

TÍTULO

DESTINATARIOS/AS

Esta unidad didáctica está dirigida a alumnado que esté trabajando la energía: tipos de energía,
consumo de energía y sus consecuencias ambientales y sociales y formas de ahorrar energía.

Para la integración de esta unidad en el currículo escolar, se recomienda que se inserte esta
unidad didáctica en 3º de la ESO en alguna de las áreas que se muestran en la siguiente tabla:

Curso Área
Contenidos curriculares del área en los que insertar

esta unidad didáctica

3º ESO
Física y
Química

Energía y electricidad
1. Electricidad: en el apartado correspondiente a “la

electricidad en casa”.

3º ESO
Ciencias
Sociales

Las actuaciones de la sociedad sobre los medios
naturales.

1. Las fuentes de energía, las materias primas y la

industria.

2. Los problemas derivados de la sobreexplotación

del medio natural. Las consecuencias
medioambientales de las actividades humanas.
Las crisis medioambientales.

OBJETIVOS

Objetivo general:
El objetivo general de esta unidad es ahorrar energía en la iluminación del centro educativo al
mismo tiempo que sensibilizar al alumnado en ahorro y eficiencia energética de acuerdo a
uno de los objetivos generales de la etapa de Educación Secundaria Obligatoria que es
“Elaborar estrategias de identificación y resolución de problemas en los diversos campos del

conocimiento y la experiencia, mediante procedimientos intuitivos y de razonamiento lógico,

contrastándolas y reflexionando sobre el proceso seguido”.

Objetivos específicos:
A través de esta unidad didáctica se persiguen los siguientes objetivos específicos:

� Aprender a utilizar el luxómetro.
� Conocer la iluminación que se necesita en diferentes espacios del centro educativo y por

lo tanto, el ahorro de energía que se puede dar fomentando la iluminación necesaria en
cada espacio.

� Conocer los diferentes tipos de lámparas y luminarias y las características de las mismas.
� Relacionar la iluminación con el consumo de energía y por lo tanto, con las emisiones de

CO2.

CONTENIDOS

¿Qué luz tenemos y cuánta necesitamos?

Conceptuales:
Mediante esta unidad didáctica se pretende ahondar en los siguientes conceptos:

� Consumo eléctrico para iluminación, como una forma más de consumo energético que
contribuye a las emisiones de CO2.

� Ahorro y eficiencia energética (conociendo la luminosidad que requiere cada espacio,
aprovechando la luz natural, utilizando lámparas de bajo consumo, …), como hábitos
que permiten mantener nuestra calidad de vida y evitan el despilfarro de energía y en
consecuencia, disminuyen las emisiones de CO2.

� Unidades de medida de la iluminación, (lux), potencia (w), e Índice de Eficiencia
Energética (IEE) [W/m2 · 100/lux].

Procedimentales: esta unidad didáctica se corresponde con algunos de los contenidos
procedimentales establecidos en los currículos de las Áreas de Ciencias de la Naturaleza y
Ciencias Sociales de la siguiente forma:

Ciencias de la Naturaleza (Física y Química):

� Adquisición y recogida de la información, manipulación y uso de instrumentos.
Observación.

Currículo Unidad didáctica

Manejo de fuentes de información

Se propone una página web y una tabla con
información para que hagan algunas propuestas de
eficiencia energética (véase en el apartado
actividades).

Observación directa e indirecta a través

de instrumentos

A través del luxómetro se realizará una
observación de la luminosidad existente en
diferentes espacios del centro escolar.

Utilización de instrumentos de medida. Se aprenderá a utilizar el luxómetro.

Utilización de sistemas de representación

Los resultados de las mediciones de luminosidad
se representarán numéricamente pero también,
mediante gráficos que comparen la luminosidad
existente con la óptima.

Organización de datos y su clasificación

en tablas sencillas y construcción de

gráficas

Cada grupo será el responsable de organizar los
datos que les corresponden, así como de construir
gráficas representativas de éstas.

Medida de magnitudes, manejo de las

escalas, unidades y expresiones

numéricas

Se utilizarán las unidades correspondientes a la
luminosidad (lux), potencia (w), e Índice de
Eficiencia Energética (IEE) [W/m2 · 100/lux].

Interpretación de gráficas

Se interpretarán las gráficas comparativas de
luminosidad medida y óptima para diferentes
espacios.

Procesado de datos mediante calculadora

y ordenador

Para el tratamiento de los datos se utilizará
calculadora y ordenador (programa Excel).

Clasificación de elementos según

determinados criterios

Aprenderán a clasificar los tipos de lámparas en
función del consumo de energía y el sistema
(incandescencia, fluorescentes, LED).

Ordenación y secuencia
La presentación final de los resultados requerirá
un trabajo de ordenación y secuencia.

� Análisis y comparación de modelos. Realización de diferencias predictivas, causales y
deductivas. Técnicas de investigación.

� Comprensión de la información.

Ciencias Sociales:

Currículo Unidad didáctica

Análisis de situaciones para inferir

relaciones cualitativas

Se analizará la iluminosidad en diferentes
espacios para posteriormente, compara con la
iluminación óptima de estos espacios y concluir
así, si es posible ahorrar energía en la
iluminación.

Análisis e interpretación de situaciones

a partir de un principio o modelo

Deducir pautas a partir de un conjunto

de datos

Se deducirá la necesidad mejorar en algunos
hábitos (aprovechar la luz natural) como en
eficiencia energética (sustitución de lámparas,
etc.).

Evaluación de una situación, aparato o

material considerando uno o varios

aspectos relevantes

Se evaluará la iluminación de diferentes espacios
del centro en relación con el uso de éstos.

Deducción predictiva, causal o

deductiva de fenómenos o procesos

Se deducirá la relación entre la luminosidad y el
consumo de energía eléctrica y por tanto, con
emisiones de CO2.

Emisión de hipótesis que constituyan un

modelo

Predicción de fenómenos o resultados a

partir de un modelo

Comparación de modelos

Se comparará la iluminación obtenida a partir de
mediciones con el luxómetro con la iluminación
óptima que se define para estos espacios.

Planificación y uso de técnicas de

investigación

Aplicación de estrategias para la

resolución de problemas numéricos o

algorítmicos

Currículo Unidad didáctica

Estrategias para la comprensión del

discurso científico

Estrategias para el establecimiento de

relaciones conceptuales

Este trabajo contribuirá a establecer relaciones
entre los aspectos sociales, eficiencia energética y
su repercusión en el medio físico (consecuencias
de las emisiones de CO2).

Organización conceptual

La presentación final implicará la organización
conceptual del trabajo realizado por cada grupo
para su posterior exposición al resto de la clase.

� Tratamiento de la información

� Explicación multicausal

Currículo Unidad didáctica

Lectura comprensiva e individual de

textos diversos: manuales, novelas

históricas, guías turísticas, libros de

divulgación, álbumes, revistas,

periódicos, etc.

Se leerá información relativa a los sistemas de
iluminación, así como a consumos de energía y
su relación con el medio ambiente y el cambio
climático.

Obtención y selección de información

geográfica, histórica y artística

relevante mediante consulta a fuentes

de fácil acceso (libros de consulta,

anuarios y almanaques, atlas y

enciclopedias, bases sencillas de datos,

etc.), incluso medios de comunicación

social relativos al objeto de estudio en

cada bloque de conocimientos.

Lectura e interpretación de planos y

mapas de distintas características y

escalas, así como de gráficos y

diagramas tanto históricos como

geográficos, especialmente los referidos

a la Unión Europea, España y Navarra.

Elaboración de croquis y esquemas a

partir de informaciones obtenidas por

distintos medios incluida la observación

directa, así como relación entre

informaciones de distinto tipo

(imágenes, gráficos, textos, etc.).

Esta unidad propone un trabajo de observación
directa a partir de la cual el alumnado extraerá
conclusiones.

Localización de hechos geográficos e

históricos con particular interés en los

de la Unión Europea, España y

Navarra.

Presentación clara y ordenada de

trabajos, individualmente o en equipo,

combinando adecuadamente distintas

formas de expresión.

Para finalizar la unidad didáctica se realizará una
exposición grupal del trabajo realizado.

� Indagación e investigación

Currículo Unidad didáctica

Explicación de las interacciones entre

el medio y la acción humana que se dan

en los procesos geográficos e históricos

con dedicación preferente a los de la

Unión Europea, España y Navarra.

Esta unidad es un ejemplo de la relación entre la
acción humana (consumo energético) y el medio
(impactos ambientales que provoca el consumo
energético; entre ellos el cambio climático).

Elaboración de síntesis a partir de

distintos análisis sectoriales (físicos,

demográficos, económicos, culturales,

etc.) realizados sobre un determinado

territorio.

Análisis comparativo de semejanzas y

diferencias que presentan distintos

territorios en relación con el mismo

fenómeno geográfico.

Análisis comparativo de distintos

períodos históricos en un mismo ámbito

geográfico y de distintos ámbitos

geográficos en un mismo período

histórico.

Preparación y realización de debates y

simulaciones en torno a cuestiones

espaciales y temporales o geográficas e

históricas.

Actitudinales: esta unidad didáctica se corresponde con algunos de los contenidos actitudinales
establecidos en los currículos de las Áreas de Ciencias de la Naturaleza y Ciencias Sociales de la

Currículo Unidad didáctica
Planificación y realización, de forma

individual, de estudios y pequeñas

investigaciones de tipo preferentemente

descriptivo sobre algún hecho

geográfico o histórico utilizando

diversas fuentes de la biblioteca

escolar.

Planificación y realización, en grupo,

de estudios y pequeñas investigaciones

de tipo preferentemente descriptivo

sobre algún hecho geográfico o

histórico utilizando diversas fuentes de

de la biblioteca escolar.

Esta unidad propone un estudio sobre los
sistemas de iluminación del centro educativo y la
repercusión de los mismos en la contribución al
cambio climático.

Coordinación de las labores que

implican estos pequeños estudios para

su presentación por parte de los

integrantes del equipo que colabora en

ellos.

Esta unidad didáctica se basa en el trabajo en
equipo, por lo que precisa de coordinación de los
participantes de cada grupo.

Sistematización de los apartados de las

pequeñas investigaciones para su

posible exposición oral en clase o en

otro foro al alcance del alumnado.

Esta unidad propone una exposición final para
hacer una puesta en común del trabajo realizado
por los diferentes grupos.

Discusión crítica del estudio o

investigación realizada y adopción de

conclusiones.

La puesta en común final permitirá la discusión
del estudio y adopción de conclusiones (en este
caso propuesta de medidas).

siguiente forma:

Ciencias de la Naturaleza (Física y Química):

� Derivadas de las características de la actividad científica

� Derivadas de la conciencia de ser social

� Derivadas de la concepción de la ciencia como elemento de la cultura

Currículo Unidad didáctica

Rigor y eficacia en la comunicación de la

información.

Se fomentará en la puesta en común y
exposición de los resultados del trabajo grupal.

Sentido crítico ante afirmaciones o

teorías, incluidas las propias.

Reconocimiento del carácter no

dogmático del conocimiento científico.

Autonomía en la búsqueda de estrategias

para resolver problemas.

Se potenciará la autonomía a través del trabajo
grupal en el que se tendrán que proponer
medidas para ahorrar energía en la luminosidad
del centro educativo.

Concepción del trabajo como labor de

equipo. Aceptación de las ideas no

coincidentes. Utilización de la discusión

argumentada como método para llegar a

conclusiones.

Esta unidad didáctica se realizará a través de un
trabajo en equipo, por lo que se fomentará esta
forma de trabajar con lo que ello conlleva.

Rigor y precisión en la realización de

experiencias y en la recogida de datos e

información.

La recogida de datos tendrá que ser precisa.

Currículo Unidad didáctica

Conciencia de las repercusiones de las

acciones individuales y colectivas

A través de esta unidad el alumnado se
concienciará sobre las repercusiones del
consumo de energía, tanto a nivel individual
como colectivo.

Valoración de los recursos y

responsabilidad en su uso

Esta unidad didáctica pretende valorar la
energía como un recurso a consumir de forma
responsable para minimizar el impacto que su
consumo produce.

Valoración de la acción de otros seres

vivos.

Conciencia de la igualdad de todos los

seres humanos. Tolerancia y respeto por

las diferencias individuales.

El trabajo en grupos es una forma de fomentar
la tolerancia y respeto por las diferencias
individuales.

Responsabilidad en la relación a la salud

propia y colectiva.

La prevención de emisiones de CO2 es una
forma de actuación responsable respecto a la
salud ambiental propia y colectiva.

Normas de seguridad en la utilización de

materiales y aparatos.

Ciencias Sociales:

� Rigor crítico y curiosidad científica

Currículo Unidad didáctica

Reconocimiento de la importancia de las

relaciones ciencia-tecnología para la

resolución de las necesidades sociales.

A través de esta unidad el alumnado conocerá
los diferentes tipos de bombillas que permiten
ahorra energía para conseguir una misma
iluminación.

Interés en informarse para participar

coherentemente en la toma de decisiones

frente a problemas colectivos e

individuales (consumo).

Esta unidad didáctica puede ser una
herramienta para crear interés en informarse
sobre temáticas ambientales y así, poder
participar de forma coherente en la toma de
decisiones de carácter ambiental.

Papel activo frente a problemas

derivados de la distribución de recursos,

calidad de vida, salud, transporte, etc.

En esta unidad didáctica se demostrará que las
actitudes individuales pueden contribuir a la
mejora del medio ambiente. Esto es una forma
de fomentar el papel activo del alumnado frente
a problemas socioambientales.

Reconocimiento de la ciencia como

actividad social desarrollada a lo largo

de la Historia que condicionó y

condiciona la concepción del mundo.

Currículo Unidad didáctica
Curiosidad por descubrir y conocer

territorios de muy distinto tipo y toma de

conciencia de los grandes problemas a

los que se enfrentan la vida humana sobre

la Tierra: degradación del medio

ambiente y sobre explotación de los

recursos, crecimiento demográfico

desequilibrado, desigualdades

económicas entre los pueblos, etc.

Esta unidad permitirá acercar al alumnado al
principal reto ambiental, el cambio climático
creado principalmente por el uso y gestión de la
energía.

Rigor crítico y objetividad en la

elaboración e interpretación de informes

y trabajos de síntesis.

Esta unidad ofrece diversas fuentes de
información de las cuales el alumnado tendrá
que extraer información.

Sensibilidad y preocupación por el rigor

y la objetividad en la búsqueda e

interpretación de informaciones

históricas y disposición a buscar una

parte de la explicación de situaciones y

acontecimientos actuales en sus

antecedentes históricos.

Interés por conocer las formas de

expresión artística y cultura de

sociedades alejadas en el espacio y en el

tiempo.

� Valoración y conservación del patrimonio

� Tolerancia y solidaridad

Interés por estar bien informado y actitud

crítica ante la información y los mensajes

procedentes de los medios de

comunicación

Esta unidad didáctica pretende despertar el
interés por temas ambientales entre el
alumnado.

Currículo Unidad didáctica
Valoración del medio natural como

recurso y elemento importante en la

calidad de vida de los grupos humanos, y

disposición favorable a su conservación y

defensa.

Esta unidad permitirá sensibilizar al alumnado
en la importancia del cuidado del medio
ambiente como elemento de calidad de vida
para el humano y el resto de seres que habitan
el planeta.

Valoración de la diversidad de paisajes

naturales, rurales y urbanos, en la Unión

Europea, España y Navarra, como una

riqueza a la vez natural y cultural que es

necesario cuidar y preservar.

Reconocimiento del peligro que suponen

para el medio ambiente determinadas

actividades económicas.

Esta unidad dará a conocer los impactos
ambientales que supone el consumo de energía.

Valoración de los restos del pasado que

existen en nuestro entorno, como

manifestaciones de nuestra experiencia y

memoria colectiva, y disposición

favorable a actuar de forma que se

asegure su conservación.

Valoración de los principios e

instituciones democráticas como

instrumentos adecuados para resolver las

discrepancias políticas, y respeto de los

mismos en las diferentes esferas de la

actividad cotidiana.

Currículo Unidad didáctica

Solidaridad con aquellos que sufren la

escasez de recursos y alimentos o que se

ven privados de los derechos elementales

de calidad y dignidad de vida.

Valoración de los derechos humanos

como una conquista histórica y rechazo

de cualquier forma de violación de los

mismos, así como de las desigualdades

sociales provocadas por cualquier causa.

Respeto y valoración de la diversidad

histórica y cultura de España y de

Navarra como una realidad distintiva y

enriquecedora de nuestro patrimonio

colectivo, así como respeto y valoración

crítica de actitudes, creencias, formas de

vida, etc., de personas o grupos

pertenecientes a sociedades distintas a la

nuestra.

Consideración y respeto ante la

diversidad de opiniones políticas,

ideológicas, religiosas, etc., toma de

conciencia de la responsabilidad

colectiva en la consecución de la paz y

rechazo de conductas antisociales, en la

vida cotidiana.

GRUPO

Esta unidad didáctica está prevista para grupos de trabajo de entre 15 y 30 alumnos/as, de tal
forma que se hagan 5 grupos de entre 4 y 6 personas (dependiendo del número de alumnos/as).

DURACIÓN

La duración del desarrollo de esta unidad didáctica será de:
� 2 sesiones de clase de 50 min.
� Trabajo del grupo fuera de horas de clase de 30 min. aproximadamente.

MATERIAL

El desarrollo de esta unidad didáctica requerirá del siguiente material:
� Luxómetro.
� Fichas de trabajo (véanse en los anexos).
� Ordenadores (programa Excel) para el tratamiento de los resultados.
� Superficies de los espacios del centro escolar los que se mida la luminosidad.

ACTIVIDADES
� Sesión 1:

Acción Descripción

Iniciación

(25 min.)

- Se introducirá el tema de la energía luminosa como una forma de
energía que proviene de la energía eléctrica, energía que a su
vez, tiene origen diversas fuentes de energía (térmica, carbón,
nuclear, hidráulica, eólica, biomasa,…) y consumimos en los
hogares y centros escolares.

- Además, se relacionará la potencia (w) de las lámparas con el
consumo de energía y por lo tanto, con las emisiones de CO2,
ya que la mayoría de fuentes de energía utilizadas para generar
energía emiten este gas, además de otros impactos asociados.

- Se dará a conocer al alumnado la existencia de diferentes
lámparas y luminarias (soporte de las lámparas) y las
características de éstas. (véase anexos I, VI y VII).

(Véase el apartado “Introducción” de la “Guía de la energía

para centros escolares” elaborada por el CRANA).

Presentación

del luxómetro

(10 min.)

El profesor/a presentará el luxómetro, como instrumento que permite
conocer la luminosidad de un espacio. Se enseñará a utilizarlo y se
asegurará que el alumnado ha entendido su funcionamiento.

Organización

del trabajo

(15 min.)

El profesor/a expondrá al alumnado el trabajo que éste debe realizar:
- Realización de grupos de trabajo: se trata de un trabajo de grupo

(4 ó 5 en cada uno, en función del número de alumnos/as de la
clase), por lo que harán los grupos de trabajo.

- El profesorado asignará dos espacios del centro educativo a cada
uno de los grupos. El reparto puede ser:
- Grupo 1: Aula y pizarra
- Grupo 2: Aula de informática y laboratorio
- Grupo 3: Biblioteca (diferenciando la zona de lectura del resto, es

decir, haciendo dos mediciones).
- Grupo 4: Sala de profesores y pasillos.
- Grupo 5: Comedor, vestuarios y servicios.
El profesor/a facilitará a cada grupo la superficie (en m2) de los espacios
de los que tienen que hacer la medición, así como la luminosidad
óptima de los mismos (véase anexo II).

- Posteriormente, explicará en que consiste el trabajo a realizar por
cada grupo:
- Medir la luminosidad de los espacios mediante el luxómetro.
- Mirar el tipo de luminarias de cada espacio y la potencia (w) de

cada una.
- Analizar la incidencia de la luz natural en la luminosidad del aula

para poder determinar la distribución óptima de los golpes de luz.
- Calcular el Índice de Eficiencia Energética (IEE) [W/m2 · 100/lux]

y compararlo con el IEE óptimo. (véase anexo III).
- Proponer medidas para reducir el consumo de energía luminosa,

y en consecuencia emisiones de CO2 correspondientes al espacio
asignado a cada grupo. (véase anexo IV algunas de las posibles

propuestas)

� Trabajo fuera de clase:

� Sesión 2:

Acción Descripción

Medición del

consumo de

energía

- Se prestarán los luxómetros a cada grupo (en función del número
que tenga cada centro se organizarán los préstamos) y ellos se
organizarán para tomar los datos y hacer los cálculos que se piden
en la ficha. (Véase la ficha en el Anexo V).

Acción Descripción

Conclusiones

y dudas

(20 min.)

- Se dejarán veinte minutos al alumnado para que acaben de
realizar los cálculos que se les solicita en la ficha de resultados
(véase anexo V), saquen las conclusiones del trabajo realizado,
organicen la presentación de del trabajo al resto de la clase y
comenten posibles dudas con el profesorado.

Presentación

(30 min.)

- Cada grupo hará una exposición del trabajo realizado y las
conclusiones extraídas en 5 minutos.

- Finalmente habrá 10 minutos para un posible debate, dudas,….

EVALUACIÓN

Las conclusiones que cada grupo haya extraído de la actividad servirán para conocer el grado de
comprensión de la actividad. Además, se podrán evaluar otros aspectos como:

- Actitud para trabajar en grupo.
- Capacidad para sintetizar el trabajo (para la puesta en común).
- Capacidad de expresión y presentación de trabajos.

Respecto a los criterios de evaluación que establece el currículo, esta unidad permite evaluar los
siguientes aspectos:

3º ESO: Física y química

� Razonar ventajas e inconvenientes de las fuentes energéticas. Enumerar medidas
que contribuyen al ahorro colectivo o individual de energía. Explicar por qué la
energía no puede reutilizarse sin límite.

� Saber calcular el consumo eléctrico en el ámbito doméstico.

3º ESO: Ciencias Sociales
� Distinguir los principales tipos de recursos naturales y su distribución en el

mundo. Valorar su importancia social y comprender la necesidad de explotarlos
racionalmente.

� Percibir y describir los efectos medioambientales de las actividades humanas,
particularmente en Europa, en España y en Navarra. Conocer los planteamientos
en la defensa del medio ambiente y manifestar interés y respeto por el medio.

INFORMACIÓN DE REFERENCIA Y BIBLIOGRAFIA

� Guía de la energía para centros escolares. CRANA.

� Guía Técnica de Eficiencia Energética en Iluminación: Comité Español de Iluminación,

Ministerio de Ciencia y Tecnología e IDAE (Instituto para la Diversificación y Ahorro

de Energía).

� Guía Práctica de la energía: consumo eficiente y responsable. Ministerio de Industria,

Turismo y Comercio e IDAE (Instituto para la Diversificación y Ahorro de Energía).

� Páginas web de interés:
- http://www.crana.org
- http://www.idae.es
- http://www.ceroco2.org
- http://www.frenaelcambioclimatico.org/blog
- http://www.eve.es

