
F O R O I N T E R N A C I O N A L

E D U C A C I O N A M B I E N T A L ,

A G U A Y B I O D I V E R S I D A D

P A R A G U A Y , M A R Z O 2 0 1 5

E L O Í S A T R É L L E Z S O L Í S

 INTRODUCCIÓN A LA
EDUCACIÓN AMBIENTAL

COMUNITARIA

Educación ambiental comunitaria- Reflexiones y
acciones: Naturaleza, Sociedad y Culturas

La Madre Tierra – El Padre Cosmos

PACHAMAMA - PACHAKAMA
Aimaras y Quechuas

ÑUKE MAPU – CHAW ANTÜ
Mapuches

ÑANDE RU
Guaraní

ATABEY - YÚCAHU
Taínos

BUINAIMA- BUIÑAIÑO
Uitotos

Y muchos más…

«Educarnos juntos para
la sustentabilidad de la vida»

Seis conceptos para abordar
la educación ambiental comunitaria

1. Territorio, territorialidad

TERRITORIO:
Espacio construido por los grupos sociales a través del
tiempo, a la medida y a la manera de sus tradiciones,
pensamientos, sueños y necesidades. Significa más que
espacio físico o geográfico. Está poblado por distintas
formas de vida que se relacionan, cooperan y compiten entre
sí. Es un campo relacional.

TERRITORIALIDAD:
Proporciona sentido de pertenencia a una particular porción
de tierra sobre la que se tienen derechos, e implica un modo
de comportamiento en el interior de esa entidad.

2. Comunidad: diversos enfoques

CONCEPTO DE COMUNIDAD:

Para que un grupo humano se considere una comunidad deben estar
presentes, de diversas maneras, los siguientes tres elementos:

1. PERTENENCIA: Sentirse parte de…o Identificado con…
2. INTERRELACIÓN: Comunicación, interdependencia e influencia
mutua entre los miembros.
3. ENFOQUES CULTURALES COMUNES: Existencia de significados
compartidos.

Generalmente se ha asociado a la noción de Territorio (en el sentido de
localización geográfica), hoy hay que considerar además la existencia de
redes y agrupaciones de personas.

Puede ser un poblado, un distrito, un ayuntamiento o municipalidad, un
barrio en una ciudad, una población en áreas periféricas o en áreas rurales.

3. Cosmovisión

Manera de ver e interpretar el mundo (RAE).

Conjunto de creencias que permiten analizar y
reconocer la realidad a partir de la propia existencia.

Puede hablarse de la cosmovisión de una persona,
una cultura, un grupo humano, una época, etc.

Las relaciones sociales, la cultura y la educación
conforman la cosmovisión individual.

4. Interculturalidad

Interacción entre diversas culturas, proceso en el
cual debe primar el respeto y el diálogo hacia una
mejor y mayor comprensión mutua.

Incluye:
El Criterio de Heterogeneidad
La Diversidad Cultural
La Política de la Diferencia
La Otredad
El Diálogo de Saberes (y de Ignorancias…)
El Derecho a Ser y Vivir acorde con las
Cosmovisiones.

5. Participación/ciudadanía ambiental

PARTICIPACIÓN PÚBLICA:
Proceso orientado a que los grupos sociales puedan implicarse en toma de
decisiones sobre políticas, planes o proyectos con los cuales tienen relación o
intereses.

 CIUDADANÍA AMBIENTAL: Comprende:

1. Los derechos constitucionales a la vida, al desarrollo y al
ambiente.
2. Los deberes ambientales, diferenciados de acuerdo a nuestros
roles sociales.
3. La participación real para defender los derechos y llevar a la
práctica los deberes ambientales (a través de mecanismos de
análisis, información, propuestas de solución, vigilancia,
observación, etc., así como de acciones ligadas con la vida
cotidiana de cada persona).

6. Ética Ambiental

Es una filosofía de vida, del respeto y del amor a la
vida, a la naturaleza y a los semejantes.

Hay que construirla, participativamente,
sustentada en un conjunto de “nuevos” valores.

No se trata de simples fórmulas de comportamiento
individual.

Hay que partir del ser humano y llegar a la
sociedad, a la cultura, a las acciones humanas en
todos los contextos.

ÉTICA MUNDIAL: EL CONSENSO MÍNIMO

ENTRE HUMANOS Leonardo Boff

 LA RESPONSABILIDAD:
 Para que nuestros actos no

destruyan los sistemas de vida

 LA SOLIDARIDAD:
 En función de la ley de sinergia, no

la lucha para sobrevivir, no la ley del
más fuerte, sí la tolerancia, el apoyo
mutuo.

 EL CUIDADO:
 No siempre actuar en función del

LOGOS, sino del PATHOS. La
capacidad de sentir, tener simpatía.
Relación amorosa con la realidad.

 LA COMPASIÓN:
No como misericordia,
sino en cuanto capacidad
de frenar los deseos de
posesión, de renunciar a
dominar al otro, respetar
su alteridad, sufrir con el
que sufre.

 LA LIBERACIÓN:
Intentando mediar para
cambiar la situación de
inequidades.

El manifiesto por la vida:

Por una Ética para la Sustentabilidad

Simposio Regional

sobre Principios Éticos y Desarrollo Sustentable.

PNUMA, Consejo de la Tierra. Bogotá, mayo 2002

Ver el texto completo del Manifiesto en:

http://www.pnuma.org/educamb/documentos/Manifiesto.pdf

http://www.pnuma.org/educamb/documentos/Manifiesto.pdf

¿Qué es la educación
ambiental comunitaria?

¿Qué no es la educación
ambiental comunitaria?

Es una educación con , junto con la comunidad,

eminentemente participativa.

Es una educación para compartir los conocimientos

Es una educación inter-disciplinaria, trans-

disciplinaria, hacia el pensamiento complejo

Es una educación que apoya la recuperación y

revaloración de saberes comunitarios

Es una educación integradora y multi-temática

Es una educación teórico-práctica, siempre hacia la

reflexión y la acción

Es una educación colectiva, hacia la construcción

colectiva del conocimiento

Es una educación para diseñar y construir futuros

alternativos.

Es una educación fundada siempre en la ética

ambiental

No es una educación solo para la comunidad, ni

solo en la comunidad

No es una educación para impartir conocimientos.

No es una educación mono-disciplinaria

No es una educación academicista que no reconoce

otras formas del conocimiento

No es una educación mono-temática

No es una educación meramente teórica

No es una educación individual, repetitiva

No es una educación para repetir planes o

programas, o seguir tendencias

No es una educación que excluye los aspectos

éticos de las acciones sociales e individuales

Qué es… y qué no es…

7 Tareas: Qué deberíamos y podríamos…

 1.Señalar como meta que todos aprendamos a convivir, a
conocernos, a respetar las diferencias que nos alejan y
convertirlas en pautas de interés mutuo y de relación, a crear
futuros en función del bien común, del buen vivir (Sumaq
Kawsay) en un acercamiento permanente con la naturaleza,
las culturas y las diversas realidades.

 2.Aspirar a lograr mejoras concretas en las condiciones

naturales y sociales, a nivel local, regional y nacional, con una
visión de integración y armonía en los países y entre los
países, entre los hombres y las mujeres, entre los grupos
étnicos y los sectores sociales, entre las comunidades urbanas
y rurales, entre los niños, adolescentes y jóvenes y los adultos,
entre los científicos de las academias y los sabios
comunitarios.

Qué más deberíamos y podríamos…

 3.Aportar a la creación colectiva de nuevos saberes,
nuevas formas de relación de la sociedad y la naturaleza,
proponiendo y desarrollando alternativas diferentes para
conservar el patrimonio natural y cultural hacia un
futuro sustentable.

 4.Plantear la creación de espacios donde se puedan
compartir las vivencias, los saberes, las emociones y el
diseño de futuros.

 5.Promover una amplia participación, con la
contribución de las artes y de las ciencias, de las
tecnologías y de los saberes locales, de las visiones
juveniles e infantiles y de la mirada experta de los
mayores.

Y también…

 6.Propiciar la recuperación y revaloración de los
saberes ancestrales y su aplicación en procesos
activos comunitarios para el avance hacia futuros
sustentables.

 7.Acompañar los procesos de interpretación y
valoración del patrimonio natural y cultural.

! Y todo ello… con humor, alegría y esperanza!

La historia del colibrí…

 ¡Muchas gracias!

Eloísa Tréllez Solís

vardali7@gmail.com

