
Gestión de Riesgos de Tsunamis
en Centros Educativos

G
es

tió
n

 d
e

 R
ie

sg
os

 d
e

 T
su

na
m

is
 e

n
 C

en
tr

os
 E

du
ca

tiv
os

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Ayuda Humanitaria
y Protección Civil

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

República Dominicana

MINERD
Ministerio de Educación

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

Gestión de Riesgos de Tsunamis
en Centros Educativos

G
es

tió
n

 d
e

 R
ie

sg
os

 d
e

 T
su

na
m

is
 e

n
 C

en
tr

os
 E

du
ca

tiv
os

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Ayuda Humanitaria
y Protección Civil

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

República Dominicana

MINERD
Ministerio de Educación

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

2

Créditos

Este documento ha sido producido con el financiamiento de la Comisión Europea. Los contenidos de esta
publicación no deberán ser tomados en ningún momento como el reflejo de la opinión oficial de la Comisión
Europea o de Naciones Unidas, o de sus estados miembros.

Proyecto: “Comunidades Resilientes a Sismos y Tsunamis en Puerto Plata, República Dominicana,
DIPECHO 2013-2014”

Consultor principal y adaptación:
Evelyn Paula B.

Coordinación pedagógica:
Milagros Yost

Revisión de Contenidos:
Bernardo Aliaga, UNESCO
Heriberto Fabian, Oficina Nacional de Meteorología
(ONAMET)
Ingrid Pastor, UNESCO (consultora)
Miguel J. Llivina Lavigne, UNESCO/La Habana

Revisión técnica:
Milagros Yost

Equipo de Gestión de Riesgo del MINERD
Equipo Técnico de la Dirección General de Nivel Inicial

Diseño y Diagramación:
Leonardo Jacobo Herrera

Primera edición 2014

Santo Domingo (República Dominicana)

Autoridades
Danilo Medina

Presidente de la República Dominicana

Margarita Cedeño de Fernández
Vicepresidenta de la República Dominicana

Carlos Amarante Baret
Ministro de Educación

Luis Enrique Matos de la Rosa
Viceministro, Encargado de

Servicios Técnicos y Pedagógicos

Ayuda Humanitaria
y Protección Civil

Organización
de las Naciones Unidas

para la Educación,
la Ciencia y la Cultura

3

Presentación
Maestros, Maestras y Comunidad Educativa.

Con mucha satisfacción el Ministerio de Educación se complace en presentar a su comunidad

la guía “Gestión de Riesgos de Tsunamis en Centros Educativos” dirigido a docentes de

los niveles Inicial y Primario de la Educación Dominicana.

En virtud, de que la República Dominicana está considerada como uno de los países con

mayores riesgos a eventos de origen sísmicos por la ubicación geográfica de la isla y las

diferentes fallas que atraviesan su territorio, se hace necesario que el Ministerio de Educación

(MINERD) sensibilice ,capacite, y prepare sus docentes y a la comunidad educativa en

general sobre esta problemática para poder gestionar los riesgos que pudieran generarse

como resultado de un terremoto y eventualmente posible tsunami debido a un movimiento

telúrico de gran importancia, en interés de contribuir con la preservación de la vida y bienes

institucionales, y así promover una cultura de prevención desde la escuela.

Esta Guía de apoyo a la labor docente es una herramienta pedagógica de gran valor para

facilitar el desarrollo de aprendizajes significativos y lograr docentes mejores preparados en

gestión de riesgos, tanto en conocimientos y experiencias para hacer de nuestros centros

educativos, espacios más seguros y resilientes.

Lic. Carlos Amarante Baret

Ministro de Educación

5

Índice
PRESENTACION..3

INTRODUCCIÓN...7

Estructura de la Guía de apoyo a la labor docente...7

UNIDAD I: LA SEGURIDAD ESCOLAR Y LA GESTIÓN DEL RIESGO... 11

1.1	 La Seguridad escolar... 11

1.2	 La Gestión de riesgos.. 13

1.3 Talleres.. 23

UNIDAD 2: TERREMOTOS Y TSUNAMIS.. 27

2.1 Terremotos.. 25

2.2	 Los tsunamis o maremotos.. 29

2.3	 Preparación para responder de manera adecuada
 ante terremotos y tsunamis... 30

2.4 Propuesta de actividades para docentes.. 36

2.5 Talleres.. 38

UNIDAD 3: CONTENIDOS CURRICULARES Y LA GESTIÓN DE RIESGO.................................. 41

3.1 Nivel Inicial: 3 años... 44

3.2 Nivel Inicial: 4 años... 45

3.3 Nivel Inicial: 5 años... 46

3.4 Primer Ciclo del Nivel Primario: 6 años, Primer Grado... 48

3.5 Primer Ciclo del Nivel Primario: 7 años, Segundo Grado.. 49

3.5 Primer Ciclo del Nivel Primario: 8 años, Tercer Grado.. 50

ANEXOS..51

BIBLIOGRAFIA...95

GLOSARIO...97

7

Introducción

Estructura de la guía de apoyo a la labor docente

Esta guía de apoyo a la labor docente es un instrumento básico para facilitar el desarrollo

de conocimientos, experiencias, habilidades y destrezas que favorezcan aprendizajes

significativos en niños y niñas de Nivel Inicial sobre seguridad en la escuela y aprendizaje para

gestionar los riesgos que se presentan en todos los ámbitos de la vida y, específicamente,

los relacionados con los terremotos y posibles tsunamis que se pudieran generar tras un

movimiento sísmico de gran importancia.

Esta guía del docente está organizada en tres unidades, de las cuales las dos (2) primeras

favorecen la metodología mediante talleres para permitir el conocimiento e involucramiento

tanto de los docentes como del estudiantado. Es importante destacar que cada una de las

unidades plantea una base teórica. La tercera unidad y última unidad, está relacionada con

los contenidos curriculares sobre gestión de riesgo, tomando en cuenta las edades de 3 hasta

los 8 años de edad. Los contenidos están organizados en conceptuales, procedimentales y

actitudinales y con indicadores de logros según cada uno de los contenidos propuestos.

La estructura de los talleres está compuesta por: el nombre del taller, los propósitos tanto

generales como específicos, los contenidos a desarrollar, así como las actividades sugeridas

y los recursos a utilizar.

Cada una de las actividades a ser desarrolladas en el aula con los niños y niñas deberá cum-

plir con los siguientes momentos: inicio, desarrollo y cierre: el primero porque permite la

motivación y ambientación al tema a trabajar tomando en cuenta que los estudiantes tienen

una serie de experiencias y/ conocimientos previos relacionados tanto con la gestión de

riesgo como con cualquier otro tema que se aborde en el aula. La segunda característica o

momento de las actividades es el “desarrollo” porque permite la profundización y concreción

8

Gestión de Riesgos de Tsunamis en Centros Educativos

de los contenidos según las acciones que deberán realizar los estudiantes y el tercer y último

momento es el “cierre” es ya el momento para socializar lo realizado y evaluar lo aprendido o

lo que necesita profundizarse más.

¿Por qué la metodología de talleres?

A través del aprendizaje basado en talleres, el estudiantado explora problemas y situaciones

del mundo real y asume el reto de crear o modificar recursos o procedimientos que permitan

satisfacer una necesidad. El proceso de realizar un taller se lleva a cabo en colaboración con

sus compañeros y compañeras de clases, favoreciendo así resultados o productos originales

que generan interés y satisfacción en el estudiantado.

Los talleres se fundamentan en los principios generales de la metodología que parte de la

vida y para la vida. Despiertan la iniciativa y el interés del estudiantado de tal manera que

se perciben como protagonistas de sus propias actividades y conquistas. Se aprovecha la

actividad natural de los estudiantes, su espontaneidad, sencillez y comunicación. Además

de favorecer el trabajo organizado y la reflexión crítica de sus propias actuaciones.

En la gestión de riesgos, esta metodología nos permite descubrir situaciones problemáticas

y plantearnos posibles escenarios de soluciones como: la mejora de la infraestructura es-

colar, el equipamiento necesario y apropiado para la gestión del riesgo, el saneamiento del

ambiente escolar y comunitario, la carencia de personal especializado en tareas específicas,

la inexistencia o falta de adecuación de un Plan de Gestión del Centro y la desinformación

de las familias en el tema de riesgos y desastres, entre otros.

Posible estructura de los talleres:

Propósito(s): definir los objetivos del taller. Deben estar relacionados con la problemática

a resolver, ser claros y precisos permitiendo establecer una guía de trabajo, y además, ser

viables y medibles estimulando y promoviendo valores que contribuyan a crear una cultura

de prevención en la sociedad dominicana en el aula.

Actividades (inicio, desarrollo y cierre): plantear las tareas que deben realizar docentes y

alumnado.

9

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Unidad I, Guía de apoyo al docente
Página v

	

	

tangibles, pero que permiten concretar el descubrimiento, el desarrollo y la puesta en
marcha de habilidades y destrezas de los estudiantes en situaciones específicas.

Evaluación: definir la forma en que se llevará a cabo la evaluación, tanto la ejecución del
taller como los resultados obtenidos. Algunos aspectos a evaluar pueden ser: la motivación
y el entusiasmo en el desarrollo de las actividades, la interacción grupal, el manejo de
materiales y equipos, el orden y la limpieza en la presentación de los trabajos y la calidad de
los resultados obtenidos, entre otros.

El desarrollo de los proyectos, está precedido y apoyado por un conjunto de actividades que
los estudiantes deberán ir desarrollando a lo largo de un período de tiempo, más o menos
largo. Cada una de estas actividades deberá ser desarrollada en el aula cumpliendo con los
tres momentos en que debemos basar la planificación de nuestra clase: inicio, desarrollo y
cierre. De este modo, se garantizará un buen aprendizaje a través de las estrategias
metodológicas y los recursos didácticos.

Desde Sexto curso, se debe ampliar el proyecto a la familia y a su contexto, o sea a la
comunidad donde vive; por tanto a partir de este grado de primaria se pueden abordar todos
los requerimientos de un Proyecto Participativo de Aula (PPA), excelente recurso
pedagógico para llevar el tema al exterior del centro educativo, sensibilizando el entorno de
la familiar e incidiendo, de ese modo, en el cambio de cultura de la sociedad dominicana a
una cultura de prevención desde la escuela. La escuela para la comunidad y la comunidad
para la escuela.

Veamos lo anterior gráficamente:

	

	

Las actividades parten del análisis de la realidad, de una problemática, de un hecho o
fenómeno natural, entrópico, para contribuir a la construcción y conceptualización. De
manera que, en lugar de primero exponer los contenidos y luego trabajar su aplicación en la
vida diaria, se empieza, generalmente, con el planteamiento de un problema de la vida

DISEÑO	
 DE	
 UNA	

CLASE	

INICIO	

Presentación	
 del	
 	

tema	
 y	
 	
 propósito,	

valores,	
 mo<vación.	

Entrelazar	

conocimientos	
 previos	

y	
 contenidos	
 nuevos.	

DESARROLLO	

Ac<vidades	
 encaminadas	
 	
 a:	
 	
 conceptualizar,	

desarrollar	
 habilidades,	
 contextualizar,	
 ampliar	

y	
 profundizar	
 el	
 uso	
 de	
 diversas	
 fuentes,	
 aplicar	

conceptos	
 y	
 habilidades	
 desarrollados,	
 asumir	

posiciones,	
 desarrollar	
 valores	
 y	
 ac<tudes.	

CIERRE	

Realiza	
 el	
 cierre	

retomando	
 aspectos	
 del	

propósito,	
 elaborando	

conclusiones	
 y	

sintezando.	
 Efectúa	

ejercicios	
 de	
 evaluación.	

Incluye	
 tres	
 momentos	

Se	
 caracteriza	
 por	
 Se	
 caracteriza	
 por	

Veamos lo anterior gráficamente:

Recursos: realizar una lista que incluya los recursos materiales y tecnológicos necesarios y

las alternativas en caso de que alguno de ellos pueda ser difícil de conseguir.

Evaluación: definir la forma en que se llevará a cabo la evaluación, tanto la ejecución del

taller como los resultados obtenidos. Algunos aspectos a evaluar pueden ser: motivación y

entusiasmo en el desarrollo de las actividades, interacción grupal, manejo de materiales y

equipos, orden y limpieza en la presentación de los trabajos, calidad de los resultados ob-

tenidos, entre otros.

El desarrollo de los talleres, está precedido y apoyado por un conjunto de actividades que

los estudiantes deberán ir desarrollando a lo largo de un período de tiempo, más o menos

largo. Cada una de estas actividades deberá ser desarrollada en el aula cumpliendo con los

tres momentos en los que se debe basar la planificación de la clase: inicio, desarrollo y cierre.

De este modo, se garantizará un buen aprendizaje a través de las estrategias metodológicas

y los recursos didácticos.

10

Gestión de Riesgos de Tsunamis en Centros Educativos

En la tercera unidad, se presenta un análisis de los contenidos sobre la gestión de riesgos

que pueden y deben ser abordados en el Nivel Inicial y el primer ciclo del Nivel Primario, su

correlación con los temas y contenidos propuestos en el currículo vigente, especialmente en

áreas curriculares Ciencias de la Naturaleza y Ciencias Sociales, y con cuáles de las actividades

sugeridas en este documento se pueden trabajar. Es importante destacar que en el Nivel

Inicial no se trabaja por áreas curriculares, sino que se trabaja de manera integrada.

Finalmente, en los Anexos de las diferentes unidades, además de las informaciones

conceptuales para el docente, se incluyen algunos recursos didácticos como: literatura

infantil (cuentos, poesías), un glosario de términos y bibliografía.

11

UNIDAD 1
LA SEGURIDAD ESCOLAR
Y LA GESTIÓN DEL RIESGO

1.1	 LA SEGURIDAD ESCOLAR

¿Sabías que…?

La seguridad es considerada como un derecho

fundamental, expresado en la declaración Univer-

sal de los Derechos Humanos del año 1948, en la

cual se señala: “Todo individuo tiene derecho a la

vida, a la libertad y a la seguridad de su persona”.

El término “seguridad” no se limita a espacio, vigilancia, infraestructura, sino que va más

allá, lo que quiere decir que atañe a la persona en la medida que se hace consciente del

peligro que atenta contra su integridad física. Este término tiene muchas acepciones, pero

en sentido general hace referencia a la ausencia de amenazas o peligros que implican riesgo.

El Diccionario de la Real Academia de la Lengua define seguridad como “el bienestar que

percibe y disfruta el ser humano”, sea físico, moral, familiar, de salud, de empleo, de recursos,

de propiedades privadas, entre otros.

12

Gestión de Riesgos de Tsunamis en Centros Educativos

En este tema se hará referencia a la seguridad escolar, lo que quiere decir la ausencia de

peligros o riesgos que causen daños en el entorno escolar garantizando una serie de

condiciones como son: la tranquilidad física, emocional y social de cada persona. Estas

condiciones deberán ser suplidas por la escuela sin excepción alguna.

El siguiente esquema refleja las condiciones de seguridad deseadas relacionadas con la

seguridad escolar:

SEGURIDAD
ESCOLAR

Condiciones deseadas
Condiciones

que menoscaban la
seguridad

•	 Existencia de reglamen-
tos y normativas de con-
vivencia pacífica.

•	 Infraestructura acorde a
los estándares de cons-
trucción nacional e inter-
nacional contra sismos.

•	 Espacios señalizados y
rutas de evacuaciones
de emergencias.

•	 Instalaciones eléctricas
de óptima calidad.

•	 Programas y jornadas de
limpieza para evitar la
contaminación y propa-
gación de malos olores,
insectos y enfermeda-
des.

•	 Violencia social.

•	 Acoso.

•	 Instalaciones y
tendidos eléctricos en
mal estado.

•	 Infraestructura
vulnerable a
inundaciones y
derrumbes.

•	 Cañadas.

•	 Cúmulo de basuras.

•	 Carencia de
señalización de las
vías de circulación
vial dentro y fuera del
entorno escolar.

•	 Venta y consumo de
estupefacientes.

•	 Sustancias inflamables.

•	 Aguas contaminadas
de sustancias químicas
y desperdicios.

Cuadro I–1. Seguridad escolar

13

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

1.2	 LA GESTIÓN DE RIESGOS

La noción de “riesgo”, en su concepción más amplia, es consustancial a la existencia humana

en la Tierra, debido a que es inherente a la idea de empresa y búsqueda de avance y ganancia

bajo determinadas condiciones de incertidumbre.

Allan Lavell define la gestión de riesgo como un proceso social complejo, cuyo fin último es

la reducción o la previsión y control permanente del riesgo de desastres en la sociedad en

consonancia con las pautas del desarrollo sostenible.

Por otro lado, Orlando Chuquisengo define la gestión de riesgo como la capacidad de las

sociedades y de sus actores sociales para transformar sus condiciones de riesgo, actuando

sobre las causas que lo producen.

La gestión de riesgos es un tema que compete a la escuela, es un tema curricular, en tanto en

cuanto ésta supone el desarrollo de capacidades, habilidades, destrezas y actitudes de los

seres humanos, y tales condiciones deben ser estimuladas y propiciadas en el seno familiar

y escolar.

“La gestión de riesgos es un proceso de gestión que analiza posibles efectos que podrían

imponer una amenaza a la sociedad o al medio ambiente, y establece arreglos previos

14

Gestión de Riesgos de Tsunamis en Centros Educativos

para permitir respuestas oportunas, eficaces y apropiadas ante tales eventos y situaciones”.

(UNISRD).

Incluye medidas y formas de intervención que tienden a reducir, mitigar, prevenir y responder

a los efectos vinculados a los desastres. La transformación de las condiciones de riesgo debe

darse a través de un proceso planificado, concertado, participativo, integrado e integrador

de la comunidad, en este caso, educativa ampliada.

La gestión de riesgos parte del reconocimiento de que los desastres constituyen problemas

generados en los procesos de desarrollo y, por tanto, es fundamental fortalecer las

capacidades y la articulación entre las diversas instituciones, organizaciones y los actores

del desarrollo para la reducción de riesgos.

Desde un enfoque de derechos, la gestión de riesgos supone el establecimiento de

condiciones más favorables para que los habitantes de un territorio ejerzan el derecho

a la vida que es indesligable de los derechos a la alimentación, salud, educación, vivienda y a

disfrutar de un ambiente integralmente sano. En un territorio capaz de garantizar a sus habitantes

la realización de sus derechos es casi seguro que las relaciones entre naturaleza y comunidad son

más sostenibles que en un territorio en el que esos derechos no se pueden ejercer.

Una escuela segura quiere decir que tiene la capacidad para gestionar todos los riesgos que

en ella puedan suceder, es por esto que se dice que los centros educativos son los lugares

idóneos para generar en los niños y las niñas aprendizajes significativos, traducidos en

pautas de conducta seguras ante fenómenos naturales.

En el documento de gestión de riesgos, tema curricular, se plantea la gestión de riesgos en

el ámbito curricular partiendo de la base de que ésta “supone el desarrollo de capacidades,

habilidades, destrezas y actitudes en los seres humanos. Estas condiciones deben ser

estimuladas y propiciadas en la familia y en la escuela”.

Deben relacionarse los conceptos gestión de riesgos, desarrollo sostenible y resiliencia, como

procesos paralelos que deben darse en esta introducción. Nuestro enfoque de seguridad

escolar está basado en el hecho de introducir capacidades para crear resiliencia, así como la

gestión del riesgo, un proceso sin el cual no se logra un desarrollo sostenible.

15

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

La gestión de riesgos abarca cinco etapas:

Se llaman etapas a los momentos de las diferentes fases: antes, durante y después de un

evento adverso.

1.	 Prevención: en esta fase se coordinan e implementan acciones con la finalidad de evitar

que eventos naturales o antrópicos (generados por el ser humano) causen daños que

motiven una emergencia o un desastre.

2.	 Mitigación: acciones emprendidas que van encaminadas a reducir los riesgos, au-

mentando las capacidades y disminuyendo la vulnerabilidad.

3.	 Preparación: medidas y acciones realizadas que van encaminadas a reducir al mínimo la

pérdida de vidas humanas y otros daños, planificando y organizando oportuna y eficaz-

mente la respuesta ante los eventos, así como la rehabilitación.

4.	 Respuesta: acciones llevadas a cabo ante el evento adverso con el objetivo de salvar

vidas, reducir el sufrimiento de los afectados y disminuir las pérdidas humanas.

5.	 Recuperación: acciones encaminadas a rehabilitar, restablecer las actividades y los ser-

vicios básicos hasta lograr la reconstrucción total, volviendo a la situación de normali-

dad antes del evento. Para la comunidad educativa es la vuelta a las clases, la vuelta a la

alegría.

¿Sabías que…?

Las amenazas forman parte de nuestras vidas, lo que quiere decir que no estamos

libres de ellas. Las amenazas se definen “como la probabilidad de ocurrencia de un

fenómeno potencialmente destructivo, en un lugar y tiempo determinados, como

es el caso de los sismos, las sequías, las inundaciones, el derrame de sustancias

tóxicas, las explosiones”.

16

Gestión de Riesgos de Tsunamis en Centros Educativos

Las amenazas o peligros se clasifican según su origen en:

Gráfico I.1. Origen de las amenazas

La vulnerabilidad y sus tipos

Imagen I–1 Vulnerabilidades.

Fuente: http://protejete.wordpress.com/

Unidad I, seguridad escolar y gestión de riesgos
Página 5

	

Las amenazas o peligros se clasifican según su origen en:

Gráfico I.1. Origen de las amenazas

La vulnerabilidad y sus tipos

Imagen I–1 Vulnerabilidades.

Fuente: http://protejete.wordpress.com/gdr_principal/amenazas_vulnerabilidades/

Se llama vulnerabilidad a la debilidad o incapacidad de algo o alguien susceptible de
ser herido o lastimado física o moralmente. Es el factor interno de riesgo.

Karlos Pérez de Armiño (1999:11) define la vulnerabilidad como “el nivel de riesgo que
afronta una familia o individuo a perder la vida, sus bienes y propiedades, y su sistema
de sustento (esto es, su medio de vida) ante una posible catástrofe. Dicho nivel guarda

• Geológicas: sismos o terremotos, maremotos o tsunamis.
• Meteorológicas: ciclones, huracanes, tormentas, vaguadas,
deslizamientos, desbordamiento de ríos y cañadas, tornados,
tormentas eléctricas, rayos.

• Climáticas: sequías, olas de calor, olas de frío, granizadas.
• Biológicas: enfermedades tropicales epidémicas,
enfermedades contagiosas de origen animal o vegetal, entre
otras.

Amenaza	
 de	

origen	

natural	

• Ambientales: contaminación de ríos, contaminación del suelo,
contaminación de las aguas de consumo humano, deforestación,
producción creciente de gases en la atmosfera, contaminación
sónica, contaminación del aire por: pesticidas, klinke, olores de
desechos animales, dióxido de carbono.

• Humanas : escape de sustancias tóxicas y explosivas,
accidentes tecnológicos (producción de aerosoles), accidentes
de tránsito aéreos, terrestres y marítimos, delincuencia, acoso,
pandillaje, vandalismo, violencia, contaminación industrial.

Amenaza	
 de	

origen	

humano	

(antrópica)	

17

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Se llama vulnerabilidad a la debilidad o incapacidad de algo o alguien susceptible de ser

herido o lastimado física o moralmente. Es el factor interno de riesgo.

Karlos Pérez de Armiño (1999:11) define la vulnerabilidad como “el nivel de riesgo que afron-

ta una familia o individuo a perder la vida, sus bienes y propiedades, y su sistema de sus-

tento (esto es, su medio de vida) ante una posible catástrofe. Dicho nivel guarda también

correspondencia con el grado de dificultad para recuperarse después de tal catástrofe”.

Asimismo, se deben abordar otros factores de riesgo, capacidad y recursos, son necesarios

en el momento de realizar el diagnóstico de riesgos.

De igual modo, resulta necesario establecer la ecuación o fórmula del riesgo para llegar al

concepto de reducción de riesgos que es la Estrategia Nacional en la Gestión Integral del

Riesgo a Desastres. La reducción de riesgos empieza en la escuela, enseñando a reducir los

efectos desastres.

Sugerencias metodológicas para trabajar los talleres:

•	 Al inicio de cada actividad, recuperar siempre las experiencias y conocimientos

previos de los niños y niñas.

•	 Integrar las actividades propuestas en otras actividades que vayan a ser desarrolla-

das en el aula, según la planificación del docente.

•	 Seleccionar algunas actividades sugeridas en los talleres para que sean trabajadas

en grupos pequeños.

•	 Antes de diseñar y realizar actividades de seguridad escolar y gestión de riesgo,

es necesario investigar e informarse para poder ofrecer mejores orientaciones al

alumnado.

•	 Crear escenarios, rincones y ambientes que generen aprendizajes significativos

para toda la vida.

•	 Enfocar siempre las actividades en el derecho que tienen los niños y las niñas a

preservar su vida ante cualquier situación.

18

Gestión de Riesgos de Tsunamis en Centros Educativos

•	 Tener a mano los recursos que van a ser utilizados en el desarrollo de cada una de

las actividades.

•	 Diseñar actividades que favorezcan el desarrollo de la expresión oral y escrita, así

como el pensamiento crítico y creativo.

•	 Crear un ambiente letrado que estimule el desarrollo de la expresión escrita de

acuerdo a la edad de cada grupo de estudiantes.

•	 Al diseñar las actividades, integrar siempre el elemento lúdico acorde a los intere-

ses y características de los niños y niñas.

•	 Seleccionar recursos y láminas conforme al contexto para evitar distorsiones de la

realidad y tomando en consideración el contenido a desarrollar.

•	 Favorecer el desarrollo de la expresión oral mediante el uso de diversos géneros

literarios y producciones orales espontáneas.

•	 Al diseñar las actividades, integrar siempre la identificación de los valores pre-

sentes en la temática a desarrollar y en el planteamiento del/los propósito/s del

taller para contribuir, estimular e impulsar a la integración de los mismos en la vida

o cotidianidad del alumnado y, por ende, en su familia y comunidad.

19

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Para desarrollar los talleres es importante:

Gráfico I–2. Desarrollo de los talleres

Unidad I, seguridad escolar y gestión de riesgos
Página 7

	

Para desarrollar los talleres es importante:

Gráfico I–2. Desarrollo de los talleres

	

Elaborar	
 un	
 objeDvo	
 para	
 cada	
 taller:	
 uno	
 de	
 conocimiento,	
 otro	
 de	

procedimiento	
 y	
 uno	
 que	
 favorezca	
 los	
 valores	
 a	
 vivir.	

	

Trabajar	
 cada	
 taller	
 tomando	
 en	
 cuenta	
 que	
 éste	
 se	
 puede	
 dividir	

en	
 momentos	
 o	
 secciones	
 dentro	
 del	
 horario	
 de	
 acDvidades	
 y/o	
 de	

clases	
 y	
 que	
 además	
 puedan	
 ajustarse	
 a	
 los	
 proyectos	
 de	
 aula	
 para	

enriquecer	
 los	
 mismos.	

Tratar	
 de	
 integrar	
 acDvidades	
 de	
 otras	
 áreas	
 curriculares	
 en	
 el	

tema	
 de	
 la	
 gesDón	
 de	
 riesgos	
 de	
 manera	
 que	
 pueda	
 verse	
 como	

parte	
 del	
 desarrollo	
 integral	
 de	
 la	
 persona,	
 por	
 	
 y	
 para	
 la	
 vida.	

	

Recuerda	
 que	
 cada	
 taller	
 Dene	
 un	
 inicio,	
 desarrollo	

y	
 cierre,	
 pero	
 que	
 cada	
 acDvidad	
 dentro	
 del	
 taller	

también	
 debe	
 cumplir	
 con	
 este	
 criterio.	

IdenDfica	
 los	
 contenidos	
 a	
 ser	
 abordados	
 y/o	

desarrollados	
 según	
 cada	
 taller	
 e	
 idenDfica	
 los	

valores	
 que	
 vas	
 a	
 moDvar	
 e	
 impulsar	
 para	
 ser	

vividos.	

	

Evalúa	
 cada	
 taller	
 según	
 las	
 acDvidades	
 propuestas	

y/o	
 realizadas	
 para	
 el	
 mismo.	

20

Gestión de Riesgos de Tsunamis en Centros Educativos

Sugerencia de actividades para los docentes:

Actividades de inicio:

•	 Realiza una dinámica de presentación con el grupo.

•	 Lee con el grupo las normas del centro y produzcan juntos las normas del aula.

•	 Realiza un círculo con el grupo y conversa sobre los lugares seguros tanto en casa

como en la escuela.

Actividades de desarrollo:

•	 Realiza un paseo por el entorno interno de la escuela, pide a los niños y niñas que

identifiquen situaciones que pueden poner en peligro su seguridad.

•	 Después del paseo, conversa con los niños y niñas sobre lo observado y escribe esas

situaciones en un papelón, colócalo en un lugar visible para el grupo.

•	 Pide a los niños y niñas que dibujen un mapa del centro escolar que contenga una

ruta de evacuación en caso de sismo, incendio u otra situación que pueda poner en

peligro su seguridad.

•	 Pide a los niños y niñas que identifiquen las señales de orientación y prohibición del

entorno escolar para estar seguros dentro del mismo. (despacio escaleras, prohibido

entrar en esta área de electricidad, cisterna, otros)

•	 Utiliza las láminas de situaciones de peligros, de los derechos y deberes de los niños

y niñas, y sustancias tóxicas y venenosas que aparecen en el ANEXO y construye con

ellas un juego de cartas para trabajar con el grupo.

•	 Realiza la siguiente actividad: “Juguemos a reconocer las sustancias tóxicas”, el o la

docente recolectará todos los envases y etiquetas de sustancias tóxicas. En un grupo

pequeño, mostrará a los niños y niñas todas las etiquetas y envases y se leerán cada

una de ellas, luego hará las siguientes preguntas: ¿Qué vemos?, ¿quién había visto es-

tos envases?, ¿para qué se usa cada uno de ellos?, ¿por qué los humanos no lo debe-

mos consumir?. Escribe, con todo el grupo, normas para el uso de sustancias tóxicas,

por último, utiliza las cartas para jugar al dominó según las imágenes de sustancias

tóxicas y no tóxicas.

21

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

•	 Realiza la siguiente actividad: “Juguemos a ser bomberos”, el o la docente conver-

sará acerca de las funciones de los bomberos y la importancia en la sociedad. Se

pedirá a los niños y niñas que identifiquen los recursos que se utilizan para apagar un

fuego, incluyendo el extintor. Se recomienda que el o la docente lleve un bombero al

aula para que haga una demostración del uso del extintor.

•	 Conversa con el grupo de niños y niñas sobre lo que es un kit de emergencias y sobre

los elementos que contiene. En grupos pequeños, construye un folleto que contenga

cada uno de los elementos del kit de emergencias y la utilidad de cada uno de esos

elementos. Después reúne todos los folletos de los grupos pequeños y en una activ-

idad grupal pide que realicen un único folleto. Con la actividad realizada, píde a un

grupo de niños y niñas que expliquen a los demás grados, los beneficios que aporta

conocer los componentes o elementos del kit de emergencias.

•	 Realiza con todo el grupo un cartel de doble entrada que contenga en la primera

columna los accidentes que pueden ocurrir en el aula y en la segunda, cómo evitar

los posibles accidentes.

•	 Realiza la siguiente actividad: “Señalicemos nuestra escuela”. El o la docente expli-

cará al grupo de niños y niñas los tipos de señales que existen y las características de

cada una de ellas. Por ejemplo: las señales preventivas, como su nombre lo indica,

advierten del peligro y tienen forma de rombo, casi siempre son de color amarillo

y negro; las señales de información son aquellas que sirven para guiar y dar infor-

mación a las personas, tiene formas rectangulares, dan consejos e informan; y las

señales de prohibición tienen como objetivo prohibir determinadas conductas para

evitar cualquier situación o accidente. Una vez que la conversación ha finalizado, se

procede a indicar los lugares de la escuela que necesitan ser señalizados, se anotan

en un papelón, estas pueden ser por ejemplo: ¡Cuidado, zona escolar!; ¡Cuidado, niño

jugando!, sustancias tóxicas, veneno, despacio pasillo desnivel, tendido eléctrico,

sustancias explosivas, otras. Se buscan las imágenes y/o se construyen con el grupo

de niños y se procede a señalizar los lugares con todo el grupo. Se pueden incluir

actividades de educación vial, las señales y colores del semáforo, formar grupos de

Amet Juvenil, nociones de ciudadanía, higiene del cuerpo,… etc.

22

Gestión de Riesgos de Tsunamis en Centros Educativos

Actividades de cierre:

•	 Motiva a los niños y niñas para la preparación de una exposición llamada “Escuela

Segura”. Crea grupos que orienten a las personas en la exposición, coloquen fotos,

láminas y producciones de los niños.

Recursos:

•	 Documento con las normas del centro.

•	 Papelones/ cartulinas.

•	 Marcadores

•	 Láminas.

•	 Imágenes de señales de información, prohibición y preventivas.

•	 Imágenes de sustancias tóxicas.

•	 Hojas blancas.

•	 Lápiz de carbón.

•	 Lápices de colores.

•	 Tarjetas elaboradas sobre sustancias tóxicas y no tóxicas (dominó).

Indicadores de logros.

•	 Identifica situaciones de peligro y actúa para evitar riesgos que atenten contra su

vida.

•	 Practica las normas del centro.

•	 Identifica sustancias tóxicas y símbolos de alerta en sustancias venenosas y se cuida

de ellos para preservar su vida.

23

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

1.3 TALLERES

Taller Nº1: LA SEGURIDAD EN LA ESCUELA

Propósito general: identificar las situaciones de peligro tanto en el hogar como en la

escuela para tomar medidas que protejan la integridad física y emocional del estudiantado.

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

•	 Normas del Centro.

•	 Señales y símbolos
de alerta en
sustancias tóxicas y
venenosas.

•	 Situaciones de
peligro.

•	 Señalización de las
zonas de peligro en la
escuela.

•	 Identificación de
sustancias tóxicas y
venenosas.

•	 Uso del extintor.

•	 Respeto de las normas
establecidas por el Centro.

•	 Actitud de cuidado ante
situaciones de riesgo.

•	 Perseverancia en la
búsqueda de soluciones.

Cuadro I–2. Contenidos del Taller nº1

Taller Nº. 2: LOS ACCIDENTES EN LA ESCUELA

Propósito general: identificar posibles accidentes que se producen en el centro escolar y

buscar alternativas de solución para los mismos.

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES
•	 Accidentes.

•	 Kit de emergencias.

•	 Situaciones problemáticas.

•	 Riesgo.

•	 Argumentación situaciones
pasadas: antes, durante,
después.

•	 Elaboración de un listado
de los elementos que com-
ponen el kit de emergencias.

•	 Actitud de cuidado ante
situaciones de riesgo.

•	 Participación en
pequeños grupos para la
búsqueda de soluciones.

Cuadro I–3. Contenidos del Taller nº2

24

Gestión de Riesgos de Tsunamis en Centros Educativos

Taller Nº3: A VECES ME SIENTO AMENAZADO Y VULNERABLE

Propósito general: identificar posibles amenazas y situaciones vulnerables en el centro

educativo y buscar alternativas de solución para los mismos.

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

•	 Rutas de evacuación y zonas
seguras.

•	 Amenazas.

•	 Vulnerabilidad.

•	 Riesgos que afectan a los niños y
niñas.

•	 Instituciones de socorro.

•	 Centro de Operaciones de Emer-
gencia (COE)

•	 Identificación de
instituciones de socorro
(Cruz Roja, bomberos,
defensa civil, otros).

•	 Creación de un mapa que
contenga una ruta de
evacuación.

•	 Muestra de interés
por conocer algunas
instituciones que
brindan servicios de
apoyo o socorro.

Cuadro I–4. Contenidos del Taller nº3

1.4 ANEXO I : PROPUESTA DE ACTIVIDADES

25

2.1	 Los terremotos

Para abordar el tema de los tsunamis, antes es necesario, conocer, a grandes rasgos, los terre-

motos, ya que gran parte de los tsunamis son generados por perturbaciones asociadas con

eventos de esta naturaleza.

Debido a su ubicación geográfica, la República Dominicana es un país de gran actividad

sísmica, lo que indica que debemos estar preparados para que en caso de que se produzca

un terremoto de gran intensidad, éste no sea catastrófico para la población y no se pierdan

vidas humanas.

En este contexto, se puede definir “terremoto” como un movimiento brusco de la tierra para

liberar energía acumulada por un periodo de tiempo relativamente largo. También puede

decirse que es una vibración de la tierra provocada porque los puntos de la corteza terrestre

liberan importante energía mediante ondas sísmicas que causan rupturas llamadas fallas y

que dependiendo de la intensidad de la vibración del terreno puede ocasionar daños mate-

riales y humanos.

¿Sabías que…?

La ciencia que estudia los terremotos se llama “Sismología”. Es una ciencia

relativamente nueva, pues en el siglo XVIII aún no existían registros precisos de los

movimientos de tierra, más bien se creía que cuando la tierra se movía se debía a

castigos divinos o a respuestas de la Tierra por el mal comportamiento humano.

Gracias a esta ciencia, hoy contamos con explicaciones científicas de este fenómeno.

UNIDAD 2
TERREMOTOS Y TSUNAMIS

26

Gestión de Riesgos de Tsunamis en Centros Educativos

Sismógrafo

Mediante este aparato o instrumento se registra en un papel la duración, la intensidad y el

lugar en el que se produjo un terremoto.

A continuación se presentan la Magnitud en la escala Richter y los efectos del terremoto

(fuente: SHOA):

•	 Inferior a 3,5: Generalmente no se siente, pero es registrado.

•	 De 3,5 a 5,4: A menudo se siente, pero sólo causa daños menores.

•	 De 5,5 a 6,0: Ocasiona daños ligeros a edificios.

•	 De 6,1 a 6, 9: Puede ocasionar daños severos en áreas muy pobladas (la generación

de un tsunami es posible).

•	 De 7,0 a 7,9: Terremoto mayor. Causa graves daños. (la generación de un tsunami es

posible).

•	 8 o superior: Gran terremoto. Destrucción total a comunidades cercanas (generación

de un tsunami es posible).

27

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Esta escala es “abierta”, por lo que no hay un límite máximo teórico.

Aunque con poca frecuencia, a lo largo de su historia la República Dominicana ha sido azota-

da por fenómenos de origen sísmico como los terremotos y tsunamis

CRONOLOGÍA DE EVENTOS SÍSMICOS EN LA REPÚBLICA DOMINICANA.
Fecha Acontecimiento Escala de Richter

1562
Santiago y La Vega son destruidas. Puerto
Plata sufre daños.

1614 Hubo un terremoto que dañó seriamente
Santo Domingo. Hubo réplicas por 42 días.

1673
Mueren 24 personas y la ciudad de Santo
Domingo queda destruida. Réplicas por 40
días.

1691 Destrucción de Azua y daños en Santo Do-
mingo.

1751

Azua queda destruida, ruinas en El Seibo,
daños en Santo Domingo, Puerto Príncipe
y en Croix-des-Bouquets en Haití, también
se produjo un maremoto, este sismo afectó
todo el sur de la isla.

1761
Sentido en todo el sur de Azua destruida de
nuevo, daños en Neiba, San Juan; se sintió
en La Vega, Santiago y Cotuí.

1842

Catástrofe en toda la isla, maremoto en las
costas del norte, 5.000 a 6.000 muertos en
Haití, destruidas Santiago, Cabo Haitiano y
Mole de San Nicolás, muchos edificios de-
struidos en Santo Domingo.

1897

Son destruidas Santiago, Guayubín, Gua-
nabano-abajo, Altamira, Navarrete, dejando
la Catedral y Palacio de Gobiernos en ruinas.
Roturas del cable submarino de Puerto Plata,
así como deslizamientos en las montañas al
norte de Santiago.

1910
Fuerte terremoto estremece la isla causando
daños en Barahona, Baní, San Cristóbal y
Azua, daños en Santo Domingo.

No registrado.

28

Gestión de Riesgos de Tsunamis en Centros Educativos

CRONOLOGÍA DE EVENTOS SÍSMICOS EN LA REPÚBLICA DOMINICANA.
Fecha Acontecimiento Escala de Richter

1911
Fuerte terremoto con epicentro en la Cordi-
llera Central entre los nacimientos de los ríos
Yaque del Sur y el Artibonito. Se sintieron
réplicas por un largo periodo de tiempo. Da-
ños de consideración en toda la zona.

7,0

1915 Fuerte sismo estremece el este del país. 6,2

1916
Fuerte sismo estremece el este del país.
Grietas en Santo Domingo, pánico en la po-
blación.

7,2

1918
Fuerte terremoto sacude las islas de Puerto
Rico y la Española, dejando daños en las pro-
vincias orientales.

7,5

1946

Devastador terremoto con epicentro en la
Bahía Escocesa de la República Dominicana
produjo un tsunami que se sintió en todo
el país causando daños estructurales en
Puerto Plata, San Francisco de Macorís, Sal-
cedo, Moca, La Vega, Santiago, San Pedro de
Macorís, Monte Plata y Santo Domingo. Las
réplicas tan fuertes como el sismo provoca-
ron pánico general. En un año se registraron
cerca de 1.200 réplicas de este terremoto.

8,1

1962
Fuerte terremoto que produjo graves daños
en San José de Ocoa, Azua, Bánica, Baní, San
Cristóbal y Santo Domingo.

6,5

1971
Movimiento sísmico que estremece la isla y
produce daños en Santo Domingo.

6,1

1979
Movimiento sísmico que sacude la isla y
produce daños en La Romana, San Pedro de
Macorís y Santo Domingo.

6,1

1984
Fuerte terremoto que se siente en toda la
isla y produce daños en La Romana, Higüey,
Los Llanos, Bayaguana y Santo Domingo. 6,7

Cuadro II-1. Cronología de eventos sísmicos en la República Dominicana

29

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

2.2	 Los tsumanis o maremotos

Alguna vez te has preguntado qué es un tsunami. Veamos.

Tsunami es una palabra que proviene del término japonés que significa ola [“nami”] en puer-

to [“tsu”]. Los tsunamis también se conocen con el término español maremoto en el que

“mare” significa mar en latín y “moto”, movimiento.

El tsunami o maremoto es un fenómeno natural formado por una serie de ondas u olas

oceánicas, a las que los expertos llaman también “tren de olas”, de longitud y periodo ex-

tremadamente largos y producidas generalmente por un sismo o terremoto ocurrido en las

profundidades del océano o cerca de la costa debido a la deformación o rotura del fondo

marino.

La República Dominicana ha sido azotada por tres tsunamis a lo largo de su historia. En el

gráfico siguiente se explican detalladamente.

Gráfico II–1. Tsunamis en República Dominicana

Unidad II, terremotos y tsunamis
Página 5

	

1.2 Los tsumanis o maremotos.

Alguna vez te has preguntado qué es un tsunami. Veamos.

Tsunami es una palabra que proviene del término japonés que significa ola [“nami”] en
puerto [“tsu”]. Los tsunamis también se conocen con el término español maremoto en el que
“mare” significa mar en latín y “moto”, movimiento.

El tsunami o maremoto es un fenómeno natural formado por una serie de ondas u olas
oceánicas, a las que los expertos llaman también “tren de olas”, de longitud y periodo
extremadamente largos y producidas generalmente por un sismo o terremoto ocurrido en las
profundidades del océano o cerca de la costa debido a la deformación o rotura del fondo
marino.

La República Dominicana ha sido azotada por tres tsunamis a lo largo de su historia. En el
gráfico siguiente se explican detalladamente.

Gráfico II–1. Tsunamis en República Dominicana

No. 1

 En 1751, un maremoto que azotó AZUA.

No. 2

En 1842, un maremoto que azotó la costa norte
del país, específicamente Manzanillo.

No. 3

En 1946 se produjo un tsunami que causó daños en
Puerto Plata y San José de Matanzas en Nagua.

30

Gestión de Riesgos de Tsunamis en Centros Educativos

Imagen II–1. Generación de un tsunami.
Fuente: Nature/USGS

2.3	 Preparación para responder de manera adecuada
ante terremotos y tsunamis

Como hemos visto, tanto los terremotos como los tsunamis o maremotos pueden ocasion-

ar grandes daños a las poblaciones si éstas no se encuentran capacitadas u orientadas so-

bre qué hacer antes, durante y después de que se produzcan estos fenómenos. La escuela,

como parte de la comunidad, tiene la misión de capacitar a sus miembros para que sepan

responder de manera adecuada y de contribuir a la reducción de los riesgos, preservando

así sus vidas.

31

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Imagen II–2. Qué hacer en caso de terremoto.

Fuente: www.enterao.com

32

Gestión de Riesgos de Tsunamis en Centros Educativos

Al observar la Imagen II–2, se distingue claramente que hay acciones concretas en el antes,

durante y después de un terremoto, sin embargo, se hace necesario resaltar los aspectos

siguientes:

Antes:

•	 Comprar pitos para toda la familia, de manera que si ocurre un evento puedan en-

contrarse.

•	 Seleccionar con la familia un lugar de encuentro que sea seguro.

•	 Realizar simulacros usando los pitos para comprobar que pueden actuar como famil-

ia ante evento natural como un terremoto o tsunami.

•	 Ubicar en una bolsa y en un lugar asequible de la casa, los documentos de cada uno

de los miembros de la familia (actas de nacimiento, pasaportes, papeles de la casa,

recibos de pagos, recibos de garantías, otros)

•	 Ubicar un botiquín de primeros auxilios en un lugar asequible de la casa y conocido

por todos los miembros de la familia. Revisar siempre la fecha de caducidad de los

medicamentos.

•	 Ubicar en un lugar asequible de la casa y conocido por todos los miembros de la

familia, un pequeño bulto de fácil manejo que contenga botellas de agua potable,

alimentos enlatados, linterna, baterías y radio. Vigilar siempre la caducidad de los

alimentos.

•	 Es importante que cuando se realice el simulacro como familia, cada miembro tenga

una responsabilidad específica para evitar que una o dos personas se turben durante

el evento, como por ejemplo en el caso de quién toma el botiquín, los documentos,

el bulto de los alimentos, la linterna, el radio y las baterías.

33

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Durante:

•	 Mantener la calma.

•	 Pensar rápidamente en los acuerdos realizados como familia y actuar en consecuen-

cia, siempre con su pito en la mano.

•	 Ubicarse en lugares seguros apartados de tendidos eléctricos, de escaleras, de tan-

ques de gas, de puertas y ventanas de vidrios u otros.

•	 Proteger siempre la cabeza.

•	 Protegerse en lugares como columnas, debajo de mesas fuertes, en la esquina de la

casa si no ofrece peligro, bajo marcos de puertas que estén soportadas por columnas

y si le da tiempo salga de la edificación lo antes posible.

Después:

•	 Tratar de mantener la calma.

•	 Si está próximo a la costa, visualizar el comportamiento del mar y retirarse rápida-

mente. Ponerse en un lugar alto y seguro por si ocurre un tsunami.

•	 Ubicar y contar a los familiares, siempre tomando precaución por deslizamientos de

tierra, tendidos eléctricos, gas propano, otros.

•	 Identificar a los heridos ya sean familiares u otras personas cercanas al lugar donde se

encuentra y solicitar ayuda a los organismos de emergencia.

•	 Evitar usar celulares y teléfonos, por el momento.

•	 No encender estufas para evitar escapes de gas e incendios.

•	 Encender la radio y mantenerse informado de los boletines que emiten las organi-

zaciones de emergencia.

34

Gestión de Riesgos de Tsunamis en Centros Educativos

Imagen II–3. Reglas de seguridad en caso de tsunami. (Fuente: ITIC-IOC)

35

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

En caso de tsunami, se proponen las siguientes recomendaciones para llevar a cabo antes,
durante y después.

Antes:

•	 Después de un terremoto estar alerta a los boletines que emiten los organismos

de emergencia.

•	 Ubique sitios seguros para usted y su familia, como zonas más altas que el nivel

del mar.

•	 Estar atento, recuerde que un tsunami está formado por varias olas.

•	 Esté alerta porque el mar puede retirarse después de un terremoto, esto es una

señal de que en breve, un tsunami se acerca.

•	 Evitar acercase a ríos, de puentes y embarcaciones.

•	 Evite manejar y estar dentro de vehículos.

•	 Usar objetos flotantes como salvavidas.

 Durante:

•	 Mantener la calma si ya tomó las precauciones de lugar.

•	 Permanecer en un lugar seguro y seguir las instrucciones de los organismos de

emergencias.

Después:

•	 Tratar de mantener la calma.

•	 Usar los objetos flotantes en caso que sea necesario.

•	 Coopere con los organismos de emergencia, ellos solo quieren salvar su vida.

36

Gestión de Riesgos de Tsunamis en Centros Educativos

2.4.	 PROPUESTA DE ACTIVIDADES PARA DOCENTES

Actividades de inicio:

•	 Realizar una dinámica de presentación con el grupo de niños y niñas.

•	 Conversar con el grupo acerca del tema de tsunamis o maremotos.

•	 Mostrar algunos videos seleccionados en Youtube sobre el tema de los tsunamis

y conversar con el alumnado después de ver el video. También la película “Lo Im-

posible”, caso real de una familia americana sobreviviente del tsunami que devastó

las costas de la mayoría de los países del océano Índico en 2004.

Actividades de desarrollo:

•	 Se recomienda incluir charlas del personal técnico-científico perteneciente a las in-

stituciones oficiales que estén relacionados con el tema en cuestión.

•	 Narrar un cuento sobre los tsunamis (ver ANEXO) y pedir al alumnado que explique

de qué trata el cuento.

•	 Narrar un cuento sobre los terremotos (ver ANEXO) y hacer las actividades que mues-

tra dicho cuento al final.

•	 Usar pitos para realizar un simulacro en caso de terremoto y tsunami con los niños y

niñas. Después del simulacro, comentar con ellos lo que deben o no deben hacer.

•	 Motivar a los niños y niñas a escribir canciones, poesías, adivinanzas, trabalenguas

sobre los tsunamis.

•	 Realizar un recorrido por las instalaciones del centro para ubicar señales de orient-

ación y lugares seguros en caso de terremoto o tsunami.

•	 Utilizar láminas con situaciones donde aparezcan terremotos y tsunamis y construir

con ellas un juego de cartas para trabajar con el grupo de niños y niñas sobre situa-

ciones de antes, durante y después de un terremoto o tsunami.

37

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Actividad de cierre:

•	 Motivar a los niños y niñas para preparar una exposición de canciones, dibujos,

poesía, adivinanzas, cuentos y trabalenguas hechos por ellos sobre terremotos y tsu-

namis. Invitar a las autoridades del centro para que participen en la exposición.

Recursos:

•	 Videos

•	 Dibujos

•	 Cuentos

•	 Láminas.

•	 Pitos.

•	 Hojas blancas.

•	 Lápiz de carbón.

•	 Lápices de colores.

•	 Tarjetas elaboradas sobre terremotos y tsunamis.

Indicadores de logros.

•	 Identificar situaciones de peligro y actuar para evitar riesgos que atenten contra su

vida.

•	 Prestar atención a las medidas de alerta frente algunos fenómenos naturales.

•	 Seguir instrucciones de personas adultas, medios de comunicación y defensa civil

ante fenómenos y desastres naturales.

•	 Reconocer cualidades de solidario/a, precavido/a, obediente, atento/a, aprende, cre-

ativo/a.

38

Gestión de Riesgos de Tsunamis en Centros Educativos

2.5.	 TALLERES

Taller No.1: CONOCER MÁS ACERCA DE LOS TERREMOTOS

Propósito general: identificar las características de los terremotos para protegerse de los

peligros que pueda ocasionar este fenómeno.

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES
•	 Terremotos

•	 Lugares seguros

•	 Situaciones de peligro

•	 Argumentación situaciones
pasadas: antes, durante,
después.

•	 Creación de un mapa que
contenga una ruta de
evacuación.

•	 Cuidar la vida.

•	 Actitud de cuidado ante
situaciones de riesgo.

Cuadro I–1. Contenidos del Taller nº 1

Taller No.2: APRENDER SOBRE LOS MAREMOTOS O TSUNAMIS

Propósito general: identificar las características de los maremotos para protegerse de los

peligros que pueda ocasionar este fenómeno.

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

•	 Maremotos o tsunamis.

•	 Kit de emergencias.

•	 Argumentación situa-
ciones pasadas: antes,
durante, después.

•	 Elaboración de un lis-
tado de los elementos
que componen el kit de
emergencia.

•	 Actitud de cuidado ante
situaciones de riesgo.

•	 Participación en pequeños
grupos para la búsqueda
de soluciones a situaciones
de peligro.

Cuadro I–1. Contenidos del Taller nº 2

39

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

Taller No.3: ME DIVIERTO JUGANDO A LOS TSUNAMIS O
MAREMOTOS

Propósito general: favorecer el desarrollo de la producción oral de manera divertida

mediante el uso de literatura infantil (cuentos, canciones, poesías, adivinanzas, otros)

Contenidos:

CONCEPTUALES PROCEDIMENTALES ACTITUDINALES

•	 Rutas de evacuación y zonas
seguras.

•	 Simulacros

•	 Centro de Operaciones de
Emergencia (COE)

•	 Identificación de
instituciones de
socorro (Cruz Roja,
Bomberos, defensa
civil, otros).

•	 Muestra de curiosidad
e interés por producir
literatura infantil
relacionada con el
taller.

Cuadro I–1. Contenidos del Taller nº 2

2.6 ANEXO I I: CUENTOS

A.	 ¡¡Alerta!!, ¡¡Tsunami!!, ¡¡Maremoto!!!

B.	 Bruno y Violeta: Sobreviven al terremoto

41

Las concepciones y enfoques de los eventos adversos han ido evolucionando a través del

tiempo hacia conceptos más integrales vinculados al desarrollo sostenido. Este proceso

se ve reflejado también en el sistema educativo formal, concretamente en el currículo

escolar, con la incorporación de temas tales como el riesgo, la amenaza, la vulnerabilidad,

los desastres, las emergencias y las medidas preventivas entre otros. Estos temas se han

integrado principalmente en las áreas de Ciencias de la Naturaleza y Ciencias Sociales, que

en el Nivel Inicial se trabajan de manera integral como áreas curriculares.

En este marco, la experiencia ha permitido valorar los enormes y valiosos efectos de la

educación en la reducción del riesgo vinculado a desastres. Los niños y las niñas que conocen

y saben cómo reaccionar en caso de temblor o terremoto contribuyen mejor a las estrategias

de mitigación de los efectos, reduciendo, de este modo, la vulnerabilidad social.

En virtud de ello, la educación en gestión de riesgo implica un proceso o conjunto de acciones

orientadas a desarrollar una cultura de prevención en los miembros de la comunidad

educativa. La institución educativa, como parte de la comunidad, tiene un rol importante

que llevar a cabo con el tema curricular como lo es la gestión de riesgo, desarrollando

conocimientos, actitudes, habilidades y destrezas para reducir los riesgos existentes y/o

responder, de manera efectiva, a los eventos adversos que se puedan presentar en un

momento determinado.

Es importante destacar que es necesario aprender a no generar vulnerabilidades, porque

cada acción cotidiana puede aumentarlas o reducirlas. Esto puede lograrse adquiriendo

una perspectiva de riesgo mediante contenidos relacionados con el medio ambiente,

UNIDAD 3
CONTENIDOS CURRICULARES
SOBRE LA GESTION DE RIESGO

42

Gestión de Riesgos de Tsunamis en Centros Educativos

su identificación, valoración y protección, que de lo contrario pueden redundar en un

aceleramiento del cambio climático, provocando amenazas en lugares donde no existían

como por ejemplo la formación de tornados pequeños en la República Dominicana que han

causado daños y pérdidas.

Se destaca que la organización y el trabajo colectivo favorecen aprendizajes de calidad,

prácticos y duraderos. La experiencia ha demostrado que los mejores argumentos para

reducir la vulnerabilidad los aportan las personas que han sabido comprometerse y

organizarse, que conocen los riesgos y las medidas e instrumentos para gestionarlos. Una

institución educativa, como parte de la comunidad local y desde su propia organización,

coopera con las autoridades y la comunidad. De esta manera, se contribuye a la construcción

de una sociedad dominicana con cultura de prevención gracias al trabajo que se realiza en el

aula de nuestras escuelas.

En este contexto, la presente unidad presenta una correlación entre los contenidos

curriculares según los talleres que deben desarrollarse en el Nivel Inicial y las asignaturas

que se imparten en el Primer Ciclo del Nivel Primario (primero, segundo y tercer grado),

específicamente en Ciencias de la Naturaleza y Ciencias Sociales; los posibles contenidos

(conceptuales, procedimentales y actitudinales) sugeridos por edad, para las competencias

fundamentales que deben desarrollarse en cada nivel, así como los indicadores de logros

según contenidos.

Debido a que en el Nivel Inicial no se trabaja por áreas curriculares separadas, sino que más

bien éstas se integran, se pueden insertar a la planificación de proyectos de investigación

algunos talleres con contenidos enmarcados en la gestión de riesgos.

En este sentido, para el caso del Primer Ciclo del Nivel Primario se pueden insertar las

actividades que el/la docente considere pertinentes, según se acomode al contenido,

planificación y tiempo disponible por área. De igual modo, no es preocupante si un mismo

contenido de gestión de riesgo aparece en varias asignaturas como en Lengua Española

o en Formación Humana, más bien esto es lo que se quiere lograr en el desarrollo de las

competencias fundamentales y en concreto la Competencia Científica al poder establecer

ciertas relaciones. Asimismo, hay que recordar que las actividades planteadas deben tener

una continuidad y deben estar acordes con los niveles de desarrollo de los estudiantes,

43

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

al tiempo que atienden sus necesidades, intereses y expectativas. Es importante que se

integren otras áreas curriculares, como por ejemplo Educación Artística, para favorecer con

las actividades lúdicas el disfrute de aprender sobre la gestión de riesgos y su importancia

para la vida.

Como se vio en la primera unidad, el tema de gestión de riesgos se enmarca en el ámbito

de los derechos de las personas, ya que supone condiciones más favorables para que los

habitantes de un territorio ejerzan el derecho a la vida, a la alimentación, salud, educación,

vivienda y a disfrutar de un ambiente integralmente sano, lo cual coadyuvará a fomentar

unas relaciones más sostenibles entre naturaleza y comunidad, desde un enfoque de

formación integral.

Por ello, al iniciar el desarrollo de un contenido o actividad en gestión de riesgo, se debe

siempre realizar una retroalimentación sobre los conocimientos previos relacionados con el

nivel y grados anteriores, con el objetivo de refrescar y afianzar conceptos necesarios que

permitan el desarrollo de nuevas competencias. Las actividades propuestas para estudiantes,

pueden ser ampliadas y complementadas con otras elaboradas por el docente, acordes a los

contenidos curriculares, al grado y a los intereses de los estudiantes.

A continuación, se presenta una serie de contenidos curriculares que se relacionan

directamente con la gestión de riesgos y que están organizados en conceptuales,

procedimentales y actitudinales, con sus respectivos indicadores de logros, que a la

vez tienen el propósito de desarrollar competencias específicas según el área. De esta

manera el/la docente puede saber qué contenidos deben trabajarse según la edad del

estudiantado, al tiempo que se le facilita el diseño de actividades acordes a las características

propias de los niños y niñas.

44

Gestión de Riesgos de Tsunamis en Centros Educativos

3.1.	 NIVEL INICIAL: 3 AÑOS

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Derechos y deberes de los niños.

•	 El Tránsito.

•	 Señales y símbolos de alerta.

•	 Derecha e izquierda.

•	 Los fenómenos naturales
(lluvias, tormentas, temblores)

-	 Nombrar algunos derechos
 de los niños y las niñas.

-	 Reconocer algunos medios de trasporte y
señales de tránsito.

-	 Intentar ubicarse en el espacio
y con relación a su cuerpo
derecha-izquierda.

-	 Cumplir las reglas
de convivencia.

-	 Identificar lo sucedido tomando
 en cuenta lo que pasó antes y lo que pasó
después.

-	 Expresar ideas, pensamientos y emo-
ciones de manera gráfica
y oral.

-	 Reconocer objetos y situaciones
que causan peligro a su vida.

-	 Aportar ideas sencillas para la solución de
problemas.

-	 Reconocer las características de algunos
fenómenos naturales.

-	 Prestar atención a las medidas de alerta de
los adultos frente
a algunos fenómenos naturales.

Procedimentales:

•	 Participar en la construcción
de normas de convivencia.

•	 Representar secuencias de situaciones
de antes y después.

•	 Relatar hechos cotidianos.

•	 Identificar objetos
y situaciones de peligro.

Actitudinales:

•	 Aceptación de señales de tránsito.

•	 Interés en participar en la solución
de problemas.

•	 Cuidado del cuerpo.

45

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

3.2.	 NIVEL INICIAL: 4 AÑOS

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Derechos y deberes de los niños.

•	 Señales y símbolos de alerta.

•	 ¿Plan?

•	 Los fenómenos naturales
(lluvias, tormentas, temblores)

-	 Nombrar algunos derechos y
deberes de los niños y niñas,
y saber quién los garantiza.

-	 Reconocer señales y símbolos de alerta
y actuar en consecuencia cuando sea
necesario.

-	 Reconocer etiquetas
de sustancias tóxicas y
venenosas y reconocer el peligro.

-	 Reconocer el tiempo según los eventos
sucedidos (mañana,
tarde, noche)

-	 Llevar una secuencia en orden
cronológico conforme
a lo sucedido (antes, durante y después)

-	 Utilizar los sentidos para conocer
el entorno y los problemas
que se puedan generar.

-	 Aportar ideas para la solución de
problemas.

-	 Usar el tiempo para realizar las
actividades.

-	 Prestar atención a las medidas
de alerta de los adultos frente
a algunos fenómenos naturales.

Procedimentales:

•	 Identificar sustancias tóxicas y
venenosas.

•	 Expresar la opinión acerca de los
derechos y deberes de los niños y niñas.

•	 Representar secuencia de eventos:
antes, durante, después, hoy, ayer,
mañana; tarde, noche.

•	 Organizar hechos, situaciones y
acontecimientos en orden cronológico.

•	 Reconocer lugares seguros de su
entorno.

•	 Observar situaciones problemas.

•	 Elaborar un plan de acción para la
generación
de ideas que aporte a la solución de
problemas.

Actitudinales:

•	 Valoración del uso del tiempo con rel-
ación a eventos, hechos o situaciones.

•	 Interés por participar en la resolución de
problemas.

•	 Cuidado del cuerpo.

46

Gestión de Riesgos de Tsunamis en Centros Educativos

3.3.	 NIVEL INICIAL: 5 AÑOS

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Derecho de los niños y niñas.

•	 Terremotos.

•	 Maremotos o Tsunamis.

•	 Lugares seguros (riesgos, amenazas, vulnerabi-
lidad).

•	 Kit de emergencias.

•	 Rutas de evacuación y hacia zonas seguras.

•	 Simulacros.

•	 Centro de operaciones de Emergencia (COE)

•	 Normas del Centro.

•	 Señales y símbolos: tránsito,
sustancias tóxicas y venenosas.

•	 Accidentes escolares.

•	 Riesgos que afectan a los niños y niñas.

•	 Instituciones de Socorro (defensa civil,
Cruz Roja, Policía, Bomberos).

•	 Fenómenos naturales y sociales

•	 Las enfermedades infectocontagiosas.

•	 Hábitos de higiene y cuidado personal.

-	 Expresar la opinión sobre los derechos y deberes de los
niños y niñas.

-	 Cumplir con las normas del centro como un deber de los
niños y las niñas.

-	 Explicar las características de los terremotos y posibles
tsunamis y aprender qué hacer en caso de terremoto y/o
tsunami.

-	 Participar en el listado para
realizar el kit de emergencias.

-	 Identificar las señales de rutas
de evacuación y participar en los simulacros.

-	 Identificar las funciones que
realiza el centro de operaciones
de emergencia.

-	 Practicar rutas de evacuación
para prepararse ante un evento natural.

-	 Identificar las instituciones de
socorro de la comunidad
y conocer las funciones de
cada una de ellas.

-	 Identificar las características
de las enfermedades infectocontagiosas y cuidarse
para no enfermarse.

-	 Practicar hábitos de higiene de cuidado personal y del
entorno
para proteger su salud.

-	 Practicar medida de prevención
para evitar accidentes en el hogar, la en la escuela y el
entorno
inmediato.

Continua

47

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y actitudinales) INDICADORES DE LOGROS

Procedimentales:

•	 Argumentar sobre situaciones pasadas: antes, durante,
después.

•	 Narrar hechos y situaciones vividas, vistas o escuchadas.

•	 Crear un mapa que contenga una ruta de evacuación.

•	 Elaborar un listado de los elementos
que componen el kit de emergencia.

•	 Identificar amenazas y vulnerabilidades
que ponen en peligro su vida.

•	 Señalizar las zonas de peligros en la escuela
y en los lugares públicos próximo a su entorno inmediato.

•	 Identificar sustancias tóxicas y venenosas.

•	 Usar el extintor.

•	 Crear un mapa que contenga
una ruta de evacuación.

•	 Relacionar causa-efecto.

•	 Formular predicción y anticipación.

•	 Identificar hábitos de higiene
para proteger su salud.

•	 Ejercitar medidas de preparación ante riesgos y desastres.

•	 Identificar las medidas para prevenir accidentes (quemaduras,
intoxicaciones, heridas, asfixia, otros.)

Actitudinales:

•	 Cuidado a la vida.

•	 Actitud de cuidado ante situaciones de riesgo.

•	 Participación en pequeños grupos
para la búsqueda de soluciones
a situaciones de peligro.

•	 Curiosidad e interés por producir
literatura infantil relacionada con el taller.

•	 Respeto a las normas establecidas por el
centro.

•	 Perseverancia en la búsqueda de soluciones.

•	 Interés por conocer algunas instituciones que brindan servicios
de apoyo y/o socorro.

•	 Interés por conocer lugares del entorno.

•	 Manejo de la frustración y el error.

•	 Curiosidad por comprender algunos fenómenos naturales.

•	 Interés por cuidar y conservar los recursos naturales dis-
ponibles.

•	 Colaboración con otras personas.

Continuación

48

Gestión de Riesgos de Tsunamis en Centros Educativos

3.4.	 PRIMER CICLO DEL NIVEL PRIMARIO: 6 AÑOS, Primer Grado.

Áreas curriculares: Ciencias Sociales y Ciencias de la Naturaleza.

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Instituciones sociales cercanas: familia,
escuela, comunidad.

•	 Orientación espacial.

•	 Señales de Tránsito.

•	 La isla de Santo Domingo y Haití.

•	 Los derechos y deberes de los niños
y las niñas: en la familia y la escuela.

•	 Movimiento: trayectoria.

•	 La Tierra, los elementos de la naturaleza
y los fenómenos naturales.

-	 Se reconoce como parte de una comunidad
y establece relaciones de afecto con los y las
demás.

-	 Identificar los medios de transporte utilizados en
la comunidad.

-	 Distinguir el tiempo natural y los tiempos
verbales cómo, cuándo y dónde ocurre las cosas.

-	 Reconocer que la tierra se mueve y que existen
movimientos de diferentes objetos según
acciones de fuerza mecánica.

-	 Identificar la importancia de las señales de
tránsito para el cuidado de su integridad física.

-	 Identificar la isla de Santo Domingo
en mapas del Caribe y del mismo país.

-	 Se orienta en el espacio tomando como punto
de referencia su propio cuerpo y elementos de su
entorno para evitar accidentarse.

-	 Practicar hábitos de higiene de cuidado personal
y del entorno para proteger su salud.

-	 Practicar normas de protección al transitar en las
calles y en el barrio donde vive.

-	 Reconocer los principales derechos y los exige
cuando estos no son cumplidos.

-	 Actuar con responsabilidad frente a los deberes
que le corresponden como niño y niña.

-	 Identificar los fenómenos naturales
y actuar en consecuencia para preservar su
integridad física.

Procedimentales:

•	 Percepción, reconocimiento e
identificación
de los elementos de su entorno natural
y social.

•	 Identificación de las principales señales de
tránsito.

•	 Reconocimiento de las normas de cuidado
de su cuerpo y del entorno natural.

Actitudinales:

•	 Colaboración y organización de espacios
familiares y escolares.

•	 Normas de protección en las vías de
tránsito y del medio natural.

•	 Respeto a las señales de tránsito.

•	 Reconocimiento y valoración de sus
derechos y deberes.

•	 Valora su cuerpo y preserva su salud.

•	 Protección de los recursos naturales y del
entorno.

•	 Aprecio y cuidado por el Planeta Tierra.

49

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

3.5.	 PRIMER CICLO DEL NIVEL PRIMARIO: 7 AÑOS, Segundo Grado.

Áreas curriculares: Ciencias Sociales y Ciencias de la Naturaleza.

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Instituciones sociales y su función: escuela,
iglesia, bomberos, policías, ayuntamientos y
medios de comunicación.

•	 Normas de educación vial.

•	 Señales de Tránsito.

•	 El espacio socio-natural: la isla y el país como
territorio.

•	 Mapa político de la isla y de la República
Dominicana.

•	 Los derechos y deberes.

•	 Las enfermedades en los animales, las plantas y
las personas.

•	 Fenómenos naturales: huracanes, tormentas,
tornados, temblores, otros.

•	 La tierra: el día y la noche.

Procedimentales:

•	 Identificación en el mapa de la República
Dominicana de su provincia y otras provincias
aledañas importantes.

•	 Identificación de las principales normas de
educación vial.

Actitudinales:

•	 Muestra curiosidad ante los fenómenos de la
naturaleza.

•	 Respeto a las señales de tránsito.

•	 Reconocimiento y valoración de sus derechos y
deberes.

•	 Valora su cuerpo y preserva su salud.

•	 Protección de los recursos naturales y del
entorno.

•	 Aprecio y cuidado del Planeta Tierra.

-	 Reconocer las instituciones de la comunidad
y los servicios que
ofrecen cada una de ellas para el bienestar
propio y de la comunidad en general.

-	 Practicar normas de educación vial y toma
en cuenta las señales de tránsito que apare-
cen en las vías terrestres.

-	 Ubicar la región de santo domingo
en el mapa político de la isla.

-	 Reconocer cuáles son sus
derechos y deberes y saben
quiénes son garantes de estos.

-	 Identificar las características de los princi-
pales fenómenos naturales y actúa en con-
secuencia para preservar su integridad física.

-	 Reconocer las características de las princi-
pales enfermedades que afectan su salud y
se protege para no enfermarse.

-	 Reconocer que los fenómenos naturales
provocan enfermedades.

-	 Identificar el día y la noche como resultado
del movimiento de la
tierra.

-	 Colaborar en acciones de cuidado para pro-
teger el medio ambiente.

-	 Identificar los beneficios y daños relaciona-
dos con los fenómenos de la naturaleza.

50

Gestión de Riesgos de Tsunamis en Centros Educativos

3.6.	 PRIMER CICLO DEL NIVEL PRIMARIO: 8 AÑOS, Tercer Grado.

Áreas curriculares: Ciencias Sociales y Ciencias de la Naturaleza.

CONTENIDOS CURRICULARES
(Conceptuales, procedimentales y

actitudinales)
INDICADORES DE LOGROS

Conceptuales:

•	 Lugares de importancia natural
de la comunidad.

•	 Antillas Mayores y Menores: El Caribe,
características socioculturales.

•	 El planeta tierra: océanos, mares,
continentes, islas y archipiélagos.

•	 La República Dominicana, las Antillas,
la isla de Santo Domingo compartida
con Haití.

•	 Educación Vial y Señales de tránsito.

•	 Las estaciones del año.

•	 Los derechos y deberes.

Procedimentales:

•	 Reconocimiento e identificación de la
representación del Planeta Tierra en el
globo terráqueo, los continentes y los
océanos.

•	 Reconocimiento e identificación del
mapamundi: océanos, mares, continentes,
islas y archipiélagos.

•	 Ubicación en el mapa de América: el mar
Caribe, las Antillas Mayores y las Antillas
Menores.

Actitudinales:

•	 Valoración y cuidado de la naturaleza.

•	 Aprecio y cuidado por el Planeta Tierra.

-	 Reconocer los lugares naturales de im-
portancia de la comunidad, cuida
de ellos y sabe los beneficios que apor-
tan al planeta.

-	 Utilizar el mapamundi con agilidad
ubicando las Antillas Mayores y Meno-
res, la República Dominicana, la isla de
Santo Domingo, Haití, océanos, mares,
continentes, islas y archipiélagos.

-	 Practicar normas de educación vial
 y toma en cuenta las señales de tránsito
que aparecen en las vías terrestres.

-	 Identificar las características de las esta-
ciones del año y sabe qué hacer en cada
caso para proteger su integridad
física.

-	 Reconocer cuáles son sus derechos y
deberes y saben quiénes son garantes
de estos.

51

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

ANEXO I
PROPUESTA DE ACTIVIDADES

A.	 Con ayuda del cuerpo docente, trata de reconocer la palabra “seguridad” y encierra

en un círculo las vocales que contiene esta palabra.

S E G U R I D A D

B.	 Conversa con tus amiguitos sobre el significado de la palabra seguridad.

C. 	 Identifica situaciones de peligro en la lámina y paréalas con las imágenes que se

corresponden.(La idea es que haya al menos 5 opciones del lado izquierdo y 7 del

lado derecho para que puedan parear)

52

Gestión de Riesgos de Tsunamis en Centros Educativos

ANEXO II:
CUENTOS

A.	 ¡¡Alerta!!, ¡¡Tsunami!!, ¡¡Maremoto!!!

B.	 Bruno y Violeta: Sobreviven al terremoto

53

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

A. ¡¡Alerta!!, ¡¡Tsunami!!, ¡¡Maremoto!!

54

Gestión de Riesgos de Tsunamis en Centros Educativos

55

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

56

Gestión de Riesgos de Tsunamis en Centros Educativos

57

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

58

Gestión de Riesgos de Tsunamis en Centros Educativos

59

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

60

Gestión de Riesgos de Tsunamis en Centros Educativos

61

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

62

Gestión de Riesgos de Tsunamis en Centros Educativos

63

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

64

Gestión de Riesgos de Tsunamis en Centros Educativos

65

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

66

Gestión de Riesgos de Tsunamis en Centros Educativos

67

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

B. Bruno y Violeta: Sobreviven al terremoto

68

Gestión de Riesgos de Tsunamis en Centros Educativos

69

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

70

Gestión de Riesgos de Tsunamis en Centros Educativos

71

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

72

Gestión de Riesgos de Tsunamis en Centros Educativos

73

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

74

Gestión de Riesgos de Tsunamis en Centros Educativos

75

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

76

Gestión de Riesgos de Tsunamis en Centros Educativos

77

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

78

Gestión de Riesgos de Tsunamis en Centros Educativos

79

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

80

Gestión de Riesgos de Tsunamis en Centros Educativos

81

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

82

Gestión de Riesgos de Tsunamis en Centros Educativos

83

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

84

Gestión de Riesgos de Tsunamis en Centros Educativos

85

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

86

Gestión de Riesgos de Tsunamis en Centros Educativos

87

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

88

Gestión de Riesgos de Tsunamis en Centros Educativos

89

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

90

Gestión de Riesgos de Tsunamis en Centros Educativos

91

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

—Aunque perdimos nuestras cosas, nos quedó nuestro tesoro
—dijo la mamá.

—¡Pero si perdimos nuestros juguetes! alegó Violeta.

—¡Y también la tele! dijo Bruno.
—Nuestro tesoro son ustedes
— dijo el papá. Las cosas materiales las podemos
recuperar. Pero estar juntos y a salvo, es lo más
importante.

92

Gestión de Riesgos de Tsunamis en Centros Educativos

93

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

94

Gestión de Riesgos de Tsunamis en Centros Educativos

95

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

BIBLIOGRAFÍA

Gestión del riesgo de tsunamis en establecimientos educacionales. Material de apoyo

para docentes de educación parvularia. René Donoso Sereño Oficina Regional de Educación

para América Latina y el Caribe-UNESCO- / Ministerio de Educación de Chile, 2010.

González Ruiz, Wildaomaris (2013) Currículo de tsunami, nivel intermedio. Red Sísmica de

Puerto Rico,

Glosario de Tsunamis. Colección Técnica 85, 2013. Comisión Oceanográfica Interguberna-

mental-UNESCO.

Tusnamis, las grandes olas. Colección Técnica 85, 2012. Comisión Oceanográfica Intergu-

bernamental-UNESCO.

Ministerio de Educación. Diseño Curricular Nivel Inicial, versión preliminar. 2013. Repú-

blica Dominicana.

Ministerio de Educación. Diseño Curricular Nivel Primario, versión preliminar, 2013. Re-

pública Dominicana.

Guía para la elaboración de planes escolares de gestión de riesgo. Programa de preven-

ción de desastres y Gestión de Riesgos (1708/OC-RD), Ministerio de Educación de la Repú-

blica Dominicana, 2013. Dirección General de Ordenamiento y Desarrollo Territorial-DGODT.

Banco Interamericano de Desarrollo.

La Gestión del Riesgo: un tema curricular. Rosa Divina Oviedo, Manual Metodológico

para trabajar la Gestión del Riesgo en el aula, Manual de Capacitación Docente. Programa

de prevención de desastres y Gestión de Riesgos (1708/OC-RD), Ministerio de Educación de

la República Dominicana, 2013. Dirección General de Ordenamiento y Desarrollo Territori-

al-DGODT. Banco Interamericano de Desarrollo.

97

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

A

Alerta de tsunami: es una alerta emitida, normalmente, por un Centro nacional de alerta

contra los tsunamis (NTWC) para indicar que se espera un tsunami de forma inminente. Una

alerta de tsunami puede ser emitida para diferentes niveles de amenaza de tsunami. Por

ejemplo, una amenaza de bajo nivel es aquella que se caracteriza por pequeños cambios

en el nivel del mar y fuertes corrientes en el océano, por lo que el tsunami solo resulta peli-

groso en playas, puertos y para las actividades recreativas en el mar. Durante una amenaza

de primer orden, se esperan olas de gran amplitud junto con fuertes corrientes que pueden

causar inundación importante y destrucción completa de la mayoría de las estructuras situa-

das cerca de la costa. Después de la llegada de la primera ola, pueden seguir llegando olas

peligrosas durante varias horas.

Amenaza es el factor externo de riesgo, representado por la posibilidad de que ocurra un

fenómeno o un evento adverso derivado de la naturaleza, la actividad humana o de una

combinación de ambos, y que puede manifestarse en un momento y un lugar específicos

con una magnitud determinada.

C

Cancelación de alerta de tsunami: una alerta de tsunami será cancelada cuando no haya

olas dañinas que se acerquen a la costa. Una cancelación se emite cuando las lecturas del

nivel del mar indican que un tsunami está por debajo de los niveles de destrucción y dismi-

nuye en la mayoría de las áreas vigiladas.

Cresta de una onda: es la parte más alta de una onda u ola. También, aquella parte de la

onda sobre el nivel del agua en reposo.

GLOSARIO

98

Gestión de Riesgos de Tsunamis en Centros Educativos

D

Daños por tsunami: pérdidas o daños causados por un tsunami destructivo. Los daños cau-

sados directamente por tsunamis pueden resumirse de la siguiente forma: 1) muertos y he-

ridos; 2) casas destruidas, parcialmente destruidas, inundadas, o quemadas; 3) otros daños

a propiedades y pérdidas materiales; 4) barcos desplazados tierra adentro, dañados o des-

truidos; 5) maderas arrastradas lejos; 6) instalaciones marinas destruidas; y 7) daño a insta-

laciones públicas como ferrocarriles, caminos, puentes, plantas eléctricas, tanques de agua

o de gas, plantas de aguas residuales, etc. Los daños secundarios e indirectos causados por

tsunamis pueden ser: 1) incendio de casas, barcos, estanques de petróleo, estaciones de gas,

u de otras instalaciones; 2) contaminación medioambiental o riesgo para la salud causado

por materiales flrdidas , petróleo, y derrames de residuos peligrosos; 3) aparición de enfer-

medades epidémicas que pueden ser serias en áreas densamente pobladas.

E

Estación mareográfica: sitio donde se llevan a cabo observaciones de marea.

F

Fenómenos Geológicos (Sismos y/o Terremotos): Son sacudidas de la superficie terrestre

producidas por la liberación súbita, en forma de ondas, de la energía acumulada, generada

por deformaciones de la corteza terrestre. Un terremoto puede medirse en magnitud y en

intensidad. La magnitud mide la energía liberada en el foco o punto dentro de la tierra de

donde proviene el movimiento que causa el sismo. La escala de magnitud más conocida es

la de Ritcher. La magnitud de los sismos más leves es cercana a cero y la correspondiente a

los más grandes registrados es 8,9. La intensidad es el grado de los efectos destructivos en

el lugar donde se evalúa. La escala de intensidad más conocida es la de doce grados, deno-

minada escala modificada de Mercalli. Se ordena de menor a mayor de acuerdo con el grado

de destrucción; va desde I (detectable por instrumentos de medición muy sensibles) hasta

XII (catástrofe o destrucción casi total).

Fuente del tsunami: punto o área de origen del tsunami. Normalmente, es el lugar en el

que un terremoto, erupción volcánica o deslizamiento de tierras ha causado un rápido des-

plazamiento de agua a gran escala dando origen a las ondas del tsunami.

99

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

G

Gestión de riesgos: es un proceso social complejo que conduce al planeamiento y aplica-

ción de políticas, estrategias, instrumentos y medidas orientadas a impedir, reducir, prever y

controlar los efectos adversos de fenómenos peligrosos sobre la población, los bienes, ser-

vicios y el ambiente mediante la aplicación de acciones integradas de reducción de riesgos

tales como prevención, mitigación, preparación, atención de emergencias y recuperación

post impacto.

Gestión del Riesgo en el ámbito escolar: se define como un proceso eficiente de planifica-

ción, organización, dirección y control; dirigida, principalmente, a la reducción de los riesgos

mediante la articulación de sus principales actividades: Reducción del Riesgo (prevención y

mitigación), Manejo de los desastres (preparación, alerta y respuesta), y Recuperación (reha-

bilitación y reconstrucción).

I

Intensidad del tsunami: es la medida del tamaño de un tsunami basada en los efectos y

daños provocados por sus olas en los seres humanos y objetos, entre los que se incluyen

embarcaciones de diferentes tamaños y edificios. La escala original fue publicada por Sie-

berg (1923) y posteriormente modificada por Ambraseys (1962) para crear una escala de seis

categorías. Papadopoulus e Imamura (2001) propusieron una escala de intensidad con 12

categorías similares a las de la Escala Modificada de Mercalli, utilizada para medir la intensi-

dad de un terremoto.

M

Magnitud del tsunami: medida para determinar el tamaño de un tsunami basado en la

medición de sus ondas por mareógrafos y otros instrumentos.

Manejo de Desastres. Etapa de la gestión de riesgo donde se prevé cómo enfrentar de la

mejor manera el impacto de los fenómenos y sus efectos; abarca también la ejecución de

aquellas acciones necesarias para una respuesta oportuna, como la atención de los afecta-

dos, la evacuación y la reducción de las pérdidas en las propiedades.

100

Gestión de Riesgos de Tsunamis en Centros Educativos

El manejo de desastres contempla tres componentes, a saber:

•	 Preparación. Es el conjunto de medidas y acciones encaminadas a reducir al míni-

mo la pérdida de vidas humanas y otros daños. Comprende actividades tales como

la elaboración de planes para la búsqueda, el rescate, el socorro y la asistencia de

las víctimas, así como el desarrollo de planes de contingencias o de procedimientos

según la naturaleza del riesgo y su grado de afectación.

•	 Alerta. Es el estado generado por la declaración formal de la presentación cercana

o inminente de un peligro. No sólo se divulga la proximidad de la amenaza, sino

que se determinan las acciones que deben realizar tanto las instituciones como la

población.

•	 Respuesta. Acciones llevadas a cabo ante un evento y que tienen por objeto sal-

var vidas, reducir el sufrimiento humano y disminuir las pérdidas en la propiedad.

Algunos ejemplos de actividades son: búsqueda y rescate de afectados, asistencia

médica, evaluación de daños, alojamiento temporal, así como suministro de ropas

y alimentos.

Mapa de evacuación: dibujo o mapa que presenta las zonas de peligro y que define los

límites a partir de los cuales las personas deben ser evacuadas para evitar los daños que pue-

dan ser provocados por las olas del tsunami. A veces, se designan rutas de evacuación para

asegurar el movimiento eficiente de las personas desde la zona de peligro hasta los refugios.

Marea: ascenso y descenso rítmico y alternado de la superficie (o nivel) del océano, y de

cuerpos de agua conectados con el océano, como estuarios y golfos que ocurre dos veces al

día en la mayor parte de la Tierra, como resultado de la atracción gravitatoria de la Luna (y en

menor grado del Sol) que actúa desigualmente en las diferentes partes de la Tierra.

Maremoto: término español que designa un tsunami.

Mareógrafo: instrumento utilizado para medir y registrar el nivel del mar. También se le

conoce como mareómetro o sensor del nivel de mareas.

Mareograma: registro realizado por un mareógrafo. También, cualquier representación grá-

fica de la subida o descenso del nivel del mar. Es usado normalmente para medir las mareas,

pero puede mostrar también los tsunamis.

101

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

N

Niveles de amenaza de tsunami: describen los tipos de amenaza de tsunami según el peli-
gro potencial y el impacto en la población, en las estructuras y en los ecosistemas, ya sea en
tierra o en el medio ambiente marino costero. Según el tipo de amenaza, el NTWC emitirá
una alerta, una alarma, un aviso o un boletín de información.

•	 Peligro de inundación en tierra. Tsunami que puede inundar comunidades coste-
ras causando probablemente destrucción importante si el peligro de inundación es
de primer orden. Cuando existe peligro de inundación en tierra, la población debe
evacuar inmediatamente las zonas a riesgo.

•	 Peligro en las aguas marinas costeras. Tsunami que puede causar fuertes corrien-
tes de agua locales en aguas costeras. Cuando existe este tipo de amenaza, la pobla-
ción debe permanecer fuera del agua y alejada del mar abierto y de las calas.

•	 Sin peligro. Tsunamis que no plantean ningún tipo de amenaza y no se espera que
causen daños.

O

Ola sísmica: algunas veces los tsunamis son llamados olas sísmicas, debido a que en su ma-
yoría son generados por sismos.

P

Peligro de tsunami: La probabilidad de que un tsunami de una determinada magnitud
impacte en una zona de la costa en particular.

Período del tsunami: tiempo que tarda una ola de tsunami en completar un ciclo o una lon-
gitud de onda. El período de un tsunami normalmente dura de 5 a 60 minutos. A menudo,
se calcula estableciendo la diferencia medida en un mareograma entre el tiempo de llegada
de la cresta más alta con la siguiente cresta.

Predicción de tsunami: estimación cuantitativa sobre el peligro de tsunami realizada por
adelantado para cualquier tipo de propiedad. Las predicciones incluyen: el momento de la
llegada de la primera ola, el momento de la llegada de la ola mayor, la amplitud máxima de
las olas de tsunami y la duración del peligro de tsunami. Las predicciones de tsunamis pue-
den ser emitidas en los puntos de predicción para sub-bloques geográficos o de acuerdo
con jurisdicciones geopolíticas de un país con el objetivo de proporcionar avisos detallados
de las amenazas vinculadas a los tsunamis.

102

Gestión de Riesgos de Tsunamis en Centros Educativos

Propagación de los tsunamis: los tsunamis viajan desde su área de generación en todas
direcciones. La dirección principal de la propagación de la energía es generalmente perpen-
dicular a la dirección de la zona de fractura del terremoto. Su velocidad depende de la pro-
fundidad del agua. Las ondas sufren aceleraciones y desaceleraciones cuando pasan sobre
el fondo del océano que tiene una profundidad variable. En el océano profundo, viajan a
velocidades de 500 a 1.000 kilómetros por hora (de 300 a 600 millas por hora).

R

Recuperación: es el proceso para el restablecimiento de condiciones adecuadas y sosteni-
bles mediante la rehabilitación, reparación o reconstrucción; los bienes y servicios interrum-
pidos o deteriorados y la reactivación o impulso del desarrollo económico y social de la co-
munidad. Aquí se instauran medidas que inician la vuelta a las condiciones de vida normales
de una localidad afectada por un desastre. Abarca dos aspectos:

•	 Rehabilitación. Recuperación a corto plazo de los servicios básicos e inicio de la re-
paración del daño físico, social y económico. Una vez superada la etapa de atención
de la población, se inicia la rehabilitación de la zona afectada, siendo ésta la primera
etapa del proceso de recuperación y desarrollo. Es una etapa en la cual se continúa
con la atención de la población y se restablece el funcionamiento de servicios bá-
sicos, tales como energía, agua, vías, comunicaciones, salud y abastecimiento de
alimentos. Comprende el período de transición que se inicia al final de la respuesta,
en el que se restablecen, a corto plazo, los servicios básicos indispensables.

•	 Reconstrucción. Es el proceso mediante el cual se repara la infraestructura, se
restaura el sistema de producción y se recupera el patrón de vida de los pobladores.
La fase de recuperación es una oportunidad para superar el nivel de desarrollo
previo al desastre con la incorporación y la adopción de medidas de prevención y

mitigación.

Reducción de riesgos: medidas compensatorias dirigidas a cambiar o disminuir las condi-
ciones de riesgo existentes. Son acciones de prevención-mitigación y preparación que se
adoptan con anterioridad de manera alternativa, prescriptiva o restrictiva, con el fin de re-
ducir los efectos no deseados de un fenómeno peligroso. Las actividades que se realizan
en esta área están dirigidas a reducir o mitigar el riesgo, en un esfuerzo claro y explícito por
evitar la presentación de desastres. La reducción de los riesgos no se puede dejar exclusi-
vamente en manos de unos pocos especialistas, sino que hay que abordar el tema de una
manera proactiva e integral. Dentro de esta fase, se pueden distinguir dos componentes:

103

Guía de apoyo para docentes del Nivel Inicial y el primer ciclo del Nivel Primario

•	 Prevención. Comprende las acciones dirigidas a eliminar el riesgo impidiendo los
daños, por ejemplo, al evitar o limitar la exposición del sujeto a la amenaza. Es difí-
cil implementar medidas que neutralicen completamente un riesgo, sobre todo si es
una amenaza de origen natural, como huracanes, terremotos y tsunamis. La preven-
ción adquiere su mayor importancia y máxima aplicación en los procesos de desarro-
llo futuro, cuando se plantea, por ejemplo, un área de expansión de una ciudad o un
cambio en el uso de la tierra, circunstancias en las cuales se puede incluir el concepto
de prevención como una variable más en los criterios para la toma de decisiones.

•	 Mitigación. Es el conjunto de acciones dirigidas a reducir los efectos generados
por la presentación de un evento. Busca implementar acciones que disminuyan la
magnitud de los efectos del evento y, por ende, disminuir al máximo los daños. Al-
gunas de sus actividades son la instrumentación y la investigación de fenómenos
potencialmente peligrosos, la identificación de zonas de riesgo y de los elementos
en peligro, la elaboración de normas sobre el manejo de los recursos, la confección
de códigos de construcción y la implementación de medidas para reforzar las es-
tructuras y mejorar la protección de los bienes.

Resiliencia: se define como la capacidad de un ecosistema (ejemplo una sociedad, comuni-
dad o familia) de absorber un impacto negativo o de recuperarse una vez haya sido afectada
por un fenómeno.

Retroceso del mar: retroceso del nivel del mar antes de que se produzca una inundación
por tsunami. La línea de agua de la costa retrocede, a veces un kilómetro o más, quedando
expuesto el fondo marino, las rocas y los peces. El retroceso del mar es una señal de la natu-
raleza que advierte de la llegada de un tsunami.

Riesgo: es la probabilidad de la generación de daños por la presentación de un fenómeno
esperado, en un lugar específico y con una magnitud determinada. El riesgo viene dado por
la interacción de la amenaza y la vulnerabilidad en determinado momento y circunstancia.

Riesgo de desastre: implica que los daños que se presenten pueden exceder las posibilida-
des de la comunidad para atenderlos, alterando su desarrollo de manera significativa, ya que
para asumirlos, demandaría una respuesta superior a los recursos existentes.

Riesgo de tsunami: la probabilidad de que un litoral particular sea azotado por un tsunami
multiplicada por los efectos destructivos probables del mismo y por el número potencial de
víctimas. En términos generales, el riesgo es la amenaza (peligro) multiplicada por la expo-
sición (vulnerabilidad).

104

Gestión de Riesgos de Tsunamis en Centros Educativos

S

Simulación de tsunami: modelo numérico de generación, propagación e inundación de un
tsunami.

T

Tsunamigénico: fenómeno capaz de generar un tsunami, por ejemplo un terremoto o un
derrumbe de tierras generador de tsunami.

Tsunami: término japonés que significa ola (“nami”) en puerto (“tsu”). Serie de ondas de lon-
gitud y período sumamente largos, normalmente generados por perturbaciones asociadas
con terremotos que ocurren bajo el fondo oceánico o cerca de él. También llamado ola sís-
mica y, de manera incorrecta, ola de marea. Asimismo, las erupciones volcánicas, los desliza-
mientos de tierra submarinos, los derrumbes costeros de montañas, y el impacto en el mar
de un meteorito de gran tamaño, también pueden dar origen a la generación de un tsunami.

Tsunámetro: instrumento para la detección temprana, medición y reporte en tiempo real
de tsunamis en el océano profundo. También conocido como tsunamímetro.

V

Vulnerabilidad: se define como la susceptibilidad o la predisposición intrínseca de un ele-
mento o de un sistema de ser afectado gravemente. Es el factor interno del riesgo, debido
a que esta situación depende de la actividad humana. La vulnerabilidad no es general,
sino que debe entenderse en función de cada tipo de amenaza. Por ejemplo, una vi-
vienda o cualquier otro tipo de construcción pueden ser vulnerables a los terremotos
si no cuenta con un diseño adecuado o puede ser vulnerable a los deslizamientos si su
ubicación es inadecuada, etc.

Z

Zonificación de los tsunamis: designación de zonas distintivas a lo largo de las áreas cos-
teras según los diferentes grados de riesgo de tsunami y vulnerabilidad con el propósito de
preparar, planificar, adoptar códigos de construcción, o realizar una evacuación pública para

casos de desastre.

	portada sunami-inicial.pdf
	Tunami-nivel-inicial final-corregido

