
PROPUESTA CURRICULAR PARA LA

ENSEÑANZA DE LAS ENERGÍAS

ALTERNATIVAS EN EDUCACIÓN

MEDIA
Universidad de Bogotá Jorge Tadeo Lozano

Bogotá - Colombia

Camilo Andrés Sierra Sánchez – camiloa.sierras@utadeo.edu.co

Resumen - Las fuentes que se utilizan

actualmente para la producción de energía tienen

un gran impacto en las problemáticas ambientales,

por eso es de vital importancia generar energía con

fuentes alternativas que sean más amigables con el

medio ambiente. El presente trabajo pretende dar a

conocer una propuesta curricular donde se integra

la enseñanza de las energías alternativas en el aula

de clase de educación media; donde se brindan

herramientas a estudiantes y docentes, con el fin de

dar a conocer las fuentes alternativas que generan

energía. Ahora bien, es necesario que, desde la

escuela, se formen ciudadanos conscientes con el

medio ambiente y la “producción de energía” para

que, en medio de esa aprehensión, se tenga una

actitud “amigable con la generación y utilización

de energía.

Se debe tener en cuenta que el término “energías

renovables o alternativas” se está volviendo cada

día más cotidiano dentro de la sociedad, en tanto

que, en los últimos años, el planeta se ha visto

envuelto en cambios que de alguna u otra manera,

han modificado el entorno climático. A raíz de lo

anteriormente mencionado, se hace indispensable

desarrollar un plan de estudios enfocado en la

educación media (grados décimos y undécimos)

con proyectos que tengan una profundización en la

generación de energías utilizando fuentes

alternativas, en concordancia con los contenidos y

objetivos del área de ciencias naturales y educación

ambiental en donde se promueve la importancia de

preservar el medio ambiente, a fin de formar al

estudiante en la cultura de la sostenibilidad y

generación de energías alternativas, para que en el

futuro sean transformadores e impacten

positivamente a la sociedad. Con base en esta

visión se estructura una propuesta de plan de

estudios en el que se fundamente el aprendizaje

basado en proyectos aplicables a la cultura de la

sostenibilidad y generación de energías

alternativas.

Palabras claves: energía, proyectos, energías

alternativas, plan de estudios

I. INTRODUCCIÓN

El uso inapropiado de los recursos naturales, en

especial el uso de los combustibles fósiles

(petróleo, carbón, gas natural, etc.), el agotamiento

que este va a tener a mediano plazo y la

contaminación ambiental, son uno de los diversos

factores que tiene en alerta a la población. Razones

por las que es necesario diseñar estrategias donde

el consumo energético esté al alcance de todos los

habitantes, tanto en el costo, como en el acceso,

pero sobre todo que no tenga mayores

repercusiones en el medio ambiente. La educación,

es el pilar para que se brinde ahora y en las futuras

generaciones herramientas para una mayor

economía a nivel local, donde la ingeniería

energética y la enseñanza de la energía desarrolle y

garantice un actuar responsable y social con

relación al uso de fuentes alternativas de energía.

El uso de fuentes renovables para la producción

de energía ha tomado fuerza en los últimos años a

nivel industrial, ya que es necesario para mejorar la

calidad de vida y bienestar de las personas, en un

ámbito doméstico. No obstante, el consumo de

energía en los hogares es algo cotidiano, la forma

en que es producida y el impacto ambiental que

esto genera pasa desapercibida; por ello, se debe

crear una cultura de uso y cuidado de la misma. La

cultura energética, al igual que muchos procesos

sociales se debe formar en la escuela, se habla

entonces de la unión ingeniería – escuela - energía.

En Colombia son muy pocas las instituciones de

educación media que han involucrado las energías

alternativas dentro en sus instalaciones. En la Tabla

I, se describen siete colegios que a nivel nacional

han marcado la diferencia.

TABLA I. INSTITUCIONES EDUCATIVAS

COLOMBIANAS QUE HAN IMPLEMENTADO

PROYECTOS DE ENERGÍAS ALTERNATIVAS

Institución

Educativa Leticia

Ubicado en Montería, es

uno de los primeros

colegios que desde el 2015

funciona con energía solar

las 24 horas del día. [1]

Colegio

Distrital san

Martin de Porres

I.E.D

Ubicado en Bogotá, se

ha caracterizado porque

desde el año 2013 se le ha

inculcando una cultura a

los estudiantes sobre cómo

aprovechar energías

alternativas creando

proyectos como: energía

solar– turbinas eólicas –

bio-generadores a partir de

energía cinética. [2]

Instituto

Tecnológico

Salesiano Eloy

Valenzuela

Ubicado en

Bucaramanga. Desde el

2017 adecuaron los salones

para que funcionen con

energía solar y gradúan a

los estudiantes como

bachilleres técnicos en

electricidad y electrónica

con énfasis en energías

alternativas. [3]

Institución

Pública Ramón

B. Jimeno

Ubicado en Bogotá, es

el primer colegio de la

ciudad que a partir del 2015

tiene un abastecimiento del

100% en energía solar. [4]

Institución

Educativa

Técnica Agrícola

de Tomarrazón

Ubicado en la zona rural

de Tomarrazón- Riohacha.

Parte de la institución tiene

una instalación

fotovoltaica para el

funcionamiento de la

misma, siendo así un

avance tecnológico para la

ciudad y la institución.

Adicional, se opera una

estación que purifica 900

litros de agua por hora en

parte de la comunidad de

Tomarrazón. El proyecto,

también incluye una cerca

eléctrica de energía solar,

la cual sirve para proteger

los cultivos que se realizan

en la zona. [5]

Colegio

Técnico

Benjamín

Herrera I.E.D

Ubicado en Bogotá, a

partir del 2013 funciona el

aula de química del plantel

por medio de energía solar,

convirtiéndose en una

institución distrital con

últimas tecnologías en la

generación de las mismas.

[6]

Colegio

Bilingüe

Rochester

Ubicado al norte de

Bogotá, es el primer

colegio más sostenible de

la región, cuenta con una

infraestructura y alto

desempeño en

sostenibilidad, eficiente

energéticamente, con

tratamiento del 100% de

sus aguas residuales, sino

que también el campus

tiene espacios adecuados

en términos de acústica,

confort y alta calidad del

aire que se transfiere a la

salud del general de los

usuarios. Esta con

certificación LEED Gold

reconocimiento

internacional. [7]

Partiendo de la tabla anterior, se puede

evidenciar que, a lo largo de todo el país, son

escasas las escuelas en donde el uso de energías

renovables hace parte de las mismas, esto quiere

decir que no hay herramientas que permitan el

acceso al conocimiento de las energías alternativas

y aún más, la poca preparación de los docentes en

este tema; por tal motivo se hace necesaria una

articulación en el proceso enseñanza y aprendizaje,

en donde se vea involucrada la ingeniería

energética como propuesta de currículo escolar. En

los últimos años se han venido generando nuevas

exigencias (entes gubernamentales, empresas

energéticas y algunas instituciones de educación

superior) de prevención ambiental y

aprovechamiento de nuestros recursos estipuladas

en normativas, Tabla II, por ello la enseñanza de

las energías alternativas ayuda a un desarrollo

social, permitiendo que el estudiante entienda, se

prepare e incentive a su entorno para una correcta

actitud cívica hacia el cuidado ambiental.

El conocimiento de energías alternativas se

convierte en una necesidad vital en el desarrollo de

la sociedad y se vuelve una exigencia que se puede

ir respondiendo desde la escuela. Sin embargo, a la

hora de determinar las posibilidades que se pueden

realizar a partir de los conceptos energéticos, la

preparación que tienen los docentes y la

organización de los contenidos programáticos que

exige el Ministerio de Educación Nacional no

permiten contribuir a la educación energética de los

estudiantes sin dejar a un lado la formación

integral. En la figura 1, se da una breve explicación

del propósito que debe tener la educación

energética y el impacto que esta tiene.

Fig. 1 Diagrama categorías de impacto energético. AUTOR

II. ENERGÍA EN COLOMBIA

La matriz energética propuesta en Colombia,

tiene como finalidad, ser incluida en el plan de

estudios de los estudiantes de básica secundaria. A

continuación, se dará una breve explicación de

cómo funcionan actualmente las energías

renovables y su perfil energético, para así, más

adelante, lograr una vinculación con el plan de

estudios.

En cualquier actividad que realice el ser

humano se hace primordial el uso de la energía.

En Colombia se obtiene la electricidad

principalmente a partir de centrales hidroeléctricas

(aproximadamente el 70%) debido a la abundancia

hídrica que se tiene, pero a medida que pasa el

tiempo se ha evidenciado una creciente demanda

de energía y una conciencia ambiental, que

conducen a la búsqueda de otras fuentes

alternativas que sean sostenibles, eficientes,

prácticas, pero, sobre todo, renovables.

Es el caso del Ministerio de Minas y Energía en

Colombia actualmente se encuentra enfocado en

promover el uso eficiente y racional de la energía,

con el propósito de encaminarse principalmente en

la utilización de fuentes de carácter renovable que

se integren al mercado eléctrico y al sistema

energético nacional teniendo un uso sostenible de

la energía. [8]

A partir de lo anteriormente mencionado, se

debe empezar a cuestionar ¿qué significa el uso

sostenible de la energía?, Consiste en que la

energía generada es capaz de satisfacer la creciente

demanda actual sin comprometer la necesidad

energética de la sociedad en un presente y futuro,

atendiendo a los criterios de la misma

sostenibilidad ambiental y social. Esto se puede ver

reflejado en la declaración de Dublín, la cual reza

así: "El medio ambiente depende de nuestras

acciones colectivas, y el medio ambiente de

mañana de nuestras acciones de hoy". [9]

Ahora bien, es importante conocer como está

conformada la matriz energética en Colombia. La

Administración de Información Energética de los

Estados Unidos (EIA) entrega un resumen

ejecutivo del consumo energético en Colombia por

tipo de combustible. En el año 2017 se muestra que

el 39% del consumo está dado al petróleo, 30% por

centrales hidroeléctricas, 20% por gas natural, 9%

por carbón y menos del 1% de otras fuentes de

energías renovables. [10]

Así que, en Colombia, la Unidad de Planeación

Minero Energética (UPME) en uno de sus últimos

informes de variables de generación y del mercado

eléctrico colombiano, publicado en el 2018,

muestra que el consumo energético está distribuido

mediante las centrales hidroeléctricas que tienen

una participación del 69,18%, centrales térmicas

(gas, carbón y ACPM) el 26,36% y otras fuentes

(Biomasa, Rad. Solar, Viento, Otras) el 4,46%.

[11]

El ser humano en sí, debe estar en búsqueda y

compromiso con la alteración climática que ha

evolucionado en los últimos años. Es claro que, se

debe trabajar siempre en cambios para suplir las

nuevas necesidades energéticas. Ante esto, surgen

fuentes de alternativas limpias, se verán reflejadas

en la energía hidráulica, energía solar, energía

biomasa, eólica, entre otras. Energías que se

describen a continuación.

A. Energía Hidráulica

Esta energía se obtiene a partir del agua

superficial; se considera el agua una fuente

renovable, ya que es limpia y eficiente, además

presenta una larga vida útil. Este tipo de energía se

obtiene mediante centrales hidroeléctricas, donde,

hace funcionar unas turbinas y está a su vez

alimentan los generadores que producen

electricidad. Las centrales están divididas en dos

tipos fundamentales: a) las centrales de embalse

donde se almacena el agua y, por medio de caída

de esta (energía potencial) se genera la electricidad,

b) las centrales de agua fluyente donde se

aprovecha la energía cinética para convertirla en

electricidad. En consecuencia, Colombia, al ser

uno de los países con mayor riqueza hídrica, figura

2, genera otros tipos de fuentes, ya que la

hidrología depende bastante de los eventos

climatológicos como el fenómeno del niño y de la

niña.

Fig. 2 Mapa de potencial hidroenergético de Colombia [12]

La energía hidráulica es considerada una de las

energías que menos depende de los combustibles

fósiles y se considera, además, una energía

renovable; pero las centrales hidroeléctricas tienen

un impacto ambiental negativo que es una de las

preocupaciones que tiene la sociedad, como, por

ejemplo, como la pérdida de tierras fértiles, daños

al ecosistema y la emisión de gran cantidad de

gases de efecto invernadero.

B. Energía solar

Esta energía, es uno de los recursos energéticos

renovables más abundante de la tierra, puede ser

aprovechado para generar electricidad o calor

(energía térmica) mediante el proceso de un

sistema fotovoltaico. Estos sistemas anteriormente

mencionados, se pueden utilizar desde pequeñas,

hasta grandes instalaciones.

Colombia por su posición geográfica cuenta con

un gran potencial para producir energía solar, lo

que le permite ser un país catalogado como buen

generador de energía fotovoltaica, ya que los

niveles de radiación en el año son buenos, al contar

con un promedio diario multianual de 4,5 kWh/m2,

considerado como un buen factor de

aprovechamiento de energía la mayoría de días en

el año.

 Fig. 3 Mapa radiación solar de Colombia [13]

Colombia también cuenta con un buen brillo

solar u horas de sol, oscilando alrededor de 4 a 8

horas diarias en promedio diario anual; por cuanto,

al momento de invertir en sistemas fotovoltaicos,

se cuenta con gran capacidad para la generación de

energía que tendría la incidencia de la radiación

solar en los paneles. Igualmente, apenas se está

iniciando en la instalación de sistemas

fotovoltaicos en el país.

 Fig. 4 Mapa Brillo solar de Colombia [13]

C. Energía Eólica

Es una fuente de energía renovable, que se

produce al transformar la energía cinética del

viento -a través de una turbina- en energía

mecánica que a su vez se convierte en electricidad

por medio de un generador. Es importante recordar

que el viento se produce por cambios de

temperatura que se da entre distintas masas del aire

en la atmósfera.

Fig. 5 Mapa de vientos de Máxima Energía en Colombia [14]

En los últimos años la energía eólica se ha

convertido en una alternativa energética. En el

territorio nacional colombiano, existe un gran

potencial eólico en la zona caribe, figura 5; el

Parque Eólico Jepírachi; es el único parque

eólico en funcionamiento conectado al Sistema

Interconectado Nacional (SIN); se encuentra

ubicado en el departamento de La Guajira, en el

municipio de Uribia, y es manejado por Empresas

Públicas de Medellín (EPM) para el

aprovechamiento de la energía eólica en la misma

zona.

D. Energía de la Biomasa

Es catalogada también como una fuente de

energía renovable, se puede obtener de origen

vegetal, animal o transformación de estas dos. A

partir de la misma energía, se puede llegar a

transmutar en otras de las cuales se deriva el biogás

y los biocombustibles, por medio procesos

termoquímicos como la combustión directa; y los

bioquímicos como el tratamiento de los residuos

orgánicos.

En Colombia se realizan estudios de producción

de biomasa con el bagazo (residuo) de caña de

azúcar; tiene una producción aproximada de 1.5

millones de toneladas anuales y la cascarilla de

arroz con una producción anual de 457.000

toneladas. En la figura 6, se puede ver el potencial

de biomasa nacional.

Fig. 6 Mapa Potencial Total de Biomasa en Colombia [15]

Dentro de los parámetros que se establecen en la

revista portafolio, la biomasa se puede concebir

que, “para el 2016, en Colombia se generaron

65.935 GWh de electricidad en el Sistema

Interconectado Nacional, de los cuales 597,81

GWh fueron generados a partir de biomasa. Esto

equivale al 0,9 % del total producido, siendo el

bagazo y el biogás las fuentes principales de

materia prima para la generación eléctrica ``. Así

pues, se puede determinar que, Colombia tiene una

excelente fuente eléctrica a partir de la biomasa.

[16]

E. Energía Geotérmica

Es una energía renovable de la cual se puede

obtener energía eléctrica o térmica a partir del calor

que se obtiene del interior de la tierra. Se obtiene

principalmente en zonas donde existe alta actividad

volcánica y/o fallas geológicas; este tipo de fuente

no depende de cambios climáticos ni variaciones

estacionales como en el caso de Colombia.

Fig. 7 Mapa gradientes geotérmicos de Colombia [17]

Colombia está ubicada en el cinturón de fuego

del pacifico, zona de alta actividad volcánica y

sísmica, por cuanto tiene un potencial importante

de generación de energía, por ejemplo, en las

cordilleras colombianas se han identificado

sistemas geotérmicos con agua caliente

relacionados con volcanes (SGC, 2019 [18])

F. Energía Mareomotriz

Aproximadamente el 80% del planeta tierra está

constituido por agua y la mayor parte de estos son

océanos; el movimiento de las olas, el flujo de

corrientes, las variaciones de temperatura entre

otras cosas, hacen que el mar sea una fuente

alternativa para obtener energía de una forma

renovable, logrando de esta manera aprovechar el

movimiento de las olas y la variación de la altura

de las mareas. Aún se intenta implementar este tipo

de esquemas para obtener energía, pero los

resultados que presentan son muy costosos y la

instalación del mismo. Aunque puede variar según

la posición geográfica. Si se analiza bien este tipo

de energía, se puede evidenciar que Colombia, es

una buena fuente receptiva a raíz de que está

rodeada por dos océanos.

III. MARCO NORMATIVO

En la Tabla II, se da evidencia de la

normatividad existente para las energías

alternativas en Colombia.

TABLA II. NORMATIVA NACIONAL ENERGÍAS

RENOVABLES

 Objetivo

Ley 633 de

2000

Por la cual se expiden

normas en materia tributaria,

se dictan disposiciones sobre

el tratamiento a los fondos

obligatorios para la vivienda

de interés social y se

introducen normas para

fortalecer las finanzas de la

Rama Judicial.

Se crea el FAZNI (Fondo

de Apoyo Financiero para la

Energización de las Zonas no

Interconectadas) [19]

Ley 697 de

2001

Mediante la cual se

fomenta el uso racional y

eficiente de la energía, se

promueve la utilización de

energías alternativas y se

dictan otras disposiciones.

Crea el Programa de Uso

Racional y Eficiente de la

Energía – PROURE – Se

define el plan de acción para

los años 2010 al 2015. [20]

Decreto

3683 de 2003

Reglamentar el uso

racional y eficiente de la

energía, de tal manera que se

tenga la mayor eficiencia

energética para asegurar el

abastecimiento energético

pleno y oportuno, la

competitividad del mercado

energético colombiano, la

protección al consumidor y la

promoción de fuentes no

convencionales de energía,

dentro del marco del

desarrollo sostenible y

respetando la normatividad

vigente sobre medio ambiente

y los recursos naturales

renovables.

Se crea la CIURE

(Comisión Intersectorial para

el Uso Racional y Eficiente de

la Energía y Fuentes No

Convencionales de Energía)

[21]

Decreto

2688 de 2008

Por el cual se modifica el

Decreto Reglamentario 3683

del 19 de diciembre de 2003.

[22]

Resolución

186 de 2012

Por la cual se adoptan

Metas Ambientales, de que

trata el literal j) del artículo 6

del Decreto 2532 de 2001 y el

literal e) del artículo 4 del

Decreto 3172 de 2003. [23]

Ley 1665 de

2013

Por medio de la cual se

aprueba el "ESTATUTO DE

LA AGENCIA

INTERNACIONAL DE

ENERGÍAS RENOVABLES

(IRENA)", hecho en Bonn,

Alemania, el 26 de enero de

2009.

La Agencia promoverá la

implementación generalizada

y reforzada y el uso sostenible

de todas las formas de energía

renovable teniendo en cuenta:

a) Las prioridades

nacionales e internas y los

beneficios derivados de un

planteamiento combinado de

energía renovable y medidas

de eficiencia energética, y

b) la contribución de las

energías renovables a la

conservación del medio

ambiente al mitigar la presión

ejercida sobre los recursos

naturales y reducir la

deforestación, sobre todo en

las regiones tropicales, la

desertización y la pérdida de

biodiversidad; a la protección

del clima; al crecimiento

económico y la cohesión

social, incluido el alivio de la

pobreza y el desarrollo

sostenible; al acceso al

abastecimiento de energía y

su seguridad; al desarrollo

regional y a la

responsabilidad

intergeneracional. [24]

Ley 1715 de

2014

Por medio de la cual se

regula la integración de las

energías renovables no

convencionales al sistema

energético nacional.

se crea el FENOGE

(Fondo de Energías

Renovables y Gestión

Eficiente de la Energía). [25]

Decreto

2143 de 2015

Por el cual se adiciona el

Decreto Único Reglamentario

del Sector Administrativo de

Minas y Energía, 1073 de

2015, en lo relacionado con la

definición de los lineamientos

para la aplicación de los

incentivos establecidos en el

Capítulo III de la Ley 1715 de

2014. [26]

Resolución

41430 de 2015

Por la cual se prorroga la

vigencia del Plan de Acción

Indicativo 2010-2015 para

desarrollar el Programa de

Uso Racional y Eficiente de la

Energía y demás Formas de

Energía No Convencionales,

PROURE y de su Plan de

Acción Indicativo. [27]

Resolución

Min Ambiente

1283 de 8

agosto de 2016

Por la cual se establece el

procedimiento y requisitos

para la expedición de la

certificación de beneficio

ambiental por nuevas

inversiones en proyectos de

fuentes no convencionales de

energías renovables - FNCER

y gestión eficiente de la

energía, para obtener los

beneficios tributarios de que

tratan los artículos 11, 12, 13

y 14 de la Ley 1715 de 2014 y

se adoptan otras

determinaciones. [28]

Resolución

MinAmbiente

1312 de 11

agosto de 2016

Por la cual se adoptan los

términos de referencia para la

elaboración del Estudio de

Impacto Ambiental – EIA,

requerido para el trámite de la

licencia ambiental de

proyectos de uso de fuentes de

energía eólica continental y se

toman otras determinaciones.

[29]

Resolución

41286 de 2016

Por la cual se adopta el

Plan de Acción Indicativo

2017-2022 para el desarrollo

del Programa de Uso

Racional y Eficiente de la

Energía, PROURE, que

define objetivos y metas

indicativas de eficiencia

energética, acciones y

medidas sectoriales y

estrategias base para el

cumplimiento de metas y se

adoptan otras disposiciones al

respecto. [30]

Decreto

1543 de 2017

Por el cual se reglamenta el

Fondo de Energías No

Convencionales y Gestión

Eficiente de la Energía,

FENOGE, adicionando una

Sección 5 al Capítulo 3 del

Título 111 de la Parte 2 del

Libro 2 del Decreto Único

Reglamentario del Sector

Administrativo de Minas y

Energía 1073 de 2015. [31]

Decreto 570

de 2018

Por el cual se adiciona el

Decreto Único Reglamentario

del Sector Administrativo de

Minas y Energía, 1073 de

2015, en lo relacionado con

los lineamientos de política

pública para la contratación a

largo plazo de proyectos de

generación de energía

eléctrica y se dictan otras

disposiciones. [32]

Resolución

MinAmbiente

1303 del 13 de

julio de 2018

Por la cual se modifica la

Resolución 1283 de 2016 y se

dictan otras disposiciones

Resolución 1283 de 2016 –

“Por la cual se establece el

procedimiento y requisitos

para la expedición de la

certificación de beneficio

ambiental por nuevas

inversiones en proyectos de

fuentes no convencionales de

energías renovables –

FNCER y gestión eficiente de

la energía, para obtener los

beneficios tributarios de que

tratan los artículos 11, 12, 13

y 14 de la Ley 1715 de 2014 y

se adoptan otras

determinaciones.” [33]

Resolución

UPME 703 del

14 de

diciembre de

2018

Por la cual se establecen el

procedimiento y los requisitos

para obtener la certificación

que avala los proyectos de

Fuentes No Convencionales

de Energía (FNCE), con

miras a obtener el beneficio

de la exclusión del IVA y la

exención de gravamen

arancelario de que tratan los

artículos 12 y 13 de la Ley

1715 de 2014, y se adoptan

otras disposiciones. [34]

Ley 1955 de

25 de mayo de

2019

Por el cual se expide el

Plan Nacional de Desarrollo

2018 – 2022. "Pacto por

Colombia, pacto por equidad”

El artículo 174 modifica el

artículo 11 de la Ley 1715 de

2014. [35]

Al darle una mirada a la normativa y los

proyectos de energías alternativas que existen en el

país, se encuentra que se cuenta con suficiente

reglamentación para avanzar en este tema

considerado de vital importancia en la actualidad,

sin embargo, se están desperdiciando los beneficios

que la normas ofrecen en los sectores económicos,

ambientales y sociales.

IV. PROPUESTA CURRICULAR

La propuesta consiste en involucrar el trabajo

pedagógico de energías alternativas en el área de

ciencias naturales y educación ambiental con el

propósito de ampliar las habilidades y

conocimientos de los estudiantes de educación

media que a la larga les permita ser ciudadanos que

consuman y tal vez produzcan energía de una

forma responsable y sostenible.

Se presenta una propuesta en educación media

para la enseñanza de la cultura de la sostenibilidad

y generación de energías alternativas, abordando

fuentes de energías potenciales renovables como la

hidráulica, solar, eólica, química, geotérmica,

mareomotriz. La idea del plan de estudios se centra

en las necesidades individuales y colectivas, deseos

del estudiante, la sociedad y el medio ambiente,

teniendo en cuenta, la legislación actual que acoge

al sector energético y al educativo.

El plan de estudios que se propone está enfocado

para la educación media (Grados décimo y

undécimo) y una guía docente (Ver conclusiones)

que sirve de apoyo para el trabajo dentro del aula,

en donde finalizando grado undécimo el estudiante

debe apropiar el saber sobre el aprovechamiento y

uso de fuentes alternativas y renovables de obtener

la energía.

La expectativa que se tiene es que el estudiante

entienda los siguientes tópicos:

● Concepto y aplicación sobre energía

● Diferencias entre las fuentes de energía

renovables y no renovables.

● Responsabilidad y cuidado ambiental

● Generación, distribución, transmisión y

consumo de energía

A. Plan de Estudio

Se presenta una propuesta en el plan de estudios

para el área de ciencias naturales y educación

ambiental en educación media, formado a partir de

los lineamientos que entrega el Ministerio de

Educación Nacional de Colombia donde se incluye

el tema de energías, la idea es que se trabaje dentro

de los tópicos que se manejan en los dos últimos

grados de la media académica, pero dándole un

enfoque energético.

Propuesta Plan de estudio

Nombre del área: Ciencias Naturales y Educación Ambiental

Disciplinas o asignaturas que la componen: Biología, Física y Química

Grados para el cual se planea: Décimo y Undécimo

Objetivo

Profundizar en áreas de formación, como ciencias naturales, en estudiantes de educación media para un

avance significativo en el ingreso de educación superior y para un buen desempeño en un rol laboral. Donde la

participación de los estudiantes en proyectos que involucren energías alternativas ayude a la solución de

problemáticas sociales de su entorno inmediato.

Normatividad

● Ley 697 de 2001

Mediante la cual se fomenta el uso racional y eficiente de la energía, se promueve la utilización de energías

alternativas y se dictan otras disposiciones. [20]

● Ley 115 de 1994, Art. 5, numeral 10

 La adquisición de una conciencia para la conservación, protección y mejoramiento del medio ambiente, de

la calidad de la vida, del uso racional de los recursos naturales, de la prevención de desastres, dentro de una

cultura ecológica y del riesgo y la defensa del patrimonio cultural de la Nación. [36]

● Ley 115 de 1994, Art. 21

f) La comprensión básica del medio físico, social y cultural en el nivel local, nacional y universal, de acuerdo

con el desarrollo intelectual correspondiente a la edad

g) La asimilación de conceptos científicos en las áreas de conocimiento que sean objeto de estudio, de

acuerdo con el desarrollo intelectual y la edad [36]

● Ley 115 de 1994, Art. 22

d) El avance en el conocimiento científico de los fenómenos físicos, químicos y biológicos, mediante la

comprensión de las leyes, el planteamiento de problemas y la observación experimental

e) El desarrollo de actitudes favorables al conocimiento, valoración y conservación de la naturaleza y el

ambiente [36]

● Ley 115 de 1994, Art. 23 Áreas obligatorias y fundamentales.

Para el logro de los objetivos de la educación básica se establecen áreas obligatorias y fundamentales del

conocimiento y de la formación que necesariamente se tendrán que ofrecer de acuerdo con el currículo y el

Proyecto Educativo Institucional. Los grupos de áreas obligatorias y fundamentales que comprenderán un

mínimo del 80% del plan de estudios, son los siguientes: 1. Ciencias naturales y educación ambiental [36]

● Decreto 1743 de 1994

Por el cual se instituye el Proyecto de Educación Ambiental para todos los niveles de educación formal, se

fijan criterios para la promoción de la educación ambiental no formal e informal y se establecen los mecanismos

de coordinación entre el Ministerio de Educación Nacional y el Ministerio del Medio Ambiente. [37]

● Resolución 2343 DE 1996

Por la cual se adopta un diseño de lineamientos generales de los procesos curriculares del servicio público

educativo y se establecen los indicadores de logros curriculares para la educación formal. [38]

● Lineamientos curriculares de ciencias naturales

Objetivo general del área de ciencias naturales: Que el estudiante desarrolle un pensamiento científico que

le permita contar con una teoría integral del mundo natural dentro del contexto de un proceso de desarrollo

humano integral, equitativo y sostenible que le proporcione una concepción de sí mismo y de sus relaciones

con la sociedad y la naturaleza armónica con la preservación de la vida en el planeta [39]

● Estándares Básicos de Competencias en Ciencias Naturales y Ciencias Sociales

“Los estándares en ciencias buscan que los estudiantes desarrollen las habilidades científicas y las actitudes

requeridas para explorar fenómenos y para resolver problemas. La búsqueda está centrada en devolverles el

derecho de preguntar para aprender. Desde su nacimiento hasta que entran a la escuela, los niños y las niñas

realizan su aprendizaje preguntando a sus padres, familiares, vecinos y amigos y es, precisamente en estos

primeros años, en los cuales aprenden el mayor cúmulo de conocimientos y desarrollan las competencias

fundamentales. [40]

● Derechos Básicos de Aprendizaje - DBA V1 2017

Los DBA, en su conjunto, explicitan los aprendizajes estructurales para un grado y un área particular. Se

entienden los aprendizajes como la conjunción de unos conocimientos, habilidades y actitudes que otorgan un

contexto cultural e histórico a quien aprende, expresan las unidades básicas y fundamentales sobre las cuales

se puede edificar el desarrollo futuro del individuo. [41]

Estándares por Competencias [42]

Competencias a desarrollar en el estudiante (fundamentación). Acciones que un sujeto realiza cuando

interactúa significativamente en un contexto y cumple con las exigencias del mismo, remite al análisis de tres

elementos armónicamente relacionados: saber-hacer, saber-comunicar y saber-ser. El trabajo científico escolar

del área de Ciencias Naturales y Educación Ambiental se orienta al desarrollo de las siguientes competencias:

Uso comprensivo del conocimiento científico. Capacidad para comprender y usar nociones, conceptos y

teorías de las Ciencias Naturales en la solución de problemas, y de establecer relaciones entre conceptos y

conocimientos adquiridos, y fenómenos que se observan con frecuencia.

Esta competencia se logra cuando el estudiante:

- identifica las características de algunos fenómenos de la naturaleza basándose en el análisis de

información y conceptos propios del conocimiento científico.

- asocia fenómenos naturales con conceptos propios del conocimiento científico; es decir, que una vez

ha reconocido las características principales de un fenómeno natural, el siguiente paso es asociar esas

características con conceptos preestablecidos en las teorías, de manera que sea posible establecer

relaciones.

Explicación de fenómenos. Capacidad para construir explicaciones y comprender argumentos y modelos

(biológicos, físicos y químicos) que dan razón de fenómenos, y de establecer la validez o coherencia de una

afirmación o de un argumento relacionado con un fenómeno o problema científico.

Esta competencia se logra cuando el estudiante:

- explica cómo ocurren fenómenos de la naturaleza sobre la base de observaciones, patrones y conceptos

propios del conocimiento científico.

- modela fenómenos de la naturaleza basándose en el análisis de variables, la relación entre dos o más

conceptos del conocimiento científico y la evidencia derivada de investigaciones científicas.

- analiza el potencial uso de los recursos naturales o artefactos y sus efectos sobre el entorno y la salud,

así como las posibilidades de desarrollo que brindan para las comunidades.

Indagación. Capacidad para comprender que a partir de la investigación científica se construyen

explicaciones sobre el mundo natural. Además, involucra los procedimientos o metodologías que se aplican

para generar más preguntas o intentar dar respuestas a ellas. El proceso de indagación en Ciencias Naturales

incluye, entre otras habilidades, observar detenidamente una situación, formular preguntas, recurrir a libros u

otras fuentes de información, hacer predicciones, plantear experimentos, identificar variables, realizar

mediciones y organizar y analizar resultados.

Esta competencia se logra cuando el estudiante:

- establece qué tipo de preguntas se pueden contestar por medio de la investigación científica.

- utiliza procedimientos para evaluar predicciones.

- observa y relaciona patrones en los datos para evaluar las predicciones.

- deriva conclusiones sobre la base de conocimientos científicos y de su propia investigación y la de

otros.

Comunicación. Capacidad para escuchar, plantear puntos de vista y compartir conocimiento.

Trabajo en equipo. Capacidad para interactuar productivamente asumiendo compromisos. Disposición para

aceptar la naturaleza abierta, parcial y cambiante del conocimiento. Disposición para reconocer la dimensión

social del conocimiento y para asumirla responsablemente.

MALLA CURRICULAR ÁREA CIENCIAS NATURALES

Grado Derechos básicos de aprendizaje

DBA [41]

Ejes temáticos Conocimientos

10 1. Comprende que el

reposo o el movimiento rectilíneo

uniforme, se presentan cuando las

fuerzas aplicadas sobre el sistema se

anulan entre ellas, y que en

presencia de fuerzas resultantes no

nulas se producen cambios de

velocidad.

2. Comprende la

conservación de la energía

mecánica como un principio que

permite cuantificar y explicar

diferentes fenómenos mecánicos:

choques entre cuerpos, movimiento

pendular, caída libre, deformación

de un sistema masa-resorte.

3. Comprende que los

diferentes mecanismos de reacción

química (oxido-reducción

descomposición, neutralización y

precipitación) posibilitan la

formación de compuestos

inorgánicos.

4. Comprende que la

biotecnología conlleva el uso y

manipulación de la información

genética a través de distintas

técnicas (fertilización asistida,

clonación reproductiva y

terapéutica, modificación genética,

terapias génicas), y que tiene

implicaciones sociales, bioéticas y

ambientales.

Química:

-Estados de la

materia

-Estructura atómica

-Formación y

nomenclatura

compuestos químicos

-Cuantificación de

relaciones (-

Estequiometria y

soluciones químicas)

Física:

*Movimientos en una

y dos dimensiones

(cinemática)

*Leyes de Newton

*Mecánica de fluidos

*Conservación de la

energía mecánica

*Termodinámica

Química

* Estados de la

materia

* Discontinuidad de

la materia

* Moléculas

* Átomos

* Leyes empíricas de

los gases

* Modelo Cinético

Molecular

* Modelo Mecano

cuántico del átomo

* Configuración

electrónica y

periodicidad química

* Modelo cinético

molecular

* Termodinámica

* Enlace químico

y Cambio químico

* Nomenclatura

* Reacciones

químicas

* Estequiometría

* Soluciones y

Concentración

Física:

*Movimiento

rectilíneo uniforme y

acelerado.

*movimiento

parabólico y circular

*Movimiento

armónico simple

*Fuerzas y leyes de

Newton

*Sistemas en

equilibrio y acelerados

*Trabajo, potencia y

energía

*Energía mecánica

*Densidad y presión

*Principio de Pascal

y Arquímedes

*Principio de

Bernoulli

Grado Derechos básicos de aprendizaje

DBA [41]

Ejes temáticos Conocimientos

11 1. Comprende la

naturaleza de la propagación del

sonido y de la luz como fenómenos

ondulatorios (ondas mecánicas y

electromagnéticas,

respectivamente).

2. Comprende que la

interacción de las cargas en reposo

genera fuerzas eléctricas y que

cuando las cargas están en

movimiento genera fuerzas

magnéticas.

3. Comprende las

relaciones entre corriente y voltaje

en circuitos resistivos sencillos en

serie, en paralelo y mixtos.

4. Comprende que los

diferentes mecanismos de reacción

química (oxido-reducción,

hemólisis, heterólisis y pericíclicas)

posibilitan la formación de distintos

tipos de compuestos orgánicos.

5. Analiza cuestiones

ambientales actuales, como el

calentamiento global,

contaminación, tala de bosques y

minería, desde una visión sistémica

(económico, social, ambiental y

cultural).

Química:

*Gases.

*Soluciones.

*Hibridación del

átomo de carbono.

*Funciones químicas

orgánicas y grupos

funcionales.

*Nomenclatura

Orgánica.

*Mecanismos de

reacción.

*Macromoléculas y

bioquímica.

Física:

*Fenómenos

ondulatorios

*Acústica

*Óptica Geométrica

*Electricidad

*Magnetismo

Química:

*Gases

Teoría cinético

molecular de los gases

Unidades de medida

PVT.

Leyes de los gases.

 *Soluciones

Mezclas

Homogéneas y

heterogéneas.

Tipos de soluciones.

Unidades de

concentración.

 *Hibridación del

átomo de carbono.

SP3 SP2 SP

 *Funciones químicas

orgánicas.

Hidrocarburos

(Alcanos, Alquenos,

Alquinos, Aromáticos)

Alcoholes

Aldehídos

Cetonas

Ácidos Carboxílicos

Éteres

Esteres

Aminas

Amidas

 *Macromoléculas

Carbohidratos

Vitaminas

Proteínas

Lípidos.

Física:

*Fenómenos

ondulatorios de

reflexión, refracción,

dispersión, difracción y

superposición.

*Naturaleza y

propagación del sonido

*Naturaleza y

propagación de la luz.

*Espejos y lentes

*Cargas, fuerzas y

campos eléctricos.

*Circuitos eléctricos

en serie y paralelo

*Concepto de campo

magnético.

*Relación entre

corriente eléctrica y

campo magnético.

Temas Principales que se deben tener en cuenta para involucrar la enseñanza de las energías

1. Fuentes de energías renovables y no renovables

▪ Recursos naturales

▪ Energías renovables

▪ Energías no renovables

▪ Combustibles fósiles (petróleo, gas natural, carbón)

▪ Energía nuclear

▪ Cambio climático

▪ Centrales termoeléctricas

2. Trabajo y energía

▪ Trabajo

▪ Energía (energía cinética, potencial, mecánica)

▪ potencia

▪ principio de conservación de la energía

3. Estados de la materia

▪ Materia: composición (partículas, átomos, moléculas, iones)

▪ Fases de la materia

4. Energía del agua y del mar (Energía hidroeléctrica y mareomotriz)

▪ Fluidos

▪ Ondas

▪ Ciclo del agua

▪ Estados del agua

▪ Molécula del agua

▪ Polaridad

▪ Solubilidad

▪ Soluciones y disoluciones

▪ Fuerza dipolo

▪ Puentes de hidrógeno

5. Energía del viento (Energía eólica)

▪ Fluidos

▪ Cambios de temperatura

▪ Corrientes de aire

▪ Choques térmicos

▪ Electricidad (cargas eléctricas en movimiento)

6. Electrostática

▪ Carga eléctrica

▪ Campo eléctrico y potencial eléctrico

7. Energía del sol (Energía solar)

▪ Ondas

▪ Electricidad (Cargas eléctricas en movimiento)

▪ Formación de partículas

▪ Emisiones, tipos de radiación (Alfa, Beta, Gamma, X, UV)

▪ Estructuras moleculares

▪ Enlaces

8. Termodinámica

▪ Termodinámica (Leyes de la termodinámica)

o Temperatura

o Calor

o Energía térmica

o Transferencia de calor

9. Energía geotérmica

▪ Ondas (Ondas Sísmicas)

▪ Estructura terrestre

▪ Magnetismo

▪ Componente del magma/lava

10. Energía química (Biomasa)

▪ Biocombustibles

▪ Hidrocarburos

▪ Porcentaje de rendimiento de reacción

▪ Estequiometría

▪ Balanceo de ecuaciones

▪ Reacciones orgánicas

▪ Combustión

▪ Calor de combustión

▪ Energía de reacción

▪ Entalpía de formación

B. Recursos didácticos

Se presenta el plan de estudios y una guía

docente (Ver conclusiones) que se realizó a partir

de la experiencia en el aula de clase, para que sea

de apoyo al momento de abordar el tema de energía

dependiendo de la programación de clase y su

disponibilidad de tiempo en el aula.

Otros recursos que puede utilizar el docente y

los estudiantes como opción para profundizar sus

clases son los siguientes:

● La Unidad de Planificación de Minería y

Energía de Colombia - UPME en

https://www1.upme.gov.co/Paginas/defa

ult.aspx es una fuente de información

energética sobre Colombia ya que

mantiene actualizada su información. [43]

● Instituto Colombiano de Hidrología,

Meteorología y Estudios Ambientales –

IDEAM en http://www.ideam.gov.co/ es

otro recurso ya que presenta atlas sobre

radiación solar, brillo solar, velocidades

del viento que permite tener un

acercamiento más apropiado a los temas

que se quieren enseñar. [44]

● Calculadora online para hacer análisis

solares como la Solar Electricity

Handbook en

http://www.solarelectricityhandbook.com

/solar-calculator.html donde se puede

hacer cálculos de ángulos solares,

irradiación solar. [45]

● Calculadora online funcional para un

trabajo con estudiantes es

https://www.renewables.ninja/ ya que

permite tener datos solares, viento y

clima. [46]

V. APLICACIÓN Y METODOLOGÍA

Esta propuesta fue aplicada en el Colegio

Eduardo Umaña Luna I.E.D, ubicado en el barrio

Dindalito en la localidad Octava – Kennedy, con

los estudiantes de educación media, la propuesta

inicial parte del desarrollo de proyectos integrados

a las temáticas que se están abordando en el área de

ciencias naturales y educación ambiental, el

https://www1.upme.gov.co/Paginas/default.aspx
https://www1.upme.gov.co/Paginas/default.aspx
http://www.ideam.gov.co/
http://www.solarelectricityhandbook.com/solar-calculator.html
http://www.solarelectricityhandbook.com/solar-calculator.html
https://www.renewables.ninja/

primero entregado en grado décimo enfocado a la

energía eólica y el segundo entregado en grado

undécimo enfocado a la energía solar y química.

Para darle enfoque e involucrar el tema se

utilizaron varias técnicas que le sirven al docente

para analizar esas ideas previas que el estudiante

tiene y que sirven de herramientas para planear las

actividades posteriores, estas técnicas pueden ser

cuestionarios, encuestas, mapas mentales entre

otros.

Durante el proceso de enseñanza – aprendizaje

el estudiante participa en laboratorios donde

indirectamente va mostrando su avance en las

temáticas que se van impartiendo y que deben ser

el horizonte para el avance del docente sobre la

temática propuesta. El manejo de las TIC’s facilita

diversas actividades ya que inicia teniendo un

impacto significativo en el proceso de aprendizaje

y empieza a existir una interacción y apropiación

del tema.

Para iniciar el proceso de enseñanza de las

energías renovables se siguieron los siguientes

pasos:

1. Se caracteriza a los estudiantes y planta

física de la institución educativa.

2. Se lleva a cabo la elaboración de los

procesos de ejecución de las temáticas a

abordar, lo que se le denomina planeación

académica.

3. Se realiza una revisión del PEI y del

PRAE para saber cuál es el enfoque que

tiene el colegio

4. Se inicia el proceso de enseñanza –

aprendizaje con los estudiantes de grado

décimo y undécimo con las asignaturas de

física y química.

5. Se realiza un diagnóstico a los estudiantes

sobre energías que permiten analizar los

conceptos o nociones básicas que tiene

con respecto a este tema.

6. Se planifica el material de apoyo sobre

Energías renovables

7. Se aplica los temas propuestos en el plan

de estudios dándole un enfoque a las

energías renovables

8. Se describe el proyecto o investigación a

realizar donde se involucre los temas

aprendidos durante el proceso de

enseñanza.

9. Se realiza la retroalimentación donde el

estudiante debe evidenciar que el tema es

académicamente sólido y útil para su vida

y entorno social.

La escuela debe empezar a tener un compromiso

con el uso eficiente y sostenible de la energía, se

debe empezar a crear una conciencia sobre la

importancia de tener un impacto ambiental

sostenible y mostrar su compromiso; es importante

que cada estrategia que se utilice para enseñar

sobre energías renovables sea válida y el docente

pueda utilizar la más apropiada según su entorno.

El proceso evaluativo es continuo y sirve para

mirar cual es el avance que tiene cada estudiante al

comprender el tema, estos pueden ser en forma de

exposiciones, pruebas escritas y orales, trabajos de

laboratorio.

VI. EVALUACIÓN DE LA PROPUESTA

La propuesta fue revisada por un grupo de

docentes, para conocer su perspectiva frente a la

utilidad de la propuesta presentada en el artículo,

obteniendo los siguientes comentarios:

Lady Julieth Useche Galindo, Licenciada en

Física, comenta lo siguiente: “Agradeciendo la

invitación para conocer el trabajo presentado en el

artículo Propuesta Curricular Para la Enseñanza de

las Energías Alternativas en la Educación Media y

dando a conocer mi punto de vista como profesora

de la asignatura de física, puedo concluir que: es

cierto que en la actualidad las energías renovables

es un tema de particular interés debido a la

necesidad de encontrar nuevas fuentes para suplir

la demanda energética y que sean ambientalmente

sostenibles. A partir de esto se hace necesario que

los estudiantes desde el colegio, no solo se

acerquen a la producción de energías limpias, sino

que se involucran como actores adoptando una

posición crítica e implementen acciones para lograr

un cambio, haciendo uso de los conceptos

adquiridos en las diferentes áreas del

conocimiento. Otro aspecto importante es que los

estudiantes deben comprender desde las diferentes

áreas, que el entender la producción de energías

limpias y pensar en función de ellas, les permite ser

competentes en el campo laboral ya que por

normativa el componente medioambiental en

empresas con SGC exige que los empleados hagan

uso racional de los recursos y principalmente de la

energía. La propuesta presentada en el artículo, es

en realidad un punto de partida y un pilar para

lograr que un tema tan controversial pero

imprescindible como lo es la producción de

energías renovables en el contexto actual, sea

trabajado de forma general en los colegios en las

áreas fuertes como lo son las ciencias naturales y

que han sido excluidos en los planes de estudio

actuales a sabiendas de que, los conceptos que los

estudiantes interioricen en la educación básica y

media, es lo que forjará los futuros ingenieros y

profesionales de todas las áreas.

Desde mi perspectiva como docente,

implementaría en el aula de clases la propuesta

curricular del área de ciencias naturales dentro de

la temática para el área de física con la tranquilidad

de saber que, al ser una herramienta de uso

transversal para los docentes, se estaría enseñando

en contexto y de forma integral junto con las demás

asignaturas.”

Yulieth Andrea Ramírez Romero, Licenciada en

Física y Candidata a Magister en Astronomía, su

opinión a la propuesta es la siguiente: “Como

docente en física agradezco poder hacer parte de la

lectura del presente artículo. Al leer las diferentes

estrategias y planes que se tienen frente al adición

de temáticas en el plan curricular en los grados

decimo y once donde se incluye la enseñanza de

energías alternativas, me causa gran emoción, ya

que en asignaturas como en matemáticas, física y

otras ciencias exactas los estudiantes no ven

aplicaciones en la vida cotidiana; por tal motivo es

de gran importancia fortalecer en los estudiantes el

cuidado de nuestro medio. Preguntándonos como

docentes cómo generar en el futuro un pensamiento

diferente, positivo, crítico y revolucionario frente

temas tan importante en nuestra vida, no solo para

nosotros, sino para las personas que más adelante

poblaran nuestro planeta.

El propósito de crear en los estudiantes nuevas

formas de ver la aplicación de las ciencias y cómo

estas nos pueden “salvar” es una forma, tal como lo

dice el artículo, de crear acciones colectivas e

individuales. Por último, generar el plan curricular

y los diferentes aspectos a tener en cuenta para su

respectiva socialización, puede abrir una ventana a

este gran proyecto, trabajo que debería ser aplicado

por las instituciones, no solo en educación media,

sino también en otros niveles educativos, como

primera infancia, educación básica y en programas

a nivel de pregrado (Ingenierías); ya que, en

algunas carreras, las temáticas abordadas en las

asignaturas de física y química se desarrollan por

separado y no se ve una profundización en

educación ambiental, tecnológica y construcción

de proyectos, lo cual permite que se evidencie en la

propuesta en energías alternativas.”

Por último, Lorena Issabella Flórez P.

Licenciada en Filosofía, Especialista en Filosofía

Contemporánea y Candidata a Magister en

Literatura, da su opinión: “En un inicio, debo dar

las gracias por la oportunidad que me brindó

Camilo Andrés Sierra Sánchez, con la lectura de su

artículo: Propuesta curricular para la enseñanza

de las energías alternativas en educación media.

Dado que permite desde una perspectiva diferente,

concebir la importancia de las energías renovables

en la educación media-secundaria. A lo largo de la

lectura del artículo, considero como licenciada en

filosofía y docente actual de ciudadanía que es de

vital importancia la aplicabilidad de él en el

bachillerato, a continuación, explicaré la necesidad

de esta:

- Desde la filosofía considero que es de

vital importancia, no abordar en su totalidad y

de la misma manera los temas, pero sí, la

importancia de ello con relación a los filósofos

naturalistas.

- Ahora bien, desde el área de ciudadanía -

solo en algunos colegios se brinda esa área y en

los grados básicos- se tratan temas que son de

vital importancia para el estudiante. Por

ejemplo, la importancia del agua y su

importancia a partir de la misma energía.

- Es claro que, se debe permitir que el

estudiante se involucre o se realice la creación

de algún artefacto en grupos superiores en el

bachillerato en torno a la energía para una

contribución en la escuela y quizá como

formación para un futuro.

Es necesario que los temas más puntuales para

desarrollar todo lo anterior, deban enfocarse desde

los inicios de la misma formación académica

básica-secundaría y adicional, desde las diversas

áreas; se requiere entonces, involucrar los temas de

la energía, el cuidado de esta, y cómo interactúa

con el medio ambiente. Es de vital importancia que

los estudiantes tengan un acercamiento más

profundo a las realidades que se les presentan en su

ahora.”

VII. CONCLUSIÓN

 A lo largo del proyecto de las energías

renovables, se establecieron varios puntos de

partida, entre esos está, el plan de estudios que se

ejecutó en el año 2019 en el Colegio Eduardo

Umaña Luna I.E.D, proyecto involucrado en el

área de ciencias naturales y educación ambiental

dio un resultado positivo, los estudiantes se vieron

interesados en las problemáticas sociales actuales

que demanda el medio ambiente., se pudo realizar

con los mismos un biodigestor donde los

estudiantes tuvieron un acercamiento a la

obtención de energía por medio de la biomasa y

lograron tener una funcionalidad al encender un

mechero, por otro lado, se trabajó un circuito

electrónico de medición de intensidad de radiación

con LDR donde el estudiante podía visualizar la

intensidad de luz dada en porcentaje en una

pantalla LCD, entre algunos otros proyectos;

logrando desarrollar una guía docente para que

sirva de apoyo al momento de desarrollar alguna

actividad, esta guía se puede visualizar en

https://read.bookcreator.com/5opBY6WRAMJQL

hvyhSmfa7HgLVfRfVf9MlEd2cOQL98/0Ey9ica

XSECr2v_0jGxKgw

Por ello, y según lo anteriormente expuesto, se

llega a la conclusión que es necesario un plan de

estudio en el cual las energías renovables se vean

inmersas en las asignaturas de física y química, en

un comienzo. Es a partir de las ciencias

mencionadas que se debe iniciar, pues la ciencia

natural crea las bases necesarias para que los

estudiantes en un primer momento, logren obtener

un pensamiento crítico sobre los sucesos que

ocurren día a día en el medio ambiente. Sin

embargo, se debe tener en cuenta que, el tema

adicional de las energías renovables, genera un

aporte a la gestión de uso racional para preservar su

seguridad energética; además es ambientalmente

sostenible en el sentido que los combustibles

fósiles son contaminantes y hacen daño al mismo

medio ambiente.

Este trabajo logra concluir que el tema de

energías renovables en un momento determinado

de la educación, debe llegar a verse inmerso en las

distintas áreas académicas y en todos los niveles

educativos. Es por esto que, constantemente

debemos reflexionar sobre los objetivos, modelos

y técnicas que nos permitan, no solo consolidar el

aprendizaje de conceptos y los algoritmos

asociados, sino alcanzar el desarrollo del

pensamiento crítico y responsabilidad social y

ambiental.

REFERENCIAS

[1] El espectador. “Montería tiene el primer colegio del país

que funciona con energía solar”. Marzo 2015. Available:

https://www.elespectador.com/noticias/nacional/monteria-

tiene-el-primer-colegio-del-pais-que-funciona-con-energia-

solar/

[2] Ministerio de Educación de Colombia. Centro Virtual de

Noticias de Educación. “Estudiantes transforman energías

alternativas en conocimiento y vida para el planeta”. Abril 2013.

Available: https://www.mineducacion.gov.co/cvn/1665/w3-

article-321132.html

[3] E. Kilo Ardila. Vanguardia. “El Salesiano iluminó todo

el colegio con energía solar”. Marzo 2017. Available:

https://www.vanguardia.com/area-

metropolitana/bucaramanga/el-salesiano-ilumino-todo-el-

colegio-con-energia-solar-LQVL392108

[4] El Tiempo. “Así funciona el primer colegio con paneles

solares de Bogotá”. Mayo 2015. Available:

https://www.eltiempo.com/archivo/documento/CMS-

15688576

[5] Corpoguajira. “Colegio de Tomarrazón, funciona ahora

con energía solar”. Julio 2013. Available:

http://corpoguajira.gov.co/wp/colegio-de-tomarrazon-

funciona-ahora-con-energia-solar/

[6] Revista Semana. “Los estudiantes de Bogotá que

concursan para que su colegio funcione con paneles solares”.

Septiembre 2018. Available:

https://www.semana.com/estudiantes-bogotanos-construyen-

paneles-solares-para-reducir-el-consumo-de-energia-de-su-

colegio/584267/

[7] Revista Portafolio. Rochester el colegio más sostenible

de la región. Febrero 2019. Available:

https://www.portafolio.co/tendencias/rochester-el-colegio-

mas-sostenible-de-la-region-526559

[8] Min energía. “Energías Renovables No

Convencionales”. [Online]. Available:

https://www.minenergia.gov.co/energias-renovables-no-

convencionales

[9] JCyL. “Uso sostenible de la energía” website. [Online].

Available: https://energia.jcyl.es/web/es/biblioteca/unidad-

sostenible-energia.html

[10] US. Energy Information Administration EIA.

Executive Summary. Enero 2019. website. [Online]. Available:

https://www.eia.gov/international/analysis/country/COL

[11] UPME. “Informe Mensual de variables de Generación

y del Mercado Eléctrico Colombiano”. Agosto 2018.

Available:

http://www.siel.gov.co/portals/0/generacion/2018/Informe_de_

variables_Ago_2018.pdf

[12] Ingfocol Ltda. “Atlas Potencial Hidroenergético de

Colombia”. UPME 2015. Available:

https://www1.upme.gov.co/Energia_electrica/Atlas/Atlas_p73-

100.pdf

[13] IDEAM. “Atlas de Radiación Solar, Ultravioleta y

Ozono de Colombia”. website. [Online]. Available:

http://atlas.ideam.gov.co/visorAtlasRadiacion.html

[14] IDEAM. “Atlas de Viento de Colombia”. website.

[Online]. Available:

http://atlas.ideam.gov.co/visorAtlasVientos.html

[15] UPME. “Atlas Biomasa”.”. website. [Online].

Available:

http://upmeonline.maps.arcgis.com/apps/webappviewer/index.

html?id=31e8d575328842748672626929bdcbf6

https://read.bookcreator.com/5opBY6WRAMJQLhvyhSmfa7HgLVfRfVf9MlEd2cOQL98/0Ey9icaXSECr2v_0jGxKgw
https://read.bookcreator.com/5opBY6WRAMJQLhvyhSmfa7HgLVfRfVf9MlEd2cOQL98/0Ey9icaXSECr2v_0jGxKgw
https://read.bookcreator.com/5opBY6WRAMJQLhvyhSmfa7HgLVfRfVf9MlEd2cOQL98/0Ey9icaXSECr2v_0jGxKgw

[16] Revista Portafolio. “Colombia tiene potencial para

producir energía con biomasa”. Abril 2017. Available:

https://www.portafolio.co/economia/infraestructura/colombia-

tiene-potencial-para-producir-energia-con-biomasa-505377

[17] INGEOMINAS. “Mapa Preliminar de Gradientes

Geotérmicos de Colombia”. Junio 2009. Available:

http://recordcenter.sgc.gov.co/B19/23008050024780/document

o/pdf/2105247801101000.pdf

[18] Servicio Geológico Colombiano. “Geotermia en

Colombia”. 2019. Available:

https://www2.sgc.gov.co/Publicaciones/Cientificas/NoSeriadas

/Documents/geotermia-en-colombia.pdf

[19] Congreso de la república de Colombia. Ley 633 de

2000. Diciembre 2000. Available:

http://www.secretariasenado.gov.co/senado/basedoc/ley_0633

_2000.html

[20] Congreso de la República de Colombia. Ley 697 de

2001. Octubre de 2001. Available:

http://www.secretariasenado.gov.co/senado/basedoc/ley_0697

_2001.html

[21] El Presidente de la República de Colombia. Decreto

3683 de 2003. Diciembre de 2003. Available:

http://www.si3ea.gov.co/si3ea/Documentos/Ciure/Documentos

/Juridico/Decreto3683.pdf

[22] El Presidente de la República de Colombia. Decreto

2688 de 2008. Julio de 2008. Available:

http://www.si3ea.gov.co/si3ea/Documentos/Ciure/Documentos

/Juridico/DECRETO_2688_2008.pdf

[23] Ministerio de Ambiente y Desarrollo Sostenible.

Resolución 186 de 2012. Febrero 2012. Available:

http://www.upme.gov.co/SeccionDemanda/Normatividad/Reso

lucion_186_2012_MADS_MME.pdf

[24] El Congreso de la República de Colombia. Ley 1665 de

2013. Julio 2013.

https://dapre.presidencia.gov.co/normativa/normativa/DECRE

TO%201543%20DEL%2016%20DE%20SEPTIEMBRE%20

DE%202017.pdfhttp://www.secretariasenado.gov.co/senado/b

asedoc/ley_1665_2013.html

[25] El Congreso de la República de Colombia. Ley 1715 de

2014. Mayo de 2013. Available:

http://www.upme.gov.co/Normatividad/Nacional/2014/LEY_1

715_2014.pdf

[26] El Presidente de la República de Colombia. Decreto

2143 de 2015. Noviembre de 2015. Available:

https://www.funcionpublica.gov.co/eva/gestornormativo/norm

a.php?i=64682

[27] Ministerio de Minas y Energía. Resolución 41430 de

2015. Diciembre 2015. Recuperado de

http://www.upme.gov.co/SeccionDemanda/Normatividad/Reso

lucion_4_1430.pdf

[28] Ministerio de Ambiente y Desarrollo Sostenible.

Resolución 1283 de 2016. Agosto 2016. Available:

https://www.minambiente.gov.co/images/normativa/app/resolu

ciones/8b-res%201283%20agost%202016.pdf

[29] Ministerio de Ambiente y Desarrollo Sostenible.

Resolución 1312 de 2016. Agosto 2016. Available:

https://www.minenergia.gov.co/documents/10180/18995913/R

es.+MADS+1312+11-08-

2016+ToR+EIA+Pys+E%C3%B3licos+continentales.pdf/2de2

127d-d0a5-4953-8462-8de862cd6f36

[30] Ministerio de Minas y Energía. Resolución 41286 de

2016. Diciembre 2016. Available:

https://www1.upme.gov.co/Documents/Resolucion_41286_de

_2016_PROURE.pdf[31] El Presidente de la Republica de

Colombia. Decreto 1543 de 2017. Septiembre 2017. Available:

https://dapre.presidencia.gov.co/normativa/normativa/DECRE

TO%201543%20DEL%2016%20DE%20SEPTIEMBRE%20

DE%202017.pdf

[32] El Presidente de la Republica de Colombia. Decreto 570

de 2018. Marzo 2019. Available:

http://es.presidencia.gov.co/normativa/normativa/DECRETO%

200570%20DEL%2023%20DE%20MARZO%20DE%202018

.pdf

[33] Ministerio de Ambiente y Desarrollo Sostenible.

Resolución 1303 de 2018. Julio 2018. Available:

https://www.minenergia.gov.co/documents/10192/24144926/R

esolucion+1303+de+2018.pdf

[34] Unidad de planeación Minero Energética UPME.

Resolución 703 de 2018. Available:

https://www.minenergia.gov.co/documents/10192/24144926/R

esolucion_703_2018.pdf

[35] El Congreso de Colombia. Ley 1955 de 2019. Mayo

2019. Available:

http://www.secretariasenado.gov.co/senado/basedoc/ley_1955

_2019.html

[36]El congreso de Colombia. Ley 115 de 1994. “Ley

General de Educación”. Febrero 1994. Available:

http://www.secretariasenado.gov.co/senado/basedoc/ley_0115

_1994.html

[37] El Presidente de la Republica de Colombia. Decreto

1743 de 1994. Agosto 1994. Available:

https://www.minambiente.gov.co/images/BosquesBiodiversida

dyServiciosEcosistemicos/pdf/Normativa/Decretos/dec_1743_

030894.pdf

[38] La Ministra de Educación Nacional. Resolución 2343

de 1996. Junio 1996. Available:

https://repository.usta.edu.co/bitstream/handle/11634/280/RES

OLUCION_2343_DE_JUNIO_5_DE_1996.pdf?sequence=21

&isAllowed=y

[39] Ministerio de Educación Nacional. Lineamientos

Curriculares. Ciencias Naturales y Educación Ambiental. 1998.

Available: https://www.mineducacion.gov.co/1759/articles-

89869_archivo_pdf5.pdf

[40] MEN. 2006. Estándares básicos de competencias en

Lenguaje, Matemáticas, Ciencias y Ciudadanas. Ministerio de

Educación Nacional, Bogotá. Available:

https://www.mineducacion.gov.co/1759/articles-

340021_recurso_1.pdf

[41] Ministerio de Educación Nacional. Derechos Básicos

de aprendizaje V1. Ciencias Naturales. 2017. Available:

https://aprende.colombiaaprende.edu.co/sites/default/files/nasp

ublic/DBA_C.Naturales.pdf

[42] ICFES. Prueba de ciencias naturales Saber 11. °. Marco

de Referencia para la Evaluación, ICFES. 2019. Available:

https://www.icfes.gov.co/documents/20143/1500084/Marco+d

e+referencia+ciencias+naturales+saber+11.pdf/1713a30f-

87e5-e944-b8bc-07645b9a9a4e

[43] Unidad de Planeación Minero Energética – UPME.

website. [Online]. Available:

https://www1.upme.gov.co/Paginas/default.aspx

[44] Instituto Colombiano de Hidrología, Meteorología y

Estudios Ambientales – IDEAM. website. [Online]. Available

http://www.ideam.gov.co/

[45] Solar Electricity Handbook. website. [Online].

Available: http://www.solarelectricityhandbook.com/solar-

calculator.html

[46] Renewables. Ninja. website. [Online]. Available:

https://www.renewables.ninja/

http://www.ideam.gov.co/
http://www.solarelectricityhandbook.com/solar-calculator.html
http://www.solarelectricityhandbook.com/solar-calculator.html

