
Escuela Nueva

Ciencias Naturales y
Educación Ambiental

Segunda
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: 978-958-8712-14-7
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 4- Guía 12 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 4- Guía 12 A
5

Unidad 4 Energía 7

 Guía 12. ¿De dónde proviene la energía? 10

 Guía 13. ¿Podemos crear energía? 20

 Guía 14. ¿Y sí se acabara la energía? 27

Unidad 5 Conservación de los recursos naturales 35

 Guía 15. ¿Cómo utilizar racionalmente los
 recursos naturales? 38

 Guía 16. ¿Estamos preparados para enfrentar
 un desastre natural? 48

Unidad 4

Energía

Ciencias Naturales y Educación Ambiental
8

•	
•	Formulo preguntas partir de una observación o experiencia y escojo algunas de ellas para

buscar posibles.
•	Analizo el ecosistema que me rodea y lo comparo con otros.

GUÍA 12. ¿DE DÓNDE PROVIENE LA ENERGÍA?
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

•	
•	Observo el mundo en el que vivo.
•	Describo y verifico el efecto de la transferencia de energía térmica en los cambios de estado de

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

otros…) y doy el crédito correspondiente.

GUÍA 13. ¿PODEMOS CREAR ENERGÍA?
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 4
9

•	
•	Establezco relación entre la información y los datos recopilados.
•	Establezco relaciones entre el efecto invernadero, la lluvia ácida y el debilitamiento de la capa de

ozono con la contaminación atmosférica.
•	Propongo alternativas para cuidar mi entorno y evitar peligros que lo amenazan.

GUÍA 14. ¿Y SÍ SE ACABARA LA ENERGÍA?
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Competencias
en Ciencias Naturales

Me permite desarrollar mis

Ciencias Naturales y Educación Ambiental
10

1. Realicen las siguientes experiencias para observar una forma
de energía y verificar sus efectos:

 ¿Qué necesitan?

•	 Tapas	de	tarros	de	diferente	tamaño.
•	Agua.
•	 Sal.
•	 Tarro	metálico	sin	tapa.
•	 Pintura	negra.
•	 Brocha	o	pincel.
•	 Termómetro.

 ¿Cómo hacerlo?

•	Vacíen	agua	con	sal	dentro	de	las	tapas	y	expónganlas	
al Sol el tiempo necesario para que se evapore el
agua. Describan lo que sucede.

¿De dónde proviene
la energía?

Guía 12
A

Páneles de
energía solar.

Unidad 4- Guía 12 A
11

•	 Pinten	de	pintura	negra	el	tarro	metálico	sin	tapa.	Cuando	esté	seco	
llénenlo de agua y expónganlo al Sol. Midan la temperatura del
agua con el termómetro, antes y después de exponerla al Sol.

Con estas experiencias se puede verificar el efecto
de la energía proveniente del Sol sobre la temperatura

de los objetos.

Una de las formas de energía es la energía solar, que se
manifiesta en forma de luz y calor. La energía del Sol la utilizan
las plantas y otros organismos para fabricar su alimento durante
la fotosíntesis, también interviene en el ciclo del agua, en la
temperatura interna de los seres vivos, y en muchas máquinas y
dispositivos que los científicos e ingenieros han construido para
transformarla en energía eléctrica o energía mecánica.

A pesar de que la energía solar es gratuita y no contamina, es
la menos utilizada. Es urgente que tomemos conciencia de esta
fuente energética y aprendamos a aprovecharla.

2. Lean el siguiente texto:

3. Discutan el resultado de la primera actividad de esta guía y su relación con
el texto anterior. Averigüen en qué consiste y cómo funciona un calentador
de agua solar y un horno solar. Escriban las principales ideas en el
cuaderno de ciencias naturales.

Ciencias Naturales y Educación Ambiental
12

4. Salgan al patio de la escuela donde llegue la luz del Sol.
Lleven una lupa y un pedazo de papel. Coloquen el papel en
el piso y la lupa a 10 ó 20 centímetros del papel, hasta lograr
que la luz forme una mancha pequeña y muy brillante sobre el

papel. Con la lupa en esta posición, y evitando mirar al Sol o su reflejo en
el papel, esperen un rato y describan lo que sucede.

 ¿Qué le sucede al papel después de recibir los rayos del Sol a través
de la lupa?

 ¿Cuál es la función de la lupa en esta experiencia?
 ¿Cuál es la fuente de energía en esta experiencia?

 Nunca realices esta experiencia en la montaña o en un
bosque, y evita dejar recipientes de vidrio en zonas donde

puedan provocar incendios. Si encuentras vidrios, recógelos
y llévalos a un basurero o al sitio de reciclaje.

5. Consigan una caja pequeña sin tapa, de madera, cartón, o cualquier
material, y colóquenle una banda de caucho alrededor como indica la
figura.

Unidad 4- Guía 12 A
13

 En silencio, para que puedan
escuchar, estiren la banda un
poco y suéltenla para que vibre.

 ¿Qué hacen para poner a vibrar
la banda de caucho?

 ¿Qué se produce cuando la
banda de caucho vibra?

6. Lean el siguiente texto, discútanlo y escríbanlo en el cuaderno:

El término energía viene de la palabra griega “energeia”
que significa actividad. En física, energía potencial es la
capacidad para realizar un trabajo. Y hay trabajo cuando
se aplica una fuerza a un cuerpo y éste se desplaza. En
ese momento la energía potencial se transforma en energía
cinética, es decir, de movimiento.

La energía se manifiesta de distintas
formas: luz, calor, movimiento,
electricidad, sonido,
explosiones y combustión,
entre otras.

En ciencias
“trabajo” se

relaciona con fuerza
y movimiento.

La palabra
“trabajo” tiene un
significado diferente
en ciencias y en la
vida cotidiana.

Ciencias Naturales y Educación Ambiental
14

Lee el siguiente texto con atención:

Aprendamos
haciendo

Nuestro amigo que llegó del Golfo
Pérsico –que queda entre Arabia, Irán
y el Mar arábigo–, nos quiso enseñar
algunas de las cosas que aprendió
durante su viaje.

Una de ellas fue la forma de aprovechar
la energía solar. Ésta se puede utilizar
para tener agua caliente sin los costos
que implica la energía eléctrica. Para
ello se puede construir un calentador
solar. Se consiguen tubos o mangueras,
se pintan de color negro, se dejan
descubiertos al Sol y se les hace pasar
agua por su interior. El agua sale
caliente, haya o no luz solar directa
sobre los tubos.

Una práctica menos sencilla es la
construcción de un secador solar para
secar las frutas que generalmente se

Guía 12
B

Unidad 4- Guía 12 A
15

pierden en los tiempos de cosecha,
y de esta manera obtener pulpa
deshidratada durante todo el año.
Para construirlo se necesita una caja de
madera, cartón o lámina. Se pinta el
interior con pintura de color negro. Cuando
la pintura está bien seca, se deposita
en su interior la pulpa de la fruta que se
quiere secar; luego se pone la caja al Sol,
y de esta manera se secan las frutas que
se perderían porque no se alcanzan a
consumir.

Si se quiere que el secado sea más
rápido, se puede cubrir la caja con papel
o plástico de color negro, pero hay que
dejarle huecos en las paredes para que
salga el vapor de agua que produce la
pulpa al secarse.

El tamaño del secador solar depende de
las necesidades que tenga cada persona.

También se pueden utilizar para secar
hierbas aromáticas y condimentos.

Alexis Carabalí
(Editado)

Unidad 4- Guía 12 B

Ciencias Naturales y Educación Ambiental
16

1. Utilicen el texto anterior para construir un calentador solar o un
horno solar. Si es un calentador, ensáyenlo para ver si pueden
calentar agua. Si es un horno, ensáyenlo para secar alguna
pulpa de fruta en cosecha o hierbas para cocinar. Observen

los cambios en la temperatura del agua y los cambios en la consistencia y
el aspecto de la fruta o la hierba secada.

2. Ahora diviértete construyendo un ringlete.

 ¿Qué necesitas?

•	Una	hoja	de	papel.
•	 Tijeras.
•	Colores.
•	Cinta	pegante.
•	Un	alfiler	o	tachuela.
•	Un	palo	delgado.

 ¿Cómo hacerlo?

•	Corta	el	papel	en	forma	de	cuadrado.	Decóralo	con	colores.
•	Dóblalo	por	la	mitad	uniendo	dos	de	los	vértices	opuestos	para	

formar un triángulo.

Guía 12
C

Unidad 4- Guía 12 A
17

•	Dobla	el	triángulo	por	la	mitad	formando	un	triángulo	más	pequeño.
•	Desdobla	la	hoja	y	corta	las	líneas	que	quedaron	marcadas	desde	

cada vértice del cuadrado hasta el centro, dejando un espacio
en la mitad del cuadrado.

•	Dobla	las	puntas	hacia	el	centro	en	forma	intercalada	
y únelas con cinta pegante.

•	Clava	el	alfiler	o	la	tachuela	a	la	punta	del	palo	y	
el ringlete al alfiler.

•	Corre	para	que	tu	ringlete	dé	vueltas	o	sóplalo	
fuertemente.

¿Cómo se llama la energía producida por el viento?

3. Lee el siguiente cuadro sobre las formas de energía mencionadas
y otras que hay en la naturaleza:

Unidad 4- Guía 12 C

 Formas de energía La fuente o reserva Cómo se manifiesta

 Térmica.

 Sonora.

 Lumínica

 Eléctrica

 Magnética

El Sol, estufas, motores,
alimentos, combustión de
petróleo y sus derivados.

Vibración de cuerdas,
membranas o del aire, aparatos
sonoros.

El Sol, velas, fósforos,
bombillos, lámparas de:
querosene, gasolina, alcohol o
pilas.

Electricidad de los rayos.
Electricidad de las pilas y
baterías. Electricidad generada
por agua. Electricidad de
cuerpos por frotación o
rozamiento.

Imanes. Electroimanes
(bobinas).

Calor, movimiento.

Sonidos y ruidos.

Luz y calor.

Cuerpos electrizados.
Luz, calor,
movimientos o
transformaciones de
las cosas, corriente
eléctrica, ruidos.

Atracción de cuerpos
compuestos por
hierro, movimiento
de electrodomésticos.

Ciencias Naturales y Educación Ambiental
18

4. Elabora un mapa conceptual con la información del cuadro
anterior y explícalo en forma oral al profesor.

Viento.

Átomos en el proceso de
rompimiento, es decir, fisión
nuclear.

Movimiento de las
aspas de un molino.
Movimiento de
barcos de vela.

Calor.

 Formas de energía La fuente o reserva Cómo se manifiesta

 Eólica

 Atómica o nuclear

5. Averigua en libros de la biblioteca o en Internet, si tienes
acceso, en qué consiste la energía atómica y cuáles son
sus aplicaciones. Escribe algunas ideas en tu cuaderno de
ciencias naturales.

Planta Nuclear. Temelin, República Checa.

Unidad 4- Guía 12 A
19

1. Construyan una pila eléctrica, como lo muestra la figura,
utilizando un limón.

Guía 12
D

 ¿Qué necesitan?

•	Un	limón.
•	Un	clip	o	un	clavo.
•	Un	cable	delgado	partido	en	dos	partes.

 ¿Cómo hacerlo?

•	 Pelen	un	pedazo	de	la	cáscara	del	limón.
•	 Estiren	el	clip	y	clávenlo	en	el	limón.	
•	 Pelen	los	extremos	de	los	cables.	Uno	lo	enrollan	en	el	clip	y	el	otro	

lo clavan en el limón cerca al clip.
•	 Toquen	los	dos	extremos	libres	de	los	cables	con	la	lengua.
•	Anoten	en	el	cuaderno	los	resultados	de	la	actividad	anterior	y	

coméntenlos con el profesor.

2. Lean de nuevo la tabla con el resumen de las formas de energía y
discutan cuáles de éstas se utilizan en la región donde viven. Piensen y
consulten sobre máquinas que utilicen diferentes tipos de energía y cómo
es su funcionamiento. Escriban en el cuaderno las conclusiones a las que
llegaron.

3. Consulten en el puesto de salud, o en un libro de nutrición,
cuáles son los alimentos que nos proporcionan más energía
o calorías.

Unidad 4- Guía 12 D

Ciencias Naturales y Educación Ambiental
20

1. Utilicen el cuadro de la guía anterior para identificar las
fuentes de energía de cada uno de los objetos de la
ilustración y la forma de energía asociada a ellos.

¿Podemos crear energía?

2. Reflexionen y contesten las siguientes
preguntas:

 ¿Qué sucede en un cuarto oscuro
cuando encendemos una lámpara
eléctrica, de alcohol, o de gasolina?

 ¿Qué sucede con la luz de la
lámpara cuando se agota el
combustible? ¿Y si se va la luz
eléctrica?

 ¿Cuál es la transformación energética que ocurre en cada una de las
lámparas?

 ¿Qué podemos decir de una persona que es activa, carga objetos
pesados, camina rápido y es muy ágil, con relación a su alimentación?

 ¿Qué podemos decir de una persona débil y enferma, con relación a
su alimentación?

Guía 13
A

Unidad 4- Guía 12 A
21

3. Consigan una pelota y salgan al patio de la escuela. Tomen la pelota,
álcenla y sosténganla por encima de sus cabezas, luego déjenla caer al
piso y observen.

 ¿Cómo se llama la energía que tienen los cuerpos cuando están a una
altura sobre el piso?

 Si la pelota cae libremente, ¿qué energía tiene?
 ¿Qué energía tiene la pelota antes de caer y después de caer?

4. Tomen la pelota y déjenla quieta en el piso. Patéenla y observen.

Unidad 4- Guía 13 A

Ciencias Naturales y Educación Ambiental
22

 ¿Cómo estaba la pelota antes de patearla y cómo está después?
 ¿Qué efecto tiene la patada sobre la pelota?
 ¿Quién suministra la energía a la pelota?
 ¿Qué transformación de energía observan en la experiencia?

5. Tomen un cabo de vela y hagan marcas con un lápiz cada 3 milímetros
empezando por el extremo que tiene la mecha. Luego, con mucha
precaución enciendan la vela. Obsérvenla durante varios minutos y
respondan:

 ¿Qué formas de energía ven?

•	 ¿De	dónde	provienen	la	luz	y	el	calor	que	sale	de	la	vela?
•	 ¿Qué	sucede	con	la	parafina?	¿En	qué	se	transforman	el	pabilo	y	la	

parafina de la vela? ¿Qué tipo de cambios son?

6. Lee atentamente y escribe en tu cuaderno de ciencias:

La energía se transforma

No podemos crear energía, tampoco podemos destruirla; la energía
se transforma y la observamos en sus diferentes manifestaciones: las
plantas y otros organismos toman la energía del Sol y junto al agua,
el aire y los nutrientes la transforman en alimentos necesarios para
su crecimiento y desarrollo. Cuando los animales y los humanos nos
alimentamos con plantas adquirimos
esa energía de ellas, la transformamos
y luego la utilizamos para realizar todas
las funciones que nos permiten vivir.

En la combustión de la leña y el petróleo
también ocurre transformación de la
energía que estaba almacenada en el
combustible y se libera en forma de luz y
calor.

Hidroeléctrica, Polonia.

Unidad 4- Guía 12 A
23

7. Discute con tus compañeros sobre el texto anterior y piensa en ejemplos de
transformaciones de energía que veas en tu vida cotidiana. Elabora una
lista en tu cuaderno y complétala con dibujos explicativos.

Algunas de las transformaciones de
energía son:

De energía eléctrica a energía térmica,
lumínica, sonora y mecánica.

De energía mecánica a energía eléctrica, térmica
y sonora.

De energía térmica a energía eléctrica y mecánica.

De energía química (contenida en los alimentos) a energía
térmica y mecánica.

De energía sonora a energía eléctrica.

De energía eólica a energía eléctrica.

De energía atómica a energía eléctrica, térmica o
mecánica.

Unidad 4- Guía 13 A

Ciencias Naturales y Educación Ambiental
24

Lee con atención el siguiente texto:

De energía peligrosa a energía útil

Para producir energía atómica se utilizan elementos como
el plutonio y el uranio, que son llamados elementos
pesados. Los átomos de estos elementos se rompen en
un procedimiento conocido como fisión nuclear.
Éste consiste en bombardear los átomos con átomos de
elementos más ligeros. Cuando esto sucede, se produce

una reacción en
cadena que provoca una explosión muy
grande en forma de nube parecida a un
inmenso hongo. En este caso, la energía se
produce en forma descontrolada. Un ejemplo
de esto fueron las bombas atómicas
lanzadas por el gobierno de los Estados
Unidos sobre las ciudades japonesas de
Hiroshima y Nagasaki, en 1945,
durante la Segunda Guerra Mundial.

Miles de personas murieron en forma
instantánea pues la temperatura subió a un millón de grados centígrados
quemando todo en segundos.
Muchos de los sobrevivientes
desarrollaron distintos tipos de
cáncer, como la leucemia,
como efecto de la radiación.

Pero esta energía puede
ser controlada en plantas
especiales llamadas reactores
nucleares, para ser
aprovechada en la obtención
de energía eléctrica, térmica o
mecánica.

Guía 13
B

Unidad 4- Guía 12 A
25

1. Discutan lo que entendieron de la lectura anterior. Tomen
las palabras que aparecen resaltadas y busquen en libros,
diccionarios o en Internet, si tienen acceso, a qué se refiere
cada uno de estos términos.

Unidad 4- Guía 13 C

2. Consigan una banda de caucho y hagan una pelotica pequeña de papel.
Con la banda, los dedos y la bolita de papel armen una cauchera. Estiren
la banda con los dedos y lancen la bolita de papel teniendo
cuidando de no golpear a alguien.

 ¿Qué fuerza deforma (o estira) la banda de caucho?
¿Quién hace esta fuerza?

 Cuando se lanza la pelotica, ¿quién la pone
en movimiento? ¿Cómo lo hace?

 ¿Qué transformación de energía observan en esta
actividad?

4. Copia el siguiente cuadro en tu cuaderno y complétalo adicionando otros
ejemplos que se te ocurran.

 Objeto Energía inicial Energía final

 Lámpara de gasolina Química (combustión de gasolina) Lumínica

 Plancha de ropa Eléctrica

 Alimentos energéticos Azúcares y grasas

 Vela o fogata Química (combustión)

 Molino Movimiento

 Resorte impulsando Mecánica (elástica)
 una pelotica

3. Escribe cuál es la fuente de energía
necesaria para realizar cada una de las siguientes
actividades y otras que se te ocurran:

 Calentar un líquido. Iluminar con una linterna.
 Patear una pelota. Planchar una camisa.
 Hacer sonar un tambor. Escuchar radio.
 Estirar un resorte.

No escribas aquí

Guía 13
C

Ciencias Naturales y Educación Ambiental
26

1. Cada uno escoja uno de los términos resaltados de la lectura
sobre la energía atómica y explíquele a los demás qué
significa ese término. Si pueden relaciónenlo con otros temas
ya estudiados en Ciencias Naturales o en otra área.

2. Investiguen en libros de la biblioteca o en Internet, si tienen acceso, qué
es una ley en ciencias y cómo se construye. Luego averigüen quién fue el
científico que propuso la siguiente ley sobre la energía:

 “La energía no se crea ni se destruye, solo se transforma”.
 ¿Cómo se llama esta ley?

3. Organicen una campaña para la divulgación de los usos que pueden
hacer de la energía solar como fuente que no se agota. Para la campaña
pueden hacer: concursos de afiches, conferencias a padres de familia y
demás compañeros de la escuela, pancartas y carteles pegados en sitios
estratégicos, o cualquier otra cosa que se les ocurra.

4. Observen algunos aparatos o máquinas funcionando y describan los
procesos que se dan en cada uno. Escriban en el cuaderno las formas de
energía presentes en cada proceso y las transformaciones que ocurren en
el mismo.

5. Explica a tus familiares la importancia de consumir alimentos energéticos.

Molinos
de viento.

Guía 13
D

Unidad 4- Guía 12 A
27

1. Comenta con tus compañeros las características y la
abundancia de las siguientes fuentes de energía:

Unidad 4- Guía 14 A

¿Y si se acabara la energía?

 Energía solar.
 Energía de alimentos y nutrientes.
 Energía de combustibles.
 Energía de movimiento de agua y viento.
 Energía atómica.

Energía contenida en
alimentos y nutrientes.

Energía producida en
hidroeléctricas.

Guía 14
A

Ciencias Naturales y Educación Ambiental
28

2. Copia en tu cuaderno el siguiente cuadro y complétalo con las
características de cada fuente energética: coloca sí o no para cada
opción presentada. Adiciona otras fuentes de energía estudiadas.

Energía de combustibles.

 Fuente de No Contaminante Barata Costosa Renovable No
 energía contaminante reno-
 o limpia vable

 Energía solar

 Combustión
 de petróleo

 Caída de agua

 Alimentos
 energéticos

 Combustión de
 leña o carbón

 Energía eólica

No es
cri

bas a
quí

3. Compara tu cuadro con el de tus compañeros y comenten en qué están de
acuerdo y en qué no. Corrige tu cuadro si así lo consideras.

4. Lee con atención el siguiente texto y escribe las principales ideas en tu
cuaderno de ciencias naturales.

Sí Sí SíNo No

Unidad 4- Guía 12 A
29

A todo aquello que produce energía lo llamamos fuentes de
energía. Algunas fuentes de energía son: la luz solar, las caídas de
agua, los combustibles, el viento, los alimentos, etcétera.

Muchas fuentes de energía son limpias (no contaminan), otras son
baratas y otras son renovables o ilimitadas (no se agotan). La luz
solar y el viento son fuentes energéticas gratuitas y no contaminan,
en cambio, el carbón y el petróleo son costosos, no son renovables
y su combustión es contaminante.

El ser humano necesita cada vez más y más energía pues ha
desarrollado muchas actividades que no sería posible realizar
sin ella, pero las reservas de fuentes energéticas tradicionales
como petróleo, carbón y agua, se están agotando, lo que está
conduciendo a una crisis energética mundial.

Al mismo tiempo, las actividades humanas han creado problemas
ambientales graves como la lluvia ácida, el efecto invernadero, la
disminución de la capa de ozono y el calentamiento global.

Lluvia ácida: el agua que
cae en forma de lluvia puede
contener sustancias ácidas que
son producidas en las fábricas
y eliminadas a la atmósfera
donde se combinan con el
vapor de agua. Su efecto puede
ser devastador para la flora,
la fauna, e incluso para las
construcciones hechas por el ser humano.

Efecto invernadero: la cantidad de dióxido
de carbono que es eliminado como producto
de la combustión es muy alta y crea una capa
en la atmósfera que no permite que los rayos
del Sol sean reflejados. Por esta razón, la
temperatura del planeta ha subido en varios
grados ocasionando el calentamiento
global. El efecto del aumento de temperatura

Unidad 4- Guía 14 A

Ciencias Naturales y Educación Ambiental
30

afecta todas las zonas de la Tierra, se
incrementan los huracanes y se deshielan los
polos. Se piensa que el nivel del mar va a
subir en varios centímetros ocasionando la
inundación de muchas ciudades costeras.

Capa de ozono: alrededor de la Tierra
hay una capa protectora contra los rayos
ultravioleta del Sol que son peligrosos para
la vida. El ser humano ha creado aparatos
y objetos que eliminan átomos de elementos
que se unen al oxígeno rompiendo esta capa protectora. Se
han detectado lugares donde la capa ya es muy delgada o ya
no existe. El efecto es la entrada de los rayos UV que matan
microorganismos en el mar, afectando las cadenas alimenticias, y
en el ser humano pueden producir enfermedades como el cáncer de
piel.

Es por todas estas razones que debemos adoptar medidas urgentes
para controlar el consumo energético y los efectos en el ambiente.
Algunas de estas medidas son:

Racionalizar el consumo: consiste en consumir sólo la
energía necesaria para un ritmo normal de vida sin desperdiciar.
Pero también es necesario consumir menos productos, ya que esto
implica que se tengan que producir más, aumentando el consumo
de energía en las fábricas.

Potenciar los recursos: es hacer un estudio detallado de
las fuentes energéticas disponibles en nuestro país y planificar su
aprovechamiento. Por ejemplo, en una región de ríos caudalosos
es recomendable una central hidroeléctrica; en una región de
mucho viento se puede considerar un conjunto de generadores de
electricidad movidos por viento, etcétera.

Investigación de nuevas fuentes: es un trabajo que
corresponde a científicos e ingenieros donde se investigan nuevas
fuentes de energía que ofrezcan alternativas baratas y poco
contaminantes.

Unidad 4- Guía 12 A
31

Lee el siguiente texto con atención:

Los combustibles fósiles son el resultado de un proceso que duró miles de años
en ocurrir. Es por esto que cada gota de petróleo o cada trozo de carbón
tienen un valor muy grande, no solo en términos de dinero, sino también en
términos de la riqueza que hay en la naturaleza y que el ser humano no puede
repetir. Es debido a la cantidad de tiempo que se necesita para formarlos
que los consideramos recursos no renovables y no podemos desperdiciarlos o
malgastarlos.

El agua también es un recurso que no debemos contaminar ni desperdiciar.
Son muchos los lugares del mundo que no tienen fuentes hídricas como las
que tenemos en Colombia. Tenemos dos costas, cientos de ríos, lagunas y
montañas con nieve. En ese sentido somos un país privilegiado, y con más
razón tenemos una responsabilidad con el entorno.

Nuestros bosques también han sido deforestados en miles de hectáreas.
Si hay necesidad de utilizarlos como fuente de madera, es indispensable
reemplazarlos sembrando nuevos árboles pues éstos demoran muchos años
en crecer.

Con el incremento en la población mundial y los grandes desarrollos
tecnológicos, se necesita cada vez más energía. Fuentes permanentes, baratas
y no contaminantes, como la energía solar y la energía eólica, deberían ser
utilizadas con más frecuencia y en mayor cantidad.

Cada uno de nosotros puede contribuir en el uso racional y la conservación
de las fuentes de energía.

Unidad 4- Guía 14 B

Guía 14
B

Ciencias Naturales y Educación Ambiental
32

1. Discutan sobre la lectura anterior y piensen cómo podrían
ustedes contribuir para conservar las fuentes de energía en su
casa y en la escuela. Hagan una lista de estas acciones.

2. Fabriquen un combustible que se produce en la naturaleza, llamado
biogás.

 ¿Qué necesitan?

•	Una	botella	plástica	con	tapa.
•	Materia	orgánica	como	restos	de	vegetales	y	cáscara	de	papa.
•	 Vela.
•	 Fósforos.
•	Agua.

Guía 14
C

Unidad 4- Guía 12 A
33

 ¿Cómo hacerlo?

•	Coloquen	la	materia	orgánica	húmeda	llenando	la	mitad	de	la	
botella y ciérrenla para que no entre aire.

•	Coloquen	la	botella	en	un	sitio	donde	le	llegue	el	Sol	y	déjenla	
5 a 7 días.

•	Antes	de	destapar	la	botella,	observen	cómo	está	la	materia	
orgánica. Acerquen una vela encendida a la boca de la botella y
con cuidado destápenla, dirigiendo la boca hacia afuera, nunca
hacia el cuerpo.

3. Contesta las siguientes preguntas:

 ¿Qué le sucede a la materia orgánica dentro de la botella? ¿Qué tipo
de cambio es éste?

 ¿Cuál es el producto de este proceso? ¿En qué estado se encuentra
esta sustancia?

 Escribe dos formas de saber que la sustancia se ha formado.

4. Lee con atención el siguiente texto:

El biogás es un combustible, es decir, que puede ser utilizado
como fuente de energía. Como su nombre lo indica, su estado es
gaseoso y es el producto de la degradación de materia orgánica.
Esta es una fuente alterna de energía, de bajo costo y no
contaminante.

Planta de Biogás.

Ciencias Naturales y Educación Ambiental
34

1. Hagan un inventario de las fuentes de energía que hay en la
región y cómo se utilizan. Pregunten a los adultos dónde están
las hidroeléctricas, termoeléctricas, pozos petroleros, minas de
carbón y gasoductos más cercanos a la región donde viven.
Localícenlos en un mapa.

2. Comenten con sus familias cómo podrían economizar energía y evitar el
desperdicio. Hablen con ellos sobre los efectos adversos en el ambiente de
muchas de las actividades humanas.

3. Piensen cómo podrían utilizar el estiércol de los animales para la
producción de biogás en la región. Diseñen una forma de hacerlo y
ensayen primero con poca cantidad. Si en la región esto ya se realiza,
planeen una visita al lugar, con algún miembro de la familia que los
acompañe, para ver cómo funciona el proceso.

4. Averigüen en libros de la biblioteca, o en Internet, si tienen acceso, qué
se está haciendo a nivel internacional para reducir o controlar el efecto
invernadero, la lluvia ácida, la disminución de la capa de ozono y el
calentamiento global.

Recuerda que
el biogás es
inflamable.

Manéjalo con
cuidado para

evitar quemaduras.

Guía 14
D

Unidad 5

Conservación de los
recursos naturales

Ciencias Naturales y Educación Ambiental
36

•	
•	Propongo explicaciones provisionales para responder a mis preguntas.
•	Establezco relaciones entre el efecto invernadero, la lluvia ácida y el debilitamiento de la

capa de ozono con la contaminación atmosférica.
•	Propongo alternativas para cuidar mi entorno y evitar peligros que lo amenazan.

GUÍA 15. ¿CÓMO UTILIZAR RACIONALMENTE
LOS RECURSOS NATURALES?
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Estándares:

Trabajar en Escuela Nueva los siguientes

Unidad 5
37

•	
•	Formulo preguntas sobre objetos, organismos y fenómenos de mi entorno y exploro posibles res-

puestas.
•	Valoro y utilizo el conocimiento de diversas personas de mi entorno.
•	Cuido, respeto y exijo respeto por mi cuerpo y el de los demás.

GUÍA 16. ¿ESTAMOS PREPARADOS
PARA ENFRENTAR UN DESASTRE NATURAL?
ACCIONES DE PENSAMIENTO Y PRODUCCIÓN

Competencias
en Ciencias Naturales

Me permite desarrollar mis

Ciencias Naturales y Educación Ambiental
38

1. Lean el siguiente cuadro y complétenlo pensando de qué están
hechos y de dónde provienen los materiales de los objetos
que aparecen en él. Adicionen otros objetos que se les
ocurran.

Guía 15
A ¿Cómo utilizar racionalmente

los recursos naturales?

2. Discutan las siguientes preguntas:

 ¿Qué recursos naturales conocen con
los cuales se puedan elaborar algunos
medicamentos?

 ¿Cuál es el recurso natural que existe en
mayor proporción en la naturaleza?

 ¿Sobre qué recurso natural podemos
cultivar?

 Objetos Están hechos de Provienen de

 1. Un pantalón

 2. Un saco de lana

 3. Un cuaderno

 4. Un morral para libros

 5. Un zapato

 6. Una silla

 7. El tablero

 8. Un cinturón de cuero

 9. Las medias

 10. Los platos

 11. La cama

No escr
ibas a

quí

Unidad 5 - Guía 15 A
39

3. Lean con atención el siguiente texto:

Utilización de los recursos naturales

Son muchos los beneficios que el ser humano recibe de la
naturaleza.

El agua: muchas de las cosas que hacemos
a diario, como lavarnos las manos, preparar
los alimentos, regar las plantas, amasar pan
o barro, nadar, o como medio de transporte,
son posibles gracias a ella. También es
importante para la generación de energía.

El suelo:
proporciona el
sustrato necesario
para desarrollar
la agricultura, producir pastos para
el ganado, extraer minerales, y
es el hábitat de muchos animales.
Un suelo rico en materia orgánica
llega a ser altamente productivo,

gracias a la retención de agua y a la circulación del aire
dentro de éste.

Los bosques: los bosques
juegan un papel muy importante
al actuar como defensa contra el
calentamiento del planeta, gracias
a la cantidad de carbono que
se retiene en ellos. Los árboles,
mediante la fotosíntesis, ayudan
a remover el dióxido de carbono,
y nos devuelven oxígeno, por eso
los llamamos los pulmones de la
Tierra. Además nos proporcionan madera, pulpa de papel
y medicamentos. El bosque sirve de albergue para muchas
especies silvestres y retiene el suelo evitando la erosión.

Ciencias Naturales y Educación Ambiental
40

La fauna: es la totalidad de las
especies animales de una región.
Algunos han sido domesticados por
el ser humano para su beneficio,
y otros continúan siendo salvajes.
Utilizamos los animales para nuestra
alimentación, transporte, vestido y
muchos otros beneficios. Son parte indispensable de las cadenas
alimenticias naturales.

La flora: son todas las especies
vegetales. Las plantas nos proporcionan
alimentos, medicina, vestido y muchos
otros productos. Algunas plantas han sido
domesticadas, pero la mayoría sigue
siendo silvestre. Son la base de todas las
cadenas alimenticias de la Tierra.

La deforestación debe ser detenida y los
bosques restaurados.

4. Responde las siguientes
preguntas y reflexiona sobre ellas:

 Utilizando el agua sin contaminarla,
¿qué actividad productiva se podría
establecer en tu región?

 ¿Qué papel desempeña el agua en el
funcionamiento de una hidroeléctrica?

 ¿Para qué actividad agrícola, forestal o
ganadera son más apropiados los suelos
de tu región?

 ¿Crees que se están usando
apropiadamente el agua y los suelos
de tu región?

No contaminemos
ni desperdiciemos

el agua.

Recuerda
que el agua
es vida.

Unidad 5 - Guía 15 A
41

Lee el siguiente texto con atención:

Explotación racional de
nuestros recursos naturales

La especie humana es una más de las que han evolucionado en la Tierra.
Pero es la única que ha logrado cambiar el planeta en un periodo de tiempo
relativamente corto.

Muchos bosques están siendo destruidos por la tala indiscriminada y las
quemas permanentes que agotan especies animales y vegetales.

Un bosque puede ser explotado en forma racional, utilizando las diferentes
especies de plantas sin acabar con ellas. Son muchas las especies vegetales
existentes en los bosques cuyas propiedades curativas y alimenticias pueden
desaparecer aun antes de que se conozcan.

Se debe intensificar la siembra de árboles de rápido crecimiento para la
producción de leña, madera y obtención de pulpa para papel en zonas
lejanas a los bosques, así evitamos acabar con ellos.

Guía 15
B

Unidad 5 - Guía 15 B

Ciencias Naturales y Educación Ambiental
42

Debemos proteger los suelos con árboles que contribuyan a evitar la erosión, y
ayuden a mantener en forma regular el cauce y nacimiento de los ríos.

La rotación de cultivos en las parcelas agrícolas impide que algunas especies
animales dañinas para ciertos cultivos se reproduzcan. También contribuye
para no agotar los nutrientes del suelo cuando se incorporan a éste los
residuos de cultivos anteriores.

Cuando se hacen quemas no controladas se destruyen los componentes del
suelo, haciendo que aumente el uso de sustancias químicas como abonos y
pesticidas que contaminan el ambiente.

Las quemas no controladas también pueden producir grandes incendios que
destruyen áreas boscosas poniendo en peligro la flora, fauna y poblaciones
que viven cerca. Es importante avisar cualquier inicio de fuego para poder
controlarlo a tiempo.

 Los adelantos científicos como el control biológico, es decir, la cría de
animales que acaban únicamente con especies dañinas para algunos cultivos
ofrece una excelente alternativa.

Aumentar los criaderos de animales útiles al hombre como peces, conejos o
aves, permite depender menos de la caza y la pesca, y contribuye a preservar
los individuos en crecimiento o en edad de reproducción de especies en vía
de extinción.

Unidad 5 - Guía 15 A
43

1. Comenten y hagan un resumen de las principales ideas de la
lectura anterior.

2. Piensen en algunos desarrollos tecnológicos y en sus ventajas y desventajas
con relación a la utilización de los recursos naturales.

3. Antes de realizar la siguiente actividad escriban una hipótesis de lo que
creen que será el resultado.

 ¿Qué necesitan?

•	Dos	cajas	no	muy	grandes	de	madera	o	cartón	resistente.
•	 Tierra	fértil	para	llenar	las	cajas.
•	 Pedazos	de	madera,	troncos	o	piedras	que	se	puedan	usar	para	

inclinar las cajas.
•	 Recipiente	medidor	con	agua.
•	Dos	platos	hondos	o	platones.

 ¿Qué hacer?

•	 Tomen	las	cajas	y	en	uno	de	los	lados	
más angostos hagan un corte en forma
de V de unos 3 cm de hondo (ver la
figura).

•	 Llenen	las	cajas	con	tierra.
•	 En	una	de	las	cajas	tracen	surcos	en	

forma transversal, y en la otra caja
tracen surcos en forma longitudinal
(observar el dibujo).

•	Coloquen	las	cajas	sobre	la	piedra	o	
el trozo de madera por el lado que
no tiene el corte de forma que queden
inclinadas.

•	Coloquen	los	platos	al	frente	del	corte	
en V, pero un poco más abajo.

•	Midan	la	misma	cantidad	de	agua	
y derrámenla desde la misma altura, lentamente y al mismo ritmo
empezando por la parte más alta de cada caja.

•	Observen	lo	que	sucede.

Unidad 5 - Guía 15 C

Guía 15
C

Ciencias Naturales y Educación Ambiental
44

4. Comenten en el grupo los resultados obtenidos, compárenlos con la
hipótesis que escribieron y saquen conclusiones. ¿Qué relación hay con la
forma de cultivar en ladera?

5. Ahora hagan un modelo de un bosque y su aprovechamiento.

 ¿Qué necesitan?

•	Dos	cajones	llenos	de	tierra	o	arena.
•	 Palitos	y	ramitas	pequeños.

 ¿Qué hacer?

•	 Llenen	ambos	cajones	con	tierra	o	arena.
•	 Siembren	las	ramitas	y	los	palitos	dándoles	

la forma de un bosque (ver figura 1).
•	 En	el	segundo	cajón	corten	algunas	

ramitas en forma intercalada
(ver figura 2).

6. Contesten las siguientes preguntas:

 ¿Cómo es el bosque del primer cajón?
 ¿Cómo es el bosque del segundo cajón?
 ¿Qué ventajas puede tener cortar los árboles
en forma intercalada?

 ¿Cómo podríamos utilizar el bosque sin
destruirlo?

 ¿Cuándo un bosque es aprovechado
inadecuadamente?

7. Ahora hagan el modelo de otra manera,
como lo muestra la figura:

 1 y 3: franjas de protección.
 2 y 4: franjas de producción.

 Tomen un cajón y divídanlo en 4 franjas.
 Llénenlo de tierra y coloquen los palitos o ramitas como aparece en la
figura, de manera que diferencien las franjas de protección y las franjas
de producción.

1

2

Unidad 5 - Guía 15 A
45

1 2 3 4

 Coloquen separadores para distinguir las franjas. Pueden ser tiras de
madera, cabuya u otro material.

8. Hagan de cuenta que van al bosque por madera:

 ¿De qué franjas se sacaría la madera?
 ¿Cómo repondrían los árboles que han sacado?
 ¿Qué franjas dejarían intactas?
 ¿Qué ventajas y desventajas presenta este procedimiento?

Aprovechemos racionalmente el bosque.
Lo podemos destruir en pocas horas, pero

se demora muchos años para crecer y
recuperarse.

Cuando se explotan unas franjas y se dejan
otras de reserva, intercaladamente, se está

practicando el sistema de franjas de
protección y de producción.

Unidad 5 - Guía 15 C

Ciencias Naturales y Educación Ambiental
46

1. Pregunta a algunos habitantes de tu región qué especies de
plantas y animales existen o existieron en este lugar y por qué
son escasas o desaparecieron. Copia el siguiente cuadro en
tu cuaderno de ciencias y complétalo:

 Especie vegetal Especie animal Ejemplares que quedan Motivo de
 disminución

No escribas aquí

2. Hagan un croquis o mapa del recorrido del agua que llega a
la escuela.

 Localicen en el croquis de dónde llega el agua (río, quebrada, pozo).
 Pregunten qué otras poblaciones utilizan esta misma fuente de agua.
 Recorran algunos tramos y observen si hay en ellos alguna diferencia en
el color, el olor, o la presencia de organismos como peces, caracoles,
renacuajos y plantas.

 Identifiquen algunos posibles factores causantes de estos cambios.

3. Respondan las siguientes preguntas:

 ¿Qué tipo de tratamiento recibe el agua antes de llegar a la escuela?
 ¿Qué indica la presencia o ausencia de organismos vivos en el agua?
 ¿Hacia dónde se vierten las aguas sucias o servidas?
 ¿Qué cantidad de agua utilizan para bañarse?

4. Después de discutir las respuestas a las preguntas anteriores, haz un
resumen en tu cuaderno acerca de cómo se podría mantener y preservar
en tu comunidad la calidad del agua.

Los bioindicadores son organismos que están presentes en
ciertos lugares y nos indican las características del lugar

con relación a la contaminación.

 Muchos Pocos Nada

Guía 15
D

Unidad 5 - Guía 15 A
47

5. Lee con atención y contesta en el cuaderno de ciencias naturales:

 ¿Qué se hace en tu casa con los envases de lata cuando ya están
vacíos?

 ¿Qué se hace con los envases de plástico y de vidrio después de
usar su contenido?

 ¿Cuáles de estos envases de lata, plástico o vidrio se pueden reciclar?
 ¿Cuánto papel del que usan los estudiantes en la escuela se recicla?

 ¿Qué se hace con los cuadernos y los papeles que se utilizan y al año
siguiente ya están en desuso?

 ¿Se arroja basura en las calles
o los lugares públicos de tu
región?

6. ¿En tu escuela, tu casa
y la comunidad donde
vives, se recicla?
¿Cómo se hace este
proceso? ¿Dónde se
depositan las basuras
no recicladas?

7. Con tus compañeros
de clase, y con la ayuda
del profesor, organicen un plan de separación de la basura escolar como
parte del proyecto ecológico. Si ya existe la brigada o la actividad,
promuevan su mantenimiento adecuado.

8. Contacten con la Alcaldía el transporte
de las basuras escolares separadas
para que se lleven a lugares donde
se puedan reciclar.

Los minerales y otros productos
extraídos de la Tierra se agotan.

Si reciclamos los productos
fabricados con ellos, preservamos

los recursos no renovables y
ahorramos energía.

Unidad 5 - Guía 15 D

Papel Orgánicos Plástico

Ciencias Naturales y Educación Ambiental
48

1. Comenten el último temblor, terremoto o maremoto que se
sintió en la región, o en otra región del mundo. Contesten
oralmente las siguientes preguntas:

 ¿Dónde estaban cuando ocurrió el temblor?
 ¿Qué sucedió con las cosas durante el temblor?
 ¿Fue largo o breve? ¿Fue leve o intenso?
 ¿Qué cosas hicieron durante el temblor?
 ¿Qué daños ocurrieron durante el temblor?
 ¿Qué comentaron las personas acerca del evento?

¿Estamos preparados para
enfrentar un desastre natural?

2. Hagan una lista de otros fenómenos naturales como huracanes,
deslizamientos de tierra, erupciones volcánicas, incendios naturales o
inundaciones, y sus efectos sobre las poblaciones humanas y otros
seres vivos.

Guía 16
A

Unidad 5 - Guía 15 A
49

3. Lee con atención el siguiente texto y, con tus palabras, escribe
las principales ideas en el cuaderno de ciencias.

Desastres naturales

Los terremotos, maremotos, erupciones
volcánicas, huracanes, avalanchas,
inundaciones, etc., son fenómenos
naturales que hacen parte de la dinámica
de la Tierra.

Un fenómeno natural muy intenso puede ser
peligroso para personas, animales, bosques
y cultivos, y destructivo para edificaciones,
carreteras y puentes.

Los desastres producidos por fenómenos
naturales no se pueden evitar, pero sí podemos
reconocerlos, aprender a prevenirlos y a actuar
adecuadamente cuando suceden.

Prevenir un desastre es prepararse para
enfrentarlo. Cuando prevenimos, disminuyen
los efectos negativos del desastre y las
personas de la comunidad se afectan menos.

Comenten con el
profesor cómo piensan
que se pueden prevenir
los desastres naturales.
Escriban una lista de
acciones en el tablero
para cada desastre
natural.

Unidad 5 - Guía 16 A

Ciencias Naturales y Educación Ambiental
50

4. Lean y comenten el siguiente texto:

Prevención de desastres naturales

Prevenir un desastre natural no es evitarlo, sino estar
preparado para enfrentarlo.

Un plan de prevención es un conjunto de medidas anticipadas a
una emergencia, que han sido elaboradas gracias a un trabajo
colectivo de personas interesadas, y que permite a la comunidad
reducir la posibilidad de ser afectada gravemente
si la emergencia sucede.

En todos los lugares
estamos expuestos
a incendios y
explosiones. También
nos exponemos a
terremotos, maremotos,
inundaciones,
deslizamientos de
tierra, huracanes, etc.
Aunque estos eventos
no ocurren todos los
días, la amenaza
existe y es mejor estar
preparados antes de
que sucedan.

Unidad 5 - Guía 15 A
51

1. Investiguen cómo es la situación de vulnerabilidad de la
escuela. Un análisis de vulnerabilidad consiste en
determinar todas las condiciones en que se encuentran las
personas y los bienes cuando se exponen a una amenaza. Un

Unidad 5 - Guía 16 B

estudio de vulnerabilidad identifica las amenazas que tiene una comunidad
y propone las tareas para evitar un desastre. Para ello realicen la siguiente
inspección de la escuela:

 Estado de la edificación (muros, vigas, techo, escaleras y gradas,
canales, etcétera).

 Objetos mal puestos o mal asegurados, como lámparas, estantes,
vidrios y materas.

 Objetos pesados que al caer puedan ocasionar accidentes.
 Árboles viejos, postes débiles o mal colocados, terrenos con riesgo de
deslizamiento, etcétera.

 Objetos necesarios para atender emergencias, como radios, linternas,
lazos, escaleras, botiquín y agua.

2. Elaboren un plan de acción para la escuela. Un plan de acción es
un trabajo colectivo que analiza la vulnerabilidad y asigna las tareas
preventivas para evitar los posibles desastres en una comunidad. Un
buen plan de acción indica operaciones y responsabilidades para que la
comunidad realice en situaciones de peligro.

 Fase 1

 Creación de un comité de emergencias como parte del gobierno
escolar y asignación de tareas específicas.
 Presentación a todos los miembros de la escuela de un programa
para evitar y manejar desastres.
 Ejecución periódica de simulacros y evacuaciones.
 Realización de carteleras o avisos con los principales puntos del
programa y su ubicación en lugares visibles de la escuela.

 Fase 2

 Manejo de alertas y alarmas.
 Coordinación de evacuación en caso de emergencias.
 Rescate.
 Primeros auxilios.

Guía 16
B

Ciencias Naturales y Educación Ambiental
52

En Colombia existen la Dirección de Prevención y Atención de
Emergencias (DPAE), y la Cruz Roja. Sus páginas en Internet son:

www.dpae.gov.co y www.cruzrojacolombiana.org.

Unidad 5 - Guía 15 A
53

1. Completen el programa desarrollado en la actividad
anterior pidiendo comentarios de las directivas de la
escuela y otros miembros de la comunidad educativa.

Unidad 5 - Guía 16 C

2. En un mapa de Colombia localicen Tumaco, Armero y Popayán, y
averigüen qué desastres ocurrieron en esos lugares. Localicen otros lugares
del país donde haya riesgo de que ocurran desastres naturales.

3. Investiguen cómo está organizado el país en el tema de prevención de
desastres, y cuáles son las autoridades de la región encargadas del
manejo en caso de emergencias.

4. En compañía de algún familiar, averigüen en la Alcaldía si existe un
plan de prevención de desastres para la vereda o región donde viven.
Compártanlo con el profesor y los demás compañeros.

5. Lean con atención el siguiente texto:

Estas son algunas de las recomendaciones que se deben tener
en cuenta en caso de terremoto:

Durante el terremoto:

 Conservar la calma.
 Si está dentro de un edificio, permanecer allí, a menos
que haya cerca una salida libre y sea seguro estar afuera.
Si está fuera, permanecer allí.

 Cubrirse la cabeza con los brazos
para protegerse de la caída de
objetos.

 Colocarse al lado de un mueble
pesado en cuclillas o sentado, ya
que si la pared se desploma queda
un lugar vacío junto al mueble que
protege a la persona.

Guía 16
C

Ciencias Naturales y Educación Ambiental
54

Después del terremoto:

 Estar preparado para réplicas adicionales del terremoto.
 Alejarse de estructuras que hayan sufrido daños y puedan
desplomarse.

 Ir al lugar de encuentro previamente establecido.
 No mover a las personas que estén heridas de gravedad hasta
que sean atendidas.

 Verificar si hay escapes de gas. Cerrar las válvulas.
 Cerrar llaves de agua y desconectar la electricidad.
 Apagar incendios si es posible.
 No utilizar el teléfono a no ser que sea una emergencia.
 Escuchar instrucciones por el radio.
 No encender fósforos ni cigarrillos.
 No soltar el inodoro pues el tanque puede servir de reserva de
agua en caso de avería de las tuberías.

6. Comenten cada punto del texto anterior y completen la lista con otras ideas
que se les ocurran.

Es útil tener un
pito para avisar
en caso de quedar

atrapados después de
un terremoto.

También es útil
tener una reserva
de alimentos no
perecederos, como

galletas y
enlatados.

Unidad 5 - Guía 15 A
55

1. Colaboren en ampliar el programa de prevención de
desastres naturales al resto de la comunidad. Para ello
apliquen los mismos pasos que realizaron para el plan de la
escuela.

Unidad 5 - Guía 16 D

2. Pidan a sus familiares que les ayuden a identificar las amenazas, y a hacer
un inventario de los recursos necesarios para atender una emergencia.

3. Analiza con tu familia la vulnerabilidad de tu casa y desarrolla con ellos
un plan de acción con tareas y responsabilidades para cada persona que
vive en la casa. Planeen, entre otras acciones, un lugar de encuentro en
caso de estar separados durante una emergencia.

Aquí termina
esta cartilla. Cuídala
para que otros niños

la puedan usar.
Recuerda no escribir

en ella.

Guía 16
D

– Todas las guías de esta cartilla comienzan con un título en forma de
pregunta. Antes de iniciar cada guía motive a los niños para que
discutan y hagan predicciones acerca de los temas que se van a estudiar.
Utilícelo también como una forma de indagar saberes previos.

– Si en su escuela no tiene un termómetro para hacer la medición de
temperatura sugerida en la Guía 12, realice la actividad haciendo que los
niños sientan la diferencia de temperatura al tacto.

– Utilice la actividad de la energía solar con el tarro pintado de negro para
hacer referencia a los colores, y el fenómeno de la reflexión de la luz. Si
lo considera pertinente, puede repasar el tema del arco iris.

– La referencia al Golfo Pérsico en la lectura de la Guía 12 puede ser
utilizada para integrar con el área de Sociales, en cuanto a geografía y
cultura, además de conflictos sociales. También puede relacionarse con
el tema de los biomas estudiado en la cartilla anterior, y en el área de
Lenguaje con los idiomas del mundo.

– La actividad planteada en la Guía 12C para el secado de pulpa de fruta o
hierbas, puede convertirse en un proyecto productivo. Motive a los niños
para que, con su ayuda, exploren esta posibilidad.

– La elaboración del ringlete puede enfocarse como una actividad artística
y de desarrollo de la creatividad.

– A lo largo de esta cartilla se puede hacer énfasis en el desarrollo de
tecnologías como parte de los conocimientos propios de las ciencias.

– Haga énfasis en la aplicación de los temas estudiados sobre conservación
y utilización de los recursos naturales para la
creación o el mejoramiento del Proyecto Ecológico
de la escuela, y su importancia como agente
multiplicador en la región.

Sugerencias
 para el Profesor

– La actividad de elaboración de biogás sugerida en la Guía 14C también
podría ser considerada para desarrollar un proyecto productivo en una
granja autosostenible. Explore esta posibilidad con los estudiantes.

– Asegúrese de poner en práctica todas las actividades sugeridas en
la guía sobre desastres naturales y que esto se incorpore al PEI de su
escuela.

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

Estándares presentes en esta cartilla

La unidad 4 de esta cartilla se relaciona con dos de los estándares del área
de Ciencias Naturales y Educación Ambiental para los grados Cuarto y
Quinto:
– 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.

– 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 5 tiene relación básicamente con el segundo estándar
mencionado anteriormente.

Las actividades sugeridas incluyen conocimientos propios de las ciencias
naturales en el entorno vivo, el entorno físico, y ciencia, tecnología y
sociedad, con las siguientes acciones de pensamiento:
– 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.
– Establezco relaciones entre mareas, corrientes marinas, movimiento

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

– Identifico máquinas simples en objetos cotidianos y describo su utilidad.
– Analizo características ambientales de mi entorno y peligros que lo

amenazan.
– Establezco relaciones entre el efecto invernadero, la lluvia ácida y el

debilitamiento de la capa de ozono con la contaminación atmosférica.
– Asocio el clima y otras características del entorno con los materiales

de construcción, los aparatos eléctricos más utilizados, los recursos
naturales y las costumbres de diferentes comunidades.

– Identifico y describo aparatos que generan energía luminosa, térmica y
mecánica.

– Identifico y establezco las aplicaciones de los circuitos eléctricos en el
desarrollo tecnológico.

Las actividades también promueven la aproximación del niño al
conocimiento como científico natural, a través de las siguientes acciones de
pensamiento:
– 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 a mis preguntas.
±– Identifico condiciones que influyen en los resultados de una experiencia

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

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

convencionales.
– Registro mis observaciones, datos y resultados de manera organizada y

rigurosa, en forma escrita y utilizando esquemas, gráficos y tablas.
– Busco información en diversas fuentes (libros, Internet, experiencias y

experimentos propios y de otros), y doy el crédito correspondiente.
– Establezco relaciones entre la información y los datos recopilados.
– Selecciono la información que me permite responder a mis preguntas, y

determino si es suficiente.
– 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.

Se pretende desarrollar en los niños compromisos personales y sociales
a través de las actividades de esta cartilla, manifestando 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

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

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

Materiales

– Guía 12A: tapas de tarros, agua, sal, tarro metálico sin tapa, pintura
negra, brocha o pincel, termómetro, lupa, papel, caja de madera, cartón
o cualquier material, caucho.

– Guía 12C: tubos o mangueras, pintura negra, caja de madera, cartón o
cualquier material, frutas, hierbas aromáticas, plástico negro, papel,
colores, tijeras, alfiler o tachuela, palo delgado, cinta pegante.

– Guía 12D: limón, clavo o clip, alambre o cable delgado.
– Guía 13A: pelota, vela, fósforos.
– Guía 13C: banda de caucho, papel.
– Guía 14C: botella plástica con tapa, materia orgánica, vela, fósforos,

agua.
– Guía 15C: dos cajas de madera o cartón, tierra fértil, pedazos de madera,

troncos o piedras, recipiente medidor de agua, dos platos hondos o
platones, palitos o ramitas, cabuya.

