

Facultad de Educación

MÁSTER EN FORMACIÓN DEL PROFESORADO DE EDUCACIÓN SECUNDARIA

La lucha contra el Calentamiento global:

Propuestas educativas en Secundaria frente a un problema real relevante

Fighting Global Warming:

Secondary education proposal for a real relevant problem

Alumno: Mario Arranz Viadero

Especialidad: Física, Química y Tecnología

Director: José Ángel Mier Maza

Curso Académico: 2015-2016

Fecha: 23/09/2016

Índice

1. Resumen:	3
2. Abstract:	4
3. Introducción.....	5
4. Justificación.....	8
5. Estado de la cuestión y relevancia del tema	10
6. Objetivos	15
7. Visiones para un futuro sostenible.....	16
8. Propuesta Didáctica	19
9. Conclusiones.....	40
10. Bibliografía.....	42
11. Anexos	45

1. Resumen:

El aumento de los gases de efecto invernadero en la atmósfera ha traído como consecuencia el aumento de temperatura media a nivel planetario que conocemos como calentamiento global. Este fenómeno se ha producido en los últimos siglos, pero de manera más crítica a partir de la revolución industrial.

La situación actual es crítica, deforestación, subida del nivel del mar, contaminación, problemas de salud, disminución de los recursos energéticos convencionales, catástrofes naturales, conflictos bélicos, escasez de agua y alimentos... Somos posiblemente la última generación que puede evitar el desastre climático.

Se presentan como soluciones el uso de las energías renovables, la eficiencia en el consumo, la plantación de árboles y la aplicación de avances científicos como las ciudades inteligentes. Los gobiernos cada vez más conscientes de que el problema es global aúnan sus voluntades políticas en acuerdos internacionales.

Es nuestra responsabilidad como docentes concienciar a nuestros alumnos sobre el problema del cambio climático que afecta a nuestro presente y futuro y tomar las medidas que estén a nuestro alcance.

Partiendo de este tema de especial relevancia intelectual y afectiva se elaborarán propuestas que den respuesta a los interrogantes de los alumnos mediante el desarrollo de las competencias básicas, en especial con la competencia matemática y competencias básicas en ciencia y tecnología y las transversales relacionadas con la colaboración, solidaridad y justicia.

Palabras Clave: Cambio climático, Gases de Efecto Invernadero, Energías Renovables, Cumbre de París, Combustibles Fósiles.

2. Abstract:

Increase of greenhouse gases in the atmosphere has resulted in an average temperature increase on a global level that we know as global warming. This phenomenon has occurred in recent centuries, but more critically from the industrial revolution.

The current situation is critical, deforestation, sea level rise, pollution, health problems, reduction of conventional energy resources, natural disasters, armed conflicts, shortages of water and food ... possibly we are the last generation that can prevent climate disaster .

Solutions are presented as using renewable energy, fuel efficiency, tree planting and application of scientific advances such as smart cities. Increasingly aware that the problem is global, governments have joined their political will in international agreements.

It is our responsibility as teachers to educate our students about the problem of climate change that affects our present and future and take measures within our reach.

Based on this topic of special intellectual and emotional relevance, proposals that respond the questions of the students through the development of basic skills will be developed, especially mathematical competence and basic competences in science and technology and the transverse related to collaboration, solidarity and justice.

KeyWords: Climate Change, Greenhouse Gases, Renewable Energy , Paris Summit , Fossil fuels.

3. Introducción

El aumento progresivo de la temperatura del planeta no se ha tenido suficientemente en cuenta, y hasta ahora no se ha abordado de forma global. *“La paradoja de nuestra civilización es que ha producido progresos inimaginables en todas las áreas del conocimiento científico y en la tecnología, pero también una especie de ceguera que no se percata de la complejidad de las problemáticas globales”* (Bolívar, 2015:5).

Una de estas problemáticas globales es la del calentamiento global, y como bien refleja Bolívar, la humanidad no se ha percatado durante mucho tiempo de sus repercusiones. Sin embargo, no está todo perdido ya que la tecnología actual permite hacer frente al problema.

Por otra parte, la escuela como institución debe hacerse eco de las problemáticas ambientales y la labor del profesor es tenerlas en cuenta en su programa educativo. *“El contrato moral del profesorado supone establecer unos vínculos de responsabilidad en relación con la sociedad, con la persona que se está educando, con la comunidad en la que vive y en su caso también con su cultura de origen, con el momento temporal y sociocultural en el que vivimos y con el que presumiblemente vivirán los que ahora aprenden”* (Pérez Gómez, 2007:40).

Desde principios de curso estamos escuchando en las noticias hablar sobre la conferencia climática de París y de todos los desafíos medioambientales que en dicha conferencia van a tratarse. Es el deseo de los profesores del ámbito científico el acercar a los alumnos a los problemas reales, y creemos que éste es un buen tema de aproximación al momento temporal y sociocultural en el que vivimos.

Durante el período de prácticas he podido interactuar con varios docentes y alumnos del centro, pero es en el grupo de 2º de la ESO de la Cooperativa de Enseñanza “El Salvador”, y con los profesores del ámbito

científico con los que he desarrollado la propuesta educativa sobre el calentamiento global.

El grupo de 2º de ESO está dividido en dos clases (A y B), formadas por 22 y 26 alumnos respectivamente. Son grupos heterogéneos con distintas destrezas y ritmos de aprendizaje. Desde el principio mostraron una actitud positiva frente a esta propuesta.

Para diseñar esta unidad partimos del Decreto 38/2015, de 22 de mayo, que establece el currículo de la Educación Secundaria Obligatoria y del Bachillerato en la comunidad autónoma de Cantabria.

Además del manejo del libro de texto y fotocopias llevé a cabo una presentación en Power Point, en la que se incluyen los contenidos del tema.

La introducción a los alumnos se inicia partiendo de las ideas previas que tienen sobre el calentamiento global, los comentarios que oyen a los mayores sobre cómo ha cambiado el clima, reportajes y documentales que han visto sobre sequías, inundaciones, el deshielo, cómo imaginan el futuro...

El análisis de sus respuestas revela que tienen ideas contradictorias, cuestiones que no llegan a comprender en su totalidad, y sobre todo mucha inquietud y curiosidad.

A partir de este momento tratamos de comprobar hasta qué punto los datos que manejamos son correctos. Pasaremos de las conjeturas al análisis de los hechos.

Para ello llevamos a cabo una investigación acerca del cambio de temperatura media en el planeta, las causas que lo están provocando, que países son responsables, predicciones acerca de cómo nos afecta, cuáles serían las consecuencias de no tomar medidas respecto al problema, y qué soluciones se están tomando a nivel global y las que tenemos que adoptar a nivel individual como usuarios y consumidores.

Este tema se vincula con la competencia matemática y competencias básicas en ciencia y tecnología, y está relacionada tanto con la naturaleza

como con escenarios desencadenados por la acción del hombre. En el caso del cambio climático producido por la acumulación de gases de efecto invernadero, algunos son producidos de forma natural por los seres vivos en su ciclo vital o por erupciones volcánicas y otros son emitidos por causas antropogénicas como en el caso de las industrias, medios de transporte o productos químicos.

Mediante esta competencia se posibilita la comprensión del suceso en sí, la predicción de consecuencias en el caso de que no se frene el aumento de temperatura y la actividad encaminada a mejorar y preservar las condiciones de vida de los seres vivos y el planeta.

Los beneficios de una acción en defensa del planeta son claros. Y desde las aulas debemos contribuir a ello. Para ello plantearemos una serie de propuestas en la que los alumnos hallen respuestas a sus preguntas, se planteen preguntas nuevas, saquen conclusiones a partir de hechos probados y aprendan a tomar decisiones acerca de su actividad en relación con el mundo natural.

4. Justificación

Es necesario hacer frente al problema del calentamiento global porque, aunque tenga grandes costes, sería mucho más costoso el quedarnos de brazos cruzados.

Somos 7000 millones de personas en el planeta (Crossette, 2011) y algunos pueden pensar que la acción de uno solo ¿Qué puede cambiar? Cada vez son más las personas que admiten que queda poco tiempo y que este es el momento de la acción. Incluso los políticos tan reacios a no hacer nada si no les proporciona beneficios a corto plazo, están cada vez más concienciados con este problema como revelan los compromisos adoptados en la cumbre del clima de París.

Se ha constatado que en los últimos 23 años hemos emitido a la atmósfera tanto carbono como en todo el siglo pasado y que el último decenio, y en concreto el año pasado, han sido los más cálidos desde que hay registros de temperatura (Kunzig, 2015).

Si seguimos a este ritmo el panorama se presenta catastrófico. El aumento de temperatura provocará el deshielo del Ártico, con la consiguiente subida del nivel del mar, un cambio climático en el que abundarán las inundaciones y sequías, en el que aumentará la pobreza, se producirán grandes migraciones, escaseará el agua potable y los alimentos, la desigualdad traerá como consecuencia conflictos sociales y bélicos...Por tanto, un futuro nada prometedor. (Sheahan, 2013)

Tenemos ante nosotros un gran reto, debemos hacer cambios en nuestro modo de vida, reducir el consumo tanto de materias primas como de energía, potenciar las energías limpias en las casas, las fábricas, el transporte, hacer una gestión sostenible del agua y los residuos, mejorar las infraestructuras, ciudades inteligentes, repoblar bosques y espacios deteriorados e invertir en investigación científica para que cada vez surjan inventos e ideas que solucionen los problemas medioambientales a los que debemos hacer frente.

Y además debe plasmarse en compromisos internacionales en los que los países suscriban el reducir sus emisiones y en la toma de medidas antes mencionadas.

Dado que el cambio climático es un hecho relevante, debe llegar al aula. *“Cuando el conocimiento resulta relevante y significativo, tanto intelectual como afectivamente, es asimilado de forma más fácil, duradera y eficaz (Csikszentmihalyi, 1998; Seligman, 1999)”* (García, 2010). Intelectualmente es relevante porque los alumnos pueden aplicar el método científico en cuanto a observación, análisis de datos, planteamiento de hipótesis, predicciones, experimentación y emisión de conclusiones, pero también afectivamente en cuanto a que les importa de verdad cómo va a ser su vida, y cómo puede transformarse el lugar donde van a vivir y el lugar donde han crecido.

Por estas razones creemos que los conocimientos adquiridos en este tema serán muy significativos y perdurará su interés en el tiempo.

La educación para hacer frente al cambio climático es imprescindible. Estar bien informados y conocer el alcance del problema hará que tomemos las soluciones necesarias. Es nuestra obligación concienciar a los jóvenes de hoy de la responsabilidad que recae sobre cada uno de nosotros en la preservación y mejora de nuestro hogar, la Tierra.

5. Estado de la cuestión y relevancia del tema

Son hechos probados que la Tierra se está calentando y que la gran causa de este calentamiento es el consumo de energía proveniente de los combustibles fósiles.

Existen mediciones científicas que confirman hechos muy preocupantes (Kelly, 2011).

- Casi todos los glaciares del planeta se están descongelando y disminuyen su tamaño.
- Los océanos tienen cada vez mayor temperatura y se está perdiendo el hielo marino.
- La capa de hielo del Ártico es cada vez más delgada.
- Cada vez hay menos diferencia entre las temperaturas del día y de la noche en un mismo lugar.
- Las plantas están adelantando sus ciclos vitales de floración.
- Los hábitats de los animales están cambiando porque se desplazan con los cambios climáticos.

Los recursos de nuestro planeta no son infinitos. Hasta hoy el uso de los combustibles fósiles nos ha permitido abastecernos de energía necesaria para producir alimentos y servicios, pero ha traído como consecuencia la emisión de gases de efecto invernadero, el cambio climático y el que hayamos llenado la Tierra de residuos. *“Estamos llegando de forma natural a que el mantenimiento de nuestras poblaciones, de nuestra infraestructura energética y de nuestro planeta sufrirá rendimientos decrecientes”*. (King, 2016:70).

Las concentraciones atmosféricas de dióxido de carbono en la atmósfera han rebasado el techo simbólico de las 400 ppm (partes por millón), el récord de la era industrial, considerado por muchos científicos como el punto crítico que puede provocar un sobrecalentamiento excesivo del planeta. (Fresneda, 2013)

Ilustración 1. Concentración de CO₂ en la atmósfera.

Las áreas metropolitanas se ven más afectadas por el aumento de temperatura debido a que el pavimento, los tejados y las construcciones absorben con más intensidad los rayos solares, y el que los tubos de escape de los coches y las chimeneas de las fábricas están continuamente emitiendo gases de efecto invernadero. Este fenómeno se conoce como “efecto isla térmica urbana”.

Según varios autores hoy en día, “las ciudades producen más del 70% de las emisiones de CO₂ globales”. (Alonso, 2015).

Por otra parte, “El aire en zonas urbanas puede ser de 2 - 5°C (3.6 - 9°F) más caliente que en las zonas rurales”. (Gardiner, 2009).

Ilustración 2. Tabla de la Temperatura media en los diferentes medios.

El aire contaminado que se respira en las ciudades provoca un aumento de enfermedades alérgicas, respiratorias y reacciones inmunitarias que afecta a los sectores más vulnerables como niños, ancianos, personas con enfermedades crónicas o asmáticas. Un estudio de la Universidad de Cantabria dirigido por la doctora Ana Santurtún relaciona una mayor concentración de NO₂ con el aumento de urgencias hospitalarias por fallos cardiorrespiratorios. (Rojo, 2016).

Las enfermedades infecciosas aumentan también con las temperaturas elevadas. Como ejemplo, ante los próximos juegos olímpicos en Río de Janeiro ya se están disparando las alertas con el virus del zika que se propaga por la picadura de un mosquito.

Por tanto, la salud se ve muy afectada por el cambio climático. “El binomio clima-salud debería aparecer indisolublemente ligado en todos los acuerdos de reducción de emisiones” (Rodó, 2016:50)

Según Berlín (2015) y otros autores, otro elemento a tener en cuenta es el aumento de temperatura del agua del mar, que tiene como resultado océanos más ácidos y desestabilización de la atmósfera. El aire al estar más

caliente puede contener más humedad, el agua del mar se evapora y el aire caliente y húmedo de la atmósfera origina tormentas y temporales, sequías e inundaciones que hacen muy difícil la agricultura y la ganadería. Si los recursos alimentarios están en peligro, el hambre y la desnutrición también ponen en riesgo la supervivencia de los seres vivos y del planeta. Este problema afecta sobre manera a los más desfavorecidos, que son los que menos han tenido que ver con la emisión de gases de efecto invernadero y el consiguiente calentamiento global del planeta.

Llegados a este punto, la cumbre de París ha situado en 2° C el límite de aumento de temperatura media global para final de siglo.

Con los compromisos internacionales está previsto que el aumento de la temperatura promedio global al final de siglo sea de 3°C. Con la política actual el aumento sería de 3,9°C, y si los países no tomaran ninguna medida el aumento podría llegar hasta 4,5°C. (Berlín, 2015).

Estas son algunas de las medidas que habría que adoptar (Kelly, 2010):

- Reducir la contaminación provocada por los vehículos y las centrales energéticas.
- Suprimir progresivamente las fábricas que queman carbón y reemplazarlas por fábricas más limpias.
- Potenciar las energías renovables.
- Uso de electrodomésticos eficientes.
- Uso de bombillas fluorescentes frente a las incandescentes. Una bombilla fluorescente puede evitar unos 350 kg de CO₂ durante su funcionamiento.
- Mayores inversiones medioambientales como reforestar bosques, conservar arrecifes de coral...

- Detener la tala indiscriminada de las selvas amazónicas. Los árboles eliminan el carbono del aire mediante la fotosíntesis, ayudando a paliar el efecto de la quema de combustibles fósiles.
- Plantar más bosques.

“El problema del calentamiento global no tiene segundas oportunidades, un mensaje que los científicos de todo el mundo quieren que escuchen los gobiernos, la industria y los individuos”. (Kelly, 2010:254)

Por tanto, insistimos en la idea en que este tema tan significativo para la población mundial, lo es también para nuestros alumnos.

Un cambio gradual hacia un modelo más sostenible beneficiaría tanto al ecosistema como a sectores económicos y tecnológicos. (Alonso, 2015)

El calentamiento global está estrechamente relacionado con el consumo energético. Según datos del Banco Mundial, en Islandia se produce el máximo consumo por habitante y año, (51,1KWh o 4.4 tep), frente al mínimo que se produce en Chad (0,008KWh o 0,000687 tep). 1tep =11630 kWh

Ilustración 3. Consumo de Energía Eléctrica per cápita por países.

6. Objetivos

Los siguientes objetivos representan las metas que se pretenden alcanzar a través del tema del cambio climático y son aplicables a toda la Secundaria, es decir, son objetivos generales.

- Concienciar de la urgencia de modificar a nivel global las actuaciones causantes del efecto invernadero, estudiando las consecuencias que la actividad humana está provocando en el planeta y aportar soluciones que hagan frente al cambio climático.
- Describir el cambio climático como un problema que nos afecta a todos y cuya solución depende tanto de las acciones individuales como de las colectivas y éstas están tan estrechamente vinculados que cada persona alcanzará su objetivo si los demás consiguen alcanzar los suyos.
- Alertar de lo importante del problema, pero también alentar de las posibles soluciones confiando en la capacidad del ser humano para hacer frente a situaciones críticas.
- Relacionar aspectos teóricos de las materias con las aplicaciones prácticas en la vida real, favoreciendo la capacidad de aprender por sí mismo (competencia para aprender a aprender).
- Tomar decisiones sobre aspectos del mundo en los que repercute la actividad humana (competencia en autonomía e iniciativa personal).
- Interiorizar el valor del respeto a la Naturaleza y al entorno (competencia transversal).
- Desarrollar actitudes de aceptación de las opiniones de los demás (competencia transversal).

7. Visiones para un futuro sostenible

Propuestas en Ciudades:

Se plantean una serie de ideas para la mejora de la calidad del aire en las ciudades y paliar el efecto de isla térmica antes mencionado:

- Plantación de árboles y otras plantas que producirán sombra y reducirán la temperatura.
- Transporte público, ampliación de carriles bici protegidos para incentivar el transporte en bicicleta. Favorecer iniciativas como el uso compartido de coche o el alquiler temporal de estos.
- Uso de iluminación Leds adaptable, con menos consumo gracias a su adaptación constante a la iluminación en cada momento del día.
- Aumento de las zonas verdes en las ciudades, las plantas y árboles son esenciales ya que absorben CO₂ y calor, contribuyendo a los dos grandes problemas medioambientales urbanos, la contaminación y las altas temperaturas.
- Gestión del reciclaje y reutilización de residuos urbanos eficiente.

Propuestas en Edificios:

Dentro de las ciudades, los elementos más característicos son los edificios. Estos de manera individual pueden mejorarse medioambientalmente hablando con algunas de las siguientes propuestas:

- Uso de paneles fotovoltaicos y/o térmicos y/o molinos de viento especializados que suministren energía eléctrica/térmica al edificio.
- Captación del agua de lluvia para su reutilización.
- Jardines en los tejados para reducir el gasto en climatización.

-Sistemas de control de la iluminación inteligentes, que se apaguen automáticamente cuando no sean necesarios.

Ilustración 4. Ejemplo de Ciudad Sostenible

Propuestas en Cantabria:

En nuestra comunidad autónoma, Cantabria, se desarrollan planes llevados a cabo por un equipo multidisciplinar en distintos entornos. Uno de ellos se lleva a cabo en el monte Parayas, un espacio degradado que se está recuperando mediante la eliminación de plantas invasoras y la plantación de carrizo, una especie que absorbe de modo natural los metales pesados contenidos en el agua del pantano.

Este estudio tiene como cometido lograr que la calidad del agua aumente según la normativa europea por encima del nivel 60 (escala de 0-100).

Dentro del plan PROVOCA (PROgrama de Educación Ambiental y VOLuntariado en CAntabria), subvencionado por la Consejería de Educación, este programa se da a conocer a los escolares con el título: “El sendero de los porqués del paisaje litoral cantábrico”.

Propuesta contra la desertificación:

Un proyecto que en la actualidad ya están muy avanzado es el de la Gran Muralla Verde del Sáhara y el Sahel. Con el objetivo de detener el avance del desierto y la destrucción de las tierras de cultivo que conlleva la desertificación, la Unión Africana desarrolló este programa que también contribuye a las comunidades locales de 14 países a fomentar su desarrollo rural en zonas fronterizas. Este muro de unos 15 kilómetros de ancho crece poco a poco y se ha convertido en una defensa natural de zonas verdes para luchar contra la desertificación. Todo un ejemplo que ya emulan otros países. (Laorden, 2016).

Ilustración 5. Gran Muralla Verde Africana

8. Propuesta Didáctica

Partiendo de que el cambio climático es un tema relevante para nuestros alumnos, que debemos encaminarnos a un uso sostenible de la energía y a un reparto más equilibrado de los recursos, presento una propuesta didáctica para un grupo de 2º de ESO basada en Decreto 38/2015, de 22 de mayo, que establece el currículo de la Educación Secundaria Obligatoria y del Bachillerato en la comunidad autónoma de Cantabria.

El eje vertebrador de la materia en el primer ciclo de ESO gira en torno a los seres vivos y su interacción con la Tierra, e incide especialmente en la importancia que la conservación del medio ambiente tiene para todos los seres vivos.

El currículum de Educación Secundaria en la Comunidad Autónoma de Cantabria plantea en su artículo 5, varios objetivos (a, e, f, g, m) relacionados estrechamente con el tema que nos ocupa.

Estos objetivos tienen que ver con las competencias transversales, el uso de fuentes de información con sentido crítico, concebir el conocimiento científico como un saber integrado, desarrollar el espíritu emprendedor y la confianza en sí mismo y fomentar actitudes que contribuyan al desarrollo sostenible de Cantabria.

UNIDAD DIDÁCTICA: EL CALENTAMIENTO GLOBAL

1.- Introducción

Enfoque de la unidad: Los alumnos deben conocer el método científico como procedimiento para diferenciar conjeturas de hechos probados, deben utilizar correctamente las magnitudes correspondientes a la temperatura y a la electricidad, deben valorar la importancia de la energía en nuestras vidas diferenciando las renovables de las no renovables y deben reflexionar sobre el consumo responsable.

Lo que los alumnos ya conocen: Cálculo con números naturales, enteros y fraccionarios y sus aplicaciones en el despeje de fórmulas en álgebra, conocen el S.M.D. y el sistema horario, la proporcionalidad, saben elaborar e interpretar gráficas, saben expresar ventajas e inconvenientes y argumentar sus opiniones.

Previsión de dificultades: Es posible que confundan conocimientos científicos con otros pseudocientíficos. Prevenir el desaliento frente a la magnitud del problema fomentando la confianza en la capacidad del ser humano para enfrentarse a las dificultades.

2.- Objetivos

1. Distinguir una información científica de una pseudocientífica.
2. Reconocer la investigación científica como proceso de mejora en la calidad de vida de los seres humanos.
3. Saber aplicar el método científico en un trabajo de investigación.
4. Comprender cómo se formaron los combustibles fósiles y la necesidad de usarlos racionalmente.
5. Aportar soluciones al problema del calentamiento global aplicando las cinco erres: reciclar, reutilizar, regular, recuperar y reducir.
6. Definir qué es la energía
7. Conocer diferentes tipos de energía en su entorno.
8. Diferenciar las fuentes de energías renovables de las no renovables.
9. Consumir energía de forma responsable.
10. Diferenciar los conceptos de energía térmica y temperatura.
11. Relacionar medidas de temperatura en las diferentes escalas termométricas.
12. Conocer y relacionar las magnitudes de diferencia de potencial, resistencia e intensidad de corriente.
13. Valorar la importancia del suministro eléctrico en el hogar y la necesidad de su consumo responsable.
14. Reflexionar acerca del impacto medioambiental de nuestro modo de vida.

3.- Contenidos		
VER MAPA CONCEPTUAL (ANEXOS)		
CONTENIDOS FÍSICA Y QUÍMICA. 2º DE LA ESO		
Bloque 1. La actividad científica	Bloque 2. La materia	Bloque 5. Energía
1.1 El método científico 1.2 La investigación científica 1.3 Proyecto de investigación	2.1 Combustibles fósiles 2.2 La distribución de recursos	5.1 Concepto de energía 5.2 Tipos de energía 5.3 Fuentes de energía 5.4 Uso racional de la energía 5.4 Calor y temperatura 5.5 Medición de la temperatura 5.6 Magnitudes eléctricas 5.7 Electricidad en el hogar 5.8 Aspectos industriales de la energía 5.8 La energía y el medioambiente
CONTENIDOS TRANSVERSALES		
<ul style="list-style-type: none"> • Educación medioambiental: Conservación y cuidado del planeta • Educación del consumidor: Consecuencias del hiperconsumo y hábitos de ahorro. • Educación para los derechos humanos y la paz: Actitud solidaria a favor del acceso universal al agua, a los alimentos y a la energía. • Educación para la salud: Caminar y usar la bicicleta para hacer deporte y evitar el sedentarismo. • Educación para la convivencia: exposiciones para la defensa de sus opiniones y el respeto y la escucha activa ante las opiniones de los demás y aportaciones en función de la validez de los argumentos. • Coeducación: trabajo cooperativo en grupos mixtos y uso de vocabulario no discriminatorio. 		

- Educación emocional: Perseverancia en la tarea, aceptación del error, regulación de las emociones e incremento de la confianza personal en las exposiciones y debates.

4.- Criterios de evaluación. Estándares de aprendizaje evaluables		
CRITERIOS DE EVALUACIÓN	COMP	ESTÁNDARES DE APRENDIZAJE EVALUABLES
1.1. Reconocer las características del método científico	1,2,6	1.1.1. Registra observaciones, datos y resultados de forma organizada y precisa
1.2. Valorar la investigación científica y su impacto en el desarrollo de la sociedad.	1,2,5	1.2.1. Relaciona los avances científicos con las aplicaciones de los mismos en la vida cotidiana.
1.3. Desarrollar un trabajo de investigación aplicando el método científico	1,2,3	1.3.1. Realiza la búsqueda y selecciona la información 1.3.2. Elabora e interpreta gráficos 1.3.2. Participa y respeta el trabajo individual y colectivo.
2.1. Reconocer la procedencia, propiedades y residuos que provocan combustibles fósiles	1,2,4	2.1.1. Identifica la procedencia de los combustibles fósiles. 2.1.2. Relaciona el uso de C. F. con la emisión de gases de efecto invernadero.
2.2. Valorar la desproporción de la distribución de recursos	1,2,3,5,7	2.2.1. Diferencia países ricos y pobres atendiendo a sus recursos naturales. 2.2.2. Diferencia países ricos y pobres atendiendo a su actividad económica.
5.1. Reconocer que la energía es la capacidad de	1,2,4	5.1.1. Define la energía 5.1.2. Identifica con ejemplos la

producir transformaciones		transformación de una energía en otra
5.2. Identificar diferentes tipos de energía	1,2,4	5.2.1. Identifica con ejemplos energía eléctrica, química, térmica, mecánica
5.3. Comparar fuentes de energía renovables y no renovables	1,2,3,4,5,7	5.3.1 Relaciona las energías renovables con las ventajas de su uso. 5.3.2. Relaciona las energías no renovables con los inconvenientes de su uso.
5.4. Apreciar la importancia del consumo responsable	1,2,4,5,6,7	5.4.1. Propone medidas de ahorro como consumidor responsable
5.5. Distinguir los términos calor y temperatura	1,2	5.5.1. Asocia el término calor con la energía calorífica 5.5.2. Asocia el término temperatura como la medida de calor
5.6. Convertir unas escalas termométricas en otras	1,2,4	5.6.1. Aplica la fórmula que convierte los grados C. en F. 5.6.2. Aplica la fórmula que convierte los grados F. en C.
5.7. Interpretar el significado de las magnitudes intensidad de corriente, diferencia de potencial y resistencia	1,2,4	5.7.1 Relaciona intensidad de corriente, diferencia de potencial y corriente mediante la fórmula de la Ley de Ohm.
5.8. Valorar el papel de la energía eléctrica en un contexto económico.	1, 2, 4, 5, 6	5.8.1. Relaciona el exceso de gasto en electricidad con el precio de la factura. 5.8.2. Relaciona la eficiencia energética con un ahorro en la factura.
5.9. Comparar las	1, 2, 4,	5.9.1. Relaciona la contaminación

diferentes fuentes de energía y su impacto medioambiental.	5, 6, 7	atmosférica, la lluvia ácida y el cambio climático con la emisión de gases d efecto invernadero. 5.9.2. Propone medidas dentro de las cinco erres.
--	---------	---

5.- Competencias Básicas
1. Competencia en comunicación lingüística. CL.
2. Competencia matemática y competencias básicas en ciencia y tecnología. CMCT.
3. Competencia digital. CD.
4. Aprender a aprender. AA.
5. Competencia social y cívica. SC.
6. Sentido de iniciativa y espíritu emprendedor. IE.
7. Conciencia y expresiones culturales. CEC.

6.- Actividades
<ul style="list-style-type: none"> • Recopilar en un dossier noticias de actualidad de prensa, revistas, internet... relacionadas con el calentamiento global y energías renovables.
<ul style="list-style-type: none"> • Interpretación de un mapa-mundi que represente la evolución de la desertización.
<ul style="list-style-type: none"> • Debate sobre ventajas y desventajas del aumento de población en el planeta.
<ul style="list-style-type: none"> • Investigar sobre los avances científicos de las obras de Lovelock, Carl Sagan, David Attenborough...
<ul style="list-style-type: none"> • Estudio de la factura eléctrica. Como ahorrar en el gasto energético,

<p>aplicando medidas de eficiencia.</p>
<ul style="list-style-type: none"> • Proponer medidas de ahorro energético y de recursos. (Día mundial del medioambiente 5 junio)
<ul style="list-style-type: none"> • Elaborar una gráfica de la emisión de los principales gases de efecto invernadero y otra del poder destructor de cada uno.
<ul style="list-style-type: none"> • Buscar información sobre las directrices internacionales sobre la emisión de CO2.
<ul style="list-style-type: none"> • Poner ejemplos de aplicación de las 5 erres (reutilizar, recuperar, regular, reciclar y reducir).
<ul style="list-style-type: none"> • Medida la Temperatura, convirtiendo grados centígrados en Fahrenheit y viceversa.
<ul style="list-style-type: none"> • Calcular el tiempo que tarda en llegar un rayo de Sol a la Tierra.
<ul style="list-style-type: none"> • Elaboración de un esquema en el que figuren los tipos de energías, sus ventajas y desventajas.
<ul style="list-style-type: none"> • Simulacro Conferencia Clima.
<ul style="list-style-type: none"> • Inventar un eslogan invitando a promover los derechos y deberes medioambientales de los ciudadanos.
<ul style="list-style-type: none"> • Calcular cuánto más tiene un rico que un pobre partiendo de la desproporción entre riqueza y población en el mundo.
<ul style="list-style-type: none"> • Hallar la temperatura media. Se propone medir durante una semana, a la misma hora del día y en el mismo lugar la temperatura y con posterioridad calcular cuál ha sido la temperatura media. (Repaso)
<ul style="list-style-type: none"> • Investigar cómo construir un reloj de sol y estimar la hora atendiendo a la sombra de un objeto. (Ampliación)
<ul style="list-style-type: none"> • Visualización de pequeños vídeos documentales de National Geographic sobre el cambio climático.

7.- Actividades complementarias y extraescolares
<ul style="list-style-type: none"> • Participación en el programa de voluntariado ambiental PROVOCA¹ subvencionado por la Consejería de Medio Ambiente del Gobierno de Cantabria.
<ul style="list-style-type: none"> • Jornada de plantación de árboles autóctonos.
<ul style="list-style-type: none"> • Visita al SERCA² (Centro Especial de Empleo)
<ul style="list-style-type: none"> • Análisis del proceso de deshielo (Práctica Laboratorio).

8.- Contribución al desarrollo de las competencias
<i>Competencia en comunicación lingüística</i>
Uso de términos propios de la unidad como factores antropogénicos, combustibles fósiles, efecto invernadero, lluvia ácida, emisiones tóxicas en descripciones y debates.
Comunicación oral y escrita de conocimientos, opiniones y sentimientos utilizando frases coherentes.
Acercamiento a textos informativos sobre el tema que nos ocupa practicando así la lectura comprensiva.
Manejo de la argumentación a favor o en contra del uso de energías renovables y no renovables.
<i>Competencia matemática y competencias básicas en ciencia y tecnología</i>
Realización e interpretación de gráficas sobre el consumo energético.
Conocimiento de los recursos naturales, el uso y el cuidado del medio ambiente.
La incorporación de la metodología científica en los procesos de investigación.
Explicación de las ventajas del uso de energías renovables y de los riesgos del uso de combustibles fósiles.
Las medidas a tomar para un consumo responsable de materias primas y energía.
<i>Competencia digital</i>

¹ PROVOCA: Programa Voluntariado de Cantabria

² SERCA: Servicio Cántabro Especial de Empleo

Búsqueda de información en internet y contraste de la misma.
Procesamiento de la información mediante las TIC
<i>Aprender a aprender</i>
Uso de técnicas de trabajo como esquemas, clasificaciones, resúmenes.
Transformar conocimientos previos cotidianos en conocimientos científicos mediante experiencias, analogías, nuevas perspectivas, valoraciones.
Autoevaluación del trabajo realizado.
<i>Competencias sociales y cívicas</i>
Estudio de los cambios en el espacio y el tiempo producidos por las variaciones de temperatura.
Toma de postura frente al problema medioambiental del calentamiento global.
La influencia en el entorno de los diferentes sistemas de producción.
Aportaciones científicas que mejoran la forma de vida de la humanidad.
<i>Sentido de iniciativa y espíritu emprendedor</i>
Interés por el trabajo autónomo y colaborativo.
Planificación de medidas a adoptar para un futuro sostenible.
Iniciativa en la realización de propuestas para el trabajo en equipo.
Generación de actitudes positivas en cuanto al ahorro.
Trabajar la curiosidad científica.
<i>Conciencia y expresiones culturales</i>
Valoración de las entidades y organizaciones que velan por que el tercer mundo no sea el vertedero del mundo desarrollado.
Visualización de fotografías y vídeos artísticos relacionados con el cambio climático.
La representación de la naturaleza y su conservación a través de manifestaciones artísticas musicales, pictóricas, cinematográficas.

9.- Enfoques Didácticos y Metodológicos

La metodología en el ámbito científico tecnológico favorecerá la capacidad del alumno para aprender por sí mismo (competencia para aprender a aprender) y para trabajar en equipo, de forma que las tareas y los resultados

de aprendizaje dependan tanto de su trabajo como de la labor del resto de los miembros del equipo. *“La única manera de resolver las propias necesidades es con los demás, porque el ser humano es un ser social, un ser necesitado de relaciones, colaboraciones, ayudas y vínculos”* (López, 1992:21).

Estará basada en el principio de actividad en el que el alumno es el motor de su propio aprendizaje y no el receptor de los saberes de otros.

Tendrá en cuenta la personalización para que cada alumno avance según su ritmo de aprendizaje atendiendo así las diferencias individuales.

Basado en el aprendizaje significativo, de manera que las nuevas adquisiciones se conecten con las anteriores enriqueciéndolas.

10.- Estrategias metodológicas

En este ámbito, es importante la relación de los aspectos teóricos de las materias con sus aplicaciones prácticas en la vida real. Por ello se proponen unas estrategias metodológicas básicas:

- Partir de problemas relevantes, y que sean de interés para los alumnos como es el cambio climático.
- Situar a los alumnos en una posición de responsabilidad y compromiso con el entorno, en nuestro caso tanto el entorno próximo como la totalidad del planeta.
- Potenciar una metodología investigativa siguiendo el método científico.
- Utilización de las TIC, recogida y análisis de informaciones orales y escritas, interpretación de imágenes y gráficas contrastando la información obtenida.
- Favorecer la obtención de conclusiones relevantes en relación con el problema trabajado y en su comunicación ordenada y clara. En este caso las medidas que están a su alcance.
- Fomentar procesos de aprendizaje significativo y de utilidad en futuros aprendizajes ya que la mayor parte de los contenidos

serán trabajados en otros cursos con mayor profundidad.

- Favorecer el trabajo cooperativo, el intercambio entre iguales y la reflexión sobre el propio proceso de aprendizaje.
- Secuenciar las actividades desde las más simples a las más complejas.
- Diversificar las situaciones e instrumentos de evaluación y potenciar su carácter formativo.

11.- Atención a la diversidad

- Se realizarán actividades de refuerzo y ampliación.
- Seguimiento de los alumnos que asisten a clases de refuerzo.
- Refuerzos positivos para premiar el esfuerzo.
- Organización flexible: trabajos individuales, en parejas, alumno ayudante, en pequeño grupo y en gran grupo. Cuando los alumnos se explican unos a otros utilizan un lenguaje más cercano, tienen la experiencia de haberlo adquirido más reciente y sus explicaciones suelen ser muy ilustrativas.

12.- Actividades complementarias:

- Participación en el programa de voluntariado ambiental PROVOCA subvencionado por la Consejería de Medio Ambiente del Gobierno de Cantabria.
- Jornada de plantación de árboles autóctonos.
- Visita al SERCA, Centro Especial de Empleo (Torrelavega)

13.- Temporalización

Dado que semanalmente en 2º de la ESO se imparten cuatro períodos lectivos de una hora de Matemáticas y tres de Ciencias Naturales y que este tema del cambio climático se ha impartido en ambas materias, semanalmente se dedicaron siete horas al proyecto.

En principio se pensó que con dos semanas sería suficiente, pero una vez añadidas las propuestas de laboratorio, las salidas medioambientales y una proyección en vídeo sobre el calentamiento global, las dos semanas se convirtieron en tres.

Por tanto la temporalización final fue de 3 semanas.

EJEMPLIFICACIÓN DE ALGUNAS ACTIVIDADES DE APRENDIZAJE

Propuesta 1: Cómo medir la Temperatura

- Medición de temperaturas en grados centígrados y Fahrenheit aplicando la fórmula:

$$T(^{\circ}C) = \frac{T(^{\circ}F) - 32}{1,8}$$

Ejemplo: Si en un termómetro en Washington D.C. marca 86°F, ¿cuál sería la temperatura medida en grados centígrados?

Aplicando la fórmula restaría 86 – 32, y dividirían por 1.8. Obteniendo un resultado de 30°C.

De la misma manera partiendo de la fórmula:

$$T(^{\circ}F) = 32 + 1,8 * T(^{\circ}C)$$

Podrían averiguar la temperatura en grados Fahrenheit partiendo de la temperatura en grados centígrados.

Ejemplo: Un termómetro en Santander marca 30°C, ¿cuál sería la temperatura medida en grados Fahrenheit?

Aplicando la fórmula y teniendo en cuenta la jerarquía de operaciones multiplicarían 30 * 1.8 y sumarían 32. Obteniendo un resultado de 86°F.

- En este curso sus conocimientos de álgebra permiten despejar las fórmulas de tal manera que pueden obtener los grados centígrados a partir de los grados Fahrenheit y viceversa.

De la primera fórmula pueden obtener la segunda, para ello deben despejar:

$$T(^{\circ}C) = \frac{T(^{\circ}F) - 32}{1,8}$$

$$T(^{\circ}C) * 1,8 = T(^{\circ}F) - 32$$

$$[T(^{\circ}C) * 1.8] + 32 = T(^{\circ}F)$$

De la fórmula obtenida siguiendo los pasos inversos obtendríamos la primera.

- Elaboración de gráficas con la evolución de la temperatura media del planeta.

Se trata de situar en los ejes de coordenadas los datos correspondientes a los últimos años de temperatura media global y local. Para ello haremos uso de las páginas oficiales de la Agencia Estatal de Meteorología, de la página de la NASA, y del documento de la Consejería de Medio Ambiente del Gobierno de Cantabria sobre la estrategia de acción frente al Cambio Climático.

Propuesta 2: Combustibles fósiles frente a Energías Limpias

- Calcular el tiempo que tarda en llegar un rayo de Sol a la Tierra.

El motor de todas las fuentes de energía es el Sol. Partiendo de los datos conocidos sobre distancia entre el Sol y la Tierra 1 UA (Unidad Astronómica), equivalente a 150 millones de kilómetros, y de la velocidad de la luz (c), equivalente a 300.000 kilómetros por segundo.

$$T = \frac{S}{v} = \frac{150 * 10^6 km}{3 * 10^5 km/s} = 500 \text{ seg}$$

Los alumnos llegan a la conclusión que el tiempo que tarda es de 500 segundos. Utilizando sus conocimientos sobre medidas horarias podrán transformar el resultado del sistema decimal al sexagesimal.

$$\frac{500}{60} = 8\hat{3} \text{ minutos} = 8 \text{ minutos y } 20 \text{ segundos}$$

- Elaboración de un esquema en el que figuren los diferentes tipos de energías, sus ventajas y desventajas.

Se pedirá a cada alumno que haga una lista de todas aquellas fuentes de energía que conoce clasificándolas en renovables y no renovables.

A continuación, una breve descripción de cada una de ellas, cómo se obtiene, cuál es su origen, ventajas e inconvenientes.

Después de una puesta en común decidirán qué energías deben potenciarse.

Propuesta 3: Estudio de la factura eléctrica

El siguiente trabajo tiene como objetivo aplicar los conocimientos teóricos de electricidad impartidos en el aula. Para ello vamos a evaluar el consumo energético que tenemos en casa y estudiar cómo podemos ahorrar y conseguir un uso energético más eficiente. Esta actividad acerca a los alumnos con las cuestiones domésticas con las que generalmente no están familiarizados.

Primero realizarán una tabla de datos que incluya todos los electrodomésticos y aparatos electrónicos del hogar, anotarán su potencia y sus tiempos de uso. Después calcularán la energía consumida utilizando la fórmula:

$$E = P * t$$

A continuación, se propone un ejemplo del aspecto que podría tener la tabla.

Nombre	Potencia (W)	Consumo Mensual (h/mes)	Energía Mensual (kWh/mes)
Lavadora	1600	12	19,2
Frigorífico	300	720	216
TV	250	60	15
...

A partir de todos los datos anteriores los alumnos calcularán cuánto costará la factura eléctrica bimensual. Para ello preguntarán en casa qué potencia tienen contratada. Normalmente suele estar en los siguientes valores 3.3KW, 4.4KW, 5.5KW... (Aunque puede ser que la potencia adopte otro valor, no tiene por qué ser uno de los citados.)

También necesitarán algunos valores más, ya sean los de la factura o los del siguiente ejemplo:

Potencia contratada: 3.3 KW

Factores de conversión: 0,117126 €/kW*día (de potencia) y 0,128538 €/kWh (de consumo)

Tiempo: 2 meses, ya que las facturas llegan bimensualmente.

Impuesto sobre electricidad + alquiler de equipos + servicio urgencias eléctricas = 8€

IVA: 21%

$$\text{Coste factura bimensual} = \text{Coste Potencia} + \text{Coste Consumo} + 8\text{€}$$

$$\text{Coste Potencia} = \text{Potencia Contratada}(kW) * 0,117126 \frac{\text{€}}{kW * \text{día}} * 60 \text{ días}$$

$$\text{Coste Consumo} = \sum \text{Energía Mensual} \left(\frac{kWh}{mes} \right) * 0,128538 \frac{\text{€}}{kWh} * 2 \text{ meses}$$

Una vez calculado el importe de la factura, se les pide realizar un gráfico de sectores del consumo eléctrico de cada aparato para concienciarse del gasto que supone cada uno de ellos.

Haremos uso de sus conocimientos sobre proporcionalidad, tanto para hallar el porcentaje de consumo de cada electrodoméstico, como para añadir el IVA al coste total.

La potencia que cada vivienda necesita varía mucho. Dependiendo de la eficiencia energética de los electrodomésticos (A++, A+, A, B, C...) y teniendo en cuenta todos aquellos aparatos que emiten calor o frío, ya que son los que más consumen. La lavadora que trabaja con agua fría consume mucho menos que con agua caliente. Lógicamente cuantas más personas vivan en casa más

se consume. También cuantos más aparatos se usen al mismo tiempo más posibilidad hay de que se salten los automáticos.

Para obtener una cifra estimativa de cuánta potencia se necesita, se suma la potencia (kW) de todos los electrodomésticos de mayor potencia. A continuación, se añade a la suma anterior un margen de 1kW para iluminación y pequeños electrodomésticos.

A esto se añade el factor de simultaneidad, consistente en dividir por tres ya que no todos los aparatos funcionan al mismo tiempo.

Al finalizar los cálculos obtienen una potencia que deben comparar con la que usan actualmente y ver así si pueden disminuirla y ahorrar en la factura.

También serían importantes algunos consejos que ayudan al ahorro energético y que están a su alcance como apagar las luces, el ordenador o la consola cuando no se necesite.

Propuesta 4: Simulacro Conferencia Clima

Se trata de dividir la clase en tres grupos de alumnos que representarán a países ricos, pobres y emergentes. Cada grupo argumentará sobre las medidas a tomar para frenar el calentamiento global.

Las medidas a aplicar están relacionadas con los siguientes índices:

- PIB (Producto Interior Bruto),
- % de reforestación
- Año en que las emisiones GEI (Gases Efecto Invernadero) dejan de crecer
- Año en que las emisiones GEI empiezan a reducirse
- Tasa anual de reducción de emisiones de GEI

Los juegos de roles como este podemos utilizarlos con diferentes finalidades. En primer lugar, visualizar y comprender un conflicto, en este caso se trata de la perspectiva de los diferentes países según su situación económica.

Favorecen la percepción de las emociones, sentimientos y argumentos, tanto del papel a representar como del resto de los papeles. Los alumnos percibirán el sentir de los países pobres, emergentes o desarrollados atendiendo a los argumentos de cada uno, y ponerse en el lugar del otro.

Incrementará la confianza personal como partícipe de una postura común con el resto de su grupo.

Y por último facilitan la aparición de alternativas para la resolución del tema a tratar. (Rodríguez Jares, 1996)

Esta actividad ayuda a la toma de conciencia de un problema real relevante y de la responsabilidad de cada uno en la sostenibilidad del planeta. Hemos ido más allá de los conocimientos teóricos y con la convicción de que esta propuesta de simulacro les llevará a profundizar más en el tema y a la difusión del mismo tanto entre sus iguales como con los adultos de su entorno.

Propuesta 5: Plan Provoca

Esta actividad trata la interacción de los alumnos en un ambiente más distendido que el aula y resultó muy positiva en cuanto a la claridad expositiva de los contenidos, la distribución de los mismos en torno a los porqués y el estudio multidisciplinar del territorio.

Propuesta 6: Derechos y deberes de los españoles

1. Todos tienen el derecho a disfrutar de un medio ambiente adecuado para el desarrollo de la persona, así como el deber de conservarlo.
2. Los poderes públicos velarán por la utilización racional de todos los recursos naturales, con el fin de proteger y mejorar la calidad de la vida y defender y restaurar el medio ambiente, apoyándose en la indispensable solidaridad colectiva.

3. Para quienes violen lo dispuesto en el apartado anterior, en los términos que la ley fije se establecerán sanciones penales o, en su caso, administrativas, así como la obligación de reparar el daño causado.

Partiendo del Título I de la Constitución española sobre los derechos y deberes fundamentales y de su Artículo 45, contestar a las siguientes preguntas:

¿Consideras importante esta ley?

¿Crees que los poderes públicos hacen lo suficiente por el medio ambiente?

¿Estás de acuerdo con que se sancionen a los que no cumplen la ley?

Redactar un manifiesto a favor del medio ambiente que sensibilice a la sociedad sobre su cuidado y protección.

Propuesta 7: ley maroto, ¿cuánto más tiene un rico que un pobre?

Existe una gran desigualdad entre los países ricos y pobres. Los ricos exportan productos manufacturados y tecnología a precios muy altos y los pobres se ven obligados a exportar sus materias primas y energía a precios muy bajos. El endeudamiento de los países pobres aumenta y la distribución de la riqueza es cada vez más desigual.

Basándonos en la ley maroto, el 20 % de la población posee el 80% de la riqueza, y a su vez, el 80% de la población posee el 20% de la riqueza restante.

Podemos realizar una actividad que trabaje la competencia matemática, utilizando porcentajes y operaciones, y también trabaje valores de solidaridad y comprensión del medio al estudiar el injusto reparto de la riqueza mundial.

Se le pedirá al alumno que averigüe cuánta riqueza relativamente tiene un ciudadano rico más que uno pobre.

Propuesta 8: “5 de junio, día mundial del medioambiente”

Se trata de hacer una reflexión sobre el día a día, la utilización del agua, el papel, la electricidad, los productos de higiene, los productos tecnológicos, la basura que se genera...y analizar nuestro modelo de hiperconsumo estimando qué ocurriría si todo el planeta consumiera la misma cantidad de recursos que consumimos los países desarrollados.

Hacer un listado de medidas que estén a su alcance para conservar y mejorar el medio ambiente.

Propuesta 9: La población en el mundo

Existen varias páginas interactivas en las que podemos observar la variación de la población mundial y por países y en las que en tiempo real observan el aumento de población debido a nacimientos, el descenso por muertes, el movimiento migratorio y el crecimiento o decrecimiento poblacional al año y el de cada día.

Basándose en estos datos pueden realizar comparaciones entre países ricos y pobres en relación con su crecimiento o decrecimiento poblacional, realizar predicciones sobre estadística poblacional.

Propuesta 10: Avances científicos

Trata de hacer una revisión de avances científicos que han contribuido o que pueden contribuir en el futuro a la mejora y cuidado del medio ambiente.

Propuesta 11: Análisis del proceso de deshielo (Práctica Laboratorio)

Se propone analizar este proceso, una de las consecuencias más graves del cambio climático en las zonas polares.

Material: recipientes, hielo, termómetros, probetas.

-Colocar recipientes con la misma cantidad de hielo en diferentes lugares con diferentes temperaturas atendiendo a la orientación del espacio norte-sur, sol-sombra y medir el tiempo que tarda en producirse el deshielo total en cada uno de los recipientes.

-Marcar un tiempo determinado (lo que dura la clase, una mañana) y medir la cantidad de agua que se ha descongelado en cada uno de los recipientes colocados a distinta temperatura, elaborando un gráfico temperatura, cm^3 de agua líquida.

-Aprovechar las dos actividades anteriores para repasar el punto de fusión del agua, estudiado en los cambios de estado y comprobar que se mantienen los 0°C siempre que coexista el agua en estado sólido y líquido.

-Probar qué cambios se producirían añadiendo modificaciones como tapar el recipiente con un tejido blanco o negro, colocar un paraguas que de sombra al recipiente o cualquiera de las soluciones que se les ocurra para retrasar el proceso de deshielo.

9. Conclusiones

Existe un problema relevante para la humanidad, el calentamiento global, que hemos acercado a los alumnos a través del estudio de evidencias, causas, consecuencias y medidas a adoptar.

A nivel internacional, la cumbre de París ha supuesto un paso adelante en la implicación de los gobiernos, con el objetivo de poner freno al incremento de la temperatura media de la Tierra en 2º C para final de siglo.

Para ello se han de tomar medidas como reducir las emisiones de gases de efecto invernadero por parte de las industrias, transportes, calefacción en los hogares y todo lo que suponga la quema de combustibles fósiles. Por otra parte, se han de potenciar el uso de energías limpias como la solar, eólica, mareomotriz, geotérmica, biomasa..., la plantación de árboles que absorben CO₂ y la práctica del consumo responsable.

A nivel de aula también se pueden adoptar medidas. Hemos querido que sean los propios alumnos quienes las propongan. Obviamente hay medidas que no están a su alcance pero existen otras en las que decididamente pueden participar como el cuidado del material escolar (mercadillo de libros, usar las hojas por los dos lados, aprovechar para operaciones las desechables), cuidar su entorno (el barrio, la playa, los espacios verdes), ir al centro andando o en bicicleta (en ocasiones van en coche por pura comodidad), pedir solo lo que necesitan (reconocen comprar cosas sin necesidad) o participar en las campañas de sostenibilidad y colaboración con ONGs, el centro y otros organismos locales.

Este planteamiento tiene relación con la filosofía de Paulo Freire que concibe la educación como un proceso para transformar el mundo a través de la solidaridad, el deseo de aprender y la esperanza en un mundo mejor.

Cómo mejorar el mundo responde también al reto de cómo mejorar la práctica educativa, desde el momento en que nuestro trabajo debe contribuir a la formación de ciudadanos responsables y comprometidos.

Se concluye que involucrar a los alumnos en propuestas frente a problemas reales, provoca en ellos una reflexión y un compromiso de actuación que mejora la práctica enseñanza-aprendizaje.

Nuestra labor necesita optimismo. Confiamos en la capacidad del ser humano de solucionar con ingenio, investigación y trabajo este reto y confiamos también en que el compromiso expresado por nuestros alumnos será duradero y que los hombres y mujeres en que se convertirán dentro de unos años serán capaces de actuar en consecuencia conservando para generaciones venideras nuestro mundo y la vida de los seres que habitan en él.

Cómo mejorar el mundo responde también al reto de cómo mejorar la práctica educativa, desde el momento en que nuestro trabajo debe contribuir a la formación de ciudadanos responsables y comprometidos.

Se concluye que involucrar a los alumnos en propuestas frente a problemas reales, provoca en ellos una reflexión y un compromiso de actuación que mejora la práctica enseñanza-aprendizaje.

10. Bibliografía

- ALONSO, L. (2015). Cómo hacer frente al cambio climático. *Investigación y Ciencia*, 471:90-91
- BÁRCENA, F Y MELICH, J.C. (2000). *La educación como acontecimiento ético: Natalidad, narración y hospitalidad*. Barcelona: Paidós Ibérica
- BERLÍN, J. Y OTROS. (2015). Cambio climático. Cómo combatirlo. *National Geographic*, noviembre 2015:10-28, 64-74.
- BOLÍVAR, A. (2015). Un currículum común consensuado en torno al Marco Europeo de competencias Clave. Un análisis comparativo con el caso francés. *Avances en supervisión educativa*, 23:1-32.
- CROSSETTE, B. (2011). Estado de la población mundial 2011. ONU. https://www.unfpa.org/sites/default/files/pub-pdf/SP-SWOP2011_Final.pdf [Consultado el 15/05/2016]
- Decreto 38/2015, de 22 de mayo, que establece el currículo de la Educación Secundaria Obligatoria y del Bachillerato en la Comunidad Autónoma de Cantabria. <http://boc.cantabria.es/boces/verAnuncioAction.do?idAnuBlob=287913>
- FRESNEDA, C. (10/05/2013). Posible sobrecalentamiento del planeta. *El Mundo*
- GARCÍA, E. (2010). Competencias éticas del profesor y calidad de la educación. *Revista electrónica interuniversitaria de Formación del Profesorado*, 13:25-41
- GARDINER, L. (2009). *Efecto Isla de calor urbano*. Berkeley: Laboratorio Nacional de Lawrence Berkeley.
- http://www.windows2universe.org/earth/Atmosphere/urban_heat.html&lang=sp [Consultado el 20/05/2016]

- KELLY, K. (2010). Cada vez hace más calor. En D. González y A. Cuesta (Coord.), *Eso no está en mi libro de ciencias* (págs. 247-254). Córdoba: Almuzara
- KING, C.W. (2016). El coste de los recursos en un planeta que cambia. *Investigación y Ciencia*, junio 2016:62-70
- KUNZIG, R. (2015). Este año podría ser decisivo. *National Geographic*, noviembre 2015:8
- LAORDEN, C. (2016). A un lado el desierto, al otro verde. *El País* http://elpais.com/elpais/2016/05/05/planeta_futuro/1462459567_562808.html [Consultado el 10/06/2016]
- LÓPEZ SÁNCHEZ, F. Y OTROS (2007). Bienestar personal y social: un programa de promoción para adolescentes. En J. N. García (Coord.). *Dificultades de desarrollo. Evaluación e intervención* (págs. 15-224). Madrid: Pirámide
- PÉREZ GÓMEZ, A.I. Y OTROS (2007). *Profesorado y otros profesionales de la educación*. Barcelona: Octaedro
- RODÓ, X. (2016). Menos emisiones, menos epidemias. *Investigación y ciencia*, enero 2016:50
- RODRÍGUEZ JARES, X. (1996). *Manual de organización de instituciones educativas*. Madrid: Escuela Española
- ROJO, J.C. (16/02/2016). El óxido de nitrógeno amenaza la salud en las ciudades. *El Diario montañés*, 6
- SHEAHAN, K. (2013). ¿Qué es el calentamiento global y qué efectos produce? eHow http://www.ehowenespanol.com/calentamiento-global-efectos-produce-info_378597/ [Consultado el 25/05/2016]

Referencias bibliográficas de las imágenes y vídeos:

- Figura1: Picazo, M. (2015). ¿Cómo y dónde medimos el CO₂ de nuestra atmósfera? [Ilustración-Gráfica]. Recuperado de <http://picazo.eltiempo.es/2015/01/07/2015-el-ano-en-el-que-superamos-las-400-ppm-de-c02/>
- Figura 2: Gardiner, L. (2009). Efecto Isla de calor urbano [Ilustración-Gráfica]. Recuperado de http://www.windows2universe.org/earth/Atmosphere/urban_heat.html&lang=sp
- Figura 3: Datos del Banco Mundial. (2013) Consumo de energía eléctrica (kWh per cápita) [Ilustración] Recuperado de <http://datos.bancomundial.org/indicador/EG.USE.ELEC.KH.PC?view=map>
- Figura 4: Rodriguez, E.. (2014) Los edificios más sostenibles del mundo [Ilustración] Recuperado de <http://www.fierasdelaingenieria.com/los-edificios-mas-sostenibles-del-mundo/>
- Figura 5: Napolitano, G. (2016) Cultivos y árboles en Tibiri, (Níger) [Ilustración] Recuperado de http://elpais.com/elpais/2016/05/05/planeta_futuro/1462459567_562808.html
- Vídeo 1: National Geographic. (2014) Curso básico sobre el calentamiento global. Recuperado de: http://www.nationalgeographic.es/video/medio-ambiente/calentamiento-global/env_global_warming_101_cl
- Vídeo 2: National Geographic. (2014) Derretimiento de un glaciar. Recuperado de: http://www.nationalgeographic.es/video/medio-ambiente/calentamiento-global/env_glacier_melt_cl
- Vídeo 3: National Geographic. (2014) Gases de Invernadero. Recuperado de: http://www.nationalgeographic.es/video/medio-ambiente/calentamiento-global/env_greenhouse_gases_cl

11. Anexos

