
1

2

E s t i m a d o m a e s t r o g u í a :

El presente manual se compone de una serie de actividades propositivas que están
dirigidas a proyectos de Educación Ambiental como lo son: Un Hogar para la Fauna,
el proyecto de las 3 R´s, Vivero Escolar, Conservación y Uso Sustentable del Agua,
entre otros; Actividades que podrias poner en práctica tanto en tu escuela como en
tu comunidad, éstas te apoyarán al enfrentar problemas de una manera real y
optimista.

Asi mismo este manual pretende que el alumno aprenda con su maestro guía a
encontrar soluciones a problemas ambientales y adquirir mayor sensibilidad para
con nuestro ambiente.

El Coahuila del nuevo milenio reclama pensar y actuar con espíritu renovado,
aprendiendo y desarrollando actitudes nuevas hacia un crecimiento regional
equilibrado, promoviendo la cultura de conservación. Cuidar el medio ambiente y
prevenir la contaminación, es tarea y responsabilidad de ciudadanos y gobierno.

Lic. Enrique Martínez y Martínez

3

RESPONSABLE
Instituto Coahuilense de Ecología

COORDINACIÓN
Sergio Avilés de la Garza
Ariel Gutiérrez Cabello

ELABORACIÓN
René Martínez
Claudina Mireles González

DISEÑO Y FORMATO
Héctor Zárate Flores

COLABORACIÓN
Francisco Javier Sifuentes Cantú
Humberto Cepeda Sandoval
Imelda Castro Santillán

INSTITUTO COAHUILENSE DE ECOLOGÍA
Victoria 608 1er piso Zona Centro Saltillo, Coahuila, México C.P. 25000

Tels. 01 (8) 4-12-56-22 y 4-12-56-78
Prohibida su total o parcial reproducción por cualquier medio impreso o electrónico,

sin el permiso previo y por escrito de los coordinadores.
TODOS LOS DERECHOS RESERVADOS

® IBSN 968-7568-53-4

4

GOBIERNO DEL ESTADO DE
COAHUILA

Lic. Enrique Martínez y Martínez
 Gobernador Constitucional del Estado

C.P. Ignacio Diego Muñóz
Secretario de Planeación y Desarrollo

Lic. Sergio Avilés de la Garza
Director General del Instituto

Coahuilense de Ecología

5

I.- INTRODUCCIÓN 9

Antecedentes de la Educación Ambiental 11

A nivel mundial 11
La Educación Ambiental en México 12
La Estrategia Nacional 13
Programa de educación Ambiental del Gobierno del Estado de Coahuila 14

II.- PROGRAMA DE EDUCACION AMBIENTAL 16

Objetivo 16
Etapas de la Educación Ambiental 16
¿Qué es un club ecológico? 17
¿Cuántos clubes pueden formarse en el plantel? 17
¿Cómo puedes formar tú club ecológico? 17

 El maestro guía 17
Compromisos del maestro guía 18

Registro del club 18
Compromisos de los integrantes del club 18

Í N D I C EÍ N D I C EÍ N D I C EÍ N D I C EÍ N D I C E

6

III.- CÓMO ELABORAR UN PROYECTO DE EDUCACIÓN AMBIENTAL 20

Presentación 20
Definición de conceptos 20
Importancia de la elaboración del proyecto 20
Cómo seleccionar el proyecto 20

Gustos y preferencias 21
Habilidades 21
Número de participantes 21
Tiempo 21
Una situación experimental 21
Hechos novedosos 22
Problemática ambiental de la escuela 22
Problemática ambiental de la comunidad 22

 Elaboración del proyecto 23
Partes básicas del proyecto de educación ambiental 24

Título 24
Objetivo 24
Meta 24
Revisión de literatura 24
Metodología 24
Resultados 24
Evaluación 24

El informe 24
Estructura del informe 25

7

IV.- ESTRUCTURA GENERAL BÁSICA 26

Ejemplo de un Proyecto de Educación Ambiental “ Producción de plantas ornamentales” 26

V.- ACTIVIDADES DE EDUCACIÓN AMBIENTAL 31

*Actividad que apoya el paso de selección de proyecto 32
*Mejora tú lugar 32

*Actividad que apoya a la ambientalización de los contenidos programáticos 35
*La tierra importa 35

PROYECTOS DE APOYO 42

*Actividades que apoyan el proyecto Mejoramiento del Hábitat 42
*Los árboles como hábitat 44
*¿Cuántas ranas pueden vivir en este estanque? 48

*Actividades que apoyan el proyecto Vivero Escolar 51
*Cómo crecen las plantas 52
*Con o sin árboles 56

*Actividades que apoyan el proyecto de las 3 R´s 58
*Tantas galletas, tanta envoltura 60
* Hablando de basura,no 67

*Actividad que apoya el proyecto de Conservación y Uso Sustentable del Agua 74
*Suma de partes 75
*Agua para todos 82

8

*Actividad que apoya el proyecto de reforestación 90
*Un bosque de muchos usos 90

VI.- BIODIVERSIDAD 95
Hablemos de Biodiversidad 95
*Actividades que apoyan el tema de biodiversidad 100

*Todo el mundo es una telaraña 100

VII.- ANEXOS 104

Formato 1 Formato del proyecto ambiental 104
Formato 2 Formato de la administración del proyecto 106
Formato 3Formato del acta proyecto del club ecológico 107

9

El presente manual esta dirigido a los maestros guía y
promotores que esten vinculados directamente con
grupos y sectores que conjuntamente con sus clubes
ecológicos desarrollan actualmente un proyecto
tendiente a solucionar un problema ambiental dentro
de su escuela y comunidad. Esta diseñado para la gente
que requiera una orientación para desarrollar programas
y proyectos educativos regionales en materia de
educación ambiental.

Se pretende que de una manera sencilla apoye los
contenidos curriculares, a través de la aplicación de
actividades o dinámicas educativas, donde se obtengan
conocimientos, habilidades y actidudes tendientes hacer
un uso racional de los recursos naturales. El programa
de educacaión ambiental busca apoyar este tipo de
transferencias educativas, para eso se necesita
aprender a construir con la gente el conocimiento útil
que nos ayude a recuperar sistemas degradados.
Quizas el mejor educador ambiental, que maneja como
nadie el lenguaje de la comunidad, que conoce el
ecosistema local y sus problemas, no sea el más
familiarizado con el estudio de este manual. Por eso
nuestra propuesta es que este manual se estudie en
equipo (docente,club,escuela y comunidad).

Desde este punto de vista debe tomarse en

I .I .I .I .I . I N T R O D U C C I Ó N I N T R O D U C C I Ó N I N T R O D U C C I Ó N I N T R O D U C C I Ó N I N T R O D U C C I Ó N

consideración que el educador ambiental debe
desarrollar estrategias para construir con grupos locales
los conocimientos necesarios para modificar procesos
que producen degradación ambiental, social y cultural.

10

Principios básicos de la educación
ambiental

1.1 Nuevos enfoques de la educación ambiental.
La ecología estudia en forma conjunta un sistema de
problemas y propuestas que anteriormente se
analizaban por separado.
Por ejemplo: hace 40 años, cuando se deseaba
construir una fábrica o una presa, se estudiaban cosas
como las siguientes:

-¿Cuáles son los costos?.
-¿Cuántos puestos de trabajo se crearán?.
-¿Por qué es mejor este lugar y no otro, desde
 el punto de vista económico para su
 construcción?.

Pero ahora se preguntan también:
-¿Qué va a pasar con los residuos que la fábrica
 produce?.
-¿Cómo va afectar la calidad de vida de los
 vecinos la actividad de la fábrica?.
-¿Cuántos animales y plantas en riesgo de
 extinción se van haber afectados por la subida
 de las aguas?.
-¿Si las subidas de las aguas inundarán tierras
 que puedan ser de cultivo?.
-¿Qué,cómo y de qué forma afectará y
 benificiará la construcción de esta fábrica o
 esta presa en este lugar?.
-¿No se puede impulsar otras fuentes de trabajo
 que sean más sustentables?.

Aquí ya tenemos un nuevo concepto: lo sustentable.
Para comprenderlo mejor podemos asociarlo con una

frase muy común -trabajar para ganarse el sustento- .
Sustento significa sostenerse, prepararse para que sea
posible continuar.
Pero volvamos al tema de las preguntas. Los interesados
tienen derecho a solicitar una evaluación del impacto
ambiental antes de que una fabrica, una represa o un
complejo turístico les cambie su forma de vida. Las
autoridades tienen la obligación de atender estos
reclamos, tanto por leyes nacionales como locales o por
convenios que se han suscrito en el marco de las
Naciones Unidas.

1.2 La Interdependencia de la biodiversidad y el diálogo
intercultural.
Si los científicos de la más variadas disciplinas se reúnen
a hablar sobre los problemas de medio ambiente, ¿ya
podemos quedarnos tranquilos?.
Si la opinión de estos científicos, que es una opinión
interdisciplinarias, empiezan a ser oídas por los
gobernantes, ¿esto es suficiente?. NO. Es muy
importante, pero no es suficiente. Falta otra voz: la de
todos nosotros.
Los científicos trabajando juntos hacen un aporte
valiosísimo y necesario, que nadie podría hacer sino
ellos: el aporte interdisciplinario. Pero todos estan
formados y moldeados por una misma cultura: la cultura
de la Universidad.
Hay otra cultura sabia que es la de la gente, la de la
sociedad civil organizada, la de la gente que conoce a
la naturaleza porque vive en ella. Esa otra cultura, la
tradicional de la zona, debe ser oida también, son
sabidurías necesarias e imprescindibles. A esa gente

11

también hay que consultarla. Por eso se recomienda
que todo trabajo de educación ambiental , tenga un
enfoque no sólo interdisciplinario sino también
intercultural.

1.3 La construcción del conocimiento en la educación
ambiental.

¿Cómo detener los procesos de contaminación?.
¿Cómo ahorraría energía y recursos naturales ya
degradados?. ¿Cómo establecer normas de
ordenamiento para usar la biodiversidad a modo de
mejorar la calidad de la vida sin afectar su potencial?
En la respuesta a estas interrogantes deben concurrir,
por una parte, los saberes de los expertos, que en
realidad son los que conocen el potencial productivo de
los recursos naturales y su uso actual; y por otra los
conocimientos externos al grupo. En ese proceso de
construcción del conocimiento debe tomarse en
consideración diversas cuestiones relacionadas con la
problemática ambiental, se trata de aprovechar entonces
la riqueza de la diversidad cultural, se trata de entrar en
la interdisciplinaridad, desplazando relaciones
prejuiciadas y discriminatorias, lo que se supone
apertura al conocimiento.

1.4 Educación y conciencia ambiental.

La educación ambiental propone buscar la maduración
de la conciencia ambiental. Ella es la que permite
identificar los procesos de la degradación, sus causas,
incluyendo los actores económicos y políticos implicados
y las alternativas de solución.

La conciencia ambiental comprende también la decisión
de movilizar recursos para revertir los procesos que
producen el deterioro.

1.5 La participación en el manejo de los recursos
naturales.
Otro de los principios básicos de la educación ambiental,
es el que afirma que sin participación organizada es
imposible el manejo ambiental sustentable, se entiende
que esta participación se debe de dar en distintas fases,
esto es, en el diagnóstico inicial, en la formulación de
soluciones, en la ejecución o gestión del proyecto y la
evaluación.

Antecedentes de la Educación Ambiental

A nivel mundial

La educación ambiental como es conocida en la
actualidad no se presenta sino hasta inicios de los años
treinta y es el resultado de serios problemas ambientales
con efectos sobre la población.

En octubre de 1977 en la Conferencia de Tiblisi, Geor-
gia (URSS) resultó un acuerdo por unanimidad
concerniente al importante papel de la educación
ambiental en cuanto a la preservación y mejoramiento
del ambiente del mundo. De esta conferencia surge un
documento, la Declaración Tiblisi y 41 recomendaciones,
las cuales delinean una estructura para la educación
ambiental y recomendaciones políticas y estratégicas
para ser seguidas por el mundo entero. Este documento,

12

sin lugar a dudas, es una de las contribuciones más
importantes a la educación ambiental.
En junio de 1992 se lleva a cabo la Conferencia de las
Naciones Unidas sobre Ambiente y Desarrollo (UNCED),
conocida como Cumbre de Río, en Río de Janeiro,
Brasil. Aunque no estuvo dirigida específicamente a la
educación ambiental, el tema sí ocupó un lugar
relevante. El principio número 10 de la declaración de
Río sobre Medio y Desarrollo, de un total de 27, declara:

“Las cuestiones ambientales se manejan más
efectivamente cuando se cuenta con la participación de
todos los ciudadanos involucrados, a nivel pertinente. A
nivel nacional, cada individuo debería tener un adecuado
acceso a la información sobre el medio ambiente de
que disponen las autoridades públicas, incluyendo la
información sobre materiales y actividades peligrosas
en sus comunidades y la oportunidad de participar en
los procesos de adopción de decisiones. Los estados
deberán facilitar y estimular la toma de conciencia
pública y la participación mediante la amplia
disponibilidad de información”.

La Agenda 21 representa el documento más importante
de la Cumbre de la Tierra. Es un plan de acción de más
de 50 capítulos y 800 páginas, que comprende desde
el momento actual hasta el siglo 21. Particularmente
sobre educación ambiental, el capítulo 36 está dedicado
al fomento de la educación, la capacitación y la toma
de conciencia.

La Educación Ambiental en México

El doctor Enrique Beltrán, empieza a introducir ideas
sobre la educación conservacionista en México, la cual
puede considerarse como antecesora de la educación
ambiental; en 1946 el doctor pone énfasis en la
necesidad de cambiar los programas de Biología, insiste
en la importancia de la toma de conciencia a todos los
niveles educativos y a todos los sectores poblacionales.
También señala la necesidad de enfocar y particularizar
los materiales y aspectos de la enseñanza a los
problemas locales. El Dr. Beltrán pedía que se incluyera
en el currículum de los programas de educación básica
y se atendiera, temas relacionados con el problema
ambiental a nivel nacional y a nivel global. Sin embargo,
la situación del país, el esquema desarrollista que
entonces se seguía y la falta de información sobre el
problema ambiental, no dieron cabida y seguimiento a
estas inquietudes.

 En 1986, las Secretarías de Desarrollo Urbano y
Ecología, de Educación Pública y de Salud, en un
esfuerzo por concertar sus acciones encaminadas a la
prevención de problemas ambientales del país, iniciaron
el “Programa Nacional de Educación Ambiental”, mismo
que se ha venido desarrollando en dos vertientes
fundamentales a saber: Capacitación y actualización del
magisterio, para la integración de la educación ambiental
a los diferentes planes y programas de estudio del
Sistema Educativo Nacional (SEDUE, 1989).

Desafortunadamente y a pesar de que en su tiempo el
Programa Nacional de Educación Ambiental cumplía

13

con los contenidos del Programa de Educación Básica,
la forma en la que fué instrumentada la Capacitación
no dió resultado en las entidades federativas del país,
entre algunos factores que intervinieron en este fracaso
fueron: la falta de coordinación en los Estados y la
distribución de material a destiempo.

Durante los últimos veinte años la educación ambiental
ha adquirido el indiscutible reconocimiento de asumirse
como el proceso que posibilita a individuos y sociedades
desplegar plenamente sus capacidades y
potencialidades para hacer frente a los complejos
problemas ambientales y como condición necesaria para
sentar las bases a un desarrollo sustentable. Este
reconocimiento se encuentra explícito en la totalidad
de los acuerdos internacionales suscritos sobre el medio
ambiente mundial, así como en los planes y programas
nacionales en la materia. La educación ambiental es la
temática más mencionada en la Agenda 21 (Julia
Carabias, Secretaría de Medio Ambiente, Recursos
Naturales y Pesca 1997).

Dentro del Congreso Iberoamericano de Educación
Ambiental (1992) el Doctor Augusto Medina mencionó
que la educación ambiental es una estrategia hacia el
desarrollo sustentable y que ésta tiene 3 modalidades:

Educación Ambiental Formal: Actividades encaminadas
hacia el desarrollo y modificación de la curricula en todos
los niveles educativos, actividades paralelas al sistema
educativo con duración variable pero que otorgan grados
académicos que son válidas en un certificado de

estudios, por ejemplo, diplomados, maestrías, etc.

Educación Ambiental No Formal: Actividades
encaminadas a la concientización y cambio de actitudes
que pueden tener múltiples expresiones por ejemplo,
talleres para profesores, empresarios, trabajadores,
amas de casa, políticos, indígenas, etc., cursos de
verano en parques nacionales o centros recreativos,
zoológicos, etc.

Educación Ambiental Informal: Mensajes que despierten
actitudes a través de los medios de comunicación e
información existentes, la radio, los periódicos, las
revistas, la televisión, los audiovisuales, los pósters y
los diferentes medios de expresiones artísticas, el teatro,
la danza, la poesía, la música, etc.

Debido a que existen muchas definiciones de educación
ambiental un grupo de interesados en educación
ambiental en Coahuila en julio de 1997, proponen que
para el Estado se maneje la siguiente definición:
“Educación Ambiental es un proceso de aprendizaje
permanente e interdisciplinario que crea conciencia,
fomenta valores y motiva la participación social para la
protección del medio ambiente y promueve un desarrollo
económico y social en equilibrio con el aprovechamiento
de los recursos naturales”.

La Estrategia Nacional

En el libro “Elementos Estratégicos para la Educación
Ambiental en México”, González Gaudiano (1993), nos
ofrece los lineamientos generales que permitirán

14

esclarecer la estrategia a seguir:

a.- Conceptualizar el ambiente como totalidad, lo cual
incluye aspectos naturales, sociales, económicos,
políticos, culturales, tecnológicos, éticos y estéticos
desde una perspectiva histórica.

b.- Construir un proceso permanente y contínuo que
atraviese los distintos grados escolares y la vida so-
cial en su conjunto, tomando en cuenta los niveles
de maduración del niño y las posibilidades de
intervención de los diferentes sectores y grupos de
la población.

c.- Aplicar un enfoque interdisciplinario en el análisis de
los asuntos ambientales, para proporcionar una
perspectiva más apropiada de los problemas y de
sus soluciones.

d.- Examinar los principales asuntos ambientales desde
puntos de vista local, nacional, regional y global,
intentando esclarecer los distintos niveles y ordenes
de responsabilidad en la generación de los problemas
y la construcción de soluciones.

e.- Dar énfasis a la acción y a la participación con
responsabilidad, como condición de todo proyecto
de educación ambiental. Ello implica partir de la
organización de la experiencia de los destinatarios
de los proyectos y brindarles la oportunidad de
construir sus propias alternativas de solución, con
base en sus propias necesidades, intereses y
cosmovisiones.

f.- Insistir en la incorporación de la dimensión ambiental
en la formulación de los planes y programas de
desarrollo. La educación ambiental debe ser vista
como una parte integrada del conjunto de actividades
que emprenda una comunidad para favorecer una
verdadera formación de valores.

Programa de Educación Ambiental del Gobierno del
Estado de Coahuila

El Gobierno del Estado a través del Instituto Coahuilense
de Ecología instrumenta el Programa Coahuila Cambio
y Vida que pretende entre uno de sus objetivos, inducir
cambios de actitud en la comunidad, a favor del medio
ambiente.

El objetivo será el de continuar y ampliar los esfuerzos
realizados a la fecha en materia de educación ambiental,
así mismo establecer estrategias que nos permitan crear
conciencia sobre nuestro medio ambiente y lograr una
participación activa en la toma de decisiones a la
solución de los problemas ambientales. Las estrategias,
continuarán siendo los clubes ecológicos en los tres
niveles de educación básica, quienes realizan acciones
a favor del medio ambiente.
Un club ecológico, es el grupo de alumnos o padres de
familias y maestros, integrando un grupo organizado y
comprometido a participar en la solución de problemas
ambientales que afectan directa o indirectamente a la
escuela.

El programa de educación ambiental se orienta

15

fundamentalmente a la prevención y solución de
problemas ambientales a través de una cultura
ambiental, para lograr esto, tenemos que involucrarnos
todos y cada uno de nosotros; no es una tarea sencilla,
pero debemos tomar conciencia sobre la conservación
y el aprovechamiento racional de nuestros recursos
naturales. Por ello la participación de la sociedad civil
organizada, así como de organismos privados y de
gobierno como la SEPC, SEMARNAT, SEDENA, CNA,
PROFEPA, SAGAR, entre otras, permitirá que un
programa de estas características tenga un carácter
institucional

El programa ofrece un curso de capacitación al inicio
del ciclo escolar. Ésta consiste en poner en práctica
actividades de educación ambiental, que nos permiten
analizar alguna problemática regional y así mismo
sensibilizar a los participantes a realizar acciones a fa-
vor de nuestro medio ambiente. Recordemos que el
instrumento utilizado para realizar estos proyectos
ambientales lo constituye el club ecológico.

El objetivo primordial de la capacitación, es la
participación activa del maestro llamado Guía y el grupo
de alumnos denominados Guardianes de la Naturaleza
en el análisis, selección y solución de un problema
ambiental de su escuela o de la comunidad.

Es importante la elaboración de un proyecto ya que nos
permite realizar de manera ordenada la ejecución de
cada una de las actividades necesarias para el
cumplimiento de nuestra meta. Otro aspecto importante
del proyecto es el seguimiento, tarea que está en

responsabilidad de los asesores pedagógicos,
inspectores o supervisores escolares, coordinadores
regionales de educación ambiental así como personal
de la Dirección de Educación y Cultura Ambiental del
Gobierno del Estado. Cada una de estas instancias
mantienen comunicación permanente con la
Coordinación Estatal de Educación Ambiental de la
SEPC y con el Instituto Coahuilense de Ecología a través
de la Dirección de Educación y Cultura Ambiental.

La aceptación de este programa por parte de los
maestros y alumnos ha permitido la continuidad del
mismo por lo cual los exhortamos a seguir participando
en la conservación de nuestros recursos naturales.

Como parte del apoyo al Programa de Educación
Ambiental, se genera material didáctico sobre Educación
Ambiental regional el cual servirá de apoyo en la
realización de las actividades a favor de nuestro medio
ambiente.

16

 Es importante en el desarrollo de cualquier programa
tomar en cuenta una estructura general básica, para
su realización, organización y eva-
luación.
El Programa de Educación Ambiental Clubes
Ecológicos que lleva a cabo actualmente el Gobierno
del Estado de Coahuila, tiene su fundamento en la
utilización de una estructura organizativa donde fluye
la información, se hace una programación, un
seguimiento, una evaluación y finalmente una etapa
donde se estimula a los clubes ecológicos a seguir
trabajando, más adelante se dará detalle sobre esta
información.

El Programa de Educación Ambiental Clubes
Ecológicos tiene como Objetivo:

Formar clubes ecológicos en los tres niveles de la
educación básica, con la finalidad de realizar acciones
dentro y fuera de la escuela en favor del medio ambiente,
que contemplen las tres etapas de la Educación
Ambiental que son: la concientización, la adquisición
de conocimientos y toma de acciones; enfocado a los
programas y planes oficiales de la SEPC, capacitar a
los maestros y elaborar material didáctico con contenido
ambiental regional.

I I . - P R O G R A M AI I . - P R O G R A M AI I . - P R O G R A M AI I . - P R O G R A M AI I . - P R O G R A M A D ED ED ED ED E
E D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A L.....

Etapas de la Educación Ambiental.

a) Concientización y Sensibilización
La educación ambiental contempla tres etapas, que
aunque no es estrictamente necesario analizarlas en el
orden en que se presentarán, ya que una conlleva a la
otra, es recomendable comenzar con la sesibilización
para despertar en la gente una conciencia positiva, ver
las cosas desde otro punto de vista y darse cuenta que
hay problemas ambientales, que es el único planeta
que tenemos y que todo lo que hagamos o dejemos de
hacer por nuestro medio ambiente de una manera
inconciente e irracional, también tarde que temprano
nos afectará.

b) Adquisición de conocimientos e Información.
Es necesario documentarse sobre los problemas que
deseamos solucionar, recuerde los principios de la
educación ambiental . La información recopilada y
analizada debe ser referente a las diferentes formas de
darle solución a un problema y nos ayude a presentar
esta solución de una forma organizada y con
conocimiento de causa. La forma de presentar de
manera formal las propuestas para ejecutar un proyecto
y darle solución a un problema se presentará más
adelante.

17

c) Toma de acciones.
Las acciones tendientes a darle solución a un problema
ambiental pueden ser tan sencillas, como simplemente
el hecho de cambiar individualmente nuestros propios
hábitos, depositar la basura en su lugar, no tirar papeles
a la calle, sobre todo cuando se viaja en el carro, separar
materiales, etc. O bien de manera colectiva a través de
la formación de un club ecológico en la escuela, la casa,
la comunidad o la industria. Desarrollando proyectos
que incluyan a los diferentes sectores de la población y
donde cada uno tenga una responsabilidad compartida,
tomando en cuenta una persona u organismo rector que
tome finalmente las desiciones, a demás del encargado
de gestionar recursos, el que desarrollará el trabajo
pesado, etc.
El programa de Clubes Ecológicos se inicia formando
el instrumento más importante mediante el cual se
desarrollrá el proyecto, nos referímos al “club ecológico”.

¿Qué es un Club Ecológico?

Es un grupo de alumnos de la escuela con un maestro
guía. Los alumnos pueden ser de uno o diferentes
grados, llamados Guardianes de la Naturaleza, el
número de integrantes va desde unos cuantos hasta el
total de salón de clases, o bien, si se cuenta con la
participación de varios maestros y de los directivos del
plantel, el club puede estar formado por todo el plantel.

¿Cuántos clubes se pueden formar?

Se puede formar más de un club ecológico por escuela,
lo que significa que puede haber varios maestros guía

en el mismo plantel con su club, trabajando uno o varios
proyectos o simplemente incorporando actividades de
educación ambiental en la currícula escolar dentro y
fuera del salón de clases. La incorporación de
actividades de educación ambiental a la curricula se
realiza a través de la adquisición de conocimientos y
habilidades, utilizando a los recursos naturales (suelo,
agua, flora y fauna y sus interrelaciones), como tema
de estudio.

¿ Cómo puedes formar el club ecológico?

Para formar un club ecológico debes de tomar en cuenta
primeramente, la disposición de la persona quien va
hacer el responsable de guiar al club, hacia el feliz
término de lo planeado, nos referimos al maestro guía.
Para ser integrante o miembro del club ecológico lo único
y lo más importante es estar interesado en la
conservación de los recursos naturales, tener la iniciativa
de participar en cada una de las actividades que se
deberán realizar a favor de nuestro medio ambiente.

El Maestro Guía

Para implementar el programa de Clubes Ecológicos
en la escuela, es indispensable la participación de
manera voluntaria de un maestro. El maestro debe
interactuar con el grupo de estudiantes que formarán el
club y con los maestros que deseen involucrarse en el
mismo. Si se forma un club fuera de la escuela quien
vaya a fungir como guía debe de tomar en cuenta al
igual que el maestro, los siguientes compromisos.

18

Compromisos del maestro guía

* Participar en cursos de actualización de educación
ambiental.
* Promover la formación del club ecológico.
* Elaborar en coordinación con los alumnos del club, el

acta de registro del club y el proyecto de actividades
de mejoramiento ambiental.

* Elaborar un proyecto de educación ambiental.
* Estimular a los alumnos a participar activamente en

favor del medio ambiente durante todo el ciclo
escolar.

* Incorporar las actividades de educación ambiental a
la currícula escolar.

* Informar al director, al asesor pedagógico o inspector
y al coordinador regional del programa, sobre los
avances del club.

* Participar activamente en la asistencia y organización
de eventos donde se de a conocer los avances,
información y proyectos referentes a temas
ambientales.

* Generar información relevante y sencilla sobre
proyectos realizados dentro de sus clubes ecológicos.

Registro del club

Una vez designado el Maestro Guía, éste junto con el
Director hacen una convocatoria a los alumnos que
deseen participar en la formación del club, explicando
las características del programa, sus objetivos y la
trascendencia que puede tener para la escuela y la
comunidad. El club debe designar entre sus miembros
una mesa directiva, integrada por:

Un presidente (el maestro guía, un padre de familia o
un alumno).
Un secretario (un maestro, un padre de familia o un
alumno).
Vocales se recomienda formar comisiones para
cada uno de los proyectos a realizar, o bien para cada
una de las actividades.
Para tener un control sobre el número de clubes
registrados se elabora una base de datos utilizando un
formato que servirá como acta constitutiva, en esta acta
el maestro debe registrar los datos de la escuela: Clave,
zona escolar y dirección. Así como el número de
integrantes del club. Además deberá describir los
proyectos ambientales que planean realizar durante el
período escolar (ver formato). Este formato debe de
estar devidamente autorizado y firmado por la dirección
del plantel.
Al igual que el maestro guía, los integrantes del club
tienen compromisos que deberán cumplir en las
actividades a realizar conjuntamente con su club
ecológico.

 Compromisos de los integrantes del club

- Elaborar conjuntamente con el maestro guía un
proyecto ambiental donde se programen las actividades
a realizar.
- Aportar ideas para el mejor funcionamiento de sus
proyectos.
- Mantener siempre un espíritu de lucha y
convencimiento propio y transmitirlo a sus compañeros.
- Involucrar al resto de la población estudiantil y a la

19

comunidad en las actividades del club.
- Promover actividades relacionadas con el
mejoramiento ambiental.
- Organizar un periódico mural.
- Servir como inspectores ambientales en la escuela y
en la comunidad.
- Denunciar ante las autoridades competentes, los
deterioros del medio ambiente que sean detectados.
- Organizar campañas de mejoramiento ambiental.
- Apoyar al maestro en la elaboración de los informes.
- Portar sus credenciales que los identifica como
miembros del club cuando estén realizando sus
actividades.

20

Presentación

El propósito del presente documento es ayudar al
maestro guía y educador ambiental en la elaboración,
organización y planeación de una serie de actividades,
que permitan llegar a la solución de un problema
ambiental.En los temas siguientes se propone una
estructura general básica en formas y sugerencias de
cómo elaborar un proyecto ambiental dentro de un club
ecológico, ya que para tal fin se requiere por parte del
maestro guiá o educador de un conocimiento básico
sobre el tema a investigar, o problema a solucionar; se
debe visualizar un plan de trabajo y/o metodología y
contemplar la gestión de los recursos necesarios para
su realización, cabe aclarar que la elaboración del
proyecto facilitará el cumplimiento del objetivo.

Definición de conceptos

Un proyecto se define como el documento que señala
la organización, planeación y metodología de como se
llegará al cumplimiento de los objetivos. Por metodología
entenderemos al conjunto de pasos, actividades que
generalmente siguen una secuencia lógica o
sistematizada y nos ayudan a llegar a un fin; un proyecto
bien estructurado garantiza su permanencia a través
del tiempo. Es importante señalar la diferencia entre

III.- CÓMO ELABORAR EL PROYECTOIII.- CÓMO ELABORAR EL PROYECTOIII.- CÓMO ELABORAR EL PROYECTOIII.- CÓMO ELABORAR EL PROYECTOIII.- CÓMO ELABORAR EL PROYECTO
DE EDUCACIÓN AMBIENTALDE EDUCACIÓN AMBIENTALDE EDUCACIÓN AMBIENTALDE EDUCACIÓN AMBIENTALDE EDUCACIÓN AMBIENTAL

acción y actividad. Acción se define como un efecto de
hacer y actividad es el conjunto de operaciones o tareas
propias, para la realización de cualquier actividad es
necesario determinar una estrategia ya que esta nos
ayuda a dirigir las operaciones de manera ordenada.

Importancia de la elaboración del proyecto

La importancia de la elaboración de un proyecto es
presentar en forma ordenada cada una de las
actividades que podemos realizar para lograr un objetivo
y cumplir la meta establecida, es decir, integrar cada
una las actividades y para que no se lleven como
acciones aisladas ya que esto no nos conduce hacía
nuestro objetivo.Es importante realizar una planeación
la cual nos auxiliará a identificar las ventajas,
desventajas o riesgos que pudieran presentarse a lo
largo del proceso, lo que nos permitirá tomar las
precauciones pertinentes o bien buscar otra alternativa
de solución.

Cómo seleccionar un proyectoCómo seleccionar un proyectoCómo seleccionar un proyectoCómo seleccionar un proyectoCómo seleccionar un proyecto

En este punto, es necesario que se considere la
importancia del problema, la prioridad, y el interés de
los participantes por desarrollarlo. En el mismo formato
del registro del club, los alumnos y el maestro guía como
primer paso deben registrar el o los problemas

21

ambientales que planean solucionar durante el período
escolar.
No hay que olvidar que el proyecto que se desarrollará
deberá de estar dirigido a lo que es la Educación
Ambiental y a la ambientalización de los contenidos,
para lo anterior se podrá apoyar con las actividades de
educación ambiental que se citan en el quinto capítulo
de este manual. La selección y la ejecución de
cualquier proyecto no es lo único que interesa sino que
también se siga con la práctica de la educación
ambiental a través del proyecto escolar. Se enlistan
algunos aspectos que apoyan a la selección del
proyecto:

Gustos y preferencias

Es importante que se compartan ideas en el grupo de
trabajo, para que de manera colectiva se elija el
proyecto de acuerdo a un interés común, de esta forma
el grupo se sentirá más comprometido para la
ejecución de cada unas de las actividades.

Habilidades

Quizá existan proyectos que requieran de ciertas
habilidades para desarrollarlo, a veces no basta el
conocimiento o el tener la mejor disponibilidad, hay
proyectos que requieren de realizar una actividad
manual, por lo anterior es importante involucrar a
quienes las posean.

Número de participantes

Es importante considerar el número de integrantes para
desarrollar cualquier proyecto, para formar un club
ecológico podrán ser más de uno, considerando que
todos ellos tenga una función o responsabilidad en el
desarrollo del proyecto. Cuando son demasiados
miembros se enfrenta el problema de organizarlos a
todos. Ser cooparticipe o responsable en un proyecto
que llega al cumplimiento de metas u objetivos es
gratificante para cada uno de sus miembros, cuando se
nos invita a formar parte de algo y finalmente no se nos
hace caso, puede llegar a ser desmotivante.

Tiempo

En este aspecto debemos de considerar la
calendarización de actividades programadas(para
garantizar que las acciones se cumplan, y los tiempos
de ejecución para cada una de ellas). En el caso de los
proyectos escolares los tiempos estan marcados por
ciclo escolar.

Una situación experimental

Habrá ocasiones en que podremos llevar a cabo
situaciones experimentales a la práctica, tanto de
aspectos sociales, naturales, económicos y
tecnológicos en los cuales el alumno le permita
experimentar y poner en práctica sus conocimientos y
habilidades.

22

Hechos novedosos

Es frecuente que en el proceso de enseñanza-
aprendizaje nos encontremos con alguna novedad o con
algún tema de boga, es aquí donde se debe poner la
atención necesaria para tomar en cuenta estos
momentos educativos y sean estos puntos los que nos
induzcan a la ejecución del proyecto.

Problemática ambiental de la escuela

La problemática misma de la escuela representa un
escenario importante para seleccionar un proyecto , lo
cual sólo es necesario saber estructurar. Este puede
ser desde la limpieza escolar hasta su trascendencia
hacia la comunidad. La problemática ambiental en al
escuela, es uno de los principales elementos a tomar
en cuenta para la selección de un proyecto.

Problemática ambiental de la comunidad

Existe una serie de problemas que por su naturaleza le
compete solucionar a la escuela conjuntamente con la
comunidad, ya sea por su ubicación o porque su
solución es de beneficio mutuo.

Para facilitar un poco más la selección de tu proyecto,
se recomienda llevar a cabo la actividad «Mejora tu
lugar» que viene en el apartado actividades de
educación ambiental de este manual.

A continuación se describen algunas actividades que
pueden ser tomadas en cuenta para la selección del
proyecto:

a) Manejo de los desechos sólidos
Reducir la generación de basura, reutilizar algunos
productos, recolectar los reciclables, adoptar áreas que
se encuentran invadidas de basura, realizar programas
de concientización, iniciar un programa de composteo
en la escuela y en los hogares, entre otros.

b) Uso y conservación del agua
Usar racionalmente el agua a través de programas de
concientización, detección de fugas y reparación de las
mismas, detección de fuentes de contaminación y
reportarlas, así como la limpieza de cuerpos de agua.

c) Establecimiento de viveros.
Producir planta nativa en viveros de baja escala para
repartir plantas entre los miembros de la comunidad que
circunda la escuela.

d) Reforestación.
Forestar y reforestar áreas dentro y fuera de la
 institución, tratando siempre de utilizar plantas nativas
del lugar y dar mantenimiento a las áreas verdes ya
establecidas.

e) Rehabilitar arroyos, parques y plazas públicas.
A través de técnicas sencillas de manejo de suelo,
reforestación, forestación se puede rehabilitar áreas
públicas degradadas, para esto es necesario buscar en
la comunidad el apoyo de profesionistas y técnicos en

23

diferentes áreas, así como de padres de familia para
que los asesoren en esta tarea.

g) Construir áreas verdes, plazas, etc.
Con la asesoría de tu maestro y el apoyo de
profesionistas y técnicos elaborar proyectos de
construcción de áreas verdes siguiendo el eje rector de
Urbanización Municipal.

h) Mejoramiento del hábitat.
Obtener la información necesaria de la fauna silvestre
que visita los centros de trabajo como tu escuela,
plazas de tu comunidad y jardines de las casas, para
establecer comederos, bebederos y refugios para aves
y mamíferos, así como plantar especies vegetales que
produzcan néctar para los insectos.

i) Campañas para eliminar la contaminación visual.
Buscar información en las oficinas de Obras Públicas
del Municipio para las condiciones que se proponen para
el establecimiento de propaganda luminosa, anuncios
panorámicos, basura en lotes baldíos, grafiti en
bardas, entre otros, y así proponer alternativas para el
establecimiento de ésta.

Elaboración del proyecto

Para la realización de cualquier proyecto es
importante, la selección y delimitación del tema o
identificación del problema el cual se determinará con
claridad, esto nos dará el título del proyecto, y nos
llevará a la formulación de los objetivos como una
segunda etapa del proceso. Los objetivos podrán

plantearse en objetivos generales y específicos; los
primeros se entenderán como la parte medular del tema
o proyecto y los segundos, nos indicarán las
actividades a desarrollar. Deben formularse con
exactitud, expresando lo que se quiere lograr como
resultado.
En la formulación del proyecto es importante describir
una introducción, que indique de manera general el
propósito del trabajo a realizar. Éste nos conduce a la
metodología a seguir, la cual permitirá llegar al
cumplimiento del objetivo y alcanzar la meta planteada,
habrá proyectos que requieran una revisión de
literatura, la cual ayudará al fundamento del proyecto,
ésta dependerá de la naturaleza del mismo, en el
esquema número uno, se presenta esta información de
manera sinóptica.

Esquema 1

OBJETIVOS

TÍTULO

ESPECÍFICOS GEN

METODOLOGÍA

META

RESULTADOS INFORME

24

Partes básicas del Proyecto de Educación
Ambiental

Es importante mencionar que para la elaboración de un
proyecto, es necesario contar con las personas
adecuadas y todos aquellos apoyos que garanticen el
éxito del proyecto. Para elaborar un proyecto es
importante señalar sus elementos básicos, esto con la
finalidad de lograr la organización y planeación de las
actividades.
Los elementos básicos de un proyecto son:

Título
Un título qu e defina o dé nombre a un trabajo organizado
el cual deberá ser claro y concreto. El título es algo así
como el nombre con sus apellidos del proyecto.

Objetivo (s)
Deberá expresar lo que se espera obtener de forma
específica.

Meta
Fin a que se dirigen las acciones.
 Describir de manera clara la finalidad del proyecto, en
qué consistirá y qué se logrará, quiénes participan, la
temporalidad del mismo (corto, mediano o largo plazo)
e introducir al lector de manera general sobre el tema a
tratar.

Revisión de literatura
De acuerdo a la naturaleza del proyecto que va desde
la solución de un problema específico o la confirmación
de un conocimiento, podemos desarrollar la revisión de

literatura con el propósito de obtener mayor
información sobre lo que nos proponemos realizar, lo
que nos ayudará a adelantar juicios y consecuencias
sobre el tema. Este apartado lo podemos realizar
motivando a los participantes a investigar en
bibliotecas, consultar con personas especializadas en
el área, o consultar en otras fuentes.

Metodología
Puede definirse como los pasos o actividades que
debemos desarrollar para alcanzar los objetivos
planteados, dichas actividades se organizan de forma
cronológica señalando responsables de ejecución y
tomando en cuenta los recursos humanos y materiales.

Resultados
Sintetizar los logros alcanzados en la realización del
proyecto o en su defecto los sucesos que intervinieron
para alcanzar los objetivos establecidos.

Evaluación
Proceso que nos permite conocer en qué medida se
dieron los logros de los objetivos y nos da información
para corregir los puntos débiles.

El informeEl informeEl informeEl informeEl informe

Una vez ejecutado o desarrollado el proyecto, viene la
parte final, la presentación del informe. El objetivo del
informe es detallar el proceso de solución del
problema, para lo cual es necesario hacer una
presentación del problema, de los métodos empleados
para su resolución, los resultados obtenidos, sus

25

conclusiones y las recomendaciones y comentarios en
base a las conclusiones.
El informe debe ser claro y preciso, a fin de que se
obtenga una idea real y fiel de lo realizado en el
proyecto.

Estructura del informe

La estructura del informe debe ser sencilla y siguiendo
los pasos fundamentales del diseño del proyecto, (en
ningún momento debe ser contraria) ya que el informe
debe ser la respuesta a lo planeado.
Partes de un informe:
1.- El problema: se refiere a citar la delimitación del
problema y sus antecedentes.

2.- Metodología: describir de manera clara las
actividades desarrolladas durante el proceso del
proyecto.

3.- Resultados: enunciar los alcances obtenidos al
llevar a cabo el proyecto y en su caso si fueron
cuantificables además de precisar algunas
recomendaciones para mejorar algunas situaciones
particulares que se hayan presentado.

4.Cita las causas por las cuales no se realizó el
proyecto.

26

I V . - E S T R U C T U R AI V . - E S T R U C T U R AI V . - E S T R U C T U R AI V . - E S T R U C T U R AI V . - E S T R U C T U R A
G E N E R A LG E N E R A LG E N E R A LG E N E R A LG E N E R A L BBBBB ÁÁÁÁÁS I C AS I C AS I C AS I C AS I C A

Ejemplo de un Proyecto de Educación
Ambiental
(Viveros)

1.- Título
 Producción de plantas ornamentales para reforestar
jardines de la escuela con alumnos de 4º año de
primaria.

2.- Objetivos:
*Producir plantas ornamentales.

*Que los integrantes del equipo conozcan la
función importante que tienen las plantas en
nuestro entorno.

*Reforestar los jardines de la escuela.

3.- Meta
Producir 50 plantas ornamentales de las
especies nativas de la región.

4.- Introducción
El interés de llevar a cabo este proyecto es en principio
la necesidad que existe en la escuela de no contar con
plantas para los jardines. Por las características del
terreno, del poco espacio entre los jardines y las aulas
no es recomendable la plantación de especies
forestales frondosas con gran desarrollo radicular, por
consiguiente se eligieron especies ornamentales que
no requieren de mucha agua y que sean mayores de

cuatro metros de altura, lo que proporcionará un
aspecto agradable a la vista de todos. Dado que en el
área no hay viveros que produzcan planta nativa que
es la que reúne las características requeridas, se
propuso la creación de un vivero escolar a baja escala.
El proyecto se pretende desarrollar durante el ciclo
escolar y se contará con la participación del club
ecológico y comunidad estudiantil.

5.- Revisión de literatura

*Métodos de propagación de plantas.
Hay dos tipos básicos de propagación por
reproducción sexual y reproducción asexual o
vegetativa.
Reproducción sexual o por semilla se realiza
exclusivamente por semilla. Implica la recolección de
semillas. La colecta presenta una serie de ventajas,
como en el escoger los especímenes de árboles o
arbustos con características que más interese
producir, además de que la colecta se puede hacer en
el momento más adecuado para obtener una buena
germinación, como regla general la colecta debe
hacerse de plantas libres de plagas y enfermedades.
Para realizar una buena colecta es necesario atender
algunas recomendaciones y utilizar el equipo
adecuado.

27

Nombre
común

Nombre
científico

Fecha de
recolección Propagación Origen Características Altura

Flor de
San Pedro

Huizache

Lila

Retama

Trueno

Tecoma
stans

Acacia
farnesiana

Melia
azedarach

Parkinsonia
acualeata

Ligustrum
japonicum

Julio-
Septiembre

Julio-
Noviembre

Agosto-
Septiembre

Agosto-
Septiembre

Septiembre-
Marzo

Semilla

Semilla

Semilla y
estaca

Semilla

Semilla y
estaca

 Introducido

 Introducido

Introducido

Nativo

Nativo

Arbusto de
crecimiento rápido,

uso ornamental

Caducifolio de
crecimiento lento
uso ornamental y

sombra

Caducifolio de
crecimiento rápido
uso ornamental y

sombra

Arbusto perenne de
crecimiento medio

uso de ornato

Árbol de
crecimiento rápido,

uso de ornato

1-2 mts.

6-10 mts

12-15
mts

6-8 mts

6-8 mts

*Métodos de siembra:
La siembra de semilla se realiza en: almácigos, semilleros, camas de crecimiento, propagación de viveros naturales.

*Reproducción asexual o vegetativa: se realiza utilizando una parte de la planta. Por tal razón la nueva planta tendrá las
mismas características que la planta madre. Existen numerosas formas de realizar la reproducción asexual o vegetativa.

*Estacas: todo se basa en el mismo principio que consiste en cortar una parte de la planta y colocarla en un medio adecuado
para formar una nueva planta.

*Mantenimiento y cuidado de las plantas:
Para lograr el crecimiento y desarrollo de las plantas, es importante conocer la forma más adecuada de poder realizar esta
actividad. Esto se logra a través del riego, la fertilización, el control de plagas y enfermedades, además de implementar
labores de deshierbe para mantener a la plántula en buenas condiciones hasta llevarla al lugar donde se va a realizar la
plantación.

28

 6.- Metodología

Recolección de semillas o estacas
(especies flor de san pedro-semilla,
huizache-semilla, lila-semilla,
retama-semilla, trueno-semilla)

Oficio a la Dirección de la escuela para
solicitar la autorización para la creación del
vivero

Elaboración del proyecto para presentarlo a
la comunidad estudiantil y padres de familia
interesados

Presentación del proyecto a la comunidad
estudiantil y padres de familia

Formación y organización del club
ecológico

Plática con los integrantes del club sobre
las funciones y responsabilidades

Seleccionar lugar donde se harán los
trabajos de producción (instalación de
vivero)
Platica sobre la forma de reproducción de
las plantas
Aplicar la actividad de cómo viajan las
semillas que se cita en el manual de vivero

Investigar que especies podemos
producir de acuerdo a la región y época

Preparación de la tierra

2ª semana de
octubre

1a Semana de junio

4ª semana de agosto

5ª semana de agosto

5ª semana de agosto

1ª semana de
septiembre

2ª semana de
septiembre

3ª semana de
septiembre

4ª semana de
septiembre

5ª semana de
septiembre

1ª semana de
octubre

Elaboración de oficio

Elaboración del proyecto

Presentación

Invitación a formar parte
del club ecológico

Funciones específicas a
realizar durante el proyecto

Recorrer el patio con el
equipo y seleccionar el lugar

Exposición sobre el tema

Experimentar al aire libre

Investigación sobre especies,
forma de producción y
selección la especie

Acarreo de tierra, arena y
aserrín para preparar el

sustrato, humedecer
la tierra para prepararla.

Salir al campo o algún lugar
para realizar la recolección

Maestro guía

Maestro guía

Maestro guía

Maestro guía

Maestro guía e integrantes del club

Todo el equipo

Maestro o persona capacitada en el tema

Maestro guía

Todo el equipo

Todo el grupo por equipos

Todo el equipo

ACTIVIDAD PERIODO ACCIONES RESPONSABLE

29

ACTIVIDAD PERIODO ACCIONES RESPONSABLE
Seleccionar el método de siembra de
acuerdo a la especie
(siembra directa)

*Llenado de los botes con la tierra
 preparada
*Siembra de las semillas recolectadas
*1er riego abundante
*Acomodo de los recipientes en el lugar
destinado

Riego y deshierbe

Cuidado de las plántulas

3a Semana de
octubre

Investigar sobre la actividad Todo el equipo

4a semana de
octubre o en los

primeros días de
la 1a semana de

noviembre

1a y 2a semana
de noviembre

Cuidado de las plantas

Preparar el terreno, los
recipientes, la herramienta
necesaria, la tierra y riegos

Cada uno de los equipos numerados
realizaran la actividad señalada

*De acuerdo a la humedad se
calendarizan los riegos

*De acuerdo a la aparición de la
hierba se realizará la actividad

de deshierbe

equipo 1

equipo 2

De noviembre a
enero

 aprox. según la
germinación de las

semillas

*Riego
*Deshierbe

*Plagas y/o enfermedades
*Selección de las plántulas

muertas

Todo el equipo

De noviembre a
enero

Cada alumno se encargará del
cuidado de 3 plantas en su casa

durante las vacaciones de
diciembre

Todo el equipo y
maestro guía

Cuantificación de la producción Febrero Cuantificar las especies que
germinaron de acuerdo al

registro de siembre por especie

Cada uno de los equipos responsable
de la especie que le toco

Selección de las plantas para la actividad
de reforestación

Febrero / marzo Plántulas que tienen su
mejor desarrollo

Por equipo

Reforestar marzo Plantar en los jardines de la
escuela ya seleccionados

Todo el club ecológico,
maestros y padres de familia

30

Cada una de las actividades se aplicará a los
contenidos prográmaticos para alcanzar la
ambientalización de los mismos.

MATEMÁTICAS
En los temas de:
*Números naturales.
*Medición.-capacidad, tiempo y peso.
*Predicción y azar.

CIENCIAS NATURALES
*Los seres vivos.- Noción del ecosistema.
*El ambiente y su protección.- El agua, Los recursos
naturales de país (regionalizar el tema), Los procesos
de deterioro ecológico en el país (regionalizar).
*Ciencia, tecnología y sociedad.- Los recursos
naturales del país.

GEOGRAFÍA
*Características físicas y recursos naturales de México
(regionalizar los contenidos).

EDUCACION CíVICA
*El medio rural y el medio urbano.- La importancia de la
organización y participación para la solución de los
problemas.

31

V . - A C T I V I D A D E S D EV . - A C T I V I D A D E S D EV . - A C T I V I D A D E S D EV . - A C T I V I D A D E S D EV . - A C T I V I D A D E S D E
E D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A LE D U C A C I Ó N A M B I E N T A L

Una sección importante dentro de la educación
ambiental lo constituye los materiales que apoyen la
actividad diaria de enseñanza aprendizaje, las
actividades de educación son una herramienta
importante que puede utilizar el maestro o educador
ambiental, para adquirir conocimientos y desarrollar
habilidades utilizando los recursos naturales como
elementos de estudio para en enseñar cualquier
materia de la curricula escolar en cualquier grado.

En este apartado se ofrece una serie de actividades de
educación ambiental con el propósito de apoyar tanto
en la selección del proyecto como a la realización del
proyecto. De acuerdo a la naturaleza del proyecto
usted podrá seleccionar la actividad que más
herramientas proporcionen a la realización del
proyecto. Cada una de las actividades que a
continuación se presentan indican entre otras cosas la
metodología, el nivel escolar en el que se puede
aplicar, los materiales necesarios a utilizar para su
realización, los cuales son mínimos en su mayoría.
Estas actividades apoyan en gran medida a la
ambientalización de los contenidos prográmaticos.

Estas actividades fueron seleccionadas del Proyecto
Aprendiendo del Arbol, coordinado por PROFAUNA A.
C., Proyecto acuático, Proyecto Wet y una ventana a la
naturaleza de la Wild Word Family; Todos estos
proyectos tiene el propósito de ayudar a los
estudiantes a construir a partir del cuestionamiento, la
experimentación, el análisis y la reflexión, los
conocimientos, actitudes y habilidades necesarias para
participar activamente en la
resolución de problemas ambientales.

32

S E L ES E L ES E L ES E L ES E L ECCCCCC I O N A T UC I O N A T UC I O N A T UC I O N A T UC I O N A T U
P R O Y E C T OP R O Y E C T OP R O Y E C T OP R O Y E C T OP R O Y E C T O

MEJORA TU LUGAR
Panorama general
Cada ser vivo tiene un hábitat, un lugar que satisface
sus necesidades. Para la gente, la comunidad en la que
vive es su hábitat. Esta actividad anima a los
estudiantes a que tomen acciones para mejorar su
comunidad al hacer algunos cambios positivos en el
medio ambiente.

Antecedentes
Los estudiantes deben considerar varios proyectos
ambientales en la escuela o en lugares aledaños. Los
proyectos pueden ser pequeños como recoger basura
de una área, plantar flores, pasto, arbustos o arboles;
pintar bancas, poner bardas, borrar el grafiti de alguna
pared cercana.
Un proyecto más elaborado puede ser el diseño de un
estudio ambiental del área. Los estudiantes pueden
planear su proyecto para que coincida con el Día de la

OBJETIVOS:
Los estudiantes (1)identificarán formas en las
que pueden mejorar su área local y (2)
ejecutarán planes para mejorarla.

NIVELES:
De quinto grado de primaria a tercero de
secundaria.

MATERIAS:
Ciencias Naturales, Ciencias Sociales y
Educación Artística.

HABILIDADES:
Definición de problemas, resolución de
problemas y evaluación.

MATERIALES:
Papel, regla, pasante, lápices para dibujar,
papel calca o capas transparentes.

CONSIDERACIONES DE TIEMPO:
Preparación: Ninguna
Actividad: múltiples periodos de clase para
planear y completar los proyectos de
mejoramiento.

33

Tierra (22 de abril), el Día Mundial del Medio Ambiente
(5 de junio) o el día en que cumple años alguno de los
líderes ambientales de su comunidad.

Preparándose
Antes de iniciar un proyecto ambiental, considere el
aspecto de éste y las limitaciones de lo que pueden
hacer. Su grupo puede simplemente investigar los
patios que existen en la escuela o en la comunidad y
hacer recomendaciones para su mejoramiento a las
autoridades correspondientes; o pueden buscar fondos
en la Asociación de Padres de Familia, en el consejo
de la escuela o en club de jardinería para poder
realizar un proyecto de mejoramiento.

Para realizar la actividad

1.- Lleve a sus estudiantes fuera del salón de clase para
investigar el área local en busca de señas de daño o
negligencia, tales como erosión del suelo, compactación
o exceso de basura, pasto seco, falta de árboles o de
otras plantas; el equipo de juego de alguna área
recreativa, los bebederos o las bancas que estén rotas
o descompuestas. Los estudiantes también pueden
entrevistar y hacer encuestas con la gente que usa el
área para obtener la su opinión de cómo esa área
puede ser mejorada.

2.- Los estudiantes pueden dibujar un mapa sencillo
del área.

3.- Después de la investigación inicial, ayude a sus

estudiantes a que hagan un mapa grande del lugar tal y
como se encuentra. El mapa puede tener códigos
simples, tales como círculos para representar los
árboles, cuadrados o triángulos para los juegos, etc.
Acondiciona un lugar o una mesa para poner el mapa.
4.- Haga equipos para que los estudiantes realicen un
ejercicio de ideas de como pueden mejorar el área. Cada
equipo debe proponer sus ideas al resto del grupo.
Escriba esas ideas en el pizarrón y someta a votación
las que les gustaría realizar.

5.- Su grupo debe desarrollar un «Plan de Acción» para
lograr esas mejoras. Al crear el plan, los estudiantes
deben convencer a la Sociedad de Padres de Familia,
al Consejo Escolar o a otros grupos que pueden decidir
en la aprobación de su plan. Su grupo puede dividirse
en cinco equipos, cada uno con la responsabilidad de
preparar una de las siguientes partes del plan:

* Información de antecedentes. (Describir el área que
quieren mejorar).

¿Quién la usa?
¿Cuál es la necesidad para este proyecto?

* Métodos de estudio. (Describir el estudio que guío a
identificar los problemas).
* Lo que encontraron los estudiantes. (Describir los
problemas y localizarlos en el mapa).
Recomendaciones. (Describir los proyectos prioritarios
y los futuros proyectos).
* Detalles del proyecto prioritario. (Identificar quién se
va a involucrar, cuánto costara, y cómo el proyecto
beneficiará a la comunidad).

34

Si no, ¿quién puede ayudar?
¿Tenemos los otros recursos necesarios para
 hacer esta acción efectiva?

Al utilizar esta evaluación, los estudiantes pueden
ajustar sus planes. También deben estar preparados
para contestar preguntas como éstas cuando
propongan su plan al grupo.

Enriquecimiento

1.- Aunque el proyecto actual sea imposible de realizar,
simule una reunión de la Sociedad de Padres de
Familia (otro grupo u otros maestros de la escuela
pueden representar este consejo) y haga que sus
estudiantes presenten su plan.

2.- Con todo el grupo haga un dibujo de un «lugar
soñado», su área elegida con sus mejoras incluidas.
3.- Haga que sus estudiantes se pongan en contacto
con las autoridades correspondientes para obtener
información del proyecto de mejoramiento usando
árboles y arbustos.

NOTAS FINALES
OPORTUNIDAD DE EVALUACIÓN
Haga que sus estudiantes presenten sus mapas
sobrepuestos y los planes de acciones para tomar una
decisión individual o grupal. Haga que esa persona o
ese grupo dé la retroalimentación con claridad de su
plan y de su presentación.

6.- Cuando los estudiantes han terminado un bosquejo
de su plan, deben evaluarlo utilizando las siguientes
preguntas:
(Puede seleccionar las preguntas).

¿Hay suficiente evidencia para autorizar
 acciones en este problema?
¿Hay suficientes alternativas de acción
 disponibles?.
¿Cuáles son?
¿La acción que se eligió es la más efectiva que
 se encuentra disponible?
¿Cuáles son las consecuencias ecológicas de
 esta acción?
¿Hay consecuencias legales en esta acción?
 Si las hay, ¿cuáles son? (Si alguno de los
 padres de los estudiantes es un abogado,
 pregúntele).
¿Habrá consecuencias sociales con esta acción?
 Si las hay, ¿cuáles son?
¿Habrá consecuencias económicas de esta

 acción?
Si las hay, ¿cuáles son?
¿Esta acción apoya nuestros valores?
¿Entendemos los procedimientos necesarios
 para tomar esta acción?
Si no, ¿quién puede ayudar?
¿Tenemos las habilidades necesarias para
 tomar esta acción?
Si , no, ¿quién puede ayudar?
¿Tenemos el tiempo necesario para tomar esta
 acción?

35

 A M B I E N T A L I Z AA M B I E N T A L I Z AA M B I E N T A L I Z AA M B I E N T A L I Z AA M B I E N T A L I Z A
T U S C O N T E N I D O ST U S C O N T E N I D O ST U S C O N T E N I D O ST U S C O N T E N I D O ST U S C O N T E N I D O S
P R O G R A MP R O G R A MP R O G R A MP R O G R A MP R O G R A MÁÁÁÁÁT I C O ST I C O ST I C O ST I C O ST I C O S

LA TIERRA IMPORTA
Panorama general

Los niños son curiosos por naturaleza acerca del
ambiente. Deben ser animados a explorar al aire libre,
mientras tienen respeto por los seres vivos y sus
hábitats. En esta actividad los estudiantes
desarrollarán un juego de líneas guías a seguir para
explorar y gozar la naturaleza.

Antecedentes

Enseñando fuera del salón
Cada oportunidad que un niño tiene de aprender fuera
del salón de clase tiene el potencial de convertirse en
una experiencia que será recordada por muchos años.
Trate cada ocasión como un evento especial. El llevar
a los alumnos fuera del salón de clase puede ser más
fácil con la ayuda de los padres de familia o
estudiantes más grandes. Especifique una señal para
reunir a todos una vez que se encuentre fuera del
salón, tal como levantar el brazo, aplaudir varias veces
o utilizar un silbato.
Discuta el comportamiento adecuado de los
estudiantes en el exterior. Algunos ejemplos de estas

OBJETIVOS:
Los estudiantes expresarán formas
apropiadas para tratar a los seres
vivos, los bosques, parques y otras
áreas naturales

NIVELES:
De preescolar a cuarto de primaria.

MATERIAS:
Ciencias Naturales, Ciencias
Sociales, Español y Educación
Artística.

HABILIDADES:
Discusión, formación de principios.

MATERIALES:
Plumas con tinta negra o lápiz, pa-
pel, copia del cuento Trapper de
Stephen Cosgrove y Robin James (si
no puede conseguir el libro, utilice las
páginas del estudiante).

CONSIDERACIONES DE TIEMPO:
Preparación: 10 minutos
Actividad: 50 minutos.

36

completar la tarea mientras que el resto de la clase
permanece en el salón.
*El estar afuera significa “ jugar “ para algunos
estudiantes . Tenga paciencia y permita a los
estudiantes que practiquen la conducta apropiada. Poco
a poco sus estudiantes se acostumbrarán a investigar
cuando estén fuera del salón en una forma apropiada.
*Si hace un viaje, deje que los estudiantes escojan su
pareja, después hágalos que cuenten (pueden
registrar su número en su diario). Cuando necesite
asegurarse de que todos están presentes reúna al
grupo y haga que la primera pareja empiece el conteo.

Colección de plantas y animales
Hay varias razones para iniciar la colecta de
organismos:
-- Para mostrar respeto por los seres vivos.
-- Para mostrar que todos los organismos se estudian

mejor en sus ambientes naturales.
-- Para evitar impactar a los organismos en un área,

especialmente si muchas clases visitan el mismo
lugar.

-- Para evitar hacer que el objetivo principal de la
actividad sea la colecta de animales en lugar de
entender los conceptos ecológicos.

Si determina como quiere que sus estudiantes hagan
la colecta de algunos organismos para una
observación más cercana , se recomienda lo siguiente:
-- Nunca colecte material de un área a menos que

tenga permiso de la persona u organización que
posee el terreno. No puede colectar ningún material

reglas se encuentran en la siguiente lista.
*Todos los seres vivos, incluyendo a las plantas se
deben respetar, no deben ser dañados de ninguna
forma. Siga la siguiente regla: vea, aprenda y deje.
*Permanezca dentro de los límites.
*Sea cauteloso.
*Traiga todo el equipo necesario (no podrá regresar al
salón hasta que termine la actividad).
*Siga todas las instrucciones (Asegúrese que sus
instrucciones sean claras que todos los estudiantes las
entiendan).
Antes de iniciar la experiencia en el exterior, explique
brevemente la actividad a sus estudiantes. Después,
deje que sus estudiantes terminen la actividad. Cuando
sea necesario, recuérdeles la conducta apropiada. Si
muchos estudiantes no se comportan adecuadamente,
puede detener la actividad. Regrese al salón de clase e
inténtelo de nuevo al siguiente día.
Discuta las conductas apropiadas que usted o sus
estudiantes notaron.
Antes (y posiblemente después) de regresar al salón
de clase, deje que los estudiantes compartan sus
experiencias. Después comparta sus propias
experiencias al aire libre.

Recomendaciones
* Las primeras veces que los estudiantes trabajen al
aire libre, proponga investigaciones cortas. Puede
reunir también a los estudiantes en un círculo y léa algo
de literatura al aire libre.
*Si los estudiantes no siguen las reglas, considere tener
un adulto que lleve uno o dos grupos cada vez para

37

de los parques nacionales o estatales.
-- Nunca colecte especies amenazadas o en peligro de

extinción. Recurra a alguna dependencia dedicada
a la conservación de los recursos naturales de tu
localidad.

-- Nunca colecte una planta si es la única que se
encuentra en el área.

-- Dé instrucciones al grupo para minimizar el número
de organismos que colecten.

· Tenga cuidado cuando posea organismos vivos en
un recipiente. Asegúrese que los animales estén lo
más cómodo posible.

· Regrese todos los organismos a el lugar en donde
los encontró después de que terminó la observación.

Preparándose
Lea la historia de Trapper en la página del estudiante:
prepárese con papel y crayolas para que los
estudiantes hagan dibujos.

Para realizar la actividad
1.- Inicie una discusión con sus estudiantes sobre los
efectos que tienen los humanos en las plantas,
animales y el ambiente. Empiece leyendo la historia de
Trapper de Stephen Cosgrove y Robin James. Léala
lentamente, mostrándoles los dibujos del libro. Si usted
usa el texto de las páginas del estudiante, deténgase a
intervalos para resumir la historia y haga que sus
estudiantes dibujen lo que se imaginen. Para grados
de preescolar es preferible que se aprenda el cuento y
después se lo cuente a sus estudiantes en una forma
más siencilla y corta.

2.- Después de leer el cuento, pregunte lo siguiente:
¿Cómo lo hizo sentir el cuento?
¿Cómo piensa que se sintió Trapper en diferentes
tiempos del cuento?
¿Por qué Muttsok trató de colectar todas las focas?
¿Tú crees que Trapper le dió a Muttsok un buen
consejo?

3.- Discuta que objetos naturales les gustaría a los
estudiantes colectar al aire libre. Hágalos que generen
una lista en el pizarrón. Vaya sobre la lista con los
estudiantes discutiendo que puede ser lo correcto para
colectar y qué se debe dejar en la naturaleza. Dígales
que aún recolectar flores no es usualmente necesario
porque las flores se pueden disfrutar exactamente en
donde están. Explíqueles cómo cada hoja caída y cada
roca es parte de un hábitat de seres vivos. Y aunque
una cosa puede ser no extrañada, si cada uno en la
clase tomó una, podría hacer una gran diferencia.

4.- En el pizarrón o en un pliego de papel, enliste
declaraciones pequeñas que expresen las ideas de los
estudiantes acerca de las formas de la Tierra, usted
puede llamarlas reglas o líneas guías. Solicite a los
estudiantes deas en forma de conductas
recomendables. Pueden hacer declaraciones positivas
o negativas.

Aquí hay algunos ejemplos:
Mantenerse en senderos guiados.
pensar siempre en la seguridad para usted mismo y los
otros.

38

Cada estudiante deberá caminar cerca y quitar una
“hoja” (pieza de ropa) del árbol. Los estudiantes
rápidamente pueden ver lo que quitar sólo una hoja
puede hacer. Detenga la actividad antes de que el árbol
tenga mucha “vergüenza”. Después, discuta la lección
que esta demostración nos enseña: No quitar hojas o
flores de las plantas. Al quitar uno puede no dañar, pero
mira que pasa cuando todo mundo lo hace.

NOTAS FINALES
Oportunidad de evaluación

1.- Antes de ir en su próxima visita de campo, revise
todas las reglas que dieron los estudiantes. Evalúe su
conducta en el viaje en relación con sus propias reglas.

2.- Haga que los estudiantes crean una “Línea Guía”
similar para la escuela. Anime a los estudiantes para
nombrar algunas de ellas positivamente usando
“Hágalo” o bien “No lo haga”.

Página del estudiante

TRAPPER
En las playas de cristal de el tormentoso Océano
Atlántico, en la costa norte de Canadá, había una
pequeña isla congelada llamada Samrakan.

Allí las nubes flotaban libremente, pequeñas criaturas
peludas llamadas focas minstreal venían de todos
lados a jugar en las aguas heladas de la isla. Eran
llamadas las focas minstreal porque siempre cantaban
bellas canciones al mar.

No tire basura.
Recoja la basura dejadá por otros.
No grabe o dibuje en los árboles, rocas o en propiedad
ajena.
Muestre respeto y cuidado por todos los seres vivos.
No encienda fogatas.
Deje el área en las misma condición o mejor que
cuando usted llegó.

5.- Para segundo, tercero y cuarto grados, pida a los
estudiantes que cada uno escoja una de las reglas que
hicieron el paso 4 y que elabore un dibujo coloreado y
junto a este escriba un slogan en la parte inferior.
Los dibujos deben ser elaborados con líneas (al estilo
de un cuaderno para colorear) a lápiz.
Haga fotocopias de todos los dibujos y conviértalos en
cuadernos para colorear que puedan ser distribuidos a
un grupo de estudiantes más jóvenes.

6.- Para los estudiantes de preescolar y de primer
grado conduzca un ejercicio en el cual estos actuarán
las reglas que enlistaron en el paso 4. Después de que
han practicado cada una varias veces, practiquen un
juego en el que usted puede nombrar una regla y ellos
la actuarán hasta que usted diga otra.

Enriquecimiento
La camisa en mi espalda

Para esta demostración, ponganse de acuerdo con un
estudiante o un adulto voluntario para que use muchas
capas de ropa sobre un traje de baño. Haga que la
persona imite a un árbol.

39

Las focas pasaban todos sus días comiendo el
delicioso pescado que vivía en lo profundo de las
bahías y se sentaban en las rocas y murmuraban
suavemente en la brillante luz del día. Cada día,
cuando el sol llegaba a lo más alto, una de las focas
subía a lo más alto de las rocas y empezaba a cantar
una melodía gentil al mar. Una a una, las otras focas se
unían en armonía, hasta que la más hermosa canción
era llevada por la brisa por millas a la redonda.

Cantarían así por horas y horas hasta que una
pequeña foca llamada Trapper se les uniría y
quedamente empezaría a canturrear con ellas. El se
dejaría llevar por tan preciosa música que de repente
dejaría escapar una nota desafinada. Era tan
desafinada que las aves perderían sus plumas de
miedo.
Las otras focas se agacharían con el sonido y, una por
una, se deslizaría ruidosamente en el mar, dejando a
Trapper solo en la isla de Samrakan, canturreando él
solo, desentonado.
Hubiese sido lo mismo hasta este día excepto que las
focas, una a una empezaron a desaparecer. Día con
día, una o dos focas desaparecerían y el grupo era más
pequeño.
A las otras focas no les importó realmente porque cada
una gozaba su bella voz de cualquier manera, y con
menos focas se podían escuchar así mismas mejor.
Además, le pareció a Trapper que con que hubiese
menos focas, lo más que el podía cantar con ellas.
Finalmente, Trapper se dio cuenta que solo había tres
focas en toda la isla incluyéndose él. ”Mmmmm”,
pensó cuando él masticaba su comida en la bahía. ”Esto

se está haciendo más extraño. Me pregunto porqué
todos se han ido. Mi canto no es muy bueno pero no
puede ser tan malo que todos se hayan ido”, el decidió
que inmediatamente después de la cantada el día
siguiente observaría cuidadosamente para ver a donde
se había ido todos.
Ese día amaneció frío y brillante. Como todos los días,
Trapper jugó en las olas y cuando el sol estaba en lo
más alto se fue para unirse a las otras focas.
El canturreó junto con las otras dos lo más que pudo ,
como siempre, hasta que desentonó. Las otras dos
focas, con una o dos “tsk” empezaron a deslizare hacia
el mar.
Trapper esperó sólo un momento, entonces se deslizó
sobre el borde de las rocas y vió hacia abajo. Allí
estaba la criatura más fea que él había visto, y en sus
brazos tenía a las últimas dos focas de la isla de
Samrakan.
Trapper se escondió rápidamente cuando la criatura
huyó con sus dos amigas. “Estuvo cerca” pensó. “Pero
ahora seré capaz de cantar hermosas canciones todo
el tiempo que quiera, sin que nadie diga que estoy
cantando mal”. Jugó en la bahía y masticó su comida;
casi todo permaneció igual.
Cuando el sol llegó a lo más alto. Trapper trepó de nuevo
a las rocas para cantar una canción, pero no era lo
mismo. ¿Para qué es buena una bonita canción si no
hay nadie alrededor que la escuche? Trapper finalmente
se dió cuenta que estaba solo.
¿Qué haré? lloró. Le tengo miedo a esa horrible
criatura, pero sin las otras focas no tengo nada.
Empezó a nadar alrededor de la isla, buscando a sus
amigas por todas las bahías pero fue inútil.

40

fue seguro al mar.
Trapper se escondió bajo las olas, pero cuando se dió
cuenta que la criatura no lo estaba siguiendo, salió a la
superficie y miró alrededor. Allá en la playa, ante él
estaba Muttsok, pataleando y repelando.
“Regresa aquí pequeña foca tonta”. “Eres bonita y yo te
quiero.”
“Muttsok”, gritó Trapper, “por qué tienes que poseer todo
lo que es bonito” ¿Qué no puedes disfrutar una cosa
bonita tal y como está?
“No, foca estúpida”. ¿Cual es la diversión de ver algo
bonito si no te lo puedes llevar”?
“Bueno” dijo Trapper cuidadosamente, “Puedes ver una
hermosa puesta de sol y no te la puedes llevar”
“Traté de llevármela una vez”, gruño Muttsok.
“Sí, pero si hubieses tenido éxito, entonces nadie
hubiese sido capaz de ver la puesta del sol. Así como
todas las focas que tomaste, ahora nadie puede
escuchar su hermosa canción para el mar”
“Bueno” refunfuñó la criatura moviendo su pie en la
arena, ”Aún me gusta coleccionar cosas bonitas”.
Trapper pensó por un momento. “Eso es fácil, Muttsok.
Te mostraré todo tipo de cosas bonitas que puedes
coleccionar”.
Trapper nadó un poco más para acercarse a la playa y
le gritó a Muttsok quién lo había seguido.
“Mira! En tus pies hay miles de rocas bonitas. Y mira!
arriba de ti hay cientos de hermosas flores de invierno
que están creciendo”.
Muttsok vio alrededor y se dió cuenta de que de verdad
había cosas hermosas por doquier. Empezó a levantar
rocas, entonces de repente se detuvo. “Si tomo todas
las rocas y flores bonitas, entonces nadie las puede

Subió hacia las rocas y buscó y buscó. Buscó todo el
día y hasta entrada la noche, pero nunca encontró pista
de las otras focas.
Finalmente, se cansó de su búsqueda, se salió del agua,
encontró una suave mancha de pasto congelado y se
durmió rápidamente.
Cuando dormía, soñó con todos los días que
compartió con las otras focas y la hermosa música que
había compartido,
Trapper estaba tan cansado que durmió toda la noche.
Probablemente hubiese dormido todo el día de no
haber sido despertado por una sacudida y encontrarse
colgado hacia abajo.
¿Qué sucede? dijo con un bostezo. Entonces se dió
cuenta que estaba colgado de los brazos de la criatura.
!Ha¡. Así que ya estas despierta mi querida pequeña
foca cantante. Pronto te reunirás con tus amigas y
todas pueden cantar canciones bonitas para mi”
¿Quién eres y que quieres de mí? Gritó Trapper.
“Mi nombre es Muttsok, y me gustan las cosas bonitas.
Tú vas a ser parte de mi colección”, rió. Y con Trapper
guardado con cuidado bajo su brazo se fue de la bahía.
Pobre Trapper no supo que hacer. Pensó y pensó pero
estaba tan asustado para pensar en algo.
“Me tengo que calmar para pensar en algo”. Bueno, la
única cosa que lo calmaría sería cantar, así que
empezó a canturrear suavemente para él, tan suave
que de hecho la criatura no escuchó. Entonces,
cuando la canción se empezó a construir en él, lanzó
su nota más desafinada. La criatura estaba en shock
con el terrible ruido dejó caer a Trapper para poder
poner sus manos en sus orejas.
Trapper cayó al suelo con un golpe y rápidamente se

41

disfrutar”.
“Ahhh”, dijo Trapper “tu sólo te llevas la más bonita y dejas las demás para compartir.
Así Muttsok tomó la roca más hermosa. Entonces subió y recogió la flor más hermosa y con ella
en las manos, se apresuró a liberar a las focas.
Después de poco, las cosas regresaron a la normalidad en la Isla de Samrakan, y las focas
minstrel una vez más cantaron sus hermosas canciones al mar.
La mayoría de las veces Muttsok se sentaba con una flor en su mano y una gentil sonrisa en su
cara con la pequeña, silenciosa Trapper a su lado.
Si tu escuchas con mucho cuidado, los puedes escuchar a los dos canturreando suavemente
fuera de tono.
Si tú ves esas hermosas cosas que a la naturaleza le gusta mostrar, recuerda a todas esas focas
que cantan, y déjalas allí para que crezcan.

42

P R O Y E C T O M E J O R A M I E N T OP R O Y E C T O M E J O R A M I E N T OP R O Y E C T O M E J O R A M I E N T OP R O Y E C T O M E J O R A M I E N T OP R O Y E C T O M E J O R A M I E N T O
D E L HD E L HD E L HD E L HD E L HÁÁÁÁÁB I T A TB I T A TB I T A TB I T A TB I T A T

Para llevar a cabo el Proyecto de Mejoramiento del Habitat el educador ambienal
debe contar con un grupo de personas dispuestas a trabajar en equipo, con gran
disponibilidad y sobre todo cariño y amor por nuestro medio ambiente.

VI PROYECTOS DE APOYOVI PROYECTOS DE APOYOVI PROYECTOS DE APOYOVI PROYECTOS DE APOYOVI PROYECTOS DE APOYO

El programa de Educación Ambiental implementado por el Gobierno del Estado
de Coahuila denominado clubes ecológicos, desarrolla actualmente cuatro
proyectos de educación ambiental: mejoramiento del habitat, vivero escolar, las
3R´S y conservación y uso sustentable del agua.
Estos proyectos aunque se pueden llevar individualmente, los cuatro están
estrechamente interrelacionados. En caso de que decidas llevar a cabo alguno
de estos proyectos, utiliza los manuales de apoyo donde se proporciona de
manera detallada toda la información necesaria para ejecutar cualquiera de
estos proyectos.

A continuación se presentan algunas actividades de educación ambiental de acuer-
do al proyecto que estes realizando. El objetivo es proporcionar como ya se dijo,
ayudas didácticas para facilitar la ambientalización de los contenidos
programáticos.
Analizaremos proyecto por proyecto.

43

El Proyecto contempla los siguientes pasos:
1.- Mapa del patio de la escuela
2.- Inventario
3.- Metas y Objetivos
4.- Implementación
5.- Mantenimiento
6.- Actividades de educación ambiental
7.- Evaluación

MAPA DEL PATIO DE LA ESCUELA
Un mapa del patio de la escuela permitirá visualizar los
elementos con los que se puede tomar una descisión
en relación al mejoramiento que se planee hacer ya sea
de la escuela o cualquier otro sitio seleccionado. Usted
se dará cuenta que los estudiantes de diferentes grados
interpretan un mapa de diferentes formas, permitales
que realicen un mapa como ellos lo vean, en lugar de
hacer uno solo, el lograr que todos los estudiantes tomen
parte de este proceso les permitirá aumentar su
observación y su habilidad para dibujar mapas.
INVENTARIO
Analizar el sitio también proporciona bases para realizar
el plan de mejoramiento, ya que nos puede proporcionar
la siguiente información:

· Espacio disponible, su uso y potencial, así como
 los problemas que se deben solucionar.
- Las características existentes que se deben de
 mantener.

La complejidad de este proceso será determinada por
el tamaño del terreno que planee mejorar y el tipo de
proyecto que ya tiene en mente. Un buen inventario del
sitio incluye características de tres áreas (físicas,
biológicas y humanas).

METAS Y OBJETIVOS
Decida que es lo que quiere lograr y que puede hacer.
Puede elegir atraer algunas especies de aves, plantar
pasto, construir un estanque o mantener cajas nido e
invitar una gran variedad de aves. Lo importante es
establecer un plan que se pueda llevar a cabo.

IMPLEMENTACIÓN
Desarrolle actividades compatibles con lo que ya se esté
realizando en su patio escolar, la manera más facil de
incidir en el hábitat de la fauna es realizando trabajos
de mejoramiento en el alimento, agua, cubierta ó refugio.

MANTENIMIENTO
La complejidad del plan de mantenimiento dependerá
de los proyectos elegidos y del periodo seleccionado.
Planee el mantenimiento a largo plazo. El mantenimiento
asegura la continuación y el éxito del proyecto.

ACTIVIDADES DE EDUCACIÓN AMBIENTAL
Como ya se dijo anteriormente cada proyecto se apoya
en actividades de educación ambiental con el objetivo
de ambientalizar la curricula escolar, motivar y
concientizar a los alumnos.
Como apoyo al proyecto de mejoramiento del habitat
se presentan dos actividades; los árboles como hábitat
y ¿cuántas ranas pueden vivir en este estanque?, las
cuales te ayudarán a cumplir este objetivo.

44

LOS ÁRBOLES COMO
HÁBITAT

Panorama general
Desde las ramas hasta las raíces, los árboles
proporcionan hábitat para las plantas y los animales.
En esta actividad, sus estudiantes descubrirán cómo
las plantas y animales dependen en muchas formas de
los árboles.

Antecedentes
Un hábitat es el lugar en donde una planta o animal
consigue todas las cosas que necesita para sobrevivir,
como comida, agua, refugio y espacio para tener y cuidar
a sus crías. Un hábitat puede ser 100 millas (259 km.)
cuadradas de pastizal para un león o una sola planta
para un insecto. Un árbol puede servir como parte del
hábitat de un organismo o puede ser el hábitat completo
del organismo. Por ejemplo, un roble puede proveer
comida para las ardillas y sitios de anidación para los
cuervos. Pero los líquenes y mohos obtienen todo lo
que necesitan creciendo en el árbol.

Preparándose
Antes de hacer la actividad, encuentre un área con
varios árboles (de cualquier tamaño) o arbustos para
que los estudiantes los examinen. Si ya han adoptado
un árbol, haga que lo usen en esta actividad. (Ver
“ Adopta un Árbol”, si el área con la que se cuenta
carece de árboles o arbustos, vea Variación 2 de esta
lección).

OBJETIVOS:
Los estudiantes (1) harán un inventario de las plantas y
animales que viven en, dentro y alrededor de los árboles;
(2) identificarán las formas en las que animales y plantas
dependen de los árboles para sobrevivir y, a cambio,
influyen en ellos; (3) para la variación 2; investigarán cómo
los edificios proveen hábitat para las plantas, los animales
y la gente.

NIVELES:
Actividad: De tercero de primaria a segundo de secundaria
Variación 1: Preescolar a segundo de primaria
Variación 2: Tercero de primaria a segundo de secundaria

MATERIAS:
Ciencias Naturales, Matemáticas, Ciencias Sociales y
Educación Artística.

HABILIDADES:
Observación, organización de la información, inferir,
identificar relaciones y patrones y predicción.

MATERIALES:
Papel y lápiz (opcional: guías de campo para árboles,
arbustos, insectos o aves; lupas de mano; cajas de
observación; binoculares)
Variación 1: Rollos de papel del baño o toallas de papel
vacíos para cada estudiante.

CONSIDERACIONES DE TIEMPO
Preparación: 15 minutos
Actividad: 50 minutos

45

sólo lo visita; o por cualquier otro tema. Haga que los
estudiantes identifiquen cómo cada planta y animal
identificado en el Paso 3 se beneficia del árbol o lo
afecta. Ellos pueden necesitar elaborar más
observaciones de su árbol o investigar más acerca de
las planta o animales que observaron. Aliéntelos para
que hagan carteles, tablas o gráficas que ilustren sus
descubrimientos.
5. Haga que los estudiantes o los equipos presenten
sus datos al resto del grupo; puede registrar los datos

Para realizar la actividad
1. Muéstreles a los estudiantes un dibujo de un árbol y
pidales que nombren algunas plantas o animales que
dependan de los árboles, escriba las respuestas en el
pizarrón.

2. Dígales que van a estudiar un árbol para encontrar
qué plantas o animales dependen de él o lo usan de
alguna manera. Explique qué determina qué animales
(incluyendo a la gentes) sólo visitan al árbol, y que
plantas y animales viven en ese árbol. Deben
buscar pistas y señales como hojas comidas,
hoyos en la corteza o iniciales marcadas
registre en qué parte del árbol encontraron
seres vivientes o señales de vida.

3. Entregue papel, lápices, y lupas o cajas de
observación. Llévelos al patio para que
examinen un árbol, pueden trabajar
individualmente o en equipos. Aliéntelos para
que dibujen todas las plantas y animales que
encuentren, especialmente aquellos que no
puedan identificar; puede tener guías de
campo para identificar los organismos que
encuentren, también puede darles binoculares
para que vean de cerca la parte alta del árbol.

4. De regreso al salón, los estudiantes deben
organizar la información en un folleto, tríptico,
o en cualquier otro formato. Puede sugerir que
organicen los datos por plantas, insectos o
aves; en el lugar en el que los encontraron
(raíces, tronco u hojas); si vive en el árbol o

46

de cada grupo en el pizarrón y establecer tablas o
gráficas que agrupen los descubrimientos del grupo
entero. Discuta con los estudiantes lo siguiente:

¿Qué encontraste en el tronco del árbol?
¿Qué viste en las ramas de los árboles?
¿Cómo puede ser dañado el árbol por las planta o

animales que viven en él?
¿Cuáles de estos organismos dañan al árbol?
¿Por qué lo crees?
¿Algunas de las plantas o animales que
 observastes se benefician del árbol?
¿En qué forma?

Variación 1 - estudiantes jóvenes

1. Colecte hojas caídas, ramitas, corteza, fruta o
nueces que muestre signos de vida vegetal o animal.
(Estas señales pueden ser túneles, rasguños,
cascarones de huevos, telarañas, moho, líquenes u
hongos). Muéstreselos a los estudiantes en el salón de
clases. Dígales que estos ejemplos muestran como
otras plantas o animales dependen de los árboles. En
otras palabras, los árboles proveen un hábitat para estas
plantas y animales.

2. Haga que los estudiantes elaboren telescopios con
rollos de papel del baño o toallas de papel para cocina,
decorados con papel, pintura y diamantina para
estudiar el hábitat de los árboles, también puede darles
lupas de mano.

3. Llévelos hacia un árbol para que describan lo que
ven con sus lupas o telescopios que esté vivo en su

tronco y ramas. Dé suficiente tiempo para observar.
Formule las siguientes preguntas:

¿Puedes enfocar nidos de aves, hojas comida u
otras señales de animales?
¿Ves algún animal trepando el árbol, o volando
hacia o de él?
¿Ves otras plantas creciendo en el árbol?

4. Haga que los estudiantes busquen en el suelo
alrededor del árbol hojas caídas, ramitas, corteza,
semillas, frutas o nueces que puedan mostrar signos
de vida vegetal o animal. ¿Encontraron los estudiantes
alguno de los ejemplos que les mostró anteriormente?

Variación 2 - ambientes urbanos

Si usted no tiene acceso a árboles o arbustos, use los
edificios. Estos son las estructuras predominantes de
un ambiente urbano y proveen un hábitat para muchas
plantas y animales (especialmente gente).

1. Haga que los estudiantes consideren los edificios con
los que están familiarizados, como casas o edificios de
departamentos, la oficina de trabajo de un padre de
familia, el edificio de la escuela o el centro de la
comunidad. Pídales que piensen en todas las plantas
que crecen en el interior (plantas caseras, árboles en
macetas, moho, hongos) o en el exterior (moho, pasto,
líquenes) de estos edificios. Pídales que nombren
todos los animales que hacen sus casas en el interior
(gente, gatos, perros, peces dorados, cucarachas,
ratones, moscas) o en el exterior (aves, hormigas,
abejas) de estos edificios. Haga que consideren cómo

47

todos estos seres vivos dependen del edificio y cómo, a cambio, afectan a los edificios y a la
gente que vive en ellos.

2. Pueden integrar individualmente o por equipos la vida vegetal y animal en el interior o
exterior de un hábitat de edificio (la escuela o su casa). Deben considerar qué condiciones
ambientales en el edificio atraen y soportan a estos organismos.

3. Pida a los estudiantes que organicen y presenten sus descubrimientos como se describe en
los pasos 3 y 4 de la actividad principal. (Adapte las preguntas para que se adapten en un
hábitat del edificio).

Enriquecimiento
1. Pida a los estudiantes que examinen sus árboles o edificios en otras estaciones del año y
pídales que comparen sus descubrimientos, estación tras estación.

2. Haga que dibujen formas en las que el árbol provee un hábitat para los animales y otras
plantas, o haga que todos trabajen en un mural llamado “Hábitat del Árbol”.

NOTAS FINALES
OPORTUNIDAD DE EVALUACIÓN
Pida a los estudiantes que escriban una entrevista ficticia con un árbol o una historia desde
la perspectiva de un árbol. En la entrevista o historia, el árbol deberá revelar cómo diferentes
plantas y animales dependen de él y cómo lo afectan.

48

sufren el proceso de metamórfosis, y en ésta primera
fase se alimenta de algas y bacterias. El intestino de
las ranas se acorta en un 15 % de su longitud original,
debido a este proceso y en su fase adulta se adapta
para ingerir animales en lugar de plantas y bacterias.
La presa es capturada por la lengua abisagrada de la
rana y es tragada completa. La disponibilidad de
comida está en función de la calidad del habitat, y el
éxito en obtenerla por las ranas está en función de la
competencia entre ellas, las condiciones físicas de
las ranas y las condiciones climáticas.
Además los insecticidas y otros
contaminantes artificiales
pueden estar presentes en
su habitat, como
resultado del mal uso
que se haga de éstos.
Todas estas
s u s t a n c i a s
q u í m i c a s
pueden entrar
a la cadena
alimenticia de
las ranas y
causar un
rompimiento
en la
supervivenvia
de estas.
Lo importante
de esta
actividad es
que los

¿CUÁNTAS RANAS
PUEDEN VIVIR EN ESTE

ESTANQUE?
Una adaptación de la actividad ¿Cuántos osos
pueden vivir en este bosque?, del proyecto WILD.

Objetivos
Los participantes serán capaces de 1) definir
componentes mayores del habitat y 2) identificar los
factores limitantes influenciados por el hombre.

Método
Los participantes se convierten en «ranas» en busca
de comida dentro del hábitat modelo de la rana.

Antecedentes
En esta actividad las ranas buscan comida para
ilustrar la importancia de uno o más componentes del
hábitat (comida, refugio, resguardo y arreglo espacial),
de énfasis en analizar el concepto de factores limitantes.
Las poblaciones de ranas están limitados por sus hábitas
es decir, no tienen una distribución generalizada,
muchas poblaciones de ranas están supeditadas a la
disponibilidad de alimento, agua, refugio incluso los
depredadores y la interrelación de estos factores
llamados limitantes.
Casi cualquier animal pequeño como los insectos
incluyendo pequeñas aves, serpientes, tortugas y
ratones pueden ser atrapados por las ranas. Pero a
diferencia de otras especies de anfibios, las ranas

49

Otros factores limitantes que podrían incluirse son: la
lluvia ácida, agua contaminada, depredadores,
introducción de especies exóticas, enfermedades, etc.
Ponga los recortes de las moscas y otras presas en un
punto del área dende esté realizando la actividad,
cuelgue algunas moscas en el techo o ramas de un
árbol utilizando cordón o estambre.
Nota. Hay que asumir que para un periodo de tiempo
dado, cierta cantidad de comida es requerida para la
supervivencia de cada rana.

4. En la parte final de un espantasuegras completamente
desplegado, coloque otro recorte de velcro y
proporcione a cada uno de los participante uno de estos
espantasuegras.

5. Proporcione a cada participante un plato de papel
para usarse como su casa base.

6. Haga que los participantes se pongan en una área
de arranque y dé las siguientes instrucciones:
Ustedes son ahora ranas, las espantasuegras son la
lengua de las ranas y las usarán para capturar las
moscas y algunas otras presas de las que se alimentan
las ranas. No todas las ranas que se encuentran aquí
son iguales. Entre ustedes hay una rana que
recientemenete perdió su pierna en una pelea con una
serpiente y deberá intentar capturar la comida solamente
utilizando una pierna. Asigne esta responsabilidad a
cualquiera de los participantes. A otro digale que sufrio
un accidente y deberá buscar su presa con un ojo
tapado.

participantes conozcan la importancia del hábitat ideal
de la rana y sus factores limitantes como el alimento,
refugio y sus depredadores.

Materiales
- Diferentes dibujos donde se representen las presas
 de las que se alimenta la rana.
- Un espantasuegras para cada miembro del equipo.
- Estambre o cordón
- Marcadores
- Un plato de papel para cada participante.

Procedimiento

1. Recorte en recuadros pequeños de aproximadamente
9 cm por lado, las moscas y presas de las ranas, estás
se deben de pegar a un papel más grueso en caso de
que utilice papel bond, para dibujar las presas de las
ranas. El número de dibujos se determina por el
número de participantes. Haga un plan para
aproximadamente seis moscas por participante. Pegue
un pedazo pequeño de velcro a cada mosca.

2. En la parte de atras de alguna de las moscas, añada
una marca con un código para ilustrar un factor limitante.
Puede utilizar los siguientes ejemplos:
a). Una mosca con residuos de pesticida
b). Una mosca con un anzuelo
c). Una mosca que representa la sequía
d). Una mosca que representa un accidente y haber
muerto, por ejemplo en la carretera.

50

Las ranas no usan sus patas delanteras para capturar a sus presas, así que no podrán usar las manos
para capturar sus presas. Todos deben de poner sus manos sobre la espalda miestras capturan la
comida,deben de utilizar solo el espantasuegras.
Una vez que capturó su comida puede utilizar las manos para depositarla en el planto de papel y
emprender nuevamente el viaje en busca de más alimento.

7. No le diga a los participantes el significado de los códigos que se encuentran en la parte de atras de los
insectos capturados. Solo dígales que deberán capturar suficiente alimento para poder sobrevivir.

8.- Finalice la actividad cuando hayan capturado todos los insectos y presas colocadas en el lugar.

9. Explique lo que representa cada codigo presente en la parte de atras de los insectos. Determinen
cuantas ranas sobrevivieron después de capturar su comida no contaminada, cuantas encontrarón un
riesgo letal inadvertidamente y cuántas murieron por los problemas sufridos.

10. Discuta con los participantes acerca de los factores limitantes. Discuta lo que aprendio acerca de las
ranas y su biología.

51

P R O Y E C T O V I V E R OP R O Y E C T O V I V E R OP R O Y E C T O V I V E R OP R O Y E C T O V I V E R OP R O Y E C T O V I V E R O
E S C O L A RE S C O L A RE S C O L A RE S C O L A RE S C O L A R

Para facilitar la implementación del proyecto vivero
escolar es recomendable seguir las siguientes
recomendaciones:

* Elaborar un documento en el cual se describa la
organización y planeación de las actividades a realizar
(elaboración del proyecto), o bien un plan de trabajo.
El realizar una mínima investigación sobre lo que
pretendes establecer o producir en el vivero, ayudará
a identificar los recursos mínimos necesarios que
necesitarás, el sitio donde lo realizarás y las plantas
que necesitas producir para tu región. Recuerda que el
manual de vivero te proporciona toda la información
técnica y el ejemplo que se maneja en esta guía te
ayudarán a elaborar tu proyecto de educación
ambiental.

* Un segundo paso no menos importante que el
primero es el papel del educador ambiental,
impulsando actividades colectivas en beneficio de los
propios participantes. El educador ambiental tiene la
capacidad de desarrollar y convencer en sus educandos
acciones en favor del medio ambiente y de la misma
sociedad.

Como se a venido manejando en los demás proyectos,
la existencia de actividades de educación ambiental

permitirá al educador poner en marcha un
proyecto de estas características. Para
nuestro caso establecer un vivero escolar
para la producción de planta nativa, te
recomendamos poner en práctica las
actividades del acróstico «los árboles
son para las personas» y «como
viajan las semillas», las cuales
podrás encontrar en el manual
de vivero escolar.

*Un paso importante que no
debes olvidar, es darlo a
conocer a todos los
beneficiarios y establecer
funciones y
responsabilidades, así
mismo, contar con el
apoyo de personas
(expertos) e
instituciones que
puedan asesorar
cualquier problema
relacionado con este
proyecto.

52

CÓMO CRECEN LAS
PLANTAS

Panorama general
Una planta es un sistema biológico con
los requerimientos básicos de
funcionamiento y crecimiento: Luz
solar, agua, aire, suelo y espacio. Esta
actividad permite a los alumnos estudiar
lo que pasa cuando las necesidades básicas
de una planta no se cubren.

Antecedentes
Una planta es un sistema viviente. Para funcionar y
sobrevivir, necesita luz solar, aire, agua, tierra y
espacio en cantidades ajustables para esa planta.
Las plantas verdes toman su energía del sol. En un
proceso llamado fotosíntesis, la luz solar activa la
clorofila en las hojas para convertir la materia prima del
suelo y el aire en carbohidratos (almidones y
azúcares), los cuales son la comida de las plantas. Las
hojas de las plantas usan el dióxido de carbono del aire
y lo combinan con agua para formar carbohidratos.

El agua es esencial para las plantas por varias
razones. Además de ser el ingrediente principal para la
fotosíntesis, el agua es el componente principal del
protoplasma, el material básico que constituye la
estructura de la planta. El agua también ayuda a
transportar los nutrientes del suelo a las raíces de las
plantas.

OBJETIVOS:
Los estudiantes (1)realizarán un experimento para
determinar los factores necesarios para el crecimiento
de las plantas y (2) medirán y compararán el
crecimiento de las plantas bajo diferentes
condiciones ambientales.

NIVELES:
Actividad: De cuarto de primaria a segundo de
secundaria.
Variación: Preescolar a segundo de primaria.

MATERIAS:
Ciencias Naturales, Matemáticas.

HABILIDADES:
Observación, predicción, organización, análisis de
resultados.

MATERIALES:
50 semillas de chícharo, frijol o alfalfa; una jarra
grande; toallas de papel; 20 recipientes de
plantación (pequeñas macetas, copas, bolsas de
plástico o cartones de huevos); suelo para macetas;
cinta y plumas.

CONSIDERACIONES DE TIEMPO:
Preparación: 45 minutos más tiempo para la
germinación de las semillas para usarlas en los
experimentos.
Actividad: Dos períodos de 50 minutos durante
cuatro semanas.

53

Las plantas dependen del suelo para su mantenimiento
y sostén y proveen agua y nutrientes. El mantenimiento
de una planta depende de la textura del suelo
(compacto o poroso), su capacidad de retención de
agua, su acidez y su población de organismos
benéficos. Diferentes plantas dependen de diferentes
tipos de suelos para sus necesidades particulares.
Las plantas también necesitan espacio para crecer. Si
no tienen suficiente espacio y deberá n competir con
plantas vecinas por nutrientes, luz y agua o que las
plantas encontrarán dificultades para crecer o
sobrevivir.
Nosotros debemos aprender todo lo que podamos
acerca de las plantas porque ellas nos proveen de
comida y bebida (frutas, vegetales y semillas); refugio
(casas de madera y juncos); vestido (algodón y lino);
medicina (jarabe para la tos, aspirinas) y otros
productos (papel, celulosa, muebles de madera).

Preparándose
Aproximadamente tres semanas antes de empezar la
actividad, coloque 50 semillas de frijol, chícharo o
alfalfa en un papel humedo dentro y coloque el frasco
cerca de una ventana. Revise las semillas diariamente
y mantenga las toallas de papel húmedas. Discuta con
los estudiantes lo que necesitan las semillas para
germinar y desarrollarse. Las plántulas estarán listas
para el experimento cuando hayan desarrollado hojas
y raíces.

Para realizar la actividad
1.- Divida a los estudiantes en cinco equipos de
investigación. Pregunte que factores creen que son

necesarios para que las plantas crezcan. Invítelos a
desarrollar experimentos para probar si las plantas
verdaderamente necesitan esos elementos para
crecer. Ayúdelos a pensar en cada paso de su
experimento y a predecir lo que puede pasar;
entonces, ayúdelos a conducir su experimento. En
forma alterna, pídales que usen el siguiente modelo
experimental.

Control
Plante cuatro plántulas en cuatro recipientes o
macetas. ponga etiquetas a los recipientes con la
palabra “Control”. Colóquelos cerca de una
ventana u otra fuente de luz. Riéguelas lo
necesario.
Prueba de luz
Plante cuatro plántulas en cuatro macetas
separadas. Ponga etiquetas con la palabra “Sin
luz”. Colóquelas en una alacena o armario.
Riéguelas lo necesario.
Prueba de agua
Plante cuatro plántulas en cuatro recipientes
separados o macetas. No las riegue. Ponga
etiquetas con la palabra «Sin agua». Póngalas
cerca de una ventana u otra fuente de luz.
Prueba de suelo
Ponga cuatro plántulas en cuatro recipientes
separados en una toalla de papel mojada. Ponga
etiquetas con la palabra “Sin suelo“. Póngalas
cerca de un ventana u otra fuente de luz. Añada
agua para mantener mojada la toalla.

54

2.- Mientras las plantas empiezan a crecer, haga una
gráfica de las alturas. Los estudiantes mayores pueden
medir la altura de las plantas con reglas y transferir las
medidas a una gráfica de papel. Los estudiantes más
jóvenes pueden usar tiras de papel cartoncillo para
encontrar la altura de la planta y pueden pegar las tiras
en un cartel para hacer una gráfica de barras. Haga
gráficas de crecimiento diario o semanalmente.

3.- Discuta las siguientes preguntas:
¿Qué plantas crecieron más?
¿Cuáles crecieron menos?
¿Qué otras diferencias observaste entre las
 plantas?
¿Qué necesita una planta para crecer?,
¿Cómo satisfacen las plantas esas necesidades?
¿Qué pasa si una planta no obtiene suficiente luz
 solar?
¿O agua? ¿O suelo?
¿Qué partes de las plantas parecen ser las más
 dañadas por la falta de luz solar?
¿De agua?
¿De suelo?

Si fueran a plantar un árbol en la escuela, ¿Dónde lo
plantarían? ¿Por qué? (Busque un lugar con las
condiciones adecuadas: Luz solar, aire, agua, suelo y
espacio para crecer).
Si fueran a plantar un árbol en la escuela, ¿Qué
beneficios obtendrías al hacerlo? (Se ve bien, atrae
animales, produce fruta, protege de los efectos del viento
y provee oxígeno).

Variación- creciendo verde

1.- Pregunte a los estudiantes ¿Qué necesitan las
plantas para crecer? Déjelos escoger un requerimiento
para probar: luz, agua, suelo o espacio (Vea parte
anterior).

2.- Usando dos plantas o plántulas del mismo tamaño y
especie, permita a una tener un sólo requerimiento,
mientras no se lo proporciona a la otra (Como es
descrito en el paso uno de la actividad principal).

3.- En intervalos establecidos, deje a los estudiantes
medir las plántulas. Después de un período de tiempo,
pida a los estudiantes que midan y comparen las
plantas. Pregunte a los estudiantes si las plantas se
ven diferentes, y si es así, ¿Qué causa la diferencia?

4.- Siga el mismo procedimiento para probar otro
modelo sugerido por los estudiantes.

Enriquecimiento
1.- Ayude a los estudiantes a comparar su propio
crecimiento al de las plantas experimentales. Mida la
altura de los estudiantes al inicio y al final del
experimento.

2.- Arregle una visita a un invernadero o a un huerto
para ver árboles en varios estados de crecimiento y para
conocer acerca de las necesidades de los diferentes
árboles.

55

3.- Pida a los estudiantes que traten de propagar
semillas de su «árbol adoptado» (Ver «Adopta un
árbol»). Si es posible, colecte un número de semillas.
Experimente al plantar y cuidar estas semillas bajo
diferentes condiciones. Por ejemplo, use diferentes
suelos, algunos del suelo cerca del árbol y algunos de
otras áreas; o use diferentes cantidades de agua.
Después de que una semilla está bien establecida,
plántela en un área que provea las necesidades del
árbol.

4.- Pida que los estudiantes mayores que hagan un
pequeño libro que muestre el crecimiento de la planta.
Dé a cada estudiante una tarjeta de 7.6 cm x 12.7 cm.
Pide a los estudiantes que corten cada tarjeta en
cuartos para que tengan 16 pequeñas tarjetas
rectangulares. En la esquina de la derecha de cada
tarjeta, pida a sus estudiantes que hagan un dibujo
pequeño de una planta en su crecimiento desde una
semilla hasta una planta madura. Por ejemplo, la
tarjeta número uno puede mostrar una semilla, las
tarjetas dos a la quince pueden mostrar la germinación
y el crecimiento gradual hasta su máximo crecimiento
en la tarjeta número 16. Diga a los estudiantes que
acomoden las tarjetas en orden numérico y las
sostengan por su lado izquierdo con su pulgar y el
índice. Al pasar las tarjetas por el lado derecho, los
estudiantes verán a la semilla germinar y crecer.
(Diseñe e ilustre un folleto que sirva de ejemplo
mostrandolo a los estudiantes).

NOTAS FINALES
Oportunidad de evaluación
Pida a los estudiantes que hagan una serie de dibujos
mostrando el desarrollo de una plántula bajo diferentes
condiciones ambientales. Debajo de cada dibujo, pida
a los estudiantes que usen símbolos para mostrar lo
que tiene o de lo que carece la planta en cada
situación.

56

CON O SIN ARBOLES
Proyecto Aprendiendo del Árbol

Panorama General
La importancia que tienen los arboles en la vida del ser
humano.

Antecedentes
Los arboles contribuyen al desarrollo de una sociedad,
además son parte fundamental en la calidad de vida de
todo ser vivo, cada una de sus partes juega un papel
fundamental para la sobrevivencia de la biodiversidad.

Preparándose
Divida al grupo en 4 ó 5 equipos, pida a cada equipo
que dibuje una de las siguientes áreas, ambas con y
sin arboles.
*Campo de futbol
*área de día de campo
*Camellón de una avenida
*Parque de la ciudad
*Granja
Otras áreas que sugieran los alumnos

Haciendo la actividad
1.- Para empezar esta actividad quite todas las plantas
que estén en su salón de clase, espere una semana o
dos, entonces póngase de acuerdo con algunos
estudiantes sin que los otros lo sepan para traer
algunas macetas de sus casas para tenerlas por
algunas semanas en la escuela. Se podrán obtener

OBJETIVOS
Los alumnos describirán cómo los árboles
hacen la vida más placentera para la gente.

GRADOS
De 4° a 6° de primaria
Variación en Preescolar

ASIGNATURAS
Ciencias Naturales, Educación Artística,
Civismo- Valores

HABILIDADES
Valores, observación, expresión-
comunicación,

MATERIALES
Plantas en macetas, papel bond, colores de
cera.

CONSIDERACIONES DE TIEMPO
Dos sesiones cada una de una hora

57

algunas plantas de su propio vivero escolar, o de
alguna madre de familia o algún maestro (de 5 a 15
macetas), deje que pasen algunos días sin hacer
ningún comentario.

2.- Una ves concluido el tiempo pida a todos los
estudiantes que escriban sus observaciones,
describiendo los cambios observados en el salón de
clase.

Exhiba los dibujos antes de iniciar la clase. Después
dirija la discusión para comparar las desventajas de un
lugar sin arboles y las ventajas que tienen los arboles.

3.- Pida a los estudiantes que hagan un dibujo en el
cual muestren la casa o el lugar donde les gustaría vivir.

Ponga especial atención al diseño de los exteriores. Ha-
blen de las razones por la que los estudiantes
diseñaron sus patios o jardines de esa manera.

Enriquecimiento

Pregunta a tus alumnos:
¿ Cuál ambiente prefieren? — ¿ Por qué ?

Como contribuyen los arboles a la estética de estos
lugares. Además de su valor estético?

¿Cómo contribuyen los arboles y otras plantas a la
calidad del medio ambiente?.

¿ Qué tipo de plantas usaron?

¿ Qué otros recursos naturales están involucrados en
el mantenimiento de sus jardines?

¿Cómo planean usar estas plantas?

58

P R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D E LAS LAS LAS LAS LAS
3RS3RS3RS3RS3RS

(REDUCIR-REUSAR-RECICLAR)(REDUCIR-REUSAR-RECICLAR)(REDUCIR-REUSAR-RECICLAR)(REDUCIR-REUSAR-RECICLAR)(REDUCIR-REUSAR-RECICLAR)
Una parte del éxito de este eproyecto radica en el
INTERES, CONSTANCIA, ENTUSIASMO Y AMOR por
la naturaleza.

Este proyecto permite una apertura con sus alumnos y
visualiza de manera intergral y constructiva un
tratamiento a la naturaleza, además de incorporar
elementos éticos y didácticos que inciden
directamente en la realidad ambiental.

El maestro podrá involucrar todas las
asignaturas, igualmente a los docentes y
autoridades. El club que forme no es de los
sábados por la tarde o los chicos que se
quedan a limpiar, es el grupo propositivo, los
que coordinan las campañas, dando un paso
más adelante de limpieza a conservación de
nuestro medio.

Decir ambiental no solo se refiere a la
naturaleza, el ambiente es el espacio
inmediato, el proyecto de las 3RS
encontrará fértil campo de práctica en su
salón de clase (con acciones inmediatas),
la escuela, las calles aledañas, los ho-
gares de los alumnos, las empresas. el

parque, etc,. El proyecto se trabaja durante todo el año,
los cambios de conducta permanente se darán con la
constancia, su divulgación deberá buscar
alternativas serias y profundas que no se queden solo
en campañas de recolección. Al aportar acciones
reales se propicia mejores compromisos.

Las campañas publicitarias indispensables en este
proyecto deberán ser positivas y propositivas, con
alternativas reales, afirmando situaciones que se
deseen, evite los letreros negativos o datos
catastróficos tales como: « no tires basura, el planeta
se está destruyendo, este tipo de frases ofrece pocas
alternativas. Es importante tener metas a corto,
mediano y largo plazo, que sean claras, alcanzables y

59

medibles. Por ejemplo, «En este salón de clase reciclamos el papel», «Si Reduces, Reusas y Reciclas ahorras
energía», «Esta escuela acopió 240 kilos de papel y de esta manera se contribuyó a salvar 4 árboles», etc.
Es conveniente que todas las actividades esten ligadas a acciones o permanentes en cada uno de los tres conceptos:
Reducir, Reusar y Reciclar.

No olvides involucrar el hogar de los alumnos, de los demás compañeros, directivos, etc,. ¿Qué pasa con la basura en
casa y oficina?. ¿Cómo puedo mejorar mi calidad de vida y la de mi familia?, ser congruente entre lo que aprendo y hago.

Servirá también en este proyecto al igual que los demás, tener presente las siguientes etapas en un buen proyecto
ambiental.

1.- Diagnóstico 5.- Seguimiento
2.- Identificación y priorización de problemas 6.- Evaluación
3.- Alternativas de solución 7.- Resultados
4.- Estrategias

De igual forma la ambientalización de los contenidos programáticos a través de la implemetación de actividades de
educación ambiental, sigue siendo lo medular de este manual. Para lo cuál, se presentan las siguientes
actividades dentro del proyecto de las 3RS, con la intención de alcanzar este objetivo.

60

TANTAS GALLETAS…
TANTA ENVOLTURA.

Antecedentes
En coahuila hay màs de 750 mil niños los que al igual
que los adultos son generadores de desechos. A
través de la educaciòn, los niños pueden aprender a
responsabilizarse de su conducta como consumidores,
y a influenciar a los adultos para que estén más
conscientes de sus opciones de compra y sus
consecuencias, los alumnos pueden convertirse en
consumidores ambientales más responsables.

Existen diversos factores que ejercen influencia (sobre
lo que como): los niños compran las prácticas
familiares (compran alimentos de preparación rápida,
alimentos procesados, alimentos congelados, etc.),
factores socioeconómicos, conveniencia, educación,
creencias. Si los niños han de convertirse en
compradores ambientales conscientes, hay muchos
factores que deberán considerar al comprar: (1) ¿Qué
tipo de envoltura tiene el alimento?, ¿ Es reciclable?
¿Es necesaria? ¿ Puede ser utilizada de nuevo? ¿Qué
recursos naturales se consumen para fabricar las
envolturas ? ¿ Pueden esos recursos ser recuparados
a través de la reutilización y el reciclaje? ¿ Cuáles son
las diferencias en el costo general de los alimentos?
Estos costos incluyen la cantidad de envolturas y los
gastos de tirar los desechos en comparación a
reutilizarlos o reciclarlos.

Objetivos:
Los estudiantes aprenderán: (1) cómo el consumo
de recursos naturales y de los problemas de
deshechos sólidos aumentan dependiendo de los
que ellos compren, (2) algunos artículos dejan una
mayor cantidad de deshechos sólidos que otros,
(3) (para estudiantes más grandes) muchos de esos
productos además de dejar más deshechos sólidos
también cuestan más, (4) la forma más económica
de comprar galletas.

Materias:
Matemásticas, español.

Habilidades:
Análisis, comparación.

Materiales:
Puede comprar tipos o marcas similares de galletas,
empacadas de diversas formas. Para esta actividad
se han seleccionado galletas con chispas de
chocolate. Se especifican los tamaños, cantidades
y marcas por ser conocidas y pueden servir como
base para realizar un análisis de los costos.

Consideraciones de tiempo:
Uno o varios períodos de clases, dependiendo de
la elección, de las diversas opciones de las
actividades por parte del maestro.

61

identifican la reutilización, reciclabilidad o no
reciclabilidad de las envolturas, justifican argumentos a
favor y en contra de las envolturas de su producto, y
presentan los resultados al grupo. Una alternativa para
estudiantes màs pequeños es realizar la acatividad con
todo el grupo. A medida que se incrementa la base de
conocimientos, el maestro debe conservar tablas y
listas de toda la información importante.
Nota: Como actividad alternativa se puede comparar
los costos de las galletas hechas en casa con los de las
galletas compradas en la tienda. Práctica el siguiente
ejercicio:

1. Galletas empacadas a granel (horneadas por la
tienda), galletas a granel pre–empacadas (galletas
surtidas con chispas de chocolate, galletas de
bandeja (galletas con chispas de chocolate) y
galletas divididas en pequeños grupos de recipien-
tes de papel.

2. Los precios de cada uno de los paquetes de
galletas. Puede adherirle en la parte trasera de los
paquetes.

3. Es conveniente colocar un tablero para comparar
los puntos a favor y los puntos en contra de las
diversas envolturas.

4. Utiliza toallas para poner las galletas.

5. Si los estudiantes usan guantes de plástico o

El principal objetivo de esta actividad es que los
estudiantes descubran la relación entre las envolturas
y los alimentos.
Desde una edad temprana, los niños tienen que
comprender que al coprar algo, también están
comprando la envoltura. Como buenos ciudadanos,
tienen la responsabilidad de cerciorarse de que la
envoltura sea mìnima y que, de ser posible, sea
reutilizada o reciclada. Si constituye una materia de
desecho, necesitan saber dónde tirarlo
apropiadamente. Las galletas constituyen un ejemplo
sencillo y claro para concientizar sobre los desechos
sòlidos de donde provienen, lo que cuestan y lo que
puede hacerse para evitar producir demasiado.

Método.
El maestro suministra galletas en la tienda, las cuales
están envueltas de diversas maneras, a granel o
envueltas individualmente. Los alumnos más pequeños
discuten el propósito y comparan cantidad de los
materiales de envoltura utilizada en los diferentes tipos
de galletas.
Descubren que sus compras afectan la cantidad de
desechos . Maestros y estudiantes discutan el
propósito de las envolturas, los recursos naturales
utilizados para hacer las envolturas, y los métodos para
comparar el costo de productos similares. Los
estudiantes se dividen en equipos y reciben un
producto diferente por equipo. En su equipo, los
estudiantes determinan el precio por gramo, y evalúan
la cantidad de envolturas de su producto, identifican los
recursos naturales utilizados para elaborarlas,

62

bolsas al tocar las galletas, podrían comer las
galletas como premio más tarde.

Preguntas previas a la actividad
Los aspectos relacionados con los desechos sólidos son
complejos. Los estudiantes deben comprender que no
necesariamente hay respuestas correctas o
equivocadas. El enfoque de las preguntas de la
actividad previa y para la discusión tiene como fin
identificar opciones de compra y sus consecuencias así
como buscar (participativamente) soluciones a
nuestros problemas con los recursos naturales y los
desechos sólidos.

En grupo discuta con los estudiantes:
- Que definan o identifiquen ejemplos de reducir,

reutilizar y reciclar y que compren productos
reciclados.

- Haga las siguientes preguntas:
¿Comes galletas en casa ?
¿Cómo están envueltas las galletas?

. Pida que levanten la mano y asigne a un
estudiante para escribir los tipos de envolturas en
el pizarrón. Los estudiantes más pequeños
pueden participar llevando al salón las envolturas
vacías de las galletas consumidas en casa.
Brinde a cada estudiante la oportunidad de
compartir sus envolturas en equipo o con todo el
grupo.

- Discutan los propósitos de las envolturas, por
ejemplo. Seguridad, mercadotecnia, protección del
producto, etc. escriba las ideas en el pizarrón.

Puede ser necesario que los estudiantes más
pequeños tengan que ver los ejemplos y discutir
por qué piensan que el fabricante empaca las
galletas de esa manera (por ejemplo para que las
galletas no se hagan migajas.)

- Pida que adivinen qué tipo de galletas producirá la
menor cantidad de desechos y qué tipo producirá
la mayor cantidad. Haga una tabla con sus
respuestas y compare estas con sus resultados al
final de la actividad.

Para estudiantes más grandes

- Muestre los recipientes de las galletas y pregunte:
 ¿ Cuál paquete de galletas es el que cuesta más,

cuál cuesta menos?
 ¿ Cuál paquete de galletas es el que cuesta más/

menos por galleta?
 ¿ Cuál paquete de galletas tiene la mayor y menor

cantidad de envolturas?
- Asigne a un estudiante para que escriba los

números de cada tipo en el pizarrón.
- Pida que definan o identifiquen ejemplos de

problemas relacionados con los recursos
naturales y con los desechos sólidos. Para
desechos sólidos se podrían incluir espacio
reducido en los rellenos sanitarios, contaminación
del agua, degradación de la calidad del aire,
desperdicio de recursos naturales, etc.

- ¿ Qué tipo de recursos naturales se usan para
hacer las envolturas (papel = árboles, plástico =
petróleo)? Recuerde a los estudiantes que se

63

consume agua y energía, para producir las
envolturas y que se crea contaminación como un
producto derivado.

Procedimiento

Pedir a cada equipo que haga una presentación de
sus resultados al grupo:
1.- Divida al grupo en equipos dándole a cada uno un
paquete de galletas. Pedir a cada equipo que elija un
nombre relacionado con las galletas (El club de las
chispas de chocolate, etc.).

2.- Pide que calculen el número de piezas de envoltura
y el número de galletas en el paquete.

Nota: puede ser necesario que saquen las galletas y
las pongan sobre una toalla para contarlas.

3.- Pida que identifiquen los diferentes tipos de
envolturas (bolsa de plástico, bolsa recubierta de
plástico, bandeja de plástico, recipientes de papel, etc.).

4.- Pida que escriban las respuestas a las siguientes
preguntas.
Nota: la hoja informativa “tantas galletas” también
puede ser usada como herramienta de evaluación.

a) ¿Podrían reducirse, reutilizarse o reciclarse las
envolturas?. ¿cómo?
Nota: por ejemplo la creación de proyectos
artísticos, hacer una bolsa para el almuerzo,
reciclarlas para convertirlas en un nuevo

producto, etc. alentar a los estudiantes para que
utilicen la imaginación. Se puede hacer un
concurso entre los equipos y el que tenga la mayor
cantidad de ideas sobre las diversas formas de
utilizar las envolturas será el ganador.

b) ¿Qué tipo de recursos naturales se utiliza para
fabricar la envoltura? ¿ De dónde proviene el
plástico? ¿ De dónde provie el papel?.

c) ¿Hay envolturas innecesarias?.
Pedir que hagan una lista de las piezas de
envoltura que son necesarias y una de las que no.

d) ¿ Cuáles son las ventajas y desventajas de las
envolturas? ¿ Por qué crees que el fabricante
eligió esta envoltura?. (seguridad, mercadotecnia,
para crear basura, etc.).

5.- Pedir a los estudiantes más grandes que calculen el
precio por gramo de su paquete de galletas y anotala.

Nota: También se puede informar a los
estudiantes que pueden encontrar el precio por
gramo en la etiqueta.

Nota: recordar a los estudiantes que se trata de
un experimento y que como usted ya sabe
cuantas galletas hay en cada paquete, no deben
comer ninguna galleta hasta que el grupo haya
llegado a algunas conclusiones.

Una alternativa que podría funcionar bien con
estudiantes más pequeños, seria experimentar con un
paquete de galletas al día con el grupo completo.

64

Discusión y preguntas:
A) ¿Qué aprendiste sobre las envolturas el día de hoy?
B) ¿Qué tipo de galletas produjo la mayor cantidad

de desechos sólidos?
C) Discutir el papel que juega la mercadotecnia en el

empaquetado de los productos. ¿ La
mercadotecnia influye negativamente en el medio
ambiente? ¿ Hasta qué grado necesitamos
encontrar un equilibrio entre vender productos y
proteger el medio ambiente? ¿Puede la
mercadotecnia influir positivamente? ¿ Cómo
podemos cambiar las prácticas actuales de
empaquetado (dejar de comprar el producto,
escribir al fabricante, llamar a la línea telefónica
sin costo para consumidores del fabricante)?

D) ¿ Qué es lo que más te sorprendió acerca de los
diferentes tipos de galletas?

E) ¿ Qué aprendiste el día de hoy sobre las galletas?
F) ¿ Qué puedes hacer para conservar los recursos y

resolver los problemas de los rellenos sanitarios
en lo que se refiere a comprar y empaquetar
galletas?

G) ¿ Qué más te gustaría aprender sobre el
empaquetado que no discutimos el día de hoy?

Para estudiantes más grandes:

H) Pedir a cada equipo que presente sus resultados y
los escriba en el pizarrón. Solicitar al grupo que
discuta los resultados. Basándose en los
resultados, mostrar todos los recipientes de
galletas y formular de nuevo las siguientes

preguntas:
¿Cuál paquete de galletas es el que cuesta más y
cuál cuesta menos?
¿Cuál paquete de galletas es el que cuesta más y
menos por galleta?
¿Cuál paquete de galletas tiene la mayor y menor
cantidad de envolturas?
Asignar a un estudiante para que escriba los
números en el pizarrón.
(Compara respuestas con las dadas previamente
en el inciso D).
Dependiendo de las respuestas, podría continuar
con el tema o hablar en otras sesiones.

Estudios adicionales:

A) Esta actividad puede ser realizada con muchos
productos diferentes, alimentos, ropa, cosméticos,
artículos para el hogar, etc. El aspecto más
importante es que los estudiantes investiguen los
productos y la manera en que están
empaquetados.
Pida al grupo que inicie una campaña para
escribir cartas a los fabricantes que hacen
productos que tienen una cantidad excesiva de
envolturas o que utilizan materiales no reciclables
para empaquetarlos.

B) Los alimentos preparados para el horno de
microondas son un ejemplo excelente de los
desechos sòlidos producidos en el empaquetado
de los “alimentos pràcticos”. El costo de los

65

alimentos se extiende más allá del precio pagado
en la tienda, además debe añadirse el precio que
paga el comprador para que recojan los desechos
y los transporten a un relleno sanitario. Pedir a los
estudiantes que mencionen otros ejemplos de
alimentos que utilizan grandes cantidades de
envolturas.

C) Sugiera un experimento de “cero desechos” en el
salón de clases. Primero, solicita a los
estudiantes que guarden su basura durante una
semana . (Tal vez sea una buena idea no guardar
los desechos de alimentos, pero es importante
registrar los tipos de desechos de alimentos que
fueron tirados). Segundo, que lleven un registro
de los tipos de desechos que tiraron. Discute con
los estudiantes las opciones para no tirar estos
productos, por ejemplo, volver a utilizar el papel y
reciclar las latas de refresco, elegir con el grupo
un dìa para realizar el experimento “cero
desechos“, el grupo debe intentar no tirar nada a
la basura.

D) Algunas ideas para el ejercicio “cero desechos“,
traer el almuerzo en recipientes que puedan
volver a usarse, usar toallas de tela, usar ambos
lados de papel o , aún mejor, utilizar el pizarròn o
pizarras individuales para hacer las tareas
asignadas. Recordar a los estudiantes el día
anterior y enviar una nota a los padres de familia
informándoles del experimento. Al terminar el día
de “cero desechos“, discutir los cambios que se
hicieron para no producir basura.

También podría ser una buena idea que el grupo
firmará una promesa para reducir, reutilizar y
reciclar desechos, (ideas para prevenir desechos en
el grupo).

E) Organizar un “día de campo sin basura “, discutir
el menú para el día de campo, debe tener en
cuenta que generaría la menor cantidad de
desechos. Envíar una nota a los padres de
familia informándoles sobre el dìa de campo y el
alimento que el estudiante deberá traer a la
escuela. Recordar a los alumnos que deben
llevar platos y cubiertos que puedan volver a ser
usados.

Ideas para prevenir desechos en clase.
Esta lista de ideas que otras escuelas han puesto en
práctica es para ayudarle a iniciar la prevención de
desechos. Si realiza sesiones de lluvia de ideas,
obtendrá muchas más.

*Reducir el uso de papel hasta donde sea posible.
*Permitir que los estudiantes entreguen sus tareas

en la parte trasera de papel usado.
*Fotocopiar utilizando ambos lados del papel.
*Tener a mano una caja para los diversos tipos de

papeles de desecho (usados de un lado,
cartulina, etc.)

*Hacer cuadernillos con papel de desecho para
tomar notas.

*Utilizar al máximo el retroproyector y el pizarrón
para hacer el mínimo uso posible de información

66

copiada repetidamente.
*Colocar las hojas de trabajo dentro de cubiertas

de plástico. Pedir a los estudiantes que usen
crayones y que borren con retazos de alfombra.

*Usar pizarras individuales para las tareas en el
salón de grupos.

*Colocar las decoraciones directamente en la
pared o en los tableros de anuncios sin usar
fondos de papel.

*Volver a utilizar las decoraciones o inetrcambiarlas
con otros maestros.

*Recolectar los sobrantes de cartulina, tela,
madera y otros artículos para usarlos en diversos
proyectos escolares.

*Solicitar a los negocios locales que donen los
materiales que iban a tirar o proporcionar una lista
de artículos deseados. Iniciar proyectos
especiales para reducir los desechos tanto dentro
como fuera del salón de clases.

*Escribir cartas a los fabricantes pidiéndoles que
usen una menor cantidad de envolturas y que
diseñen productos más durables, reparables y
reutilizables.

*Designar un “día sin desechos“ para ver que
cantidad de desechos puede reducirse. Enseñar
a los estudiantes cómo llevar a la escuela un
almuerzo que no genere desechos.

*Investigar la posibilidad de hacer abono por
compostaje con los desechos de jardín y de las
sobras del lonche y frutas.

*Instalar un recipiente de compostaje con
lombrices, (En Saltillo puede dirigirse con el Ing.

Ricardo De León de Ecosistemas consultores
Agropecuarios al (01 8) 14 92 95.

*Realizar un concurso de carteles de prevención de
desechos. Especificar que los carteles deben ser
hechos con materiales de reuso.

67

HABLANDO DE BASURA,
NO

Panorama general
Al ver su propia basura, los estudiantes pueden
aprender mucho acerca de cómo y por qué tiramos las
cosas. Pueden encontrar la forma de reducir los
desechos que producen y mejorar el manejo de los
desechos en su comunidad.

Antecedentes
Más y más gente está involucrada en el reuso, recicla-
do y recuperación de materiales a los cuales antes los
conocían como “basura”. De hecho, esta “basura” está
compuesta por valiosa materia prima. Por consecuen-
cia en tu comunidad pueden patrocinar programas de
reciclaje y hacer composta o un lugar donde acopiar
material para disminuir la cantidad que es desechada
como basura.

El relleno sanitario
Muchas comunidades dependen de los rellenos
sanitarios para desechar su basura. En los rellenos
sanitarios, los desechos son extendidos en capas
delgadas, compactadas y cubiertas con una capa de
tierra diariamente. En los rellenos sanitarios
modernizados, algunas veces el gas metano es
colectado y utilizado como combustible. Aunque los
rellenos sanitarios ocupan mucho espacio, una vez que
se llenan y se asientan, es posible nivelarlos y se pueden
usar como parques, un campo de golf o una área
silvestre, siempre y cuando se cumpla con las normas
de un estudio de impacto ambiental.

OBJETIVOS:
Los estudiantes (1) analizarán los desechos sólidos que
ellos mismos generan en un período de tiempo, (2)
describirán qué pasa con los diferentes tipos de
desechos que son descargados y (3) desarrollarán e
implementarán un plan de reducción de desechos que
ellos mismos generan.

NIVELES:
De primero a sexto de primaria.

MATERIAS:
Ciencias Naturales, Ciencias Sociales y Matemáticas.

HABILIDADES:
Observación, clasificación y categorización,
investigación, análisis, predicción, resolución de
problemas.

MATERIALES:
Cajas grandes y chicas, cubos o cualquier otro tipo de
recipientes, guantes de plástico, mapas de Norte y Sur
América, báscula de baño (opcional).

CONSIDERACIONES DE TIEMPO:
Preparación 15 minutos
Actividad diferentes períodos del curso durante una
semana.

68

también necesita acordar que nadie saque la basura
del salón durante la semana.

Para realizar la actividad
1. Lea en voz alta “El viaje a Mobro” . En un mapa de
América del Norte, haga que los estudiantes vayan
marcando el viaje del barco. ¿Qué advertencias
debemos obtener de este bizarro viaje? (la necesidad
urgente de recuperar los materiales que se desechan).

2. Discuta con los estudiantes si es verdad el dicho
“poner la basura en su lugar“.

¿Cuál es el “lugar”?
¿De alguna forma desaparecen esas cosas?
¿Puede seguir dañándonos la basura después de
que la tiramos?

3. Comente a sus estudiantes que no tirarán nada
durante la semana que estén en la escuela.
Explíqueles que de todo lo que tengan que desechar
esa semana lo tienen que poner en los recipientes que
preparó con anticipación.

Nota: Los desperdicios alimenticios pueden
representar un problema sanitario. Pida a los
estudiantes que los coloque en un recipiente
diferente, lo pesen y registren el contenido antes
de tirarlo diariamente. Pueden predecir que tan
lleno estará el recipiente al finalizar la semana.
También pueden predecir los tipos de cosas que
compondrán la proporción más grande de
basura.

Muchos de los rellenos sanitarios se están llenando.
Algunas comunidades están exportando sus desechos
a otras áreas incluyendo otros estados y países. Los
rellenos sanitarios no están diseñados para biodegradar
o descomponer los desechos, se tiene el conocimiento
de que los rellenos sanitarios muy viejos han filtrado
materiales peligrosos a los mantos friáticos (aceite
automotriz, thiner, pesticidas, etc.) y han contaminado
el agua del subsuelo. Sin embargo, los rellenos
sanitarios modernos tienen protección especial que
ayudará a evitar estas filtraciones.

Se va en humo. Los incineradores pueden convertir
montones grandes de basura en montones más
pequeños de cenizas los cuales ocupan menos espacio
en un relleno sanitario. En algunas comunidades la
basura es quemada para producir electricidad.
Los incineradores pueden emitir gases peligrosos por
sus chimeneas (especialmente cuando se queman
baterías de mercurio). Sin embargo, los nuevos
incineradores y las plantas que queman basura para
generar energía eléctrica están haciendo estas opciones
más aceptables.

Preparándose
Para esta actividad necesitará un recipiente (o
recipientes grandes) para guardar la basura generada
por sus estudiantes durante una semana. Estos
recipientes pueden ser cajas grandes de cartón, un bote
para basura grande o varias bolsas de plástico (ver paso
3 del procedimiento para saber más de cómo usar el
recipiente y qué consideraciones tomar para elegirlos)

69

4. Al final de la semana (o de cada día), examinen la
basura. ¿Se acumuló más o menos de lo que habían
pensado? puede separar la basura y enseñarles los
objetos o también lo pueden hacer uno o más
estudiantes. Asegúrese que use guantes de plástico.
Registre en el pizarrón la cantidad y tipo de cada cosa.
5. Los estudiantes de grados superiores pueden hacer
tablas, cuadros o gráficas que muestren el volumen,
peso, cantidad de objetos y los tipos de basura
recolectada. Pueden calcular los porcentajes de
ciertos objetos o categorías de ellos (ejemplo, papel,
plástico) que se encuentran en la basura.

6. Utilizando las siguientes preguntas, discuta que pasa
normalmente con la basura.

¿Qué sucede con la basura de tu salón al finalizar
cada día? (alguien la recolecta y la lleva al
contenedor. puede llevar a los estudiantes a que
vean el contenedor)
¿A dónde va a parar la basura?
 ¿Con qué frecuencia se recolecta?.

Pídales que adivinen (en la mayoría de los casos
alguien la recolecta del contenedor y la lleva al
basurero municipal o al incinerador donde es
quemada. Los materiales reciclables que son
separados con frecuencia se llevan a un centro de
acopio).

¿Cuáles son los pros y contras al quemar la
basura? (reducen el volumen de la basura.
Pueden arrojar contaminantes peligrosos a la
atmósfera).
¿Cuáles son los pros y contras de los rellenos

sanitarios? (La recolección de grandes cantidades
de basura se realiza en una forma relativamente
sanitaria. Los rellenos sanitarios se están
llenando y los nuevos son difíciles de ubicar).
¿De dónde vienen los materiales?
¿De dónde vienen las cosas de su basura? (El
papel viene de los árboles, las latas metálicas de
los minerales de la tierra, los plásticos de los
combustibles fósiles, la fruta de los árboles y otras
plantas)
¿Cuándo la gente usa las cosas una sola vez y
las desecha, cuáles son los efectos en nuestra
abastecimiento de los recursos naturales? (Te-
nemos que usar más minerales y combustibles fó-
siles para la energía y combustibles fósiles para
crear productos nuevos).

7. Haga que los estudiantes vean la lista del pizarrón y
trate de pensar en que acciones podrían tomar para
evitar que algunos objetos terminen en la basura y por
lo tanto en los rellenos sanitarios o incinerados. Cuando
lean la lista pida a los estudiantes que piensen en la
forma que ellos podrían reducir, reusar o reciclar cada
cosa de la lista (ejemplo, reciclar las botellas de vidrio y
las latas de aluminio, reusar y reciclar el papel, usar
muchas veces la bolsa del lonche o hacer composta
con los desechos alimenticios).

8.- Haga que los estudiantes desarrollen un plan de
acción para reducir la cantidad de basura que generan
y después llévelo a cabo. Aquí hay algunas
sugerencias de cosas que el grupo puede hacer. Los

70

estudiantes también pueden dar otras ideas.
Ponga una caja de reuso. Haga que los estudiantes
pongan papeles que han sido usados por un sólo lado.
Cuando alguien necesite papel para hacer un borrador
o pequeñas tareas, entonces pueden usar esos
papeles.
Ponga un colector para desechos reciclables en alguna
esquina del salón de clases (o para toda la escuela).
Se puede acopiar aluminio, vidrio, plástico o papel.
Asegúrese de discutir con sus estudiantes lo que se va
a hacer con el material que se esta acopiando antes de
empezar (averigüe qué se esta haciendo al respecto
en su escuela o comunidad. Localice centros de acopio
en la sección amarilla del directorio).
Haga una composta afuera de su edificio. (Pregunte a
las agencias estatales del medio ambiente acerca de
las regulaciones sobre la creación de composta. Los
desperdicios de comida de sus estudiantes, otros
salones y la cafetería pueden ser acumulados en la
composta. El personal de mantenimiento también
puede depositar los restos del pasto recortados en la
composta.
Si no es posible adaptar una composta fuera de su
salón, trate de adaptar una caja de lombrices en su
salón. Todo lo que necesitará es una caja resistente
con ventilación; algo de suelo y papel periódico
húmedo para la formación de camas y algunas
lombrices. Después añada sus desperdicios de
comida (pero sin carne o huesos) mantenga el material
húmedo y revuelva de vez en cuando para que se airee.
Dentro de poco usted tendrá una composta rica en
nutrientes para el uso en jardines o macetas de plantas
de interior.

Ponga una mesa de intercambio. Así los estudiantes
podrán poner ahí artículos que desechan fácilmente
como cuadernos o libros viejos, y otros artículos los
cuales puedan ser útiles para otros estudiantes.

Variación
1. Determine la cantidad de papel que necesitará
durante una semana para las diferentes actividades y
entrégueles tal cantidad.

2. Pida que los estudiantes manejen su cuota,
administren su ración para que les dure durante toda la
semana.

3. Al final de la semana pregunte a los estudiantes los
siguiente: “¿Tuvieron suficiente papel?” “¿Cuánto
papel y lápices normalmente usamos durante la
semana?” “¿Qué cantidad de papel podemos ahorrar?”
“¿Cuánto desperdiciamos?”.

4. Para la semana siguiente haga que los estudiantes
reduzcan su ración de papel y trate de acortar sus
recursos mediante el reuso y el reciclado.

Enriquecimiento
Combine esta actividad con salidas a campo para
visitar rellenos sanitarios, incineradores o centros de
reciclado. Otra opción puede ser traer un
representante de cada uno de los lugares anteriores al
salón o bien a especialistas encargados de plantas de
manejo de desechos sólidos para que hagan una
pequeña presentación a los estudiantes y contesten las
preguntas y preocupaciones de sus alumnos.

71

NOTAS FINALES
Oportunidad de evaluación
Haga que los estudiantes mantengan un registro
semanal acerca de que es lo que tiran a la basura de su
casa cada día. Pueden ir pesando día con día y
averiguar el total de la basura reunida por la familia.
Calcule el promedio de las familias de todos los
estudiantes. Basado en este principio estime la
cantidad de basura promedio por familia que
produciría, en un año. Compare este resultado con el
peso de un elefante macho africano: 6.0 toneladas (5.4
toneladas métricas). Haga que los estudiantes
escriban 10 acciones que sus familias puedan tomar
para reducir esta cantidad.

Referencias (más información).
Instituto Coahuilense de Ecologíal.
Dirección de Educación Ambiental.
 Manual de las 3 R´s.
Manual de Viveros.
Video 3 2 1 contacto basura.

El viaje del Mobro.

Durante la primavera de 1987, el pequeño pueblo de
Islip, Nueva York llegó a los titulares de los periódicos
nacionales. Los medios de comunicación ni se
enfocaban a la gente del pueblo, si no a la basura, cerca
de 3,000 toneladas (2,902 toneladas cúbicas de
basura). El relleno sanitario cerca de Islip estaba a su
máxima capacidad, así que la autoridades de Islip,
hicieron trato con el Condado de Jones en Carolina del
Norte, para que manejaran la basura de Islip.

Cuando la barcaza Mobro, la cual transportaba esas
toneladas de basura de Islip, llegó a su destino en el
condado de Jones, las autoridades se negaron a
aceptar la basura determinando que la carga contenía
desechos hospitalarios y otros residuos sólidos.
Temiendo que se contaminaran los mantos friáticos del
condado, decidieron regresar la barcaza.
Durante cuatro meses, la barcaza viajó por la costa del
Golfo de México tratando de encontrar otro estado que
estuviera dispuesto a recibir la basura sin tener éxito; el
Mobro, también llegó a las costas de México, Belice, y
las Bahamas, sin lograr descargar la basura.
La barcaza regresó al puerto de la Bahía de Nueva York,
después de un frustante viaje de 9,654 kilómetros y
esperó a que las autoridades de Nueva York a donde
debería llevar su apestosa carga decidian que hacer;
finalmente en un incinerador en Brooklyn, Nueva York,
se quemó la basura, reduciendo el volumen de 3,200
toneladas (2,902 toneladas métricas) a 400 toneladas
(363 toneladas métricas) de cenizas, las cuales se
depositaban en el relleno sanitario de Islip.

Información Local
Los rellenos sanitarios en México son relativamente
recientes, pocas ciudades en el paìs cuentan con esta
moderna y segura forma de disponer los residuos ya
que su construcción y costos de operación son muy
altos, por otra parte los sitios para su construcción
deben reunir características muy especiales por lo que
no son fáciles de encontrar. En Coahuila hay ciudades
cuentan con relleno sanitario Saltillo, Monclova, Torreón
y Piedras Negras, el más antiguo es el de Saltillo,
funcionando desde 1990 y aunque fue proyectado para

72

25 años las autoridades municipales están buscando
alargar lo más posible, la vida útil del relleno, mediante
programas de educación ambiental, campañas de
reciclaje y la elaboración de composta. Ya que a futuro
no desean verse en una situación parecida al pueblo
de Islip.
Los lugares que no cuentan con relleno sanitario
disponen sus residuos sólidos en tiraderos a cielo abierto
o en rellenos controlados o quema.

Tiradero a cielo abierto
Es un sitio al aire libre, elegido por el municipio, para
depositar los desechos; es la forma más insalubre de
disponer la basura, contamina los mantos friáticos, el
aire y el suelo. En algunos de estos sitios se lleva a
cabo la pepena (algunas personas, niños y adultos se
dedican a buscar entre la basura materiales reciclables
para la venta).

Relleno o entierro controlado.
Se hacen grandes excavaciones en el suelo, o se
buscan huecos naturales del terreno, los desechos se
van depositando en capas que se cubren con tierra y
asì hasta terminar de llenar el hueco, disponer los
residuos de esta forma elimina la contaminaciòn al aire,
pero no la contaminaciòn del suelo y de los mantos
friáticos.

Relleno sanitario.
Es una obra de ingeniería especialmente para disponer
los residuos sólidos y eliminar al máximo su efecto
contaminante. Antes de establecer un relleno sanitario
se realizan numerosos estudios del terreno, geológicos,

edafologicos, hidrologicos, vegetación, distancia a la
ciudad, etc.
Una vez elegido el terreno que de manera natural debe
ser impermeable para evitar la filtración de los líquidos
producto de la descomposicion de la basura, se inicia
la construcción de las celdas que son enormes fosas
que se impermeabilizan con capas de diversos
materiales (arcilla, bentinita, cemento, geomembranas
etc) y en las que se colocan distintos sistemas de
control para monitorear posibles fugas y la producción
de gas metano.

Cuando estan listas las fosas se empieza a depositar la
basura compactada y extendida en capas, éstas van
cubriendo con arcilla u otro material impermeable.
Cuando se llena la fosa se abre otra y así hasta cubrir
toda la superficie del relleno sanitario. Una vez que el
relleno sanitario esté lleno se colocarán capas de tierra
organica para plantar pastos o arbustos de raíces
superficiales y crear un área verde o un campo de golf
ya que por seguridad estos terrenos no pueden ser
usados para otros fines.

Ventajas del relleno sanitario
Debido a la compactación se disminuye el volumen de
la basura hasta un 10 % de su volumen original . Evita
la contaminación de agua y suelo y disminuye la
contaminación del aire.

Desventajas.
Hace muy lenta la degradación de los materiales
enterrados.
Los terrenos del relleno sanitario no son aptos para

73

muchos usos.
Aumenta los costos de disposición de los residuos
sólidos.
No obstante a pesar de ser la forma más segura e
higiénica de disponer la basura la gente no los quiere
cerca de las ciudades.

74

 PROYECTO PROYECTO PROYECTO PROYECTO PROYECTO
CONSERVACIÓNCONSERVACIÓNCONSERVACIÓNCONSERVACIÓNCONSERVACIÓN

Y USO SUSTENTABLEY USO SUSTENTABLEY USO SUSTENTABLEY USO SUSTENTABLEY USO SUSTENTABLE
DEL AGUADEL AGUADEL AGUADEL AGUADEL AGUA

Todo educador ambiental debe estar consciente del trabajo
que va a desarrollar al ser el responsable de un proyecto, el
tomar la responsabilidad de las actividades que lo llevarán a
ejecutar distintas actividades sobre la protección y el cuidado
de los recursos naturales, especificamenete el AGUA.
Para instrumentar distintas actividades de acuerdo al grupo
con el que se va a trabajar en este proyecto, es necesario

 iniciar con una buena planeación, delimitando bien nuestros
objetivos y metas.

En principio es importante que cada uno de los participantes
esten lo suficientemente motivados y concientizados
(primera etapa de la educación ambiental), que nos llevará a
propiciar un cambio de conducta en beneficio del uso del agua,
para lo cual te proponemos realizar las siguientes actividades
de educación ambiental.

75

•Grado escolar
Primaria superior y secundaria

•Materias
Ciencias Ambientales, Civismo

•Duración
Tiempo de preparación:
50 minutos
Tiempo de la actividad:
50 minutos

•Lugar
Salón de clases

•Habilidades
Reunir información (observar); organizar (planear);
analizar (identificar componentes); interpretar
(identificar causa y efecto); aplicar (proponer
soluciones)

•Programación
Esta actividad se complementa con actividades sobre
avenidas de agua (“Solamente pasando”, “Agua
sorprendente” y “Caminata en un día lluvioso”) y
prácticas sobre el uso del agua (“Agua para todos”). Los
aspectos sobre la vigilancia de la calidad del agua se
introducen en “Señales de vida”

•Vocabulario
Contaminación puntual, contaminación no puntual,
Mejoras Prácticas

SUMA DE PARTES
Acabas de heredar una valiosa propiedad que se
encuentra frente a un río, con una casa nueva y un
centro de recreo en ella. El día que ocupas la casa,
descubres que la playa está contaminada con aceite y
desperdicios de material de construcción, así como con
excremento de animales. ¿De dónde proviene toda esta
basura?

•Resumen
Los alumnos demuestran que en la actualidad todas
las personas contribuyen a la contaminación de un río
mientras éste fluye a través de una cuenca y reconoce
que esta “contribución” puede reducirse.

Objetivos
Los estudiantes:

•Diferenciarán entre contaminación puntual y la no
puntual o difusa.
•Reconocerán que todas las personas contribuyen
y son responsables de la calidad del agua de un río
o de un lago.
•Identificarán las Mejores Prácticas para reducir la
contaminación

Materiales
•Hojas de rotafolio (empleando un marcador de
color azul, dibuje y coloree un río, como se muestra
abajo. Divida el río por la mitad en el sentido del
curso de la corriente y por secciones en sentido
transversal. Cada sección debe incluir una parte del
río y espacio en blanco para que los alumnos

76

puedan dibujar. El número de secciones debe ser
igual al número de alumnos o grupos de alumnos
que trabajen juntos. Enumere las secciones de un
lado del río en orden secuencial, colocando el
número en la parte superior izquierda y repitiendo
esta acción en la otra parte. Corte las secciones del
río. (Para mayor durabilidad, las secciones pueden
enmicarse).
•Plumiles y lápices de colores.
•Artículos de escritorio (por ejemplo, lápices, clips,
libros).

Conexiones
En la clase de matemáticas, los alumnos agregan una
lista de cifras para obtener el total o “suma” (de las
partes). La mayor parte de los alumnos han asistido a
un evento masivo (concierto, evento deportivo) y se han
asombrado de la cantidad de basura que queda
después del evento. Las personas del auditorio, en
forma individual, probablemente no dejarían mucha
basura en el piso, pero si 500, 1,000 o más personas
hacen lo mismo, la cantidad total será grande.
Observar más de cerca la forma en que los alumnos
pueden contribuir de manera positiva o negativa a la
calidad del agua, les ayudará a apreciar el papel que
desempeñan en el manejo de la calidad de ésta.

Antecedentes
La calidad del agua de un río o de un lago es, en gran
parte, el reflejo de los usos del suelo y de los factores
naturales que se encuentran en su cuenca. Si el suelo

cercano a un río o a un lago se erosiona en forma
natural, hay probabilidad de que el río presente
problemas de sedimentación y turbidez. Si el suelo
posee una cubierta vegetal estable, la erosión se
contiene. Cuando los seres humanos se establecen en
la tierra y la cultivan, se afecta la calidad del agua.
Eliminar hierba, deforestar, construir ciudades, hacer
trabajos de minería y otros usos del suelo causan
impacto en la calidad del agua.

Todos tenemos responsabilidad sobre la salud de una
cuenca y de los sistemas acuáticos (ríos, lagos,
humedales, etc.) que se ubican en una cuenca
hidrológica. A esto se agregan las acciones
individuales, tanto negativas como positivas. La
comprensión de lo que es la calidad y cantidad del agua
de un río o lago implica investigar la condición de la
cuenca que la aporta. Si la cuenca está contaminada,
existe una buena probabilidad de que el río esté
contaminado.

Se llevan a cabo investigaciones sobre cuencas
hidrológicas por muchos motivos. Algunas
investigaciones vigilan los caminos en los flujos del río
o arroyo con el paso del tiempo, para proteger las
pesquerías, regular las inundaciones o cubrir las
demandas de agua estacionales. Otros estudios
determinan el mejor método para proteger a un río o un
lago de contaminantes. El objetivo de un investigador
podría ser determinar que áreas de la cuenca
contribuyen con un mayor porcentaje de
contaminantes. Esta información es de suma
importancia para los legisladores y administradores del

77

agua para determinar la forma más provechosa de
invertir el dinero en mejoras. Por ejemplo, la mayor parte
de los proyectos de mejora de lagos atiende los
problemas de la cuenca así como los del lago.

Principales fuentes de contaminación puntual y difusa y Mejores Prácticas

Sería infructuoso gastar miles e incluso millones de
pesos en limpiar un lago, si los problemas que
presenta la cuenca lo contaminarán de nuevo.

Fuente Mejores Prácticas:

Carreteras y calles • Disposición de pinturas, solventes, y productos de petróleo en sitios destinados para ello y no en drenajes pluviales
o en alcantarillas.

• Reparación de fugas de combustibles y aceites de automóviles.
• Evitar tirar aceite en caminos rurales.
• Uso de anticongelantes naturales (arena y ceniza) en caminos, aceras y entradas particulares.
• Construir una presa de sedimentación y captación de agua pluvial.
• Reducir el impacto de las avenidas mediante la construcción de terrazas, presas de captación, y el desarrollo
 de cubierta vegetal.

Agricultura • Leer y seguir las instrucciones de las etiquetas y solicitar las instrucciones de aplicación antes de usar sustancias
químicas, fertilizantes y pesticidas.

• Emplear cultivos de conservación.
• Emplear agricultura de contorno.
• Emplear cultivos en franjas.
• Dejar líneas de infiltración y bordes a lo largo de humedales y arroyos.
• Emplear una cubierta vegetal para proteger el suelo expuesto
• Rotación de cultivos.
• Empleo de cinturones vegetales como refugio y como rompevientos.
• Instituir la administración de pastizales.
• Emplear el terraceo para evitar la erosión.
• Construir un depósito para la colección del excremento y estanques para el tratamiento de las aguas residuales

del ganado confinado.
• Emplear pastos en los bordos de las cauces de agua.
• Sellar los pozos abandonados o los pozos con desperdicios.
• Cercar los cauces de agua para reducir la zona ribereña de impacto por el ganado.

Tala • Vigilar el agua a la entrada y a la salida de aserraderos.
• Evitar los sedimentos que llegan a ríos y lagos construyendo terrazas, cuencas de captación y filtros naturales.
• Dejar una zona de amortiguamiento con plantas en las áreas ribereñas.
• Mantener y restaurar cuencas hidrológicas eficaces.
• Implementar un plan para reducir la erosión de los caminos.

78

Fuente Mejores Prácticas:

Minería • Vigilar todos los sitios mineros donde haya entradas y salidas de agua.
• Interceptar el agua no contaminada y construir un nuevo cauce evitando que pase por áreas contaminadas (¡Mantén

limpia el agua limpia!).
• Construir presas de captación y terrazas, y desarrollar cubiertas vegetales, para retener sedimentos y prevenir la

erosión.
• Captar y tratar el agua contaminada (¡limpiar el agua contaminada!)
• Estabilizar los canales de agua.
• Estabilizar las áreas de disposición de los residuos de las minas para evitar la salida de materiales a los torrentes.
• Mantener franjas de amortiguamiento a lo largo de los ríos.

Construcción • Implementar un plan de control de sedimentos.
• Desarrollar cubiertas vegetales para reducir la erosión.
• Disponer los disolventes, pintura y otros desperdicios en los lugares aprobados para tal propósito.
• Construir diques pequeños y temporales para reducir la velocidad de flujo y captar el agua de las avenidas.
• Construir presas de sedimentación y captación de las avenidas de construcción.
• Construir bermas con tierra y filtros para lluvia antes de que ésta penetre a la corriente.

Uso residencial • Emplear anticongelantes naturales (arena y ceniza) en las calles de aceras de zonas residenciales.
• Leer las instrucciones en las etiquetas antes de emplear pesticidas y fertilizantes.
• Considerar la técnica del cultivo de cactáceas.
• Emplear abonos naturales (composta) en los jardines.
• Disponer de los desperdicios caseros peligrosos en los lugares aprobados para tal propósito.
• Mantener fosas sépticas si no se dispone de un drenaje de aguas negras.

Cuando los administradores de una cuenca realizan
investigaciones sobre las prácticas de uso del suelo que
podrían afectar la calidad del agua, su preocupación
principal se centra en dos fuentes generales de
contaminación: puntuales y no puntuales.
La contaminación puntual (CP) incluye contaminantes
que son descargados por un punto u origen
identificables, y que pueden ser rastreados hasta ese
sitio, como la descarga de la chimenea de una fábrica o
un canal de desagüe. La contaminación no puntual
(CNP), o difusa, se produce cuando no puede
identificarse el origen de la contaminación. Es decir, la
contaminación puede provenir de uno o de varios

sitios. Los ejemplos de contaminación no puntual
incluyen avenidas de campos agrícolas, que contienen
fertilizantes y pesticidas, el aceite para motor que llega
de las áreas urbanas, y los sedimentos de los bancos
de ríos erosionados.

La avenida superficial y el agua subterránea pueden
transportar contaminantes tanto de fuentes fijas como
de móviles. Como los contaminantes de fuentes fijas
pueden ser identificables, son fáciles de monitorear.

La protección de los recursos hídricos superficiales y
subterráneas de la CNP representa un gran reto por la

79

diseminación y naturaleza diversa del problema. Los
administradores de la tierra y del agua confían en los
métodos llamados Mejores Prácticas o MP, para
describir las medidas de uso del suelo diseñadas para
reducir o eliminar los problemas de CNP. En el
recuadro de la página anterior aparece una lista de
fuentes no puntuales de contaminación, así como
varias MP.

Procedimiento
• Introducción
Determine el conocimiento de los alumnos sobre
cuencas preguntándoles el nombre de varios ríos
importantes de México (por ejemplo, el Lerma, el
Balsas, el Papaloapan, el Grijalva, el Bravo). ¿Dónde
se originan (dónde se ubican sus nacimientos) y dónde
terminan estos ríos? ¿Cuántos estados atraviesa o toca
cada uno de ellos?.

Discutan sobre los tipos predominantes de usos de suelo
que se encuentran a lo largo de un río mientras éste
corre por sólo un estado. ¿Consideran los alumnos que
estas prácticas podrían afectar al río? ¿Qué actitud
consideran los alumnos que tendrían los residentes de
los estados que se encuentran río abajo respecto al agua
que reciben de parte de los vecinos que viven río
arriba?.

• La actividad
1. Informe a los alumnos que acaban de heredar una

propiedad que está frente a un río y un millón de
pesos. Pídales que hagan una lista de las formas
en que usarán la tierra y el dinero.

2. Entregue las “piezas” de la propiedad y los lápices
de color y los marcadores. Explique que el azul
representa el agua y que el espacio en blanco es la
tierra de la que son propietarios y que poseen un
millón de pesos para desarrollar la propiedad a su
gusto. Pueden realizar actividades agrícolas o de
cría de ganado; construir centros de recreación,
casas, fábricas o parques; reforestar y talar, hacer
trabajos de minería, lo que ellos gusten.

3. Cuando los alumnos terminen sus dibujos, pídales
que busquen en la parte superior izquierda de su
propiedad un número. Explique que cada pedazo
es en realidad parte de un rempecabezas.
Comenzando por el número uno, pida a los
alumnos que reúnan sus piezas. Van a construir el
acceso al río y un área de tierra adjunta en el orden
adecuado. (Los números uno deben estar uno frente
al otro, con los número dos junto a ellos, y así
sucesivamente.).

4. Pida a los alumnos que describan la forma en que
dieron uso a su tierra y cómo emplearon el agua.
Deberán identificar cualquiera de las acciones que
contaminan o desechen materiales al agua. Pídales
que representen cada una de las contribuciones
hechas al río con un artículo proveniente de sus es-
critorios (por ejemplo, un libro, un trozo de papel,
una pluma, un lápiz).

5. Pida a los alumnos que tomen sus artículos y los
alineen en el mismo orden en que aparecen sus
parcelas de propiedad colindante con el río. Van a

80

hacer pasar su contaminación río abajo. Pídales que
digan qué tipo de contaminante tienen en la mano
antes de que lo pasen. Los que tengan el número
uno pasan el (los) artículo(s) a los del número dos,
los de número dos a los del número tres, y así
sucesivamente, hasta que los últimos alumnos
tienen en la mano todos los artículos.

• Cierre
Después de que todos los artículos están en la mano
de los alumnos al final de la fila, discutan sobre la
actividad. ¿Qué sentimientos albergan estos alumnos
respecto a los que se encuentran en medio o en el otro
extremo del río? ¿Y qué piensan respecto al uso de
planes para su propiedad? ¿Se afectaría un alumno que
se encuentra río abajo por las acciones de un alumno
que se encuentra río arriba? ¿Podrían alterar los
usuarios que se encuentran río arriba la calidad del agua
de los que se encuentran río abajo?.

Pida a los alumnos que recuperen sus artículos.
Explíqueles que estos son fácilmente identificables
como es el caso de la contaminación puntual. Otros
artículos (por ejemplo, lápices, clips, papel de
cuaderno) pueden ser más difíciles de recuperar
porque estos tipos de contaminantes se originan en
puntos múltiples. Diga a los alumnos que estos
artículos representan a la contaminación no puntual
(CNP).
Como actividad de seguimiento, pida a cada alumno
que escriba un párrafo en el que detalle las formas de
reducir la cantidad de contaminación con la que

contribuyó. (Dígales que relacionen las Fuentes de CNP
y MP que aparecen en Antecedentes). Los alumnos
pueden hacer investigaciones sobre los reglamentos
que regulan las propiedades frente a cuerpos de agua
de la comunidad. Si consideran que sus manuales y
reglamentos son tratados deficientemente, es posible
que quieran escribir cartas a los funcionarios del
gobierno local, relacionadas con la legislación para el
ambiente y uso del suelo.

Evaluación
Pida a los alumnos que:
• Expresen sus opiniones sobre las contribuciones

individuales a la calidad total del agua (Cierre).
• Escriban un párrafo que identifique lo que ellos

pueden hacer para proteger la calidad del agua
(Cierre).

• Realicen la discriminación entre la contaminación
puntual y la no puntual o difusa (Cierre).

Al terminar la actividad, para una evaluación adicional,
pida a los alumnos que:
• Hagan el diseño de una comunidad que emplee

Mejores Prácticas que permitan una contribución
mínima de contaminantes.

Extensiones
En lugar de un río, pida a los alumnos que representen
a un sistema lagunar. Uno de los estudiantes
representará a un lago. Un grupo de estudiantes rodea
al que representa el lago; los que lo rodean son casas

81

en torno al lago. Otros de ellos se colocan en fila a partir
del lago, y serán corrientes que fluyen hacia el lago.
Los alumnos pasan sus artículos río abajo y al lago hasta
que todos los artículos se encuentran junto a la
persona que está en el centro, quien representa al lago.

Pida a los alumnos que adapten la actividad para
representar un sistema ribereño que incluya tributarios
fluyendo hacia el canal principal.

Complete la actividad principal empleando usuarios de
agua reales que habiten en la cuenca donde viven los
estudiantes. O asigne a los alumnos diversos papeles
(granjeros, propietarios de propiedades suburbanas,
etc.) y pídales que de acuerdo al papel, utilicen su
tierra. ¿Cómo administrarían la tierra para proteger los
recursos acuáticos?

Recursos adicionales
Braus, Judy, ed. 1990. NatureScope: Pollution, Problems
and Solutions. Washington, D.C.: National Wildlife
Federation.

Collier, James Lincoln. 1986. When the Stars Begin to
Fall. New York, N.Y.: Delacorte.

Gay, Kathlyn. 1990. Water Pollution. New York, N.Y.:
Watts.

Greene, Carol. 1991. Caring for Our Water. Hillside, N.J.:
Enslow.

Miller, G. Tyler, Jr. 1990. Resource Conservation and
Management. Belmont, Calf: Wadsworth Publishing
Company.

Myers, Carl F., and Hal Wise. 1989. “Non-Point Wources
of Water Pollution: A New Law for an Old Problem:
“Western Wildlands (Winter).

82

Agua para todos • Grado escolar
Secundaria

• Materias
Ciencia del Ambiente, Historia

• Duración
Tiempo de preparación:
50 minutos
tiempo de la actividad:
50 minutos

• Lugar
En el exterior o en un área que no tenga pisos
resbalosos, como los de cemento. (Esta actividad
puede implicar el uso de grandes cantidades de
agua.)

• Habilidades
Analizar, aplicar (solucionar problemas)

• Programación
Los alumnos pueden ser introducidos al empleo
que los usuarios hacen del agua mediante
“Construcción y operación hidráulica”,
“Interpretación del riego”, “Agua energética” y
“Medidor del agua”. Los alumnos pueden discutir
sobre la priorización de los diversos usos del agua
en “Parte y reparte”. En “Cada gota cuenta” los
alumnos son introducidos a los procedimientos de
conservación del agua.

• Vocabulario
Conservación, consumo de agua, calidad del
agua

¿Qué tienen en común tú, tus padres, tus vecinos, una
planta de tu casa, la ardilla del parque y tus
compañeros de clase?

Resumen
Los alumnos analizan los resultados de un simulacro
para comprender que el agua es un recurso
compartido y que debe administrarse.

Objetivos
Los estudiantes:
• Ilustrarán la forma en que los múltiples usuarios de

los recursos acuáticos pueden afectar la calidad y
la cantidad del agua.

• Examinarán las complejidades de proporcionar agua
a todos los usuarios del agua.

Materiales
• La Sección Amarilla del directorio telefónico
• Una cubeta grande (la cubeta debe contener varios

galones de agua, en forma tal que al extraer 5
esponjas empapadas en agua, el agua se reduzca
de manera visible).

• Recipientes (vasijas o envases de leche con la parte
superior cortada, 1 por cada alumno).

• 17 esponjas caseras grandes (Corte 3 de las
esponjas en 4 partes, 5 en tres, 5 a la mitad y deje 4
enteras. Aumente o disminuya el número de

83

esponjas para cubrir el número de alumnos.
Pueden sustituirse con pedazos de tela esponja
absorbente.)

• colorante para alimentos en varios colores o
pinturas lavables (coloque algunas gotas del
colorante en todas las esponjas o en los pedazos
de esponja).

• Marcadores
• Pizarrón para carteles.

Conexiones
Los alumnos deben estar conscientes de que todo ser
vivo sobre la Tierra emplea el agua y que ésta
constituye un recurso finito. Ellos conocen la forma en
que los miembros de su familia emplean el agua, y
pueden haber aprendido la forma en que las industrias
y las granjas la utilizan. Es posible que en los
periódicos hayan leído sobre problemas relacionados
con la calidad y la cantidad del agua. Esta actividad
ayuda a que los estudiantes reconozcan que para los
usuarios del agua es vital considerar las necesidades
de otros, así como el hecho de compartir este recurso
finito.

Antecedentes
Muchos hemos experimentado el estar de pie en una
gran multitud para observar a un actor o un orador en el
escenario. Con frecuencia, para tener una mejor
perspectiva, alguien se sienta en los hombros de un
amigo. ¿Qué sienten las personas que se encuentran
detrás de la pareja ante este hecho? En ocasiones lo
que funciona para un individuo no funcionará para el
grupo.

El agua es usada por todos los miembros de la
comunidad. Como el agua es importante para todos los
usuarios, así como las demandas de este recurso finito
siguen en aumento, también crece la necesidad de
conservar y administrar su suministro.

Afortunadamente el agua es un recurso reusable; el
tiempo y los recursos biológicos (por ejemplo, filtración
a través del suelo y la vegetación) físicos (por ejemplo,
lluvia, depósitos de sedimentos) de los ecosistemas
saludables reabastecen agua de calidad y en cantidad.
Así mismo, las plantas de tratamiento de aguas
residuales facilitan estos procesos.

Desde la reciente aprobación de las leyes sobre el
control de la calidad del agua, muchos ríos y lagos
presentan un aspecto más limpio del que presentaban
en la década de 1960. También hay buenas noticias en
lo que respecta a la cantidad del agua. Los granjeros
de todos el país han reducido el consumo de agua para
riego mediante prácticas eficientes de uso del agua
(como el sembrado de cosechas que requieren menos
agua, adoptando métodos de irrigación que emplean
menos agua, captando y reusando el agua de lluvia,
etc.).

La conservación y el uso práctico del agua son
medidas que pueden emplear todos los usuarios del
agua (propietarios de casas, de negocios, de industrias,
etc.) para evitar la escasez del agua y asegurar
suministros a largo plazo. Si las personas que
comparten una fuente de agua consideran las
necesidades de todos los usuarios, y así planean y

84

administran esas necesidades, con posterioridad se
dispondrá de agua con suficiente calidad y cantidad.
¡Todos podemos hacer la diferencia!

Procedimiento
• Introducción
Pida a los alumnos que elaboren una lista de los
principales usuarios de agua de la comunidad y la
forma en que emplean el agua. En las hojas de la
Sección Amarilla podrían encontrar a muchos de ellos.
Pídales que ordenen a los usuarios de manera que
primero aparezcan los que usan más agua y al final los
que usen menos.

• La actividad
NOTA: Esta actividad puede involucrar el derrame de
agua y por eso debe realizarse en el exterior.

1. Llene una cubeta grande con agua, hasta el borde.
Diga a los alumnos que la cubeta representa al agua
que se almacena en un embalse, estanque o lago.
Algunas comunidades dependen del agua
subterránea. Si este es el caso, la cubeta
representa al agua del subsuelo (y las esponjas
simbolizan a los pozos).

2. Diga a los alumnos que van a simular los cambios
habidos en una cuenca durante varios periodos de
tiempo. Cada periodo de 30 segundos representa
un periodo de tiempo (vea el Ronda de Escenarios).
En cada ronda los alumnos representan a
diferentes usuarios del agua; quizá quieran poner
sus nombres en etiquetas para identificar sus

papeles.

3. En cada ronda o turno de tiempo, los alumnos
deben colocarse a distancias iguales de la fuente
del agua. Cuando se inicia la ronda, los alumnos
llenan sus esponjas con agua en el depósito o
embalse (la cubeta). Para representar el consumo
de agua, pídales que expriman el agua de las
esponjas en recipientes individuales. Los alumnos
pueden llenar de nuevo con aguas las esponjas en
recipientes individuales. Los alumnos pueden llenar
de nuevo con aguas las esponjas todas las veces
que deseen durante el periodo.

4. Al final de cada periodo, haga observaciones sobre
la cantidad de agua que queda en la cubeta. Pida a
los niños que vacíen la mitad del agua que hay en
sus recipientes en la cubeta. Esta acción
representa al agua usada que regresa al embalse
(por ejemplo, cuando se filtra por el suelo, cuando
es descargada por una fábrica, después de que se
desplaza por la superficie). Los alumnos
observarán que el agua tiene algo de color. Dígales
que esto representa los desechos y el agua de
lluvia de las áreas urbanas y rurales.

85

Ronda de escenarios

A continuación se sugieren cuatro escenarios para simbolizar el uso de una fuente de agua comunitaria con el paso
del tiempo. La relación de los escenarios y la distribución de las esponjas se muestra en la gráfica.
Sugerencia sobre la distribución de las esponjas para cada escenario en la siguiente página. Dependiendo del tiempo
con que se cuente, pueden agregarse o eliminarse escenarios.

Primer escenario.
Hace 200 años. La cuenca está habitada por unas cuantas personas que trabajan en granjas pequeñas. Haga que
tres alumnos representen a estas personas. Dé a cada uno la cuarta parte de una esponja y un recipiente.

Segundo escenario.
Han pasado 100 años. Ahora, en la cuenca se localiza una granja grande y un pueblo pequeño. Distribuya las
esponjas, cortadas en cuatro, a seis alumnos (los habitantes del pueblo) y la mitad de una esponja al estudiante que
representa la granjera y dé a cada alumno un recipiente. Complete otro ciclo.

Tercer escenario.
Ahora es justo después de la Segunda Guerra Mundial. El tamaño del pueblo ha aumentado. Muchos de los
habitantes se emplean en una industria que fabrica máquinas de escribir. La fábrica es representada por la mitad de
una esponja. Dos granjas proporcionan leche y algo de alimento (carne, granos, vegetales) al pueblo; dé una esponja
a cada uno, así como al alumno que representa a la compañía de luz. Varios servicios comunitarios, como hospitales,
escuelas y tiendas, son ahora parte del pueblo; cada alumno que representa a alguno de estos servicios recibe la
mitad de una esponja. Dé a cada familia (aproximadamente 10 alumnos) la tercera parte de una esponja. También
proporcióneles un recipiente. Complete un escenario.

Cuarto escenario.
En la actualidad, el pueblo continúa creciendo. Se ha trasladado a la localidad una nueva industria que fabrica
productos para limpieza del hogar (otra esponja). Represente el aumento en el número de casas-habitación
proporcionando pedazos de esponja y un recipiente a todos los alumnos que queden. Complete el escenario.

86

5. Anote las observaciones de los alumnos sobre la
cantidad de agua empleada y la cantidad de
materiales de desecho generada y haga
comparaciones después de cada turno. Para
representar la fuente de agua que eventualmente
se limpia y se llena de nuevo con el paso del
tiempo, llena la cubeta hasta el borde con agua
limpia antes de cada ronda o turno.

SUGERENCIAS PARA DISTRIBUCIÓN DE ESPONJAS PARA LOS ESCENARIOS

1/4 DE ESPONJA 1/3 DE ESPONJA 1/2 DE ESPONJA TODA LA ESPONJA

Escenario 1
(hace 200 años)

3 alumnos
(propietarios de casa)

Escenario 2
(principios de 1900)

6 alumnos
(habitantes de pueblo)

1 alumno
(granjas grandes)

Escenario 3
(después de la II
Guerra Mundial)

10 alumnos
(habitantes del pueblo)

1 alumno
(fábrica)
3 alumnos
(agencia de servicios)

2 alumnos (granjas)
1 alumno
(compañía de luz)

Escenario 4
(actualmente)

3 alumnos
(habitantes de pueblo)

15 alumnos
(habitantes del pueblo)

1 alumno
(fábrica)
4 alumnos
(agencia de servicios)

2 alumnos (granjas)
1 alumno
(compañía de luz)
1 alumno
(industria)

87

Cierre

Pida a los alumnos que discutan sobre la cantidad y
calidad del agua de cada escenario. Discutan sobre el
tamaño de los pedazos de esponja que se distribuyen
a los diferentes miembros de la comunidad. ¿Están
representados en el simulacro los usuarios de agua de
su comunidad? ¿Consideran los alumnos que el
tamaño de las esponjas fue adecuado? ¿Hubo grupos
que emplearon mucho, agua o que no obtuvieron
suficiente? En la demostración, las escuelas fueron una
agencia de servicios. Pida a los alumnos que
identifiquen las diversas formas en que las escuelas
emplean el agua. ¿Consideran los alumnos que la
escuela emplea el agua de manera juiciosa? ¿Cómo
podría ajustarse la actividad para asegurar la suficiente
agua potable para todos los usuarios? Quizá los
alumnos sugieran hacer algunos viajes para mojar las
esponjas o bien reducir el tamaño de las mismas.
Pueden sugerir que se agregue otra cubeta con agua
para aumentar el suministro. ¿De dónde vendría esta
agua? ¿Experimentaría otra comunidad escasez de
agua a causa de estos proyectos de desviación?
También puede discutirse sobre los métodos para
reducir la descarga de agua (por ejemplo, el empleo de
fertilizantes orgánicos, reducción de basura,
mejoramiento de las plantas de tratamiento de aguas
residuales). Pida a los alumnos que se entrevisten con
los administradores locales del agua para que
identifiquen las políticas de distribución y los
programas de administración del agua. Quizá los
alumnos quieran realizar la representación de otro
escenario para probar estos ajustes.

Discutan sobre la aseveración: “Agua para todos los
usuarios”.
¿Consideran los alumnos que esto es posible? ¿Qué
pueden hacer las comunidades para asegurar que
todas las personas tengan suficiente agua potable? Los
alumnos pueden elaborar una exposición o un mural
titulado Agua para todos los usuarios, que ilustre las
formas en que la comunidad comparte su suministro de
agua. Si la comunidad tiene como tema principal la
calidad y cantidad del agua, los alumnos pueden
investigar qué está haciendo para mantener limpios los
suministros de agua. Estas acciones también deben
incluirse en la exhibición.

Evaluación
Pida a los alumnos:
• Demuestren escenarios en los cuales la calidad y

cantidad del agua están amenazadas cuando los
usuarios de la misma usan este recurso sin tomar
en cuenta las necesidades de otros (pasos 3-5).

• Propongan e ilustren formas en que la comunidad
podría suministrar a sus miembros grandes
cantidades de agua potable (Cierre y acciones a
seguir).

Extensiones
Pida a los alumnos que elaboren una lista de los
grupos de usuarios de agua de la comunidad. Explique
que hay escasez de agua. Trabajando por grupos, diga
a los alumnos que deben determinar quién tiene
primero los derechos de uso de agua y qué cantidad de
este elemento puede usar cada grupo. ¿Pueden los
alumnos determinar qué grupo merece más el agua?

88

Recuerde a los alumnos que las comunidades, como
los ecosistemas, están interconectadas y son
interdependientes. Por ejemplo, si los alumnos
consideran que una industria emplea demasiada agua
y que debería limitar el consumo, deben determinar si
se requeriría la reducción en la producción. Esto
conduciría al despido de trabajadores, que afectaría a
muchas familias. Algunas granjas emplean grandes
cantidades de agua, y aún así proporcionan al pueblo
grandes cantidades de alimentos de bajo costo. Las
soluciones a la limitación del suministro de agua
implican los esfuerzos individuales y la cooperación de
los grupos, así como la conservación y uso eficiente
del agua en la que todos y cada uno de nosotros
participemos.

Opción de preescolar a primaria inferior
Emplee una historia sencilla basada en los escenarios
descritos en la actividad. Proporcione a los alumnos
marionetas para los dedos a fin de que puedan ilustrar
partes de la historia. Se necesitarán tres esponjas
(grande, mediana, pequeña) y dos recipientes grandes
(uno de ellos lleno con agua). A continuación se
presenta una muestra de historieta; las palabras que
aparecen en cursivas se hablan y las que se
encuentran entre paréntesis son instrucciones.
Discuta como el agua podría afectar a la gente en la
historia. Que cambios podrían hacerse para conservar
más agua en el lago. Ayude a los estudiantes a
entender las necesidades e interdependencias de los
diferentes usuarios del agua en la historia (ejemplo, el
granjero necesita de grandes cantidades de agua para
producir alimento para la gente; el agua es usada por

las fábricas para la manufactura de productos como
autos y lavadoras de trastes). Dé tiempo a sus
estudiantes para crear sus propias historias.

Recursos adicionales
Andrews, Elaine. 1992. Educating Young People About
Water. Madison, Wis.: University of Wisconsin-Madison,
Environmental Resources Center.

Backe, Jeannine. 1991. Window. Ney York, N.Y.:
Greenwillow Books.

“e”. 1992. Distributed by Millennium Communications,
Educational Development Specialists, 5505 East Carson
Street 250, Lakewood, CA 90713. Videocassette.

Gaisel, Tehodore (Dr. Seuss). 1971. The Lorax. New
York, N.Y.: Random House Publishing Company.

Hardin, Garrett. 1968. “Tragedy of the Commons.”
Science (December).

Montana Watercourde. 1993. A Catalogue of Water
Conservation Resources. Bozeman, Mont.: Montana
Watercourse.

Pringle, Laurence. 1982. Water: The Next Great
Resource Battle. New York, N.Y.: Macmillan.

Thompson, Suzanne, and Kirsten Soutemyer. 1991.
“Water Use as a Common Dilemma: The Effects of
Education that Focuses on Long-Term Consequences
and Individual Action”. Environment and Behavior
23(3): 314-33.

89

Había una vez un lago. (Muestre el recipiente del agua.) Algunos animales vivian
cerca del lago y bebían de él todos los días. (Emplee la esponja pequeña y
mójela varias veces, pasando el agua a un recipiente distinto, que no se vea.
Exponga que el uso que los animales hacen del lago afecta mínimamente el
nivel del agua.) Algunos años después, las personas comenzaron a mudarse al
área. (Pregunte a los alumnos sobre la forma en que usan el agua; emplee la
esponja mediana y saque agua cada vez que usted mencione un uso del agua
en la siguiente oración; incluya las sugerencias de los alumnos). Como tú, estas
personas bebían agua, se aseaban, regaban sus plantas, etc. Todos empleaban
tanta agua como deseaban, sin considerar las necesidades de otros. Las
personas pensaban que habría mucha agua porque aunque ellos sacaban agua
del lago, la lluvia retornaría el agua a su nivel usual. (Vierta algo de agua al
primer recipiente.) Las personas continuaban llegando al área; se construyeron
grandes granjas y fábricas. (Emplee la esponja más grande y saque agua hasta
que el recipiente esté casi vacío.) Después de varios años, las personas
observaron que, a pesar de la lluvia, el nivel del agua bajaba. (Muestre a los
alumnos el nivel del agua en el recipiente.)

90

P R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D EP R O Y E C T O D E
R E F O R E S T A C IR E F O R E S T A C IR E F O R E S T A C IR E F O R E S T A C IR E F O R E S T A C IÓÓÓÓÓNNNNN
UN BOSQUES DE
MUCHOS USOS

Panorama General
Los bosques privados y/o públicos son comúnmente
manejados de alguna manera para proveer recursos
diferentes. En esta actividad, los estudiantes
aprenderán formas en la que los bosques son
manejados para satisfacer una variedad de
necesidades humanas y ambientales.

Antecedentes
Los Estados Unidos tienen 296 millones de hectáreas
de bosques que suman un tercio del total del mundo.
Canadá tiene 453 millones de hectáreas. Para ser
clasificado como área forestal debe tener por lo menos
un .4 de hectárea y tener cerca del 10 % de cubierta
con árboles. Alrededor de 197 millones de hectáreas, o
dos tercios de los bosques de los Estados Unidos
también están clasificados como áreas
comercialmente maderables (bosques capaces de
producir árboles comerciales). En los Estados Unidos,
las tierras maderables pertenecen a tres sectores de la
sociedad: La propiedad privada individual 57%;
agencias públicas (federales, estatales, país) 28%; e
industrias forestales 15%; En diferentes grados, esos
bosques son manejados para proveer varios recursos

OBJETIVOS:
Los estudiantes (1) identificarán las maneras en la
que la gente utiliza los recursos forestales, (2)
explicarán que los bosques son manejados para
satisfacer una variedad de necesidades humanas,
y (3) explorarán la manera en la que diferentes usos
del bosque pueden ser balanceados unos con
otros.

NIVELES:
Actividad: De quinto de primaria a segundo de
secundaria
Variación: De primero a cuarto de primaria.

MATERIAS:
Ciencias Naturales, Ciencias Sociales.

HABILIDADES:
Clasificación, categorización, análisis, discusión,
evaluación.

MATERIALES:
Actividad: Herramientas de arte
Variación: Paso 1 dibujos de diferentes animales
del bosque y de actividades relacionadas con el
bosque.

CONSIDERACIONES DE TIEMPO:
Preparación: 20 minutos
Actividad: 50 minutos

91

al mismo tiempo, como madera, hábitat de la fauna
silvestre y áreas recreativas. Esta estrategia es
llamada manejo de uso múltiple.

La ley manda que el Servicio Forestal de los Estados
Unidos manejará sus bosques comerciales para usos
múltiples. Aunque el Servicio Forestal maneja 142
millones de acres (57 millones de ha.) de bosques
nacionales, la tala de madera está permitida solamente
en 57 millones de acres (23 millones de ha). Esos
bosques también son manejados para proteger las
vertientes de las montañas, conservación de suelo,
proteger el hábitat de la fauna silvestre, y proveer
recreación pública.
Los bosques privados también son manejados para usos
múltiples. Por ejemplo, los bosques que son propiedad
de una compañía de un producto forestal pueden ser
usados para caminatas, pesca, y campamento
mientras son manejados para la producción de madera
y la protección del ecosistema.
El manejo de usos múltiples involucra tomar decisiones
acerca de los tipos de actividades que pueden tener
lugar en áreas en particular. Algunos ecosistemas de
los bosques no pueden soportar ciertas actividades, y
ciertas actividades no pueden tener lugar en la misma
área al mismo tiempo. Por ejemplo, poca gente
desearía caminar a lo largo de una mina o acampar
junto a una operación de tala. Los taladores tendrían
dificultades haciendo sus trabajos si la gente usara sus
vehículos por el área donde ellos trabajan. Y la
protección de las vertientes de las montañas o la pesca
comercial pueden significar una planeación cuidadosa
de otras actividades, como el hacer caminos o la

minería.

Sólo para la variación
Colecte dibujos de animales que viven en el bosque,
de actividades recreativas que la gente hace en el
bosque, y de productos que la gente obtiene de los
bosques. (Busque en revistas de naturaleza, recreación,
o de turismo). Los dibujos que usted puede usar
incluyen a la salamandra, ciempiés, ratón, araña,
venado, mapache, pájaro carpintero, gente
caminando, acampando, pescando, esquiando,
conduciendo un coche de nieve, en un día de campo, o
cortando árboles; productos de papel y de madera;
productos derivados del petróleo, gasolinera, o un auto
(que utilice gas) y minas de tajo abierto, carbón, u
objetos de metal.

Para realizar la actividad
1. Pida a los estudiantes que piensen en lo que usan, o
de que manera ellos se benefician, de los bosques. Pida
que escriban una lista.

2. Pida a los estudiantes que nombren animales que
viven en los bosques, y escriba sus respuestas en el
pizarrón bajo el encabezado de “Fauna Silvestre”.
(Aliente a los estudiantes a obtener ejemplos menos
obvios como peces, insectos, gusanos y
microorganismos).

3. Pregunte a los estudiantes en que tipo de actividades
recreativas ellos o sus familias han participado en el
bosque. Escriba sus respuestas en el pizarrón bajo el
encabezado de “Recreación”. Entonces pregunte a los

92

estudiantes qué necesidades son satisfechas por cada
actividad listada bajo “recreación”, por ejemplo, ejercicio,
soledad, o diversión.
4. Solicite de sus estudiantes que listen productos que
la gente obtiene de los bosques, y escriba sus
respuestas en el pizarrón bajo el encabezado de
“productos”. Si los estudiantes no los mencionan,
asegúrese de añadir petróleo, gas natural, y minerales
a la lista, porque también son extraídos de las tierras
forestales. Entonces pregunte a los estudiantes qué
necesidades son satisfechas por cada producto listado

(por ejemplo, madera para
construcción, papel y

otros productos;
jarabe de maple

para comida;
m i n e r a l e s

para la

industria; hidroelectricidad para energía; protección de
vertientes montañosas para ecosistemas; gas y aceite
para autos y otros vehículos).

5. Explique que los bosques pueden ser manejados
con un énfasis en diferentes necesidades. Por ejemplo,
algunos pueden ser manejados para satisfacer las
necesidades de la fauna silvestre, otros para satisfacer
las necesidades recreativas, y aun otros para satisfacer
las necesidades de los productos forestales; , si es
posible, un bosque puede ser manejado para satisfacer
todas las necesidades antes mencionadas.

6. Divida a su grupo en equipos de cuatro. Diga a los
miembros de los equipos que pretendan que son
manejadores forestales que necesitan manejar un
bosque para fauna silvestre. ¿Qué estrategias usarían
para promover la fauna silvestre?, ¿Qué es lo que fauna
silvestre necesita para sobrevivir en el bosque? Los
ejemplos incluyen comida, agua, refugio y espacio. Invite
a cada grupo a que comparta sus ideas y las escriba en
el pizarrón en una columna junto a “Fauna Silvestre”.

7. Después, solicite a los estudiantes que administren
un bosque para uso recreativo. Sugiera que hagan una
lluvia de ideas de lo que un forestal necesitaría hacer
para promover la recreación. ¿Qué tipos de actividades
quedarían con el bosque?, ¿Qué es lo que el forestal
necesitaría proveer para estas actividades?, (por
ejemplo, caminos, rutas, estacionamientos, baños,
lugares de campamento, áreas de día de campo).
Pídales que compartan sus ideas y las escriban en el
pizarrón junto a “Recreación”.

93

8. Finalmente, pida a los estudiantes que pretendan que,
como forestales, ellos deben manejar un bosque para
proveer productos a la gente. ¿Qué cosas necesitarían
considerar para manejar un bosque de esta manera?,
¿Qué recursos serían removidos del bosque; cómo
serían extraídos, y qué sería necesario para que los
recursos pudieran ser removidos? Una vez más, registre
las ideas de los grupos en el pizarrón en una columna
junto a “productos”.

NOTA— Como una alternativa para ahorrar tiempo
para hacer los pasos 6-8, usted puede dividir a su
grupo en tres equipos e inducuir que cada uno
haga una lluvia de ideas para formar una lista para
cada categoría (“Fauna Silvestre”, “Recreación”,
o “Productos”).

9. Explique que, en muchos casos, los bosques hoy en
día son manejados para más de un uso a la vez. Solicite
a los estudiantes que analicen las listas que ellos han
creado y se hagan las siguientes preguntas:

¿Qué actividades listadas pueden realizarse al
mismo tiempo en el mismo bosque?
¿Qué actividades en la lista pueden crear conflicto
una con la otra si alguien tratara de manejarlas al
mismo tiempo?
¿Estarían siempre en conflicto esas actividades o
estarían en conflicto sólo en cierto tiempo bajo
ciertas circunstancias?

Variación

1. Muestre a sus estudiantes los dibujos colectados de
los animales del bosque y pídales que identifiquen cada
uno. Pregúnteles si ellos han visto alguna vez ese animal
en la vida real. Si lo han visto, pregúnteles dónde. (La
mayoría los habrán visto solo en el zoológico). Si ellos
no han visto los animales, hable del porqué no. (Algunos
posiblemente nunca han estado en un bosque, y
usualmente cuando uno está en el bosque no ve
animales). Ponga los dibujos en un periódico mural o
péguelos en el pizarrón bajo el nombre de “Fauna
Silvestre”. Puede tratar de que los estudiantes nombren
otros animales que viven en el bosque.

2. Muestre a los estudiantes los recortes colectados de
personas haciendo actividades recreativas, ¿Qué es lo
que está haciendo cada persona en esos recortes?,
¿Alguno de los estudiantes ha hecho esas actividades?,
¿Qué actividades serían hechas en el bosque? (todas).
Nuevamente, ponga los recortes en el periódico mural
o en pizarrón, y pida a los estudiantes que nombren
otras actividades que la gente puede hacer en los
bosques.

3. Muestre a los estudiantes dibujos de productos del
bosque, y pídales que identifiquen lo que hay en cada
dibujo. Pregúnteles que objetos usan ellos.
(Dependiendo de los recortes que usted colecte, usted
necesitará explicar lo que son algunos objetos). Ponga
esos dibujos en un periódico mural o en el pizarrón, y
pida a los estudiantes que nombren otros ejemplos de
productos forestales.

94

4. Pida a los estudiantes que miren a todos los dibujos
que usted ha pegado en el periódico mural y explique
que hay gente que maneja los bosques para que éstos
puedan proveer un hogar a la fauna silvestre y para la
gente, lugares de recreación para la gente y productos
que la gente necesita y quiere. Pida a los estudiantes
que identifiquen las actividades listadas en el periódico
mural que puedan realizarse en el bosque al mismo
tiempo. Por ejemplo, la gente puede caminar por el
bosque donde los animales de la columna de “Fauna
Silvestre” están viviendo. Otras personas pueden
caminar, observar aves y esquiar en las mismas áreas.
La gente puede llegar a las áreas de campamento
conduciendo por los mismos caminos que llevan a las
áreas de los bosques que están siendo taladas. Algunos
especies de animales pueden adaptarse bien a los
bosques que han sido abiertos por la tala.

Enriquecimiento
Los estudiantes disfrutarán exponiendo dramas con un
lenguaje mímico para mostrar los usos múltiples de un
área forestal. Divida a los estudiantes en equipos de
cuatro. Explique que cada equipo actuará en una
historia en silencio representando un uso particular del
bosque. En secreto, asigne a cada equipo un uso del
bosque como caminata, campamento, tala, esquí,
minería o viviendo en un hábitat de la fauna silvestre.
Pida a los equipos que vayan a diferentes áreas a
discutir o a practicar en voz baja sus historias. Después
de 20 minutos, pida a los equipos que regresen a sus
lugares y pida a cada equipo que presenten su historia
en silencio. Después de cada historia, pida a los otros

equipos que adivinen cual fue el uso forestal que fué
expuesto.

NOTAS FINALES
Oportunidad de evaluación
Pida a los estudiantes que diseñen una vista del ojo de
un ave de un bosque que está siendo manejado para
usos múltiples. Ellos podrán mostrar diferentes activi-
dades que estén sucediendo en diferentes áreas del
bosque, o actividades múltiples que estén ocurriendo
en la misma área. Sin importar lo que muestren, los
estudiantes deberán ser capaces de explicar porque
ciertas actividades pueden o no pueden coexistir en
una misma área.

95

HABLEMOS DE
BIODIVERSIDAD

Sin lugar a dudas siempre que se habla de ecología o
medio ambiente, también se menciona con bastante
regularidad la palabra biodiversidad. En esta guía se le
da a conocer alguna información referente a compren-
der de una manera más sencilla la biodiversidad, por
ejemplo su definición, su valor y algunas actividades
de educación ambiental que puede desarrollar en su
salón de clase.

BIODIVERSIDAD, LAS MIL Y UNA CARAS DE LAS
RIQUEZA

Biodiversidad es una palabra de uso poco común , se
define como la variedad de formas vivas
(plantas y animales) que hay en la
naturaleza y ésta incluye desde las
microscópicas bacterias hasta la
gigantesca ballena azul; cuando
hablamos de biodiversidad
generalmente lo hacemos
refiriéndonos a un lugar
específico, así podemos
hablar de la biodiversidad del
planeta, del país o del
estado.

En un sentido amplio la biodiversidad incluye:
¨ Variedad de especies.

Diversidad biológica.
¨ Variedad de ecosistemas.

Diversidad ecológica.
¨ Variedad de genes que poseen las especies.

Diversidad génetica.
Los siguientes números nos dan una idea de la
magnitud de la diversidad biológica del planeta.

Insectos 950,000
Arañas 123,400
Plantas 270,000
Hongos 72,000
Peces 19,000
Anfibios 4,200
Reptiles 6,300
Aves 9,000
Mamíferos 4,000

Impresionante verdad y hay que aclarar que éstas son
las especies conocidas, ya que en algunos de estos
grupos y otros que no se mencionan, quedan muchas
especies por descubrirse.

El país
Por su extensión territorial México es el decimocuarto
país en superficie, diez veces menor que la antigua

VVVVV IIIII. - . - . - . - . - BIODIVERSIDADBIODIVERSIDADBIODIVERSIDADBIODIVERSIDADBIODIVERSIDAD

96

Unión Soviética y cinco veces más pequeño que
Estados Unidos, por eso son sorprendentes las cifras
de biodiversidad que se mencionan a continuación,
Somos primer lugar en reptiles, segundo en anfibios y
cuarto en mamíferos y plantas. Ocupamos el cuarto
lugar entre los doce países mega diversos, es decir los
que poseen una mayor riqueza biólogica.

Especies % Mundial Endémicas
Insectos 19,011(36,255)* 7.25 3832
Plantas 36,000 14.4 9,670
Hongos 6,000 (120,000)* 8.5
Peces 2122 8.72 163
Anfibios 290 7.22 174
Reptiles 704 10.8 368
Aves 1054 10.6 111
Mamíferos 491 11.7 142

*Cifras estimadas. (CONABIO 1999)

La flora y la fauna méxicana son notables no solo por
su variedad de organismos sino por su gran riqueza de
endemismos(organismos que solo se encuentran en una
región del mundo) y México es el país del Continente
Americano con el mayor porcentaje de endemismos.

La naturaleza siempre es compleja y no hay una sino
varias razones para explicar esta enorme riqueza
natural. La primera es nuestra ubicación geográfica.

México forma parte de dos grandes regiones naturales
llamadas Reinos Biogeográficos la parte norte se
localiza en la Región Neártica donde abundan las
especies adaptadas a las zonas montañosas y a los
climas templado frio. La porción sur se localiza dentro

del reino neotropical dónde predominan especies que
habitan las partes bajas o medias y de climas cálidos
secos o húmedos.

La segunda es la compleja topografía del país, varias
cadenas montañosas (Sierra Madre Occidental, Sierra
Madre Oriental, Eje neovolcanico) cruzan el país en
todas direcciones además de que existen más de 30
elevaciones con alturas superiores a los tres mil
metros sobre el nivel del mar, podemos encontrar áreas
desérticas donde llueve menos de 50 mm anuales y
zonas donde la precipitación anual es de 5 metros, esto
origina una enorme variedad de hábitats y la riqueza
biológica de un área está en función de su variedad de
ambientes.

La tercera razón son los cambios físicos y climáticos
que ha sufrido el país a lo largo de la historía geologíca.

El Estado
Coahuila , es el tercer Estado en superficie de la
República; se localiza dentro del llamado desierto
chiuahuense en el encontramos tres tipos de
ecosistemas:
Ecosistema templado - frío, que corresponde a las
zonas boscosas y ocupa el 2 % de la superficie;
ecosistema tropical (seco) se encuentra en el noreste
del Estado y corresponde al llamado matorral espinoso
donde predominan los huizaches y mezquites y el
ecosistema desértico que ocupa el 85 % del territorio.
Hay por lo menos 45 tipos de vegetación diferente, esto
hace que no obstante su condición árida tengamos una
considerable biodiversidad, como ejemplo se citan el

97

número correspondiente a vertebrados.

Clase Especies % Nacional Endémicas
Peces 80 3.7 28
Anfibios
Reptiles 56 7.95
Aves 260 24.66
Mamíferos 103 21

El valor de la biodiversidad

Usted se dirá !fantástico¡ que bueno que haya tantas
plantas y animales pero que importancia tiene, como
me afecta o beneficia a mi que soy habitante de una
zona urbana.

La biodiversidad tiene un enorme valor por si misma,
desde el punto de vista ético cada especie de planta o
animal tiene valor por el mero hecho de existir y sólo
por eso deberíamos conservarla. Sin embargo nuestro
sentido práctico nos hace buscar otro tipo de valores
especialmente de tipo económico para considerar im-
portante lo que nos rodea.

La Biodiversidad como parte esencial de los recursos
naturales nos brinda todo aquello que nosotros requeri-
mos para vivir cómodamente, alimentos, medicamen-
tos, cosméticos, recreación, materiales diversos, etc.;
sin embargo la biodiversidad hace más que abastecer-
nos de productos y recursos nos proporciona servicios
que son indispensables para la vida en el planeta.

*Por ejemplo las plantas además de ser el
eslabón básico de la cadena alimenticia,
brindarnos oxígeno y refrescar el ambiente ,
remueven bióxido de carbono uno de los
principales gases de invernadero, fenómeno que
causa el cambio climático mundial.

*Innumerables microorganismos ayudan a
mantener la fertilidad del suelo, vital para la
producciòn de alimentos.

*El flujo y la calidad de agua en una cuenca
hidrológica son regulados por la biodiversidad
existente en el àrea.

*La actividad polinizadora de plantas y animales
es esencial para que el 75 % de los cultivos que
se siembran en el mundo nos proporciona los
alimentos que consumimos.

*El 25 % de los medicamentos que consumimos
son fabricados o formulados a partir de
substancias naturales.

*Alrededor de 24, 000 plantas en el mundo, se
utilizan con fines curativos en la medicina
tradicional.

*Con el avance tecnológico especialmente en el
área de ingeniería genética, la varidad de genes
de las especies silvestres se ha convertido en una
potencial económico inmenso, por sus posibles
usos en las industrias alimenticia y farmaceútica.

98

Como ejemplo podemos citar una especie de
tomate silvestre descubierta en el Perú en 1962,
de la cual se extrajo un gen para crear una
variedad de tomate que produce el doble de
azúcar que las variaciones existentes, esto
significa una ganancia de ocho millones de
dólares anuales para los fabricantes de puré de
tomate.

El valor de los servicios provistos por los ecosistemas
en el mundo es estimado en 33 trillones anuales.
Mientras que el valor de los bienes y servicios que
producimos los humanos es de 18 trillones.

No obstante su valor e importancia la biodiversidad es
afectada como consecuencia de nuestras actividades
lo que ha provocado que numerosas especies
animales y vegetales se encuentren en peligro de
extinción y que la calidad de diversos ecosistemas en
el mundo presente diversos grados de degradación.

Tan sólo en México existen 122 especies de plantas en
peligro de extinción, 10 de hongos, 21 de insectos, y
otros invertebrados, 59 especies de peces, 7 de
anfibios, 16 de reptiles, 56 de aves y 45 de mamíferos
además de 801 especies de plantas y animales
consideradas amenazadas.
Por lo que toca al estado 13 especies de peces, 1 de
reptiles, 3 de aves y 4 de mamíferos se encuentran en
peligro de extinción, además de que 43 especies
animales están en la categorìa de amenazadas.
Anualmente se deforestan en el país 600 mil has. para
establecer cultivos, praderas para la ganadería,

expansión de zonas urbanas etc., lo que tiene un
efecto negativo en la calidad de los hábitats y desde
luego en la biodiversidad.
Dado que no es deseable ni posible detener nuestro
desarrollo pero que tampoco podemos crecer a costa
de los recursos naturales, los gobiernos mundiales,
nacionales y locales consideran la realización de
diversas acciones, entre las que destacan.

Modificación de Políticas.
La modificación y / o creación de leyes y reglamentos
referentes al uso del suelo,tenencia de la tierra, manejo
de bosques etc., de acuerdo a las necesidades de
desarrollo y conservación.

Creación de áreas protegidas.
Las áreas protegidas son sitios que tienen una o varias
características naturales que deban conservarse, las
actividades que pueden dañarlas se eliminan o se
regulan dependiendo de la categoría del área. El
establecimiento de áreas protegidas permite que se
mantengan ecosistemas, diversidad de especies y la
riqueza genética dentro de ellas. Aún cuando debe
aclararse que el incremento de población y el mismo
desarrollo económico son una presión para la
existencia de estas àreas.

Conservación ex situ
Es un tipo de conservación dirigida más que a nada a
conocer la diversidad biológica y genética, consiste en
sacar de su lugar de origen ejemplares de plantas y / o
animales cuyas poblaciones estén en inminente
peligro de desaparecer y llevarlos a jardines botánicos,

99

zoológicos, o bancos de semillas para tratar de
reproducirlos y evitar su extinción.

Educaciòn Ambiental
Desde hace dos décadas y ante los graves
problemas ambientales que empezaron a presentarse,
se inicio un movimiento mundial basado en un esfuerzo
educativo, denominado educación ambiental.
La educación ambiental pretende formar ciudadanos
informados y participativos que actúen de una manera
responsable promoviendo y realizando acciones
encaminadas a proteger y conservar nuestro
ambiente. En este aspecto es en el que nosotros desde
los múltiples papeles desempeñados, padres de
familia, profesionistas, empleados, obreros, amas de
casa, miembros de la comunidad etc.
Podemos y debemos actuar a favor de la biodiversidad
y en general a favor del medio ambiente. Organizando
grupos y participando entre otras actividades en
labores de recuperación de hábitats, promoviendo
campañas en medios de comunicación, efectuando
colectas de fondos para financiar actividades
ambientales, etc., promoviendo la conservaciòn y el uso
sustentable de la Biodiversidad.
En el campo de la educación ambiental los maestros
en su doble papel de ciudadanos y educadores tienen
en sus manos la gran oportunidad de colaborar en la
conservación de nuestros recursos naturales al
promover la enseñanza de la biodiversidad desde el
preescolar a la universidad y al realizar proyectos de
acción ambiental que enseñen a sus alumnos la
importancia de la biodiversidad, la que esperamos que
trabaje con sus alumnos. Así mismo pueden utilizar las

lecciones que han sido publicadas en nuestra revista
“El Ocotilo “.

100

que es lo que los estudiantes piensan de la biodiversidad
antes de iniciar esta unidad.

Antes de iniciar.
Escriba cada palabra clave en u pedazo de hoja y
coloque las cinco palabras en un recipiente. Escriba las
palabras de la telaraña en el pizarròn o en una hoja de
papel rotafolio.

¿Qué hacer ?.
1. Revisar el vocabulario y dividir al grupo en equipos.
Revise las palabras clave y las palabras de la telaraña
para que sus alumnos se familiaricen con ellas, y
después haga que cada grupo escoja una palabra
clave del recipiente. Dígale a los equipos que escriban
la palabra clave en el centro de una hoja de papel.
Después dé tiempo para crear una telaraña. Anímelos
a escribir en palabras que describen las conexiones que
están creando. Los ejemplos pueden incluir verbos y
frases tales como afecta, benefician, es ayudado por,
puede conducir y puede causar.

2. Discuta las telarañas.
Cada grupo debe ser capaz de explicar las conexiones
que obtuvieron entre la palabra clave y las palabras de
la telaraña, asì como entre las diferentes palabras de la
telaraña. Pregunte a los estudiantes si se dieron cuenta
de igualdades entre las diferentes telarañas que
hicieron, y haga que trabaje todo el grupo para
identificar y escribir una o más de estas igualdades.
También pida a los estudiantes que escriban cualquier
diferencia que noten. Utilice sus ideas para iniciar una
discusión.

A C T I V I D A D D EA C T I V I D A D D EA C T I V I D A D D EA C T I V I D A D D EA C T I V I D A D D E
B I O D I V E R S I D A DB I O D I V E R S I D A DB I O D I V E R S I D A DB I O D I V E R S I D A DB I O D I V E R S I D A D

TODO MUNDO ES UNA
TELARAÑA

Panorama General.
Crear una telaraña de palabras que ilustre las
interconexiones en la naturaleza.

La biodiversidad es la variedad de vida que nos rodea y
mucho más.
Es también todo lo que hacen los seres vivos, el gran
total de las interacciones de los seres vivos entre ellos
y con su ambiente. Estas interacciones pueden ser tan
simples como la dependencia de una polilla. En otro
nivel, la polilla y la planta también dependen de todos
los elementos que componen su ecosistema, desde el
agua limpia hasta el clima correcto. Aún así en otro
nivel, este ecosistema interactua con otros ecosistemas
para formar un gran ecosistema de partes
interactuantes.

Esta actividad de introducción es una buena forma de
iniciar una unidad de biodiversidad, porque se enfoca
en las conexiones, que son el corazón de la
biodiversidad. Al hacer sus propias telarañas de
palabras utilizando las palabras que se le dan, los
estudiantes pueden empezar a considerar las
conexiones complejas que caracterizan la vida en la
tierra. Esta actividad puede también darle una idea de

101

3. Introduzca el término biodiversidad
Escriba la palabra biodiversidad en donde todos la
puedan ver, y pregunte a sus estudiantes si tienen
alguna idea de lo que significa. Explique que la
biodiversidad es la última telaraña porque incluye toda
la vida de la tierra.

Evaluación
No hay una evaluación directa pero esta actividad
puede ser ser utilizada como una evaluación para otras
actividades. Puede hacer que sus estudiantes creen
telarañas al concluir la unidad para ver si entienden,
evaluar varias de las actividades o unidades de este
módulo.

Carpeta de trabajo
Haga que cada estudiante copie la telaraña de su
equipo y las guarde en una carpeta de trabajo. Cada
estudiante debe escribir la fecha en las telarañas y
cualquier comentario relacionado a la actividad.

Escribiendo ideas
Haga que cada estudiante elija una de las palabras de
la telaraña y escriba un pàrrafo como esta conectada la
biodiversidad.

Extensiones
La sinfonía de la vida
Para enfatizar en como una especie encaja con una
telaraña de vida compleja e interactuante, haga que los
estudiantes comparen la biodiversidad con una
orquesta, una banda de rock o cualquier otro grupo de
mùsicos que trabajan juntos. Pregunte si una banda o

una orquesta tienen algo en comùn con un sistema
natural como un bosque, un arrecife de coral, o aún,
con toda la tierra.

Cuando los alumnos compartan sus ideas , explique
que cada animal y planta en un sistema juega una
parte, justo como lo hace cada miembro de un grupo
musical. Cuando se remueve una de sus partes, el
sistema puede ser capaz de continuar funcionando, pero
no tan bien como lo hacia.
Por ejemplo, si se remueven los tambores de una
banda de rock el resto de los miembros podrían seguir
tocando. Pero la música no se escucharía igual.
Discuta con los estudiantes el hecho de que podemos
no darnos cuenta cuando una especie es removida de
un sistema natural (tal como cuando una especie de
insectos se extingue) pero como quiera cambia el
sistema. Y si muchas partes son removidas, el sistema
no puede funcionar en la forma en la que lo hacia, igual
que un grupo musical no podría funcionar bien si
muchos de sus miembros son removidos.

Palabras clave:
Tierra
Animales
Plantas
Gente
Energía

102

Palabras de la telaraña:

Tecnología Cultivos
Siglo XXI Alimento
Automóviles Cultivos orgánicos
Hábitats naturales Basura
Pesticidas Océanos
Especies en peligro de extinción Atmósfera
Comparas Dinero
Generaciones fituras Suelo
Agua Corales
Areas naturales Ciencia
Ecología Agua
Aire Soluciones
Crecimiento poblacional Medicinas
Contaminación Escuela
Árboles

103

104

INSTITUTO COAHUILENSE DE ECOLOGÍA
DIRECCION DE EDUCACIÓN Y CULTURA AMBIENTAL

Formato para vaciar la información del proyecto ambiental
Formato N°1

I.- Datos de Identificación

Nombre de la Institución___
Clave_______________ Turno_________ Zona escolar______

Responsable(s)___

Ciudad__________________________________ Municipio__

II.- Proyecto

Título __
Objetivo(s)Logrados __

Actividades realizadas y cuantificadas ___

__

__

Meta(s)cumplidas __

__

V I I . A N E X O SV I I . A N E X O SV I I . A N E X O SV I I . A N E X O SV I I . A N E X O S

105

III.- Resultados

Interpretación __

__

Conclusiones ___

__

__

Recomendaciones ___

__

__

IV.- Asignaturas de la currícula que fueron fortalecidas:
__________________________ ______________________
__________________________ ______________________
__________________________ ______________________
__________________________ ______________________
__________________________ ______________________

__________________________ _______________________
 FIRMA FIRMA

 MAESTRO GUIA DIRECTOR

106

INSTITUTO COAHUILENSE DE ECOLOGÍA
DIRECCION DE EDUCACIÓN Y CULTURA AMBIENTAL

Administración del proyecto
Formato N° 2
INFORME NO. __________
CICLO ESCOLAR _______________ FECHA DE ENTREGA ____________________

Meses y
Semana

Actividades

Reuniones y
Acuerdos

Confirmación de
grupos de trabajo

Planeación de
actividades

Planeación de
actividades de campo

Trabajo de campo

Consultas y
asesorías

Imprevistos

Informe

Presentación

1

Sep.

2

Oct.

3

Nov.

4

Dic.

5

Ene.

6

Feb.

7

Mar.

8

Abr.

9

May.

10

Jun.

11

Jul.

12

Ago.

107

INSTITUTO COAHUILENSE DE ECOLOGÍA
DIRECCION DE EDUCACIÓN Y CULTURA AMBIENTAL

Formato N°3

FORMATO DE ACTA PROYECTO
Ciclo Escolar 2000-2001

NOMBRE DE LA ESCUELA____________________________TURNO__________CLAVE_________________
ZONA ESCOLAR________________________DIRECCIÓN___
COLONIA___________________________C.P.__________________ TEL. ____________________________
CIUDAD_______________________MUNICIPIO__________________REGION_________________________
NOMBRE DEL MAESTRO GUÍA___
DOMICILIO PARTICULAR DEL MAESTRO GUÍA___
COLONIA_________________________CIUDAD__________________C.P.___________TEL._____________
DIRECTOR DE LA ESCUELA__
NOMBRE DEL CLUB ECOLÓGICO___
FECHA DE ELABORACION DEL ACTA PROYECTO__

PRESIDENTE DEL CLUB___
SECRETARIO DEL CLUB___
NÚMERO DE INTEGRANTES _______________________ GRADO_________________________________
INTEGRANTES CON CREDENCIAL __________ SIN CREDENCIAL ________________________________
HA PARTICIPADO TU ESCUELA EN EL PROGRAMA DE CLUBES ECOLÓGICOS _____________________

108

NUESTRO CLUB HA DECIDIDO PARTICIPAR EN (LOS) SIGUIENTE (S) PROYECTO (S):

PROYECTO DESCRIPCIÓN DE LAS ACCIONES
_____________ ___
_____________ ___

_____________ ___
_____________ ___

__________________________ SELLO _____________________________
 DIRECTOR DE LA ESCUELA INSPECTOR O SUPERVISOR
 NOMBRE Y FIRMA NOMBRE Y FIRMA

 MAESTRO GUÍA

 NOMBRE Y FIRMA

