupción frecuentemente
conocidos como activos, los que
pocas veces hacen erupción
llamados inactivos, y los volcanes
que ya no hacen erupción, llamados
extintos o apagados.

La atmósfera es una mezcla de gases que están a diferentes
temperaturas y se mueven formando el viento. El aire caliente tiende
a subir formando corrientes. Por esto decimos que el viento es aire
en movimiento. Hay ocasiones en que dos corrientes de aire, de
temperaturas distintas, se encuentran y forman grandes remolinos
llamados ciclones, o vientos muy rápidos como los huracanes.
Junto a los peligrosos ciclones y los huracanes hay tormentas
eléctricas y abundante lluvia que pueden destruir en poco tiempo
los lugares por los que pasan.

Ciencias Naturales y Educación Ambiental
46

6. Con tu profesora y tus compañeros:
Discutan sobre la lectura anterior y comenten las manifestaciones

de la dinámica de la Tierra. Si han vivido experiencias de alguno de
estos fenómenos, comenten cómo fueron y qué sucedió en el lugar donde
ocurrieron.

7. Elabora un modelo con materiales reciclables que represente el movimiento
de las placas tectónicas de la Tierra.

8. Investiga en la biblioteca o en Internet, si es posible, sobre los terremotos,
los volcanes y los huracanes, y complementa tu resumen anterior. Observa
fotografías o ilustraciones y luego dibuja uno de tu invención sobre alguno
de estos fenómenos naturales.

Unidad 8 - Guía 22 A
47

1. Busquen greda o plastilina para moldear. Hagan un
modelo de la Tierra por capas, empezando por la más
interna. Cambien el color o la textura para poder
distinguir cada capa.

Unidad 8 - Guía 22 B

Guía 22
B

2. Consigan una gaseosa
en envase plástico que
no esté fría, y antes
de destaparla agítenla
mucho. Pónganla sobre
el piso y destápenla.
Observen y describan
lo que sucede con la
espuma de la gaseosa.
Comparen con la
erupción de un volcán.

3. Consigan dos botellas de gaseosa vacías y llenen una de ellas
con agua. Unan las botellas por su pico (pongan la llena arriba)
y permitan que el agua pase de la botella llena a la vacía.
Observen cuidadosamente la forma que adquiere el agua de
la botella que está arriba mientras se vacía. Describan lo que
sucede y comparen con un tornado (ciclón).

4. Dibuja lo que observaste en las actividades
anteriores y escribe una pequeña explicación de
cada una.

Ciencias Naturales y Educación Ambiental
48

1. Copia el siguiente crucigrama en tu cuaderno,
y contesta las preguntas referentes a las capas
que conforman la Tierra.

a. Es la capa más caliente de la Tierra.
b. Sin ella no podríamos cultivar.
c. La respiración pulmonar depende de esta capa.
d. De esta capa proviene la lava de los volcanes.

2. Averigua en libros de la biblioteca o en Internet, si es posible, qué es la
hidrosfera y qué es la estratosfera.

3. Haz un dibujo en forma de capas, como si fuera un corte transversal,
mostrando las capas de la Tierra ya estudiadas, incluyendo también la
hidrosfera y la estratosfera.

“hidro”
significa
agua.

a.

b.

d.

c.

Entonces, ¿qué
significa hidratado
y deshidratado?

Guía 22
C

Unidad 8 - Guía 22 A
49

1. Investiga qué volcanes hay en la región o cuál es el más
cercano.

2. Investiga si son volcanes activos, inactivos o apagados.

3. Si son activos, investiga, si es posible, cuándo fue la última erupción
y sus efectos sobre la región.

4. Pregunta a tus padres o familiares cuál ha sido el temblor o terremoto
más fuerte que se ha sentido en la vereda y qué daños causó. Escribe
sus respuestas en tu cuaderno.

5. Pregunta a personas de tu comunidad lo que saben o recuerdan sobre
huracanes que hayan ocurrido en tu región y sus efectos. Escribe sus
respuestas en tu cuaderno.

6. Si en tu vereda o región hay alguna persona o comité encargado de la
prevención de desastres, invítenlo a la escuela para que les dé una charla
sobre este tema. Si no es posible, averigua en libros de la biblioteca
o en Internet, algunas de las medidas que se deben tomar en caso de
presentarse estos fenómenos naturales.

Unidad 8 - Guía 22 D

Guía 22
D

Ciencias Naturales y Educación Ambiental
50

1. Entre dos compañeros lean el siguiente diálogo.
Uno lea la parte de Lucho y el otro la parte de Paco.

El Sol y los planetas

L: ¿Sabes,	Paco?	Estoy	asustado.
P:		¿Por	qué,	Lucho?
L: Porque soñé que el Sol se había ido de vacaciones.
P:		¿Y	por	qué	te	asustas?	El	Sol	también	puede	salir	a	pasear.
L:		¿Y	cómo	no	asustarme?	¿Te	imaginas	vivir	sin	el	Sol?	¿Con	qué	nos	

iluminaríamos	durante	el	día?
P: No lo había pensado.
L: …Y el frío que nos daría si no recibimos su calor.
P: Sería algo terrible; se congelarían los ríos y los mares.
L: Y las pobres plantas y los animalitos… ¡qué tal!
P: Sí, Lucho. Como siempre tenemos el Sol presente, como una gran

estrella que nos ilumina y nos da calor, no había pensado en lo
importante que es para toda la Tierra.

Guía 23
A

Unidad 8 - Guía 22 A
51

2. Comenten:

	 ¿Cuáles	son	los	principales	beneficios	que	recibimos	del	Sol?
	 ¿Cómo	define	Paco	al	Sol?
	 ¿Qué	otras	cosas	creen	que	sucederían	si	no	estuviera	el	Sol?
	 ¿Creen	que	es	posible	que	pase	lo	planteado	en	el	diálogo	anterior?	

¿Por	qué?

3. Lean el siguiente recuadro, discútanlo y cópienlo en el cuaderno:

El Sol es una de las millones de estrellas que se encuentran en
el Universo. Para nuestro planeta es la estrella más importante
porque de ella dependen el calor y la luz que son necesarios
para que exista la vida en la Tierra.

4. Consigan nueve frutos, como naranjas y limones de diferentes tamaños,
y un fruto grande (una papaya, un melón o una patilla, lo más redonda
posible). En el piso, organicen las frutas para hacer un modelo de nuestro
“Sistema Solar”.

 Coloquen en el centro el fruto más grande para representar el Sol.
Alrededor del Sol pinten (con tiza) nueve óvalos para representar las
diferentes órbitas de los planetas, y sobre cada óvalo coloquen un fruto
que representa un planeta del Sistema Solar, entre ellos la Tierra.

Mercurio Venus Júpiter
Saturno

Urano
Plutón

Neptuno
MarteTierra

Sol

Unidad 8 - Guía 23 A

Plutón es
considerado
como Planeta
Enano.

Ciencias Naturales y Educación Ambiental
52

 Guíense por el dibujo, o por libros de la biblioteca o Internet, para
decidir los tamaños y las distancias de los planetas respecto al Sol.

 Una vez marcados los óvalos y colocadas las frutas, identifiquen

cada planeta, colocándole un pequeño letrero con el nombre
clavado con un alfiler.

Un óvalo es
como un
círculo

achatado.
Así es un
óvalo.

5. Con base en el ejercicio anterior, contesten y comenten las siguientes
preguntas:

	 ¿Cuál	es	el	planeta	más	caliente?	¿Por	qué?
	 ¿Cuál	es	el	planeta	más	frío?
	 ¿Podría	el	ser	humano	vivir	en	Mercurio?	¿Por	qué?
	 ¿Y	en	Plutón?	¿Por	qué?
	 ¿Cuál	es	el	planeta	más	pequeño?
	 ¿Cuál	es	el	planeta	más	grande?
	 ¿Qué	planeta	tiene	la	órbita	más	corta	alrededor	del	Sol?
	 ¿Qué	planeta	tiene	la	órbita	más	larga	alrededor	del	Sol?
	 ¿Qué	lugar	ocupa	la	órbita	de	la	Tierra?
	 ¿Cómo	se	miden	las	distancias	entre	los	planetas?	¿Qué	instrumentos	se	

utilizan?

Unidad 8 - Guía 22 A
53

6. Lean con atención el siguiente texto:

Las estrellas son cuerpos gigantes formados por gases
que se queman a altísimas temperaturas. La estrella más
cercana a la Tierra es el Sol. Además de las estrellas, en
el Universo existen otros cuerpos celestes que no tienen
luz y sólo se ven cuando una estrella los ilumina. Estos
cuerpos son los planetas y los satélites.

Los planetas son cuerpos celestes que no producen luz ni
calor y giran alrededor del Sol. Los satélites son cuerpos
celestes, de menor tamaño, que giran alrededor de los
planetas. La luna, por ejemplo, es el satélite natural de
la Tierra. Otros planetas, como Júpiter, poseen varios
satélites.

Hay otros cuerpos celestes en nuestro sistema solar: los
asteroides y los cometas.

7. Averigüen qué son los asteroides y los cometas
utilizando libros de ciencias de la biblioteca, o por
Internet, si es posible. Escriban en el cuaderno lo
que averiguaron.

Todos los planetas, al igual que la
Tierra, tienen dos movimientos.
Un movimiento de giro sobre su propio
eje, llamado rotación, y otro alrededor
del Sol llamado revolución. El tiempo
para recorrer la órbita es diferente
para cada planeta. Los más
cercanos al Sol gastan menos
tiempo que los más lejanos.

Ciencias Naturales y Educación Ambiental
54

Lean el siguiente texto con atención:

Las lunas de Júpiter

Se han descubierto en total 63. Júpiter es el planeta de nuestro sistema solar
que tiene el mayor número de satélites.

Los primeros cuatro fueron identificados por Galileo Galilei en 1610, por eso
se les dio el nombre de satélites galileanos. Se llaman: Io, Europa, Ganímedes
y Calisto.

Observatorio
Las Palmas.

Islas Canarias,
España.

Guía 23
B

Unidad 8 - Guía 22 A
55

La importancia del descubrimiento de Galileo es que a pesar de que Júpiter
está a miles de kilómetros de distancia de la Tierra, y que el telescopio que
utilizaba no era muy potente, pudo identificarlos.

Luego se descubrieron nueve más, cuando el desarrollo tecnológico permitió
crear telescopios más potentes.

La nave espacial Voyager 1 descubrió tres satélites más en 1979.

Hubo incluso un satélite de Júpiter llamado Temisto que fue encontrado con
anterioridad, pero no se había vuelto a localizar, estuvo perdido para los
ojos del ser humano por muchos años. Con técnicas más avanzadas de
observación, Temisto volvió a ser localizado en 1999.

Hay que recordar que el tamaño de Júpiter es mucho mayor que el tamaño de
la Tierra. Eso significa que las observaciones que se hagan desde la Tierra
pueden ser en momentos en que los satélites se encuentran del lado no visible
desde nuestro planeta.

A partir de 1999 se han encontrado 46 satélites más de menor tamaño, que
oscilan entre 3 y 9 kilómetros de diámetro.

Unidad 8 - Guía 23 B

Ciencias Naturales y Educación Ambiental
56

1. Utilizando la lectura anterior, y libros de la biblioteca, o
Internet, si es posible, contesta las siguientes preguntas.
Algunas direcciones de Internet donde puedes
encontrar información sobre este y otros temas son:

 www.wikipedia.org/wiki/; www.almaak.tripod.com; y
www.astromia.com.

	 ¿Quién	fue	Galileo	Galilei?
	 ¿Cómo	funcionan	los	telescopios?
	 Hasta	1979,	¿cuántos	satélites	se	pensaba	que	tenía	Júpiter?
	 ¿Qué	relación	existe	entre	el	tamaño	de	los	planetas	y	la	distancia	

entre ellos y la Tierra, con los descubrimientos que se hagan de sus
características	y	sus	satélites?

2. Lee con atención:

Los planetas se dividen en dos grupos: terrestres
y jovianos.

Los planetas terrestres son Mercurio, Venus, la
Tierra y Marte. Se llaman así porque su superficie
es rocosa y compacta. Venus, la Tierra y Marte
tienen atmósfera, mientras que Mercurio casi no
tiene.

Los planetas jovianos son Júpiter, Saturno, Urano y Neptuno.
Son gigantescos comparados con la Tierra, y son gaseosos,
aunque algunos tienen un centro sólido.

Plutón es un caso especial. Su órbita es más inclinada que
todas las demás, y la forma es más elíptica. Por eso Plutón
se acerca más al Sol que Neptuno, en parte de su órbita. En
el año 2006 fue clasificado como plutoide, una categoría
nueva. Es tan pequeño que se le llamó el planeta enano.

3. Si hay algo que no entiendas del texto anterior, anótalo
en forma de preguntas en tu cuaderno y resuelve esas
dudas con la ayuda de tu profesor, de otros compañeros o
averiguando las respuestas en libros de la biblioteca o en
Internet, si es posible.

Galileo Galilei.

Guía 23
C

Unidad 8 - Guía 22 A
57

1. Hagan un móvil del Sistema Solar utilizando en lo posible
materiales reciclables. Decoren el salón de clase con él.

Unidad 8 - Guía 23 D

2. Utiliza la información de esta guía y de otras fuentes para
contestar las siguientes preguntas.
Averigua cuáles son las unidades de medida
del tamaño de los planetas y de la distancia al Sol.

 Haz una lista donde ordenes los planetas por su tamaño, del más
pequeño al más grande.

 Haz otra lista donde ordenes los planetas de acuerdo con su distancia
al Sol, desde el más cercano hasta el más lejano.

3. Identifica el planeta Tierra y completa las siguientes comparaciones:

 Según su tamaño, la Tierra es más grande que:

 La Tierra es más pequeña que:

 Según su posición, la Tierra está más cerca del Sol que:

 Está más lejos del Sol que:

4. Averigua algunos otros datos que te parezcan interesantes sobre cada
planeta de nuestro sistema solar. Anótalos en tu cuaderno y compártelos
con tus compañeros y el profesor.

No escribas aquí

No escribas aquí

No escribas aquí

No escribas aquí

Guía 23
D

Ciencias Naturales y Educación Ambiental
58

1. Consigan objetos grandes y pequeños (pueden ser tapas
de gaseosa, piedras pequeñas, palos, frutas, pelotas,
o trozos de tiza).

 Con mucho cuidado, y sin golpear a otra persona, túrnense para
realizar las siguientes experiencias:

 Deja caer los objetos al suelo, uno a uno y sin lanzarlos. Primero
desde cualquier altura, luego desde la altura de tu cabeza y
después desde tu cintura.

La fuerza de la gravedad

 Súbete a una silla con un
objeto y lo dejas caer desde
lo alto sin lanzarlo. Luego
salta.

 Con mucho cuidado para
no lastimar a nadie, lanza
un objeto al aire: primero
hacia arriba, luego al frente,
después hacia abajo, esta vez
lanzándolo con fuerza.

Guía 24
A

Unidad 8 - Guía 22 A
59

2. Comenta con tu profesora y tus compañeros y
responde en tu cuaderno:

	 ¿Cuál	es	la	posición	de	todos	los	cuerpos	que	lanzaron	o	
dejaron	caer,	al	terminar	cada	experiencia?

	 ¿Cómo	es	el	movimiento	de	los	cuerpos	mientras	caen?
	 ¿En	qué	dirección	van?	
	 El	cuerpo	que	se	lanzó	hacia	arriba,	¿sube	todo	el	tiempo?
	 ¿Existen	cuerpos	que	se	lanzan	hacia	arriba	y	no	caen	al	suelo?	

¿Cuáles?

3. Consigan dos trozos de cuerda de
igual tamaño y aten un objeto a cada
uno. Los cuerpos pueden ser una tapa
de gaseosa y una tiza. De los extremos
libres de la cuerda cuelguen los objetos
a un palo o un tubo, como lo muestra
la figura.
Observen y respondan:

	 ¿Qué	dirección	tienen	las	cuerdas?
	 ¿Qué	sucede	con	los	cuerpos	que	

cuelgan si cortan las cuerdas que
los	sostienen?

 Corten las cuerdas una a una y describan el movimiento de los cuerpos.

4. Diríjanse a un lugar que contenga agua estancada, como un laguito,
un tanque o un charco, y con mucho cuidado lancen piedritas al agua.
Observen lo que sucede y contesten:

	 ¿En	qué	dirección	se	mueven	las	piedras	en	el	agua?
	 ¿Dónde	termina	el	movimiento	de	las	piedras?

Unidad 8 - Guía 24 A

Ciencias Naturales y Educación Ambiental
60

5. Lee con atención y escribe en tu cuaderno:

La fuerza de gravedad

Todos los cuerpos celestes tienen masa. La Tierra también tiene
una gran masa que atrae todos los cuerpos que están sobre
ella y a la Luna que es el cuerpo celeste más cercano a ella.
Por esta razón la Luna gira alrededor de la Tierra y la Tierra
gira alrededor del Sol.

Cuando lanzamos un objeto en cualquier dirección siempre
cae al suelo, no importa si lo hacemos en el aire o el agua.
Si saltamos también caemos al suelo. Todo aquello que
lanzamos hacia arriba vuelve a caer. La Tierra nos atrae con
una fuerza que se llama fuerza gravitacional o fuerza
de gravedad.

Unidad 8 - Guía 22 A
61

Lee con atención:

¿Por qué pesamos menos
en la Luna?

La fuerza de gravedad es la fuerza de atracción que experimentan entre sí
los objetos.

La fuerza de gravedad está relacionada con el peso. El peso de un objeto
está determinado por la atracción que ejerce la masa de la Tierra sobre él.

Los planetas y los satélites tienen
masas diferentes a la de la Tierra.
Ellos también ejercen una fuerza de
gravedad sobre los objetos o sobre
otros cuerpos celestes. Según sea
la masa de cada planeta o satélite,
así será la fuerza de atracción.
Por ejemplo, si un objeto está en
la Luna, su peso es menor que si
estuviera en la Tierra, pues la masa
de la Luna es menor que la de la
Tierra, y su fuerza de gravedad
es también menor. Esa es la razón
por la cual cuando los astronautas
pisaron la Luna, sentían como si
estuvieran flotando, se sentían muy
livianos y sus movimientos parecían ser en cámara lenta.

Esto se puede resumir diciendo que a mayor masa mayor es la fuerza de
gravedad, y a menor masa menor es la fuerza de gravedad.

Pero la fuerza de gravedad no solo depende de la masa, también depende
de la distancia entre los cuerpos. A mayor distancia hay menos fuerza de
gravedad y a menor distancia hay mayor fuerza de gravedad.

Como la masa del Sol es tan grande, la fuerza de atracción que ejerce sobre
los planetas también es muy grande y por eso giran a su alrededor. Pero los
planetas que están más alejados son menos atraídos que los que están cerca.

Unidad 8 - Guía 24B

Guía 24
B

Ciencias Naturales y Educación Ambiental
62

1. Discutan sobre la lectura anterior y contesten las siguientes
preguntas:

	 ¿Qué	pasaría	si	la	masa	de	la	Luna	fuera	mayor	que	la	
masa	de	la	Tierra?

 Describan cómo sería la posición de la Luna y de la Tierra, cómo se
moverían, cómo veríamos la Luna y otras ideas que se les ocurran.

2. Consigan una cuerda y un papel. Hagan una pelota de papel bien
compacta, y amárrenla al extremo de la cuerda. Tomen el extremo libre
de la cuerda y háganla girar sobre la cabeza. Cuídense de no ocasionar
algún daño. El dibujo muestra cómo hacerlo.

3. Ensayen las siguientes cosas y observen qué pasa en cada caso:

 Cuando se hace girar la pelota más rápido.
 Cuando se acorta la cuerda.
 Cuando se suelta la cuerda mientras la pelota gira.

4. Responde las siguientes preguntas:

Guía 24
C

Unidad 8 - Guía 22 A
63

	 ¿Qué	debes	hacer	para	aumentar	la	velocidad	de	
rotación	de	la	pelota	de	papel?

	 ¿Qué	sucede	con	el	movimiento	de	la	pelota	de	papel	
cuando	sueltas	la	cuerda?

	 ¿Alrededor	de	qué	objeto	es	la	órbita	de	la	pelota	de	papel?
	 Si	la	cuerda	no	existiera,	¿la	pelota	giraría	alrededor	de	tu	mano?
	 ¿Qué	sucede	con	el	movimiento	de	la	pelota	cuando	sueltas	la	cuerda?

5.¿En	qué	se	parece	y	en	qué	se	diferencia	la	actividad	anterior	con	el	
giro	de	los	planetas	alrededor	del	Sol?	Escríbelo	en	un	cuadro	como	el	
siguiente:

Unidad 8 - Guía 24C

Semejanzas entre el giro de la
pelota y el giro de los planetas

alrededor del Sol

Diferencias entre el giro de la
pelota y el giro de los planetas

alrededor del Sol

No escribas aquí

Ciencias Naturales y Educación Ambiental
64

1. Averigua en libros de la biblioteca o en Internet, si es posible,
cómo logran las naves espaciales salir de la Tierra, a pesar de
la fuerza de gravedad que actúa sobre ellas. En los siguientes
sitios de Internet puedes encontrar información: www.starwars.
wikia.com y www.astrored.net. Compara la información que
obtengas de diferentes fuentes.

2. Averigua cómo fue el proceso de aterrizaje en la Luna y relaciónalo con
la fuerza de gravedad que ejerció la Luna sobre la nave espacial en ese
momento.

3. Para el día de logros organicen una representación sobre la
fuerza de gravedad y su efecto en las cosas y las actividades
que realizan. Háganlo pensando en qué pasaría en cada
caso si no hubiera fuerza de gravedad, o ésta fuera menor.
Asegúrense de dar los mensajes muy claros para que
cualquiera que vea la representación entienda el tema.

Aquí termina la
última cartilla de
grado cuarto.

Esperamos que
hayas aprendido tanto
como las estrellas del
cielo. Te esperamos

en la primera cartilla
de quinto.

Guía 24
D

Sugerencias
 para el Profesor

– Es importante que todos los temas relacionados con la contaminación
y el manejo ambiental se apliquen en forma práctica en la vereda o
región. La creación de hábitos sencillos como la separación de basuras
y el uso del agua, debe comenzar en la escuela para que los niños lo
continúen en sus casas y en su comunidad. Si es posible, se deben crear
o mejorar programas ambientales con la participación de la comunidad
educativa.

– Complemente el tema del agua potable haciendo referencia a
la presencia de bacterias y microorganismos que no pueden ser
filtrados por medios mecánicos como el propuesto en la actividad de
construcción de un filtro para agua. Si es posible, programe una visita
a una planta de tratamiento de agua si la hay en la región. Si no hay,
explique a los niños qué es y cómo funciona.

– Respecto al contacto con sustancias tóxicas relacionadas con cierto tipo
de labores explique a los niños las medidas de seguridad industrial,
entre ellas la utilización de tapabocas, mascarillas, guantes y vestidos
de protección.

– Para el tema del sistema solar complemente la explicación de las formas
geométricas como la elipse, la circunferencia y el óvalo, así como las
unidades de medida de grandes distancias y objetos de masas enormes.
Si considera pertinente puede explicar el término de años luz de
distancia.

– Recuerde utilizar la Tabla de Alcances y secuencias
que está en el Manual de Implementación.

Estándares presentes en esta cartilla

La unidad 7 de esta cartilla está relacionada con el estándar:
– Identifico transformaciones en mi entorno a partir de la aplicación

de algunos principios físicos, químicos y biológicos que permiten el
desarrollo de tecnologías.

La unidad 8 se refiere al estándar:
– Me ubico en el universo y en la Tierra e identifico características de

la materia, fenómenos físicos y manifestaciones de la energía en el
entorno.

Para lograr estos estándares básicos, las actividades plantean conocimientos
de las ciencias en el entorno vivo, el entorno físico, y ciencia, tecnología y
sociedad, a través de las siguientes acciones de pensamiento:
– Analizo el ecosistema que me rodea y lo comparo

con otros.
– Explico la dinámica de un ecosistema teniendo en cuenta las

necesidades de energía y nutrientes de los seres vivos.
– Describo y verifico el efecto de la transferencia de energía térmica en los

cambios de estado de algunas sustancias.
– Verifico la conducción de electricidad o calor en materiales.
– Comparo el peso y la masa de un objeto en diferentes puntos del

sistema solar.
– Describo las características físicas de la Tierra y su atmósfera.
– Establezco relaciones entre mareas, corrientes marinas, movimiento

de placas tectónicas, formas del paisaje y relieve, y las fuerzas que los
generan.

– Analizo las características ambientales de mi entorno y los peligros que
lo amenazan.

– Establezco relaciones entre microorganismos y salud.

Para lograr que los niños se aproximen al conocimiento como
científicos naturales, las actividades promueven las siguientes acciones
procedimentales:

– Observo el mundo en el que vivo.
– Formulo preguntas a partir de una observación o experiencia, y escojo

algunas de ellas para buscar posibles respuestas.
– Propongo explicaciones provisionales para responder mis preguntas.
– Identifico condiciones que influyen en los resultados de una experiencia

y que pueden permanecer constantes o cambiar (variables).
– Diseño y realizo experimentos modificando una sola variable para dar

respuesta a preguntas.
– Realizo mediciones con instrumentos convencionales y no

convencionales.
– Busco información en diversas fuentes y doy el crédito correspondiente.
– Saco conclusiones de mis experimentos, aunque no obtenga los

resultados esperados.
– Propongo respuestas a mis preguntas y las comparo con las de otras

personas.
– Comunico oralmente y por escrito el proceso de indagación y los

resultados que obtengo.

En cuanto al desarrollo de compromisos personales y sociales, las
actividades están planteadas de manera que el niño realice los siguientes
comportamientos:

– Escucho activamente a mis compañeros y compañeras, reconozco puntos
de vista diferentes y los comparo con los míos.

– Valoro y utilizo el conocimiento de diferentes personas de mi entorno.
– Cumplo mi función cuando trabajo en grupo, respeto las funciones de

otros y contribuyo a lograr productos comunes.
– Propongo alternativas para cuidar mi entorno y evitar los peligros que lo

amenazan.
– Respeto y cuido a los seres vivos y a los objetos de mi entorno.

Materiales

– Guía 19A: dos frascos o vasos de vidrio transparente, agua potable,
agua con residuos, papel, cinta pegante, tijeras.

– Guía 19D: recipiente de barro, arena, piedras, corcho o tapón de
plástico, agua.

– Guía 20B: mapa de Colombia.
– Guía 20D: pala o cuchara, recipientes, frascos.
– Guía 21D: pliego grande de papel, colores.
– Guía 22B: greda o plastilina de colores, una botella de gaseosa llena,

dos botellas de gaseosa desocupadas, agua.
– Guía 23A: nueve frutos de diferente tamaño como naranjas o limones,

un fruto grande como papaya, melón o patilla.
– Guía 23D: materiales reciclables.
– Guía 24A: tapas de gaseosa, piedras pequeñas, palos, frutas, pelotas,

trozos de tiza, dos cuerdas de igual tamaño.
– Guía 24C: cuerda, papel.

