

La transversalidad curricular en la enseñanza para el

manejo de los residuos solidos

Jonathan Mauricio Murillo Castañeda

Universidad Nacional de Colombia

Facultad de Ingeniería y Administración

Palmira, Colombia

2019

La transversalidad curricular en la enseñanza para el manejo de los residuos

solidos

Trabajo de grado presentado para optar al título de:

Magister en Enseñanza de las Ciencias Exactas y Naturales

Director

Diego Fernando Mejía Carmona

PhD en Ciencias Biomédicas

Universidad Nacional de Colombia

Facultad de Ingeniería y Administración

Palmira, Colombia

2019

Dedicatoria

A Dios

Por darme la oportunidad de realizar esta

Maestría en la Enseñanza de las Ciencias Exactas y Naturales,

 ya que de esa manera puedo contribuir más y mejor

a la vida y formación de mis estudiantes.

A mi madre

María Alicia Castañeda Nieto por haberme dado la vida

 y ser el motor que me empuja a lograr mis metas

 para hacerte sentir muy orgullosa.

A mi familia

Por apoyarme en cada momento

 y decisión que tomo, celebrar cada uno de mis logros

y compartir las mismas tristezas.

Agradecimientos

Agradezco a Dios por estar y guiar cada uno de los momentos en mi vida, por hacerme

sentir su amor y llenar mi vida con grandes e infinitas bendiciones, tales como haberme

prestado el amor de mi madre por 31 años, disfrutar de una familia unida, permitirme

hacer esta maestría y muchas otras más.

Agradezco a mi madre Maria Alicia Castañeda Nieto, a quien se fue de este mundo sin

yo poderle retribuir su amor y tantas cosas que me dio, espero que mi Dios algún día me

de licencia de compartir de nuevo contigo, verte, besarte y darte un fuerte abrazo. A mi

padre por haberme apoyado, colaborado y asistirme en cada momento en el que lo ne-

cesite, por sus buenos consejos y amor incondicional de padre. A mi familia por ser mi

polo a tierra, porque de ustedes siempre tendré apoyo y un buen consejo.

Agradezco al programa de Becas para la Excelencia Docente, que aunque con muchas

dificultades, nos dieron a mi y a mis compañeros la oportunidad de prepararnos más y

mejor en cada una de nuestras áreas y brindar un mejor servicio educativo a nuestros

estudiantes.

Agradezco a todos los docentes y personal administrativo de la Maestría en Enseñanza

de las Ciencias Exactas y Naturales de la Universidad Nacional de Colombia sede Pal-

mira, que nos acogieron y guiaron en todos los procesos administrativos y educativos

inherentes al programa de Becas para la Excelencia Docente.

Agradezco a mi profesor Diego Fernando Mejía Carmona, por todas y cada una de sus

enseñanzas, por hacerme entender todo lo que todavía me falta por conocer y aprender

de las Ciencias Naturales, por su sencillez y paciencia en este proceso de construcción

del presente trabajo de investigación.

Agradezco a mis compañeros de estudios de la Maestría en Enseñanza de las Ciencias

Exactas y Naturales, por los buenos momentos compartidos, por su amistad, ayuda y

colaboración en este proceso de aprendizaje.

Agradezco a la Institución Educativa Técnica Comercial LITECOM y a mis compañeros:

Jesús Molano, Edith Lucelby Guzmán Benítez, Oliver Yesid Gómez, Lesly Mavel Biafara

Lucumí. que me ayudaron a hacer realidad este proceso de la transversalidad curricular

en el proyecto ambiental que tanto lo necesitaba.

Agradezco a los 35 estudiantes del grado octavo tres de la Institución Educativa Técnica

Comercial LITECOM, por su disposición de aprendizaje, por su colaboración en cada uno

de los momentos en que lo necesitaba y por sentir este proyecto tan suyo como lo era

para mí.

Resumen

El presente trabajo de investigación propone realizar contribuciones al Proyecto Ambien-

tal Escolar (PRAE) de la Institución Educativa Técnica Comercial LITECOM y específi-

camente a su proceso de transversalidad curricular, ya que es imprescindible que en el

contexto institucional se generen los espacios para el trabajo en conjunto de las diferen-

tes áreas del conocimiento en la búsqueda de soluciones a las problemáticas que sub-

yacen en la dinámica de la institución.

Una de las problemáticas que se dan en este contexto de la comunidad educativa liteco-

miana es el manejo inadecuado de sus residuos sólidos, lo cual podría generar la no

consecución de algunos objetivos institucionales. En búsqueda de resolver esta proble-

mática y al mismo tiempo acercar y familiarizar a los estudiantes a conceptos y valores

en ciencias naturales y otras áreas, se propone una investigación de tipo cualitativo que

se concreta en un trabajo transversal para desarrollar con los docentes y estudiantes del

grado octavo tres de la institución y así darle un mejor manejo a los residuos sólidos que

se generan, a través de una propuesta de enseñanza por resolución de problemas.

Palabras clave: PRAE, Transversalidad Curricular, Residuos sólidos, enseñanza por re-

solución de problemas.

Abstract

The present research project proposes to make some contributions to the School Envi-

ronment Project (SEP) of the LITECOM Technical and Technical Educational Institution

and specifically to its curricular transversality process, since it is essential that in the in-

stitutional context the spaces for the joint work of the different areas of knowledge in the

search for solutions to the different problems that underlie the dynamics of the institution.

One of the problems that occur in this context of the LITECOMian educational community

is the inadequate management of their solid waste, which could generate the non-

achievement of some institutional objectives. In search of solving this problem and at the

same time bringing and familiarizing students with concepts and values in natural sci-

ences and other areas, we propose a qualitative research to a transversal work is pro-

posed to develop with the teachers and students of the eighth grade of the institution and

thus give it a better management of the solid waste that is generated through a teaching

propose by solving problems.

Keywords: SEP, Curricular Transversality, Solid waste, teaching by problem resolution.

Tabla de Contenido

Introducción ... 1

1. Planteamiento del problema de investigación ... 2

1.1 Población a quien va dirigida .. 2

1.2 Formulación del problema .. 4

2. Justificación .. 6

3. Objetivos ... 8

3.1 Objetivo general .. 8

3.2 Objetivos específicos .. 8

4. Antecedentes de investigación ... 9

5. Marco teórico .. 15

5.1 Proyectos Ambientales Escolares... 15

5.2 Transversalidad curricular ... 18

5.3 Modelo de enseñanza aprendizaje por resolución de problemas 19

5.4 Manejo de los residuos solidos ... 20

6. Metodología .. 23

6.1 Enfoque .. 23

6.2 Tipo ... 24

6.3 Población .. 24

6.4 Técnicas e instrumentos ... 25

5.4.1 Encueta descriptiva. ... 25

5.4.2 Recopilación documental: .. 25

5.4.3 Propuesta de intervención:... 26

5.4.4 Observación participante y diario de campo: ... 26

7. Resultados y análisis: ... 27

7.1 Resultado y análisis de la encuesta descriptiva: ... 27

7.2 Resultado y análisis de la recopilación documental: ... 35

7.3 Resultado de la propuesta de intervención: .. 46

7.4 Resultados de la observación participante y diario de campo: 52

8. Conclusiones y recomendaciones .. 71

8.1 Conclusiones: ... 71

8.2 Recomendaciones: ... 74

Referencias bibliográficas ... 75

Lista de tablas

Tabla 1: Porcentajes de Respuesta al Punto Número 7 de la Entrevista Aplicada a 19

Docentes del Grado Octavo de la IE LITECOM.. ... 34

Tabla 2: Resultados y Análisis del Estudio Documental del Proyecto Ambiental Escolar:

Cuidemos Nuestro Entorno de la IE LITECOM.. .. 36

Tabla 3: Matriz de Transversalidad Curricular Basada en el Modelo de Enseñanza por

Resolución de Problemas.. .. 47

Tabla 4: Diario de Campo de la aplicación de la matriz de transversalidad curricular. . 52

Lista de gráficos

Gráfico 1: Porcentajes de respuesta a la pregunta número 1 de la entrevista aplicada a

docentes de la IE LITECOM.. .. 28
Gráfico 2: Porcentajes de respuesta a la pregunta número 2 de la entrevista aplicada a

docentes de la IE LITECOM.. .. 29
Gráfico 3: Ponderados de respuesta del punto número 3 de la entrevista aplicada a

docentes de la IE LITECOM.. .. 30
Gráfico 4: Porcentajes de respuesta de la pregunta número 4 de la entrevista aplicada

a docentes de la IE LITECOM.. 31
Gráfico 5: Porcentajes de respuesta de la pregunta número 5 de la entrevista aplicada

a docentes de la IE LITECOM.. 32
Gráfico 6: Porcentajes de respuesta de la pregunta número 6 de la entrevista aplicada

a docentes de la IE LITECOM.. 33

Lista de anexos

Anexo 1. Talleres propuestos en el Proyecto Ambiental Escolar de la IE LITECOM. ... 78

Anexo 2. Mosaico donde se evidencia el mal manejo de los residuos sólidos por parte

de los estudiantes del grado octavo tres.. .. 83

Anexo 3. Encuesta descriptiva aplicada a 41 maestros de la IE LITECOM. 84

Anexo 4: Proyecto Ambiental Escolar Actual de la Institución Educativa Técnica

Comercial LITECOM.. .. 86

Anexo 5: Mosaico de evidencia de la aplicación de la actividad No 1: interpretación

textual en la clase de humanidades: lengua castellana. .. 87

Anexo 6: Formato de análisis textual. ... 88

Anexo 7: Mosaico de evidencia de la aplicación de la actividad No 2: Disruptores

endocrinos en la clase de biología. .. 89

Anexo 8: Texto de lectura guiada en la actividad No 2: Disruptores endocrinos, nuevas

respuestas para nuevos retos. ... 90

Anexo 9: Mosaico de evidencia de la aplicación de la actividad No 3: Presentación de la

problemática y su plan de acción en la clase de biología.. 91

Anexo 10: Mosaico de evidencia de la aplicación de la actividad No 4: Clasificación

química de los residuos sólidos en la clase de química. .. 92

Anexo 11: Mosaico de evidencia de la aplicación de la actividad No 5: análisis de

volúmenes de residuos sólidos producidos en la clase de Matemáticas, geometría.

 ... 93

Anexo 12: Graficas de histórico anual de producción de residuos sólidos analizadas por

los estudiantes en la actividad No 5.. ... 94

Anexo 13: Mosaico de evidencia de la aplicación de la actividad No 6: Construcción de

recipientes para recolección de residuos y creaciones en 3D en la clase de

educación artística. ... 95

Anexo 14: Mosaico de evidencia de la aplicación de la actividad No 7: Instalación de

Arduinos a recipientes de recolección en la clase de tecnología e informática. 96

Anexo 15: Mosaico de evidencia de la aplicación de la actividad No 8: Siembra de

plantas ornamentales en la clase de Biología.. .. 97

Anexo 16: Mosaico de evidencia de la aplicación de la actividad No 9: Manual de

instrucciones en la clase de Humanidades - lenguaje.. ... 98

Anexo 17: Mosaico de evidencia de la aplicación de la actividad No 10: Informe del

análisis del volumen de residuos sólidos producidos en la institución en la clase de

Matemáticas - geometría.. ... 99

Anexo 18: Grafica elaborado por uno de los grupos de estudiantes del grado octavo

tres como informe del seguimiento quincenal a los volúmenes de residuos solidos

producidos en el colegio desde abril 12 hasta junio 28 de 2019.. 101

Anexo 19: Mosaico de evidencia de la aplicación de la actividad No 11: Evaluación de

conocimientos adquiridos en la clase de Biología.. .. 101

Anexo 20: Evaluación de conocimientos adquiridos por los estudiantes del grado 8-3 de

la IE LITECOM en el manejo de los residuos sólidos.. .. 103

Anexo 21: Grafica de resultados de la evaluación de conocimientos adquiridos por los

estudiantes del grado 8-3 de la IE LITECOM en el manejo de los residuos sólidos..

 ... 105

Anexo 22: Mosaico de evidencia de la aplicación de la encuesta descriptiva a 41

docentes de la Institución Educativa Técnica Comercial LITECOM. 106

1

Introducción

La presente investigación pretende proponer, ejecutar y evaluar una propuesta de trans-

versalidad curricular basada en la enseñanza por resolución de problemas desde el

PRAE de la Institución Educativa Técnica Comercial LITECOM que permita estudiar las

particularidades ambientales de la comunidad educativa desde las distintos áreas y pro-

cedimientos que se dan en el aula, ya que se ha detectado la urgencia de atención a este

tema, según lo evidenciado en el análisis del actual proyecto ambiental escolar de la

institución (Diuza, 2010).

Es decir, que en el proyecto ambiental de la Institución Educativa Técnica Comercial

LITECOM se desarrollará un enfoque de transversalidad curricular que permita resolver

la problemática ambiental del mal manejo de los residuos sólidos con el grado octavo

para tener en cuenta las particularidades ambientales del entorno y proporcionar espa-

cios para la enseñanza, aprendizaje e investigación y de esa manera proporcionar una

comprensión más apropiada de dichas particularidades y problemáticas ambientales,

para propiciar el desarrollo de conocimientos y competencias en pro de la cualificación

de las actitudes, cualidades y valores en el marco de la educación ética y responsable

frente al cuidado y desarrollo sostenible del medio ambiente (Torres Carrasco, 2005).

Para lograr dicho enfoque de transversalidad curricular, primero es necesario identificar

con ayuda de los docentes de la institución, el verdadero estado en que se encuentra

actualmente la transversalidad para el manejo de sus problemáticas del contexto, en

otras palabra, identificar si la transversalidad propiamente dicha existe o no en la institu-

ción, o se dan algunos procesos de transversalidad que no quedan consignados en los

proyectos transversales, como lo es el PRAE, también es del interés de este trabajo de

investigación saber de qué manera estos docentes propondrían un enfoque de transver-

salidad desde su quehacer y área del conocimiento que manejan, para después ser eje-

cutado y evaluar su efectividad en la enseñanza – aprendizaje de conceptos y valores

en ciencias y otras áreas del conocimiento como también en el manejo adecuado de los

residuos sólidos en la Institución Educativa Técnica Comercial LITECOM.

2

1. Planteamiento del problema de investigación

1.1 Población a quien va dirigida

Como se puede ver en las figuras 1, 2 y 3, la Institución Educativa Liceo Téc-

nico Comercial LITECOM está situada en la franja urbana de la cuidad de

Jamundí, entre la calle 11 y carrera 11 del parque principal, fue fundada en

1973 con 45 años de vigencia. Dada la implementación de la Ley 715 de di-

ciembre de 2001, la cual agrupa algunas escuelas y colegios como una sola

Institución Educativa a Litecom se le fusiona la escuela Nuestra Señora del

Portal (llamada inicialmente San Gabriel); en consecuencia, la institución Lite-

com puede ofrecer estudios a niños y jóvenes desde Preescolar hasta grado

Once de Educación Técnica en Comercio, la Institución Educativa Técnica

Comercial LITECOM cuenta con capacidad para albergar 1376 estudiantes en

tres jornadas académicas (mañana, tarde y noche) y donde se desarrollará la

presente investigación (Abonía et al., 2019).

Figura 1: Ubicación de la Institución Educativa Técnica Comercial LITECOM. Fuente: Google Maps.

Figura 2: Fotografía de la sede principal de la Institución Educativa Técnica Comercial LITECOM.

Fuente: PRAE IE LITECOM.

3

Figura 3: Fotografía de la sede Nuestra Señora del Portal de la Institución Educativa Técnica Comercial

LITECOM. Fuente: PRAE IE LITECOM.

La sede principal en la cual se desarrollará la presente investigación, esta do-

tada de la siguiente manera:

¶ Baños (2 de profesores 2 de estudiantes).

¶ 1 Restaurante y 1 tienda escolar.

¶ 1 Sala de bilingüismo.

¶ 1 Biblioteca – sala de profesores.

¶ 3 Oficinas (Rectoría, Coordinación, TICs).

¶ Laboratorio de Ciencias.

¶ 1 Tienda de papelería.

¶ 1. Aula máxima (Cancha y Tarima).

¶ 20 Salones de clase con capacidad para 45 estudiantes (por asignaturas).

¶ Pasillos con bancas.

Particularmente en el presente trabajo de investigación se desarrollara con

una población de 42 docentes, tanto de la sede principal como la sede primaria

que enseñan las 10 áreas obligatorias de la Institución y 35 estudiantes per-

tenecientes al grado 8 -3, se escoge esta muestra debido a que en este grupo

de estudiantes se ha evidenciado la necesidad de generar un trabajo para el

mejor manejo de los residuos sólidos, ya que estos estudiantes dejan sucio el

salón después de recibir clases (ver anexo 2) para lo cual se debe desarrollar

4

un enfoque de transversalidad curricular en el proyecto ambiental que corres-

ponde a este grado.

1.2 Formulación del problema

La Institución Educativa LITECOM, ha venido trabajando el proyecto ambiental escolar

PRAE bajo la siguiente descripción de problemática ambiental del contexto: en el colegio

se observa la falta de cuidado de los estudiantes al tirar los residuos sólidos al piso, los

salones de clase permanecen sucios, el patio después del descanso queda con serville-

tas y residuos de comida, empaques tirados en el piso, a pesar que se tienen suficientes

recipientes para depositarla, desarrollando la siguiente pregunta de investigación:¿Qué

estrategias se pueden implementar para mejorar el entorno escolar de la Institución Edu-

cativa Técnica Comercial LITECOM? (Abonía et al., 2019).

Además, al hacer un análisis detallado del PRAE institucional, se ha detectado que éste

no posee una matriz de transversalidad curricular que permita el trabajo interdisciplinar

de las diferentes áreas que se imparten, para propender a la enseñanza – aprendizaje,

comprensión y resolución de la problemática ambiental detectada de una manera más

global, sólo se plantean actividades tales como talleres informativos (ver anexo1) sobre

el mejor uso de la electricidad y el agua, que son trabajados exclusivamente en el área

de ciencias naturales, lo que nos permite reconocer la falta coherencia de las acciones

que plantea el PRAE y su problemática ambiental a abordar, ya que como se menciona

anteriormente, es inherente a la necesidad de un buen manejo de los residuos sólidos y

la falta de espacios verdes en la institución.

Por otro lado, al revisar algunos documentos de tipo legal encontramos que en 1994, la

Ley General de Educación, propone que los distintos proyectos obligatorios transversa-

les escolares, entre ellos los PRAE, son considerados como líneas teóricas que atravie-

san y conectan en currículo y las asignaturas favoreciendo una visión más global de las

problemáticas escolares, de tal manera que se impulsan los valores democráticos de

convivencia y fomentando el espíritu crítico sobre la protección del medio ambiente y el

mantenimiento de los recursos naturales, los cuales no se toman como una materia más

5

en el currículo de las instituciones, además en agosto de 1994, se formaliza el Decreto

1743, que instituye los PRAE a los distintos niveles de educación, reconociendo a la

Educación Ambiental desde un punto de vista transversal, tomándose desde las diferen-

tes las áreas del currículo (Mutis 2009) y (Diuza, 2010).

Es decir, las instituciones educativas deben implementar las estrategias curriculares que

permitan incluir la participación de todas las áreas del currículo en la resolución de sus

problemas ambientales contextuales, hecho que todavía no se ha dado en la Institución

Educativa Técnica Comercial LITECOM, ya que el proyecto ambiental que esta institu-

ción ha venido implementando hasta el momento adolece de elementos que permitan la

intervención de las diferentes áreas en su desarrollo (Diuza, 2010).

Por lo anterior, se hace necesario desarrollar un proyecto ambiental escolar en la Insti-

tución Educativa Técnica Comercial LITECOM que involucre la enseñanza – aprendizaje

de diferentes asignaturas del currículo para el grado octavo del bachillerato que permita

generar competencias, conceptos y valores necesarias para el mejor manejo de los resi-

duos sólidos, de tal manera que este hecho sirva de antecedente de trabajo para el pos-

terior desarrollo de la transversalidad curricular de todo el PRAE institucional y generar

un trabajo mancomunado desde las distintas áreas en pro de la resolución de la proble-

mática ambiental detectada en el contexto.

La descontextualización, falta de coherencia y carencia de transversalidad curricular en

el Proyecto Ambiental Escolar, ha generado que los estudiantes no tengan los conoci-

mientos, competencias y habilidades que les permita tener un buen manejo de residuos

sólidos que generan en su colegio, por esta razón en el presente trabajo se abordará el

siguiente problema de investigación:

¿Cómo desarrollar un enfoque de transversalidad curricular en el PRAE para la ense-

ñanza – aprendizaje del manejo de los residuos sólidos en el grado octavo de la Institu-

ción Educativa Técnica Comercial LITECOM?

6

2. Justificación

Como se ha dicho anteriormente, la transversalidad curricular del proyecto ambiental es-

colar de la Institución Educativa Técnica Comercial LITECOM es tanto una necesidad

desde el ámbito legal como real, dado que no se generan procesos de transversalidad

para la resolución de la problemática ambiental del mal manejo de los residuos sólidos,

se han generado diferentes acciones que perjudican directamente la consecución de di-

ferentes objetivos a nivel pedagógico que se requieren en las instituciones educativas.

Es decir, que en la comunidad educativa litecomiana ha generado una dinámica en el

proceso de manejo sus residuos solidos que consiste en la recolección de los residuos

que quedan en los patios y pasillos por parte de los diferentes grupos del colegio después

del recreo o alguna actividad que se haga en el aula múltiple, además que algunos maes-

tros hacen aseo de los diferentes salones después de las clases, debido a que no hay

personal para dicho fin, así como se muestra en las figuras 1 y 2. Sumado a lo anterior,

en la institución tampoco se dan procesos de separación de residuos en su fuente según

su tipo.

Figura 4: Estudiantes del grado séptimo de la Institución Educativa Técnica Comercial LITECOM barriendo las ins-
talaciones, después del recreo. Fuente: propia.

Figura 5: Docente de la Institución Educativa Técnica Comercial LITECOM barriendo uno de los salones, después
de su clase. Fuente: propia.

7

El tiempo que se invierte en estas actividades anteriormente mencionadas podría ocu-

par en la planeación y ejecución de diferentes procesos y proyectos educativos, como

por ejemplo los planes de estudios de las diferentes áreas del currículo institucional y

proyectos transversales escolares, de tal manera que se puedan generar soluciones

para el problema del mal manejo de los residuos sólidos.

De tal manera que a través del desarrollo del currículo institucional, se desplieguen desde

las diferentes áreas del conocimiento, actividades intencionadas a resolver la problemá-

tica ambiental contextuales, generando no solo conocimientos, competencias y habilida-

des inherentes al buen manejo de residuos, sino que también se dé el desarrollo de

valores en los estudiantes (Ovalle Pèrez, 2011) que vallan más allá de recoger un residuo

que pudo haber tenido una mejor disposición desde su fuente.

Es por este motivo que el presente trabajo de investigación busca generar una serie de

aportes en el proyecto ambiental escolar del a Institución Educativa Técnica Comercial

LITECOM desde la transversalidad curricular del mismo en el grado octavo tres, de tal

manera que se pueda dar un mejor manejo a los residuos solidos que se producen en el

colegio, permitiendo la intervención de diferentes áreas del conocimiento y de esa ma-

nera dar una visión global de la problemática y así generar posibles soluciones desde

distintas perspectivas (Torres Carrasco, 2005).

8

3. Objetivos

3.1 Objetivo general

Desarrollar un enfoque de transversalidad curricular en el PRAE para la enseñanza

aprendizaje del manejo de los residuos sólidos en el grado octavo de la Institución Edu-

cativa Técnica Comercial LITECOM.

3.2 Objetivos específicos

Identificar el estado de la transversalidad curricular y PRAE para el manejo de las pro-

blemáticas ambientales del contexto institucional.

Establecer un ejemplo de transversalidad curricular para el manejo de los residuos sóli-

dos en el PRAE del grado octavo de la Institución Educativa, basado en el modelo de

enseñanza por resolución de problemas.

Verificar la efectividad de la propuesta de transversalidad curricular para la enseñanza

aprendizaje del manejo de los residuos sólidos en la Institución Educativa Técnica Co-

mercial LITECOM.

9

4. Antecedentes de investigación

Agudelo (2016), Choles (2013) y Marulanda (2010) trabajaron el manejo de los residuos

en las instituciones educativas, y las investigaciones de Toro (2004), Ovalle (2011) y Gil

Casallas & Diaz Castañeda (2006) sobre la transversalidad curricular de la educación

ambiental. Estos estudios han permitido demostrar que las distintas problemáticas a nivel

ambiental, entre ellas, la del adecuado manejo de los residuos sólidos, podrían ser abor-

dadas desde un enfoque de transversalidad curricular que permita tener una visión más

global y sistemática de dicha problemática y sus posibles soluciones, además esta in-

vestigación deja en evidencia la poca trascendencia que se la ha dado al tema de la

transversalidad curricular en las instituciones educativas, y la pertinencia de plantear es-

trategias que involucren el trabajo colaborativo y mancomunado de las distintas áreas

del conocimiento en el tratamiento las necesidades ambientales y contextuales de las

escuelas (Torres Carrasco, 2005).

Agudelo (2016) abordó su problemática de investigación con la siguiente interrogación:

“¿Cuáles son las diferentes alternativas de manejo para los residuos sólidos orgánicos y

ordinarios generados en la Institución Educativa Zaragoza?” (p. 21). Esta investigación

tuvo como propósito fortalecer los procesos técnicas y métodos de educación ambiental

para el manejo de los residuos que se generaban en la institución educativa Zaragoza

de Cartago – Valle. Agudelo realiza un diagnostico que permite evaluar el nivel de arti-

culación entre las acciones realizadas por la institución y las necesidades existentes en

cuanto al manejo de los residuos de la institución, luego este autor plantea una propuesta

alternativa desde el PRAE institucional para un el mejor manejo de los residuos a través

de talleres informativos y prácticos. No obstante, surge la necesidad de abordar estos

talleres desde la cada una de las materias del currículo institucional, de tal manera que

el PRAE no esté ligado exclusivamente a los docentes del área de ciencias naturales y

las especialidades agropecuarias (Agudelo Salazar, 2016).

En síntesis el anterior trabajo de investigación permite identificar la importancia de ana-

lizar el nivel de articulación que pueden llegar a tener las diferentes acciones desarrolla-

das en la Institución Educativa Técnico Comercial LITECOM con su necesidad de tener

10

un adecuado manejo de los residuos sólidos, además en esta investigación se hace evi-

dente que el trabajo de los talleres informativos son una buena alternativa para el mejor

manejo de los residuos, sólo si se trabajan desde las distintas áreas del conocimiento.

Por otro lado, también permite vislumbrar la realidad de cómo se están ejecutando los

PRAE en nuestro país, de tal manera que se hace preciso realizar ajustes a los mismos

con respecto al tratamiento del tema de la transversalidad en la educación ambiental

(Torres Carrasco, 2005).

En esta misma línea del manejo de los residuos sólidos, encontramos el trabajo de Cho-

les (2013) quien abordó la problemática de: “describir las tendencias y los retos de los

sistemas actuales de gestión integral de residuos sólidos en colegios de Bogotá involu-

crando todos los tipos de residuos generados dentro de las instituciones educativas”

(p.4). Este trabajo de investigación tuvo como objetivos: realizar el diagnóstico de los

diferentes los modelos del manejo de los residuos sólidos en tres distintos colegios de la

ciudad de Bogotá para reconocer las diferentes oportunidades para la mejor gestión in-

tegral de los residuos sólidos en Bogotá, a partir del rol de estos colegios. Para lo cual

se analizaron los procesos de generación – almacenamiento – recogida - transferencia

y transporte, procesamiento y evacuación de los residuos sólidos de estas tres institucio-

nes educativas, identificando las diferentes oportunidades de mejora para un sistema de

gestión integral de residuos sólidos más eficiente en la cuidad de Bogotá (Choles Vidal ,

2013).

De esta investigación se concluye que la gestión de residuos sólidos en las instituciones

educativas, necesitan de la participación de los diferentes actores de la institución, inclu-

yendo padres de familia y comunidades aledañas, ya que son factores que influyen di-

rectamente los procesos de dicha gestión de los residuos. Y que los diferentes proyectos

de educación ambiental en las escuelas se miden por los resultados palpables consegui-

dos, que en última instancia pueden servir como motivación para continuar y reelaborar

las estrategias diseñadas (Choles Vidal , 2013).

Este trabajo evidencia la gran necesidad de participación de los diferentes actores insti-

tucionales en los programas ambientales de gestión de residuos sólidos, ya que por lo

11

general en la Institución Educativa Técnica Comercial LITECOM y en muchas de nuestro

país, se le da esta responsabilidad exclusivamente a los docentes del área de ciencias

naturales y los aseadores, haciendo ver este los diferentes procesos de gestión como

procedimientos aliados o en otros casos incompletos.

De otro lado, Marulanda (2010), genera una “Propuesta de plan de gestión integral de

residuos sólidos en las instituciones educativas ubicadas en el corregimiento de Arabia

municipio de Pereira” (p.1). La cual tiene como propósitos: realizar una revisión del ma-

nejo de los residuos domiciliarios orgánicos e inorgánicos en el Instituto Educativo San

Francisco de Asís y sus 3 diferentes sedes para plantear ejemplos y modelos de acción

para el mejor manejo de residuos y la enunciación de un plan de gestión integral de

residuos domiciliarios orgánicos e inorgánicos, para lo cual se realizó un diagnóstico y

revisión de la documentación existente en la institución con respecto a la gestión integral

de los residuos sólidos, además que se realizó un listado o lluvia de ideas con las posi-

bles alternativas para dicho sistema de gestión (Marulanda Arias, 2010).

De este trabajo se concluye mostrando la importancia de vincular las diferentes figuras

institucionales en la aplicación, organización, programación y su posterior ejecución del

plan de gestión integral de residuos sólidos de tal manera que se garantice la interven-

ción a todos los niveles (Marulanda Arias, 2010).

Por otra parte, Toro (2004) se pregunta: “¿Cómo integrar la educación ambiental de la

Institución Educativa Inocencio Chica a las demás áreas del currículo?” (p. 53). El obje-

tivo de este trabajo apunta a ajustar el currículo existente en la Institución Educativa

Inocencio Chica del municipio de Tame del departamento de Arauca, a los lineamientos

en educativos teórico-prácticos que permita generar referentes de convivencia y toma de

mejores decisiones ambientales para el desarrollo sostenible, de tal manera que se pro-

pone un análisis del currículo existente en la institución y un programa de formación do-

cente en el cual se identifican y estudian las problemáticas ambientales del contexto

como: activas, pasivas, indiferentes y críticas generando una reconstrucción del cu-

rrículo, quedando éste transversalizado por la educación ambiental. Al concluir este tra-

bajo se determina que para desarrollar un modelo educativo interdisciplinar y transversal

12

es imprescindible concebir el ambiente desde distintos factores tales como: biológico,

físicos, sociales y culturales que permitan la entrada de temáticas y conceptos y axioló-

gicos al currículo (Toro Calderon , 2004).

Por consiguiente, esta investigación muestra que la inclusión de las problemáticas am-

bientales del contexto, ya sean: activas, pasiva, indiferentes o críticas en el currículo

desde un enfoque de transversalidad, permitirán el desarrollo de contenidos conceptua-

les, procedimentales y de valores que a su vez generarán unos referentes para la sana

convivencia y el desarrollo sustentable en los diferentes procesos institucionales, lo cual

hace imprescindible desarrollar una propuesta transversalidad curricular para el trata-

miento del problema ambiental del mejor manejo de los residuos sólidos en la Institución

Educativa Técnica Comercial LITECOM.

Del mismo modo se desarrolla la problemática de Ovalle (2011) “¿Cómo percibe,

aprende y actúa el alumnado de cara al tema transversal de la Educación Ambiental?”

(p. 143). Teniendo como propósito examinar el papel de las instituciones educativas de

la comarca de Huáscar (Granada, España), en el desarrollo de la educación ambiental

desde la transversalidad curricular, con estudiantes del ciclo 3, sus profesores y familias,

identificando las diferentes áreas curriculares que incorporan la educación ambiental en

sus procesos de enseñanza – aprendizaje en 11 centros educativos. Al hacer este estu-

dio se concluye que las transversalidad curricular de la educación ambiental en las insti-

tuciones se encuentra en un periodo de transición, ya que en la mayoría de ocasiones

se hace un trabajo interdisciplinar aislado, además que tanto el estudiantado como los

padres de familia consideran que las materias con menos tratamiento de la educación

ambiental son: matemáticas, inglés, música y ética, mientras que las que más hacen este

tipo de tratamiento son: conocimiento del medio y educación física (Ovalle Pèrez, 2011).

El trabajo de Ovalle (2011) permite reconocer el poco tratamiento que se le da a la edu-

cación ambiental desde una perspectiva o enfoque de transversalidad curricular, lo cual

se convierte en un problema compartido tanto a nivel nacional como internacional. Tam-

bién es importante tener en cuenta que aun que no existen procesos de transversalidad

13

curricular concretos en el PRAE de la IE LITECOM, se podrían identificar los aportes que

han hecho desde las distintas áreas a la problemática del manejo de los residuos sólidos.

En la línea de la transversalidad curricular se reporta el trabajo de Gil Casallas & Diaz

Castañeda (2006), ”Proyecto interdisciplinario sobre el Río Bogotá en los procesos de

enseñanza aprendizaje de la Educación Ambiental en el grado octavo en el Instituto Pe-

dagógico Nacional” (p.1). esta investigación se realiza con el objetivo de aportar al Pro-

yecto Ambiental Escolar del Colegio Instituto Pedagógico Nacional e integrar las diferen-

tes áreas del conocimiento con los estudiantes del grado octavo, ya que en esta institu-

ción las diferentes áreas se imparten de aisladamente, para lo cual se plantea el pro-

blema de investigación: Gil Casallas & Diaz Castañeda (2006) “¿Cómo integrar las cien-

cias naturales, sociales y humanas en los procesos de enseñanza – aprendizaje de la

educación ambiental en el grado octavo a través del estudio del Río Bogotá?” (P.11). (Gil

Casallas & Diaz Castañeda , 2006).

Los autores de esta investigación parten del análisis del proyecto educativo institucional

(PEI) del Instituto Pedagógico Nacional con respecto a las diferentes áreas de su cu-

rrículo, generando más adelante una propuesta interdisciplinar para el proyecto ambien-

tal escolar institucional, tomando como eje de transversalidad curricular el Río Bogotá a

través de unidades didácticas con contenidos científicos transvesalizados desde las di-

ferentes áreas.

A partir de los aspectos anteriormente mencionados se genera una matriz de transver-

salidad curricular que permite el desarrollo de una unidad didáctica interdisciplinar que

permite abordar los diferentes contenidos curriculares ya propuestos por los docentes de

ciencias naturales, ciencias sociales y humanas, los cuales integran a su quehacer edu-

cativo el estudio del Rio Bogotá para su conservación, concluyéndose que Río Bogotá

es un tópico adecuado para el trabajo transversal e interdisciplinar en el Instituto Peda-

gógico Nacional, ya que se abordad apropiadamente los objetivos, visión, misión, Pro-

yecto Educativo y Proyecto Ambiental Institucional (Gil Casallas & Diaz Castañeda ,

2006).

14

Este proyecto de investigación permite plantear la importancia de generar planes de es-

tudio que contemplen la interdisciplinariedad de las diferentes áreas del currículo para el

tratamiento de temas de interés ambiental como ejes de transversalidad curricular de tal

manera que se dinamicen los PRAE de las instituciones educativas permitiendo abordar

las problemáticas ambientales detectada desde el quehacer de las distintas áreas del

conocimiento a través de matrices de transversalidad.

15

5. Marco teórico

5.1 Proyectos Ambientales Escolares

Los PRAE se han convertido en un instrumento necesario para la resolución de las dife-

rentes problemáticas ambientales propias de las instituciones educativas, a través de la

articulación del conocimiento de las distintas áreas del currículo, de tal manera que se

puedan desarrollar criterios y espacios de trabajo la concreción, validación y delimitación

de las problemáticas ambientales considerando el impacto que estas tienen sobre la co-

munidad educativa (Diuza, 2010). Para Torres (2005) “los PRAE son proyectos que in-

corporan la problemática ambiental local al quehacer de las instituciones educativas, y

de esa manera tener en cuenta su dinámica natural y socio-cultural de contexto. Dicha

incorporación tiene el carácter transversal e interdisciplinario propio de las necesidades

de la comprensión de la visión sistemática del ambiente y de la formación integral reque-

rida para la comprensión y la participación en la transformación de realidades ambienta-

les locales, regionales y/o nacionales que es el principal propósito de la Educación Am-

biental” (p.46). Además, que estos PRAE tienen aspectos o criterios esenciales para su

elaboración, estos se bosquejan a continuación:

¶ Participación: esta hace referencia a la apropiación y sentido de pertenencia

que tiene los diferentes actores institucionales para lograr su planeación,

desarrollo, ejecución y evaluación del proyecto.

¶ Concertación: la concentración hace referencia al nivel de intervención de los

distintos entes interinstitucionales para la ejecución.

¶ Autosostenibilidad: los Proyectos Ambientales Escolares deben ser apuntar a

la sostenibilidad y generación de sus propios recursos para financiamiento de

las diferentes actividades.

¶ Regionalización: se deben priorizar en las problemáticas ambientales que

aquejan primeramente a las instituciones, pero tampoco se pueden olvidar de

las problemáticas ambientales locales y regionales.

16

¶ Cogestión: Se refiere a la gestión y responsabilidad que deben a sumir los

diferentes entes institucionales.

¶ Interculturalidad: se refiere a contemplar los distintos aportes tanto interinsti-

tucionales como de los diferentes grupos étnicos de la región.

¶ Autogestión: los proyectos ambientales escolares deben estar en coherencia

con los diferentes planes de ordenamiento territorial y las agendas ambiénte-

les de las comunidades.

¶ Transversalidad: esta hace referencia a análisis y visión global que se le da a

las problemáticas ambientales desde las distintas áreas del conocimiento, de

tal manera que se atraviese el currículo en pro del desarrollo de conocimien-

tos, competencias y valores en el cuidado del medio ambiente (Torres

Carrasco, 2005).

Estos criterios fundamentales para la construcción de un PRAE sugieren que es impres-

cindible realizar una serie de ajustes en el proyecto ambiental escolar de la Institución

Educativa Técnica Comercial LITECOM, por ejemplo; en su concertación, para que dife-

rentes asociaciones en un trabajo interinstitucional generen la planeación, ejecución y

evaluación del proyecto; en su cogestión y participación, para definir las responsabilida-

des correspondientes a los diferentes actores institucionales y no dejar este proyecto

solo en manos de los profesores del área de ciencias naturales; y en su transversalidad,

para proporcionar espacios de análisis desde los contenidos que se trabajan en las dife-

rentes áreas del conocimiento generando no solamente el desarrollo de competencias y

habilidades, sino también el de valores para la protección del entorno.

Por otro lado, Mutis Ibarra (2009) considera que “los PRAE no son áreas del conoci-

miento institucional y por tanto, las actividades experimentales que se lleven a cabo no

están sujetas a evaluaciones para adquirir una nota Se denominan así, ya que recorren

el currículum de arriba abajo como si de una columna vertebral” (p.18). de tal manera

que los educandos deben asumir el conocimiento desde una perspectiva integral en pro

17

del desarrollo de conocimientos, competencias, destrezas y valores que permitan la re-

flexión sobre las realidades ambientales de las instituciones (Mutis Ibarra, Los proyectos

y/ejes transversales, 2009).

También, para Mutis (2009) “Los proyectos transversales potencian decisivamente esa

línea educativa. Ayudan a pensar y a plantearse la importancia de defender la Natura-

leza, desarrollar hábitos saludables, combatir el racismo y la xenofobia, desarrollar acti-

tudes no sexistas o contribuir al equilibrio mundial” (p.8).

Además, la Ley General de Educación Colombiana (1994) obliga a los diferentes esta-

blecimientos educativos a cumplir con: “Una enseñanza de la protección del ambiente,

la ecología y la preservación de los recursos naturales de conformidad con lo establecido

en el artículo 67 de la constitución política” (art 14 p.10). indicando que esta formación

debe incorporarse al currículo y desarrollarse a través de todo el plan de estudios (Ley

general de la educacion , 1994).

Este artículo de la Ley General de Educación trata sobre los distintos proyectos transver-

sales, estableciendo los PRAE como uno de los proyectos obligatorios, los cuales según

Mutis (2009) “atraviesan, vinculan y conectan las diferentes áreas y asignaturas favore-

ciendo la visión global de conjunto e impulsando los valores democráticos de convivencia

y fomentando el espíritu crítico sobre la protección del ambiente y la preservación de los

recursos naturales” (p.8).

Mas adelante, a través el decreto 1743 (1994) “instituye los PRAE a todos los niveles de

educación formal, reconociendo a la Educación Ambiental de manera transversal, tomán-

dose desde todas las áreas del currículo. Es decir que las instituciones educativas están

obligadas a de desarrollar estrategias curriculares que incluyan la participación de todas

las áreas del conocimiento la solución de sus problemas ambientales” (p.1). Aún que

este artículo es de conocimiento de las instituciones educativas desde el año 1994, to-

davía no se ha generado la transversalidad curricular de las problemáticas ambientales

en la Institución Educativa Técnica Comercial LITECOM.

18

5.2 Transversalidad curricular

Según Toro (2004) “el carácter de transversalidad que tienen los Proyectos Ambientales

Escolares, esta va más allá de los temas que puedan ser incluidos en las distintas mate-

rias, refiriéndose al para qué de la educación, y a la formación integral que ésta debe

proporcionar” (p.9). además, Flores (2006) plantea que “la transversalidad está orientada

al tratamiento de aquellos asuntos que corresponden a la problemática de una determi-

nada realidad, y que por su interés, son incorporados a las diferentes áreas del currículos

en las instituciones” (p.3).

Sin embargo, la palabra transversalidad proviene del latín “transverso” que según el dic-

cionario de la RAE es aquello “que se halla o se extiende atravesado de un lado a otro”

o “cruza en dirección perpendicular con aquello que se trata” (Real Academia Lenguajea,

2004).

Teniendo en cuenta lo anterior, la transversalidad curricular no solo toma en considera-

ción los conocimientos de las distintas áreas del currículo, sino que hace que estas sean

atravesadas por las problemáticas que se contemplan como de interés general, de tal

manera que se orientan los procesos de enseñanza aprendizaje en su resolución, Ovalle

(2011) “generando una autentica educación en valores en un modelo ético que debe ser

promovido por toda la institución educativa y por el desarrollo del currículo, un accionar

donde el docente de manera programada o intencional, en el contexto de lo que esté

desarrollando, introduzca elementos que faciliten la construcción de referentes cognitivos

o actitudinales, que le sirvan al estudiante al momento de la toma de decisiones ambien-

tales” (p.44). este sentido se hace imprescindible generar una propuesta de transversa-

lidad curricular para el PRAE de la institución Educativa Técnica Comercial LITECOM

que articule las diferentes áreas del currículo a la resolución de sus problemáticas am-

bientales, siendo este el referente para la construcción y ejecución de su PRAE (Diuza,

2010).

Con respecto a la contextualización de los proyectos ambientales escolares Rioseco &

Romero (2002) sugieren “tomar un conocimiento de una disciplina como parte de una

compleja red de valores y actividades que afectan al entorno y a la sociedad” (p.9). es

19

decir, los conocimientos de las diferentes disciplinas podrán ser utilizados como la ex-

cusa para la mejor comprensión de las problemáticas ambientales del entorno, gene-

rando una educación contextualizada. Por otro lado, Giroux (2004) plantea que “se utiliza

el entorno como recurso pedagógico y motivar las relaciones del conocimiento con el

contexto real del individuo, de tal manera que lleve al conocimiento más allá y permita

considerar las situaciones de otros contextos y analizar sus contradicciones y encuen-

tros” (P.5).

En este sentido, el modelo enseñanza que más se ajusta a una propuesta educativa que

integre: el PRAE, la transversalidad curricular y las necesidades contextuales, es el mo-

delo de enseñanza por resolución de problemas, ya que según Lopes (1996) “es un pro-

ceso interactivo entre profesor y estudiantes, con tareas y textos problemáticos, sin poner

en segundo plano los conceptos, las experiencias y el lenguaje que son parte de los

contextos problemáticos <tareas - problema y problemas> para la construcción del co-

nocimiento procedimental y conceptual” (p.4).

5.3 Modelo de enseñanza aprendizaje por resolución de problemas

Lopes (1996) sugiere que un modelo de enseñanza – aprendizaje por resolución de pro-

blemas permite a los profesores bosquejar estrategias adaptadas a las unidades didác-

ticas y al mismo tiempo caracterizadas por los siguientes aspectos:

a. La enseñanza – aprendizaje están centradas en la resolución de problemas pu-

diendo asumir ciertas fases la forma de tareas – problema.

b. Todo el proceso en el aula se inicia con la exploración de contextos problemáticos.

c. Los conceptos se identifican, maduran, operacionalizan, desarrollan y formalizan

de manera progresiva.

d. Los problemas y tareas – problema tienen diferentes características y finalidades

que se utilizan en distintos momentos de la enseñanza – aprendizaje.

Como se mencionó anteriormente el modelo de enseñanza por resolución de problemas

se adapta al trabajo transversal entre distintas áreas del conocimiento, es decir que per-

20

mite la contextualización de las problemáticas ambientales mientras se desarrollan y for-

malizan conceptos a través de fases o tareas que redundan en la resolución de la pro-

blemática ambiental detectada.

En el mismo orden de ideas, las fases que se podrían desarrollar en un modelo de ense-

ñanza basado en la resolución de problemas, según Perales (1998) serian:

a. Información previar: esta fase consiste proveer a los estudiantes con la sufi-

ciente información para que puedan hacer una contextualización de las proble-

máticas a estudiar, a través de la lectura de enunciados y anotación de posibles

interpretaciones de los mismo.

b. Elaboración de un plan de trabajo: esta fase consiste en el reconocimiento de

cada uno de los diferentes aspectos que corresponde a la problemática enun-

ciada en la anterior fase, a través de la presentación de la información inherente

a la problemática, estableciendo hipótesis y describiendo los conceptos implica-

dos.

c. Resolver el problema: esta fase consiste en la generación de posibles solucio-

nes a las problemáticas a través del desarrollo de conocimientos conceptuales

y procedimentales.

d. Revisión del proceso: esta fase consiste en verificar el impacto del proceso se-

guido en la resolución de la problemática a través de ecuaciones, cálculos ma-

temáticos, además de contemplar soluciones alternativas.

Las fases anteriormente mencionadas son muy útiles a la hora de proponer un modelo

de enseñanza – aprendizaje transversal que permita adoptar la problemática del mal

manejo de los residuos sólidos y de esa manera aportar a la resolución de las problemá-

ticas ambientales con contempla el PRAE de la Institución Educativa LITECOM.

5.4 Manejo de los residuos solidos

Al respecto de los residuos sólidos, en el marco nacional en el año 2005 se expidió el

decreto 838 que modificó el decreto 1713 de 2002 el cual hace referencia a la gestión

integral de residuos sólidos en el territorio nacional y donde se definen los residuos sóli-

dos Decreto 838 (2005) “como cualquier objeto, material, sustancia o elemento sólido

21

resultante del consumo o uso de un bien en actividades domésticas, industriales, comer-

ciales, institucionales o de servicios, que el generador abandona, rechaza o entrega y

que es susceptible de aprovechamiento o transformación en un nuevo bien, con valor

económico o de disposición final” (p.2). Para lo cual es claro que este decreto contempla

los residuos sólidos como un recurso al cual se le puede dar un segundo uso y al cual se

le debe hacer una disposición adecuada según su tipo, hecho que no ocurre en la actua-

lidad en la Institución Educativa Técnica Comercial LITECOM.

Dicha disposición de los residuos sólidos, alude a los procesos de gestión integral de los

residuos sólidos, que consiste en el Choles 2013 “control de la generación, almacena-

miento, recogida, transferencia y transporte, procesamiento y evacuación de los residuos

sólidos de una forma que armoniza con los mejores principios de la salud pública, de la

economía, de la ingeniería, de la conservación de la estética, y de otras consideraciones

ambientales y que también responde a las expectativas públicas” (p.9).

Sumado a lo anterior, para que haya una gestión integral de residuos sólidos se debe

generar una separación en su fuente, que consiste en la clasificación de los residuos

sólidos en el sitio donde se generan para su posterior recuperación (Palacios, 2015).

Dicha clasificación se puede dar a través de un código de colores que según el Departa-

mento Medico de Salud Ocupacional de la Universidad de los Andes 2012 se debe dar

de la siguiente manera:

Color rojo: Universidad de los Andes 2012 “Residuos que contienen microorganismos

como bacterias, parásitos, virus, hongos, virus oncogénicos y recombinantes como sus

toxinas, con el suficiente grado de virulencia y concentración que pueden producir una

enfermedad infecciosa” (p.12).

Color verde: Universidad de los Andes 2012 “Papeles no aptos para reciclaje, papel fax,

papel carbón, vinipel, toallas absorbentes no contaminadas, jabones y detergentes bio-

degradables, cartones plastificados, madera y otros residuos que puedan ser transfor-

mados fácilmente en materia orgánica” (p.11).

22

Color gris: Universidad de los Andes 2012 “Papel, periódico, plástico, vidrio no contami-

nado, cartón, icopor, chatarra, bolsas, empaques y embalajes no contaminados, telas,

radiografías, partes y equipos obsoletos o en desuso, entre otros. Los residuos suscep-

tibles de reciclaje deben estar limpios y secos” (p.11)

Color azul: Universidad de los Andes 2012 “Vidrio, frascos, botellas plásticas, entre otros,

deben estar limpias y que no se encuentre contaminado con residuos de sustancias quí-

micas” (p.12).

Desde los aspectos anteriormente mencionados tales como: generación, almacena-

miento, recogida, transferencia y transporte, procesamiento y evacuación de los residuos

sólidos, se pretende realizar la propuesta de transversalidad curricular que atraviese los

contenidos en las diferentes áreas obligatorias del conocimiento y permita la gestión in-

tegral y por ende mejor manejo de los residuos sólidos en la Institución Educativa Técnica

Comercial LITECOM.

23

6. Metodología

En búsqueda de atender el problema en el cual se encuentra enmarcado el presente

trabajo de investigación de cómo desarrollar un enfoque de transversalidad curricular en

el PRAE para el manejo de los residuos sólidos en el grado octavo 3 de la Institución

Educativa Técnica Comercial LITECOM y comprobar la hipótesis de si se desarrolla un

enfoque de transversalidad curricular en el PRAE para el grado octavo 3, se generará un

mejor manejo de los residuos sólidos que se producen en la Institución Educativa Técnica

Comercial LITECOM, se plantea una metodología de investigación con las siguientes

características:

6.1 Enfoque

El enfoque que desarrolla la presente investigación es cualitativo con métodos mixtos,

ya que según Cerda (1993) “utiliza diferentes fuentes y métodos para estudiar un solo

problema o tema, los cuales convergen en torno a un punto central del estudio (principio

de triangulación y convergencia)” (p.46). Además, Carvajal (2005) dice que “se estudia

un contexto para lograr las descripciones más detalladas y completas posibles de la si-

tuación, con el fin de explicar la realidad subjetiva que subyace a la acción de los miem-

bros de la sociedad” (p. 75).

Es decir, en esta investigación se pretende usar diferentes métodos, técnicas de reco-

lección de datos y propuestas de intervención tales como: la encuesta descriptiva, la

recopilación documental, aplicación de una propuesta de transversalidad curricular, ob-

servación participativa y diario de campo que permiten la identificación o evaluación del

estado de la transversalidad en el PRAE que manejan los maestros en el contexto de la

Intuición Educativa Técnica Comercial LITECOM, el resultado de esta evaluación será el

insumo para establecer y aplicar un ejemplo de transversalidad curricular, del cual se

evaluará su efectividad para el manejo de los residuos sólidos en la Institución, que es a

lo que se quiere llegar o son en última instancia los objetivos específicos de este trabajo

investigativo.

24

6.2 Tipo

Esta investigación es de tipo acción-participación, ya que se investiga un fenómeno para

su transformación, para “resolver un problema” de la realidad y hay una relación dialógica

entre investigador y los actores “populares”, una relación de sujeto-sujeto, donde le da

protagonismo y voz a los propios sujetos (Carvajal Burbano , 2005).

Este trabajo pretende estudiar cómo al desarrollar un enfoque de transversalidad curri-

cular, se podría resolver la problemática del manejo de los residuos sólidos en la Institu-

ción Educativa Técnica Comercial LITECOM, para lo cual se establecerán relaciones

directas tanto con docentes como con estudiantes en el contexto de la institución, rela-

ciones que determinarán procesos metodológicos y por lo tanto los resultados de la pre-

sente investigación.

6.3 Población

Esta investigación se desarrolla en la Institución Educativa Liceo Técnico Comercial LI-

TECOM, está situada en la zona urbana de la cuidad de Jamundí, entre la calle y carrera

11 del parque principal, fue fundada en 1973 con 44 años de vigencia, actualmente posee

dos sedes: Nuestra Señora del Portal y la Institución Educativa Liceo Técnico Comercial

LITECOM sede principal con capacidad para albergar 1.376 estudiantes en tres jornadas

académicas (mañana, tarde y noche) y donde se desarrollará la presente investigación

(Abonia Gonzalez, Alzate , & Gutierrez, 2019).

Específicamente, esta investigación atiende a una población de 42 docentes que ense-

ñan las 10 áreas obligatorias de la Institución y 35 estudiantes pertenecientes al grado 8

-3, se escoge esta muestra debido a que en este grupo de estudiantes se ha evidenciado

la necesidad de generar un trabajo para el mejor manejo de los residuos sólidos, ya que

estos estudiantes dejan sucio el salón después de recibir clases (ver anexo 2) para lo

cual se debe desarrollar un enfoque de transversalidad curricular en el proyecto ambien-

tal que corresponde a este grado.

25

6.4 Técnicas e instrumentos

Las técnicas e instrumentos que se proponen para esta investigación son: encuesta des-

criptiva, recopilación documental bibliográfica, propuesta de intervención (matriz de

transversalidad curricular), observación participante y diario de campo.

6.5 Encuesta descriptiva.

Para Cerda (1993), la encuesta descriptiva tiene el propósito de “caracterizar un fenó-

meno o situación concreta indicando sus rasgos más peculiares o diferenciadores en un

colectivo” (p. 278).

Con el objetivo de identificar el estado de la transversalidad y PRAE para el manejo de

las problemáticas ambientales del contexto institucional, se propone la ejecución de una

encueta descriptiva (ver anexo 3) dirigida a una población de 41 docentes de las diferen-

tes áreas obligatorias de la Institución Educativa Técnica Comercial LITECOM que per-

mita tanto reconocer el estado de la transversalidad curricular como también darnos una

panorámica de cómo podría ser una propuesta de transversalidad curricular propia de

los maestros de la institución. Para este último propósito se tiene contemplado el último

punto de la encuesta, que únicamente se aplicará a los docentes que hayan enseñado o

estén enseñando en el año lectivo 2019 en el grado octavo.

6.6 Recopilación documental:

Teniendo en cuenta el objetivo anteriormente mencionado, también se plantea una reco-

pilación documental bibliográfica, que consiste en obtener información a través de docu-

mentos, libros o investigaciones adelantadas por otras personas, es decir Cerda (1993)

“reunir un conjunto de datos e información a través de testimonios escritos con el propó-

sito de darle unidad” (p.176), para lo cual en la presente investigación es necesario rea-

lizar un análisis del Proyecto Ambiental Escolar vigente (ver anexo 4) a la luz de los

criterios de elaboración de los PRAE según Torres (2005), tales como: participación,

concertación, autosostenibilidad, regionalización, cogestión, interculturalidad, autoges-

tión y transversalidad e identificar de qué manera se están abordando las problemáticas

ambientales del contexto institucional.

26

6.7 Propuesta de intervención:

Para cumplir con el objetivo de establecer un ejemplo de transversalidad curricular para

el manejo de los residuos sólidos en el PRAE del grado octavo de la Institución Educativa

y generar una intervención en el contexto en el que se desenvuelve la presente investi-

gación, se propone una matriz de transversalidad curricular basada en el modelo de en-

señanza aprendizaje por resolución de problemas, contemplando sus diferentes fases

según Perales (1998), en la cual también se tenga en cuenta los aportes que puedan

hacer los 19 docentes de las diferentes áreas obligatorias que tienen o han tenido clases

en el grado octavo como resultado de la aplicación a una muestra total de 41 docentes

en la encuesta descriptiva menciona anteriormente en la metodología de este trabajo de

investigativo.

6.8 Observación participante y diario de campo:

Por último, para verificar la efectividad de la propuesta de transversalidad curricular para

la enseñanza aprendizaje del manejo de los residuos sólidos en la Institución Educativa

Técnica Comercial LITECOM, es necesaria la aplicación de la técnica de investigación

de la observación participante, que consiste en una estrategia de recogida de datos, y su

objetivo principal es la evaluación, descripción e interpretación auténtica de grupos so-

ciales donde el observador pertenece a la comunidad observada asumiendo múltiples

roles (Cerda Gutierrez , 1993), para lo cual es ineludible observar las clases de los 7

docentes de las diferentes áreas obligatorias con el grado octavo dos de la institución,

donde se esté aplicando la matriz de transversalidad curricular propuesta mencionada

anteriormente.

Al aplicar la técnica de observación participante, se debe hacer un registro de la informa-

ción obtenida, por lo tanto se hace uso de otra técnica de investigación, el diario de

campo, que Cerda (1993) “consiste en una narración minuciosa y periódica de las expe-

riencias vividas y los hechos observados, y se hace sobre la base de las notas realizadas

en la libreta de campo o cuadernos de notas” (p.184). Aquí se pretende registrar los

aportes tanto de docentes como de estudiantes en el mejor manejo de los residuos sóli-

dos en la institución.

27

7. Resultados y análisis:

A continuación, se presentan los resultados de la aplicación de los diferentes instrumen-

tos utilizados en la presente investigación generándose los siguientes momentos para la

consecución de los objetivos planteados: resultados de encuesta descriptiva y recopila-

ción documental para identificar el estado de la transversalidad curricular y PRAE para

el manejo de las problemáticas ambientales del contexto institucional; resultado de la

propuesta de intervención para establecer un ejemplo de transversalidad curricular para

el manejo de los residuos sólidos en el PRAE del grado octavo de la Institución Educativa,

basado en el modelo de enseñanza por resolución de problemas; y por último, el resul-

tado de la observación participante y diario de campo para verificar la efectividad de la

propuesta de transversalidad curricular para la enseñanza aprendizaje del manejo de los

residuos sólidos en la Institución Educativa Técnica Comercial LITECOM.

7.1 Resultado y análisis de la encuesta descriptiva:

La encuesta descriptiva fue aplicada a la muestra de 41 docentes pertenecientes a las

diferentes áreas obligatorias de la Institución Educativa Técnica Comercial LITECOM

(ver anexo 22), en esta encuesta se tuvo especial cuidado en la disposición estratégica

de cada una de las preguntas (ver anexo 3), ya que algunas de ellas podrían subyugar

las respuestas de las subsiguientes, de igual manera esta encuesta está compuesta de

siete preguntas que tienen como propósito identificar el estado de la transversalidad y

PRAE para el manejo de las problemáticas ambientales del contexto institucional. A con-

tinuación, se presenta la descripción y análisis de resultados de cada una de las pregun-

tas aplicadas a través de dicha entrevista.

Tal como se presenta en el anexo 3, la pregunta número 1 que fue: ¿Cuál de las siguien-

tes define mejor la transversalidad curricular?, tiene como propósito reconocer, si los

maestros asocian la transversalidad curricular con en tratamiento de problemáticas con-

textuales desde diferentes áreas del conocimiento (opción de respuesta c) o con otros

conceptos similares tales como: interdisciplinariedad, que se define como una estrategia

pedagógica que integra diferentes disciplinas para lograr una meta (opción de respuesta

d); multidisciplinariedad, que se define como el trabajo indagatorio y concurrente de va-

rias disciplinas hacia un mismo problema de obligatoriedad (opción de respuesta a); plu-

ridisciplinariedad, que se define como el trabajo colaborativo entre varias disciplinas entre

varias disciplinas entre sí (opción de respuesta b); o transdisciplinariedad, que se define

como la articulación de métodos y saberes de varias disciplinas en la resolución de una

problemática (opción de respuesta e). para lo cual se obtuvo el siguiente resultado:

28

Gráfico 1: Porcentajes de respuesta a la pregunta número 1 de la entrevista aplicada a docentes de la IE LITECOM.
Fuente: propia.

Se puede reconocer en el grafico 1, un 55% de la población de docentes encuestados

en la institución relacionan la transversalidad curricular con la definición correspondiente

a la transdisciplinariedad (articulación de métodos y saberes de varias disciplinas en la

resolución de una problemática). Esta definición de transdisciplinariedad, aunque muy

similar a la de transversalidad, deja de lado la particularidad la particularidad e importan-

cia que la da la transversalidad curricular al tratamiento de las problemáticas del contexto

y la incorporación que se le debe dar en el currículo, no obstante, el hecho de que los

maestros hayan escogido esta opción de respuesta en su mayoría concuerda con la au-

sencia de la transversalidad curricular en el PRAE de la IE LITECOM.

En este mismo sentido, encontramos una población de un 18% de docentes que se in-

clina por las definiciones de multidisciplinariedad 4%, pluridisciplinariedad 8% e interdis-

ciplinariedad 6%, lo que sugiere que este porcentaje de maestros no considera el factor

global que tiene la transversalidad curricular desde las diferentes áreas del conocimiento

y que esta no se limita a la compatibilidad de las disciplinas para lograr metas.

Por otro lado, encontramos que un 27% de la población de maestros encuestados acierta

en la escogencia de la definición que corresponde a la transversalidad curricular, esto es

una muestra más de un cuarto de la población encuestada contempla la transversalidad

curricular desde el tratamiento de problemáticas contextuales que son incorporadas al

currículo institucional.

Con respecto al a pregunta número 2 que fue: ¿Conoce usted el PRAE de la Institución

Educativa LITECOM?, tenía como objetivo identificar el nivel de conocimiento que tienen

los maestros de la Institución Educativa LITECOM acerca del proyecto ambiental institu-

cional, teniendo como opciones de respuesta “No” o “Si” y en el caso de que la respuesta

4%8%

27%

6%

55%

¿Cuál de las siguientes define mejor la
transversalidad curricular?

Definición Multidisciplinariedad Definición Pluridisciplinariedad

Definición Transversalidad CurricularDefinición Interdisciplinariedad

Definición Trasdisciplinariedad

29

fuera positiva, se analizaría los conocimientos que poseen los maestros sobre el PRAE

institucional, para lo cual se obtuvo el siguiente resultado:

Gráfico 2: Porcentajes de respuesta a la pregunta número 2 de la entrevista aplicada a docentes de la IE LITECOM.

Fuente: Propia.

Se puede identificar en el grafico 2, un 20% de la población encuestada manifiesta no

tener conocimiento del proyecto ambiental institucional de la IE LITECOM, lo cual repre-

senta una problemática, ya que este proyecto de obligatoriedad desde 1.994 y de parti-

cipación de las diferentes áreas del conocimiento, el hecho de que estos docentes hayan

generado dicha respuesta sugiere o pone en evidencia la falta de socialización y trabajo

interdisciplinar de los distintos proyectos transversales de la institución.

Por otro lado, un 80% de la población encuestada manifiesta conocer diferentes aspectos

del proyecto ambiental institucional, por ejemplo: 37% dice que es un proyecto de reci-

claje de plástico y papel, 19% dice que en un proyecto donde participan todas las áreas,

17% dice que en un proyecto con actividades para el mejoramiento del ambiente escolar

y por ultimo solo un 7% dice que es un proyecto que pretende darle solución a la proble-

mática de los residuos solidos que se producen en el contexto institucional. Esto permite

evidenciar que solo este bajo porcentaje de docentes encuestados de 7% tiene conoci-

miento de lo que realmente contempla el documento del PRAE de la Institución Educativa

Técnica Comercial LITECOM como problemática contextual, siendo las respuestas para

este porcentaje exclusivamente de maestros de ciencias naturales, permitiendo interpre-

tar que este documento y trabajo del PRAE institucional es más que todo de abordado

por los profesores del área de ciencias naturales.

Con respecto a las respuestas de los demás maestros encuestados de las áreas del

conocimiento diferentes a las ciencias naturales que dicen conocer el PRAE institucional,

17%

37%
7%

19%

20%

¿Conoce usted el PRAE de la Institución
Educativa LITECOM?

Si, es un proyecto donde se generan varias actividades para el mejoramiento del ambiente ecolar.

Si, es un proyecto de reciclaje de plastico y de papel.

Si, es un proyecto que pretende solucionar el rpbleama del mal manejo de los resuduos solidos.

Si, es un proyecto donde participan todas las areas.

No, no responde o no conoce.

30

se puede evidenciar que toman en cuenta aspectos importantes tales como actividades

realizadas por maestros que participan en el proyecto o el carácter interdisciplinar de los

proyectos transversales, pero se evidencia a través de estas respuestas, la falta de so-

cialización del proyecto a la comunidad educativa.

El pedido que se hizo a los maestros de la Institución Educativa LITECOM como pregunta

número 3 en sus encuestas fue: “enúmero las siguientes problemáticas ambientales de

la más grave a la menos grave en la Institución Educativa LITECOM: (siendo 5 el más

grave y siendo 1 el menos grave)”. Para lo cual, las opciones de respuesta eran: conta-

minación del aire, alto nivel de ruido, mal manejo de residuos sólidos, contaminación

visual y altas temperaturas. Este punto tuvo como objetivo identificar el orden de prioridad

que le dan los maestros a las problemáticas ambientales contextuales de la Institución

Educativa LITECOM, para lo cual el resultado fue:

Gráfico 3: Ponderados de respuesta del punto número 3 de la entrevista aplicada a docentes de la IE LITECOM.
Fuente: propia.

Como se evidencia en el grafico número 3, después de hacer un promedio de los nú-

meros escogidos para cada opción de respuesta en las encuestas de los maestros, se

identificó que la problemática ambiental que más se acercó al número 5 en las puntua-

ciones que le dieron los maestros fue el mal manejo de los residuos sólidos en la insti-

tución con un ponderado total de 4.2, de seguido está el alto nivel de ruido con un pon-

derado de 3.8, siguiéndolo las altas temperaturas con un ponderado de 2.5, luego la

contaminación visual con un ponderado de 2,4 y por último la contaminación del aire

con un ponderado de 1.8. estos resultados demuestran que los docentes de la IE LITE-

COM consideran la necesidad de priorizar la problemática ambiental del mal manejo de

los residuos sólidos para abordarlos en los procesos académicos.

0

1

2

3

4

5
Alto nivel de ruido

Mal manejo de residuos
solidos

Contaminación visualAltas temperaturas

Contaminación del aire

Gavedad de las problematicas ambientales en la
Institución Educativa LITECOM

31

En esta misma línea las problemáticas ambientales, en el punto número 4 de la encuesta

se les hizo el siguiente pedido a los docentes: de las siguientes: ¿Cuál es la problemática

ambiental de la cual se basa la construcción del PRAE de la Institución Educativa LITE-

COM?, teniendo como opciones de respuesta las mismas del punto anterior: contamina-

ción del aire, alto nivel de ruido, mal manejo de residuos sólidos, contaminación visual y

altas temperaturas, este punto se plantea con el objetivo de Identificar si los maestros

del colegio asocian el mal manejo de los residuos sólidos como la problemática ambiental

de la cual se basa la construcción del PRAE institucional, de lo cual se obtuvo lo si-

guiente:

Gráfico 4: Porcentajes de respuesta de la pregunta número 4 de la entrevista aplicada a docentes de la IE LITE-
COM. Fuente: propia.

En el grafico número 4 podemos identificar que un 41% de la población de maestros

encuestada desconoce la problemática ambiental de la cual parte el proyecto ambiental

escolar institucional para su construcción, este porcentaje de docente está repartido de

la siguiente manera: Un 24,3% de maestros considera que la problemática de la cual

parte la construcción del PRAE son los altos niveles de ruido, mientras que un 14,6%

considera que es la contaminación visual, un 2,4% considera que es la contaminación

del aire y por ultimo ningún docente se inclina en la opción de las altas temperaturas

como una problemática que se esté abordando desde el PRAE institucional. Por otro

lado, un 59% de la población encuestada está de acuerdo con que la problemática de la

cual parte la construcción del PRAE es el mal manejo de los residuos sólidos. Estos

porcentajes de respuesta concuerdan con los resultados ponderados en la pregunta nú-

mero 3 de la encuesta, es decir que más de la mitad de los maestros consideran que la

problemática ambiental de más prioridad es de la cual se parta para la construcción del

proyecto ambiental.

59%

0%

15%

24%

2%

DE LAS SIGUIENTES: ¿CUÁL ES LA PROBLEMÁTICA
AMBIENTAL DE LA CUAL SE BASA LA CONSTRUCCIÓN
DEL PRAE DE LA INSTITUCIÓN EDUCATIVA LITECOM?

Mal manejo de los residuos sólidos.Altas temperaturas

Contaminación Visual. Altos niveles de ruido

Contaminación del aire.

32

Como pregunta número 5 en la encuesta tenemos: ¿Participa o ha participado en algún

proyecto que involucre la resolución de una problemática del contexto desde varias áreas

del conocimiento?, tenía como objetivo establecer el nivel de participación de los maes-

tros del colegio en los diferentes proyectos transversales, entre ellos el proyecto ambien-

tal institucional, teniendo como opciones de respuesta Si o No, y en el caso de que la

respuesta fuera positiva, los docentes deberían responder cómo resuelven problemáti-

cas del contexto utilizando la transversalidad curricular, para lo cual se generaron los

siguientes resultados:

Gráfico 5: Porcentajes de respuesta de la pregunta número 5 de la entrevista aplicada a docentes de la IE LITE-
COM. Fuente: propia.

Analizando el grafico número 5, se puede establecer que hay un 31% de la población

encuestada que participa activamente en el proyecto ambiental institucional desde el

abordaje de la problemática ambiental que este mismo contempla, es decir el mal manejo

de los residuos sólidos. Por otro lado, encontramos un 45,6% de maestros que manifies-

tan la participación en otros proyectos de relevancia, siendo abordados desde distintas

áreas del conocimiento, repartiendoce de la siguiente manera: un 19,5% dice participar

en el proyecto transversal de educación sexual y reproductiva, un 12,1% dice participar

en el proyecto de resolución pacífica de conflictos y utilización del tiempo libre, un 7,3%

dice participar en el sistema de gestión de calidad de la institución, un 6,7% dice participar

en el proyecto de prevención de desastres y democracia, mientras que hay un 19,5%

que manifiesta no participar en proyectos transversales institucionales.

Los resultados anteriores sugieren que la transversalidad curricular de la institución está

dividida en las diferentes áreas del conocimiento según su afinidad con los proyectos,

19,5

31,7

12,1
6,7 7,3

19,5

Si, a través de
actividades de

educacion sexual y
reproductiva.

Si, a través de
actividades de

reciclaje y
reutilizacion de
residuos solidos.

Si, a través de la
resolucion pacifica

de conflictos y
utilizacion del
tiempo libre.

Si, a través del
comité de

prevencion de
desastres y
proyecto de
democracia.

Si, a través de la
organización
curricular y

sistema de gestión
de calidad.

No, no responden.

¿Participa o ha participado en algún proyecto
que involucre la resolución de una

problemática del contexto desde varias áreas
del conocimiento?

33

sin contemplar las posibilidades de un trabajo desde un abordaje global para su resolu-

ción, es decir que el trabajo de estos proyectos está repartido más por el equilibrio de

cargas o responsabilidades laborales que el deseo de resolver problemáticas contextua-

les.

La pregunta número 6 que se aplicó en la encuesta a docentes de la institución educativa

técnica comercial LITECOM fue: ¿Considera usted que en la institución educativa se

resuelven problemas contextuales desde diferentes áreas del conocimiento?, esta pre-

gunta tiene como objetivo Identificar la percepción de los maestros acerca del nivel de

participación existente en los diferentes proyectos transversales de la institución, para lo

cual se dieron como opciones de respuesta: Si, No, Algunas veces, además que se les

solicitaba la explicación del ¿Por qué? de su respuesta, dándose los siguientes resulta-

dos:

Gráfico 6: Porcentajes de respuesta de la pregunta número 6 de la entrevista aplicada a docentes de la IE LITE-
COM. Fuente: propia.

En los resultados de la pregunta número 6 de la encuesta, se identificó un 41,3% de la

población de maestros que perciben que los procesos de transversalidad curricular en

pro de la resolución de las problemas contextuales de la institución, solo se da en algunas

ocasiones a razón de que algunos de los proyectos transversales no son los suficiente-

mente socializados, no hay participación de algunos maestros o que estos proyectos se

encuentran divididos por cargas académicas y laborales en las diferentes áreas del co-

nocimiento según su afinidad con el proyecto en cuestión, mientras que un 38,9% de la

población si asegura desarrollar un trabajo cooperativo en el momento en que se pre-

senta una problemática contextual en la institución, es decir que un 80,5% de la población

de maestros encuestados percibe que de alguna u otra manera se generan procesos de

transversalidad curricular en la institución educativa, mientras que hay un 19.5% que no

percibe la resolución de las problemáticas contextuales a través de la transversalidad

curricular.

21,9

17

24,3

9,7

7,3

19,5

0 5 10 15 20 25

Si, los maestros trabajan cooperativamente para resolver las pro-blemáticas…

Si, existen varios proyectos transversales donde todos los maestros deben…

Algunas veces, los proyectos transversales están divididos por equipos de…

Algunas veces, algunos maestros no participan en los di-ferentes proyectos…

Agunas veces, los proyectos no son socializados a la comunidad educativa.

No, no responden.

¿Considera usted que en la institución educativa se
resuelven problemas contextuales desde diferentes

áreas del conocimiento?

34

Por último, en el punto número 7 de la encuesta, únicamente a los docentes de la insti-

tución educativa que habían enseñado o enseñan en el grado octavo en el año lectivo

2019 se les hacia el siguiente pedido: Desde su área de conocimiento y específicamente

en el grado octavo: ¿Qué actividades podría proponer para transversalizar y resolver el

problema del mal manejo de los residuos sólidos en la institución?, esta pregunta tiene

como objetivo establecer los aportes que hacen los maestros desde las diferentes áreas

obligatorias a la transversalidad curricular del proyecto ambiental en el grado octavo de

la Institución Educativa LITECOM, para lo cual solo 19 docentes a través de una res-

puesta abierta debían generar una propuesta que aportara a la resolución de la proble-

mática ambiental de los residuos sólidos teniendo en cuenta el plan de estudios del grado

octavo desde sus competencias y derechos básicos de aprendizaje, siendo estos aportes

el insumo para la propuesta de transversalidad curricular a ejecutar más tarde con los

estudiantes del grado octavo 3 de la Institución Educativa Técnica Comercial LITECOM,

dándose los siguientes resultados:

Tabla 1: Porcentajes de Respuesta al Punto Número 7 de la Entrevista Aplicada a 19 Docentes del Grado Octavo de
la IE LITECOM. Fuente: propia.

Área obliga-
toria

% Aportes a la Transversalidad del PRAE en el Grado Octavo

Educación
artística

5,2% La educación artística podría aportar desde la reutilización de
los residuos sólidos para realizar creaciones de objetos tridi-
mensionales.

Ciencias
naturales

10,5% En ciencias naturales se podrían clasificar los diferentes resi-
duos sólidos que se producen en la institución según su tipolo-
gía y química.

5,2% En ciencias naturales se podría concientizar sobre el uso de
los plásticos y los daños que estos pueden causar al ser hu-
mano.

5,2% En la parte de reproducción de plantas se podrían hacer los
esquejes y materas desde el segundo uso de los residuos.

Ciencias so-
ciales

10,5% No hubo respuesta.

Humanida-
des

5,2% En humanidades Lenguaje se podría trabajar la elaboración de
textos en pro de la concientización del buen manejo de las ba-
suras.

10,5% En Lenguaje se podrían hacer plegables con papel reciclado
acerca del buen manejo de residuos sólidos.

Matemáti-
cas

5,2% En la parte de estadística se puede trabajar el porcentaje de
residuos producidos a través del tiempo de manera local, na-
cional y mundial.

10,5% En la parte de geometría, se podría hacer el conteo y análisis
de los volúmenes de residuos producidos en la institución.

35

Tecnología
ï informá-
tica

10,5% En informática, se puede generar folletos de concientización a
la comunidad y en tecnología, se puede utilizar la programa-
ción de arduinos con mensajes ecológicos.

Edu. física 10,5% En esta área no se trabaja la problemática de residuos sólidos
en la institución Ética 5,2%

Religión 5,2%

Como se puede observar en los resultados de la tabla 1, hay una minoría de 20.9% de

los 19 maestros encuestados que expresan no relacionar las competencias y habilidades

que desarrollan en los estudiantes del grado octavo con la resolución de la problemática

ambiental del mal manejo de los residuos sólidos en la institución educativa LITECOM,

además de 10,5% de docentes que no presentan respuesta, por lo tanto se puede inferir

que estos porcentajes de docentes no incluyen el trabajo de transversalidad curricular

del PRAE en sus áreas de conocimiento, al menos en grado octavo.

Por otro lado, un 68,6% de los 19 maestros encuestados establecen sus aportes o pro-

puestas desde sus áreas de conocimiento en pro de la resolución de la problemática

ambiental del mal manejo de los residuos sólidos en la institución para la transversalidad

curricular del Proyecto Ambiental Escolar del grado octavo, es decir que siendo este el

insumo para proponer y ejecutar en este trabajo de investigación una matriz de transver-

salidad curricular desde el enfoque de enseñanza por resolución de problemas, se reali-

zara contando con las áreas de: educación artística, ciencias naturales, humanidades –

Lenguaje, matemáticas y tecnología informática.

7.2 Resultado y análisis de la recopilación documental:

Con el ánimo de seguir contribuyendo al objetivo de identificar el estado de la

transversalidad y PRAE para el manejo de las problemáticas ambientales del con-

texto institucional, en el presente trabajo de investigación se realizó el estudio de

la recopilación documental del Proyecto Ambiental Escolar vigente de la Institución

Educativa LITECOM (ver anexo 4). Este proyecto llamado MEJORANDO NUES-

TRO ENTORNO es un documento de 40 páginas con la siguiente estructura: por-

tada, introducción, problema de investigación, descripción del problema, pregunta

de investigación, justificación, objetivo general y específicos, localización, meto-

dología, indicadores de desempeño, celebración de fechas ambientales importan-

tes, talleres propuestos, marco teórico, marco contextual, reseña histórica de la

institución, misión, situación ambiental, marco de referencia, recursos y bibliogra-

fía, el cual se evaluó a la luz de los criterios de elaboración de los PRAE según

Torres (2005), estos son: participación, concertación, autosostenibilidad, regiona-

lización, co-gestión, interculturalidad, autogestión y transversalidad, generándose

los siguientes hallazgos, entendidos como pasajes del documento del proyecto

36

ambiental institucional, tomados como citas textuales del documento (entre comi-

llas), con el propósito de no perder información en la interpretación del hallazgo.

Tabla 2: Resultados y Análisis del Estudio Documental del Proyecto Ambiental Escolar: Cuidemos Nuestro Entorno

de la IE LITECOM. Fuente: propia.

Criterio: participación Aspectos de evaluación del criterio: apropiación de los
actores institucionales para lograr su planeación, desa-
rrollo, ejecución y evaluación del proyecto (Torres
Carrasco, 2005).

Hallazgos: El documento llamado MEJORANDO NUESTRO ENTORNO, Proyecto Am-
biental Escolar de la Institución Educativa Técnica Comercial LITECOM en su página
número 2 evidencia un listado de las siguientes personas responsables del proyecto
como se presenta a continuación:

Abonía et al., 2019 “Responsables del proyecto: Ana Cecilia Abonía González, Francia
Liceth Álzate, Freddy Mauricio Gutiérrez, Daisy M. Suárez, Patricia Ruth Villegas
Lerma, Jonathan Mauricio Murillo Castañeda” (p.2).

Además, en la página: 3 del documento se evidencia la participación en el Proyecto
Ambiental Escolar de su segunda sede institucional Nuestra Señora del Portal presen-
tándose la información de la siguiente forma:

Abonía et al., 2019 “en la sede Nuestra Señora del Portal, tiene 2 juegos de recipientes
rotulados distribuidas en los corredores, pero no ha sido posible que se le dé el uso
adecuado a las mismas a pesar de que tienen el rotulo donde se indica que material
debe ir en cada una de las canecas.” (p.3).

Por otro lado, en la tanto en la página número 11 como en la 32, se menciona la parti-
cipación de un grupo de estudiantes, docentes y administrativos catalogados como el
comité ambiental:

Abonía et al., 2019 “Los comités ambientales escolares, son equipos de trabajo con-
formados en las escuelas de nivel básica secundaria y media técnica, con la participa-
ción de personal administrativo, docente, de apoyo a la educación estudiantil, encabe-
zados por el Rector de la propia institución, constituidos y organizados oficialmente
para atender la instrumentación de sistemas de manejo ambiental en las I.E. que per-
mitan alcanzar la misión del Programa Ambiental.” (p.11).

Abonía et al., 2019 “Recurso humano: docentes, directivo docente, estudiantes del co-

mité ambiental, administrativo.” (p.32).

Análisis del hallazgo: El listado de los 6 docentes que aparecen en la página 3 como
responsables del proyecto pertenecen exclusivamente al departamento de ciencias na-
turales de la sede principal de la institución, es decir que este proyecto es liderado por
este grupo de docentes y no se menciona específicamente la participación de docentes
de los docentes de ciencias naturales de la sede Nuestra Señora del Portal, otras áreas

37

del conocimiento o personal de apoyo y sus responsabilidades concretas para la pla-
neación, desarrollo, ejecución y evaluación del proyecto.

Con respecto a la mención que se hace en la página 3 del documento acerca del mal
uso de las canecas en la sede Nuestra Señora del Portal, se puede identificar la rele-
vancia que tiene definir la participación de cada uno de los actores institucionales, ya
que, si esto no se precisa, los docentes y personal de apoyo no tendrán claras sus
responsabilidades y colaboración en los diferentes aspectos del proyecto.

De la misma forma, en las páginas 11 y 32 se habla de la conformación de los comités
ambientales, en este como en otros apartados del proyecto se mencionan las respon-
sabilidades que tiene este comité, sin embargo, no se señalan específicamente sus
integrantes.

En este sentido, sobre el criterio de participación en el proyecto ambiental actual de la
institución educativa LITECOM se puede apreciar que sólo que contempla la participa-
ción de los maestros del departamento de ciencias naturales de la sede principal, aun-
que algunos miembros de la comunidad educativa pueden llegar a hacer diferentes
aportes, estos no son referenciados en el proyecto.
Criterio: concertación. Aspectos de evaluación del criterio: nivel de interven-

ción de los distintos entes interinstitucionales para la
ejecución (Torres Carrasco, 2005).

Hallazgo: con relación al criterio de concertación se encontró en la Página número 24
en su reseña histórica que la institución educativa Nuestra Señora del Portal se fusiona
a la Institución educativa LITECOM.

Abonía et al., 2019 “Dada la implementación de la Ley 715 de diciembre de 2001, la
cual agrupa algunas escuelas y colegios como una sola institución educativa a LITE-
COM se le fusiona la escuela Nuestra Señora del Portal (llamada inicialmente San
Gabriel), en consecuencia, la institución LITECOM puede ofrecer estudios a niños y
jóvenes desde Preescolar hasta grado Once de Educación Técnica en Comercio”
(p.24).

También, en la página número 28 en la parte de asertoria y apoyo institucional del
marco legal, se menciona la obligación que tienen el Ministerio de Educación Nacional,
el Ministerio de Medio Ambiente y la Secretaria de Educación a la que pertenece la
institución educativa de brindar asesoría en la coordinación y control del RAE institu-
cional.

Abonía et al., 2019 “Mediante directivas u otros actos administrativos semejantes, el
Ministerio de Educación Nacional conjuntamente con el Ministerio del Medio Ambiente,
definirán las orientaciones para que las secretarías de educación de las entidades te-
rritoriales presten asesoría y den el apoyo necesario en la coordinación y control de
ejecución de los proyectos ambientales escolares en los establecimientos educativos
de su jurisdicción y en la organización de equipos de trabajo para tales efectos” (p.28).

38

En este mismo sentido en la Página número 28 también se menciona la necesidad que
tiene la institución educativa de buscar apoyo en diferentes instituciones de educación
superior en pro del alcance de los objetivos que se proponen en el PRAE.

Abonía et al., 2019 “Además los establecimientos educativos coordinarán sus accio-
nes y buscarán asesoría y apoyo en las instituciones de educación superior y en
otros organismos públicos y privados ubicados en la localidad o región” (p.28).

Por otra parte, en la página número 29 se establece la participación de la secretaria
de educación de la entidad territorial a la cual se circunscribe la institución en los pro-
cesos de evaluación del proyecto.

Abonía et al., 2019 “La evaluación de los proyectos ambientales escolares se efectuará
periódicamente, por lo menos una vez al año, por los consejos directivos de los esta-
blecimientos educativos y por las respectivas secretarías de educación, con la partici-
pación de la comunidad educativa y las organizaciones e instituciones vinculadas al
Proyecto, según los criterios elaborados por los Ministerios de Educación Nacional y
del Medio Ambiente, a través de directivas y mediante el Sistema Nacional de Evalua-
ción” (p.29).

Análisis del hallazgo: de acuerdo con el hallazgo que se hace en la Página número 24
de la fusión de las dos instituciones educativas, se puede inferir que el PRAE de la
institución educativa LITECOM contempla la participación de la escuela Nuestra Se-
ñora de Portal en sus diferentes procesos, sin embargo, no se evidencia de manera
específica cómo esta institución hace sus aportes en la ejecución del proyecto.

Se puede evidenciar en los hallazgos que se hicieron en las páginas 28 y 29 que la
institución educativa LITECOM, así como todas las instituciones de carácter oficial tie-
nen diferentes organismos gubernamentales para la coordinación ejecución y evalua-
ción de sus proyectos ambientales escolares, de tal manera que estas entidades son
un apoyo a la hora de establecer los parámetros, objetivos y envergadura de los pro-
yectos transversales escolares.

Sin embargo, en el proyecto ambiental escolar de la institución educativa LITECOM no
se evidencia ningún tipo de asesoría o apoyo de alguna institución educativa de edu-
cación superior u organismos no gubernamentales, sugiriendo que hay poca interven-
ción a nivel interinstitucional en el desarrollo procesos educativos del PRAE.
Criterio: autosostenibilidad Aspectos de evaluación del criterio: generación de

sus propios recursos para financiamiento de las di-
ferentes actividades.

Hallazgo: se evidencia en las páginas número 10 y 32 del PRAE que el criterio de auto
sostenibilidad y financiamiento del proyecto está dado por las acciones de venta de
residuos recuperables por parte del comité ambiental y el presupuesto del colegio.

Abonía et al., 2019 “Para la implantación de separación en la fuente de los residuos
sólidos, se organizarán los estudiantes del comité ambiental, por pareja y cada día

39

serán los encargados de seleccionar y separar los residuos sólidos (papel, cartón, bo-
tellas plásticas, etc) y depositarlos en bolsas plásticas grandes almacenarlos en el sitio
destinado para ello, cada ocho días será llevado para venderlo; cada semana un do-
cente que pertenece al proyecto estará encargado de coordinar esta actividad. El di-
nero recaudado, será utilizado para financiar el PRAE institucional” (p.10).

Abonía et al., 2019 “Recurso financiero: aporte del presupuesto del colegio, venta del

reciclaje” (p.32).

Análisis del hallazgo: según el hallazgo que se hizo en del criterio de auto sostenibilidad
del proyecto ambiental escolar de la institución educativa LITECOM en las páginas 10
y 32, se puede inferir que se han venido haciendo diferentes aportes tanto de las ventas
de los residuos sólidos recuperables que se producen en el colegio, como también de
una parte del presupuesto anual institucional, sin embargo, no se demuestran los ru-
bros obtenidos de tales ventas o aportes del presupuesto, ni el destino que se le da a
estos.

No obstante, al no haber claridad en los procesos financieros del PRAE institucional,
se afectan directamente las diferentes actividades que dependen de aportes económi-
cos para la consecución y sostenibilidad del proyecto, por ejemplo: el transporte de los
residuos recuperados al lugar de compra y venta, nuevas capacitaciones para un ma-
nejo integral de los residuos que se producen en la institución, materiales para la pu-
blicación de la información y concientización a la comunidad educativa entre otras, que
en última instancia impactan negativamente la educación ambiental y el alcance de los
objetivos del proyecto.
Criterio: regionalización. Aspectos de evaluación del criterio: Aportar a la reso-

lución de problemáticas ambientales propias, locales y
regionales (Torres Carrasco, 2005).

Hallazgo: entre las páginas 13 - 16 del proyecto ambiental se hallan 4 talleres propues-
tos para trabajar con los estudiantes de la institución educativa, donde se pueden evi-
denciar consignas que abordan las problemáticas ambientales a nivel local con sus
familias de la siguiente manera, por ejemplo:

Abonía et al., 2019 “Reúne a los miembros de tu familia y a otras personas que vivan
en tu casa. Dialoga con ellos sobre la importancia del agua” (p.13).

Abonía et al., 2019 “Entre todos planeen acciones para disminuir el uso del agua y para
evitar su contaminación” (p.14).

Abonía et al., 2019 “Escribe los planes en una hoja de color llamativo y pégala en un
lugar que esté al alcance de todos” (p.14).

Abonía et al., 2019 “Elaboren una lista de los aparatos que funcionan con electricidad.
Calculen cuanto tiempo se usa cada aparato, en un día y en una semana y cuantos
kilovatios consume cada aparato” (p.16).

40

Además, en la página número 17 se cita el objetivo de estos talleres.

Abonía et al., 2019 “El objetivo de los talleres es que los estudiantes inician el proceso
de trabajos por proyectos ambientales que ayudaran paulatinamente, a mejorar el me-
dio ambiente, y la calidad de vida de las personas que conviven de su comunidad. De
esta forma reconocerán problemas ambientales del barrio, sus causas y consecuen-
cias, posibles soluciones, planes de acción, recursos y ejecución” (p.17).
Análisis del hallazgo: tanto en las consignas como en el objetivo de los talleres pro-
puestos encontrados en el PRAE de la institución educativa LITECOM, se pueden evi-
denciar los aportes que hacen los estudiantes y sus familias a la mitigación de proble-
mas ambientales locales, ya que a través de dichas consignas los estudiantes son
llevados a reconocer y analizar algunas problemáticas ambientales de su comunidad
identificando causas y proponiendo planes de acción para darles solución.

Aunque, la forma de tipo investigativo como se abordan las consignas de los talleres
propuestos son un recurso valioso a la hora de abarcar y abordar las problemáticas
ambientales locales, también se puede evidenciar que en el proyecto ambiental insti-
tucional no se toman en cuenta las diferentes situaciones ambientales de índole regio-
nal ni la manera como este proyecto aporta a su solución. Además, que estos talleres
abordan asuntos ambientales de importancia como lo son el uso adecuado del agua y
la energía eléctrica, sin embargo, se deja de lado el buen manejo de los residuos sóli-
dos, que en última instancia es el tema principal del cual parte la construcción del PRAE
de la institución educativa LITECOM.
Criterio: cogestión. Aspectos de evaluación del criterio: Gestión y respon-

sabilidad de los diferentes entes institucionales (Torres
Carrasco, 2005).

Hallazgo: en las páginas número 4, 9 y 10 del proyecto ambiental escolar de la institu-
ción, hacen referencia a la misión educadora y de gestión que tienen las familias, el
grupo o comité ambiental conformado por dos estudiantes de cada grupo y los docen-
tes que lideran el proyecto.

Abonía et al., 2019 “para ello se convoca a las familias de los pequeños y con los
mayores se conformó el grupo ambiental con dos estudiantes de cada grupo, quienes
tendrán como misión velar por la educación de sus compañeros en la cultura ambiental,
apoyaran las actividades lúdicas y recreativas que tienen como objetivo generar con-
ciencia ambiental, participar activamente en la formulación y mejoramiento del PRAE”
(p.4).

Abonía et al., 2019 “Inicialmente se crea el comité ambiental dos estudiantes por cada
grupo, los cuales recibirán capacitación por parte de los docentes que lideran el pro-
yecto o mediante auto capacitación, lo cual podrá compartir la información exponiendo
ante el grupo ambiental; esto permitirá a los integrantes del comité ambiental adquirir
unas herramientas conceptuales y podrán ser multiplicadores de la información con
sus compañeros. Cumpliendo así una de las funciones de los integrantes del comité,
ser capacitadores, además son quienes velarán por que se cumplan las actividades

41

propuestas y dentro de su grupo ayudarán, con su ejemplo, a mantener limpio el salón
de clase y hacer uso adecuado a los recipientes para la recolección de residuos sóli-
dos” (p.9).

Abonía et al., 2019 “Programar jornadas de aseo mensual, con un componente peda-
gógico, con el fin de propiciar un ambiente limpio y agradable que favorezca los proce-
sos de enseñanza aprendizaje” (p.10).

En este mismo sentido, en la página número 28 se plantea la responsabilidad que tiene
la comunidad educativa en general en el diseño, desarrollo y complimiento de objetivos
del PRAE:

Abonía et al., 2019 “RESPONSABILIDAD DE LA COMUNIDAD EDUCATIVA. Los es-
tudiantes, los padres de familia, los docentes y la comunidad educativa en general,
tienen una responsabilidad compartida en el diseño, desarrollo y cumplimiento de los
objetivos del Proyecto Ambiental Escolar. Esta responsabilidad se ejercerá a través de
los distintos órganos del Gobierno Escolar” (p.28).

Para lo cual, se tienen como objetivos del PRAE los siguientes:

Objetivo general:
Abonía et al., 2019 “desarrollar en la comunidad Educativa LITECOM, un sentido de
respeto, cuidado y aprovechamiento de su entorno, mediante el manejo adecuado de
los residuos sólidos, la protección natural y el aprovechamiento de los recursos” (p.6).

Objetivo específico 1:
Abonía et al., 2019 “Implementar estrategias de sensibilización y capacitación para la
comunidad educativa con el fin de crear buenos hábitos con relación al cuidado, pre-
servación y aprovechamiento del entorno” (p.6).

Objetivo específico 2:
Abonía et al., 2019 “Mejorar las condiciones ambientales en el entorno escolar, me-
diante jornadas de siembra de plantas” (p.6).

Objetivo específico 3:
Abonía et al., 2019 “Diseñar estrategias que permitan realizar un manejo adecuado de
los residuos sólidos en la institución” (p.6).
Análisis del hallazgo: en primer lugar se puede identificar la responsabilidad que tienen
los maestros que lideran el proyecto ambiental escolar (maestros del departamento de
ciencias naturales de la sede principal) de auto capacitación para establecer las dife-
rentes actividades en pro del entrenamiento, coordinación y seguimiento del comité
ambiental, sin embargo, se podrían encargar algunas de estas funciones a otros maes-
tros de distintas áreas o personal administrativo y de esa manera generar una visión
más global y asertiva en los procesos de educación, organización y seguimiento de
dicho comité ambiental.

42

En segundo lugar, se identifican las responsabilidades que tienen los diferentes inte-
grantes del comité ambiental, entre las cuales están: multiplicar la información dada
por los docentes líderes del proyecto, apoyar actividades recreativas y lúdicas inheren-
tes al proyecto, mantener limpio los salones de clase y hacer uso adecuado a los reci-
pientes para la recolección de residuos sólidos, además de responder con sus diferen-
tes tareas académicas o administrativas.

Ahora bien, en el PRAE no se evidencia ningún cronograma de capacitaciones con sus
respectivas temáticas que deben hacerse tanto para maestros como para los integran-
tes del comité ambiental, ya que de esa manera se podría generar un plan operativo
para el alcance de los objetivos del proyecto sin que se vean mayormente afectadas
las demás actividades académicas y de tipo administrativo en la institución.
También, es imprescindible que se definan específicamente cuáles son las responsa-
bilidades y posible gestión que corresponden a los diferentes actores de la comunidad
educativa, de tal manera que se haga más ejecutable la consecución de los objetivos
propuestos en el PRAE, aunque en el proyecto se plantean y asignan actividades que
son coherentes con sus objetivos, no se definen responsables concretos por activida-
des ni por objetivos.
Criterio: interculturalidad. Aspectos de avaluación del criterio: Aportes interinsti-

tucionales y grupos étnicos y culturales de la región
(Torres Carrasco, 2005).

Hallazgo: en las páginas número 25 y 27 del PRAE aparece tanto en la visión como en
el marco referencial del proyecto que de la institución educativa técnica comercial LI-
TECOM se reconoce como una institución étnoeducativa que a la vez respeta las ca-
racterísticas culturales de las comunidades desde la educación ambiental.

Abonía et al., 2019 “desde una concepción étnoeducativa, se proyecta hacia el año
2020 ser una institución educativa líder en la formación integral, ética, emprendedora
y democrática de bachilleres técnico-comerciales, pionera en la formación de ciudada-
nos con pensamiento pluriétnico, pluricultural y crítico, que a través de sus proyectos
personales y laborales sean constructores de calidad de vida individual, social y am-
biental” (p.25).

Abonía et al., 2019 “En lo que tiene que ver con la educación ambiental de las comu-
nidades étnicas, ésta deberá hacerse teniendo en cuenta el respeto por sus caracte-
rísticas culturales, sociales y naturales y atendiendo a sus propias tradiciones” (p.27).

Por otro lado, en las páginas 13 – 17 del proyecto se plantean unas consignas para
realizar en conjunto con familias y comunidades de los estudiantes.

Abonía et al., 2019 “Reúne a los miembros de tu familia y a otras personas que vivan
en tu comunidad. Dialoga con ellos sobre la importancia del agua. Pregúnteles si son
conscientes de la necesidad de no malgastar este recurso” (p.13).

Abonía et al., 2019 “Haz una lista con los nombres de las personas que viven en tu
casa. Al frente de cada nombre, escribe en que utiliza diariamente agua” (p.13).

43

Análisis del hallazgo: la institución educativa técnica comercial LITECOM se describe
como una institución étnoeducadora pionera en formación pluriétnica y pluricultural, ya
que un gran porcentaje de estudiantes pertenecen a alguno de los grupos étnicos y
culturales de la región. Además, como ya se mencionaba anteriormente el proyecto
ambiental cuenta con 4 taller propuestos con diferentes consignas que redundan en
involucrar a las familias y comunidades de los estudiantes en el trabajo del análisis de
situaciones ambientales inherentes al uso adecuado del agua y la energía eléctrica.

Aunque la institución educativa LITECOM se presenta como un colegio étnoeducador,
y al analizar las diferentes consignas de los talleres propuestos, se puede determinar
que siendo las familias de los estudiantes pertenecientes a grupos de comunidades
negras e indígenas, al seguir dichas consignas estarían aportando desde su conoci-
miento ancestral en el abordaje de algunas problemáticas ambientales y así mismo se
estarían respetando sus características culturales, sin embargo en el PRAE no se hace
ninguna mención del cómo estas comunidades a través de sus costumbres y tradicio-
nes aportan a la resolución de la problemática del proyecto.
Criterio: autogestión. Aspectos de evaluación del criterio: Coherencia con

planes de ordenamiento territorial, las agendas am-
biéntales y normatividad vigente (Torres Carrasco,
2005).

Hallazgo: en la paginas 27 – 31 del proyecto ambiental aparecen como marco legal: el
decreto 1743 el cual reglamenta los proyectos ambientales en Colombia y el articulo 5
del numeral 10 de la Ley General de Educación, Ley 115/94.

Abonía et al., 2019 “referido a la enseñanza obligatoria “señala que en todos los esta-
blecimientos oficiales o privados que ofrezcan educación formal es obligatorio en los
niveles de educación preescolar, básica y media, de acuerdo con el numeral c), se
debe cumplir con la enseñanza de la protección del ambiente, la ecología y la preser-
vación de los recursos naturales de conformidad con lo establecido en el artículo 67 de
la Constitución Política” (p.30).

Abonía et al., 2019 “A partir del mes de enero de 1995, de acuerdo con los lineamientos
curriculares que defina el Ministerio de Educación Nacional y atendiendo la Política
Nacional de Educación Ambiental, todos los establecimientos de educación formal del
país, tanto oficiales como privados, en sus distintos niveles de preescolar, básica y
media, incluirán dentro de sus proyectos educativos institucionales, proyectos ambien-
tales, escolares en el marco de diagnósticos ambientales, locales, regionales y/o na-
cionales, con miras a coadyuvar a la resolución de problemas ambientales específicos”
(p.27).
Análisis del hallazgo: la Institución Educativa Técnica Comercial LITECOM es un esta-
blecimiento de carácter oficial, por lo tanto debe estar regida por los diferentes linea-
mientos que define el gobierno colombiano, para lo cual, tomar en cuenta la Ley 115 y
el decreto 1743 a la hora de construir un PRAE se hace imprescindible, ya que esta
primera normativa obliga a las instituciones a dar consecución de la enseñanza de la
educación ambiental y luego la segunda indica que esta enseñanza de la educación

44

ambiental se debe concretar a partir de proyectos ambientales que respondan a la
resolución de problemáticas ambientales contextuales.

No obstante, el PRAE del colegio tiene en cuenta estas importantes normativas para
su construcción, de tal manera que al abordar el mal manejo de residuos que se pro-
ducen en la institución, se está contribuyendo a la resolución de problemáticas am-
bientales específicas, como también se está instruyendo a la comunidad en la protec-
ción del medio ambiente y preservación de los recursos naturales de la nación, cum-
pliendo el propósito de la educación ambiental, sin embargo, el proyecto no contempla
documentos igualmente relevantes como lo son el plan de ordenamiento territorial y la
agenda ambiental de la comuna a la cual están circunscritas las dos sedes que con-
forman la institución educativa, de tal manera que el quehacer del proyecto ambiental
sea coherente con las diferentes necesidades ambientales que se tienen a nivel local
y regional.
Criterio: transversalidad. Aspectos de evaluación del criterio: Análisis y visión

global que se le da a las problemáticas ambientales
desde las distintas áreas del conocimiento (Torres
Carrasco, 2005).

Hallazgo: en la página número 11 del Proyecto Ambiental Escolar se plantean nueve
indicadores de desempeño académico, que por sus características podrían evaluarse
desde diferentes áreas del currículo institucional como se presenta a continuación:

Ciencias naturales:
Abonía et al., 2019 “Muestra curiosidad por comprender el mundo físico, el natural a
través de la observación, la exploración, la comparación, la confrontación y la reflexión”
(p.11).

Humanidades (Lenguaje):
Abonía et al., 2019 “Hace descripción sencilla que involucran clasificaciones claras en
un contexto ambiental particular” (p.11).
Abonía et al., 2019 “Narra sucesos ambientales apoyándose en esquemas explicativos
coherentes” (p.11).
Abonía et al., 2019 “Plantea una necesidad práctica en términos de un problema am-
biental, proponiendo y discutiendo soluciones alternativas, fundamentándose en es-
quemas explicativos” (p.11).

Ética y valores:
Abonía et al., 2019 “Valora y protege adecuadamente los recursos de su medio fami-
liar” (p.11).

Educación artística:
Abonía et al., 2019 “Elabora diferentes proyectos artísticos usando material reciclable”
(p.11).
Abonía et al., 2019 “Expresa a través de relatos dibujos u otros medios sus sentimien-
tos frente a su compromiso con el cuidado del medio ambiente” (p.11).

45

Comerciales (emprendimiento):
Abonía et al., 2019 “Establece algunas relaciones de causalidad entre los ambientales
y los procesos productivos problemas” (p.11).

Ciencias sociales:
Abonía et al., 2019 “Reconocer las características y problemáticas ambientales del mu-
nicipio de Jamundí” (p.11).
Análisis del hallazgo: aunque los indicadores de desempeño académico del proyecto
están redactados para tener en cuenta diferentes áreas del currículo, esto no se denota
claramente en el PRAE, es decir que estos indicadores se encuentran planteados sin
especificar a cuál área en particular es que corresponden, además de dejar de lado
otras áreas obligatorias como: matemáticas, educación física, tecnología e informática
o religión.

También, se puede identificar que el PRAE de la Institución Educativa Técnica Comer-
cial LITECOM carece de una matriz de transversalidad curricular donde concretamente
se indique la manera en la cual desde el quehacer de las áreas del currículo se generan
los diferentes aportes en pro de la resolución de la problemática ambiental detectada
en el colegio, lo que le quita la posibilidad del análisis y perspectiva global de dicha
problemática. Es decir, es evidente que no hay una autentica transversalidad curricular
en el Proyecto Ambiental Escolar de la institución, en términos de su formulación.

Después de haber analizado los resultados de la aplicación de estos dos instrumentos

de investigación, se identificó el estado de la transversalidad y PRAE para el manejo de

las problemáticas ambientales del contexto institucional, generándose las siguientes con-

sideraciones:

¶ Hay un preocupante 63% de los docentes encuestados que no toman en cuenta

los procesos transversales desde el tratamiento de problemáticas contextuales

que por su interés son incorporadas al currículo institucional, sino que los relacio-

nan con una actividad que se hacen desde diferentes áreas del conocimiento.

¶ Se evidencia que solo un bajo porcentaje de docentes tienen conocimiento y ac-

ceso real el proyecto ambiental escolar de la institución, siendo estos docentes

en su mayoría pertenecientes al área de ciencias naturales.

¶ Los docentes reconocen el mal manejo de los residuos sólidos y los altos niveles

de ruido como los problemas ambientales contextuales de mayor gravedad y aten-

ción para el PRAE de la institución educativa.

¶ El trabajo de los proyectos transversales de la institución está dividido más por un

equilibrio de cargas o responsabilidades laborales que por deseo de resolver pro-

blemáticas contextuales, además son poco socializados a la comunidad educativa

y en algunas ocasiones de poca participación.

46

¶ Los docentes del grado octavo que enseñan en las áreas de: educación artística,

ciencias naturales, humanidades – Lenguaje, matemáticas y tecnología informá-

tica de la Institución Educativa Técnica Comercial LITECOM, realizan sus diferen-

tes aportes para la construcción de la matriz de transversalidad curricular.

¶ En el proyecto ambiental escolar no se especifican claramente las responsabili-

dades para los diferentes actores de la institución educativa.

¶ La intervención que se da a nivel interinstitucional en el desarrollo procesos edu-

cativos del PRAE es exclusivamente del gobierno.

¶ No hay claridad en los procesos financieros del PRAE institucional, afectando di-

rectamente las diferentes actividades que dependen de aportes económicos para

la consecución y sostenibilidad del proyecto.

¶ El PRAE tiene en cuenta algunas normativas vigentes para su construcción Ley

115 y el decreto 1743, pero deja de lado documentación importante como planes

de ordenamiento territorial y agendas ambientales.

¶ En el PRAE no se evidencian los aportes que hacen los diferentes grupos étnicos

y culturales circunscritos a la institución.

¶ Aunque en la realidad se dan algunos procesos de transversalidad curricular pro-

pios del PRAE institucional, este no posee una matriz en la cual se evidencien los

aportes de las diferentes áreas del conocimiento a la resolución de la problemática

ambiental detectada.

7.3 Resultado de la propuesta de intervención:

Como de ha dicho anteriormente, a partir de los resultados de la pregunta número 7 de

la encuesta aplicada a los 19 maestros de las diferentes áreas obligatorias que tienen o

han tenido clases en el grado octavo en la Institución Educativa Técnica Comercial LI-

TECOM, a continuación, se presenta una propuesta de intervención en la transversalidad

curricular del Proyecto Ambiental Escolar del grado octavo, donde se concretan los apor-

tes de las áreas de: educación artística, ciencias naturales, humanidades – Lenguaje,

matemáticas y tecnología informática en pro de la resolución de la problemática ambien-

tal del mal manejo de los residuos sólidos en la institución, es decir que se propone una

matriz de transversalidad curricular basada en el modelo de enseñanza por resolución

de problemas que a partir del eje temático transversal “¿Cómo darle un mejor manejo a

los residuos sólidos que producimos?”, los docentes generan diferentes actividades con-

catenadas a sus estándares y derechos básicos de aprendizaje que aplican normalmente

en sus clases con el grado octavo. El propósito de dichas actividades se generó a la luz

de las distintas fases del modelo de enseñanza basado en la resolución de problemas

según Perales (1998), estos son: fase de información previar, fase de elaboración del

plan de trabajo, fase de resolución de la problemática y fase de revisión del proceso.

47

Tabla 3: Matriz de Transversalidad Curricular Basada en el Modelo de Enseñanza por Resolución de Problemas.
Fuente: propia.

 Institución Educativa Técnica Comercial LITECOM
Resolución académica: 0244 noviembre del 2014

Código Dane: 176364000716
Nit: 805027973-9

Dirección Académica
Proyecto Ambiental Escolar:
Cuidemos Nuestro Entorno.

Problemática del PRAES: ¿Qué estrategias
se pueden implementar para mejorar el en-
torno escolar de la Institución Educativa Téc-
nica Comercial LITECOM?

Responsables: Jonathan Mauricio Murillo, Je-
sús Molano, Edith Lucelby Guzmán Benítez;
María Alejandra Carabali, Oliver Yesid Gó-
mez, Lesly Mavel Biafara Lucumí.

Eje temático transversal: ¿Cómo darle un me-
jor manejo a los residuos sólidos que produci-
mos en la institución?

Grado: Octavo tres.

Fase de información previar: consiste proveer a los estudiantes con la suficiente información
para que puedan hacer una contextualización de las problemáticas a estudiar, a través de la
lectura de enunciados y anotación de posibles interpretaciones de los mismo (Perales
Palacios, 1998).

Fecha inicio: 25/03/19 ï fecha finalización: 02/04/19
Asignatura
para trans-
versalizar:
Humanida-
des – Len-
guaje.

Actividad propuesta: (interpretación textual):
Los estudiantes se organizarán en grupos de
trabajo para traer diferentes noticias o textos re-
lacionados con los siguientes temas: Los relle-
nos sanitarios en distintas partes de Colombia,
tipos de residuos sólidos y tratamiento (separa-
ción de RS en su fuente), la importancia del re-
ciclaje (cómo se recicla el papel), los plásticos
en los océanos (islas de plástico), qué son las
3r (principios ecológicos propuestos por Green-
Peace). Para que identifique cual es la intención
comunicativa del autor, y seleccionar una estra-
tegia para organizar las ideas principales y pre-
sentarlas a sus compañeros.

Propósito de la actividad:
Contextualizar a los estudian-
tes sobre la problemática de
los residuos sólidos y sus di-
ferentes tipos, a través de dis-
tintas clases de texto.

Estándar a aplicar: Comprendo e interpreto
textos, teniendo en cuenta el funcionamiento
de la lengua en situaciones de comunicación,
el uso de estrategias de lectura y el papel del
interlocutor y del contexto (Nacional M. d.,
Estándares Básicos de Competencias del
Lenguaje, 2003).

Derecho básico de aprendizaje: Caracteriza
los discursos presentes en los medios de co-
municación y otras fuentes de información,
atendiendo al contenido, la intención comuni-
cativa del autor y al contexto en que se produ-
cen (Nacional M. d., Derechos Básicos de
Aprendizaje Lenguaje, 2016).

Recursos: libros de texto, textos de internet,
periódicos, formato de análisis textual, lapice-
ros, cuadernos, marcadores, tablero.

Fecha de aplicación de la actividad: 25/03/19
y 27/03/19.

Asignatura
para trans-
versalizar:
Biología.

Actividad propuesta: (disruptores endocrinos):
en un primer momento los estudiantes harán
una lectura acerca de los contaminantes hor-
monales (disruptores endocrinos) y su inciden-
cia en la naturaleza. Mas tarde los estudiantes
desarrollarán unas exposiciones sobre las dife-

Propósito de la actividad: Pre-
sentar la problemática am-
biental de la contaminación
hormonal a causa del mal ma-
nejo de los desechos domici-
liarios, su incidencia en los

48

rentes glándulas que componen el sistema en-
docrino, su estructura, función y cómo cada una
de estas se podría ver afectada con los disrrup-
tores endocrinos presentes en los plásticos.

ecosistemas y seres huma-
nos.

Estándar a aplicar: Explico la variabilidad en
las poblaciones y la diversidad biológica como
consecuencia de estrategias de reproducción,
cambios genéticos y selección natural (Minis-
terio de Educación Nacional, 2008).

Derecho básico de aprendizaje: Analiza rela-
ciones entre sistemas de órganos (excretor,
inmune, nervioso, endocrino, óseo y muscu-
lar) con los procesos de regulación de las fun-
ciones en los seres vivos (Nacional M. d.,
Derechos Básicos de Aprendizaje Ciencias
Naturales, 2016).

Recursos: Computador, cable HDMI, Televi-
sor Smart TV, 20 tabletas, Archivo: Disrupto-
res endocrinos, nuevas respuestas para nue-
vos retos (Mozo, 2012), lapiceros, cuadernos,
marcadores.

Fecha de aplicación de la actividad: 26/03/19,
28/03/19 y 02/04/19.

Fase de elaboración del plan de trabajo: consiste en el reconocimiento de cada uno de los
diferentes aspectos que corresponde a la problemática enunciada en la anterior fase, a través
de la presentación de la información inherente a la problemática, estableciendo hipótesis y
describiendo los conceptos implicados (Perales, 1998)

Fecha inicio: 02/04/19 ï fecha finalización: 03/04/19
Asignatura
para trans-
versalizar:
Biología.

Actividad propuesta: (presentación de la proble-
mática y su plan de acción): a través de una
clase magistral en colaboración con los estu-
diantes se construirá un plan de acción para la
resolución de la problemática de: ¿cómo darle
un mejor manejo a los residuos que producimos
en la institución?, la cual tendrá como hipótesis:
“las diferentes áreas ayudarán a dar un bien
manejo a los residuos sólidos”, para lo cual se
le pide a los estudiantes que tengan en cuenta
los conceptos estudiantes anteriormente en las
clases de biología, Lenguaje y matemáticas.

Propósito de la actividad: pre-
sentar a los estudiantes el
plan de trabajo para la resolu-
ción de la problemática de
cómo darle un mejor manejo a
los residuos que producimos
en la institución teniendo en
cuenta los aportes de diferen-
tes áreas del conocimiento
que ellos estudian.

Estándar a aplicar: no aplica. Derecho básico de aprendizaje: no aplica.
Recursos: marcadores, tablero, lapiceros,
cuadernos.

Fecha de aplicación de la actividad: 03/04/19.

Fase de resolución del problema: consiste en la generación de posibles soluciones a las pro-
blemáticas a través del desarrollo de conocimientos conceptuales y procedimentales (Pera-
les,1998)

Fecha inicio: 03/04/19 ï fecha finalización: 07/06/19
Asignatura
para trans-
versalizar:
Química.

Actividad propuesta: (clasificación química de
residuos sólidos): Los estudiantes harán una re-
colección de diferentes residuos sólidos que se
producen en la institución para identificar sus
características, composición química (com-
puestos orgánicos e inorgánicos), sus respecti-
vos códigos de resinas en el caso de los plásti-
cos identificando el daño que estos podrían
ocasionar al ser humano, luego harán consulta
de información y carteleras para mostrar a la

Propósito de la actividad:
identificar y clasificar química-
mente los diferentes tipos de
residuos sólidos que se gene-
ran en la institución educativa,
identificando sus característi-
cas para su recolección, se-
paración (código de colores e
identificación de resinas) y se-
gundo uso.

49

comunidad educativa los resultado de dicha
consulta.

Estándar a aplicar: Explico condiciones de
cambio y conservación en diversos sistemas
teniendo en cuenta transferencia y transporte
de energía y su interacción con la materia (Mi-
nisterio de Educación Nacional, 2004).

Derecho básico de aprendizaje: Comprende
que en una reacción química se recombinan
los átomos de las moléculas de los reactivos
para generar productos nuevos, y que dichos
productos se forman a partir de fuerzas intra-
moleculares (enlaces iónicos y covalentes)
(Nacional M. d., Derechos Básicos de
Aprendizaje Ciencias Naturales, 2016).

Recursos: marcadores, cartulina plana para
carteleras, cuadernos, lapiceros y residuos de
plástico.

Fecha de aplicación de la actividad:
11/04/19 y 16/04/19.

Asignatura
para trans-
versalizar:
Matemáti-
cas (geo-
metría).

Actividad propuesta: (análisis de volúmenes de
residuos sólidos): los estudiantes harán medi-
ción y análisis de los diferentes residuos sólidos
que se generan en la institución a través del es-
tudio de los volúmenes de recipientes de reco-
lección, además lo estudiantes deben seleccio-
nar a partir de la fecha uno de los recipientes
recolectores de residuos del colegio y harán
medición diaria de los volúmenes

Propósito de la actividad:
Realizar la medición y análisis
del volumen de los diferentes
residuos sólidos que se pro-
ducen en la institución.

Estándar a aplicar: Uso representaciones
geométricas para resolver y formular proble-
mas en las matemáticas y en otras disciplinas
(Ministerio de Educación Nacional, 2003)

Derecho básico de aprendizaje: Describe atri-
butos medibles de diferentes sólidos y explica
relaciones entre ellos por medio del lenguaje
algebraico (Ministerio de Educación Nacional,
2016).

Recursos: tablero, cinta métrica, recipientes
de recolección de residuos, cuadernos, lapi-
ceros, televiso Smart TV, cable de HDMI,
computador, archivo del documento (informe
final de residuos sólidos en Colombia 2017).

Fecha de aplicación de la actividad: 10/04/19
y 12/04/19.

Asignatura
para trans-
versalizar:
Educación
artística.

Actividad propuesta: (construcción de recipien-
tes para recolección de residuos sólidos y crea-
ciones artísticas en 3D): Teniendo en cuenta la
información recogida en las otras áreas como:
lenguaje, matemáticas y ciencias naturales, los
estudiantes diseñarán y decorarán diferentes
recipientes para la recolección de los residuos
sólidos que se producen en la institución, según
sus características físicas y químicas. Además,
los estudiantes desarrollaran diferentes estrate-
gias para el diseño y la construcción de obras
en 3D utilizando diferentes materiales recicla-
dos, dándoles a estos un segundo uso.

Propósito de la actividad: Re-
utilizar los diferentes residuos
sólidos para la creación de
manualidades artísticas y re-
cipientes para su separación
y recolección, generando se-
gundo uso de estos.

Estándar a aplicar: Diseño y genero distintas
estrategias para presentar mis producciones
artísticas a un público (Ministerio de Educa-
ción Nacional, 2010a).

Derecho básico de aprendizaje: aplico con
coherencia elementos de carácter conceptual
y formal de las artes, planificando mi proceso

50

creativo a partir de las vivencias y conocimien-
tos adquiridos en el contexto del aula (Ministe-
rio de Educación Nacional, 2010b)

Recursos: material reciclado, botellas, papel,
recipientes, colbón, alambre, alicate, bisturí,
pinturas, pinceles, silicona, velas, bobillo de
100 w, cables, cucharas desechables, tijeras,
vasos desechables y tapas plásticas de re-
fresco.

Fecha de aplicación de la actividad:
02/05/19, 09/05/19 y 16/05/19

Asignatura
para trans-
versalizar:
Tecnología
e informá-
tica.

Actividad propuesta: (instalación de Arduinos a
recipientes de recolección): Los estudiantes di-
señarán y programarán diferentes proyectos
de Arduino para incentivar y mostrar la impor-
tancia del reciclaje a los estudiantes de los di-
ferentes salones del colegio.

Propósito de la actividad: In-
centivar los diferentes proce-
sos de recolección y separa-
ción de los residuos sólidos
en estudiantes de otros cur-
sos a través del uso de Ar-
duino y controladores electró-
nicos.

Estándar a aplicar: Resuelvo problemas utili-
zando conocimientos tecnológicos y teniendo
en cuenta algunas restricciones y condiciones
(Nacional M. d., Orienteciones Generales
Para la Educación en Tecnología, 2008).

Derecho básico de aprendizaje: Diseño, cons-
truyo y pruebo prototipos de artefactos y pro-
cesos como respuesta a una necesidad o pro-
blema, teniendo en cuenta las restricciones y
especificaciones planteadas (Nacional M. d.,
Orienteciones Generales Para la Educación
en Tecnología, 2008).

Recursos: Arduino nano, módulo de bluetooth
HC 06, Matriz led x4, sensor ultrasónico, pro-
toboard 400 puntos, jumpers, resistencias 470
ohm, computadores, celulares, programas de
Arduino, fuente de poder USB, computadores,
cable USB.

Fecha de aplicación de la actividad:
13/05/19, 15/05/19, 20/05/19.

Asignatura
para trans-
versalizar:
Biología.

Actividad propuesta: (siembra de plantas orna-
mentales) en un primer momento los estudian-
tes realizarán consultas acerca de los diferen-
tes procesos reproductivos a nivel de las plan-
tas, luego harán la siembra de diferentes plan-
tas ornamentales teniendo en cuenta sus tipos
y procesos de reproducción (gemación, esporu-
lación y gametogénesis) en materas hechas de
botellas.

Propósito de la actividad: Me-
jorar espacios del colegio ha-
ciendo segundo uso de mate-
rial reciclado identificando los
diferentes tipos y procesos de
reproducción en plantas.

Estándar a aplicar: Explico la variabilidad en
las poblaciones y la diversidad biológica como
consecuencia de estrategias de reproducción,
cambios genéticos y selección natural
(Nacional M. d., Estándares Básicos de
Competencias en Ciencias Naturales y
Ciencias Sociales., 2004).

Derecho básico de aprendizaje: Analiza la re-
producción (asexual, sexual) de distintos gru-
pos de seres vivos y su importancia para la
preservación de la vida en el planeta
(Nacional M. d., Derechos Básicos de
Aprendizaje Ciencias Naturales, 2016).

Recursos: tablero, marcadores, cuadernos,
lapiceros, botellas, alambre, velas, plantas,
tierra para siembra, regaderas, palines y ali-
cate.

Fecha de aplicación de la actividad:
21/05/19, 24/05/19, 28/05/19.

51

Asignatura
para trans-
versalizar:
Humanida-
des Len-
guaje.

Actividad propuesta: (manual de instrucciones):
Teniendo en cuenta las diferentes creaciones
elaboradas en educación artística, los estudian-
tes deberán producir textos descriptivos (ma-
nual de instrucciones y receta) donde cuenten
el procedimiento para tener en cuenta al reali-
zar las creaciones artísticas en 3D, a través de
plegables informativos.

Propósito de la actividad: Edi-
tar y producir un texto instruc-
tivo o recetario para la reutili-
zación de los residuos sólidos
a través de la creación de ma-
nualidades.

Estándar a aplicar: Produzco textos escritos
que evidencian el conocimiento que he alcan-
zado acerca del funcionamiento de la lengua
en situaciones de comunicación y el uso de
las estrategias de producción textual
(Nacional M. d., Estándares Básicos de
Competencias del Lenguaje, 2003).

Derecho básico de aprendizaje: Compone di-
ferentes tipos de texto atendiendo a las carac-
terísticas de sus ámbitos de uso: privado/pú-
blico o cotidiano/científico (Nacional M. d.,
Derechos Básicos de Aprendizaje Lenguaje,
2016).

Recursos: tablero, colores, marcadores, cua-
dernos, octavos de cartulina, temperas y pin-
celes.

Fecha de aplicación de la actividad:
04/06/19.

Fase de revisión del proceso: Consiste en verificar el impacto del proceso seguido en la reso-
lución de la problemática a través de ecuaciones, cálculos matemáticos, además de contem-
plar soluciones alternativas (Perales Palacios, 1998).

Fecha inicio: 16/07/19 ï fecha finalización: 20/07/19
Asignatura
para trans-
versalizar:
Matemáti-
cas- geo-
metría.

Actividad propuesta: (Informe del análisis del
volumen de residuos sólidos producidos): a par-
tir del seguimiento que se hizo desde el
16/04/19 de los recipientes seleccionados, los
estudiantes presentarán un informe sobre el se-
guimiento y análisis de la producción de resi-
duos sólido durante el tiempo transcurrido y el
impacto de las actividades realizadas en el pro-
yecto, reconociendo otras soluciones alternati-
vas.

Propósito de la actividad: Pre-
sentar la evaluación el im-
pacto del proyecto, a través
del estudios y análisis de vo-
lúmenes de residuos sólidos
en la institución en el tiempo
transcurrido.

Estándar a aplicar: Uso representaciones
geométricas para resolver y formular proble-
mas en las matemáticas y en otras disciplinas
(Nacional M. d., 2003).

Derecho básico de aprendizaje: Describe
atributos medibles de diferentes sólidos y ex-
plica relaciones entre ellos por medio del len-
guaje algebraico (Nacional M. d., Derechos
Básicos de Aprendizaje Mátematicas, 2016).

Recursos: tablero, marcadores, cuadernos,
televisor, diapositivas de PowerPoint, cable
HDMI, computador, tabletas.

Fecha de aplicación de la actividad: 16/07/19
y 18/07/19.

Asignatura
para trans-
versalizar:
Biología.

Actividad propuesta: (evaluación de conoci-
mientos adquiridos): Se aplicará una prueba
donde se identifiquen los conocimientos adqui-
ridos acerca del manejo de los residuos sólidos
por parte de los estudiantes del grado 8 – 3 de
la institución educativa.

Propósito de la actividad:
Identificar los diferentes cono-
cimientos que han adquirido
los estudiantes de grado 8-3
acerca del manejo de los resi-
duos sólidos.

Estándar a aplicar: No aplica. Derecho básico de aprendizaje: No aplica.
Recursos: pruebas impresas, lapiceros. Fecha de aplicación de la actividad: 19/07/19.

52

7.4 Resultados de la observación participante y diario de campo:

Con el ánimo de verificar la efectividad de la propuesta de transversalidad curricular para

la enseñanza aprendizaje del manejo de los residuos sólidos en la Institución Educativa

Técnica Comercial LITECOM, se hizo la observación participante 11 actividades que se

realizaron en las clases de las áreas de: educación artística, ciencias naturales, humani-

dades – Lenguaje, matemáticas y tecnología informática, donde se evaluaría la aplica-

ción de la matriz de transversalidad curricular propuesta en el apartado anterior, para lo

cual se genera a continuación el diario de campo donde se narra el desarrollan dichas

actividades con su asignatura, respectiva descripción, objetivo, duración, responsables,

recursos, observación y análisis.

Tabla 4: Diario de Campo de la aplicación de la matriz de transversalidad curricular.

Fase de información previar:
Actividad No 1: Interpretación textual. Asignatura: Humanidades lenguaje.
Descripción: Los estudiantes se organizarán en grupos de trabajo para traer dife-
rentes noticias o textos relacionados con los siguientes temas: El plástico como
problema ambiental, los rellenos sanitarios en distintas partes de Colombia, tipos
de residuos sólidos y tratamiento (separación de RS en su fuente), la importancia
del reciclaje (cómo se recicla el papel), los plásticos en los océanos (islas de plás-
tico), que son las 5s (técnica japonesa basada en 5 propicios). Para que identifi-
que cual es la intención comunicativa del autor, y seleccionar una estrategia para
organizar las ideas principales y presentarlas a sus compañeros.
Objetivo de la actividad: Contextualizar a los estudiantes sobre la problemática de
los residuos sólidos y sus diferentes tipos, a través distintas clases de texto.
Duración: 90 mi-
nutos en total, dos
clases de 45 mi-
nutos.

Responsables:
Edith Lucelby
Guzmán y Jonat-
han Mauricio Muri-
llo.

Recursos: libros de texto, textos de in-
ternet, periódicos, formato de análisis
textual, lapiceros, cuadernos, marca-
dores, tablero.

Observaciones: el día 25 de marzo del 2019 a las 02:15 pm inicia a clase de len-
gua castellana (ver anexo 5) con la profesora Edith Lucelby Guzmán solicitándole
a los estudiantes las noticias o los textos relacionados con las temáticas de: El
plástico como problema ambiental, los rellenos sanitarios en Colombia, tipos de
residuos sólidos y tratamiento (separación de RS en su fuente), la importancia del
reciclaje, los plásticos en los océanos (islas de plástico), qué son las 3r ecológicas,
dejadas como tarea en la clase anterior, para lo cual los estudiantes estaban pre-
parados con algunos libros de educación ambiental tomados de la biblioteca de
ciencias naturales y algunos textos descargados de internet.

Luego, la maestra escribe las temáticas en el tablero para organizar siete grupos
de trabajo según el interés de los estudiantes, a los cuales se les hizo el pedido
de analizar los diferentes textos para identificar, discutir y argumentar: el tipo de
discurso, la intención comunicativa del autor y las ideas principales del texto.

Al tener en cuenta los intereses de los estudiantes, se integraron solo cinco gru-
pos: dos grupos de cinco estudiantes y tres grupos de cuatro estudiantes, que-
dando sin abordar las temáticas de las islas de plástico y qué son las 3r.

53

Seguidamente, los estudiantes hicieron su lectura de los diferentes textos consul-
tados, encontrando que 4 de ellos eran de tipo argumentativo y científico, ya que
el estilo de redacción que tenían intentaba convencer al lector de algo con argu-
mentos a favor o en contra de determinada situación, además de presentar un
leguaje técnico propio de las ciencias y uno solo se trataba de un texto descriptivo,
el de los tipos de residuos sólidos, ya que este giraba en torno a las características
o atributos de los residuos. A estas conclusiones se llegan con ayuda de la profe-
sora, ya que los estudiantes se mostraban un poco confundidos con el tipo de
texto al que se enfrentaban.

Mas tarde, los estudiantes exponen las diferentes ideas que ellos consideran prin-
cipales en los textos según la intencionalidad, para lo cual la docente les solicita
a los estudiantes llenar individualmente un formato de análisis textual (ver anexo
6) donde especifiquen la relación que tienen las ideas que ellos consideran prin-
cipales con la intencionalidad del autor del texto, para lo cual queda esta actividad
como tarea, ya que la clase de lengua castellana de ese día llega a su fin.

Luego el día 27 de marzo del 2019 los estudiantes llevan sus tareas preparadas,
y la docente les solicita de nuevo que conformen los grupos de la clase anterior y
verifique las coincidencias de ideas principales e intencionalidades del autor,
acuerden y luego expongan a todos sus compañeros a través de un foro, desta-
cándose las siguientes:

¶ La participación del ciudadano en el reciclado de los residuos urbanos es
voluntaria.

¶ Es necesario un código internacional para la separación en su fuente y
manejo de los residuos urbanos.

¶ Los residuos urbanos pueden ser: orgánicos, papel, cartón, plásticos, ma-
deras, textiles, gomas y cuero, vidrios, metales, desechos peligrosos etc.

¶ Cada tipo de desecho urbano tiene su propio tratamiento y reciclado según
sus características químicas.

¶ El modelo de gestión pública en de residuos urbanos en Colombia no logra
abarcar zonas de difícil acceso, para lo cual se generan de vertidos incon-
trolados.

¶ Las 3r es una propuesta ecológica de hábitos de consumo responsable
que permiten el desarrollo sostenible de los ambientes urbanos, a través
del reciclaje, la reutilización y la reducción del uso de algunos productos.

Ya concluidas las diferentes ideas, se les informa a los estudiantes que esta clase
hace parte del Proyecto Ambiental del colegio y que la intencionalidad de esta
como también otras siguientes clases en diferentes materias, sería aportar al me-
jor manejo de los residuos que se producen en la institución.
Análisis de las observaciones: En esta clase de lenguaje se pudo reconocer las
posibilidades de concatenar los contenidos de diferentes áreas en un objetivo co-
mún, ya que el tema del manejo de los residuos sólidos podría parecer exclusivo
de las ciencias naturales, se demostró que a través de la lectura y análisis de
diferentes textos argumentativos y científicos, fue posible contextualizar a los es-
tudiantes del grado octavo tres de la institución en la problemática de los residuos

54

sólidos, involucrándolos con algunos conceptos como: modelos de gestión inte-
gral para residuos, gestión pública de residuos, vertidos controlados e incontrola-
dos, separación de residuos en su fuente, reciclar, reducir, reutilizar, etc. Es decir
que se les brindo la suficiente información para que estos sacaran sus propias
interpretaciones a partir de las intenciones comunicativas de los autores de los
textos.

También, fue muy importante que los estudiantes fueran enterados que harían
parte de un proyecto transversal, donde a través del trabajo de diferentes áreas
se contribuiría a mejorar el manejo de los residuos sólidos que se producen en la
institución, ya que para ellos se hacía muy extraño que su profesor de ciencias
naturales se encontrara observado la clase de lenguaje.
Actividad No 2: Disruptores endocri-
nos.

Asignatura: Biología.

Descripción: En un primer momento los estudiantes harán una lectura acerca de
los contaminantes hormonales (disruptores endocrinos) y su incidencia en la na-
turaleza. Mas tarde los estudiantes desarrollarán unas exposiciones sobre las di-
ferentes glándulas que componen el sistema endocrino, su estructura, función y
cómo cada una de estas se podría ver afectada con los disruptores endocrinos
presentes en los residuos.
Objetivo de la actividad: Presentar la problemática ambiental de la contaminación
hormonal a causa del mal manejo de los desechos domiciliarios y su incidencia
en los ecosistemas y seres humanos.
Duración: 135 mi-
nutos, tres clases
de 45 minutos.

Responsables: Jo-
nathan Mauricio
Murillo Castañeda.

Recursos: Computador, cable HDMI,
Televisor Smart TV, 20 tabletas, Ar-
chivo: Disruptores endocrinos, nuevas
respuestas para nuevos retos (Mozo,
2012), lapiceros, cuadernos, marcado-
res.

Observaciones: el día 26 de marzo del 2019 a las 01:45 pm se desarrolla la clase
de Ciencias Naturales, Biología (ver anexo 7) con el profesor Jonathan Mauricio
Murillo Castañeda, esta inicia con una pregunta de forma oral: ¿De qué maneras
podrían afectar los residuos urbanos a los seres humanos y ecosistemas?, para
los cual los estudiantes empezaban a generar diferentes hipótesis que redunda-
ban en:

¶ Los residuos producen contaminación visual para los seres humanos.

¶ Los residuos podrían envenenar el agua que consumimos humanos y ani-
males.

¶ Los animales pueden terminar enredados en algunos objetos hasta morir.

Luego, el maestro les pregunta a los estudiantes que, si además de las hipótesis
que ellos habían generado, habría otras maneras, indicándoles que a través la
lectura del texto: “Disruptores endocrinos, nuevas respuestas para nuevos retos”
(Mozo, 2012), (ver anexo 8) ellos se darían cuenta de unas nuevas maneras en
que los residuos terminan afectando a humanos y ecosistemas. El docente facilita
tabletas a los estudiantes donde ya está el texto previamente descargado, reali-
zando una lectura guiada de las 27 primeras páginas, generando las siguientes
conclusiones:

55

¶ Los disruptores endocrinos son sustancias químicas presentes en los
deseños urbanos, capaces de alterar el sistema endocrino.

¶ Los disruptores endocrinos se asemejan mucho a las hormonas produci-
das por las diferentes glándulas del sistema endocrino.

¶ Las glándulas del sistema endocrino son: pineal, hipotálamo, hipófisis, ti-
roides, paratiroides, timo, suprarrenales, páncreas, testículos y ovarios.

¶ Los disruptores endocrinos tienen diferentes fuentes y efectos en la salud
humana y la fauna silvestre.

Ya concluida la lectura guiada, se les pide a los estudiantes que para la próxima
clase preparen unas exposiciones sobre cada una de las glándulas del sistema
endocrino humano: su estructura, función y como se ven estas afectadas por la
acción de los disruptores endocrinos presentes en los residuos, para lo cual se
repartieron solo 9 glándulas del sistema endocrino en 8 grupos de 4 estudiantes
y un grupo de 3 estudiantes para un total de 35 estudiantes.

En las siguientes dos clases del 28 de marzo del 2019 a las 04:30 y el 02 de abril
del 2019 a las 02:30 pm, los estudiantes llevan preparadas en presentaciones de
PowerPoint sus diferentes exposiciones acerca de las glándulas del sistema en-
docrino humano que tuvieron una duración máxima de 8 minutos cada una repar-
tidas en los 90 minutos disponibles en estas dos clases.
La dinámica consistió en que los grupos de estudiantes hacían sus exposiciones
mientras los otros tomaban atenta nota de lo expuesto por sus compañeros y el
docente hacía algunas intervenciones cuando lo considerara pertinente. De las
exposiciones se generaron las siguientes conclusiones de la relación de los resi-
duos urbanos y la producción de hormonas por parte de las glándulas del sistema
endocrino:

¶ El PBDE – 99 o polibromodifenil éteres presente en algunos plásticos ac-
túa como retardante de la hormona tiroidea producida, por la glándula ti-
roides, que a su vez está encargada de regular el metabolismo humano.

¶ Los PBA o Bisfenol A presentes en algunos plásticos generan algunos
efectos en la producción de testosterona, la hormona producida por los
testículos.

¶ El PCBs180 presente el lubricantes y refrigerantes industriales causan
efectos en la ruta del glutamato, generando diabetes y disfuncionalidad en
la glándula del páncreas.

¶ El hexaclorobenceno que se produce en la quema de residuos, genera
efectos en las glándulas suprarrenales, generando ansiedad y conducta
agresiva.

¶ Las hormonas que producen las diferentes glándulas del sistema endo-
crino humano más afectadas en su concentración por acción de los resi-
duos domiciliarios son: cortisol, estradiol, progesterona, insulina, hormona
de crecimiento, prolactina, testosterona, tiroidea y hormona estimulante de
la tiroides.

Durante las exposiciones, los estudiantes a quienes les correspondieron las glán-
dulas: pineal, paratiroides y timo expresaron no haber encontrado relación entre
las hormonas que producían sus glándulas y la contaminación hormonal de los
residuos urbanos. Además, hubo un comentario en forma de pregunta durante la

56

exposición de los estudiantes que presentaban la glándula de los testículos, que
fue: “¿a cuáles de los disruptores endocrino estamos más expuestos en el cole-
gio?”, para lo cual ellos mismos respondían que eran a los BPA presentes en los
plásticos con que estaban hechas las botellas de sus refrescos.
Análisis de las observaciones: Durante el desarrollo de la primera clase los estu-
diantes se mostraron muy interesados en saber más sobre la problemática am-
biental de los residuos sólidos que se había propuesto desde la clase anterior de
lengua castellana y descubrir cómo a través del estudio del sistema endocrino
humano que se podría aportar desde la biología al PRAE de la institución.

Por otro lado, los estudiantes hicieron una mejor contextualización acerca de la
gravedad que tiene la problemática de ambiental del mal manejo de los residuos
que se producen en los ambientes urbanos y la incidencia que estos tienen en los
procesos de seres y sistemas vivos, así mismo, fueron también capaces de rela-
cionar y llevar al contexto inmediato lo que habían consultado en la preparación
de sus presentaciones. Es decir que, a través del estudio del concepto de conta-
minación hormonal producida por los desechos urbanos, los estudiantes analiza-
ron que este problema va más allá de que algunos animales se puedan enredar y
morir a causa de un residuo mal manejado, sino que hay un impacto real en la
regulación de las funciones vitales en los seres vivos, entre ellos los seres huma-
nos.

Fase de elaboración de un plan de trabajo
Actividad No 3: Presentación de la pro-
blemática y su plan de acción.

Asignatura: Biología.

Descripción: A través de una clase magistral en colaboración con los estudiantes
se construirá un plan de acción para la resolución de la problemática de: ¿cómo
darle un mejor manejo a los residuos que producimos en la institución?, la cual
tendrá como hipótesis: “las diferentes áreas ayudarán a dar un bien manejo a los
residuos sólidos”, para lo cual se le pide a los estudiantes que tengan en cuenta
los conceptos estudiantes anteriormente en las clases de biología y Lenguaje.
Objetivo de la actividad: Presentar a los estudiantes el plan de trabajo para la re-
solución de la problemática de cómo darle un mejor manejo a los residuos que
producimos en la institución teniendo en cuenta los aportes de diferentes áreas
del conocimiento que ellos estudian.
Duración: 45 mi-
nutos.

Responsables: Jo-
nathan Mauricio
Murillo Castañeda.

Recursos: marcadores, tablero, lapice-
ros, cuadernos.

Observaciones: En esta clase de biología del día el 03 de abril del 2019 a las
04:30 pm (ver anexo 9), el docente Jonathan Mauricio Murillo le propone a los
estudiantes elaborar un plan de trabajo desde la perspectiva de “las 3r”, reducir,
reciclar y reutilizar, estudiadas anteriormente en la clase de lenguaje, además que
este plan de trabajo debe de responder a la pregunta problematizadora: ¿Cómo
podemos darle un mejor manejo a los residuos sólidos que producimos en la ins-
titución?, que es en última instancia el eje temático que ocupa al grado octavo en
el Proyecto Ambiental Escolar.

En un trabajo guiado por el docente y los diferentes aportes de los estudiantes
apuntaron a la generación de una sola hipótesis, que fue: “las diferentes áreas
ayudarán a dar un buen manejo a los residuos sólidos que producimos”, lo que
dio como resultado el siguiente plan de trabajo:

57

¶ Identificar los tipos de residuos sólidos que se producen en la institución
(plástico, papel, orgánicos y peligrosos).

¶ Tratamiento para cada residuo según su tipo (a través de la reutilización,
reciclaje y reducción).

¶ Identificar el impacto de dicho tratamiento.

También, se acordó con los estudiantes cuáles eran las materias que podrían
contribuir mejor a cada ítem de las 3r por sus características o perfil, quedando
de la siguiente manera:

¶ Leguaje, matemáticas y tecnología ayudarían a reducir el uso de algunos
productos a través de la concientización e información a los estudiantes
de los demás grupos.

¶ Arte ayudaría a reciclar y reutilizar los residuos a través de su segundo
uso.

¶ Ciencias naturales: ayudaría a reciclar, reducir y reutilizar, ya que tanto se
podría dar según uso de residuos, como también adquirir y propagar infor-
mación.

Los estudiantes indagaron el por qué algunas materias no estaban incluidas en el
proyecto de buscar una solución al buen manejo de los residuos que se producen
el en colegio, para lo cual se les respondió, que la participación de las materias
en el proyecto depende de cuán coherentes sean sus planes de estudio con el
proyecto, sin embargo que si en algún momento solicitaban la ayuda de los maes-
tros de las materias que no estaban participando, no dudaran en pedir el favor y
la ayuda.
Análisis de las observaciones: Se presentó un plan de trabajo que fue construido
por los mismos estudiantes guiados por el maestro líder del proyecto, ya que se
debían tener en cuenta los diferentes aportes antes realizados por los maestros
para la construcción de la matriz de transversalidad curricular, tratando de que
hubiese coherencia entre ambas planificaciones y que se pueda dar solución a la
problemática de cómo darle un mejor manejo a los residuos que se producen en
la institución.

Es decir, que a través del reconocimiento de conceptos tales como: separación
en su fuente, reducir, reciclar y reutilizar estudiados con anterioridad, se generó
un plan de trabajo transversal que identifica los posibles aportes de las diferentes
áreas a la problemática ambiental de cómo darle un mejor manejo a los residuos
que se producen en la institución.

Por otro lado, con respecto a la pregunta que hacían los estudiantes relacionada
a la participación de otras materias, se pudo evidencias que estos se sentían muy
identificados y comprometidos con el proyecto, proporcionando cabida a la mayor
ayuda posible, dado la complejidad del reto pedagógico que se les había enco-
mendado.

Fase de resolución del problema:
Actividad No 4: Clasificación química
de residuos sólidos.

Asignatura: Química.

58

Descripción: Los estudiantes harán una recolección de diferentes residuos sóli-
dos que se producen en la institución para identificar sus características, compo-
sición química (compuestos orgánicos e inorgánicos), sus respectivos códigos
de resinas en el caso de los plásticos identificando el daño que estos podrían
ocasionar al ser humano, luego harán consulta de información y carteleras para
mostrar a la comunidad educativa los resultados de dicha consulta.
Objetivo de la actividad: identificar y clasificar químicamente los diferentes tipos
de residuos sólidos que se generan en la institución educativa, identificando sus
características para su recolección, separación (código de colores e identifica-
ción de resinas) para su segundo uso.
Duración: 90 mi-
nutos, dos clases
de 45 minutos.

Responsables: Jo-
nathan Mauricio
Murillo Castañeda.

Recursos: marcadores, cartulina plana
para carteleras, cuadernos, lapiceros y
residuos de plástico.

Observaciones: El día el 11 de abril del 2019 a las 05:15 inicia la clase de química
con el docente Jonathan Mauricio Murillo (ver anexo 10) con la pregunta: “¿cómo
podemos identificar los residuos sólidos para hacer su clasificación?”, a lo que los
estudiantes respondieron de la siguiente manera:

¶ Los residuos pueden ser orgánicos o inorgánicos.

¶ Según el código de colores, los residuos se pueden clasificar en papel,
orgánicos, plásticos, vidrio, peligrosos, etc.

¶ Rojo son para los residuos peligrosos.

¶ Verde es para los residuos orgánicos o no recuperables.

¶ Azul son para los residuos de plástico o vidrio.

¶ El color gris es para los residuos de papel y cartón, pero hay que tener en
cuenta que estos estén limpios y no contengas sustancias como grasas o
restos de comida.

¶ Los residuos de pueden clasificar según su composición química o mole-
cular.

El docente continúa indagando a los estudiantes ahora con la siguiente pregunta:
“¿hay alguna manera de conocer la composición química de los plásticos, por
ejemplo?”, a los que los estudiantes responden: “si se hace un análisis de su com-
posición en el laboratorio”, luego, el docente interviene mostrándoles el código de
resinas de un termo de plástico y pregunta: “¿saben ustedes que significa este
número que aparece en la parte inferior de los plásticos?”, a lo cual los estudiantes
indican que si lo habían notado antes, pero que no tenían la más mínima idea de
qué se trataba ese número. El docente hace una breve explicación del código de
resinas: que estos van desde el numero 1 al número 7 y cada número significa la
composición del recipiente u objeto de plástico.
Seguidamente el docente invita los estudiantes a hacer una recolección de
desechos de plástico en el colegio y corroborar si estos poseían tales números,
entonces, los estudiantes hacen su respectiva búsqueda, encontrando los siguien-
tes objetos:

¶ Algunas botellas que tenían el número 1 en su parte inferior.

¶ Algunos vasos desechables plásticos con el número 6 en su parte inferior.

¶ Una bolsa de agua grande con el número 7 en su costado.

¶ Algunos vasos de icopor con el número 6 en su parte inferior.

¶ Una bolsa con el número 2 de su parte inferior.

59

Ya corroborado que en los objetos de plástico había tales números, se les pide a
los estudiantes que para la próxima clase de química traigan información sobre:
los códigos de colores para los residuos sólidos, los cogidos de resinas o números
para los plásticos, su composición química, usos y recomendaciones, además de
materiales para hacer carteles informativos a la comunidad educativa.

En la siguiente clase del 16 de abril del 2019 a las 05:15 se procede a la elabora-
ción de los carteles informativos por parte de los estudiantes, este trabajo se
realizó en parejas y grupos de tres, donde se repartieron diferentes códigos de
colores y números entre 14 grupos de estudiantes. Seguidamente los estudiantes
hicieron unas pequeñas presentaciones en el salón de clases, antes de llevar la
información a la comunidad educativa.

Mientras que los carteles referentes a los códigos de resinas de los plásticos fue-
ron dispuestos afuera de los salones de los salones, los carteles de los códigos
de colores fueron dispuestos estratégicamente cerca a los diferentes contenedo-
res para invitar e indicar a la comunidad educativa cómo hacer la separación de
residuos sólidos en su fuente, además que se hizo un punto ecológico en el aula
múltiple del colegio con canecas de diferentes colores.
Análisis de las observaciones: Se pudo notar que el hecho de que los estudiantes
habían tenido una contextualización previa acerca de diferentes conceptos aso-
ciados al manejo de los residuos sólidos facilitó mucho el desarrollo de la primera
clase, ya que los estudiantes con la información que tenían desde la clase de
legua castellana en la actividad número 1, fueron capaces de proponer la clasifi-
cación de los residuos por colores. Además de que se vieron muy interesados por
conocer más sobre el código de resinas de los plásticos, esto se notó en el volu-
men de información que llevaron los estudiantes para hacer sus carteles informa-
tivos.

También, es de reconocer que el tiempo planeado para la segunda clase no fue
suficiente, ya que los estudiantes debían elaborar los carteles con la información
consultada, hacer una presentación previa en el salón de clases y llevar la infor-
mación a la comunidad educativa, entonces, los estudiantes le solicitaron al do-
cente de la clase siguiente que les permitieran hacer el último paso de llevar la
información a la comunidad educativa y pegar los diferentes carteles cerca de los
contenedores de basura.

Por lo tanto, al dejar claridad a la comunidad educativa sobre las características
químicas de las basuras para su recolección, separación y posibilidades de se-
gundo uso, se pudo hacer la identificación y se empezó con la clasificación quí-
mica de los diferentes tipos de residuos sólidos que se producen en el colegio,
generando así una posible solución a través del conocimiento de conceptos invo-
lucrados en la separación de residuos en su fuente y códigos de resinas.
Actividad No 5: Análisis de volúmenes
de residuos sólidos.

Asignatura: Matemáticas (geometría).

Descripción: los estudiantes harán medición y análisis de los diferentes residuos
sólidos que se generan en la institución a través del estudio de los volúmenes de
recipientes de recolección, además los estudiantes deben seleccionar a partir de
la fecha uno de los recipientes recolectores de residuos del colegio y harán me-
dición diaria de los volúmenes.

60

Objetivo de la actividad: Realizar la medición y análisis del volumen de los dife-
rentes residuos sólidos que se producen en la institución.
Duración: 90 mi-
nutos, dos clases
de 45 minutos.

Responsables:
Oliver Yesid Gó-
mez y Jonathan
Mauricio Murillo
Castañeda.

Recursos: tablero, cinta métrica, reci-
pientes de recolección de residuos,
cuadernos, lapiceros, televiso Smart
TV, cable de HDMI, computador, ar-
chivo del documento (informe final de
residuos sólidos en Colombia 2017).

Observaciones: El día 10 de abril del 2019 a las 12:45 se desarrolla la clase de
matemáticas (geometría) del docente Oliver Yesid Gómez (ver anexo 11) con el
análisis de dos graficas sobre un informe de disposición final de residuos sólidos
en Colombia del año 2017 (Planeación., 2018). En la primera gráfica se mostraba
un histórico anual de la producción de residuos en Colombia, mientras que en el
segundo gráfico se mostraba la producción por departamentos (ver anexo 12),
entonces, el docente les pide a los estudiantes que realicen sus propias gráficas
y funciones con el histórico anual de los residuos producidos sólo en los departa-
mentos que pertenecen que pertenecen a la zona del pacifico colombiano, es de-
cir: Calle del Cauca, Chocó y Nariño.

Rápidamente, los estudiantes representaron a través de gráficas y funciones la
información solicitada por el maestro, para lo cual él les indica que la información
que ellos presentaron, la hicieron en términos de peso (toneladas), y que le gus-
taría saber cuáles son los criterios a tener en cuenta para presentar este mismo
informe de producción quincenal de residuos en términos de volúmenes, pero la
que se da en el colegio. Entonces, los estudiantes generaron las siguientes pro-
puestas:

¶ Hay que buscar el área de los recipientes recolectores de basura en el
colegio.

¶ Hay que hacer conteo de los residuos que se producen.

¶ Hay que hacer medición de volúmenes cada quince días de los recipientes
recolectores del colegio.

¶ Hay que tener en cuenta que no todos los recipientes tienen las mismas
formas geométricas y por lo tanto la medición del volumen no se hace de
la misma manera.

Luego, el profesor hace la explicación de cómo identificar el volumen de los reci-
pientes recolectores de residuos en el colegio diciendo: “en el caso de los reci-
pientes cúbicos es necesario medir el ancho, el largo y la altura, multiplicando
estos datos, además hay que tener en cuenta que el dato de la altura no se hace
en el recipiente como tal sino, que se hace tomando la altura de hasta donde han
llegado los restudios; mientras que en el caso de los recipientes recolectores ci-
líndricos es necesario hace una multiplicación entre π, el radio del recipiente y la
altura a la que han llegado los residuos. Entonces, el docente les pide a los estu-
diantes que, como compromiso para la próxima clase lleven una cinta métrica para
hacer medidas de volúmenes en los recipientes del colegio.

En la siguiente clase del día 12 de abril del 2019 a las 02:30 los estudiantes pro-
ceden a hacer sus respectivas mediciones y se asignan diferentes recipientes
para cada grupo de 3 estudiantes, de tal manera que los estudiantes realizan sus

61

cálculos y se los presentan al docente, surgiendo los siguientes resultados y aná-
lisis:

¶ En el colegio hay 9 recipientes cilíndricos y 1 recipiente cúbico en los pa-
sillos y oficinas.

¶ Cada uno de los 20 salones tiene su recipiente cilíndrico.

¶ La comunidad educativa no hace separación en la fuente, es decir que se
encuentran desechos variados en recipientes que están destinados para
un solo tipo de residuo.

¶ En el momento de la medición habían 4,75 m3 de residuos sólidos en el
colegio.

¶ En algunos recipientes se recogen hasta 0,51 m3 de residuos, mientras
que en otros solo se recogen 0,13 m3 de residuos. Esto depende del sitio
en que se encuentra y el tipo de residuos que se recogen.

¶ El residuo que más se produce en el colegio son las botellas PET, seguido
por el papel.

¶ El residuo que menos se produce son los orgánicos, seguidos por los pe-
ligrosos, a los cuales, por sus características se decidió no hacer su medi-
ción y análisis.

Luego, el docente les indica que esta medición se tendrá que hacer cada clase de
geometría, además, que deberían recordarle a la comunidad educativa hacer una
buena separación de residuos en su fuente, con el propósito de realizar un informe
del volumen de residuos producidos en el colegio durante un tiempo de dos meses
y medio (cinco quincenas) en la cual tendrán que exponer las fluctuaciones que
detecten y las razones del por qué han ocurrido estas.
Análisis de las observaciones: Con el desarrollo de estas clases se pudo realizar
la medición y análisis del volumen de residuos que se producen en la institución,
además con la información recogida por los estudiantes en su primera medición
se pueden generar diferentes acciones para reducir la producción de basuras,
generando así una posible solución a la problemática planteada a los estudiantes.

Por otro lado, fue muy importante la contextualización que hizo el docente sobre
el informe final de residuos sólidos en Colombia del año 2017, ya que este y los
diferentes ejercicios que hicieron los estudiantes durante las dos clases, les dio
las herramientas necesarias para seguir analizando las fluctuaciones cines de los
volúmenes que se producen en el colegio y de esa manera generar un informe
final que permita valorar el impacto del proyecto en la presente investigación.
Actividad 6: Construcción de recipien-
tes para recolección de residuos sóli-
dos y creaciones artísticas en 3D

Asignatura: Educación Artística.

Descripción: Teniendo en cuenta la información recogida en las otras áreas como:
leguaje, matemáticas y ciencias naturales, los estudiantes diseñarán y decorarán
diferentes recipientes para la recolección de los residuos sólidos que se producen
en la institución, según sus características físicas y químicas. Además, los estu-
diantes desarrollarán diferentes estrategias para el diseño y la construcción de
obras en 3D utilizando diferentes materiales reciclados, dándoles a estos un se-
gundo uso.

62

Objetivo de la actividad: Reutilizar los diferentes residuos sólidos para la creación
de manualidades artísticas y recipientes para su separación y recolección, gene-
rando segundo uso de estos.
Duración: 135 mi-
nutos, 3 clases de
45 minutos.

Responsables:
Lesly Mavel Bia-
fara Lucumí y Jo-
nathan Mauricio
Murillo.

Recursos: material reciclado, botellas,
papel, recipientes, colbón, alambre, ali-
cate, bisturí, pinturas, pinceles, sili-
cona, velas, bobillo de 100 w, cables,
cucharas desechables, tijeras, vasos
desechables y tapas plásticas de re-
fresco.

Observaciones: inicia la clase del día 02 de mayo del 2019 a las 04:30 pm con la
profesora Lesly Mavel Biafara Lucumí (ver anexo 13), indicando a sus estudiantes
que con base a la información que han recogido en las áreas de lenguaje, mate-
máticas y ciencias naturales, digan con qué dificultades se han encontrado hasta
el momento en su proyecto, entonces, los estudiantes explican las siguientes si-
tuaciones:

¶ Los estudiantes de los otros grados no hacen la separación de los resi-
duos en su fuente.

¶ Los recipientes de residuos se llenan rápidamente y no se alcanzan a lle-
var los residuos separados para su venta.

¶ Hay un solo recipiente de basura por salón y en este se arrojan todo tipo
de desechos sólidos.

Inmediatamente la docente explica a sus estudiantes que el área de educación
artística puede ayudarles a resolver algunas de sus dificultades, como por ejem-
plo: la falta de recipientes y qué hacer con la excesiva producción de residuos, ya
que en las clases venideras se harían algunos recipientes y manualidades artísti-
cas producidas a partir de material reciclado, generando un segundo uso de los
residuos.

Luego, la docente les aclara que el insumo básico con el que harán dichas ma-
nualidades, serían las botellas, tapas, vasos desechables, cucharas desechables,
cajas de cartón y papel que se produce en la institución, por lo tanto debían abs-
tenerse de llevar esos materiales al colegio, sin embargo necesitarían unos mate-
riales adicionales para concretar sus proyectos. Entonces, la maestra procede a
mostrarles algunas manualidades de internet y les pide a los estudiantes que es-
cojan la de su interés, de tal manera que debían enlistar los materiales necesarios
según su proyecto elegido. Los proyectos elegidos por los estudiantes fueron:

¶ Florero hecho con tapas de refresco.

¶ Matera de botella de plástico y de papel.

¶ Portalápiz hecho con botella de plástico.

¶ Alcancía de vaquita hecha con botella plástica.

¶ Lampara de cartón.

¶ Farol de plástico.

¶ Canasta de papel.

¶ Lampara de cucharas desechables.

¶ Escoba de botellas.

¶ Servilletero de papel.

63

¶ Recipientes de cartón para recolección del papel.

Entonces, en la clase se determina que estas manualidades serán hechas indivi-
dualmente o por parejas según su grado de dificultad o de trabajo quedando 15
estudiantes para las manualidades y que los demás estudiantes deben hacer un
recipiente de cartón para la recolección de papel, quedando 20 estudiantes para
los recipientes de cartón, ya que deberían elaborarse para cada salón de clases.

Entre las clases del 9 y 16 de mayo del 2019 a las 04:30 pm, los estudiantes
elaboran sus manualidades y recipientes de cartón, de tal manera que luego de
estas estos listos, la docente les indica a los estudiantes que debían pasar por
cada salón mostrando sus manualidades y para explicarles a los demás estudian-
tes que deben empezar a dejar en papel en dichos recipientes y que en el mo-
mento de desechar el papel, no deberían de arrugarlo ni romperlo, ya que les
servirá a ellos para en el futuro hacer manualidades como las que ellos habían
hecho”.
Análisis de las observaciones: En el desarrollo de esta clase no solamente se
cumplió con el objetivo de reutilizar los diferentes residuos para la creación de
manualidades y recipientes de recolección, sino que también este trabajo se ex-
tendió a educar e invitar a los estudiantes que se encontraban en los demás sa-
lones de clase a hacer un buen uso de los recipientes elaborados por los estu-
diantes del grado 8-3, además, esto permitió que estos generaran distintas estra-
tegias para presentar sus producciones artísticas en público.

Fue muy importante la aclaración que hizo la docente con respecto a utilizar el
material reciclado que se produce en la institución, ya que los estudiantes suelen
traer material de sus casas para realizar las diferentes manualidades con material
reciclado, lo cual genera más producción de desechos en el colegio. Entonces
esto permitió dar entender los cuidados que hay que tener en cuenta para hacer,
en el momento de la separación y almacenamiento de los residuos sólidos, de tal
manera que se puedan incrementar las posibilidades de su segundo uso.
Actividad 7: Instalación de Arduinos a
recipientes de recolección.

Asignatura: Tecnología e informática.

Descripción: Los estudiantes diseñarán y programarán diferentes proyectos de
Arduino para incentivar y mostrar la importancia del reciclaje a los estudiantes de
los diferentes salones del colegio.
Objetivo de la actividad: Incentivar los diferentes procesos de recolección y se-
paración de los residuos sólidos en estudiantes de otros cursos a través del uso
de Arduino y controladores electrónicos.
Duración: 135 mi-
nutos, 3 clases de
45 minutos.

Responsables: Je-
sús Antonio Mo-
lano y Jonathan
Mauricio Murillo
Castañeda.

Recursos: Arduino nano, módulo de
bluetooth HC 06, Matriz led x4, sensor
ultrasónico, protoboard 400 puntos,
jumpers, resistencias 470 ohn, compu-
tadores, celulares, programas de Ar-
duino, fuente de poder USB, compu-
tadores, cable USB.

Observaciones: el día 13 de mayo del 2019 a las 05:15 pm inicia la clase de tec-
nología informática con el docente Jesús Antonio Molano (ver anexo 14), el cual
les sugiere a los estudiantes del grado 8-3 una manera de incentivar a los demás
estudiantes del colegio a hacer separación de los residuos en su fuente a través
del uso de Arduinos.

64

El docente replica, que como ellos ya conocen, los Arduino pueden servir para
resolver infinidad de necesidades, ya que es un programa de software que se
adapta y reprograma para cualquier tipo de hardware. Así que les pide que digan
cual es la necesidad que se va a resolver con el uso de los Arduino y de esa
manera determinar el hardware que se utilizará en estos nuevos proyectos. Con-
cluyéndose lo siguiente:

¶ Se necesita incentivar a los demás estudiantes a arrojar los desechos en
el sitio que corresponde, es decir separación en su fuente.

¶ Se necesita que el Arduino este instalado en los recipientes de residuos.

¶ Se necesita que el Arduino muestre mensajes referentes al residuo que se
está colectando.

¶ Se necesita que el Arduino muestre mensajes llamativos para que las per-
sonas se incentiven.

¶ Se necesita que el Arduino sea reprogramable.

¶ Se necesita que los estudiantes tengan acceso a la programación del Ar-
duino desde cualquier dispositivo móvil con bluetooth.

¶ Se necesita que el Arduino detecte y haga conteo de los residuos que se
colectan.

¶ Se necesita una fuente de poder USB para el Arduino.

De tal manera que en esta clase de determinó que los proyectos de Arduino para
estas necesidades deberían de tener los siguientes dispositivos de hardware:

¶ Display o matriz led para mostrar los mensajes.

¶ Unidad de bluetooth para el acceso de cualquier dispositivo móvil.

¶ Arduino pequeño (nano) para que pueda caber en los recipientes.

¶ Sensor ultrasónico para detectar y hacer conteo de los residuos que en-
tran.

¶ Protoboard y jumpers para el montaje del Arduino.

Entonces el docente les pide a los estudiantes que para la próxima clase consul-
ten en internet y lleven los códigos necesarios para este tipo de hardware en me-
morias de USB para hacer su respectiva programación. Además de llevar los ma-
teriales que ellos ya tengan ya han usado en proyectos anteriores, tales como: el
protoboard, jumpers y fuentes de poder USB, ya que los demás materiales serán
proveídos por el docente líder del proyecto.

En la siguiente clase del día 15 de mayo de 2019 a las 02:00 pm, los estudiantes
fueron organizados en 6 grupos de trabajo, de tal manera que en cada grupo es-
taban los materiales necesarios para realizar un proyecto, luego el docente explica
cómo inyectar los diferentes códigos consultados y de programación al Arduino
nano a través del computador y un cable de USB y después explica cuidadosa-
mente cómo conectar cada uno de los elementos de hardware a los diferentes
pines del Arduino nano.

Ya funcionando los seis proyectos de Arduino por cada grupo, en la clase del 20
de mayo de 2019 a las 05:15 pm, se procede a la instalación de estos en los

65

recipientes de lugares estratégicos, es decir en donde hay mayor permanencia de
estudiantes.
Análisis de las observaciones: A través del diseño, construcción, programación e
instalación de los diferentes proyectos de Arduino, se logró incentivar los demás
estudiantes del colegio en los procesos de recolección y separación de los resi-
duos sólidos en su fuente, ya que a través de los diferentes mensajes que progra-
maban los estudiantes del grado 8-3 vía bluetooth desde sus celulares a los pro-
yectos de Arduino, llamó mucho la atención de los estudiantes que transitaban en
los cerca de los diferentes proyectos, además que estos Arduinos se activaban y
generaban nuevos mensajes en el momento en que el sensor detectaba un nuevo
residuos puesto en el recipiente.

Esto provocó que los estudiantes de otros salones de clases además de hacer
separación de residuos en su fuente se informaran cada vez más sobre la impor-
tancia del reciclaje, la reducción y reutilización, entonces el haber generado este
tipo de proyectos, transversalisando la tecnología e informática con una necesidad
que se tenía de incentivar a los estudiantes a la separación de las basuras, fue un
aporte valioso al proyecto ambiental escolar en el grado 8-3 que busca hacer buen
manejo de los residuos sólidos.
Actividad No 8: Siembra de plantas or-
namentales.

Asignatura: Biología.

Descripción: En un primer momento los estudiantes realizarán consultas acerca
de los diferentes procesos reproductivos a nivel de las plantas, luego harán la
siembra de diferentes plantas ornamentales teniendo en cuenta sus tipos y pro-
cesos de reproducción (gemación, esporulación y gametogénesis) en materas he-
chas de botellas.
Objetivo de la actividad: Mejorar espacios del colegio haciendo segundo uso de

material reciclado identificando los diferentes tipos y procesos de repro-
ducción en plantas.

Duración: 135 mi-
nutos, tres clases
de 45 minutos.

Responsables: Jo-
nathan Mauricio
Murillo Castañeda.

Recursos: tablero, marcadores, cua-
dernos, lapiceros, botellas, alambre,
velas, plantas, tierra para siembra, re-
gaderas, palines y alicate.

Observaciones: inicia la clase del día 21 de mayo de 2019 a las 01:45 pm con el
docente de ciencias naturales Jonathan Mauricio Murillo Castañeda (ver anexo
15), el cual introduce su clase diciendo a sus estudiantes que como ellos ya co-
nocían existen tres tipos de reproducción: la sexual, la asexual y la parasexual,
dependiendo de la participación genética de los individuos, y que estos se con-
cretan en diferentes procesos reproductivos tales como: partenogénesis, fragmen-
tación, fisión binaria, esporulación, gametogénesis y gemación. Luego el docente
indica a sus estudiantes que salgan del salón, revisen las diferentes plantas orna-
mentales que hay en el colegio y respondan las siguientes preguntas: “¿Cuáles
son los procesos reproductivos que se dan en las plantas del colegio?” y “¿Cómo
podríamos aprovechar dichos procesos para mejorar los espacios del colegio a
través de la reproducción de las plantas?”. Con las diferentes intervenciones de
los estudiantes guiados por el maestro, se pudo llegar a las siguientes conclusio-
nes:

66

¶ En el colegio hay 5 plantas que se reproducen a través del proceso repro-
ductivo de la gametogénesis, es decir que al producir flores, estas generan
gametos masculinos y femeninos.

¶ En el colegio hay 3 plantas que tienen el proceso reproductivo de la es-
porulación, ya que son helechos adultos que producen esporas para ge-
nerar nuevos individuos.

¶ En el colegio hay solo una planta con el proceso de gemación, es decir
que esta produce yemas que más tarde se convierten en nuevos indivi-
duos.

¶ De las 5 plantas que se producen por flores y la que se reproduce por
gemación, hay en total 6 posibilidades de generar nuevas plantas a través
de la fragmentación, ya que al tomar partes de sus ramas, se generaran
nuevos individuos.

¶ Es necesaria la construcción de materas para las nuevas plantas que se
van reproduciendo.

Entonces, el maestro les indica a sus estudiantes que para la próxima clase ellos
deben traer los materiales necesarios para elaborar las materas donde se haría
la siembra de 12 nuevas plantas en grupos de tres estudiantes.

En las siguientes clases del 24 y 28 de mayo del 2019, los estudiantes elaboraron
las 12 materas para sembrar e instalar las nuevas plantas ornamentales que me-
jorarían los espacios del colegio haciendo segundo uso de material reciclado.
Análisis de las observaciones: con el ánimo de seguir a portando a la problemática
de cómo dar un buen manejo a los residuos sólidos que se producen en el colegio,
se hizo la siembra de plantas ornamentales utilizando material reciclado identifi-
cando los diferentes tipos y procesos de reproducción en las plantas, es decir que
los estudiantes analizan la variación de los tipos de reproducción sexual y asexual
en vegetales con sus respectivos procesos y estrategias reproductivas: esporula-
ción, gametogénesis, gemación y fragmentación.
Actividad No 9: Manual de instruccio-
nes.

Asignatura: Humanidades – lenguaje.

Descripción: Teniendo en cuenta las diferentes creaciones elaboradas en educa-
ción artística, los estudiantes deberán producir textos descriptivos (manual de ins-
trucciones y receta) donde cuenten el procedimiento para tener en cuenta al rea-
lizar las creaciones artísticas en 3D, a través de plegables informativos.
Objetivo de la actividad: Editar y producir un texto instructivo o recetario para la
reutilización de los residuos sólidos a través de la creación de manualidades.
Duración: 45 mi-
nutos.

Responsables:
Edith Lucelby Guz-
mán y Jonathan
Mauricio Murillo.

Recursos: tablero, colores, marcado-
res, cuadernos, octavos de cartulina,
temperas y pinceles.

Análisis de observaciones: el día 04 de junio de 2019 a las 02:15 pm inicia la clase
de humanidades español con la profesora Edith Lucelby Guzmán (ver anexo 16)
indicándoles a los estudiantes del grado octavo tres que a manera de concluir en
la búsqueda de posibles soluciones para dar un mejor manejo a los residuos sóli-
dos que se producen en la institución educativa, sería muy acertado compartir con
los estudiantes de los demás cursos la información para realizar aquellas manua-
lidades y proyectos que habían aprendido a hacer en el área de educación artís-

67

tica, de tal manera que ellos puedan instruirse y acceder a más información inhe-
rente al proyecto que se había realizado. Entonces para tal propósito, los estu-
diantes del grado octavo tres, debían generar unos textos instructivos.

La maestra con ayuda de los estudiantes define las características del texto ins-
tructivo, llegando a las siguientes conclusiones:

¶ El texto instructivo debe dirigir las acciones de un lector.

¶ El texto instructivo muestra paso a paso las acciones a seguir.

¶ El texto instructivo instruye en alguna actividad o problema de la vida coti-
diana.

¶ El texto instructivo explicita los materiales a usar, indicando su función en
la instrucción.

Ya aclarados los diferentes aspectos del texto instructivo, la maestra unas hojas
u octavos de cartulina e invita a los estudiantes a hacer un plegable con un texto
instructivo que dirija al lector a la elaboración de una de las manualidades que se
habían hecho antes en clase de educación artística, y que estos plegables debían
tener: el titulo o nombre de la manualidad, su dibujo o fotografía, los materiales
necesarios, el texto instructivo para su elaboración, y un último texto que invite al
lector a hacer segundo uso del material reciclado utilizado en la manualidad.

Mas tarde los estudiantes procedieron a hacer sus plegables de manera individual
con las diferentes indicaciones que habían sido asignadas por la maestra, luego
esta les informa que los plegables quedarán en la biblioteca de ciencias naturales
del colegio para cuando cualquier estudiante de colegio quiera acceder a ellos lo
pueda hacer.
Análisis de las observaciones: a través de esta actividad, los estudiantes tuvieron
la oportunidad de reflexionar acerca de la importancia que tiene compartir sus
conocimientos adquiridos con los estudiantes de los demás cursos, ya que con la
producción de estos textos instructivos o recetarios, se puede generar la reutiliza-
ción de los residuos solidos que se producen en el colegio a través de manualida-
des hechas por parte de nuevos estudiantes que quieran acceder a la información
de estos plegables que estratégicamente fueron enviados a las biblioteca de cien-
cias naturales de colegio.

Fase de revisión del proceso:
Actividad No 10: informe del análisis
del volumen de residuos sólidos produ-
cidos en la institución.

Asignatura: Matemáticas – geometría.

Descripción: a partir del seguimiento que se hizo desde el 16/04/19 de los reci-
pientes seleccionados, los estudiantes presentarán un informe sobre el segui-
miento y análisis de la producción de residuos sólido durante el tiempo transcu-
rrido y el impacto de las actividades realizadas en el proyecto, reconociendo otras
soluciones alternativas.
Objetivo de la actividad: Presentar la evaluación del impacto del proyecto, a tra-
vés del estudios y análisis de volúmenes de residuos sólidos en la institución en
el tiempo transcurrido.

68

Duración: 90 mi-
nutos, dos clases
de 45 minutos.

Responsables:
Oliver Yesid Gó-
mez y Jonathan
Mauricio Murillo
Castañeda.

Recursos: tablero, marcadores, cua-
dernos, televisor, diapositivas de Po-
werPoint, cable HDMI, computador, ta-
bletas.

Observaciones: la clase de matemáticas (geometría) del día 16 de julio de 2019 a
las 12:45 con el profesor Oliver Yesid Gómez (ver anexo 17) inició con la consigna
de que los estudiantes debían utilizar las tabletas para elaborar un informe de los
datos recogidos entre el 12 de abril y el 28 de junio acerca de los volúmenes de
residuos sólidos producidos en el colegio en un documento de Excel, y generar
una gráfica histórica del proceso para preparar una presentación, teniendo en
cuenta las siguientes preguntas de análisis: ¿Cuál es la lectura general del gra-
fico?¿Cuáles son las razones por las cuales hubo o no fluctuaciones en los volú-
menes producidos? ¿Hubo o no un mejor manejo de los residuos sólidos en el
colegio? ¿Cuáles fueron las dificultades que encontraron en el proceso? y ¿Cómo
las superaron? Inmediatamente, los estudiantes iniciaron su proceso de elabora-
ción de sus gráficas para la presentación de su informe, tomándose el resto de la
clase para ello.

En la siguiente clase del día 18 de julio de 2019, los estudiantes presentan sus
diferentes informes donde se recogen las siguientes conclusiones:

¶ La mayoría de las lecturas generales de las gráficas mostraban un au-
mento en la producción de residuos sólidos en la segunda y tercera quin-
cena y luego tornaban a su baja, lo cual se puede observar en la gráfica
elaborado por uno de los grupos de estudiantes (ver anexo 18).

¶ Si porque se notó que las fluctuaciones se dieron a partir de la instalación
de Arduinos, lo que hizo que los estudiantes de otros grados empezaron a
hacer separación de residuos en su fuente.

¶ Si se genero un mejor manejo de los residuos sólidos en la institución,
debido al aumento en la producción detectado en la segunda y tercera
quincena, además que, a través de los diferentes intervenciones, carteles
e información programada en los Arduinos, se notó que los estudiantes de
los demás cursos hacían reducción y reutilización de residuos, generando
una baja en la cuarta y quinta quincena.

¶ Las dificultades que se encontraron al principio fueron: que los estudiantes
de otros cursos no hacían separación de residuos en su fuente, que la
información no había sido divulga a la comunidad educativa y otras jorna-
das, que los Arduinos se podrían dañar en los espacios donde les caía la
lluvia.

¶ Las dificultades fueron resueltas poco a poco con el trabajo que se iba
hiendo en las diferentes áreas del conocimiento, por ejemplo, las manua-
lidades, los carteles informativos acerca de cómo disponer los residuos por
color, la instalación de Arduinos, elaboración de materas y la divulgación
del trabajo que se hacía en los otros salones de clase.

Análisis de las observaciones: al hacer el estudio y análisis de los volúmenes de
residuos sólidos producidos en la institución educativa durante el tiempo trascu-
rrido entre las 5 quincenas, desde el 12 de abril y 28 de junio de 2019, permitió
que los estudiantes del grado octavo tres, presentaran sus diferentes informes

69

acerca de la evaluación del impacto que había tenido todo su proceso de bús-
queda de soluciones a la problemática de cómo hacer un mejor manejo de los
residuos sólidos que se producen en la institución, dejado en la segunda fase del
proyecto.
Actividad No 11: Evaluación de conoci-
mientos adquiridos.

Asignatura: Biología.

Descripción: Se aplicará una prueba donde se identifiquen los conocimientos ad-
quiridos acerca del manejo de los residuos sólidos y percepción del proyecto am-
biental por parte de los estudiantes del grado 8 – 3 de la institución educativa.
Objetivo de la actividad: Identificar los diferentes conocimientos que han adquirido
los estudiantes de grado 8-3 acerca del manejo de los residuos sólidos y su per-
cepción acerca del proyecto ambiental escolar.
Duración: 45 mi-
nutos.

Responsables: Jo-
nathan Mauricio
Murillo Castañead.

Recursos: pruebas impresas, lapice-
ros.

Observaciones: el día 19 de julio de 2019 a las 01:45 pm se desarrolla la clase de
biología con el docente Jonathan Mauricio Murillo (ver anexo 19) donde se les
aplica a los estudiantes del grado octavo tres de la Institución Educativa Técnica
Comercial LITECOM una prueba con 13 preguntas de respuesta múltiple (ver
anexo 20) para evaluar los conocimientos adquiridos acerca del manejo de los
residuos sólidos.
Análisis de las observaciones: después de haber revisado los resultados de la
aplicación de la prueba (ver anexo 21), se generan las siguientes conclusiones:

¶ El porcentaje total de aciertos en las respuestas de la prueba fue de un
82% mientras de el porcentaje de desaciertos fue de 18%.

¶ Hubo mayor porcentaje de aciertos en las preguntas referentes a las ac-
ciones de reducir, reciclar, y reutilizar que en las de separación en la
fuente.

¶ El porcentaje más bajo de aciertos 65% fue el de la pregunta número 3,
debido a que los estudiantes consideraron la dinámica de los residuos or-
gánicos que se producía mayormente en el restaurante escolar.

¶ El porcentaje mas alto de aciertos 100% lo obtuvo la pregunta número 9,
ya que consistía en identificar la acción de separación en la fuente de una
botella, que es el desecho mas producido en la institución.

De manera general se puede afirmar que la mayoría de los estudiantes del grado
octavo tres de la institución educativa, a través de la aplicación transversal de un
modelo de enseñanza basado en la resolución de la problemática: ¿Cómo darla
un mejor manejo a los residuos sólidos que producimos en el colegio? reconocen
los diferentes conceptos inherentes al manejo de los residuos sólidos, aplicados
a su contexto inmediato.

Después del análisis de las diferentes actividades desarrolladas en la aplicación de la

matriz de transversalidad curricular se generaron las siguientes consideraciones:

70

¶ Se logró ejecutar a cabalidad las diferentes fases del modelo de enseñanza -

aprendizaje por resolución de problemas a través de un trabajo transversal con

los aportes de diferentes áreas del conocimiento.

¶ Hubo coherencia en la aplicación de las diferentes actividades, sus objetivos pro-

puestos, desarrollo de estándares y derechos básicos de aprendizaje y su perti-

nencia a cada una de las fases del modelo de enseñanza por resolución de pro-

blemas.

¶ En la fase previar del proceso de enseñanza – aprendizaje, se logró hacer una

contextualización de los diferentes conceptos asociados a la problemática a estu-

diar por parte de los estudiantes del grado octavo tres, a través del análisis de

textos y el estudio de la contaminación hormonal y los disruptores endocrinos.

¶ En la fase de elaboración del plan de trabajo, se hizo la presentación y el recono-

cimiento de los diferentes aspectos de la problemática: “¿Cómo darle un buen

manejo a los residuos sólidos que producimos en el colegio?” estableciendo hipó-

tesis de trabajo con los estudiantes desde las diferentes áreas del conocimiento.

¶ En la fase de resolución del problema, se generaron distintas propuestas en pro

de la resolución a la problemática planteada desde diferentes áreas del conoci-

miento, por ejemplo: la clasificación de residuos (química), análisis de volúmenes

de residuos (geometría), construcción de recipientes recolectores y manualidades

para segundo uso de residuos (artística), instalación de Arduinos para concienti-

zación de la comunidad educativa (tecnología informática), publicación de la infor-

mación a través de plegables (lenguaje).

¶ En la fase de revisión del proceso, se hizo la verificación del impacto del proyecto

a través de informes hechos por los estudiantes de grado ocho tres y su respectiva

evaluación de conocimientos adquiridos respecto al manejo de residuos sólidos.

71

8. Conclusiones y recomendaciones

8.1 Conclusiones:

Con base en los resultados de la aplicación de las diferentes técnicas e instrumentos, es

evidente que se cumplió el propósito primordial del trabajo: se desarrolló un enfoque de

transversalidad curricular en el PRAE para la enseñanza - aprendizaje del manejo de los

residuos sólidos en el grado octavo de la Institución Educativa Técnica Comercial LITE-

COM. Esto se logró mediante las contribuciones que se hicieron desde las diferentes

áreas del conocimiento que participaron a través de sus procesos educativos en el pre-

sente proyecto, lo que evidenció una mejora significativa en el manejo integral de los

residuos solidos que se producen en la IE LITECOM.

Para la consecución de lo anterior, se propuso identificar el estado de la transversalidad

curricular y del PRAE para el manejo de las problemáticas ambientales del contexto ins-

titucional, a través de la identificación de las concepciones que tenían los maestros de la

institución acerca de la transversalidad curricular y su nivel de participación en los distin-

tos proyectos transversales; también se realizó el análisis del Proyecto Ambiental Escolar

actual del colegio.

En cuanto al estado de la transversalidad curricular, se hizo evidente la necesidad de

que los docentes consideren la importancia de tomar en cuenta los procesos trasversales

como el tratamiento de las problemáticas contextuales que por su relevancia deben ser

incorporadas en su currículo (Flores, 2006), más que relacionarlas con simples activida-

des que se desarrollan en diferentes áreas del conocimiento. Para ello, los docentes

reconocieron el manejo inadecuado de los residuos sólidos y los altos niveles de ruido

como los problemas ambientales contextuales de mayor gravedad y atención para el

PRAE de la institución educativa.

Se identificó que el trabajo de los proyectos transversales de la Institución Educativa

Técnica Comercial LITECOM debe ir más allá de una división equilibrada de cargas o

responsabilidades laborales, de manera que prevalezca el deseo de resolver problemá-

ticas contextuales, junto con la socialización de estos proyectos transversales para dar

cabida a la participación de las diferentes áreas.

72

Ahora bien, respecto al estado del documento del Proyecto Ambiental Escolar de la ins-

titución educativa y al análisis que se hizo de este a la luz de los diferentes criterios de

elaboración de los PRAE según Torres (2005), se considera importante: especificar cla-

ramente las responsabilidades para los diferentes actores de la institución educativa, ge-

nerar diferentes proceso de intervención interinstitucional, tener en cuenta normativas

vigentes y documentación importante como planes de ordenamiento territorial y agendas

ambientales, hacer claridad en sus procesos financieros, hacer evidentes los aportes de

los diferentes grupos étnicos y culturales circunscritos a la institución, generar procesos

de transversalidad curricular que propendan a la resolución de las problemáticas ambien-

tales del contexto institucional.

Se estableció un ejemplo de transversalidad curricular para el manejo de los residuos

sólidos en el PRAE del grado octavo de la Institución Educativa, basado en el modelo de

enseñanza por resolución de problemas. Esta transversalidad se construyó eficiente-

mente a partir de los diferentes aportes que hicieron los docentes de las áreas de: edu-

cación artística, ciencias naturales – biología y química, humanidades – lenguaje, mate-

máticas – geometría y tecnología informática en pro de la resolución de la problemática

ambiental del manejo inadecuado de los residuos sólidos en la institución. En otras pa-

labras, se construyó una matriz de transversalidad curricular basada en el modelo de

enseñanza por resolución de problemas que a partir del eje temático transversal: “¿Cómo

darle un mejor manejo a los residuos sólidos que producimos?” donde los docentes ge-

neraron diferentes actividades relacionadas con elementos curriculares importantes tales

como estándares y derechos básicos de aprendizaje que se aplican normalmente en las

clases con el grado octavo; es decir que estas actividades tenían el objetivo contribuir a

la consecución de las fases del modelo de enseñanza basado en la resolución de pro-

blemas según Perales (1998), al mismo tiempo que respondían a los diferentes planes

de estudios de los docentes de las áreas ya mencionadas.

El modelo de enseñanza basado en la resolución de problemas, resultó apropiado para

la construcción de una matriz de transversalidad curricular, dado que los procesos edu-

cativos que se dan en las diferentes áreas del currículo en la institución educativa fueron

atravesados por la problemática del mal manejo de los residuos sólidos que se estaba

dando en el contexto, lo cual resulta coherente con el tratamiento de situaciones pro-

blema que son atravesadas por el currículo institucional postulado por Flores, (2006).

Entonces, se puede concluir que la transversalidad curricular no riñe con los diferentes

procesos educativos en los planes de estudio, tales como estándares y derechos básicos

de aprendizaje que se dan normalmente en las aulas de clase, sino que sirve como un

elemento dinamizador de estas, en tanto se planteen en un modelo de enseñanza que

permita la consecución de los diferentes propósitos que se tengan, con dichos procesos

educativos.

73

Por último, se verificó la efectividad de la propuesta de transversalidad curricular para la

enseñanza - aprendizaje del manejo de los residuos sólidos en la Institución Educativa

Técnica Comercial LITECOM, donde se evaluó la aplicación de la matriz de transversa-

lidad curricular propuesta anteriormente para el desarrollo de las clases de las áreas que

participaron del presente proyecto investigativo, donde se corroboró que a través de la

enseñanza de los diferentes tópicos del plan de estudio institucional, los estudiantes del

grado octavo tres de la institución educativa adquirieron conocimiento, competencias y

habilidades relacionadas con el manejo adecuado de los residuos sólidos, al mismo

tiempo que se desarrollaban temas propios de cada área del currículo, además que se

logró aportar al desarrollo de algunos valores tales como: el respeto hacia su comunidad

educativa, la responsabilidad, el compromiso, el autocuidado, cuidado de su institución

y sentido de pertenencia.

A través del desarrollo de estas clases, no solo se generaron conocimientos, competen-

cias y habilidades, sino que también se generó una educación en valores en el marco de

un modelo ético que debe ser promovido por toda la institución educativa y por el desa-

rrollo del currículo; en otras palabras, un accionar donde el docente de manera progra-

mada o intencional, en el contexto de lo que esté desarrollando, introduzca elementos

que faciliten la construcción de referentes cognitivos o actitudinales, que le sirvan al es-

tudiante al momento de la toma de decisiones ambientales (Ovalle Pèrez, 2011).

74

8.2 Recomendaciones:

Después de haber aplicado el presente trabajo de investigación en la Institución Educa-

tiva Técnica Comercial LITECOM, se plantean las siguientes recomendaciones para su

comunidad educativa:

¶ Es imprescindible que los docentes de la comunidad educativa litecomiana incur-

sionen en un trabajo de transversalidad curricular real en los diferentes proyectos

transversales de ley, tales como: el proyecto de educación sexual y reproductiva,

el proyecto de recreación, deportes y uso adecuado del tiempo libre, el proyecto

de prevención de emergencias y desastres, proyecto de educación para la demo-

cracia y participación ciudadana etc.

¶ Hasta el momento solo hay una matriz de transversalidad curricular para el grado

octavo de la institución educativa, es importante que se generen en el futuro nue-

vos núcleos de trasversalidad curricular, que den cabida a otros problemas am-

bientales se son de relevancia y atención, por ejemplo: los altos niveles de ruidos

que hay en la institución y contaminación del aire y puedan ser desarrollados n los

otros grados.

¶ Es necesario cambiar la problemática del proyecto ambiental escolar, a una pro-

blemática que sea más abarcadora y tenga en cuenta los aportes que se le deben

hacer al plan de ordenamiento territorial y agendas ambientales, de tal manera

que se acomode a las necesidades especificas que tiene en contexto donde se

circunscribe la institución educativa.

¶ Es importante que se de cabida a los aportes a nivel ambiental que puede hacer

la sede primaria de la institución educativa “Nuestra Señora del Portal”, además

que se genere una participación colectiva de los diferentes maestros de la institu-

ción educativa diferentes al área de ciencias naturales al proyecto ambiental es-

colar.

¶ Es necesario también, que se generen espacios que permitan la socialización de

los diferentes proyectos transversales del colegio, de tal manera que se presenten

sus avances y nuevas necesidades para que las diferentes áreas del conocimiento

puedan plantear posibles soluciones.

¶ Ya que el colegio se presenta a la comunidad como una institución etnoeduca-

dora, sería muy interesante tener en cuenta los diferentes aportes que pueden

hacer las comunidades étnicas a los diferentes proyectos transversales.

¶ Por último, deben generarse las responsabilidades concretas y claras de los dife-

rentes miembros de la comunidad educativa y su papel que juegan en cada uno

de los proyectos transversales, además que es necesario formar un comité finan-

ciero que pueda que pueda dar claridad a los procesos económicos de cada pro-

yecto transversal.

75

Referencias bibliográficas

Abonia Gonzalez, A. C., Alzate , F. L., & Gutierrez, F. M. (2019). Proyecto Ambiental

Escolar LITECOM. Jamindi: Institucion Educativa LITECOM.

Agudelo Salazar, Ò. À. (2016). Propuesta para el fortalecimiento de los procesos de

gestion y educaciòn ambiental en torno al manejo de los residuos solidos,

organicos y ordinarios generados en la Instituciòn Educativa Zaragoza - sede

principal del Municipio de Cartago - Valle. Pereira: Universidad Tecnologica de

Pereira .

Calderòn Lòpez, J. H. (2016). Modelo Pedagògico Historico-Cultural de Litecom (Vol.

1). Jamundì, Valle del cauca , Colombia : Poemia.

Carvajal Burbano , A. (2005). Elementos de Investigaciòn Social Aplicada. Caratagena

de Indias : Impresos Celes.

Cerda Gutierrez , H. (1993). Los Elementos de la Investigacion. santa fe de bogota: El

Buho LTDA.

Choles Vidal , V. C. (2013). Gestion Integral de residuos solidos en colegios sostenibles

modelos y tendencias. Bogota : Universidad Javeriana, facultad de ingenieria

civil.

Decreto 1743, 1743 (Ministerio de Edicacion Nacional 3 de agosto de 1994).

Decreto 838, 838 (Ministerio de Medio Ambiente 23 de marzo de 2005).

Departamento Médico y de Salud Ocupacional, U. d. (2012). Procedimiento para la

Gestión y Disposición de Residuos Sólidos y Peligrosos. Bogotá.: Salud

Ocupacional.

Diuza, F. A. (2010). Aportes al PRAE de la Institución Educativa José Ramón Bejarano

de la Comuna 6 de Buenaventura, Valle: ejemplos de contextualización y

transversalidad curricular en preescolar y en nivel básico de 1° a 5°. Cali:

Instituto de Educacion y Pedagogía Universidad del Valle.

Flores, E. (2006). Lenguaje y transversalidad. 87.

Gil Casallas, J., & Diaz Castañeda , B. (2006). Proyecto interdisciplinario sobre el Río

Bogotá en los procesos de enseñanza aprendizaje de la Educación Ambiental en

el grado octavo en el Instituto Pedagó-gico Nacional. Pereira: Grupo Biotec

Intituto Pedagogico Nacional.

76

Giroux, H. (12 de Enero de 2004). Henry Giroux. Obtenido de Henry Giroux:

http://henry-giroux.blogspot.com.co/2009/05/educacion-contextualizada.html

Ley general de la educacion , ley 115 (Congreso de la republica 08 de Febrero de

1994).

Lopes B, y. C. (1996). Modelo de Enseñanza - Aprendizaje Centrado en la Resolución

de Problemas: Fundamentacion, Presentación e Implicaciones Educativas.

Investigación y Experiencias Didacticas., 45-61.

Marulanda Arias, O. M. (2010). Propuesta de plan de gestión integral de residuos

sólidos en las instituciones educati-vas ubicadas en el corregimiento de Arabia

municipio de Pereira. Pereira: Facultad de Ciencias Ambientales, Universidad

Tecnologica de Pereira.

Mozo, D. R. (2012). Disruptores Endocrinos, Nuevas Respuestas para Nuevos Retos.

Cataluña, España.: Instituto Sindical de Trabajo , Ambiente y Salud.

Mutis Ibarra, L. F. (2009). Los proyectos y/ejes transversales. Scrip, 31.

Mutis Ibarra, L. F. (2009). Los proyectos y/o ejes transversales. Icrib, 1 - 30.

Nacional, M. d. (2003). Estándares Básicos de Competencias del Lenguaje. Bogotá:

Espantapájaros Taller.

Nacional, M. d. (2003). Estándares Básicos de Competencias en Mátematicas. Bogotá.:

Espantapájaros Taller.

Nacional, M. d. (2004). Estándares Básicos de Competencias en Ciencias Naturales y

Ciencias Sociales. Bogotá: Espantapájaros Taller.

Nacional, M. d. (2008). Orienteciones Generales Para la Educación en Tecnología.

Bogotá: Imprenta Nacional.

Nacional, M. d. (2010). Orientaciones Pedagógicas para la Educación Artística en

Básica y Media. Bogotá: Imprenta Nacional.

Nacional, M. d. (2016). Derechos Básicos de Aprendizaje Ciencias Naturales. Bogotá:

Panamericana Formas E Impresos S.A.

Nacional, M. d. (2016). Derechos Básicos de Aprendizaje Lenguaje. Bogotá:

Panamericana Formas E Impresos S.A.

Nacional, M. d. (2016). Derechos Básicos de Aprendizaje Mátematicas. Bogotá:

Panamericana Formas E Impresiones S.A.

77

Ovalle Pèrez, J. (2011). Tratammiento del tema transversal de educacion ambiental en

el alumnado de tercer ciclo de educaciòn primaria de la Comarca Granadina del

altiplano de (Huescar). Granada, España: Editorial de la Universiada de

Granada.

Palacios, J. M. (2015). Diseño de propuestas didáctica que contribuya al buen manejo,

recolección y disposición final de los residuos sólidos en los estudiantes de la

Institucion Educativa Esteban Ochoa de Itaguí. Medellín : Faciltad de Ciencias

Universidad Nacional de Colombia .

Perales Palacios, J. (1998). Resolución de Problemas en la Didactica de las Ciencias

Exactas. Ciencias Exactas Fisica y Naturales, 119-144.

Planeación., S. d. (2018). Informe de Disposición Final de Residuos Sólidos - 2017.

Bogotá, Colombia.: Edición No 10.

Rioseco G, M., & Romero, R. (2002). La contextualización de la enseñanza como

elemento facilitador del aprendizaje significativo. ISBN, 251 - 262.

Toro Calderon , J. (2004). Transversalizaciòn de la Educacion Ambiental en Educacion

Bàsica y Media: Caso Institucion Educativa Inocencio Chinca del Municipio de

Tame, Departamento de Arauca. Medellin: Universidad Nacional de Colombia

Facultad de Minas.

Torres Carrasco, M. (2005). la dimensiòn ambiental: un reto para la educaciòn de la

nueva sociedad. Santafè de Bogotà: Interlinea Editores ltda.

78

Anexos:

Anexo 1. Talleres propuestos en el Proyecto Ambiental Escolar de la IE LITECOM.
Fuente: PRAE LITECOM.

Taller 1

¿Cómo estamos usando el agua?

Solo una de cada cuatro personas de nuestro planeta puede recibir agua del grifo. ¡Es

un privilegio tener agua potable que llegue hasta nuestras casas! Pero debemos ser

conscientes de que este valioso recurso se desperdicia. Por ejemplo, un grifo que gotea

puede consumir 50 litros de agua en un día y una cisterna que tenga escape pueda

gastar diariamente 250 litros de agua.

¶ ¿Cuánta agua se consume en un mes en tu casa?

¶ ¿Sabes si hay escapes de agua?

1. Reúne a los miembros de tu familia y a otras personas que vivan en tu casa. Dia-

loga con ellos sobre la importancia del agua. Pregúnteles si son conscientes de la

necesidad de no malgastar este recurso.

2. Imaginen o recuerden: ¿cómo es un día sin agua? Escriban un párrafo con su

historia.

3. Revisen si hay escapes de agua por los tubos o pos los grifos. Recuerden que

gota a gota pueden desperdiciarse muchos litros de agua.

4. Haz una lista con los nombres de las personas que viven en tu casa. Al frente de

cada nombre, escribe en que utiliza diariamente agua.

5. Lean los recibos del agua de los últimos meses. ¿Cuánta agua consume, en pro-

medio, cada persona?

6. Escribe todas las observaciones y las conclusiones que saquen en una libreta.

79

Taller 2

¡Cuidemos el agua!

Hay muchas maneras de ahorrar agua y de evitar que en nuestra casa se arrojen sus-

tancias y objetos que contaminen el agua. Recuerda que todo lo que arrojemos por los

desagües, sifones e inodoros va a parar a los ríos y a los mares.

¿Qué están haciendo en tu casa por ahorrar y cuidar el agua? Te invitamos a que animes

a tu familia a planear y llevar a cabo muchas acciones para cuidar este recurso.

1. Reúne a todas las personas que vivan en tu casa.

2. Revisen la lista que elaboraron sobre las formas de utilizar el agua. Analicen si el

consumo por cada persona puede reducirse y como pueden lograrlo.

3. Anima a cada persona a que haga un compromiso para ahorrar agua.

4. Entre todos planeen acciones para disminuir el uso del agua y para evitar su con-

taminación.

5. Escribe los planes en una hoja de color llamativo y pégala en un lugar que esté al

alcance de todos.

6. Anima a tu familia a que trabaje con constancia en este plan.

7. Verifiquen, con los siguientes recibos del agua, si el consumo disminuyó. Si es

así, ¡celébrenlo!

Algunas acciones para ahorrar y cuidar el agua son:

¶ Colocar válvulas en los grifos y en la ducha, para reducir la presión del agua. De

esta manera, se ahorra agua.

¶ Instalar sistemas para reducir la cantidad de agua que se evacua en el inodoro.

Por ejemplo, botellas llenas de agua dentro del tanque.

¶ Cerrar el grifo cuando no se está utilizando agua, por ejemplo, para cepillarse los

dientes, jabonarse las manos o lavar la loza.

¶ Reducir al máximo el tiempo de baño en la ducha. Cerrar la llave cuando nos

estamos jabonando.

80

¶ Utilizar la lavadora sólo con la carga completa.

¶ Recoger el agua lluvia y utilizarla para lavar los pisos, el carro o regar las plantas.

¶ Usar balde, en lugar de manguera, para el lavado de pisos, carro, etc.

¶ No arrojar papeles ni desechables a los inodoros; depositarlos en las canecas.

¶ Utilizar productos biodegradables para el aseo y para lavar la ropa. Reducir el

uso de detergentes y desinfectantes, reemplazarlos por otros productos como el

vinagre.

81

Taller 3

¿Cuánta energía eléctrica consumimos?

Tener energía eléctrica en nuestra casa es también un privilegio. Para generarla se utili-

zan recursos naturales como el agua. El proceso de producción de energía eléctrica es

costoso para la economía y para el ambiente.

· ¿En tu casa se utiliza racionalmente la energía eléctrica?

· ¿Cuántos kilovatios consumen cada mes?

1. Dialoga con tu familia sobre la importancia de la energía eléctrica.

2. Comenten que beneficios obtienen de la energía eléctrica en la casa.

3. Imaginen o recuerden, ¿Cómo es un día sin electricidad? ¿Qué actividades no

pueden realizarse?

4. Analicen como están utilizando la energía eléctrica en la casa.

5. Cuenten las bombillas que hay en la casa. Observen cuanto tiempo se enciende

diariamente cada bombilla.

6. Elaboren una lista de los aparatos que funcionan con electricidad. Calculen cuanto

tiempo se usa cada aparato, en un día y en una semana y cuantos kilovatios con-

sume cada aparato.

7. Lean cuidadosamente el recibo de la energía eléctrica. ¿Cuál es el consumo en

dinero y en kilovatios?

8. Escribe los análisis y las conclusiones en la libreta.

82

Taller 4

¡Ahorremos energía eléctrica!

Ahorrar energía eléctrica no es difícil. Solo se requiere voluntad para hacerlo y disciplina

para seguir un plan determinado.

Te invitamos a que continúes animado a las personas que viven en tu casa, para que

contribuyan con el cuidado del planeta y, a su vez, ahorren dinero.

1. Analicen los resultados del encuentro anterior.

2. Guía a cada persona para que piense y escriba en un papel como puede ahorrar

energía electriza.

3. Recoge los papeles y léelos en voz alta.

4. Entre todos, elaboren un plan de acción. Escríbelo en un papel de color llamativo

pégalo al lado del plan para ahorrar agua.

5. Comparen el siguiente recibo de energía eléctrica y verifiquen si disminuyo su

consumo. También pueden revisar el contador. ¡Celebren el éxito del plan!

Algunas maneras de ahorrar energía eléctrica son:

¶ Reemplazar las bombillas tradicionales por unas que consuman menos, como ha-

lógenas o bombillas compactas fluorescentes.

¶ Mantener limpias las bombillas, pues cuando están sucias el consumo de energía

aumenta.

¶ Revisar periódicamente los electrodomésticos. Cuando están defectuosos, con-

sumen más energía.

¶ Apagar las luces cada vez que sea posible, el uso de un lugar.

¶ Disminuir, en cuanto sea posible, el uso de electrodomésticos.

¶ Aprovechar al máximo la luz del día, y permitir su paso por las ventanas.

83

Anexo 2. Mosaico donde se evidencia el mal manejo de los residuos sólidos por
parte de los estudiantes del grado octavo tres. Fuente: propia.

Descripción: fotos: 1,2 y 3 durante la clase está el salón limpio y fotos: 4, 5 y 6 después de la clase el salón queda
con muchos papeles y residuos tirados en el suelo o en los cajones de las mesas.

Foto: 1
Foto: 4

Foto: 3

Foto: 2

Foto: 6

Foto: 5

84

Anexo 3. Encuesta descriptiva aplicada a 41 maestros de la IE LITECOM. Fuente:
propia.

Encuesta dirigida a los docentes de la Institución Educativa Técnica Comercial LITECOM

Fecha: _________ Área o asignatura en la que se desempeña: _______________

¿Cuánto tiempo lleva en la institución? _____ años. ¿Ha enseñado o enseña usted

en el grado octavo de la IE LITECOM? Si: ___ No: ___

1. Para usted: ¿Cuál de las siguientes define mejor la transversalidad curricular?

a. Trabajo indagatorio y concurrente de varias disciplinas hacia un mismo problema de

obligatoriedad según el Ministerio de Educación Nacional.

b. Trabajo colaborativo entre varias disciplinas compatibles entre sí.

c. Tratamiento de una problemática del contexto que por su interés es incorporada a

las distintas áreas del conocimiento.

d. Estrategia pedagógica que integra diferentes disciplinas para lograr una meta.

e. Articulación de métodos y saberes de varias disciplinas en la resolución de una pro-

blemática.

2. ¿Conoce usted el PRAE de la Institución Educativa LITECOM?

Si: _____ No: _____ ¿Qué conoce? ___

__

__

__

3. Enumero las siguientes problemáticas ambientales de la más grave a la menos grave en

la Institución Educativa LITECOM:

Altos niveles de ruido.

Mal manejo de residuos sólidos.

Contaminación visual.

Altas temperaturas.

Contaminación del aire.

85

4. De las siguientes: ¿Cuál es la problemática ambiental de la cual se basa la construcción

del PRAE de la Institución Educativa LITECOM?

a. Altos niveles de ruido.

b. Mal manejo de residuos sólidos.

c. Contaminación visual.

d. Altas temperaturas.

e. Contaminación del aire.

5. ¿Participa o ha participado en algún proyecto que involucre la resolución de una pro-

blemática del contexto desde varias áreas del conocimiento?

Si: _____ No: _____ ¿Cómo? __

__

__

__

6. ¿Considera usted que en la institución educativa se resuelven problemas contextuales

desde diferentes áreas del conocimiento?

Si: _____ No: _____ Algunas veces: ____ ¿Por qué? _____________________________

__

__

__

__

7. Desde su área de conocimiento y específicamente en el grado octavo: ¿Qué actividades

podría proponer para transversalizar y resolver el problema del mal manejo de los resi-

duos sólidos en la institución?

__

__

__

__

__

__

__

__

Esta encuesta hace parte de una investigación de la Universidad Nacional de Colombia sede Palmira del programa de Maestría en la Enseñanza de las Ciencias Exactas y
Naturales acerca de la transversalidad curricular y PRAES de la Institución Educativa LITECOM.

86

Anexo 4: Proyecto Ambiental Escolar Actual de la Institución Educativa Técnica
Comercial LITECOM. Fuente: Proyecto Educativo Institucional LITECOM.

Este anexo se podrá visualizar a través del siguiente enlace: https://www.slides-

hare.net/jonathanmurillocasta/prae-2019-litecom

O dando clic a la siguiente imagen sostenido la tecla Ctrl.

https://www.slideshare.net/jonathanmurillocasta/prae-2019-litecom
https://www.slideshare.net/jonathanmurillocasta/prae-2019-litecom
https://www.slideshare.net/jonathanmurillocasta/prae-2019-litecom

87

Anexo 5: Mosaico de evidencia de la aplicación de la actividad No 1: interpreta-
ción textual en la clase de humanidades: lengua castellana. Fuente: propia.

Descripción: fotos: 1, 2, 3, 4 y 5 primera clase, conformación de los grupos de trabajo para el análisis de los diferen-

tes textos y fotos: 6 y 7 segunda clase, llenado de los formatos de análisis textual e intención comunicativa de auto-

res.

Foto: 1

Foto: 4 Foto: 3

Foto: 2

Foto: 6

Foto: 5

Foto: 7

Foto: 1 Foto: 2

Foto: 3 Foto: 4 Foto: 5

Foto: 6

Foto: 7

88

Anexo 6: Formato de análisis textual. Fuente: plan de estudios grado octavo, área
de humanidades: lenguaje, profesora: Edith Lucelby Guzmán.

Nombre de estudiante: _________________________ Curso: _______ Fecha: ______

Formato de interpretación textual:

Diligencio el siguiente formato con la información requerida, teniendo en cuenta la lec-

tura ya hecha.

1. Título del texto: ___

2. Autor: ___

3. Fuente: __

4. Tipo de texto según sus características: Descriptivo () Argumentativo ()

Expositivo () Administrativo () Jurídico () Científico () Literario ()

Humanístico () Publicitario () Periodístico () Digital: ()

5. Idea principal del texto: ___

__

__

6. Ideas secundarias:

a. __

b. __

c. __

d. __

7. Intención comunicativa del autor: _____________________________________

__

__

__

__

Institución Educativa Téc-
nica Comercial LITECOM

2019

Resolución Académica:
Nit:176364000716

DIRECCIÓN ACADÉMICA
Evaluación

GRADO: octavo
I Periodo.

89

Anexo 7: Mosaico de evidencia de la aplicación de la actividad No 2: Disruptores
endocrinos en la clase de biología. Fuente: propia.

Descripción: fotos: 1 y 2 primera clase, lectura guiada del texto disruptores endocrinos, nuevas respuestas para nuevos

retos y fotos: 3, 4 y 5 segunda clase, exposiciones acerca de las diferentes glándulas del sistema endocrino por parte

de los estudiantes con algunas intervenciones de maestro.

Foto: 1

Foto: 4

Foto: 3

Foto: 2

Foto: 5

Foto: 1 Foto: 2

Foto: 3

Foto: 4

Foto: 5

90

Anexo 8: Texto de lectura guiada en la actividad No 2: Disruptores endocrinos,
nuevas respuestas para nuevos retos. Fuente: ISTES.

Este anexo se podrá visualizar a través del siguiente enlace: http://www.is-

tas.ccoo.es/descargas/disruptores_endocrinos_final.pdf

O dando clic a la siguiente imagen sostenido la tecla Ctrl.

http://www.istas.ccoo.es/descargas/disruptores_endocrinos_final.pdf
http://www.istas.ccoo.es/descargas/disruptores_endocrinos_final.pdf
http://www.istas.ccoo.es/descargas/disruptores_endocrinos_final.pdf

91

Anexo 9: Mosaico de evidencia de la aplicación de la actividad No 3: Presentación
de la problemática y su plan de acción en la clase de biología. Fuente propia.

Descripción: fotos: 1 y 2 presentación de la problemática: ¿Cómo darle un mejor manejo a los residuos sólidos que

producimos? y fotos: 3, y 4 construcción guiada del plan de acción e hipótesis.

Foto: 1

Foto: 4 Foto: 3

Foto: 2

Foto: 1 Foto: 2

Foto: 3 Foto: 4

92

Foto: 1

Foto: 4

Foto: 3

Foto: 2

Foto: 6 Foto: 5

Foto: 7

Foto: 8

Foto: 9

Anexo 10: Mosaico de evidencia de la aplicación de la actividad No 4: Clasificación
química de los residuos sólidos en la clase de química. Fuente propia

Descripción: primera clase, foto: 1 recolección de plásticos para verificación de cogido de resinas, foto 2 y 3 elaboración

de carteles informativos sobre clasificación de residuos, segunda clase: fotos 4. 5, y 6 exposiciones de los carteles

informativos, fotos 7, 8 y 9 instalación de casteles informativos en puntos de recolección.

Foto: 1 Foto: 2

Foto: 3

Foto: 4 Foto: 5

Foto: 6

Foto: 7

Foto: 8

Foto: 9

93

Anexo 11: Mosaico de evidencia de la aplicación de la actividad No 5: análisis de
volúmenes de residuos sólidos producidos en la clase de Matemáticas, geometría.
Fuente propia

f

Descripción: primera clase, fotos: 1 y 2 presentación de las gráficas sobre el histórico anual de residuos sólidos en

Colombia de 2017, fotos: 3, 4, y 5 elaboración de graficas de las cantidades de residuos sólidos en la zona del pacifico

colombiano, segunda clase, fotos 6, 7, 8 y 9 recolección de datos y análisis de los volúmenes de residuos solidos

producidos en el colegio.

Foto: 1

Foto: 4

Foto: 3 Foto: 2

Foto: 6 Foto: 5
Foto: 7

Foto: 8 Foto: 9

Foto: 1
Foto: 2

Foto: 3

Foto: 4

Foto: 5
Foto: 6

Foto: 7

94

Anexo 12: Graficas de histórico anual de producción de residuos sólidos analiza-
das por los estudiantes en la actividad No 5. Fuente: informe de disposición final
de residuos sólidos 2017, Departamento Nacional de Planeación.

95

Anexo 13: Mosaico de evidencia de la aplicación de la actividad No 6: Construc-
ción de recipientes para recolección de residuos y creaciones en 3D en la clase
de educación artística. Fuente propia.

Descripción: primera clase, foto: 1 recolección de material reciclado para trabajar, foto 2, 3, 4 y 5 elaboración de

recipientes y manualidades artísticas con material reciclado, segunda clase: fotos 7. 8, y 9 productos terminados y

exposición a la comunidad educativa.

Foto: 1

Foto: 4

Foto: 3 Foto: 2

Foto: 6
Foto: 5

Foto: 7 Foto: 8 Foto: 9

Foto: 1 Foto: 2
Foto: 3

Foto: 4 Foto: 5 Foto: 6

Foto: 7

96

Anexo 14: Mosaico de evidencia de la aplicación de la actividad No 7: Instalación
de Arduinos a recipientes de recolección en la clase de tecnología e informática.
Fuente propia.

Descripción: primera clase, fotos: 1, 2, 3 y 4 programación y ensamblado de los Aduinos, segunda clase: fotos: 6, 7,

8, y 9 instalación de los Arduinos a los recipientes de recolección, foto: 10 estudiante programando mansajes ecológi-

cos en Arduino, vía bluetooth, para incentivar a la comunidad a la separación de residuos en su fuente, fotos: 11 y 12

estudiantes haciendo separación de residuos en su fuente.

Foto: 1

Foto: 4

Foto: 3

Foto: 2

Foto: 6 Foto: 5

Foto: 7

Foto: 8 Foto: 9

Foto: 10

Foto: 11
Foto: 12

Foto: 1 Foto: 2 Foto: 3

Foto: 4 Foto: 5 Foto: 6

Foto: 7
Foto: 8

Foto: 9

97

Anexo 15: Mosaico de evidencia de la aplicación de la actividad No 8: Siembra de
plantas ornamentales en la clase de Biología. Fuente propia.

Descripción: primera clase, foto: 1 recolección de material reciclado para hacer las materas, foto 2, 3 y 4 elaboración

de materas con el material reciclado, segunda clase: fotos 5 y 6 cultivo de plantas en las materas, fotos: 7, 8, 9, 10, 11

y 12 instalación y rotulado de plantas según su proceso reproductivo.

Foto: 1

Foto: 4

Foto: 3

Foto: 2

Foto: 6

Foto: 5

Foto: 7

Foto: 8
Foto: 9

Foto: 10 Foto: 11

Foto: 1
Foto: 2 Foto: 3

Foto: 4
Foto: 5

Foto: 6

Foto: 7

Foto: 8
Foto: 9

Foto: 10 Foto: 11
Foto: 12

98

Anexo 16: Mosaico de evidencia de la aplicación de la actividad No 9: Manual de
instrucciones en la clase de Humanidades - lenguaje. Fuente propia.

Descripción: primera clase, fotos: 1, 4 y 5 explicación del texto instructivo sobre las manualidades hechas en educación

artística en la actividad No 6, fotos 2 y 3 elaboración de plegables con textos instructivos y mensajes ecológicos, fotos:

6 y 7 algunos plegables que fueron entregados a la biblioteca.

Foto: 1

Foto: 4

Foto: 3 Foto: 2

Foto: 5

Foto: 1

Foto: 2
Foto: 3

Foto: 4

Foto: 6

Foto: 7

Foto: 5

99

Anexo 17: Mosaico de evidencia de la aplicación de la actividad No 10: Informe
del análisis del volumen de residuos sólidos producidos en la institución en la
clase de Matemáticas - geometría. Fuente propia.

Descripción: primera clase, foto: 1 consolidación de la información recogida para la elaboración del informe, fotos: 2 y

3 elaboración de los informes de los datos recogidos sobre los volúmenes de residuos sólidos, segunda clase, fotos

5, 6 y 7 exposición de los diferentes informes de recolección de residuos solidos en los recipientes del colegio.

Foto: 1
Foto: 2

Foto: 3

Foto: 4

Foto: 5

Foto: 6
Foto: 7

100

101

Anexo 18: Grafica elaborado por uno de los grupos de estudiantes del grado oc-
tavo tres como informe del seguimiento quincenal a los volúmenes de residuos
solidos producidos en el colegio desde abril 12 hasta junio 28 de 2019. Fuente:
estudiantes del grado 8-3 de la IE LITECOM.

Anexo 19: Mosaico de evidencia de la aplicación de la actividad No 11: Evalua-
ción de conocimientos adquiridos en la clase de Biología. Fuente propia.

Foto: 1 Foto: 2

102

Descripción: primera clase, fotos: 1, 2, 3 y 4 estudiantes presentando la prueba de conocimientos adquiridos acerca

del manejo de residuos solidos en el proceso de la aplicación del proyecto.

Foto: 4
Foto: 3

103

Anexo 20: Evaluación de conocimientos adquiridos por los estudiantes del grado
8-3 de la IE LITECOM en el manejo de los residuos sólidos. Fuente propia.

Nombre: ____________________________________ Fecha: _______ Grado: ______

Teniendo en cuenta el código de colores de cada recipiente que se muestra a continua-

ción respondo las preguntas 1 – 6.

 A. B. C. D.

1. Si usted fuera a desechar una botella de plástico o vidrio ¿en cuál de los siguien-

tes recipientes lo haría?

A. B. C. D.

2. Si usted fuera a desechar la servilleta en la cual sostuvo una empanada muy

grasosa ¿en cuál de los siguientes recipientes lo haría?

 A. B. C. D.

3. Si usted fuera a desechar la empanada porque tenía mal sabor ya no le gustó

¿en cuál de los siguientes recipientes lo haría?

 A. B. C. D.

4. Si usted fuera a desechar una caja de Tetrapak de un jugo ¿en cuál de los si-

guientes recipientes lo haría?

 A. B. C. D.

5. Si usted fuera a desechar una servilleta después de haberse sonado la nariz ¿en

cuál de los siguientes recipientes lo haría?

 A. B. C. D.

6. Si usted fuera a desechar una hoja de papel de un taller que ya no va a usar

mas ¿en cuál de los siguientes recipientes lo haría?

 A. B. C. D.

104

7. Cuando decido no comparar en el supermercado unas galletas, debido a que

trae muchos paquetes con galletas en su interior, la acción que estoy tomando

refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Reparar en su fuente.

8. Cuando tomo los desechos orgánicos de mi casa para producir un compostaje,

la acción que estoy tomando refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

9. Cuando llevo una botella y la tiro en una caneca de color azul, la acción que es-

toy tomando refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

10. Cuando hago una manualidad con una botella, la acción que estoy tomando re-

fiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

11. Cuando decido llevar mi propia botella o termo al colegio, para no comprar ga-

seosa o agua embotellada, la acción que estoy tomando refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

12. Cuando llevo vidrio y el plástico para la venta y transformación en otros produc-

tos, la acción que se está tomando refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

13. Cuando decido no arrojar una servilleta con grasa a la caneca gris, la acción que

estoy tomando refiere a:

A. Reducir. B. Reciclar.

C. Reutilizar. D. Separar en su fuente.

Esta prueba hace parte de una investigación de la Universidad Nacional de Colombia sede Palmira del programa de Maestría en la Enseñanza de las Ciencias Exactas y

Naturales acerca de la transversalidad curricular y PRAES de la Institución Educativa LITECOM.

105

Anexo 21: Grafica de resultados de la evaluación de conocimientos adquiridos
por los estudiantes del grado 8-3 de la IE LITECOM en el manejo de los residuos
sólidos. Fuente propia.

0 20 40 60 80 100 120

Pregunta No 1

Pregunta No 2

Pregunta No 3

Pregunta No 4

Pregunta No 5

Pregunta No 6

Pregunta No 7

Pregunta No 8

Pregunta No 9

Pregunta No 10

Pregunta No 11

Pregunta No 12

Pregunta No 13

Evaluación de conocimientos adquiridos por estudiantes del grado 8-
3 de la IE LITECOM en manejo de residuos sólidos

Desacierto Aciertos

106

Anexo 22: Mosaico de evidencia de la aplicación de la encuesta descriptiva a 41
docentes de la Institución Educativa Técnica Comercial LITECOM. Fuente propia.

Descripción: fotos: 1, 2, 3 y 4 aplicación de la encuesta descriptiva a docentes de las diferentes áreas de conoci-

miento de la Institución Educativa Técnica Comercial LITECOM.

Foto: 1
Foto: 2

Foto: 3

Foto: 4

