
ISSN: 1988-5911 (Online) Journal homepage: http://www.ehu.eus/ikastorratza/

La Gestión de Residuos en los Centros de Educación

Secundaria de Navarra: Propuesta de Protocolo

María Montes

mariamontesandueza@yahoo.es

Esther González

esther.gonzalez@unavarra.es

Rubén Ladrera

rubenladreraf@hotmail.com

To cite this article:

Montes, M., González, E. & Ladrera, R. (2015). La Gestión de Residuos en los Centros de

Educación Secundaria de Navarra: Propuesta de Protocolo. IKASTORRATZA. e-Revista de

Didáctica, 15, 75-98. Retrieved from http://www.ehu.es/ikastorratza/15_alea/recursos.pdf

To link to this article:

http://www.ehu.es/ikastorratza/15_alea/recursos.pdf

Published online: 20 Dic 2015.

IKASTORRATZA. e-journal on Didactics

http://www.ehu.eus/ikastorratza/
mailto:valentin.gonzalez@ehu.eus
mailto:pilar.ruizdegauna@ehu.eus
mailto:aintzane.cabo@ehu.eus

75

La Gestión de Residuos en los Centros de Educación

Secundaria de Navarra: Propuesta de Protocolo

 María Montes
Universidad Pública de Navarra

mariamontesandueza@yahoo.es

Esther González
Universidad Pública de Navarra

esther.gonzalez@unavarra.es

Rubén Ladrera
IES Tierra Estella-Lizarraldea BHI

rubenladreraf@hotmail.com

Resumen

El presente trabajo aborda la gestión de los residuos en centros de educación secundaria

de Navarra. Se ha realizado una diagnosis a través de una encuesta on-line a 47 centros

educativos y se han documentado cuatro experiencias de interés. Este análisis nos ha

servido para identificar las principales limitaciones que tienen los centros y como base

para plantear un protocolo de gestión de residuos que pueda ser utilizado de forma

amplia en la red educativa, que optimice esta gestión en los centros y que contribuya a

la concienciación frente a esta problemática.

Palabras clave: Gestión de residuos, Centros de educación secundaria, Diagnosis,

Protocolo de gestión.

Laburpena

Lan honek gai hondakinen kudeaketari heltzen dio Nafarroako Bigarren Hezkuntzako

ikastetxeetan. 47 ikastetxeri on line egindako elkarrizketa baten bidez, egoeraren

diagnosia egin da eta informazioa bildu da lau esperientzia interesgarriri buruz. Analisi

hau baliogarria izan zaigu ikastetxeek gai honetan dauzkaten muga nagusiak

ezagutzeko, eta oinarri bat da hondakinak kudeatzeko protokolo bat proposatzeko,

hezkuntza sarean modu zabalagoan erabiltzeko eta hondakinak hobeki kudeatzeko.

Gainera, lagunduko du kolektiboa problematika honetaz jabetu dadin.

Gako-hitzak: Hondakinen kudeaketa, Bigarren Hezkuntzako Institutoak, Diagnosia,

Kudeaketa-protokoloa.

mailto:mariamontesandueza@yahoo.es
mailto:esther.gonzalez@unavarra.es
mailto:rubenladreraf@hotmail.com

76

Abstract

In the current work we have analysed waste management practices in secondary schools

in Navarra. Based on the information retrieved from 47 online surveys, a diagnosis has

been established and four case studies have been documented. The analysis has

contributed to our understanding of the main limiting aspects for the implementation of

waste management practices and has provided the basis for the development of an

improved waste management protocol to be extensively used in educational centers,

contributing to raise awareness on this environmental issue.

Keywords: Waste management, Secondary schools, Diagnosis, Management protocol.

1. Introducción

La producción de residuos se ha convertido en uno de los principales problemas

ambientales a nivel local y global en las últimas décadas, como consecuencia de los

hábitos de usar y tirar tan profundamente arraigados en nuestra sociedad de consumo.

Una correcta gestión de residuos no debe basarse únicamente en el reciclaje, sino que

debe incluir la reducción de su generación y la reutilización. Debemos tener en cuenta

que las actuaciones en las primeras fases de los sistemas de producción y consumo

influyen de manera determinante en el éxito final de los programas de gestión (André &

Cerdá, 2006).

En cualquier caso, una correcta gestión de los residuos pasa por un cambio en las

actitudes de los ciudadanos y la educación ambiental juega un papel decisivo en este

punto desde hace varias décadas (Fernandez Manzanal & Casal Jimenez, 1996; Marcén

& Molina, 2006; Vega Marcote et al., 2007). Puede decirse que la educación ambiental

surgió cuando el ser humano comprendió su relación con la biosfera y empezó a

cuestionarse su papel en la conservación y degradación del entorno (Hungerford &

Peyton, 1992).

Jaén García & Palop Navarro (2011) consideran que el cambio en las actitudes y

comportamientos de los ciudadanos debe surgir de la propia escuela. Estos autores

afirman que se deben generar en los estudiantes inquietudes y capacidades de respuesta

frente a los problemas ambientales; es decir, que sean capaces de formar su propia

opinión y sepan que, a través de sus actuaciones son capaces de influir en el medio que

77

les rodea. En este sentido, la integración de la educación ambiental aparece como un

requisito contemplado en los currículos de la educación secundaria, de acuerdo a las

sugerencias y recomendaciones de los diferentes foros nacionales e internacionales que

se han ocupado del tema (Pascual Trillo et al., 2000).

Por otro lado, cabe destacar que la concienciación de los ciudadanos, y de los

estudiantes en particular, no debe reducirse a la transmisión de una serie de conceptos

teóricos tradicionales (Gil Pérez & Vilches, 2006; Vilches & Gil Pérez, 2007). En

cuestiones relativas a la conservación del medio ambiente, debemos superar estrategias

encaminadas básicamente a proporcionar información, como ocurre de manera

generalizada (López Rodríguez & Jimenez Aleixandre, 2004; López Rodríguez, 2001),

y pasar a otro tipo de procedimientos de mayor implicación y debate (Jaén García,

2007). Estos procedimientos deberían tratar de conseguir que el alumnado se sienta

partícipe de un cambio de paradigma y relación con el medio ambiente en su entorno.

Otros autores también consideran necesario un enfoque interdisciplinar en este tema que

integre la aportación particular de distintas áreas para conseguir unos mejores resultados

(Aramburu, 2000).

Teniendo en cuenta estas reflexiones previas, consideramos de vital importancia poner

en marcha sistemas de gestión de residuos en los centros educativos que garanticen un

menor impacto ambiental y permitan al alumnado formar parte activa en dicho proceso,

con el objetivo último de conseguir una mayor conciencia ambiental en los estudiantes.

Para poder alcanzar este objetivo y poner en marcha este tipo de actuaciones, hemos

considerado de vital importancia conocer la situación respecto a la gestión de los

residuos en los centros educativos, hacer una diagnosis de los mismos y conocer

experiencias de interés y posibles problemas a los que enfrentarse, en institutos de

educación secundaria de Navarra. En base a la información obtenida en este estudio se

presenta un protocolo de gestión de residuos que podría permitir una fácil aplicación en

todos los centros de la red de educación secundaria.

2. Metodología

Con el objetivo de conocer diferentes aspectos relativos a la gestión de residuos en los

centros de educación secundaria de Navarra, se envió una encuesta a todos los centros

públicos de dicha Comunidad. En total, se envió la encuesta a 47 centros educativos,

78

31Institutos de Educación Secundaria (IES) y 16 Institutos de Educación Secundaria

Obligatoria (IESO).

Se utilizó la herramienta “Formulario” de Google Docs para elaborar la encuesta y se

envió por correo electrónico a la atención de los/as directores de los centros. La

encuesta constó de 16 preguntas de las cuales se han seleccionado 7 para el presente

trabajo (Tabla 1), por considerar que aportan información de mayor interés.

Tabla 1. Preguntas incluidas en la encuesta enviada a los/as directores de los centros que se han tenido en

cuenta en el presente trabajo.

PREGUNTAS FORMULADAS

 ¿Se recicla algún tipo de material en el centro?

Posibles respuestas: Sí ; No

¿Qué tipo de residuos se reciclan?

Posibles respuestas: Papel ; Envases; Vidrio; Materia Orgánica; Restos de
poda; Residuos para el punto limpio

¿Se recogen datos de la cantidad de residuos que se reciclan?

Posibles respuestas: Sí ; No

¿Reciben asesoramiento de entidades externas?

Posibles respuestas: Sí ; No

¿Existe algún responsable del programa de gestión de residuos?

Posibles respuestas: Sí, por iniciativa personal; Sí, por decisión del centro;

No

¿Se llevan a cabo actividades de reducción o reutilización de residuos?

Posibles respuestas: Reducir; Reutilizar; Ninguna

Como centro, ¿resultaría interesante disponer de una guía con un modelo de reciclaje

para los centros de secundaria?

Posibles respuestas: Sí ; No

Con el objetivo de conocer y describir alguna experiencia de interés en el campo de la

gestión de residuos en centros escolares y utilizar esta información para el diseño del

protocolo de reciclaje se llevaron a cabo entrevistas de mayor profundidad a profesores

de 4 centros educativos. Se trata de 4 centros de la red pública de educación y para su

elección se tuvo en cuenta que tuvieran una amplia experiencia en la gestión de residuos

y que formaran parte de la Red de Escuelas Sostenibles (ESenRED). Los centros

elegidos fueron el IESO La Paz (Cintruénigo; ~ 250 alumnos), IESO Elortzibar (Noáin;

79

~ 300 alumnos), IESO Ochagavía (Otsagabia; ~ 100 alumnos) e IES Tierra Estella

(Estella; ~ 900 alumnos).

A partir de las respuestas de las encuestas y las entrevistas realizadas se determinaron

las principales dificultades a las que se encuentran sometidos los centros para implantar

este tipo de programas de gestión de residuos. La información obtenida se ha utilizado

también como base en la elaboración de un protocolo de gestión de residuos para los

centros de educación secundaria.

3. Resultados y Discusión

3.1. Encuestas

En primer lugar hay que destacar que de los 47 centros a los que se envió la encuesta,

respondieron a ella 32, representando un 68% de los encuestados. Esto supone un

elevado porcentaje de participación y, por lo tanto, podemos asumir que hemos

obtenido información representativa del conjunto de centros públicos de educación

secundaria de Navarra.

En la figura 1A podemos observar que únicamente un centro de los que respondieron a

la encuesta no recicla ningún tipo de material. Cabe destacar que entre los 15 centros

que no respondieron a la encuesta probablemente se encuentren aquellos con menor

implicación en este tema, de manera que algunos de ellos podrían no llevar a cabo

ningún tipo de programa de reciclaje. En cualquier caso, los resultados de la encuesta en

este sentido son muy claros y podemos concluir que la mayor parte de centros de

educación secundaria de Navarra reciclan algún tipo de material. Entre los centros que

reciclan, el 100% recicla papel y el 77% envases (Fig. 1B). Éstos son dos de los

residuos mayoritariamente generados en los centros, de manera que el mayor porcentaje

de los residuos producidos se reciclan.

80

Figura 1. Resultados de la encuesta realizada a los centros de Educación Secundaria (n=32). Número de

centros que reciclan (A) y tipo de residuos que incluyen en el reciclado (B).

Teniendo en cuenta los resultados mostrados en la figura 1, y de manera general,

podríamos concluir que el reciclaje en los centros de secundaria de Navarra es un tema

suficientemente abordado. Sin embargo, para afirmar esto con mayor rotundidad,

consideramos profundizar en algunos aspectos del programa de reciclaje o en otras

cuestiones relacionadas con una correcta gestión de residuos.

En este sentido, en la figura 2 podemos observar que el 75% de los centros que

contestaron a la encuesta y que reciclan no registran datos de la cantidad de residuos

recogidos (Fig. 2A). También se observa que en un 40% de los casos los centros no

reciben asesoramiento de entidades externas (Fig. 2B) y en este mismo porcentaje (Fig.

2C) no existe ningún responsable del programa. Estos resultados ponen en evidencia

que los programas de reciclaje podrían ser deficitarios. La ausencia de resultados de

cantidad de residuos recogida y de responsables del programa impedirá llevar a cabo

acciones de evaluación y mejora del mismo. Asimismo, un mayor asesoramiento

externo facilitaría el éxito de estos programas. Finalmente, cabe destacar que solo un

centro identificó que se llevaran a cabo acciones encaminadas a reducir la generación de

residuos y solo 3 la reutilización (Fig. 2D). Como hemos comentado en apartados

anteriores, una correcta gestión de residuos debe comenzar en las fase productivas

(André & Cerdá, 2006), de manera que una reducción en la generación de los mismos

sería un factor clave sobre el que incidir en el alumnado. Sin embargo, ésto

prácticamente no se está haciendo, de manera que creemos que es un aspecto a tener en

cuenta en el diseño de un correcto protocolo de reciclaje.

N
ú

m
er

o
 d

e
ce

n
tr

o
s

0

10

20

30

0

10

20

30
¿Se recicla algún

tipo de material

en el centro?

Sí No

¿Qué tipo de residuos

 se reciclan?

Pap
el

Env
as

es

V
id

rio

M
. O

rg
án

ic
a

R
es

to
s d

e
po

da

Pun
to

 li
m

pi
o

N
ú
m

ero
 d

e cen
tro

s
A B

81

Figura 2. Resultados de la encuestas realizadas en los centros de secundaria (n= 32). Especificaciones de

los programas de gestión de residuos en los centros públicos de educación secundaria de Navarra:

Registro de la cantidad de residuos reciclados (A), asesoramiento recibido por entidades externas (B),

existencia de un responsable del programa (C) y actividades de reducción o reutilización (D).

Finalmente, se trató de conocer el posible interés del profesorado y de los centros en una

guía-modelo de reciclaje, previamente a la elaboración de la guía que se presenta en este

trabajo. Ante la pregunta “Como centro, ¿resultaría interesante disponer de una guía

con un modelo de reciclaje para los centros de secundaria?”, el 94% de los centros

(todos excepto 1), respondieron afirmativamente, de manera que consideran de interés

contar con este tipo de guías, cuyo objetivo sería facilitar la implantación de correctos

programas de gestión de residuos en los centros o que mejoren los ya existentes.

3.2. Entrevistas a centros con programas de gestión de residuos de interés

En este apartado se resumen las principales experiencias de interés que se llevan a cabo

en los centros educativos entrevistados, las cuales se han tenido en cuenta para la

elaboración del modelo de protocolo que se presenta al final del trabajo (Anexo I). En la

tabla 2 se muestra un esquema con las principales actividades por centro, que se

describen conjuntamente a continuación.

N
ú

m
er

o
 d

e
ce

n
tr

o
s

0

10

20

N
ú

m
ero

 d
e cen

tro
s

0

10

20

30
¿Se llevan a cabo

actividades de reducción

o reutilización de residuos?

Reducir Reutilizar Ninguna

N
ú

m
er

o
 d

e
ce

n
tr

o
s

0

5

10

15

¿Se recogen datos de

 la cantidad de residuos

 que se recicla?

Sí No

N
ú

m
ero

 d
e cen

tro
s

0

5

10

15

20

¿Existe algún responsable

del programa de gestión de residuos?

¿Reciben asesoramiento
de entidades externas?

Sí No

N
o

A

DC

B

82

Tabla 2. Principales actividades a destacar en los 4 centros educativos en los que se han llevado a cabo

las entrevistas y que desarrollan amplios programas de gestión de residuos (IES Tierra Estella, IESO La

Paz; IESO Ochagavía; IESO Elortzibar).

CENTRO ACTIVIDAD

IES Tierra Estella

(Estella)

Reducción de envoltorios para el almuerzo (Ekobokata)

Reciclaje de papel

Reciclaje de otros materiales (Punto limpio)

IESO Ochagavía

(Otsagabia)

Reducción de envoltorios para el almuerzo (Bocadilleros)

Reciclaje de papel

Compostaje

IESO La Paz

(Cintruénigo)

Reducción de envoltorios para el almuerzo

Reutilización

Reciclaje de papel

Compostaje

CONFINT

IESO Elortzibar

(Noáin)

Reducción de envoltorios para el almuerzo (BocanRoll)

Reciclaje de papel

Reciclaje de otros materiales

Compostaje

A continuación se describen brevemente las diferentes actividades desarrolladas,

agrupadas por tipologías.

Reducción de envoltorios para el almuerzo. Este tipo de actividades están dirigidas

fundamentalmente a reducir el uso de papel de aluminio. En algunos casos se utilizan

envoltorios comerciales alternativos, los cuales suelen estar financiados a través de las

mancomunidades, como ocurre en el IESO Ochagavía o en el IESO Elortzibar. En otros

casos, como en el IES Tierra Estella, son los propios alumnos del centro los que

fabrican sus propios envoltorios (ekobokatas), similares a los ofrecidos por las marcas

comerciales.

Reutilización. Resulta interesante destacar alguna experiencia en el campo de la

reutilización, como ocurre en el caso del IESO La Paz de Cintruénigo. En este centro

diferentes asignaturas como música o plástica se suman al programa de gestión de

83

residuos y fabrican instrumentos musicales o diferentes objetos de utilidad a partir de

materiales reciclados o reutilizados.

Reciclaje de papel. En los 4 centros entrevistados se llevan a cabo interesantes

proyectos de reciclado de papel. Cabe destacar que en todos los casos el alumnado

participa de forma activa en este reciclado, lo cual confiere mayor interés a estos

programas. De manera general, en todas las aulas existen papeleras específicas para el

papel y el alumnado se encarga de vaciarlas cuando están llenas. En el caso del IESO La

Paz de Cintruénigo y el IES Tierra Estella, los alumnos de Diversificación Curricular se

encargan del vaciado de las papeleras de las zonas comunes o de otros espacios, como

sala de profesores o aulas específicas, alcanzando una mayor implicación en el

programa.

Compostaje de materia orgánica. Diferentes centros llevan a cabo programas de

compostaje con el alumnado. En el caso del IESO Ochagavía y el IESO Elortzibar de

Noáin estos proyectos de compostaje se llevan en colaboración con una residencia de

ancianos, en el primer caso, o con el ayuntamiento municipal, en el segundo. Esta

colaboración aporta mayor interés al proyecto, por las relaciones intergeneracionales

que se establecen y por la mayor aplicación del producto generado por los alumnos

durante el proceso de compostaje.

CONFINT. Se trata de la Conferencia Internacional Infanto-Juvenil: Cuidemos el

Planeta (CONFINT), en la que participan desde hace dos años en el IESO La Paz, al

igual que otros centros educativos de Navarra. Se trata de un proceso interactivo entre

jóvenes de diferentes edades y de distintas localidades, regiones, países o continentes

que aprenden y actúan unidos y que tienen un fin común: cuidar el planeta. Antes de

participar en la CONFINT a nivel autonómico o estatal los alumnos del IESO La Paz a

nivel de centro proponen a través de debates problemas medioambientales importantes

para ellos y las acciones que creen más factibles para minimizarlos. La CONFINT

comienza con conferencias a nivel escolar y finaliza a nivel mundial. Para más

información visitar la web confint-esp.blogspot.com/.

3.3. Dificultades que se encuentran los centros para implementar el reciclaje

A partir de las entrevistas realizadas, podemos concluir quelas principales dificultades

con las que se encuentra el profesorado son las que se muestran en la tabla 3.

84

Tabla 3. Principales dificultades que se encuentran los centros para implementar el reciclaje.

DIFICULTADES

Escasez de tiempo

Inexistencia de protocolos de reciclaje concretos

Equipamientos escasos

Falta de programación

Dificultades con el punto limpio

Falta de tiempo. Esta es la principal dificultad que se encuentra el profesorado para

poder llevar a cabo programas de gestión de residuos en el centro. El desarrollo de estos

programas requiere la dedicación de un número importante de horas no solo para su

desarrollo en clase, sino para su elaboración y para la coordinación entre los profesores

implicados. En algunos centros, se asignan horas lectivas a los coordinadores de estos

programas, lo cual favorece el éxito y nivel de profundidad de los mismos, si bien no es

lo más frecuente.

Falta de protocolos de reciclaje concretos. Otro de los puntos señalados es la falta de

protocolos de reciclaje concretos. Al profesorado le gustaría que existiera en los centros

este tipo de protocolos y que fueran documentos concisos que faciliten su implantación.

Hay que tener en cuenta la gran movilidad a la que se encuentran sometidos los

profesores de centros públicos de educación secundaria, lo cual dificulta que se puedan

desarrollar este tipo de programas. La existencia en cada centro de un protocolo de

reciclaje facilitaría su seguimiento por parte del alumnado y profesorado.

Falta de equipamiento. En algunos casos, la falta de equipamiento, fundamentalmente

papeleras, conlleva que no funcione correctamente el reciclaje de un centro. Este

equipamiento básico debería ser facilitado en todos los centros por los departamentos de

educación, mancomunidades u otros organismos públicos.

Falta de programación. Los proyectos en los que se incluye el reciclaje deben de estar

presentes en la PGA del centro, pero además integrados en las programaciones, porque

si no su aplicación en el centro y en el aula dependerá de la voluntad del profesor que

esté en el centro en ese momento.

Punto limpio. Este problema es especialmente citado en zonas rurales, donde no existe

punto limpio. En cualquier caso, los puntos limpios móviles de las diferentes zonas

85

geográficas no suelen recorren los centros educativos, lo cual dificulta la gestión de este

tipo de residuos.

3.4. Propuesta de Protocolo

Como punto final al presente trabajo, se ha elaborado un protocolo que facilite la

implantación de un programa de gestión de residuos en los centros de educación

secundaria (Anexo I). Para elaborar este protocolo se han tenido en cuenta las encuestas

y entrevistas presentadas en apartados anteriores así como el propio conocimiento y

experiencia de los autores en este tema. En cualquier caso, este protocolo ha de

adaptarse a la realidad de cada centro educativo, puesto que no todos cuentan con los

mismos programas educativos ni instalaciones, que harán variar las posibilidades de

trabajo y tipología de los residuos generados respectivamente.

El interés de contar con un protocolo de reciclaje en un centro educativo radica en los

siguientes puntos:

 Confiere estabilidad a la gestión de los residuos del centro con el paso de los

años. En este sentido, la gestión de los residuos no dependerá del interés de un

determinado profesor, sino que será algo establecido en el centro. Asimismo,

esta estabilidad permitirá al personal del centro conocer mejor su

funcionamiento e interiorizar los diferentes procesos a realizar, como situación o

finalidad de cada contenedor.

 En la actualidad existen multitud de materiales didácticos en torno a la gestión

de los residuos en los centros. Sin embargo, estos materiales son frecuentemente

muy extensos y teóricos y no existen protocolos específicos de cómo llevar a

cabo un proyecto en el centro.

 El protocolo que se presenta es muy sencillo y podría considerarse un punto de

partida, un mínimo al que todos los centros educativos debieran llegar. Se trata

de ofrecer al profesorado una herramienta básica que permita poner en marcha

el programa de gestión de residuos del centro. A partir del mismo, podría

desarrollarse con mayor profundidad en cada centro, dependiendo del interés y

disponibilidad de cada uno.

Algunos de los aspectos clave que se han tenido en cuenta para el diseño del protocolo

han sido los siguientes:

86

 Se trata que participe de manera activa todo el alumnado del centro. Creemos

que en cuestiones de educación ambiental es fundamental que el alumnado

forme parte del diseño y desarrollo de las actividades para conseguir una mayor

implicación y concienciación del mismo.

 Se busca la implicación y participación de todo el personal del centro, con

especial hincapié en el profesorado, quien genera la mayor parte de los residuos

del centro en forma de papel y quien deberá desarrollar continuamente labores

de concienciación relativas a este programa.

 Participación e implicación del equipo directivo, quien deberá incluir este

programa y los objetivos del mismo como un eje fundamental del

funcionamiento del centro.

 La coordinación o mayor peso del programa recae en grupos de currículo

especial, como Diversificación Curricular (DC) o Unidad de Currículo Especial

(UCE). Este tipo de programas permite al profesorado desarrollar los contenidos

de una manera más práctica, muchas veces basada en proyectos, de manera que

el programa de gestión de residuos podría tratarse como un proyecto específico.

Este programa se podría trabajar desde aspectos muy variados y relevantes como

la conservación de la naturaleza, contenidos matemáticos, herramientas

informáticas, etc.

 Trata de abordar la reducción de los residuos generados y no solo el reciclaje

de los mismos. Como se ha comentado en apartados anteriores, una correcta

gestión de residuos implicará una reducción en la generación de los mismos.

Debemos transmitir la idea de reciclar como la última opción a tener en cuenta,

solo en aquellos casos cuya generación no se haya podido evitar. Este es un

punto que se ha olvidado en la mayoría de centros educativos y que hay que

recoger con especial fuerza.

 En cuestión de reciclaje, se tratarán de incluir la práctica totalidad de residuos

generados en el centro, no solo papel, como ocurre en gran cantidad de centros

educativos encuestados.

87

4. Conclusiones

Como conclusiones al trabajo presentado, podemos decir que la mayoría de centros de

educación secundaria de Navarra llevan a cabo acciones de gestión de residuos en los

mismos. Sin embargo, estas actuaciones son claramente susceptibles de mejora en gran

parte de los casos. En muchas ocasiones se centran exclusivamente en la recogida de

papel para su reciclaje, no se hace seguimiento de dichos programas y no hay

responsables directos de los mismos ni apoyo de otras instituciones. Asimismo, apenas

se trata el tema de la reducción y reutilización como alternativas a la gran cantidad de

residuos generados en la sociedad y en los centros educativos en particular.

Para potenciar y mejorar la implantación de correctos planes de gestión de residuos en

los centros educativos, se antoja de gran importancia el reconocimiento de la necesidad

de los mismos por parte de las administraciones educativas correspondientes, dotando a

los centros de horas específicas para trabajar en ellos y de los materiales necesarios.

Existen centros que llevan cabo experiencias de gran interés, y que trabajan aspectos

relativos al reciclaje, pero también a la reutilización y reducción de los residuos

generados. Resultaría de gran interés divulgar dichas experiencias, para que puedan

servir de ejemplos a otros centros. Cabe destacar en este caso que ya existen

experiencias de este tipo, que tratan de poner en común las diferentes experiencias de

los centros en materia de educación ambiental, como es la Red de Escuelas Sostenibles

(ESenRED). Se trata de una red estatal de redes de centros escolares sostenibles

promovidas por iniciativa de administraciones públicas. Entre sus objetivos destaca

facilitar el intercambio, promover la reflexión, desarrollar proyectos comunes y

establecer relaciones con otras redes similares. Sin embargo, muchos centros educativos

se quedan al margen de estas redes, por motivos muy diferentes, de manera que

debemos seguir trabajando en esta dirección y encontrar mecanismos alternativos de

difusión de experiencias.

Finalmente se presenta un protocolo de gestión de residuos para los centros de

educación secundaria. El protocolo trata de facilitar la gestión de los residuos de los

centros y conferir estabilidad en este tema con el paso del tiempo, de manera que se

convierta en un eje fundamental en la política de los centros educativos. Dicho

protocolo trata de implicar al conjunto de la comunidad educativa, tratar el conjunto de

residuos generados en el centro y hacer especial hincapié en la reducción de residuos

generados, como paso previo a cualquier política en materia de gestión de residuos.

88

Agradecimientos

A Blanca Yoldi y Elena Cereceda, pertenecientes al Departamento de Educación del

Gobierno de Navarra y a la empresa pública GANASA (Gestión Ambiental de Navarra

S.A) respectivamente, por la información aportada en materia de planes de gestión de

residuos en Navarra. A las directoras y directores anónimos de los 32 centros de

Educación Secundaria que respondieron a la encuesta enviada a los mismos. A los

profesores y profesoras de enseñanza secundaria entrevistados para profundizar en las

experiencias de reciclaje, así como a los centros educativos a los que pertenecen: Silvia

Canal del IESO Elortzibar de Noáin, Ana Cabrejas del IESO La Paz de Cintruénigo y

Mariano Eseverri e Ignacio Sanz del IESO Ochagavía de Otsagabia.

89

ANEXO I

PROTOCOLO DE GESTIÓN DE RESIDUOS PARA CENTROS DE

EDUCACIÓN SECUNDARIA

El protocolo se divide por tipos de residuos y finalmente se presenta una tabla resumen

del mismo.

A. CUESTIONES GENERALES

CUESTIONES GENERALES

A.1. Actividades previas Todos los grupos en Tutoría

A.2. Materiales de sensibilización Asignatura de plástica o TIC

A.1. Actividades previas

El objetivo de esta actividad es explicar al alumnado de cada grupo el proyecto de

gestión de residuos del centro, en qué va a consistir, cuál va a ser su papel en el mismo

y tratar de concienciar sobre su importancia, por lo que se incluye su desarrollo en hora

de tutoría para que llegue a todo el alumnado. Antes de explicar en detalle el programa

de gestión de residuos del centro, se propone desarrollar alguna actividad de

concienciación general sobre el tema. En este sentido resultarían de especial interés

actividades enfocadas a conocer la cantidad de residuos generados, sus consecuencias

ambientales y sociales y posibles soluciones. Asimismo, se pueden desarrollar

actividades que hagan reflexionar al alumnado sobre sus rutinas frente al consumo,

reciclaje u otros aspectos en cuestión de gestión de residuos. Existen gran cantidad de

actividades de esta tipología en la red, de manera que cada uno puede usar la que

considere más oportuna o diseñarse una concreta para los puntos que desee trabajar con

mayor detalle.

Los autores del presente trabajo consideramos de especial interés dos programas

relativos a la gestión de residuos en centros escolares, donde se puede obtener gran

cantidad de información y fichas de trabajo: i) los Programas de Planes Escolares de

Residuos, desarrollado en Navarra (https://planesescolaresderesiduos.wordpress.com/);

y la Red de Escuelas por el Reciclaje, desarrollado en Asturias

(http://www.cogersa.es/metaspace/portal/14498/24821). Asimismo, la mayoría de

https://planesescolaresderesiduos.wordpress.com/
http://www.cogersa.es/metaspace/portal/14498/24821

90

Comunidades Autónomas tiene sus propios programas de educación ambiental para

centros escolares, donde se incluye un apartado para la gestión de residuos.

A.2. Creación de materiales de sensibilización

Un punto importante del proyecto de gestión de residuos sería desarrollar actividades

que conciencien a la comunidad educativa sobre este tema. Se diseñarán actividades y

materiales que fomenten la reducción de residuos generados, su reutilización y reciclaje.

Los mecanismos concretos sobre cómo se van a abordar los diferentes residuos se

explican en el apartado correspondiente.

Teniendo en cuenta el lenguaje audiovisual al que están acostumbrados nuestros

alumnos, se propone que estos materiales estén formados por carteles, dibujos o videos.

En el apartado de videos, una buena opción que se ha trabajado en centros educativos de

Navarra es la técnica Stop Motion, con resultados divertidos y elaboración amena, pero

cualquier forma de edición de videos sería interesante y dependerá del material

disponible y conocimientos del profesor. Se propone que estos materiales se diseñen en

asignaturas como plástica o TIC, en función de la técnica a utilizar. Los cursos en los

cuales se podrían trabajar estos contenidos serían adaptables a las programaciones

didácticas de los departamentos correspondientes. En este sentido sería importante la

coordinación entre los profesores de estos departamentos y el profesor o profesora

responsable del programa de gestión de residuos.

En cuanto a su utilización como material sensibilizador se difundirán al resto de

alumnado en horas de tutoría en caso de ser videos. Los carteles se podrían colocar en

diferentes espacios del centro.

B. PAPEL

El papel es el principal residuo generado en el centro, de manera que su recogida va a

representar el punto al que asignar mayor esfuerzo. Habrá una caja para reciclaje y otra

para reutilización de papel en cada aula del centro, así como en departamentos, salas de

profesores y otros espacios del centro. A continuación se muestra la tabla resumen para

la gestión del papel.

91

PAPEL

B.1. Fabricación de bandejas y

cajas para depositar el papel

Asignatura de tecnología o

programas de carpintería o

similares si existen en el centro.

B.2. Recogida y pesaje
Todos los grupos en Tutoría

DC o UCE

B.1. Fabricación de bandejas y cajas para depositar el papel

Los alumnos de la asignatura de tecnología (en cualquiera de los cursos donde se

imparta esta asignatura) se encargarán de hacer bandejas o cajas para depositar tanto el

papel para reutilizar como para reciclar (en función del centro y programa educativo que

lleven a cabo, podrían hacerlo alumnos de diferentes cursos en asignaturas de

carpintería o similares). Deberán ser suficientemente claras (incluyendo carteles con

explicaciones si se considera necesario) para que los usuarios sepan dónde deben dejar

cada tipo de papel. Pueden realizarse de madera, conglomerado, cartón, etc.

preferiblemente reutilizado o reciclado.

En caso de no ser posible la fabricación de las cajas por diferentes motivos o hasta que

se fabriquen, se puede comenzar el proyecto de recogida de papel con cajas de cartón,

reutilizadas de las cajas de folios del centro o recogidas fuera del mismo.

B.2. Recogida y pesaje

La recogida de papel se llevará a cabo de manera diferente en función del tipo de aula o

espacio del que se trate:

 Aulas ordinarias: cada clase vaciará su caja de reciclaje de papel en hora de

tutoría una vez que esté llena. Antes de hacerlo, los alumnos responsables deberán

pesar el contenido. Para ello será necesario habilitar una zona del centro y dotarla

de una balanza, preferiblemente la conserjería, por estar cerca de la puerta de

salida a la zona donde esté el contenedor azul. En conserjería habrá un cuaderno

de reciclaje, donde se anotará la cantidad de papel pesado. El tutor de cada clase

se encargará en la hora de tutoría de que esta labor sea rotativa y de generar

interés entre el alumnado en llevarla a cabo.

 Zonas comunes: las cajas de zonas comunes (conserjería o secretaría), aulas de

uso compartido (aulas de informática, biblioteca, audiovisuales, desdobles, etc.) y

los espacios del profesorado (sala de profesores, departamentos o despachos de

92

dirección) serán vaciadas por los alumnos responsables del programa de reciclaje

del centro, que sería el alumnado de grupos de currículo especial como DC o

UCE. Los alumnos de estos programas especiales serían los verdaderos

responsables del programa de gestión de residuos del centro, que podría incluirse

como un proyecto a trabajar en la asignatura de Ámbito Científico Técnico.

Este vaciado se hará una vez por semana o cada dos semanas, en función de la

cantidad de residuos generada, en una hora lectiva de la asignatura de Ámbito

Científico Técnico o de la que se considere oportuna. El alumnado pasará por

todas las aulas citadas y por la sala de profesores. En el caso de los departamentos

(por si no hubiera nadie en el momento de la recogida) se propone que se dejen

cajas para reciclaje en cada uno de ellos. Los propios profesores de cada

departamento deberán vaciar sus cajas de reciclaje en un contenedor de mayor

tamaño que se localice en la sala de profesores o en otro espacio del centro y éste

será el contenedor que vacíen los alumnos.

Los datos obtenidos a partir del pesaje de todo el papel recogido podrán ser utilizados a

lo largo del curso y en cursos posteriores para llevar a cabo diferentes actividades de

sensibilización y evaluar los resultados del programa.

C. ENVASES

La cantidad de envases generada en el centro no es tan importante como el caso del

papel. Los principales envases generados serán envoltorios plásticos de bollería, latas de

refrescos y envases de zumos. Estos residuos se generan mayoritariamente fuera del

aula, de manera que para su correcto reciclaje se propone distribuir papeleras en

espacios comunes únicamente, como pasillos y patio. A continuación se muestra la tabla

resumen para la gestión de los envases.

ENVASES

C.1. Obtención de contenedores Equipo Directivo

C.2. Recogida y pesaje DC o UCE

C.1. Obtención de contenedores

Este punto garantiza la participación activa de la dirección en el plan de gestión de

residuos del centro. El equipo directivo del centro se encargará de conseguir tantos

93

contenedores para envases como se considere necesario. Estos contendedores pueden

solicitarse en entidades públicas como mancomunidades o ayuntamientos o, si no fuera

posible, de deberán adquirir en el mercado. La fabricación de este tipo de contenedores

por el alumnado no es viable, puesto que se considera oportuno que sean de materiales

plásticos y de mayor volumen que en el caso del papel. Habrá que estudiar previamente

qué zonas son las más adecuadas para la colocación de los contenedores y promover un

buen uso de los mismos.

C.2. Recogida y pesaje

La recogida y pesaje se llevará a cabo por los mismos grupos encargados de la recogida

del papel y en la misma hora curricular. Hay que tener en cuenta que en este caso la

cantidad de residuos a recoger y el número de contenedores será menor. Al igual que en

el caso del papel, se pesará la cantidad total de envases recogida y se anotará en un

cuaderno elaborado para este fin.

D. PAPEL DE ALUMINIO

Otro de los principales residuos que se genera en los centros educativos es el papel de

aluminio, de manera que se ha dedicado un apartado especial a este residuo. Nuestro

principal objetivo será reducir el uso de este producto, de manera que será el principal

punto en el que trabajar la reducción de residuos generados. Con este objetivo general,

se propone trabajar los siguientes aspectos que se muestran en la tabla resumen para la

gestión del papel de aluminio.

PAPEL DE ALUMNIO

D.1. Sensibilización específica

respecto al aluminio
3º ESO, Biología y Geología

D.2. Envoltorios alternativos DC o UCE

D.1. Sensibilización

Teniendo en cuenta el uso extendido de este producto entre el alumnado, los graves

impactos ambientales derivados y la factible reducción de su uso, se trabajará de manera

concreta la sensibilización. Los grupos de alumnos encargados de ello serán los

alumnos de la asignatura de Biología y Geología de 3º de ESO, donde se estudian

conceptos como desarrollo sostenible, residuos, tipologías y gestión. En el desarrollo de

estos contenidos en el aula, se propone que los alumnos preparen material de

94

sensibilización sobre el proceso de extracción del aluminio y la problemática que

entraña para el medio ambiente. Se propone que preparen diferentes tipos de materiales

(mural, vídeo, charla, etc.) que les permita a ellos mismos reflexionar sobre este tema y

poder utilizarse en horas de tutoría por el resto de grupos del centro como material de

sensibilización. También se propone trabajar en la difusión de las alternativas

propuestas al uso del papel de aluminio, las cuales se presentan en el siguiente apartado.

En las páginas webs citadas anteriormente, podemos encontrar materiales referidos a

este residuo.

D. 2. Producción de envoltorios alternativos y promoción de su uso

Para reducir el uso de papel de aluminio se propone fomentar el uso de envoltorios

alternativos. En este sentido se puede fomentar el uso de materiales comerciales

duraderos. Para la adquisición de estos materiales (como el conocido “BocanRoll” o

tupperwares especiales para bocadillos) se puede buscar financiación de entidades como

mancomunidades o ayuntamientos. Otra alternativa que se propone y puede adquirir

mayor interés es la fabricación de nuestros

propios envoltorios alternativos. Este paso podría

ser más complejo, pero resultaría de gran interés,

puesto que garantiza una mayor sensibilización.

Se podrían usar horas de tutoría, horas de ámbito

científico matemático en los grupos especiales o

asignaturas optativas diversas, en función de cuál

sea la alternativa propuesta. Como ejemplo, en la

figura adjunta se muestran los “ekobokatas”

fabricados por los alumnos de diversificación del

IES Tierra Estella (Navarra).

E. RESTOS ORGÁNICOS

En caso de tratarse de un centro que genere abundante residuo orgánico por tener

comedor o importante superficie de jardín, una buena acción para implementar será

producir nuestro propio compost. Ello conlleva en primer lugar recoger los restos y

llevarlos a la compostadora, manejarla adecuadamente y finalmente aplicar el compost

donde deseemos. Es una buena oportunidad para tratar con los alumnos los procesos

biológicos que se producen durante el compostaje.

Imagen. Ekobokatas de fabricación propia

en el IES Tierra Estella

95

El factor limitante en este caso suele ser la escasez de residuo orgánico generado o la

falta de un lugar donde aplicar el compost elaborado. En cualquier caso, estos

problemas se pueden solventar colaborando con otras personas o colectivos del núcleo

urbano (agricultores, residencias de personas mayores, jardineros del municipio, etc.)

donde se encuentre el centro educativo, tal y como lo hacen en el IESO Elortzibar de

Noáin o en el IESO Ochagavía. Esto permite compartir labores en un proyecto común,

aprender de las personas mayores y valorar su conocimiento, y por otra parte se

dinamizan las relaciones entre distintos sectores de la sociedad. El esquema general de

trabajo es que se muestra a continuación en la tabla resumen para la gestión de los

residuos orgánicos.

RESTOS ORGÁNICOS

E.1. Obtención de contenedores y

compostadora
Dirección

E.2. Fabricación del compost 4º ESO, Biología y Geología

E.1. Obtención de contenedores y compostadora

La dirección del centro será la encargada de conseguir el material necesario para colocar

recipientes para la fracción orgánica y una compostadora. Solicitará apoyo a la

mancomunidad de la zona o a la entidad que considere más oportuna. Los contenedores

para la materia orgánica se colocarán cerca de donde se genera: cocina, huerto, jardín o

zonas estratégicas del patio.

E.2. Fabricación del compost

Este proceso recaerá fundamentalmente en los alumnos de la asignatura de Biología y

Geología de 4º ESO, teniendo en cuenta los contenidos de dicha asignatura y su relación

con los procesos biológicos que se llevan a cabo durante la producción del compost. En

cualquier caso, si no encajara en ese curso por otros motivos de organización del centro,

los responsables de este proceso podrían ser otros alumnos.

De acuerdo a nuestra propuesta, los alumnos de 4º de ESO se encargarán en primer

lugar de crear una guía de compostaje sencilla que explique la gestión de una

compostadora y los procesos biológicos que tienen lugar durante el compostaje. Podrán

hacer un tríptico explicativo, un mural o lo que consideren, de manera que sirva como

un elemento divulgativo de la actividad y conseguir una mayor implicación de los

96

alumnos. A partir de ahí, irán recogiendo periódicamente los residuos orgánicos en los

diferentes contenedores del centro y los añadirán a la compostadora. Finalmente irán

elaborando el compost de acuerdo a los criterios que ellos mismos han buscado y con la

ayuda del profesor de la asignatura de Biología y Geología. El curso próximo, ese

compost estará disponible para aplicarlo como abono orgánico a la huerta o plantas

ornamentales que haya en el centro.

En caso de colaboración con otra entidad para esta acción, los profesores de estos

grupos deberán coordinarse con dichas entidades y planificar su labor de manera

conjunta.

F. PUNTO LIMPIO

En los centros se generan residuos de forma ocasional que no pueden ser separados en

los contenedores de reciclaje. Algunos ejemplos son las barras fluorescentes, equipos

informáticos o material de laboratorio. Para ello se creará en el centro una zona en la

que tanto alumnos como personal docente y no docente pueden llevar este tipo de

residuos. A continuación se muestran las acciones propuestas para la gestión del punto

limpio.

PUNTO LIMPIO

F.1. Acondicionar el espacio Asignatura de plástica.

F.2. Aviso a gestor autorizado
Responsable del programa de

gestión de residuos.

F.1. Acondicionamiento de zona para dejar residuos

Se destinará una zona del centro, que podría ser un aula vacía o un almacén para

depositar los residuos de este tipo. Para hacer visible la finalidad de este espacio, se

elaborarán carteles que indiquen la existencia del mismo y el tipo de residuos que se

pueden depositar en él. Estos carteles se pueden realizar en plástica.

F.2. Aviso a gestor autorizado

Cuando se haya acumulado una cantidad suficiente de residuos, se contactará con el

punto limpio de la mancomunidad de la zona (se puede solicitar que pasen por el centro

con el punto limpio móvil de forma periódica). Estas gestiones las llevará a cabo el

responsable del programa de gestión de residuos.

97

Cuadro resumen de las actividades propuestas para el protocolo de reciclaje y reparto de responsabilidades entre los distintos sectores y

asignaturas implicados:

SECTORES y/o

ASIGNATURA

CUESTIONES

GENERALES
PAPEL ENVASES

PAPEL DE

ALUMINIO

RESTOS

ORGÁNICOS

PUNTO

LIMPIO

Tutorías
A1. Actividades

previas

B2. Recogida y

pesaje

Grupos de Currículo

Especial (UCE o DC)

B2. Recogida y

pesaje

C2. Recogida

y pesaje

D2. Envoltorios

alternativos

Tecnología o Carpintería

B1. Fabricación de

bandejas y cajas para

depositar el papel

Plástica
A2. Materiales de

sensibilización

F1. Acondicionar

el espacio

TIC
A2. Materiales de

sensibilización

Biología y Geología

(3º ESO)

D1. Sensibilización

específica respecto

al aluminio

Biología y Geología

 (4ºESO)

E2. Fabricación

del compost

Equipo Directivo

C1. Obtención

de

contenedores

E1. Obtención de

contenedores y

compostadora

98

Bibliografía

André, F. J., & Cerdá, E. (2006). Gestión de residuos sólidos urbanos : análisis

económico y políticas públicas. Cuadernos económicos de ICE, 71, 71–91.

Aramburu, F. (2000). Medio ambiente y educación. Madrid: Síntesis Educación.

Fernandez Manzanal, R., & Casal Jimenez, M. (1996). La enseñanza de la ecología: Un

objetivo de la educación ambiental. Enseñanza de las Ciencias, 13(3), 295–312.

Gil Pérez, D., & Vilches, A. (2006). Algunos obstáculos e incomprensiones en torno a

la sostenibilidad. Revista Eureka sobre Enseñanza y Divulgación de las Ciencias,

3(3), 507–516.

Hungerford, H. R., & Peyton, R. B. (1992). Cómo construir un programa de educación

ambiental. Los libros de la Catarata, Madrid. Madrid: Los libros de la catarata.

Jaén García, M. (2007). Frente a la situación de crisis ambiental actual: ¿nos hemos

equivocado con la educación ambiental desarrollada en las últimas décadas?

Educar en el 2000. Revista de formación del profesorado, 11, 21–26.

Jaén García, M., & Palop Navarro, E. (2011). ¿Qué piensan y cómo dicen que actúan

los alumnos y profesores de un Centro de Educación Secundaria sobre la gestión

del agua , la energía y los residuos ? Enseñanza de las Ciencias, 29(1), 61–74.

López Rodríguez, R. (2001). Qué problemas preocupan principalmente al profesorado,

para llevar a cabo educación ambiental. Profesorados, revista de currículum y

formación del profesorado, 5(2), 131–142.

López Rodríguez, R., & Jimenez Aleixandre, M. P. (2004). ¿Hace el profesorado

verdaderamente educación ambiental cuando cree que la hace?: análisis de algunas

claves para responder esta cuestión. Innovación educativa, 14, 149–170.

Marcén, P., & Molina, P. J. (2006). La persistencia de las opiniones de los escolares

sobre el Medio Ambiente. Una particular visión retrospectiva desde 1980 a 2005.

Madrid: Ministerio de Medio Ambiente.

Pascual Trillo, J. A., Esteban Curiel, G. DE, Martínez Ibañez, R., Molina González, J.,

& Ramírez Martínez, E. (2000). La integración de la educación ambiental en la

ESO: datos para la reflexión. Enseñanza de las Ciencias, 18(2), 227–234.

Vega Marcote, P., Freitas, M., Álvarez Suárez, P., & Fleuri, R. (2007). Marco teórico y

metodológico de educación ambiental e intercultural para un desarrollo sostenible.

Revista Eureka sobre Enseñanza y Divulgación de las Ciencias, 4(3), 539–554.

Vilches, A., & Gil Pérez, D. (2007). Emergencia planetaria : necesidad de un

planteamiento global. Educatio siglo XXI, 25, 19–50.

