
�ambientalMENTEsustentable, 2007, (I), 3

xaneiro-xuño 2007
ano II, volume I, número 3

Cuestións de fondo na educación ambiental

SERVIZO DE PUBLICACIÓNS

CEIDA
CENTRO DE EXTENSIÓN
UNIVERSITARIA E DIVULGACIÓN
AMBIENTAL DE GALICIA

� ambientalMENTEsustentable, 2007, (I), 3

Este volume edítase co apoio económico da Dirección Xeral de Investigación, Desenvolvemento e Innovación
Consellería de Innovación e Industria da Xunta de Galicia			

Edición impresa en papel reciclado

Consello de dirección
Carlos Vales Vázquez CEIDA

Araceli Serantes Pazos Universidade da Coruña

Edita
Servizo de Publicacións da Universidade da Coruña e
CEIDA (Centro de Extensión Universitaria e Divulgación Ambiental de Galicia)

Consello científico asesor
Javier Benayas del Álamo Universidade Autónoma de Madrid (ES)

Susana Calvo Roy Ministerio de Medio Ambiente (ES)

José Antonio Caride Gómez Universidade de Santiago (ES)

Oscar Cid Favá Universidade Rovira i Virgili (ES)

José Mª de P. Corrales Vázquez Universidade de Extremadura (ES)

Isabel García-Rodeja Galloso Universidade de Santiago (ES)

Fernando González Laxe Universidade da Coruña (ES)

José Gutiérrez Pérez Universidade de Granada (ES)

Enrique Leff Simmerman PNUMA-México (MX)

Pablo A. Meira Cartea Universidade de Santiago (ES)

Pedro Membiela Iglesias Universidade de Vigo (ES)

Ignacio Munilla Rumbao Universidade de Vigo (ES)

Pablo Raimil Rigo Universidade de Santiago (ES)

Marcos A. Reigota Universidade de Sorocaba (BR)

Michéle Sato Universidade Federal de Mato Grosso (BR)

Lucie Sauvé Universidade de Quebec (CA)

Araceli Serantes Pazos Universidade da Coruña (ES)

Marcos Sorrentino Universidade de Sao Paulo (BR)

Emilio Suárez Fernández Universidade de Vigo (ES)

Carlos Vales Vázquez CEIDA (ES)

Corrección Linguística
Servizo de Normalización Linguistica da Universidade
da Coruña (Lucía Filloi López, Cristina López Graça,
Amelia Sánchez Pérez, Nuria Seoane Bouzas)

Imprime
Imprenta Mundo s.l.u.

Deseño da cuberta
la nuestra comunicación

Deseño e maquetación do interior
Araceli Serantes Pazos

Depósito Legal C 3069-2007
ISSN 	 1887-2417

Fotografías no número 3
Brigida Rocha Brito
Centro de Estudos Africanos (CEA/ISCTE)
Fotografías de Guiné-Bissau 2006/07

Revista Semestral, Ano II, vol. I, nº 3
xaneiro-xuño de 2007

ambientalMENTEsustentable é unha publicación
semestral de ciencias sociais, ciencias da natureza, ciencias
da saúde, ciencias químicas, inxeñería civil e arquitectura,
ciencias xurídicas, ciencias económicas, inxeñería infor-
mática e ciencias físicas e matemáticas,
editada pola Universidade da Coruña e o CEIDA (Centro
de Extensión Universitaria e Divulgación Ambiental de
Galicia) coa colaboración da Dirección Xeral de Investigación,
Desenvolvemento e Innovación da Consellería de Innovación
e Industria.

Os obxectivos da revista son divulgar as aportacións de
carácter científico que desde distintas áreas do coñece-
mento estanse a facer no ámbito da educación ambiental,
abordar temas socioambientais de actualidade e presentar
propostas innovadoras nas que se aúne investigación e ac-
ción, reflexión teórica e xestión.

A revista admite colaboracións en calqueira idioma, mais
serán publicados en galego ou portugués

Esta revista está incluída nos índices:
Dialnet. Universidad de La Rioja
		 http://dialnet.unirioja.es/servlet/revista?tipo_

busqueda=CODIGO&clave_revista=8618

Latindex. Sistema Regional de Información en Línea
para Revistas Científicas de América Latina, el
Caribe, España y Portugal

		 http://www.latindex.unam.mx/larga.
php?opcion=1&folio=15818

REBIUN. Red de Bibliotecas Universitarias
		 http://rebiun.absysnet.com/cgi-bin/abnetop/

X16083/ID488991709?ACC=161

SIAM. Base de datos de Publicacións da Conselleria
de Medio Ambiente da Xunta de Galicia

		 http://www.siam-cma.org/publicacions/norma.
asp?idn=196&lang=

Suscripcións
Centro de Documentación Domingo Quiroga-CEIDA
Castelo de Santa Cruz, s/n
15179 Liáns-Oleiros (A Coruña)
Telf: 0034-981 630 618
documentacion@ceida.org

Distribuzón
www.acjuridico.com
clientes@acjuridico.com
Telf: 981 15 39 82

�ambientalMENTEsustentable, 2007, (I), 3

	 INDICE

 5	 Presentación do número

MARCO TEÓRICO

 7	 A complexidade ambiental
	 Enrique Leff. Rede de Formación Ambiental-PNUMA (México)

 19	 Biografia e Identidade: aportes para uma Análise Narrativa
	 Isabel Cristina Moura Carvalho. Universidade Luterana do Brasil (Brasil)

TRAXECTORIAS E RETOS

 33	 A educación ambiental como investigación educativa
	 José Antonio Caride Gómez. Universidade de Santiago de Compostela (Galiza-España)

 57	 Programas formativos no CEIDA baseados na participación dos axentes

implicados
	 Araceli Serantes e Carlos Vales. Universidade da Coruña-CEIDA (Galiza-España)

RECURSOS E INSTRUMENTOS SOCIAIS

 69	 Comunicación. A chave do éxito dunha área protexida
	 Victor Fratto. Especialista en Xestión de Espazos Protexidos (R.Arxentina)

 77	 A visión psicodelica dos equipamentos para a educación ambiental
	 Clotilde Escudero Bocos. Area de Información-CENEAM (España)

 89	 Un Centro de Documentación Ambiental ao servizo da educación ambiental

e da conservación do medio ambiente
	 Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Panjón Jacobe Centro de Documentación

Domingo Quiroga-CEIDA (Galiza-España)

BANCO DE BOAS PRÁCTICAS

 99	 Estimación da pegada ecolóxica en dous Centros da Universidade de 	

Santiago de Compostela, e posibles implicacións educativas
	 Ramón López Rodríguez e Noelia López Álvarez. Universidade de Santiago de Compostela (Galiza-España)

119	 O proxecto de educación ambiental “Climántica”
	 Francisco Sóñora Luna. Consellería de Medio Ambiente (Galiza-España)

141	 Normas de publicación

143	 Números anteriores

� ambientalMENTEsustentable, 2007, (I), 3� ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

�ambientalMENTEsustentable, 2007, (I), 3

Presentación do número

Neste número da revista ambientalMENTEsustentable recóllense unha serie de reflexións

e propostas onde a educación ambiental é a protagonista. Ante a problemática ambiental,

os modelos inxustos de desenvolvemento e as prácticas insostibles de xestión do medio, a

educación ambiental preséntase como un necesario instrumento de intervención social, que

axuda a definir novos actores a de “resignificar” o mundo.

Ante a crise do coñecemento e o distanciamento entre a ciencia e a toma de decisións, é

preciso unha análise en profundidade da complexidade ambiental, aspecto que abordará

Enrique Leff para dar pistas sobre a reapropiación social do mundo e da natureza. Máis

tamén é importante non esquecer as experiencias individuais: das análises “macro” as “mi-

croanálises” de man de Isabel Carvalho que introduce a análise narrativa como metodoloxía

de investigación no campo ambiental. E é que a investigación sigue a ser un reto no ámbito

da educación ambiental, onde –como presenta José Antonio Caride– hai numerosas prác-

ticas e pouca reflexión desde a perspectica educativa. Precisamos saber como acontecen

os cambios sociais, como se mudan os comportamentos e como se adquiren hábitos pro-

ambientais, é dicir, profundar nas alternativas pedagóxicas fronte aos graves problemas

ambientais.

Na procura de presentar experiencias e proxectos que permita ilustrar estas alternativas

pedagóxicas, recóllense programas baseados na participación social de colectivos e in-

dividuos fronte a problemas ambientais concretos, así como propostas de comunicación

estratéxica para a conservación de áreas naturais –como é a interpretación do patrimonio–,

o papel que poden ou deben desempeñar recursos tan propios da educación ambiental

como son os equipamentos, a potencialidade dos centros de documentación ambiental, a

estimación da pegada ecolóxica nos centros de ensino ou como abordar o cambio climático

desde o sistema educativo formal.

Unha vez máis, este novo número pretende divulgar os esforzos de investigación, análise e

reflexións que se están a facer no ámbito educativo, tendo como escenario o mundo lusófo-

no e Galicia, máis coa necesaria perspectiva de recibir aportacións desde outras realidades

e chegar a calqueira persona que estea a investigar neste ámbito de intervención.

Consello de Dirección

� ambientalMENTEsustentable, 2007, (I), 3� ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

�ambientalMENTEsustentable, 2007, (I), 3

A complexidade ambiental
Enrique Leff
Director da Rede de Fomación Ambiental para America Latina e Caribe.PNUMA

Resumo

A análise da complexidade ambiental neste texto demárcase das visións da

xeneratividade da physis, da ecoloxización da mente, das ciencias da complexidade e

dos métodos interdisciplinarios e do pensamento complexo. A complexidade ambiental

concíbese na perspectiva dunha crise do coñecemento, da obxectivación do mundo,

da intervención do coñecemento sobre a natureza e a emerxencia de entes híbridos

que desbordan o sentido tradicional da ontoloxía e a epistemoloxía. A racionalidade

ambiental fórxase nun reencontro do real e do simbólico, na resignificación do mundo

e da natureza, nunha armazón de relacións de otredad entre seres e nun diálogo de

saberes, onde se reconfigura o ser, se reconstitúen as súas identidades e se forxan

novos actores sociais nunha política da diferenza guiada por un desexo de saber e de

xustiza na reapropiación social do mundo e da natureza.

Abstract

The approach to environmental complexity in this text dissociates itself from the

notions of physis generativity, the ecologization of the mind, the sciences of complexity,

interdisciplinary methods and complex thought. Environmental complexity is conceived

from the perspective of a crisis of knowledge, the objectification of the world, the

intervention of knowledge about nature, and the appearance of hybrid entities that go

beyond the traditional meaning of ontology and epistemology. Environmental rationality

is based on a new meeting of the real and the symbolic, on the resignification of the

world and nature, on a network of relationships of otherness among beings, and on a

dialogue of knowledge, where the being is reconfigured, its identities are reconstituted,

and new social actors are created within a policy of difference guided by the desire for

knowledge and justice in the social reappropriation of the world and nature.

Palavras chave

complexidade ambiental, crise do coñecemento, racionalidade, diálogo de saberes,

ética da otredad, política da diferenza, futuro sustentable

Key-words

environmental complexity, crisis of knowledge, rationality, dialogue of knowledge, ethics of

otherness, policy of difference, sustainable future

MARCO TEÓRICO
ISSN: 1887-2417
D.L.: C 3069-2007

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 7-17

� ambientalMENTEsustentable, 2007, (I), 3

A crise ambiental do noso tempo é o

signo dunha nova era histórica. Esta

encrucillada civilizatoria é, ante todo, unha

crise da racionalidade da modernidade e

remite a un problema do coñecemento.

A degradación ambiental é o resultado

das formas de coñecemento a través

das que a humanidade construíu o

mundo e o destruíu pola súa pretensión

de universalidade, de xeneralidade e

de totalidade; pola súa obxectivación

e pola cousificación do mundo. A crise

ambiental non é unha catástrofe ecolóxica

que irrompe no desenvolvemento dunha

historia natural. Máis alá da evolución da

materia desde o mundo cósmico cara á

organización vivente, da emerxencia da

linguaxe e da orde simbólica, a materia e o

ser fixéronse complexos pola reflexión do

coñecemento sobre o real.

A complexidade ambiental non emerxe

simplemente da xeneratividade da

physis, que emana dun mundo real e que

se desenvolve desde a materia inerte

até o coñecemento do mundo; non é a

reflexión da natureza sobre a natureza,

da vida sobre a vida, do coñecemento

sobre o coñecemento, aínda nos sentidos

metafóricos desta reflexión que fai vibrar o

real coa forza da palabra que a denomina e

da ciencia que a domina. A complexidade

ambiental non se inscribe simplemente

dentro do pensamento da complexidade

ou das ciencias da complexidade que se

refiren ao movemento do mundo obxectivo

ou á dialéctica entre o obxecto e o suxeito do

coñecemento. A complexidade ambiental

é a reflexión do coñecemento sobre o real,

o que leva a obxectivar o real e a intervilo,

a complexizalo por un coñecemento que

transforma o mundo a través das súas

estratexias de coñecemento.

A complexidade ambiental non é, pois,

a das relacións ecolóxicas, senón a

complexidade do mundo tocado e

trastornado polo coñecemento; remite a

un saber sobre as formas de apropiación

do mundo e da natureza a través das

relacións de poder que se inscribiron nas

formas dominantes de coñecemento.

Desde alí ábrese o camiño que seguimos

por este territorio desterrado das ciencias,

para delinear, comprender e dar o seu

lugar -o seu nome propio- á complexidade

ambiental.

A cuestión ambiental, máis que unha

problemática ecolóxica, é unha crise

do pensamento e do entendemento, da

ontoloxía e da epistemoloxía con que a

civilización occidental comprendeu o ser,

os entes e as cousas; da racionalidade

científica e tecnolóxica con que foi

dominada a natureza e economizado

o mundo moderno; das relacións e

interdependencias entre estes procesos

materiais e simbólicos, naturais e

tecnolóxicos. A racionalidade ambiental

que nace desta crise abre unha nova

comprensión do mundo, que incorpora o

límite do real, a incompletitude do ser e a

imposible totalización do coñecemento.

Enrique Leff

�ambientalMENTEsustentable, 2007, (I), 3

O saber ambiental asume a incerteza, o

caos e o risco, que son, ao mesmo tempo,

un efecto da aplicación do coñecemento

que pretendía anulalos e, unha condición

intrínseca do ser e o saber.

Se xa desde Hegel e Nietzsche a non-

verdade aparece no horizonte da verdade,

a ciencia foi descubrindo as fallas do

proxecto científico da modernidade, desde

a irracionalidade do inconsciente (Freud) e

o principio de indeterminación (Heisenberg),

até o caos determinista, o encontro

coa frecha do tempo e as estruturas

disipativas (Prigogine). O pensamento

da complexidade e o saber ambiental

integran a incerteza, a irracionalidade, a

indeterminación e a posibilidade no campo

do coñecemento.

A complexidade ambiental -do mundo

e do pensamento- abre un novo debate

entre a necesidade e a liberdade, entre

o azar e a lei. É a reapertura da historia

como complexización do mundo, desde o

potencial ambiental cara á construción dun

futuro sustentable posible na incerteza,

a diversidade e a diferenza. Ante a idea

dunha complexidade que habería de

xerarse nunha retotalización do mundo, das

disciplinas, dos saberes, a racionalidade

ambiental pénsase como o devir dun ser

non totalitario, que non só é máis que a

suma das súas partes, senón que máis alá

do real existente, se abre á fecundidade

do infinito, ao porvir, ao que aínda non é

nunha trama de procesos de significación

e de relacións de otredad. A epistemoloxía

ambiental combate por esta vía ao

totalitarismo da globalización económica e

da unidade do coñecemento que dominan

a racionalidade da modernidade.

A racionalidade dominante encobre a

complexidade ambiental, a que irrompe

desde a súa negación, desde os límites

e a alienación do mundo economizado,

arrastrado por un proceso incontrolable,

entropizante e insustentable de produción.

A crise ambiental leva a repensar a reali-

de, a entender as súas vías de

complexización, o enlazamento da

complexidade do ser e do pensamento,

da razón e a paixón, da sensibilidade

e a intelixibilidade, para desde alí abrir

novas vías de saber e novos sentidos

existenciais para a reconstrución do

mundo e a reapropiación da natureza.

Do poder represivo do coñecemento que

instaura o iluminismo da razón -que fai

explotar a potencia do átomo e do xen-, a

racionalidade ambiental é a luz da paixón

que ilumina a liberdade que emerxe da

complexidade.

Máis que unha mirada holística da realidade

ou un método interdisciplinario que

articula múltiples visións e comprensións

do mundo convocando diferentes

disciplinas, a complexidade ambiental

emerxe da reflexión do pensamento sobre

a natureza; é o campo onde converxen

diversas epistemoloxías, racionalidades

e imaxinarios que transforman a natureza

A Complexidade Ambiental

10 ambientalMENTEsustentable, 2007, (I), 3

e que abren a construción dun futuro

sustentable. Deste xeito, a complexidade

non se reduce ao reflexo dunha

realidade complexa no pensamento, ao

acoplamento da complexidade do real e o

pensamento desa complexidade. Pensar

a complexidade ambiental non se limita a

comprender o curso da evolución “natural”

da materia e do home cara ao mundo

tecnificado e a orde económica global,

como un devir intrínseco do ser; tampouco

é simplemente o reencontro co real desde

o coñecemento que emerxe como un

recoñecemento, como unha conciencia

ecolóxica do mundo.

A complexidade ambiental non é a

que emerxe da evolución da physis, da

organicidade complexa das relacións

ecolóxicas e as súas retroalimentacións

cibernéticas. A reflexión do coñecemento

sobre o real xerou unha hiperrealidade, un

mundo híbrido de materia, vida e tecnoloxía

que xa non se reflicte no coñecemento.

A transxénese é a manifestación da vida

invadida pola ciencia e a tecnoloxía en que

o devir non é cognoscible nin controlable

pola ciencia. A complexidade ambiental

xera un hybris que son as ramas do

coñecemento que arraigan no real, que

interveñen o real, que trastornan o real;

son ramas de saberes que se fan raíces de

identidade; son lanzas de coñecemento

que vulneran e alteran o real até impedir

toda posible relación de coñecemento.

O que caracteriza a relación do ser humano

co real e cos seus mundos de vida é a

súa intermediación a través do saber.

A historia é un produto da intervención

do pensamento no mundo, non obra da

natureza. A ecoloxía, a cibernética e a

teoría de sistemas, antes de ser unha

resposta a unha realidade complexa

que os reclama, son a secuencia do

pensamento metafísico que, desde a súa

orixe, foi cómplice da xeneralidade e da

totalidade. Como modo de pensar, estas

teorías xeraron un modo de produción do

mundo que, afín co ideal de universalidade

e de unidade do pensamento, levaron á

xeneralización dunha lei totalizadora e

a unha racionalidade cousificadora do

mundo da modernidade. É neste sentido

que a lei do mercado, máis que representar

na teoría a xeneralización do intercambio

mercantil, produce a economización do

mundo, a recodificación de todas as ordes

do real e da existencia humana en termos

de valores de mercado e inducindo a súa

globalización como forma hexemónica e

única do ser no mundo. Desde a perspectiva

da orde simbólica que inaugura a linguaxe

humana -do sentido e da significación,

do inconsciente e do desexo-, resulta

imposible aspirar a ningunha totalidade.

O saber que se forxa no crisol da

complexidade ambiental marca o límite

do pensamento unidimensional, da

razón obxectivadora e cousificadora

do mundo. A epistemoloxía ambiental

procura así transcender ao pensamento

da complexidade que se formula como

Enrique Leff

11ambientalMENTEsustentable, 2007, (I), 3

unha visión sobre as relacións de

procesos, cousas, feitos, datos, variables

e factores para superar o racionalismo

e o relacionismo que pretende fundar o

coñecemento como o vínculo de verdade

entre o concepto e o real, á que se accede

pola separación entre o suxeito e o obxecto

de coñecemento. A fenomenoloxía de

Husserl coa intencionalidade do ser e a

ontoloxía existencial de Heidegger desde

o “ser no mundo”, rompen co imaxinario

da representación e coa ilusión dunha

ciencia capaz de extraerlle á facticidade

da realidade a súa transparencia e a

súa verdade absoluta. A racionalidade

ambiental transcende mesmo a idea da

representación como correspondencia

entre os principios organizativos do

coñecemento e os do mundo fenomenal,

que virían a complexizar o principio de

verdade como adecuación entre o espírito

e a cousa. A relación ética de otredad

confronta o proxecto epistemolóxico que

pon por enriba a relación de identidade do

concepto e a realidade, onde a experiencia

humana queda subsumida á aplicación

práctica, instrumental e utilitarista do

coñecemento obxectivo.

O saber ambiental transcende a

dicotomía entre o suxeito e o obxecto

do coñecemento, ao recoñecer as

potencialidades do real e ao incorporar

identidades e valores culturais, así como

as significacións subxectivas e sociais en

saber. O saber ambiental transcende, así

mesmo, o pensamento dunha realidade

fáctica e presente, a xeneratividade

dun real inmanente e ao devir dunha

idea, proxectándose cara ao infinito do

impensado -o por pensar e o que está

por pensar - reconstituíndo identidades

diferenciadas en vías antagónicas de

reapropiación significativa do mundo. A

complexidade ambiental leva consigo, así,

un reposicionamento do ser a través do

saber.

A complexidade ambiental xera o inédito

no encontro co outro, no enlazamento

de seres diferentes e a diversificación

das súas identidades. Na complexidade

ambiental subxacen unha ontoloxía e

unha ética opostas a todo principio de

homoxeneidade, a todo coñecemento

unitario, a todo pensamento global e

totalizador. Abre unha política que vai alén

das estratexias de disolución de diferenzas

antagónicas nun campo común conducido

por unha racionalidade comunicativa,

rexido por un saber de fondo e baixo unha

lei universal. A política ambiental leva á

convivencia no disenso, na diferenza e na

otredad.

No coñecemento do mundo -sobre o

ser e as cousas, sobre as súas esencias

e atributos, sobre as súas leis e as súas

condicións de existencia-, en toda esa

tematización ontolóxica e epistemolóxica,

subxacen conceptos e nocións que deron

fundamento ao coñecemento e que

arraigaron tanto en paradigmas científicos

como en saberes culturais e persoais.

A Complexidade Ambiental

12 ambientalMENTEsustentable, 2007, (I), 3

Neste sentido, aprehender a complexidade

ambiental implica desconstruír o pensado

para pensar ou para desentrañar o máis

entrañable dos nosos saberes e para dar

curso ao inédito, arriscándonos a desbancar

as últimas certezas e a cuestionar o edificio

da ciencia. Implica saber que o camiño

en que imos acelerando o paso é unha

carreira desenfreada cara a un abismo

inevitable. Desde esta comprensión das

causas epistemolóxicas da crise ambiental,

a racionalidade ambiental susténtase na

incerteza, no propósito de refundamentar

saber sobre o mundo que vivimos desde

o pensado na historia e o desexo de vida

que se proxecta cara á construción de

futuros inéditos a través do pensamento e

da acción social.

O primeiro periplo da aventura

epistemolóxica que percorre a emerxencia

da complexidade ambiental produciuse

co encontro da crise ambiental coa

epistemoloxía nacida do racionalismo

crítico francés -Bachelard, Canguilhem-

que cristaliza no estruturalismo teórico de

Louis Althusser. Dentro desa perspectiva

foi posible formular as condicións

epistemolóxicas para pensar unha

articulación das ciencias e para aprehender

a complexidade ambiental desde a

multicausalidade de procesos de diferentes

ordes de materialidade e os seus obxectos

propios de coñecemento. Tratábase así

de pensar as condicións epistemolóxicas

dunha interdisciplinariedade teórica, ao

cuestionar as teorías e as metodoloxías

sistémicas que descoñecen os paradigmas

das ciencias, os que establecen desde o seu

obxecto e a súa estrutura de coñecemento

os obstáculos epistemolóxicos e as

condicións paradigmáticas para articularse

con outras ciencias no campo das relacións

sociedade-cultura-natureza.

O racionalismo crítico ofreceu as bases

para cuestionar os enfoques emerxentes

da interdisciplinariedade, baseados nas

teorías de sistemas, o holismo ecolóxico e

o pensamento da complexidade. Mais iso

habería de conducir a reflexión máis alén do

campo de argumentación epistemolóxica

para analizar as formacións teóricas

e discursivas que atravesan o campo

ambiental, para avaliar as súas estratexias

conceptuais e para inscribilas na orde das

estratexias de poder en saber. Deste xeito

estableceuse un diálogo coas perspectivas

abertas por Michel Foucault que permitiu

combater as ideoloxías teóricas que

procuran ecoloxizar o coñecemento

e refuncionalizar ao ambiente. De aí

a epistemoloxía ambiental habería de

permitir pensar o saber ambiental na

orde dunha política da diversidade e da

diferenza, rompendo o círculo unitario do

proxecto positivista, para dar lugar aos

saberes subxugados, para dilucidar a

retórica do desenvolvemento sustentable

e o proxecto de ambientalizar as ciencias;

e para formular a construción dos

conceptos necesarios para fundar unha

nova racionalidade social.

Enrique Leff

13ambientalMENTEsustentable, 2007, (I), 3

O saber ambiental que de alí emerxe veu

cuestionar o modelo da racionalidade

dominante e fundamentar unha nova

racionalidade (ambiental), que abre un

feixe de matrices de racionalidade na

diferenciación de valores e saberes

que articulan as diferentes culturas coa

natureza (as súas naturezas). Deste xeito,

o saber ambiental vaise entretecendo na

perspectiva dunha complexidade que

desborda o campo do logos científico,

abrindo un diálogo de saberes onde

se confrontan diversas racionalidades,

linguaxes e imaxinarios. A racionalidade

ambiental como un proceso de construción

social formula as condicións para

internalizar o saber ambiental no campo

das ciencias; mais sobre todo, o saber

ambiental vai alimentando a construción

dunha nova racionalidade.

O proxecto interdisciplinario que se

funda na ecoloxía -como a ciencia por

excelencia das interrelacións- e que se

inspira o pensamento da complexidade

-dunha ecoloxía xeneralizada- dentro da

visión obxectivista da ciencia, mantivo

a vontade totalitaria das ciencias pola

vía da articulación de disciplinas e de

campos de coñecemento, sen mirar os

obstáculos paradigmáticos e os intereses

disciplinarios que resisten e impiden esta

vía de retotalización e de completitude. O

pensamento da complexidade sucumbe

ante o propósito de crear unha ciencia

ambiental integradora e na pretensión de

establecer un método para aprehender

as interrelacións, as interaccións e as

interferencias entre sistemas heteroxéneos:

unha ciencia transdiciplinaria superadora

das disciplinas illadas.

A complexidade ambiental non remite a un

todo -nin a unha teoría de sistemas, nin a

un pensamento holístico multidimensional,

nin á conxunción e á converxencia de

miradas multirreferenciadas. É, pola

contra, o desdobramento da relación do

coñecemento co real que nunca acada

totalidade ningunha, o que disloca, desbor-

da e despraza a reflexión epistemolóxica

desde o estruturalismo crítico até o

reposicionamento do ser no mundo na súa

relación co saber. A interdisciplinariedade

ábrese así cara a un diálogo de saberes

no encontro de identidades conformadas

por racionalidades e imaxinarios que

configuran os referentes, os desexos e as

vontades que mobilizan actores sociais;

que desbordan a relación teórica entre o

concepto e os procesos materiais cara a

un encontro entre o real e o simbólico e

un diálogo de saberes nunha relación de

otredad e nunha política da diferenza na

reapropiación social da natureza.

Máis alá do problema de internalizar a

multicausalidade dos procesos a través

da articulación de ciencias e da apertura

das ciencias cara ao coñecemento non

científico -unha hibridación entre ciencias,

técnicas e saberes- a complexidade

ambiental emerxe da sobre-obxectivación

do mundo, da externalización do ser e

A Complexidade Ambiental

14 ambientalMENTEsustentable, 2007, (I), 3

da produción dunha hiperrealidade que

desborda toda comprensión e contención

posibles pola acción dun suxeito, por

unha teoría de sistemas, un diálogo

interdisciplinario, unha ética ecolóxica ou

unha moral solidaria.

A complexidade ambiental emerxe da

hibridación de diversas ordes materiais e

simbólicas que, ao estaren determinadas

pola racionalidade científica e económica,

xerou este mundo obxectivado e

cousificado que se vai facendo resistente

a todo coñecemento. Este proceso

desencadea unha reacción en cadea que

desborda todo posible control por medio

dunha xestión científica do ambiente. Ao

mesmo tempo, a complexidade ambiental

abre o círculo das ciencias cara a un diálogo

de saberes; proxecta a actualidade cara a

un infinito onde o ser excede o campo de

visibilidade da ciencia e da obxectivación

do mundo na realidade presente.

O saber ambiental que xira no espazo

de externalidade dos paradigmas de

coñecemento “realmente existentes”,

non é reintegrable ao logos científico,

non é internalizable, se estendemos e se

expandimos o campo da racionalidade

científica até os confíns dos saberes

marxinais, normalizándoos, matemati-

zándoos, capitalizándoos. A problemática

teórica que formula a complexidade

ambiental non é a da historicidade dun

devir científico que avanza rompendo

obstáculos epistemolóxicos e desprazando

o lugar da verdade cara a unha infinita

exteriorización, senón a do saber ambiental

que desde fóra problematiza os principios

da lóxica do desenvolvemento científico e

a súa pretendida correspondencia co real

e de control da realidade.

O saber ambiental produce un cambio

de episteme: non é o desprazamento

do estruturalismo cara a unha ecoloxía

xeneralizada e un pensamento complexo

que abren novas vías para comprender a

complexidade da realidade, senón cara á

relación entre o ser e o saber. A aprehensión

do real desde o coñecemento ábrese cara

a unha indagatoria das estratexias de

poder no saber que orientan a apropiación

subxectiva, social e cultural da natureza.

Desde alí formúlanse novas perspectivas

de comprensión e apropiación do mundo

a partir do ser do suxeito, da identidade

cultural e das relacións de otredad que

non se subsumen na xeneralidade do

concepto e na ipseidade do eu, senón que

se dan nunha política da diferenza. Máis

alá da volta ao ser, que libera a potencia

do real, do “ser que deixa ser aos entes”,

o saber ambiental abre un xogo infinito de

relacións de otredad que nunca acadan

de completarse nin de totalizarse dentro

dun sistema de coñecementos ou de

reintegrarse nun pensamento holístico.

Desde alí ábrese unha vía hermenéutica de

comprensión da historia do coñecemento

que desencadeou a crise ambiental e,

para a construción dun saber dunha

Enrique Leff

15ambientalMENTEsustentable, 2007, (I), 3

complexidade ambiental que, máis alá de

toda ontoloxía e de toda epistemoloxía,

indaga sobre a complexidade emerxente

na hibridación dos procesos ónticos

cos procesos científico-tecnolóxicos; da

reinvención de identidades culturais, do

diálogo de saberes e a reconstitución

do ser a través do saber. O saber

ambiental constrúese en relación cos

seus impensables -coa creación do novo,

a indeterminación do determinado, a

posibilidade do ser e a potencia do real

-o que é descoñecido por ser carente

de positividade, de visibilidade, de

empiricidade- na reflexión do pensamento

sobre o xa pensado, na apertura do ser no

seu devir, na súa relación co infinito, no

horizonte do posible e do que aínda non

é. Emerxe así un novo saber, constrúese

unha nova racionalidade e ábrese a historia

cara a un futuro sustentable.

Non obstante, o saber que emerxe

e o diálogo de saberes que convoca

a complexidade ambiental non é un

relaxamento do réxime disciplinario na orde

do coñecemento para dar lugar á alianza de

lóxicas antinómicas, a unha personalización

subxectiva e individualizada do coñece-

mento, a un xogo indiferenciado de

linguaxes, ou ao consumo masificado

de coñecementos, capaces de cohabitar

coas súas significacións, polisemias e

contradicións. O saber ambiental fórxase

no encontro (enfrontamento, antagonismo,

entrecruzamento, hibridación ou comple-

mentación) de saberes constituídos por

matrices de racionalidade-identidade-

sentido que responden a diferentes

estratexias de poder pola apropiación do

mundo e da natureza.

Máis alá do construtivismo que mira

a realidade a través dun exercicio de

reflexión e unha práctica orientada á

súa transformación, que pon en xogo

diferentes “visións” e “comprensións” do

mundo (convocando diferentes disciplinas

e cosmovisións), a complexidade

ambiental é o campo en que as formas

do coñecemento e os procesos de

aprehensión cognoscitiva do real,

transforman o propio real, que ao mesmo

tempo constrúe e destrúe a realidade.

A complexidade ambiental é o espazo

onde converxen diferentes miradas e

linguaxes sobre o real que se constrúen a

través de epistemoloxías, racionalidades

e imaxinarios, é dicir, pola reflexión do

pensamento sobre a natureza.

O ser, a identidade e a otredad formulan

novos principios e novas perspectivas de

comprensión do mundo e de apropiación

do mundo. O ambiente nunca chega a

internalizarse no sistema, no paradigma

de coñecemento nunha relación ecolóxica

entre o ser cognoscente e a súa realidade

circundante, nun principio hologramático

en que o coñecemento estaría contido no

real que o xera. A ontoloxía heideggeriana

pensa o ser que está nas profundidades do

ente e a ética levinasiana abre a cuestión

do ser ao pensar o que excede o ser, o

A Complexidade Ambiental

16 ambientalMENTEsustentable, 2007, (I), 3

que está antes, por enriba e máis alá do

ser: aquilo que se produce na relación de

otredad. A ética toma supremacía sobre a

ontoloxía e a epistemoloxía. Ese é o camiño

da infinita exteriorización do ambiente.

A complexidade non pode suplantar o

misterio da vida. Non podemos reducir a

un complexus o plexus-nexus-sexus do

erotismo humano e a erotización do saber.

A racionalidade ambiental fórxase nesta

relación de otredad en que o encontro

cara-a-cara se traslada á otredad de

saber e do coñecemento, alí onde emerxe

a complexidade ambiental como unha

armazón de relacións de alteridade (non

sistematizables), onde se reconfigura o ser

e a súa identidade, e onde se abre a un

máis alá do pensable, guiado polo desexo

insaciable de saber e de vida, a través da

renovación dos significados do mundo e

os sentidos da existencia.

O diálogo de saberes emerxe na

proliferación e o cruzamento de

identidades na complexidade ambiental.

É a apertura do ser constituído pola súa

historia cara ao inédito e o impensado;

cara a unha utopía arraigada no ser e no

real, construída desde os potenciais da

natureza e os sentidos da cultura. O ser,

máis alá da súa condición existencial

xeral e xenérica, penetra no sentido das

identidades colectivas que se constitúen

sempre no crisol da diversidade cultural e

nunha política da diferenza, mobilizando

os actores sociais cara á construción de

estratexias alternativas de reapropiación

da natureza nun campo conflitivo de

poder en que se despregan os sentidos

antagónicos da sustentabilidade.

A hibridación do ser, a reinvención das

identidades, o reposicionamento do

suxeito no mundo -nun mundo máis alá

de toda esencia, unidade, totalidade,

universalidade-, cambia o xeito de

pensar, de ver e de actuar no mundo.

Non só significa unha nova mirada das

interrelacións das cousas e procesos

do mundo guiados polo pensamento da

complexidade. É un cambio nas propias

relacións, en que incluímos as relacións

de poder que as constitúen como cousas

para ser apropiadas nos mundos de vida.

E, se ben eses cambios de mirada se

dan na filosofía e se actúan nos novos

escenarios políticos, o campo educativo

non podería subtraerse e eses cambios de

época: non para normalizar as condutas

e as miradas, senón para formar os seres

humanos, ou para deixar que se formen

dentro desta nova perspectiva histórica.

Este novo pensamento e esta nova ética,

que actúan no laboratorio da vida, deben

ser vividos no campo da educación. Isto

haberá de levar a repensar o sentido do

proceso educativo na formación do ser

humano do noso tempo e do seu futuro,

o que significa ensinar e aprender, o que

implica a palabra educere, como un deixar

ser ao ser, nesta encrucillada que atravesa

o cambio de época da civilización moderna

cara á posmodernidade.

Enrique Leff

17ambientalMENTEsustentable, 2007, (I), 3

A racionalidade ambiental abre a

complexidade do mundo ao posible, ao

poder ser, ao porvir. Esta posibilidade non

é soa a potencia do real, dunha physis

que vai xerándose, desenvolvéndoo

e evolucionando até facer emerxer a

conciencia e o coñecemento que se

volven sobre o real para transparentalo,

controlalo e conducir o seu destino. O

posible é a potencia da utopía, do lugar

que nace do desexo de ser; e ese emerxe

das entrañas da linguaxe, do humano

habitado pola linguaxe, da forza simbólica

que se engrena coa materia, coa vida para

recreala, para guiar a potencia do real

cara a un poder ser desexado, imaxinado,

promovido. Non é o real despregándose,

ou autoxerándose, senón o encontro do

real e o simbólico guiado pola significancia

da linguaxe, que transcende o propio

coñecemento, que está alén do ser.

A complexidade ambiental leva a pensar

a dialéctica social nunha perspectiva

non esencialista, non positivista, non

obxectivista e non racionalista; non para

caer nun relativismo ontolóxico, senón

para pensar a diferenza -máis alá da

diferenza e da separación do obxecto e o

suxeito- desde a diferenciación do ser no

mundo pola vía do saber. A dialéctica da

complexidade ambiental desprázase do

terreo ontolóxico e metodolóxico cara a un

terreo ético e cara ao campo dos intereses

antagónicos pola apropiación da natureza;

un espazo onde calquera totalidade é

concibida como un conxunto de relacións

de poder constituído por valores e sentidos

diferenciados.

A epistemoloxía ambiental chega, así, ao

porto que está do outro lado do inicio

do seu percorrido. A complexidade

ambiental configúrase no horizonte da

otredad. É unha viraxe da ontoloxía e da

epistemoloxía, saturados da relación de

obxectividade entre “eu” e iso, entre o

concepto e a cousa, cara á emancipación

do coñecemento a través da recuperación

e do primado da relación ética da otredad.

A racionalidade ambiental fórxase nesta

relación en que a otredad entre seres

se traslada cara á otredad de saber e

do coñecemento, alí onde emerxe a

complexidade ambiental como unha

armazón de relacións de alteridade, onde

se reconfigura o ser e as súas identidades,

guiado polo desexo de saber e de xustiza

na reapropiación social do mundo e da

natureza.

A Complexidade Ambiental

18 ambientalMENTEsustentable, 2007, (I), 318 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

19ambientalMENTEsustentable, 2007, (I), 3

Biografía e Identidade: Aportes para
uma Análise Narrativa
Isabel Cristina Moura Carvalho
Universidade Luterana do Brasil

O tempo torna-se tempo humano na medida em que é articulado
de um modo narrativo, em compensação, a narrativa é significativa
na medida em que esboça os traços da experiência temporal.

(Paul Ricoeur, Tempo e narrativa)

Resumo

O artigo discute os recursos oferecidos pelos métodos biográficos na análise de

trajetórias de vida, destacando as contribuições da hermenêutica, sobretudo a partir

dos trabalhos de Paul Ricouer (Tempo e Narrativa) e Gadamer (Verdade e Método), sobre

as interrelações entre as dimensões da experiência e a sua articulação simbólica nos

auto-relatos, tomados como modalidades narrativas. Estas considerações teórico-

metodológicas são contextualizadas, em vários momentos do artigo, tendo como

referência um estudo anteriormente realizado sobre trajetórias no campo ambiental,

locus da pesquisa onde esta abordagem metodológica foi acionada.

Abstract

This article discuss the resources offered by the biographic methods about life

trajectory analysis, particularly by the contributions of hermeneutic think, focusing the

works by Paul Ricouer (Time and Narrative) and Gadamer (Truth and method) on the

interrelations between the experience and its symbolic articulation in the auto-relates,

understanding as narrative way. These theoretical and methodological considerations

are contextualizing, in several times in the article, having as reference a study previously

realized about trajectories in the environmental field, research locus where this

methodological view was applied.

Palavras chave

métodos biográficos, análise de trajetórias, narrativa, sujeito ecológico, campo ambiental

Key-words

biographic methods, trajectory analysis, narrative, ecological subject, environmental field

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 19-31

MARCO TEÓRICO
ISSN: 1887-2417
D.L.: C 3069-2007

20 ambientalMENTEsustentable, 2007, (I), 3

O auto-relato pode ser tomado como um

locus privilegiado do encontro entre a vida

íntima do indivíduo e sua inscrição numa

história social e cultural. A biografia, ao

tornar-se discurso narrado pelo sujeito

autor e protagonista, instaura sempre um

campo de renegociação e reinvenção

identitária. Os métodos biográficos nas

ciências sociais, na psicologia social

contemporânea e na psicanálise, por

exemplo, operam neste interjogo entre

a privacidade de um sujeito e o espaço

sócio-histórico de sua existência, seja

ampliando a compreensão dos fenômenos

sociais e grupais, seja fazendo emergir um

sujeito capaz de recontar a narrativa sobre

si mesmo, na clínica.

O marco dos métodos biográficos para a

análise de trajetórias no campo ambiental

foi objeto de pesquisa que realizamos

anteriormente1. Neste sentido, sem

retomar o campo realizado, mas tendo-o

como referência, o propósito deste artigo

é discutir os caminhos teórico-metodológi-

cos trilhados na análise da formação do que

chamei de sujeito ecológico, um tipo ideal

presente na experiência de educadores

e lideranças ambientais no Brasil. Uma

crença, articulada narrativamente no relato

autobiográfico, que move processos de

identificação, organiza escolhas e tomada

de decisões, configurando a internalização

de uma orientação ecológica como

princípio orientador da vida pessoal e

instaurador de relações intersubjetivas

onde se dá o reconhecimento pelos pares

e a legitimação no campo ambiental2.

O sujeito ecológico alude simultaneamente

a um perfil identitário e a uma utopia

societária. Como podemos observar nas

últimas décadas no Brasil, particularmente

após 1992, este ideal ecológico, na

medida em que se expande e conquista

legitimidade, se oferece ao conjunto

da sociedade como modelo ético

generalizável para situar-se no mundo,

como bem o expressou numa entrevista,

o fotógrafo Sebastião Salgado:

“Não sou religioso. Acredito na espécie

humana. A espécie humana é muito recente

e muito frágil e pode desaparecer. Deveria

ser egoísta no sentido de se autoproteger.

A proteção do meio ambiente, essa deveria

ser a religião do planeta.” (Depoimento de

Sebastião Salgado a Roberto D’Ávila, no

Programa Conexão, TVE, 04/02/98)

Isabel Cristina Moura Carvalho

1 Ver Carvalho, 2002.

2 Uma observação a fazer é que, em meio aos di-
ferentes usos e conceituações dos termos eco-
lógico/ecologista e ambiental/ ambientalista, para
nomear o campo social ao qual nos referimos
optamos pelo termo ambiental, pelo seu caráter
mais abrangente. No entanto, quando se trata
de delinear o perfil identitário nucleador deste
campo, encontramos aí a matriz “ecológico/eco-
logista” como traço mais específico e pertinen-
te. Fazendo jus à contribuição dos movimentos
ecológicos para formação do campo ambiental,
este parece ser o signo apropriado para denomi-
nar o tipo-ideal que opera como uma matriz para
outras identidades derivadas que circulam no
campo (ambientalista, ativista ambiental, verde,
alternativo etc.).

21ambientalMENTEsustentable, 2007, (I), 3

Os sentidos em risco:
tradição e ruptura
	

As experiências culturais que poderíamos

identificar como constitutivas de uma

tradição ambiental no Ocidente moderno

–como, por exemplo, o Naturalismo, as

novas sensibilidades ambientais no século

XVIII, o Romantismo alemão no século XIX,

a contracultura nos anos 60, o imaginário

edênico– disponibilizam simultaneamente

diferentes sentidos do ambiental. Na expe-

riência contemporânea, tomada a partir

do campo ambiental e, particularmente,

dos educadores ambientais pesquisados,

podemos observar como estas visões têm

sido acionadas, combinadas, negadas

e reinventadas numa trama de novos e

velhos significados. Em nossa análise,

conforme a noção de círculo hermenêutico

transposta por Geertz para a análise das

culturas, trata-se justamente de tornar

visível a dialética das partes (formas

simbólicas específicas) e do todo (a

estrutura significante do contexto cultural)

que constituem o fenômeno cultural a ser

compreendido3.

Neste caso está em jogo a relação entre a

produção de sentidos culturais específicos

em face de uma tradição como horizonte

de significação. Não se trata, contudo, de

localizar os sentidos atuais do ambiental

em um ou outro lado do pêndulo reedição-

ruptura da tradição; mas antes, dar

visibilidade à relação entre o todo e as

partes, apontando para a dialética da

reinvenção da tradição. Como bem nos

mostra Sahlins (1990) sobre as vicissitudes

da ação simbólica, ao serem atualizados,

os significados dados num certo horizonte

de significação são colocados em risco

na ação, tanto pela conjuntura histórico-

cultural presente quanto pelo valor

intencional subjetivo de seu uso pelos

sujeitos ativos4:

“A ação simbólica é um composto duplo,

constituído por um passado inescapável

porque os conceitos através dos quais a

Biografía e Identidade: Aportes para uma Análise Narrativa

3 Segundo Geertz: “Do ponto de vista pragmático,
duas abordagens, dois tipos de abordagem de-
vem convergir se se quer interpretar uma cultura:
uma descrição e formas simbólicas específicas
(um gesto ritual, uma estátua hierática) enquanto
expressões definidas; e uma contextualização de
tais formas no seio da estrutura significante total
de que fazem parte e em termos da qual obtém
sua definição. No fundo, isto é, obviamente, o
já conhecido círculo hermenêutico: a apreensão
dialética das partes que estão incluídas no todo

e do todo que motiva as partes, de modo a tor-
nar visíveis simultaneamente as partes e o todo.”
(1991:133).

4 Shalins, ao introduzir uma análise diacrônica na
perspectiva estruturalista, aponta para a dialética
da ‘estrutura na conjuntura’ onde as combinações
e recombinações dos significados postos em ris-
co na ação levam a uma ‘reavaliação funcional de
categorias’: “O que quero dizer com ‘estrutura na
conjuntura’ é a realização prática das categorias
culturais em um contexto histórico específico, as-
sim como se expressa nas ações motivadas dos
agentes históricos, o que inclui a microssociologia
de sua interação” (1990:15). A partir da submis-
são da estrutura a uma conjuntura que inclui o
risco subjetivo da revisão dos signos pelos sujei-
tos ativos em seus projetos e interesses pessoais,
enfatiza a tensão produtiva das dinâmicas de ino-
vação e recriação na ação simbólica.

22 ambientalMENTEsustentable, 2007, (I), 3

experiência é organizada e comunicada

procedem do esquema cultural preexis-

tente. E um passado irredutível por causa

da singularidade do mundo em cada ação:

a diferença heraclitiana entre a experiência

única do rio e seu nome. A diferença reside

na irredutibilidade dos atores específicos e

de seus conceitos empíricos que nunca

são precisamente iguais a outros atores e

outras situações: nunca é possível entrar

no rio duas vezes. As pessoas, enquanto

responsáveis por suas próprias ações,

realmente se tornam autoras de seus

conceitos; porque, se sempre há um

passado no presente, um sistema a priori

de interpretação, há também ‘uma vida

que se deseja a si mesma’ (como diria

Nietzsche).” (Sahlins, 1990, p,189)

Neste sentido, poderíamos dizer que os

sentidos do ambiental, postos em risco

pela ação –contextos histórico-culturais

específicos e singularidades pessoais–

dos educadores ambientais, indica a

confluência da tradição no presente, mas

também sua recriação. A diversidade de

sentidos que as relações com a natureza e

o ambiente adquirem na singularidade das

interações sociais e históricas presentes,

afirma e reinventa uma tradição ambiental,

cotidianamente.

A narrativa como mediação
entre o tempo vivido e a
significação da ação em
Paul Ricouer
	

A (re)invenção da tradição só ganha sentido

na medida que é capaz de entretecer os

sentidos disponibilizados contextualmente

com a substância viva da experiência do

narrador. Assim, ganha destaque o valor

da experiência como fonte e possibilidade

da narrativa. Esta profunda ligação entre

narrativa e experiência é reiterada por

Benjamin (1987) como uma qualidade

comunicativa em crise. Ao comentar o

embaraço que freqüentemente atinge um

grupo quando alguém é solicitado a narrar

algo, alerta:

“É como se estivéssemos privados de

uma faculdade que nos parecia segura e

inalienável: a faculdade de intercambiar

experiências. Uma das causas deste

fenômeno é óbvia: as ações da experiência

estão em baixa(...) a experiência que

passa de pessoa a pessoa é a fonte a que

recorreram todos os narradores.” (Benjamin,

1987, p,198)

O laço indissociável entre a experiência e

a sua (re)elaboração na condição narrativa

–enquanto abertura para revivificar e ao

mesmo tempo recriar o vivido– é central

para a análise de relatos autobiográficos.

Por isso não poderíamos seguir neste

caminho sem recorrer ao brilhante ensaio de

Isabel Cristina Moura Carvalho

23ambientalMENTEsustentable, 2007, (I), 3

Paul Ricoeur intitulado “Tempo e Narrativa”,

onde o autor expõe a função significativa ou

figurativa operada pela narrativa ficcional,

como modelo estrutural análogo a todo ato

narrativo. Fiel ao propósito hermenêutico

de sustentação das tensões antinômicas,

Ricoeur percorre as aporias do tempo

no pensamento ocidental demarcando,

entre concepções paradoxais –como a

do muthos trágico em Aristóteles e a de

distentio animis em Agostinho, ou ainda a

de um tempo fenomênico, físico, em Kant

e a de consciência íntima do tempo em

Husserl– o espaço entrepolar da narrativa

de ficção como síntese não fechada de

um tempo objetivo e de um tempo vivido.

Postula assim uma função narrativa pela

qual se dá a inscrição da ação humana na

temporalidade.

Ricoeur busca na Poética de Aristóteles

as noções de mimese, na acepção de

imitação ou representação da ação, e

de intriga, enquanto agenciamento dos

fatos, como estruturantes de sua própria

definição de narrativa5. Assim, tomando a

idéia do muthos, como a arte de compor

intrigas, Ricoeur entende a atividade

mimética como ato criativo onde o ficcional

é abertura à significação:

“Se continuarmos a traduzir mimese por

imitação, deve-se entender o contrário do

decalque de um real preexistente e falar

de imitação criadora. E, se traduzirmos

mimese por representação, não se

deve entender, por esta palavra, alguma

duplicação da presença, como se poderia

ainda entendê-lo na mimese platônica, mas

o corte que abre o espaço de ficção (...)

Nesse sentido o termo aristotélico mimese

é o emblema dessa desconexão, que para

empregarmos um vocabulário que hoje é

o nosso, instaura a literariedade da obra

literária”. (Ricoeur, 1994, p,76)

O que está em jogo nesta trama da

existência narrada é a tensão permanente

entre as forças organizadoras da ordem e da

concordância e as forças da discordância,

do caos, da surpresa, do inesperado e

arbitrário do destino6. É, portanto, através

do papel articulador da tessitura da

intriga que se compreenderá a mediação

fundamental entre tempo e narrativa.

Contudo, como Ricoeur reconhece, a

temporalidade como fio tramado pela

narrativa não está originalmente em

Biografía e Identidade: Aportes para uma Análise Narrativa

5 A noção de intriga é trazida por Ricoeur desde
o muthos trágico para designar o que o autor de-
nomina de configuração da narrativa: “O tecer da
intriga foi definido, no plano mais formal, como
um dinamismo integrador, que tira uma história
una e completa de um diverso de incidentes, ou
seja, transforma esse diverso em uma história una
e completa. Essa definição formal abre o campo
para transformações organizadas que merecem
ser chamadas intrigas desde que nelas possam
ser discernidas totalidades temporais a operar

uma síntese do heterogêneo entre circunstâncias,
objetivos, meios, interações, resultados deseja-
dos ou não” (Ricoeur,1995:16).

6 Na definição do muthos a concordância é a dis-
posição ordenada dos fatos, enquanto a discor-
dância é a ação desorganizadora representada
pelos incidentes aterrorizantes e lamentáveis.

24 ambientalMENTEsustentable, 2007, (I), 3

Aristóteles. Para o filósofo grego o tempo

é tratado como um tempo objetivo,

mensurável, presente no campo da physis

e ausente da esfera narrativa. Mas, é

justamente no tensionamento da mimeses

com os atributos da temporalidade vivida,

evidenciadas pela concepção.

Os três níveis da operação mimética

(mímeses I, II e III) da ação propostos por

Ricoeur estão sintetizados nos tempos da

prefiguração, configuração e refiguração,

respectivamente. Esses tempos cons-

tituem as mediações simbólicas consti-

tutivas do ato de narrar e, como tal, da

própria experiência compreensiva. Desta

forma, o ato narrativo passa de um tempo

prefigurado da ação, no nível do vivido

e da experiência em mimese I, para um

tempo configurado simbolicamente pela

composição narrativa em mimese II, tendo

em vista comunicar uma experiência a

alguém, o que caracteriza o terceiro

tempo, enquanto tempo da alteridade,

onde se comunica o narrado para alguém.

Assim, tem-se o tempo refigurado em

mimese III, que restitui à ação o tempo

vivido do leitor, completando o ciclo

destas operações narrativas, onde o

sentido nunca se encerra num fechamento

ou cristalização.

Para dar conta das antinomias sobre

as quais ancora sua reflexão — tempo

cósmico e ficcional; os efeitos do encontro

entre o mundo do texto e o mundo do

leitor; interpenetrações da história e da

ficção pela ficcionalização da história e

historicização da ficção – Ricoeur introduz

a noção de identidade narrativa:

“Essa dialética do entrecruzamento seria

em si mesma um sinal de inadequação

da poética à aporética, se não nascesse

dessa fecundação mútua um rebento,

cujo conceito introduzo aqui e que

testemunha certa unificação dos diversos

efeitos de sentido da narrativa. O frágil

rebento oriundo da união da história e da

ficção é a atribuição a um indivíduo ou

a uma comunidade de uma ‘identidade

narrativa’.” (Ricoeur, 1997, p,424)

Com esta importante categoria prática,

apresentada como “a solução poética do

círculo hermenêutico” (Ricoeur, 1997:427),

pode-se captar o quem da ação, sem

encerrá-lo numa identidade estável.

Ao contrário, a identidade narrativa

constitutiva do sujeito permite apreendê-

lo na mudança, incluindo a mutabilidade

na coesão de uma vida:

“O sujeito, mostra-se então, constituído

ao mesmo tempo como leitor e escritor de

sua própria vida. Como a análise literária

sobre a autobiografia verifica, a história de

uma vida não cessa de ser refigurada por

todas as histórias verídicas ou fictícias que

um sujeito conta sobre si mesmo. Essa

refiguração faz da própria vida um tecido

de histórias narradas. (...) A identidade

narrativa não é uma identidade estável

e sem falhas; assim como é possível

Isabel Cristina Moura Carvalho

25ambientalMENTEsustentable, 2007, (I), 3

compor várias intrigas acerca dos mesmos

incidentes (os quais, com isso, já não

merecem ser chamados de os mesmos

acontecimentos), assim também sempre

é possível tramar sobre sua própria

vida intrigas diferentes ou até opostas”.

(Ricoeur, 1997, p, 425 e 428)

A noção de identidade narrativa supõe

um processo formador do que Ricoeur

denomina ipseidade –compreendida como

a identidade de um si mesmo relacional– e,

portanto, marcado pela abertura de um ser

afetado pelo mundo, em contraste com

uma identidade fixa do mesmo7.

Neste sentido, a articulação identitária no

sentido da ipseidade se daria de modo

privilegiado a partir de narrativas pessoais

e/ou históricas, dando conta dos processos

de mútua constituição entre o sujeito e

suas relações no mundo. Este modo de

constituição de um si mesmo aplica-se, tanto

à identidade social de uma comunidade

quanto a noção de subjetividade pensada

no caso de um indivíduo. Destaca-se, neste

sentido, o papel da ética, enquanto decisão

orientadora da ação tanto dos indivíduos

quanto dos grupos sociais, como constitutiva

da ipseidade. Nas palavras de Ricoeur:

“A identidade narrativa só equivale a

uma verdadeira ipseidade em virtude

desse momento derrisório, que faz da

responsabilidade ética o fator supremo

da ipseidade (...) a narrativa já pertence

ao campo ético em virtude da pretensão,

inseparável da narração, à correção ética”.

(Ricoeur, 1997, p,429)

Constitui-se assim, através da categoria

de identidade narrativa uma interessante

compreensão das relações entre indivíduo,

sociedade e historicidade. Neste caso,

a fronteira com que normalmente se

distinguem esses campos poderia ser

entendida menos como indicador de

oposição e diferença e mais como área de

negociação e trânsito entre esferas que, no

plano do vivido se constituem mutuamente

e nunca se dicotomizam.

Ao final de Tempo e Narrativa, depois

de ter explorado as possibilidades, mas

também os limites da narrativa e da

identidade narrativa diante das aporias

da ação, da história e do tempo, Ricoeur

conclui sem obturar a abertura constitutiva

do círculo hermenêutico como condição

Biografía e Identidade: Aportes para uma Análise Narrativa

7 A noção de ipseidade se distingue de uma sub-
jetividade egocentrada para remeter a um ser do
conhecimento, efeito das narrativas, na imbrica-
ção dos planos pessoal e cultural: “Essa conexão
entre ipseidade e identidade narrativa confirma
uma de minhas mais antigas convicções, a saber,
que o si do conhecimento de si não é o eu egoísta
e narcísico cuja hipocrisia –e ingenuidade–, bem
como o caráter de superestrutura ideológica e o
arcaísmo infantil e neurótico as hermenêuticas
da suspeita denunciaram. O si do conhecimento
de si é o fruto uma vida examinada, segundo a
frase de Sócrates na “Apologia”. Ora, uma vida
examinada é, em ampla medida uma vida depu-
rada, explicada pelos efeitos catárticos das nar-
rativas tanto históricas quanto fictícias veiculadas
por nossa cultura. A ipseidade é assim, a de um si
instruído pelas obras da cultura que ele aplicou a
si mesmo” (Ricoeur, 1997:425).

26 ambientalMENTEsustentable, 2007, (I), 3

da compreensão: a impossibilidade do

domínio do sentido frente aos componentes

não narrativos da ação e ao mistério do

tempo. Impossibilidade que não paralisa,

mas ao contrário, move a compreensão,

a busca de compromisso ético e de uma

identidade no tempo8.

Campo ambiental e
identidade narrativa
	

No mundo ambiental os mapas

biográficos são muito variados, mas

suficientemente articulados para indicar

uma comunidade de sentido (Rorty, 1987).

Há temas claramente nucleadores. São

organizadoras do campo, por exemplo,

as tensões: ser humano X natureza;

controle e regulação social X autonomia

e emancipação; mudança individual X

mudança coletiva/mundial/planetária, en-

quanto bases valorativas para se pensar

uma ética ambiental.

Estes dilemas que atravessam o campo

ambiental são percebidos como comuns

e esse reconhecimento compartilhado

gera uma sensação do tipo “eu sei que

você sabe que eu sei o que você quer

dizer” (Bruner & Weisser, 1995, p.156),

responsável tanto por um nível básico de

cumplicidade quanto, certamente, por uma

ampla margem de ilusão e equívocos. Esse

primeiro olhar de reconhecimento e inclusão

do outro num universo comum é o que

poderíamos considerar, recorrendo uma

vez mais à metáfora da carta de navegação,

como a condição necessária para transitar

no domínio de um território, o que supõe

adesão a um consenso mínimo que define

este pertencimento, até mesmo para se

posicionar em relação às divergências e

oposições dentro de um campo.

Tendo em vista a noção ampliada de

narrativa enquanto condição de produção

de sentidos e identidade, poderíamos dizer

que, ao lidarmos com fontes textuais –o

que inclui documentos e relatos–estamos

diante do ato narrativo em uma de suas

modalidades. Trata-se de, neste caso,

observar desde os depoimentos biográficos

Isabel Cristina Moura Carvalho

8 É pertinente retomar as conclusões do terceiro
tomo de “Tempo e Narrativa”. Aqui se evidencia a
recusa, por parte de uma hermenêutica dialética,
ao fechamento da círcularidade compreensiva por
uma resolução que extinguiria o tensionamento da
compreensão com sua alteridade negativa –as-
pectos não narrativos, experiência pré-conceitu-
al, mistério do tempo. Como afirma Ricoeur: “Não
é verdade que a admissão dos limites da narrativa
venha a abolir a posição da idéia de unidade na
história, com suas implicações éticas e políticas.
Ela, antes, o exige. Tampouco se dirá que a ad-
missão dos limites da narrativa, correlativa da ad-
missão do mistério do tempo, terá caucionado o
obscurantismo; o mistério do tempo não equivale
a uma interdição que recaia sobre a linguagem;
ele, antes, provoca a exigência de pensar e de di-
zer mais. Se assim for, é preciso prosseguir até o
fim o movimento de retorno, e sustentar que a re-
afirmação da consciência histórica nos limites de
sua validez requer, por sua vez, a busca, pelo in-
divíduo e pelas comunidades a que ele pertence,
de sua respectiva identidade narrativa. Esse é o
núcleo duro de toda nossa investigação; pois é só
nessa busca que se respondem com uma perti-
nência suficiente a aporética do tempo e a poética
da narrativa” (1997:463-464).

27ambientalMENTEsustentable, 2007, (I), 3

como se tece a intriga que configura o

ambiental, enquanto campo social e evento

histórico durável9. O campo ambiental,

neste caso, poderia ser tomado ele mesmo

como constituindo uma narrativa, dentro da

qual os sujeitos estão já situados quando

começam a contar sua história pessoal

como profissionais de meio ambiente.

Assim, enfocando as trajetórias individuais

e sua confluência na constituição do

campo ambiental, pode-se ver ai as

marcas que configuram este espaço como

constitutivo de uma identidade narrativa,

que torna possível que sujeitos, desde

sempre mergulhados na historicidade e

lingüisticidade, agenciem os fatos de acordo

com uma perspectiva de compreensão do

mundo que quer comunicar uma certa

experiência pessoal e social.

Nesse sentido, pode-se dizer que os

sujeitos sociais são ativos narradores,

ao mesmo tempo em que são narrados,

isto é, são formados pelas estruturas

narrativas dominantes de seu tempo, e

particularmente dos campos de ação

onde estão inseridos. Nesse sentido vale

a pena trazer a contribuição de Edward

Bruner (1986), no contexto do debate

antropológico, que introduz a noção de

narrativa como estrutura de significado,

tomando a etnografia como uma narrativa

tanto quanto o relato dos nativos sobre

o qual esta se constrói. Desde uma

perspectiva reflexiva ele afirma que a

etnografia, enquanto ato interpretativo,

é guiada por uma narrativa, isto é “uma

estrutura narrativa implícita que fala sobre

as pessoas que nós estudamos” (Edward

Bruner, 1986, p,139). Para Bruner os

principais elementos de uma narrativa são:

a estória, o discurso e o relato (telling)10.

A estória, entendida como modelo, tem

um duplo aspecto: é ao mesmo tempo

linear e instantânea. Por um lado, a estória

é experienciada como uma seqüência e,

por outro lado, é percebida como um todo

de uma só vez - antes, durante e depois do

relato. As estórias dão sentido ao presente

e nos tornam capazes de vê-lo como parte

de um conjunto de relações envolvendo

um passado constituído e um futuro. As

Biografía e Identidade: Aportes para uma Análise Narrativa

9 Como indica Ricoeur (1995) referindo-se ao his-
toriador Paul Veyne, a noção de intriga pode ser
consideravelmente ampliada a ponto de integrar
componentes tão abstratos da mudança social
quanto os que foram colocados em relevo pela his-
tória não factual e até mesmo pela história serial.
Também usa o conceito de narrativa aplicado às
compreensões predominantes que caracterizam
um determinado período histórico. É assim que ele
se refere à perda de credibilidade do grande relato
moderno que introduz a pós modernidade

10 “A estória é a seqüência abstrata de eventos
sistematicamente relatados, é a estrutura sintag-
mática. O discurso é o texto no qual a história se
manifesta, o posicionamento num meio particular,
como a novela, o mito, a leitura, filme, conversa-
ção. O relato (telling) é a ação, o ato de narrar, o
processo comunicativo que produz a história no
discurso. Nenhuma distinção é feita aqui entre
contar/relatar (telling) e mostrar (showing), pois a
mesma estória pode ser recontada ou atuada, ou
ambos”. (Bruner, E. 1986:139). “estória” está gra-
fada aqui, em conformidade com a edição brasi-
leira do livro de E. Bruner.

28 ambientalMENTEsustentable, 2007, (I), 3

narrativas mudam, todas as estórias são

parciais, todos os sentidos incompletos.

Não há significado fixo no passado, a cada

novo relato varia o contexto, a audiência

difere e a estória é modificada. Assim,

“recontar se torna profetizar”11 (Bruner, E.

1986, p,153).

A respeito do relato, Edward Bruner

(1986) aponta para quatro níveis de relatos

que compõem a pesquisa, enquanto

uma produção discursiva polifônica. O

primeiro é o relato dos povos e/ou sujeitos

estudados sobre si mesmos (auto-relato).

O segundo é o do pesquisador em seu

diário de campo. O terceiro é aquele que

o pesquisador faz para sua audiência

(colegas/academia) com quem enriquece

sua análise para uma posterior publicação.

O quarto pode ser considerado como

aquele dos pesquisadores/leitores do

trabalho que o sumarizam e o discutem em

suas próprias salas de aula e publicações.

Assim, estamos sempre recontando as

mesmas histórias e ao mesmo tempo

recriando-as.

Tendo em vista a natureza narrativa dos

processos biográficos, Riemann e Schütze

(1991) também enfatizam o relato e a

análise biográfica como uma situação

essencialmente criativa, que é lançada

no circuito comunicativo, e como tal se

estrutura com base em atividades tais

como: o informante deve contar sua

história; descrever situações de vida, e

argumentar sobre problemas significativos

e recorrentes e como ele/ela se relaciona

com isso. O pesquisador, ao trabalhar

meticulosamente sobre esse material

comunicativo, também se torna ele mesmo

mais um interlocutor, integrando o circuito

dialógico da produção do conhecimento.

Esta situação comunicativa pode ser

estendida a outras vozes, pois o sujeito da

autobiografia, ao narrar sobre si mesmo,

localiza-se em relação a outras narrativas,

participando de um diálogo mais amplo

com outros campos ou contextos sociais.

Os autores destacam as experiências de

vida no contexto de sua produção pela

interação social e enfatizam o modo como

estas são interpretadas e sedimentadas no

curso desta interação. O relato biográfico

é, portanto, continuamente afetado pela

interpretação, seja do próprio sujeito que o

profere, seja do pesquisador que intervém

enquanto mais um interlocutor12.

Isabel Cristina Moura Carvalho

11 Em inglês a expressão é: “retelling become fo-
reteling”.

12 Segundo Riemann e Shütze (1991) “Os processos
biográficos afetam as atitudes e moldam relacio-
namentos sociais com outros grupos, e consigo
mesmo. Tais experiências são, pela seqüência
dos eventos contextuais da história de vida e
relacionamentos com outros contextos comple-
mentares, competidores, e também recessivos
e dominantes contextos. Durante os eventos da
história de vida a posição da identidade pessoal
muda consideravelmente. Esta mudança de orien-
tação atinge os relacionamentos consigo mesmo,
com o presente, com sua história pessoal, e seu
futuro, e é acompanhada de um trabalho biográ-
fico. Este é o trabalho de relembrar, interpretar e
redefinir, que envolve o trabalho comunicativo de
companheiros de interação, especialmente outros
significativos” (Riemann, 1991:338).

29ambientalMENTEsustentable, 2007, (I), 3

Nos níveis do relato distinguidos por Edward

Bruner, nas dimensões comunicativas

indicadas por Riemann e Shütze, ou

ainda nas mediações configurantes da

atividade mimética descrita por Ricoeur,

estamos diante dos diversos níveis do

ato simbólico e narrativo. Neste jogo

polifônico, o sentido não está nunca

aprisionado numa intenção ou significado

prévio, mas é efeito imprevisível de um

encontro de alteridades, portanto somente

acontece numa situação de comunicação

e está fadado às vicissitudes da recriação

permanente.

A condição narrativa remete à experiência

humana para o campo do ficcio, no sentido

da permanente reelaboração, ou ainda,

poderíamos dizer, da auto-invenção. Nesse

sentido, a condição narrativa está presente

tanto na literariedade da obra artística

quanto no percurso do sujeito que se

narra para salvar-se das paralisias de uma

trajetória cristalizada em pontos de trava

neuróticos13. Seja enquanto produtividade

cultural ou individual trata-se de tomar o

relato biográfico como ato narrativo que

proporciona ao sujeito sempre uma nova

oportunidade de se apresentar, recontar

e reposicionar-se, tecendo e retecendo a

intriga, sob os limites da discordância do

destino, do tempo e do desconhecimento

de si mesmo.

As experiências, ao serem contadas,

transpõem a vida para o registro da

narrativa, transformam-se em textos e

passam a ser reguladas pelas regras de

gênero e convenções que regem esse

domínio. Desta forma, por exemplo, o

narrador do auto-relato não coincide

completamente com o personagem que

protagoniza a ação, a começar por não

compartilhar com este as condições

de espaço e tempo. Com isto destaca-

se a disjunção entre o sujeito que narra

(narrador) e o foco narrativo, mesmo

que na autobiografia se trate de um

foco em primeira pessoa, do tipo eu-

protagonista14.

Bruner; Weisser valorizam na autobiografia

não apenas o conteúdo ou os aconte-

cimentos relatados (o que dizer/ o que

aconteceu), mas também o estilo do relato

(como contar, para quem se fala):

“A forma de uma vida é função tanto das

convenções de gênero e estilos a que se

submete a narração dessa vida, quanto,

por assim dizer, daquilo que ‘aconteceu’ no

seu decorrer. Os pontos decisivos de uma

vida não são provocados por fatos, mas por

Biografía e Identidade: Aportes para uma Análise Narrativa

13 Como Freud (1914) já havia postulado em “Re-
cordar, repetir e elaborar”, não há repetição sem
elaboração, não há memória sem recriação. A
repetição que caracteriza o sintoma neurótico é
ao mesmo tempo sinalizador da possibilidade de
superação do mesmo e produção do novo. Este
ultrapassamento da repetição pelo novo é justa-
mente o limiar buscado pela cura psicanalítica
que, cabe lembrar, se dá pela palavra.

14 O conceito de foco narrativo é sistematizado
por Chiappini, L.M (1997).

30 ambientalMENTEsustentable, 2007, (I), 3

revisões na história que se usa para falar da

própria vida e de si mesmo. (...) Assim, isso

me leva a propor que, num certo sentido, as

vidas são textos: textos sujeitos a revisão,

exegese, reinterpretação e assim por

diante”. (Bruner; Weisser, 1995, p 142).

Os processos reflexivos de interpretação

que se expressam no conceito de

textualização parecem ser uma

característica da própria autoconsciência,

um fenômeno histórico que está na origem

da própria modernidade15. A condição de

um sujeito que narra sua vida coloca-o

numa posição que é ao mesmo tempo

de autor e de intérprete de si mesmo.

Trata-se aqui de pontuar a distância entre

o sujeito e o si mesmo que é narrado.

Esta disjunção subjetiva é a condição

que torna a autocompreensão uma tarefa

de interpretação e transforma o sujeito

numa espécie de autor-intérprete de

si mesmo. Esta condição faz do auto-

relato uma construção não transparente

e não plenamente controlável para o

sujeito, aproximando-a de um ato de

criação estruturalmente análogo à ficção.

Neste sentido o relato autobiográfico

não representa o sujeito, mas o produz.

Daí a natureza de auto-invenção do

relato autobiográfico. Neste sentido,

como afirmam Bruner & Weisser (1995) a

autobiografia pode ser entendida como

uma atividade de autoposicionamento

–que fixa uma posição mais virtual do que

real– e resulta de um ato de navegação

pelo mundo simbólico da cultura.

O que estou sugerindo é que, entre a

busca da verossimilhança nos auto-relatos

e a criação deliberada da narrativa literária

há mais continuidades do que supõe uma

nítida demarcação dos territórios do real

e do ficcional. Assim, por exemplo, pude

tomar os auto-relatos sobre a trajetória

ambiental dos sujeitos que pesquisei como

afastando-se de uma história natural, como

acontece na narrativa de ficção. Guardadas

as diferenças entre esses dois campos

narrativos, as biografias narradas através

das trajetórias de vida também poderiam

ser vistas como espaços ficcionais, a

partir dos quais, lembrar e contar é sempre

reorganizar e reconstruir uma identidade

narrativa16. Essa auto-invenção, por sua

vez, traz consigo a invenção do Outro,

Isabel Cristina Moura Carvalho

15 Para Bruner; Weisser (1995, p, 159) “A trans-
formação histórica desse tipo de autoconsciência
no Ocidente constitui o determinante principal da
mentalidade moderna - as formas do gênero au-
tobiográficos por ele produzidas. Nessa avaliação,
o declínio da servidão e do feudalismo, as abs-
trações inerentes ao uso do dinheiro e a idéia de
excedente de recursos e reservas podem ter pro-
vocado um impacto sobre essas formas orais e al-
tamente passíveis de interpretação, o mesmo tipo
de impacto já provocado pela cultura escrita”.

16 Concordo com Bruner; Weisser (1995, p, 145)
quando este considera “A estratégica tarefa do
contar - seja a história contada para consumo
próprio ou de outrem, e as duas coisas sempre
acontecem – é tornar a narrativa crível. Criar essa
narrativa não significa mentir deliberadamente ou,
como devem fazer os escritores de ficção, usar
um fragmento da memória para a elaboração de
uma história; ao agirmos assim, buscamos uma
verossimilhança que satisfará a nós e a nossos ou-
vintes”. (Bruner, 1995: 145)

31ambientalMENTEsustentable, 2007, (I), 3

Biografía e Identidade: Aportes para uma Análise Narrativa

das relações de alteridade e, portanto,

da identidade narrativa de um campo

intersubjetivo e cultural em questão. É neste

sentido que a auto-invenção dos sujeitos é

simultaneamente posicionada num campo

social e demarcadora deste mesmo campo.

	

Nesse sentido, no estudo anteriormente

mencionado sobre o campo ambiental

(Carvalho, 2002), o que estava sendo

inventado no ato narrativo autobiográfico

dos educadores ambientais, para além

da individualidade das vidas narradas,

pode ser postulado nos termos de uma

identidade narrativa que ao mesmo tempo

demarca o campo e a ação dos sujeitos

dentro dele. Esta construção identitária,

tomada do ponto de vista dos atores,

evidencia um sujeito ecológico, um tipo

ideal suposto guiar-se por uma ética

ambiental e comprometido em levar adiante

e expandir as crenças preconizadas pelo

campo ambiental. Esta mesma construção

identitária, tomada do ponto de vista do

campo, se instaura enquanto horizonte de

atribuição de sentidos para o ambiental,

constituindo, portanto, o campo de

possibilidades do sujeito ecológico.

Referências bibliográficas
	

Benjamin, W. (1987): Obras escolhidas; magia e
técnica, arte e política. São Paulo: Brasiliense,
v.1, 3ª ed.

Bordieu, P. (1996): Razões práticas: sobre a teoria
da ação. Campinas, Papirus.	

Bruner, E. (1986): “Ethnography as narrative”. En:
Turner, V. ; Bruner, E. (orgs.) The anthropolo-
gy of experience. Chicago: llinois University
Press, p. 139-155.

Bruner, J. & Weisser, S. (1995): “A invenção do
ser: autobiografia e suas formas”. En: Olson,
D.; Torrance, N. (orgs.). Cultura escrita e orali-
dade. São Paulo: Ática.

Canclini, N. G. (1997): Consumidores e cidadãos.
Editora UFRJ.

Carvalho, I. C. M. (2001): A invenção do sujeito
ecológico. Sentidos e trajetórias em educação
ambiental. Tese de doutorado. UFRGS/Pós-
Graduação em educação, Porto Alegre.

- (2002): A invenção ecológica; sentidos e traje-
tórias da educação ambiental no Brasil. Porto
Alegre, Editora da UFRGS, 2a. ed.

Chiapini, L.M.L. (1997): O foco narrativo. São Pau-
lo: Editora Ática, 8ª. ed., 1997.

Eckert, C. (1994-97): “Questões em torno do uso
de relatos e narrativas biográficas na experiên-
cia etnográfica”. En: Revista Instituto de Filo-
sofia e Ciências Humanas. Porto Alegre.

Elias, N. (1994): A sociedade dos indivíduos. Rio
de Janeiro: Zahar.

Ferraroti, F. (1983): Histoire et histoire de vie; le
méthode biografique das les sciences socia-
les. Paris, Librarie des Meridiens.	

Gadamer, H. G. (1998): Verdade e Método; traços
fundamentais de uma hermenêutica filosófica.
2. ed. Petrópolis: Editora Vozes.

Geertz, C. (1991): Negara. o Estado teatro no sé-
culo XIX. Rio de Janeiro: Bertrand.

Marre, J. L. (1991): “História de vida e método
biográfico”. En: Cadernos de sociologia. v.3:
p.55-88.

Ricouert, P. (1994): Tempo e narrativa (tomo I). São
Paulo: Papirus Editora .

- (1995): Tempo e narrativa (tomo II). São Paulo:
Papirus.

- (1997): Tempo e narrativa (tomo III). São Paulo:
Papirus.	

Riemenn, G. ; Shütz, F. (1991): “Trajectory as a ba-
sic theoretical concept for analizing suffering
and disorderly social process”. In: Maines, D.
R. Social organization and social process; es-
says in honor of Anselm Strauss. New York;
Aldine de Gruytier.

Rorty, R. (1987): !Solidariedade ou objetividade?”.
En Novos Estudos. CEBRAP: p.109-121.

Sahlins, M. (1990): Ilhas de história. Rio de Janei-
ro: Jorge Zahar.

32 ambientalMENTEsustentable, 2007, (I), 3

Isabel Cristina Moura Carvalho

32 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

33ambientalMENTEsustentable, 2007, (I), 3

A Educación Ambiental como
investigación educativa
José Antonio Caride Gómez
Director do Grupo de Investigación SEPA-interea. Universidade de Santiago de Compostela

Resumo

A educación ambiental acredita unha ampla e diversificada traxectoria de discursos e de prácticas

altamente suxerentes para a investigación educativa, en que –a pesar dos logros que se acadaron–

aínda constitúe unha liña de traballo emerxente. Neste sentido, con argumentos que afonden as

súas raíces na crise ecolóxica, a complexidade dos saberes ambientais e a procura de alternativas

pedagóxicas aos graves problemas que nos afectan como sociedade e como civilización, o seu

quefacer investigador –na confluencia que articulan as Ciencias da Educación e as Ciencias

Ambientais, coas súas respectivas comunidades científicas– non deixan de situarnos ante temas,

estratexias e métodos caracterizados por unha constante apertura epistemolóxica, conceptual e

empírica. Non só polas mudanzas que se foron experimentado nos modos de ler e interpretar as

relacións educación-ambiente, que hoxe complican as controversias que existen entre a educación

ambiental e a educación para o desenvolvemento sustentable; tamén polos significados científicos,

académicos e até ideolóxicos que estas relacións comportan para as persoas e os procesos de

cambio social. Neste tema centramos a atención deste artigo.

Abstract

In just over thirty years, Environmental Education has accumulated a vast array of contributions

in the form of thought-provoking discourse and practice for educational research, an area

which is, in spite of its achievements, still an emerging field. In this sense, through arguments

stemming from the ecological crisis, the complexity of environmental know-how and the

search for pedagogical alternatives to the severe problems affecting us as societies and

civilisations, research within this area —at the meeting point between Educational Sciences and

Environmental Sciences, with their respective scientific communities— has placed us over and

over again before topics, strategies and methods which reveal a permanent epistemological,

conceptual and empirical flexibility. And this is not just a consequence of the changes that

have been observed in the way we read and interpret the interface between education and

environment, an interface which is further complicated by the current controversy between

Environmental Education and Education for Sustainable Development. It is also related to the

scientific, academic and even ideological meanings involved in such an interface for both people

and processes of social change. This will be the focus of attention in the present paper.

Palavras chave

Educación ambiental, investigación educativa, saberes ambientais, crise ecolóxica, complexidade,

interdisciplinariedade

Key-words

Environmental education, educational research, environmental know-how, ecological crisis,

complexity, interdisciplinary relationships

ambientalMENTEsustentable

xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 33-55

TRAXECTORIAS E RETOS
ISSN: 1887-2417
D.L.: C 3069-2007

34 ambientalMENTEsustentable, 2007, (I), 3

O valor da investigación,
tamén na Educación
Ambiental
	

Nunha sociedade que aspira a sustentar

boa parte dos seus sinais de identidade

na circularidade da información e do coñe-

cemento, se poñemos en valor a cogni-

ción e as aprendizaxes que esta depara,

a investigación científica e a tecnolóxica

constitúen un elemento estratéxico de pri-

meira magnitude; ou, se se prefire, tal e

como admitiu a Comisión Interministerial de

Ciencia e Tecnoloxía (2007) no resumo exe-

cutivo da Estrategia Nacional de Ciencia

y Tecnología aprobada na III Conferencia

de Presidentes Autonómicos do 11 de xa-

neiro de 2007, unha das forzas motrices

dos procesos de crecemento económico,

de mellora do benestar social e do de-

senvolvemento sustentable. O que, entre

outras cousas, supón unha reivindicación

explícita do importante papel que debe

ter a investigación como unha fonte prin-

cipal dos saberes e das prácticas en que

a Humanidade debe cimentar o seu futuro.

E, consecuentemente, unha análise críti-

ca e reflexiva dos riscos e das incertezas

que se suscitan arredor de expresións tan

ambiguas –e, ao mesmo tempo, tan defi-

nitorias do mundo que habitamos– como

globalización, complexidade ou sustenta-

bilidade.

En ningún caso, sexa cal for o campo te-

mático en que nos situemos, semella que

a procura dun maior protagonismo da in-

dagación científica e da súa aplicabilidade

sexa unha cuestión accidental, improvisa-

da ou conxuntural. Lonxe disto, todo in-

dica que se trata dunha aposta decidida

e planificada por darlle un novo rumbo ás

formas de coñecer e racionalizar os gra-

ves problemas civilizatorios en que esta-

mos inmersos, así como as solucións que

deberán permitir superalos parcial ou inte-

gramente. E que, por moito que ás veces

non o reflictan coa visibilidade que sería

precisa, non poderán prescindir da educa-

ción nin dos cometidos que en relación á

esta lle corresponde asumir á investigación

educativa; de igual xeito que non poderán

subtraerse da necesidade dunha maior

comprensión das realidades ambientais e

das súas problemáticas, con respecto das

que é preciso dotarse de máis e mellores

opcións para o seu cabal coñecemento.

Ambas as perspectivas, que deben con-

verxer na procura dunha integración máis

efectiva das Ciencias da Educación e das

Ciencias Ambientais, teñen na Educación

Ambiental e na investigación que no seu

nome se emprenda, un referente chave;

cando menos, se, como ten expresado

Leff (2004), aceptamos que boa parte dos

problemas ecolóxicos e sociais inducen á

necesidade dunha racionalidade alterna-

tiva, con capacidade para aventar novas

perspectivas no saber e facer proambien-

tais, que deconstrúan os conceptos, mé-

todos, valores e saberes en que se asenta

a racionalidade económica e instrumental

José Antonio Caride Gómez

35ambientalMENTEsustentable, 2007, (I), 3

dominante, á que cómpre observar –en to-

das as súas extensións e impactos– como

causa última da degradación ambiental.

A verdade incómoda e inquietante á que

conduce este diagnóstico, en que se con-

firma a gravidade das alteracións que acti-

vidade humana produciu nos ecosistemas

naturais, e do que –xusto é admitilo– está a

ser unha mostra de considerable transcen-

dencia mediática (audiovisual e literaria) a

campaña educativa que sobre o quece-

mento global lidera Al Gore (2007), ten na

investigación científica un dos seus princi-

pais e máis sólidos baluartes. Ata o punto

de que para algúns autores, como o soci-

ólogo estadounidense Riley Dunlop e os

integrantes do seu equipo, boa parte das

preocupacións que, na actualidade, amosa

a poboación polo medio ambiente, teñen a

súa orixe na incesante produción e difusi-

ón de evidencias relativas ao seu deterioro

(Dunlap, Van Liere, Merting e Jones, 2000).

Aínda ben que outra parte considerable da

aparición é o aumento da conciencia eco-

lóxica que comeza a percibirse nas socie-

dades occidentais teña motivacións múlti-

ples, entre as que Mercedes Pardo (2006)

inclúe a denuncia e o labor reivindicativo

activado por diferentes movementos so-

ciais e políticos (entre outros, GreenPeace,

Ecoloxistas en Acción, Os Verdes etc.) e a

promoción institucional da temática medio-

ambiental nas axendas políticas nacionais

e internacionais (por exemplo, mediante a

realización dos cumios da terra auspicia-

dos polas Nacións Unidas ou, a sinatura

dos convenios sobre o cambio climático, a

Diversidade etc.).

Sen que poidamos ser indiferentes ao

peso específico do que unhas e outras

actuacións representaron o pasado nin ás

que poidan e deban desenvolver no futuro,

o interese e a necesidade da investigación

son incuestionables. Cando menos, e no

que aquí pretendemos salientar, en dous

planos relativamente diferenciados:

a)	 Por unha banda, o que dun modo xeral

alude ao papel da ciencia na construci-

ón dun mundo máis racional e coheren-

te, en que as urxencias ás que remiten

os problemas socio-ambientais deben

reverter o feito de coñecer en oportu-

nidades para sobrevivir, xa que, como

explica Mosterín (2001: 22) “a ciencia é

unha complexa actividade colectiva que

culmina na produción de teorías cientí-

ficas, redes conceptuais que codifican

enormes cantidades de información.

Unha parte desa información permite

o desenvolvemento das innumerables

tecnoloxías en que se sustenta a nosa

civilización. Esa é a razón principal do

apoio social que recibe a empresa cien-

tífica. Mais outra gran parte da informa-

ción codificada nas nosas teorías non

ten máis función que a de satisfacer a

nosa curiosidade... un mero resultado

lateral doutra actividade cognitiva máis

fundamental e doutro xogo máis serio:

o xogo da vida e da morte, o xogo da

supervivencia dos organismos”. Un

A Educación Ambiental como investigación educativa

36 ambientalMENTEsustentable, 2007, (I), 3

xogo en que non se pode esquecer

que a maioría dos problemas ambien-

tais, aqueles que afectan directamente

ás condicións que posibilitan a vida en

toda a súa diversidade, son de natureza

estrutural e dinámica, interdependente,

complexa e cosmolóxica.

	 Nestas coordenadas, o debate entre a

racionalidade e a experiencia reclama,

en opinión de Stephen Toulmin (2003:

308-309), unha volta a formas de razón

máis humanas e compasivas, en que se

acepte a variabilidade e a complexida-

de da natureza humana como punto de

partida esencial de toda busca intelec-

tual, para o que se precisa tomar con-

ciencia das consecuencias humanas

dos nosos descubrimentos nun mundo

caracterizado pola incerteza e a impre-

visibilidade, de tal xeito que “a nosa pri-

meira obriga intelectual é abandonar o

mito da estabilidade que tan importante

foi na era moderna.... [xa que] o futuro

non pertence tanto aos pensadores pu-

ros que se contentan –como moito– con

consignas optimistas ou pesimistas;

é máis ben unha provincia para profe-

sionais reflexivos que están dispostos a

actuar seguindo os seus ideais”.

b)	Por outra banda, xa nun plano máis par-

ticular, o que reclama unha participaci-

ón comprometida, rigorosa e crítica das

Ciencias Sociais e das Humanidades

na explicación e na comprensión das

realidades ambientais e das súas reite-

radas crises; e respecto das que, como

expón Tábara (2006: 86), se partimos de

experiencias recollidas en varios pro-

xectos de investigación, vanse fraguan-

do novas ou renovadas sensibilidades

temáticas, conceptuais, paradigmáti-

cas e metodolóxicas en que a “cultu-

ra” e os “procesos culturais” ocupan

un lugar central: “nos derradeiros anos

–escribe–, é posible detectar un certo

movemento de crecente atención pola

análise social dos procesos culturais

como requisito básico para comprender

fenómenos aparentemente tan diver-

sos como a integración económica, os

conflitos de resistencia que derivan da

globalización, ou, claro está, a propia

xestión do medio ambiente”.

	 Isto sería así se admitimos que se trata

dunha análise necesaria e que a con-

sidera en si mesma insuficiente, polo

que é preciso dotarse dunha investi-

gación ambiental integrada de xeito

serio e contundente, xa que de pouco

valen as barreiras conceptuais e dis-

ciplinares cando do que se trata é de

avanzar na mellor comprensión e re-

solución dos problemas ambientais,

con causas e efectos reais quer para o

medio ambiente quer para a socieda-

de. Tampouco aquí se pode esquecer,

como lembra Pardo (2006: 81), que hai

significados medio ambientais, algúns

deles que afectan a diferentes esferas

da vida cotiá, con importantes debili-

dades teóricas e metodolóxicas, polo

José Antonio Caride Gómez

37ambientalMENTEsustentable, 2007, (I), 3

que tamén “se necesita avanzar no

desenvolvemento de marcos teóricos

que conecten as esferas dos valores e

o comportamento e as perspectivas so-

ciolóxicas ligadas ao cambio social, así

como á mellora da utilización dos ins-

trumentos metodolóxicos cuantitativos

e dos cualitativos para a análise da con-

ciencia ecolóxica”.

Cinco conviccións principais
	

Nas confluencias ás que poden dar lugar

ciencia e conciencia, ao facer converxer

os ambos planos en tanto que saber am-

biental e como praxe ética, é onde desexa-

ríamos situar a investigación na Educación

Ambiental, se apelamos ás súas múltiples

posibilidades na xeración de pensamen-

to, coñecemento e acción; aínda que ta-

mén ás limitacións e ás debilidades que a

acompañaron na súa traxectoria histórica,

e que, analizou Michela Mayer (2006: 87),

deberían permitirnos admitir certa igno-

rancia, recoñecendo a imperfección dos

coñecementos dispoñibles, sen que isto

implique renunciar a unha comprensión

máis plena ou a unha acción máis consis-

tente e eficiente. Porque xustamente son

a conciencia e a sabedoría, o que “aínda

se bota de menos en moitos programas

de educación ambiental hoxe en día. Falar

de actuación en pro do medio ambiente,

de desenvolvemento –incluso sustenta-

ble– pode precisamente invitar unha vez

máis a simplificar, a reducir, para achar

rapidamente aquelas solucións ‘seguras’

que garantan a eficacia da acción”. Por

iso, apunta, é importante que o papel dos

‘expertos’, sexan profesores ou investiga-

dores, cambie, dándolles un sentido de-

mocrático, crítico, creativo e construtivo

ás realidades que coñecen e aos modos

de coñecer.

Que isto poida ser así, e que investigar en

Educación Ambiental ou en calquera dos

seus campos temáticos conexos (entre

outros, o da cultura da sustentabilidade),

require ao noso xuízo, partir de cinco con-

viccións básicas que expresamos resumi-

damente:

1)	 A investigación en Educación Ambiental

é, necesaria e inescusablemente, inves-

tigación educativa, que foi construída

nos escenarios dos saberes pedagóxi-

cos na súa converxencia cos saberes

“sociais” e “ambientais”. Isto debe re-

flectirse nos seus marcos conceptuais,

epistemolóxicos, teóricos, metodolóxi-

cos, académicos etc.

2)	 A investigación é unha compoñente

activa e decisivo nas prácticas edu-

cativo-ambientais (coñecemento-refle-

xión- acción), ás que debe axudar a

comprender, interpretar e mellorar. Así

se expresara, de feito, no Programa

Home de Biosfera (Man and Biosphere,

MAB), a mediados dos anos setenta do

pasado século, ao sinalar literalmente

A Educación Ambiental como investigación educativa

38 ambientalMENTEsustentable, 2007, (I), 3

con motivo da posta en práctica do seu

primeiro proxecto trianual que “a in-

vestigación debe favorecer unha mellor

comprensión dos obxectivos, contidos

e métodos da Educación Ambiental”.

3)	 Se a Educación Ambiental é unha prác-

tica educativa e social (aberta, comple-

xa, inter e transdisciplinar, crítica etc.) a

“súa” investigación tamén debe reunir

esas características. Máis aínda, se a

Educación Ambiental é relevante, por

moito que o “movemento” da Educa-

ción para a sustentabilidade escureza

ou disperse as súas potencialidades de

futuro, tamén o debe ser o coñecemen-

to que se xere nas súas realizacións.

4)	 O quefacer investigador na Educación

Ambiental debe ser coherente coas

identidades desta última, e inserirse

nunha lóxica paradigmática que non

contradiga os principios, obxectivos,

finalidades, concepcións, estratexias

etc. educativo-ambientais. Nesta pers-

pectiva, coñecer e actuar deben formar

parte dun mesmo proceso.

5)	 Non hai investigación en Educación

Ambiental sen investigadores e investi-

gadoras, sen equipos e/ou comunida-

des de investigación que a promovan

e desenvolvan en diferentes contextos,

en función das realidades e dos desa-

fíos que tivo que afrontar no pasado e

aos que debe dar contido como traxec-

to de futuro.

No interior de todas elas, está presente

a natureza construtiva do coñecemento,

nos planos individual e colectivo, sempre

mediado polas decisións que as persoas

e as comunidades científicas adoptan con

respecto aos temas e aos problemas que

seleccionan para o seu estudo, aos con-

ceptos e ás teorías que utilizan, aos méto-

dos que empregan para obter información

e para producir coñecemento, das vías de

publicación e de diseminación deste etc.

Cuestións que, dun xeito ou doutro, afec-

tan decisivamente á pertinencia e á cali-

dade da investigación que se realiza e ao

seu impacto, non só en termos científicos,

senón tamén de “utilidade” práctica. O

que, en Educación Ambiental, garda unha

íntima conexión coa capacidade dos seus

coñecementos para activar e/ou consoli-

dar as responsabilidades que as persoas e

as organizacións sociais adquiren coa ac-

ción, que se traduce en actitudes e com-

portamentos dirixidos a mellorar a calida-

de ambiental (Heras, 1999).

Ao respecto, deberá poñerse énfase na

promoción dunha investigación educativo-

ambiental que non esquive a considera-

ción da Educación Ambiental como unha

educación para a acción, que debe faci-

litar –desde unha aproximación global e

interdisicplinar– a comprensión informada

e conformada das complexas interaccións

entre as sociedades e o ambiente. E isto,

así e como se reflicte no Libro Blanco de

la Educación Ambiental en España (Comi-

sión Temática de Educación Ambiental, 1999:

José Antonio Caride Gómez

39ambientalMENTEsustentable, 2007, (I), 3

16) “a través dun mellor coñecemento dos

procesos ecolóxicos, económicos, sociais

e culturais; é dicir, da análise crítica dos

problemas socio-ambientais e a súa rela-

ción cos modelos de xestión e as accións

humanas”. Máis aínda, se asumimos con

todas as súas consecuencias que é unha

educación coa que se pretende fomentar

que as persoas e as comunidades tomen

conciencia das repercusións e dos impac-

tos que estes problemas provocan, “ac-

tivando competencias e valores dos que

se deriven actitudes e comportamentos

congruentes coa ética ecolóxica que se

precisa para participar na construción dun

desenvolvemento humano sustentable”

(Caride e Meira, 2001: 13).

Entre a investigación e a 	
innovación
	

A investigación educativa, a pesar das

importantes revisións teóricas e metodo-

lóxicas que se produciron nas últimas dé-

cadas, ao diversificar e ampliar as lecturas

paradigmáticas e os campos científicos

que as resgardan, así como o volume das

persoas e dos recursos que a protagoni-

zan, aínda mantén unha textura epistemo-

lóxica e unha articulación temática exce-

sivamente convencional. Ao seren moitos

os indicadores deste diagnóstico revela-

dor das circunstancias histórico-contex-

tuais en que se insire o desenvolvemento

da investigación en e sobre educación no

noso país, aínda que xeneralizable a ou-

tras realidades nacionais e internacionais,

os máis salientables aluden á fragmenta-

ción e á indiferenza que existe entre uns

eidos científicos e outros, á carencia dun-

ha “cultura común” de mínimos, á falta de

liñas de investigación e de equipos que

as desenvolvan suficientemente consoli-

dados ou á ruptura que habitualmente se

produce entre a investigación básica e a

aplicada. Todas estas circunstancias que

teñen a miúdo o seu corolario no divor-

cio que se constata entre quen investiga

e quen innova, agás nas poucas –e non

sempre ben conducidas– tentativas da

investigación-acción-participativa que se

emprenderon nalgúns centros educativos

e nalgunhas comunidades locais.

Con todo, chama a atención que nas aná-

lises que se formulan sobre este quefacer

investigador e as súas problemáticas es-

pecíficas sexan moi escasas as alusións

ao feito de que persista a preocupación

case exclusiva por unha determinada con-

cepción da educación e dos procesos que

comporta, pasando por alto as variadas

e cada vez máis suxestivas connotacións

que ten a palabra educación nas nosas so-

ciedades, habilitando programas, centros,

recursos, axentes, experiencias, prácticas

etc. que desbordan a institucionalización

escolar, o currículo e os profesores... mes-

mo as políticas e as reformas da educa-

ción cando, como acostuma acontecer,

son entendidas simplemente como unha

A Educación Ambiental como investigación educativa

40 ambientalMENTEsustentable, 2007, (I), 3

revisión da ordenación do sistema educa-

tivo-escolar. Que isto suceda é preocupan-

te na medida en que condiciona e limita

as potencialidades dun territorio temático

supostamente tan aberto e plural –por non

dicir continxente e emerxente– como é o

da educación, onde, por expresalo con

prudencia, semella que a relevancia que

se lles outorgou socialmente (e inclusive,

política e cientificamente) a determinadas

problemáticas, está moi lonxe de se con-

cretar nun maior aprecio e nunha maior

credibilidade da investigación educativa.

O que non significa parálise na elaboraci-

ón de discursos, teorías, experiencias etc.

que converxan coas súas problemáticas,

en relación coa igualdade de xénero, coa

condición cidadá, coa interculturalidade,

co medio ambiente, co desenvolvemento

etc. Lonxe disto, abundan as publicacións

(monografías, revistas etc.) e os foros de

debate (congresos, xornadas etc.) que as

toman como referencia, aínda ben que

moito do publicado e debatido sexa moito

máis consecuencia do que se documenta

a través da lectura e da reflexión que do

propiamente investigado.

A Educación Ambiental, xunto con “outras”

educacións que a linguaxe catalogou po-

los seus contidos e valores como “trans-

versais”, ten sido e segue a ser un exemplo

do que expresamos, tomando distancia

do interese que espertaron as primeiras

actuacións sobre investigación auspicia-

das pola North American Association for

Environmental Education (NAAEE), funda-

da en 1971; e mesmo das oportunidades

que sobre investigación (educativa) con-

tén a continuada convocatoria de reunións

científicas (a modo de congresos, xorna-

das, seminarios etc.) por parte dos cen-

tros, universidades, de sociedades e das

asociacións científicas e profesionais, das

administracións públicas etc., prolongada

na publicación de actas, monografías ou

revistas, entre as que poden citarse pola

súa especial contribución á divulgación da

investigación en Educación Ambiental: En-

vironmental Education Research, The Jour-

nal of Environmental Education, The Cana-

dian Journal of Environmental Education,

Australian Journal of Environmental Educa-

tion, Education relative à l’environnement:

regards-recherches-réflexions, Tópicos en

Educación Ambiental ou AmbientalMente

sustentable, Revista Científica Galego-Lu-

sófona de Educación Ambiental, de anda-

dura moi recente.

Na liña do que apuntamos e, sen deixar

de recoñecer a fertilidade e as enormes

potencialidades que contén a Educación

Ambiental, a profesora Lucie Sauvé (2000:

63), deploraba –en nome propio e no dun

heteroxéneo colectivo de autores con di-

ferentes traxectorias nacionais e interna-

cionais– que sexa un campo temático que

está aínda por desenvolverse como é de-

bido, sinalando que sería vantaxoso reali-

zar proxectos de investigación que dean

continuidade aos que xa existen, “con

máis profundidade e con ferramentas con-

ceptuais e tipolóxicas axeitadas”. En Es-

José Antonio Caride Gómez

41ambientalMENTEsustentable, 2007, (I), 3

paña, as informacións que existen sobre

os traballos de investigación realizados en

Educación Ambiental (teses de doutora-

mento, traballos de investigación tutela-

dos, proxectos de investigación de ámbito

autonómico e nacional etc.), sobre os que

se teñen feito excelentes sínteses ou actu-

alizacións recompilatorias a cargo de Ja-

vier Benayas e o seu equipo (1996; 1997 e

2003), de Barroso, Benayas e Cano (2004),

ou de Pujol e Cano (2007), e coinciden en

desvelar as limitacións sinaladas, tanto no

que se refire á realización das investigacións

como á divulgación das súas con-clusi-

óns e aplicacións, entre as que salientan

o excesivo parcelamento do coñecemento

académico, os escasos recursos dispoñi-

bles ou a falta de redes de distribución e

intercambio dos resultados acadados.

Tamén nesta dirección analítica, segundo

Meira (2002: 13), tras case trinta anos de

declaracións e actuacións a favor da Edu-

cación Ambiental, nos inicios do século XXI

a súa investigación aínda carece de sufi-

ciente masa crítica, de recursos e medios

de difusión e de programas ou liñas de in-

vestigación que permitan unha construción

máis sistemática do seu coñecemento; ao

que engade a escasa cultura e formación

investigadora dos docentes e educadores

que traballan nela, con frecuencia excesi-

vamente “marcada polos acontecementos

case sempre continxentes ou por intere-

ses persoais, ante a inexistencia dunha

‘axenda’ consensuada por parte dunha

comunidade científica que... se caracte-

riza pola súa heteroxeneidade académica

e profesional”. José Gutiérrez (2005: 183),

aludindo ás competencias para a acción

que deben estar presentes na formación

dos profesionais ambientalistas, tampou-

co elude referirse á complexidade intrínse-

ca en que se inscriben as tradicións aca-

démicas e investigadoras da Educación

Ambiental, que entre os seus efectos máis

negativos teñen feito “do campo que nos

ocupa un espazo privilexiado para o caos

conceptual e para a incerteza epistemo-

lóxica, dado que ata o momento non dis-

poñemos dunha plataforma propia de teo-

ría avaliada e documentada por un corpus

suficiente de investigación empírica e de

práctica fundamentada que lexitime, orien-

te e regule estes espazos de confusión que

son propios, por outro lado, de campos de

profesionalización e coñecemento novos,

en estado embrionario, en relación cos

tradicionais esquemas de pensamento en

que se moven os demais saberes, discipli-

nas e profesións convencionais” (véxase a

representación gráfica n.º 1).

En verdade, son circunstancias que nos

últimos anos están a ser afrontadas pola

realización de distintos seminarios e xor-

nadas monográficas sobre a investigación

en Educación Ambiental (entre outras, de-

ben nomearse as que xa na súa terceira

edición están convocadas para realizar as

súas sesións en Santiago de Composte-

la en setembro de 2007), polo labor con-

tinuado do Programa Interuniversitario de

Educación Ambiental (que se iniciou no

A Educación Ambiental como investigación educativa

42 ambientalMENTEsustentable, 2007, (I), 3

ano 1999), con importantes logros acadé-

micos e investigadores (unha tese e máis

de catro decenas de traballos de investiga-

ción tutelados) ou pola creación e o man-

temento de NEREA investiga, expoñente

do excelente quefacer iniciado fai poucos

meses pola Asociación Internacional de

Investigadores en Educación Ambiental.

Desta vitalidade, sen obviar unha lectura

crítica do estado de cuestión actual da in-

vestigación en Educación Ambiental, faise

eco a profesora Rosa María Pujol (2007:

7-8) nun breve texto introdutorio a unha

nova edición dos traballos de investiga-

ción realizados polo alumnado do Douto-

ramento Interuniversitario de Educación

Ambiental froito –como indica– da “ilusión

e o esforzo de profesores e dos equipos

de investigación especializados nesta ma-

teria de nove universidades españolas”,

en que dá conta de como ao pasar dos

anos, e aínda constatando que os recur-

sos dispoñibles destinados á investigación

e á difusión da Educación Ambiental non

aumentaron significativamente, esta pu-

blicación é un exemplo da perseveranza

que se precisa para “superar o desencanto

presente en moitos ámbitos educativos e

ofrecer algúns elementos para seguir con-

siderando válido apostar, construtivamente

e ilusionadamente por un mundo máis xus-

to e máis sustentable”.

Moitas máis interrogantes
que respostas
	

Posiblemente, como analizamos nunha an-

terior achega á análise das circunstancias

que se dan cita na construción, maior ou

menor, da investigación en Educación Am-

biental (Caride, 2005) sexan a crise ecoló-

xica, a complexidade das súas realidades

José Antonio Caride Gómez

Gráfica nº 1: Potencialidades de logros da Educación Ambiental na Investigación Educativa: relacións e

interdependencias

“Unha investigación que carece de
suficiente masa crítica, de recursos,

de medios de difusión e de programas
ou liñas de investigación que permitan
unha construcción mais sistemática do

coñecemento en EA; ao que se engade a
escasa cultura e formación investigadora
dos docentes e educadores que traballan
nela… ante a inexistencia dunha axenda
consensuada por parte dunha comunida-
de científica caracterizada pola súa hete-

roxeneidade académica e profesional”
(Meira, 2002: 143)

Educación
Ambiental

reflexión acción

saberes
ambientais

saberes
pedagóxicos

saber facer

Investigación
educativa

potencialidade logros

potencialidade logros

43ambientalMENTEsustentable, 2007, (I), 3

e dos saberes que as configuran, xunto

coa necesidade de procurar alternativas

xustas e duradeiras... algúns dos princi-

pais pretextos en relación cos que o feito

de investigar neste campo suscita tantas

expectativas e, á vez, tantas frustracións.

Tal e como se a ambición e a grandiosi-

dade da tarefa se vise permanentemente

reconducida cara á desesperanza ou ao

desbordamento das posibilidades reais de

tratala, non só nas coordenadas políticas,

económicas, culturais etc., senón mesmo

nas pedagóxicas e científico-disciplinares,

conscientes de que a magnitude da crise

ambiental e, sobre todo, a impredicibilida-

de das contribucións da Educación Am-

biental á resolución dos seus problemas,

sempre situarán moi lonxe o que é posible

do que é desexable ou mesmo imprescin-

dible. Como xa indicaran Rick Mrazek e

Tom Marcinkowski (1997), xunto cos seus

colaboradores, entre os que figuran Ian

Robottom, Diane Cantrell ou Paul Hart,

a raíz da realización en San Antonio (Te-

xas) dun Simposio convocado pola North

American Association for Environmental

Education (NAAEE) para someter a debate

os paradigmas alternativos da investigación

en Educación Ambiental, é preciso deca-

tarse de que estamos diante dunha vía

de reflexión que transcende o vello marco

paradigmático da investigación social e

educativa para inserirse de cheo na con-

troversia das finalidades mesmas da acción

educativa, dos seus cuestionamentos e in-

terrogantes de futuro. As respostas a uns

e outros, ben o sabemos, forman parte –en

A Educación Ambiental como investigación educativa

última instancia– das concepcións que te-

mos e das prácticas que desenvolvemos

como persoas e como sociedade.

Tal vez por iso é unha investigación arredor

da que xurdiron moitos máis interrogantes

que respostas, en que, como referimos no

cadro n.º 1, se tratan fundamentalmente

de dilucidar dúas cuestións básicas: por

unha banda, a súa “identidade”, ou se se

prefire, clarificar cal é a caracterización e

a inserción dos seus saberes no conxunto

dos coñecementos científicos, de clarificar

a natureza do seu obxecto de estudo e de

tomar postura no debate paradigmático

e metodolóxico das Ciencias da Educa-

ción e das Ciencias Ambientais. Por outra,

a súa “entidade”, á que deberá observar

como unha expresión da súa capacidade

de proxectarse nas realidades sociais e

dar resposta ás realidades socio-ambien-

tais e a problemas prácticos, e difundir

as súas achegas en diferentes contextos

científico-disciplinares.

Na aproximación diacrónica que posibilita

o relato histórico, algunhas destas interro-

gantes teñen inducido respostas a teor das

que, segundo o profesor Pablo Meira (2002:

139-140), é posible distinguir tres grandes

etapas na investigación educativo-ambien-

tal, ás que xa aludimos noutras ocasións

(Caride, 2004 e 2005) e que, no fundamen-

tal, poden resumirse como segue:

−	Unha primeira etapa, que cronoloxica-

mente pode cubicarse nos anos sesenta

44 ambientalMENTEsustentable, 2007, (I), 3

e setenta do pasado século, revela como

a investigación tende a concentrarse nos

aspectos didácticos relativos ao recoñe-

cemento e ao coñecemento do medio

natural, ao tratamento pedagóxico dos

novos saberes que achegaba a ecoloxía

moderna (en todas as súas variantes,

incluída a humana) para explicar proble-

mas como a contaminación ou a preser-

vación de especies e paraxes naturais.

Ao ser concibida a Educación Ambiental

como unha disciplina académica (ou,

acaso con maior precisión, “curricular”),

a maioría dos esforzos focalizaríanse na

elaboración das ensinanzas mínimas

que deberían recollerse e, consecuen-

temente, impartirse nos distintos niveis

do sistema educativo, para capacitar o

profesorado e formar axeitadamente o

alumnado.

	 Neste sentido, foi recollida a miúdo

como unha investigación orientada á re-

novación dos contidos e dos procesos

de ensino-aprendizaxe das Ciencias Na-

turais e, en menor medida, das Ciencias

Sociais; e que, en determinadas circuns-

tancias, posibilitaron a apertura de liñas

de innovación didáctica, pedagóxica

e/ou educativa en que se procuraba, en

forma elemental, máis rigorosa, mello-

rar a percepción e a comprensión dos

José Antonio Caride Gómez

Interrogantes aos que debe dar resposta a Educación Ambiental
en tanto que investigación educativa

-	 En que condicións a Educación Ambiental pode dar lugar a unha verdadeira actividade investigadora?
Con que criterios de cientificidade?

-	 Como debe ser caracterizada a investigación en Educación Ambiental? ¿Cales son os seus sinais
identitarios fundamentais?

-	 Cales son ou deberían ser os seus temas prioritarios? Con que nivel de polivalencia ou de especializa-
ción deben ser contemplados?

-	 Atendendo a que criterios epistemolóxicos deben ser definidos os seus perfís científicos e disciplinares?
-	 Cal é ou debería ser a natureza e características específicas dos paradigmas (convencionais e alterna-

tivos na investigación educativo-ambiental?
-	 En tales paradigmas, que metodoloxías deberían favorecerse polos seus respectivos enfoques? Con

que procedementos e técnicas de obtención e tratamento da información?
-	 Como deben ser contemplados e garantidos os criterios de rigor, validez, fiabilidade, etc.? Como

debería ser avaliada a “producción” científica en Educación Ambiental?
-	 Quen son ou deberían ser os suxeitos e os obxectos da súa indagación? Quen constitúe ou debe

constituír as súas comunidades científicas, quen son os seus autores e cales son as súas obras de
referencia?

-	 Cal é a historia da investigación en Educación Ambiental, como se recoñece en termos de tradición
científica e cales son as previsións de futuro?

-	 Que liñas de investigación se teñen iniciado e consolidado arredor da Educación Ambiental e dos seus
ámbitos de coñecemento conexos?

-	 Que grao de recoñecemento teñen os seus aportes no conxunto dos saberes educativos e ambientais?
Que avaliación se ten feito das mesmas e do seu impacto científico cos criterios tipificados a tal fin?

-	 Que nivel de “competitividade” teñen acadado ou poderán acadar os seus proxectos de investigación
nas convocatorias públicas realizadas no marco dos Plans Autonómicos, Nacionais e Internacionais
de investigación?

-	 Que consecuencias teóricas e prácticas se teñen derivado das súas contribucións, como saberes
fundamentantes ou aplicados? Con que grao de orixinalidade e innovación?

-	 De que modo se ten feito partícipe a distintos actores e axentes sociais dos deseños e dos procesos
de investigación, así como da utilización dos seus resultados? Que lugar ocupa a investigación nas
Estratexias Autonómicas, Nacionais e Internacionais da Educación Ambiental?

Cadro nº 1: A investigación na Educación Ambiental: perfís e interrogantes encol da súa entidade e identidade
como saber científico

Perfís básicos
da investigación en

Educación Ambiental

Respecto da súa
Identidade

Caracterización e inserción
dos seus saberes no conxunto
dos coñecementos científicos,

de clarificar a natureza do
deu obxecto de estudo e

de tomar postura no debate
paradigmático e metodolóxico
das Ciencias da Educación e

das Ciencias Ambientais

Respecto da súa
Entidade

Capacidade de proxectarse
nas realidades sociais e

dar resposta ás realidades
socioambientais e a problemas
prácticos, difundindo os seus

aportes en diferentes contextos
científico-disciplinares

	

45ambientalMENTEsustentable, 2007, (I), 3

coñecementos científicos básicos aos

compoñentes e factores biolóxicos, so-

cioeconómicos e culturais que configu-

ran o medio ambiente, así como dos me-

canismos de prevención e solución dos

problemas que o afectan, nos termos

en que isto se reflectiu nos documentos

emanados da Conferencia Intergoberna-

mental sobre Educación Ambiental, que

foi convocada pola UNESCO en outubro

de 1977 en Tbilisi (Georgia).

−	Unha segunda etapa, que transcorre

entre os primeiros anos oitenta e os úl-

timos anos da mesma década e, aínda

hoxe, con certa proxección nalgúns cír-

culos académicos e científicos, en que

o quefacer investigador en Educación

Ambiental se articula arredor dunha serie

de factores aos que se lles atribúe unha

influencia decisiva nos comportamentos

pro-ambientais ou anti-ambientais das

persoas e da sociedade, cun marcado

sentido condutista. Con esta finalidade,

as miradas céntranse na identificación

das variables que inciden nas percep-

cións e condutas dos suxeitos, no es-

tudo e na orientación das súa actitudes

e comportamentos, no deseño de pro-

gramas destinados a mudar contextos

ou factores situacionais, en estreita co-

rrespondencia co sentido tecnolóxico e

individualista que adopta unha boa parte

da comunidade científica, sobre todo

nos ámbitos da Psicoloxía Ambiental,

a Ecoloxía Humana, e en determinadas

correntes da Teoría da Educación, da Di-

dáctica e da Metodoloxía da Investigaci-

ón en Ciencias da Educación.

	 A adopción de deseños experimentais e

case-experimentais, aos que acompaña

o uso dunha metodoloxía cuantitativa,

son algúns dos principais trazos desta

tendencia, en que gozan dun especial

recoñecemento os enfoques sistémicos

e interdisciplinares, na confluencia das

Ciencias Humanas e das Ciencias Bio-

físicas. Segundo Lucie Sauvé (2005: 23),

as proposicións da Educación Ambiental

e, por tanto, da investigación que se fai

nesta, dan énfase ao proceso científico,

“co obxectivo de tratar con rigor as rea-

lidades e as problemáticas ambientais e

de comprendelas mellor, identificando

máis especificamente as relacións cau-

sa e efecto. O proceso está centrado na

indución de hipóteses a partir de obser-

vacións e na verificación de hipóteses,

por medio de novas observacións ou

por experimentación. Nesta corrente, a

educación ambiental está seguidamente

asociada ao desenvolvemento de coñe-

cementos e de habilidades relativas ás

Ciencias do Medio Ambiente, do campo

de investigación esencialmente interdis-

ciplinar para a transdisciplinariedade.

Como na corrente sistémica, o enfoque é

sobre todo cognitivo: o medio ambiente

é obxecto de coñecemento para escoller

unha solución ou acción axeitada”. De aí

que as habilidades científicas ligadas á

observación e á experimentación sexan

especialmente estimadas.

A Educación Ambiental como investigación educativa

46 ambientalMENTEsustentable, 2007, (I), 3

	 O mesmo acontece coa apelación á in-

terdisciplinariedade, para a que xa desde

os anos setenta se viña reclamando un

importante protagonismo na Educación

Ambiental, como unha esperanza entre

quen “intuíu a necesidade dun cambio

radical das perspectivas sobre investi-

gación e ensinanza e nos proxectos de

xestión do medio natural e humano” (Mo-

roni, 1978: 536). Para isto sinálase que

será realizar esforzos programados de

investigación sobre o propio sentido e

alcance da interdisciplinariedade, “para

evitar que o afán de cambio sexa frustra-

do ou demorado por uns experimentos

e por unhas tentativas carentes do apoio

das investigacións no plano teórico e

metodolóxico” (Ibidem).

−	A terceira etapa, que ten os seus come-

zos nos derradeiros anos oitenta para

estenderse até a actualidade, distingui-

rase pola súa capacidade para integrar

distintos enfoques, tanto na construción

metodolóxica das investigacións como

no tipo de coñecemento ao que dará

lugar, incluída a aplicabilidade dos seus

resultados. En liñas xerais, representa un

cambio de tendencia nos modos de con-

cibir a investigación e de practicala, que

comeza polo cuestionamento aberto das

incongruencias en que viñan incorrendo

as investigacións tecnolóxico-sistémi-

cas e condutistas, para se posicionaren

a favor dunha lectura epistemolóxica,

metodolóxica e pedagóxica en que se

postula unha visión plural e comprometi-

da do coñecemento coas realidades so-

cio-ambientais, adoptando perspectivas

paradigmáticas de corte interpretativo,

socio-críticas, fenomenolóxicas, etno-

gráficas, integradoras do cuantitativo e o

cualitativo etc. Entre outras, a apelación

á “investigación-acción” ou a “investiga-

ción participativa” e “colaborativa” se-

rán algúns dos referentes fundamentais

desta etapa, en que se fan moi visibles

as súas preocupacións por estudar e

interpretar as prácticas educativas con-

cretas (por exemplo, mediante “estudos

de caso”) en escenarios pedagóxicos e

sociais que non eluden a complexidade

dos problemas ambientais, coas chaves

que proporcionan as correntes holísti-

cas, ecopedagóxicas, contextualizadoras,

práxicas etc. Moi pronto, lembra Meira

(2002), boa parte dos proxectos de in-

vestigación que se emprenden acabarán

facéndose eco da impronta –científica e

social– do desenvolvemento sustentable

e do que se lle pide á educación (am-

biental) que faga para conseguir as súas

metas. Neste cambio de rumbo terá

unha especial incidencia a Conferencia

das Nacións Unidas para o Medio Am-

biente e o Desenvolvemento, realizada

en Río de Janeiro en 1992, ao reafirmar

o interese conceptual e estratéxico do

“desenvolvemento sustentable” para

afrontar os problemas ambientais con-

temporáneos, reforzada coa declaración

do período 2005-2014 como o Decenio

das Nacións Unidas da Educación para

o Desenvolvemento Sustentable. Neste,

José Antonio Caride Gómez

47ambientalMENTEsustentable, 2007, (I), 3

segundo apuntan Gutiérrez, Benayas e

Calvo (2006: 26), “o reto que ten a Educa-

ción Ambiental para o Desenvolvemento

Sustentable (EADS) e para a investigaci-

ón educativa ante estas cuestións, é o de

tratar diagnósticos amplos que permitan

obxectivar os avances e avaliar os resul-

tados das accións a curto, medio e longo

prazo”.

	 En opinión de Tábara (2006: 86-90), ta-

mén nos últimos anos é posible detec-

tar un certo movemento –que el refire,

no seu conxunto ás Ciencias Sociais

Ambientais– de crecente atención polas

perspectivas culturais, cun gran número

de enfoques, por exemplo, na análise

das relacións entre cultura, medio am-

biente e sustentabilidade, entre os que

sitúa a teoría cultural e o discurso sobre

as “culturas de risco”, de natureza so-

cial construcionista; o exame do cambio

de “paradigmas culturais” con relación

á inclusión ou non de crenzas, valores

ou actitudes ambientais; a análise dos

marcos interpretativos e dos conflitos

simbólicos, como pode ser a través dos

marcos culturais; a análise teórica dos

híbridos entre cultura-natureza ou entre

sociedade humana e o seu medio físi-

co; as consecuencias para a sustenta-

bilidade global de perda de diversidade

cultural… Á marxe do posicionamento

específico polo que se opte, para Tábara

(2006: 99), “a integración da cultura e a

natureza tanto na análise como na xes-

tión dos problemas ambientais de sus-

tentabilidade non é posible unicamente

desde a distancia do investigador no seu

laboratorio ou torre de marfil científica”.

Segundo o entende, implica tamén unha

participación ampla do público en todas

as fases dos procesos de investigación

e acción, xunto cunha redefinición do

conxunto das relacións que se produ-

cen entre o investigador e os suxeitos

investigados. E, posiblemente, engadi-

mos, entre ambos e as realidades e/ou

procesos investigados, neste caso, os

contextos e as prácticas da Educación

Ambiental.

Este itinerario cronolóxico, o que secuen-

ciamos en tres etapas principais, presenta

unha declarada converxencia, aínda que

revisable en moitos dos seus aspectos,

coa xénese, expansión e institucionalizaci-

ón da Educación Ambiental a nivel mundial

(Caride e Meira, 2001). Unha traxectoria, en

todo caso, plural e descontinua, que nun-

ca poderá interpretarse adecuadamente

sen considerar as peculiaridades ás que

foi dando lugar a súa progresiva inserci-

ón no sistema educativo (como materia,

na educación superior; ou como contido

transversal, na educación infantil, primaria

e secundaria) e nos programas goberna-

mentais (sexan municipais, provinciais,

comarcais, rexionais ou nacionais), moitas

veces tomando distancia da vocación mili-

tante, reivindicativa e incluso desistitucio-

nalizadora que definiu as súas orixes. Un

proceso, en certo modo “instituínte”, en

que a investigación en Educación Ambien-

A Educación Ambiental como investigación educativa

48 ambientalMENTEsustentable, 2007, (I), 3

tal tamén foi mudando os seus enfoques,

estratexias e modalidades, dotándose dun

patrimonio cada vez máis plural de conti-

dos, potencialidades e utilidades; e, qui-

zais por iso, acrecentando a súa diversida-

de e capacidade problematizadora.

Para Sauvé (2000), ao ser unha investiga-

ción que debe caracterizarse por unha

considerable apertura cara a múltiples

obxectos, obxectivos, posicións ontoló-

xicas, epistemolóxicas e metodolóxicas,

non chega con que se satisfagan algúns

dos requisitos que acostuman relacionar-

se co “rigor e a disciplina científica” no

sentido máis positivista, post-positivista,

experimental e condutista do que aqueles

supoñen, como xa denunciaran Robottom

e Hart (1993); o que non implica minusva-

lorar ou minorar as esixencias científicas

que comporta calquera proceso de inves-

tigación educativa, entre os que se inclúen

o rigor e o sentido crítico, aínda que agora

cunha diferenza notoria: que se faga des-

de o debate paradigmático, dando opción

a diferentes modos de ver e interpretar as

cousas. Xa que, ao fin e ao cabo, como

expón Ruscheinsky (2005: 138), “a investi-

gación en Educación Ambiental é impor-

tante polo feito de responder a dúas razóns

principais: proporcionar a ampliación do

horizonte de visión do mundo ou propiciar

o alongamento do campo de visibilidade

das relacións entre sociedade e natureza e

ofrecer respostas significativas ante a an-

gustia que supón solucionar problemas na

orde práctica”.

Perspectivas teóricas e
empíricas na actividade 	
investigadora
	

Moitos dos problemas prácticos que tivo

que afrontar a investigación en Educación

Ambiental, e que deberá seguir observan-

do como desafíos de futuro, débense aos

desencontros que existen entre as distin-

tas tradicións teóricas, epistemolóxicas

e metodolóxicas –e até habería que dicir,

ideolóxicas– que se dan cita na educación

ambiental, que afectan e se senten afec-

tadas pola cultura científica e as interacci-

óns que se producen na investigación que

se realiza (ou se deixa de realizar) no seu

nome. Tradicións que, na análise que reali-

zaron distintos autores (González Gaudiano,

1997; Sauvé, 2000; Caride e Meira, 2001;

Meira, 2002; Benayas, Gutiérrez e Hernán-

dez, 2004; García, 2004), determinaron a

existencia de varios perfís de comunida-

des investigadoras, que no fundamental

se remiten a catro tipoloxías principais:

a) A que pon énfase nas Ciencias da Edu-

cación (fundamentalmente na Pedago-

xía), cunha tripla intencionalidade: com-

prensiva, normativa e práxica. Polo que

apunta Sauvé (2000: 61), todo indica que

as súas achegas se identifican con tres

categorías de investigación, caracteri-

zadas pola finalidade e pola perspectiva

(posición) adoptadas: investigación so-

bre, en e para a Educación Ambiental.

A primeira interésase polas condicións

José Antonio Caride Gómez

49ambientalMENTEsustentable, 2007, (I), 3

–contextuais, institucionais, sociocul-

turais etc.– en que se levan a cabo as

prácticas educativo-ambientais; a se-

gunda, alén de se preocupar por com-

prender as realidades educativas, ex-

plorando os significados –percepcións,

representacións sociais etc.– que teñen

para os actores que participan nelas,

declara a súa intención explícita de

melloralas; a terceira ten como obxec-

tivo fundamental a súa transformación,

promovendo cambios significativos nas

realidades sociais e tamén na educación

que se promove nestas.

b) A que ten a súa cubicación nas Ciencias

Sociais e Ambientais, con moi diversas

ramificacións no coñecemento e no tra-

tamento do medio ambiente, quer nas

súas compoñentes naturais quer nas

construídas ou artificiais (Ecoloxía, Bio-

loxía, Química, Xeografía, Psicoloxía,

Socioloxía, Antropoloxía, Ética, Econo-

mía, Dereito etc.). E á que se vinculan,

sobre todo, os traballos de investiga-

ción que destacan o papel dos conti-

dos e/ou do seu ensino (por exemplo,

no ámbito das didácticas específicas);

da descrición, da explicación e da aná-

lise de temas ou problemáticas ambien-

tais en contextos educativos (procesos

de ensino-aprendizaxe ou experiencias

educativas como itinerarios, obradoi-

ros, simulacións etc., relacionados co

estudo de ecosistemas, da crise ecoló-

xica, do desenvolvemento sustentable,

da biodiversidade etc.); ou da avaliación

de programas educativo-ambientais,

dos que se agardan obter informacións

valiosas (sobre cambios de actitudes,

valores, competencias, coñecementos,

habilidades, boas prácticas etc.) para

futuras implementacións, con destina-

tarios e contextos moi variados (entre

os primeiros: nenos, novos, adultos;

entre os segundos, todos cantos es-

pazos permitan o desenvolvemento

de prácticas educativo ambientais: es-

colas, universidades, paisaxes rurais e

urbanas etc.).

c) A que tende a empregar deseños ex-

perimentais e/ou case-experimentais,

recorrendo a coñecementos verificados

cuantitativamente (métodos compa-

rativos e causais, estudos analíticos e

correlacionais etc.), até en situacións

continxentes, inducidos pola presenza

de tratamentos, o control ou a manipu-

lación de variables. Recoñécese que

nos momentos iniciais da Educación

Ambiental tivo un importante protago-

nismo (Robottom e Hart, 1993; Mrazek,

e Marcinkowski, 1997; Leff, 1998 e 2000;

Sauvé, 2000; Benayas, Gutiérrez e Her-

nández, 2003) nos proxectos de inves-

tigación que realizaron, baixo a influen-

cia do positivismo e dos paradigmas

científico-racionais. No seu conxunto,

un amplo e diversificado abano de es-

forzos destinados preferentemente “a

construír marcos xerais de fundamenta-

ción e conceptualización, así como por

descubrir regularidades e plasmalas en

A Educación Ambiental como investigación educativa

50 ambientalMENTEsustentable, 2007, (I), 3

leis capaces de explicar e predicir os

efectos de calquera clase de práctica

curricular, ou intervención pedagóxica

formal ou non formal... relacionada co

medio ambiente, a ecoloxía, as proble-

máticas ambientais e as metodoloxías

máis axeitadas para desenvolver a Edu-

cación Ambiental” (Benayas, Gutiérrez

e Hernández, 2003: 81). En xeral, argu-

mentan estes mesmos autores co afán

de “conferirlle ao mundo da indagación

disciplinada no campo socioeducativo

e ambiental o mesmo rigor e credibili-

dade que o resto de estudos realizados

no campo da ciencias físico-naturais”

(Ibid: 80).

d) A que centra as súas actuacións nos es-

tudos interpretativos, cualitativos, etno-

gráficos e contextualizados, consonte

as teses que poñen a súa énfase no ca-

rácter simbólico-cultural da relación co

medio ambiente e, mesmo política, tal

e como subscriben os posicionamentos

hermenéutico-fenomenolóxicas e so-

cio-críticos. En xeral, son un expoñen-

te das novas liñas de investigación en

Educación Ambiental que, nalgúns ca-

sos, se remontan a prácticas e logros

que comezaron a ensaiarse a principios

dos anos oitenta, e que acomodaron

os seus deseños e estratexias meto-

dolóxicas a concepcións máis híbridas,

flexibles e abertas (en que gañan terreo

expresións que apelan á complexidade,

ao ecosistémico, ao pluralismo, ao ho-

lístico etc.) na construción dos saberes

pedagóxicos e ambientais. A investi-

gación-acción, con todas as súas va-

riantes (participativa, colaborativa, de-

mocrática, práctica etc.), converterase

nun soporte fundamental do quefacer

investigador que opta por estes enfo-

ques, pola súa capacidade para favo-

recer a participación e a reflexión sobre

as propias prácticas, en relación coas

que, alén de xerar novos coñecemen-

tos teóricos, tamén se encamiña cara á

solución de problemas concretos; polo

demais, e deixando ao carón outras po-

sibles consideracións, sendo algo que

forma parte das congruencias ás que

xa se alude nos obxectivos e finalidades

da propia Educación Ambiental. Unha

educación –diría Sauvé (1998)– que

debe ollar o futuro desde o compromi-

so e as responsabilidades que contraen

os actores pedagóxicos coas iniciativas

educativas que promoven, cando me-

nos se con iso se pretende contribuír ao

logro dun desenvolvemento sustentable

e a un porvir viable.

Estas categorías en que se resumen os

modos de investigar en Educación Am-

biental até a actualidade, dificilmente po-

den analizarse á marxe dos temas ou dos

problemas que motivaron os seus respec-

tivos desenvolvementos, e configuran o

que Sauvé (2000: 59) denomina “obxectos

predilectos da Educación Ambiental”, e

que nunha linguaxe máis habitual nas no-

sas comunidades científicas, tendemos a

identificar como “centros de interese”, “tó-

José Antonio Caride Gómez

51ambientalMENTEsustentable, 2007, (I), 3

picos”, “liñas de traballo”, ou simplemente

“contido”. E que, como é de agardar nun

campo tan emerxente e complexo como o

que configura a Educación Ambiental, ten

un amplo percorrido temático: conceptos

e fundamentos da Educación Ambiental;

estratexias e procesos de ensino-aprendi-

zaxe; institucionalización e ambientalización

do currículo; estudo de competencias, acti-

tudes e valores; análise de representacións

sociais; formación e inserción profesional

dos educadores ambientais; comunica-

ción e novas tecnoloxías; análise de equi-

pamentos, centros e recursos didácticos;

avaliación de programas e informes sobre

o estado de cuestión da Educación Am-

biental etc.

Temas e problemas ou a
vella cuestión do obxecto
de estudo
	

Dos poucos datos que posuímos, a partir

do estudo dos resumos de investigación

que obtivo en biblioteca Santorie (1999;

citado por Sauvé, 2000) e da análise da te-

ses doutorais sobre Educación Ambiental

presentadas en España por Benayas (1996)

e Benayas, Gutiérrez e Hernández (2003),

deducimos que a maior parte das inquie-

tudes temáticas na investigación que se

realizou en Educación Ambiental viran ao

redor de cuestións como: Pedagoxía, Di-

dáctica e Currículo (estratexias de apren-

dizaxe, modelos pedagóxicos, deseño pe-

dagóxico, metodoloxías etc.); avaliación

de programas e de cambios (en actitudes,

representacións sociais, comportamentos

etc.) ocorridos en suxeitos que participa-

ron en iniciativas de Educación Ambiental;

evolución histórica e desenvolvemento

institucional da Educación Ambiental en

distintos contextos xeográficos e sociais

(políticas educativo-ambientais, adminis-

tración e xestión de equipamentos); des-

crición de programas, materiais ou estra-

texias; elaboración de instrumentos ou

técnicas de investigación específicas; e,

xa, nos últimos anos, sobre as novas pers-

pectivas que se cernen sobre a Educación

Ambiental se tomamos en consideración

o desenvolvemento sustentable, e mesmo

a denominada como “Educación para o

Desenvolvemento Sustentable” (véxase o

cadro n.º 2).

Na maioría das investigacións realizadas,

os temas trátanse “considerando o am-

biente dunha forma xeral sen centrarse de

forma específica nunha problemática ou

aspectos concretos” (Benayas, Gutiérrez

e Hernández, 2003: 74). Cando se recorre

a estes últimos, a Ecoloxía, a paisaxe e

o territorio, a biodiversidade, a Ecoloxía

Humana, o desenvolvemento sustentable

e os ambientes urbanos, obteñen as por-

centaxes máis significativas dos traballos

de investigación. Para estes autores, é re-

chamante que “aspectos como o dos lixos

ou a auga que foron obxecto de múltiples

campañas educativas” non figuren entre os

A Educación Ambiental como investigación educativa

52 ambientalMENTEsustentable, 2007, (I), 3

máis estudados e indican que sería intere-

sante realizar unha análise comparativa de

certa profundidade para estudar a corres-

pondencia entre os problemas ambientais

que máis preocupan a unha determinada

sociedade (en concreto, aluden á españo-

la) e aos esforzos educativos que se rea-

lizan para sensibilizar a poboación sobre

eles. De igual modo que tamén o sería,

entenden, avanzar na definición de liñas

prioritarias de investigación que coincidan

cos grandes retos ambientais que debe-

rá afrontar a sociedade do novo século

XXI. Tamén, e xunto con outras prácticas

(políticas, técnicas, normativo-legais etc.),

aquelas que deban ser asumidas pola

educación.

Con sentido de futuro...
	

Neste ollar prospectivo aludimos, necesa-

riamente, á investigación educativo-am-

biental e ao seu inescusable compromiso

coa renovación pedagóxica e coas respon-

sabilidades que a educación debe asumir

na prevención e na mellora das realidades

ambientais e que, cando menos, deberá

estar soportada por tres instancias princi-

pais:

-	As administracións públicas, na medida

en que a elas lles corresponde activar

e sustentar as políticas sociais, educa-

tivas, ambientais, de desenvolvemento,

científicas etc. en que se insire boa parte

do quefacer educativo e investigador.

-	As universidades (nos seus diversos

ámbitos de articulación académica e in-

vestigadora), como principais focos de

referencia institucional na investigación

educativa que se vén realizando no noso

país, especialmente nas súas facultades

e departamentos de educación.

-	A sociedade e, no seu interior, todas

aquelas “comunidades educativas” (non

só as “escolares”) que emprenden e de-

senvolven iniciativas pedagóxicas e edu-

cativo-ambientais cunha visión integral e

permanente da educación, máis aló dos

José Antonio Caride Gómez

Cuadro nº 2: O quefacer investigador na Educación Ambiental: contidos e centros de interese temático

- Conceptos e fundamentos teóricos da Educación Ambiental, incluíndo o seu “desenvolvemento
histórico”.

- Estratexias e procesos de ensino-aprendizaxe (modelos, métodos, etc.).
- Institucionalización da Educación Ambiental e “ambientalización” do curriculum.
- Estudo de competencias, actitudes e valores.
- Análise de percepcións e representacións sociais, acerca das realidades e dos problemas ambientais.
- Formación e inserción profesional dos educadores ambientais.
- Comunicación e novas tecnoloxías.
- Avaliación de programas e estratexias, así como do estado de cuestión da Educación Ambiental
- Análise de “centros específicos”, recursos e equipamentos.
- Novas perspectivas nas relacións Educación Ambiental–Desenvolvemento Sostible

53ambientalMENTEsustentable, 2007, (I), 3

límites espaciais e temporais que a cir-

cunscriben ao escolar e “formal”.

A influencia da investigación nas prácticas

educativo-ambientais e –aínda máis– a

presenza destas últimas (non só as cur-

riculares, escolares, docentes etc.) como

obxecto de estudo da investigación edu-

cativa, son dous procesos aos que é pre-

ciso dotar dunha maior converxencia e

complementariedade. Para isto será fun-

damental traballar nunha dobre dirección:

dunha banda, promovendo iniciativas for-

mativas que poñan en valor a investiga-

ción educativa nos distintos ámbitos da

Educación Ambiental en que aquela pode

proxectarse, enfatizando o papel dos pro-

fesores, educadores, monitores etc. como

profesionais reflexivos e críticos, creado-

res e xestores do coñecemento e, non só

como meros receptores, usuarios, media-

dores ou transmisores del; doutra banda,

reivindicando a investigación na Educa-

ción Ambiental como unha tarefa de auto-

esixencias, en distintos planos e respon-

sabilidades, que van desde o seu deseño

até as distintas secuencias que comporta

o seu desenvolvemento temático, meto-

dolóxico, documental, de difusión etc.

Ao respecto, tal e como se sinala na Es-

trategia Nacional de Ciencia y Tecnología

para o conxunto dos sectores e comuni-

dades científicas e tecnolóxicas, cando se

outea a necesidade dun “Gran Acordo pola

Ciencia e a Tecnoloxía”, tamén na Educa-

ción Ambiental será necesario ir mais aló

na visión estratéxica da política de ciencia

e tecnoloxía que teñen contemplado até

agora os planos nacionais –e autonómi-

cos– de I+D, integrando os elementos de

consenso sobre os grandes principios que

deben rexer as políticas e os programas

de investigación e innovación. Para isto

será fundamental o compromiso de todos

os axentes implicados á hora de acordar

a identificación de capacidades, oportu-

nidades, estratexias, problemas, desafíos

e vías de traballo, con criterio educativo e

ambiental. Neste sentido, sinalamos catro

perspectivas ou obxectivos para guiar a

acción:

-	Superar as limitacións, carencias e dé-

ficits sinalados, por exemplo, no que

atinxe ás liñas de investigación (entre as

que deben gañar máis relevo as de tipo

comparado), os equipos e as iniciativas

interdisciplinares, a difusión do coñece-

mento en liña e a través de publicacións

especializadas, a realización de reunións

científicas etc.

-	Facer máis visibles o papel e os logros

da investigación (educativa e ambiental)

nas Estratexias e Declaracións da Educa-

ción Ambiental, así como nas que –pola

impronta que están adquirindo– tomen

como referente a Educación Ambiental

para o Desenvolvemento Sustentable.

-	Aproveitar as potencialidades da acción

-participación social, así como das po-

líticas públicas educativa e ambiental,

A Educación Ambiental como investigación educativa

54 ambientalMENTEsustentable, 2007, (I), 3

en converxencia cos recursos que se

destinan á sensibilización e formación

ambiental por parte das administracións

públicas e doutras institucións sociais

(padroados, fundacións etc.).

-	Dar respostas “concretas”, “contextua-

lizadas” e “cotiás” aos problemas so-

cio-ambientais, en chave ética e cidadá,

congruentes cun desenvolvemento hu-

mano máis xusto e equitativo, crítico e

activo na construción dunha sociedade

local-global democrática, diversa e eco-

loxicamente sustentable.

Posiblemente, nada disto poida situarse

nos exteriores da progresiva reconcep-

tualización da Educación Ambiental e, en

xeral, de calquera educación, nun mundo

que aparentemente renunciou á seguri-

dade das regras estables e permanentes,

con todo o que isto significa, de risco e

aventura (Prigogine, 1997). Tamén de mi-

rada a unha sociedade que precisa como

nunca antes as súas potencialidades para

coñecer, crear, pensar, comunicar, dialo-

gar, conciliarse... prácticas –e, ás veces,

actitudes– que poden emprenderse de

moitos xeitos, mais tamén, polo menos

á altura dos tempos polos que andamos,

a través da investigación. Entre outras,

daquela que ten pretextos pedagóxicos

e sociais tan estimables como os que se

encarnan na Educación Ambiental.

Bibliografía
	

Barroso, C.; Benayas, J. e Cano, L. (coords., 2004):
Investigaciones en Educación Ambiental: De
la conservación de la biodiversidad a la parti-
cipación para la sostenibilidad. Ministerio de
Medio Ambiente, Madrid.

Benayas, J. (1996): “La investigación en Educaci-
ón Ambiental. Análisis de las Tesis leídas en
España”. En ICE: Congreso Internacional Es-
tratexias e Prácticas en Educación Ambien-
tal. Ponencias. Universidade de Santiago de
Compostela e Xunta de Galicia, Santiago de
Compostela, pp. 309-316.

Benayas, J. (1997): “Investigación en Educación
Ambiental”. En Gutiérrez, J.; Perales, J.; Be-
nayas, J. e Calvo, S. (ed.): Líneas de investi-
gación en Educación Ambiental. Universidad
de Granada, Granada, pp. 39-49.

Benayas, J.; Gutiérrez, J. e Hernández, N. (2003):
La investigación en educación ambiental en
España. Ministerio de Medio Ambiente, Ma-
drid.

Caride, J. A. (2004): “Análise da investigación en
Educación Ambiental”. En Santos Rego, M.
A. (coord.): A investigación educativa en Ga-
licia (1989-2001). Xunta de Galicia, Santiago
de Compostela, pp. 546-572.

Caride, J. A. (2005): “Investigar en Educación Am-
biental: tradiciones y perspectivas de futu-
ro”. En Revista Investigaciones en Educación
(Universidad de La Frontera, Temuco-Chile),
vol. nº V, nº 1, pp. 33-66.

Caride, J. A. e Meira, P. A. (2001): Educación Am-
biental y Desarrollo Humano. Ariel, Barcelo-
na.

Comisión Interministerial de Ciencia e Tecnoloxía
(2007): Estrategia Nacional de Ciencia y Tec-
nología. FECYT-Fundación Española para la
Ciencia y la Tecnología, Madrid.

Comisión Temática de Educación Ambiental (1999):
Libro Blanco de la Educación Ambiental en
España. Ministerio de Medio Ambiente, Ma-
drid.

Dunlap, R.; Van Liere, K. D.; Merting, A. G. e R.
J. Jones (2000): “Measuring endorsement of
the new ecological paradigm: a revised NEP
scale”. En Journal of Social Issues, vol. 56, nº
3, pp. 425-442.

García, E. (2004): Educación Ambiental, construc-
tivismo y complejidad: una propuesta inte-
gradora. Diada, Sevilla.

José Antonio Caride Gómez

55ambientalMENTEsustentable, 2007, (I), 3

González Gaudiano, E. (1997): Educación Ambien-
tal: Historia y conceptos a veinte años de
Tbilisi. Sitesa, México.

Gore, A. (2007): Una verdad incómoda: la crisis
planetaria del calentamiento global y cómo
afrontarla. Gedisa, Barcelona.

Gutiérrez, J. (2005): “Por uma formação dos pro-
fissionais baseada em competências de
ação”. En Sato, M. e Carvalho, I. (coords.):
Educação Ambiental: pesquisa e desafios.
Artmed, Porto Alegre, pp. 177-211.

Gutiérrez, J.; Benayas, J. e Carlvo, S. (2006): “Edu-
cación para el desarrollo sostenible: evalu-
ación de retos y oportunidades del decenio
2005-2014”. En Revista Iberoamericana de
Educación, nº 40, pp. 25-69.

Heras, F. (1999): “La Educación Ambiental frente a
la crisis ambiental”. En CENEAM: 30 reflexio-
nes sobre Educación Ambiental. Organismo
Autónomo Parques Nacionales – Ministerio
de Medio Ambiente, Madrid, pp. 105-116.

Leff, E. (1998): Saber ambiental: sustentabilidad,
racionalidad, complejidad, poder. Siglo XXI-
PNUMA, México.

Leff, E. (2000): “Pensar la complejidad ambiental”.
En Leff, E. (coord.): La complejidad ambien-
tal. Siglo XXI-PNUMA, México, pp. 7-53.

Leff, E. (2004): Racionalidad ambiental: la rea-
propiación social de la naturaleza. Siglo XXI,
México.

Mayer, M. (2006): “Nuevos retos para la Educa-
ción Ambental”. En CENEAM: Reflexiones
sobre Educación Ambiental. Organismo Au-
tónomo Parques Nacionales – Ministerio de
Medio Ambiente, Madrid, pp. 83-89.

Meira, P. A. (2002): “La Educación Ambiental ante
las nuevas tecnologías de la Información y la
Comunicación: implicaciones para el desar-
rollo de líneas de investigación”. En Campillo,
M. (coord.): El papel de la Educación Am-
biental en la Pedagogía Social, Diego Marín
Editor, Murcia, pp. 135-156.

Moroni, A. (1978): “Interdisciplinariedad en edu-
cación ambiental”. En Perspectivas, vol. VIII,
nº 4, pp. 527-541.

Mosterín, J. (2001): Ciencia viva: reflexiones sobre
la aventura intelectual de nuestro tiempo. Es-
pasa Calpe, Madrid.

Mrazek, R. e Marcinkowski, A. (eds., 1997): Rese-
arch in Environmental Education, 1981-1990:
Environmental Education for the Next Gene-
ration-Professional Development and Tea-
cher Training. NAAEE, Troy (Ohio).

Pardo, M. (2006): “El análisis de la conciencia
ecológica en la opinión pública: ¿contradic-

ciones entre valores y comportamiento?”. En
Castro, R. de (coord.): Persona, Sociedad y
Medio Ambiente: perspectivas de la investi-
gación social de la sostenibilidad. Junta de
Andalucía, Sevilla, pp. 72-82.

Prigogine, I. (1997): ¿Tan solo una ilusión? Una ex-
ploración del caos al orden. Tusquets Edito-
res, Barcelona.

Pujol, R. M. (2007): “Introducción”. En Pujol, R.
M. e Cano, L. (coords., 2007): Nuevas ten-
dencias en investigaciones en Educación
Ambiental. Organismo Autónomo Parques
Nacionales – Ministerio de Medio Ambiente,
Madrid, pp. 5-8.

Pujol, R. M. e Cano, L. (coords., 2007): Nuevas
tendencias en investigaciones en Educación
Ambiental. Organismo Autónomo Parques
Nacionales – Ministerio de Medio Ambiente,
Madrid.

Robotton, I. e Hart, P. (1993): Research in Environ-
mental Education. Deakin University Press,
Deakin (Austrália).

Ruscheinsky, A. (2005): “A pesquisa em historia
oral e a produçao de conhecimento em edu-
caçao ambiental”. En Sato, M. e Carvalho,
I. (coords.): Educaçao Ambiental: pesquisa
e desafios. Artmed, Porto Alegre, pp. 135-
148.

Sauvé, L. (1998): “Environmental Education betwe-
en Modernity and Postmodernity: Searching
for an Integrating Educational Framework”.
En Jarnet, A.; Jickling, B.; Sauvé, L.; Wals, A.
e Clarkin, P. (ed.): A colloquium on The Future
of Environmental Education in a Posmodern
World? Yukon Collage, Yukon, pp. 44-56.

Sauvé, L. (2000): “Para construir un patrimonio de
investigación en Educación Ambiental”. En
Tópicos en Educación Ambiental, vol. 2, nº
5, pp. 51-69.

Sauvé, L. (2005): “Uma cartografia das correntes em
educação ambiental”. En Sato, M. e Carvalho,
I. (coords.): Educação Ambiental: pesquisa e
desafios. Artmed, Porto Alegre, pp. 17-44.

Tábara, J. D. (2006): “Los paradigmas culturalis-
ta, cualitativo y participativo en las nuevas
líneas de investigación integrada del medio
ambiente y la sostenibilidad”. En Castro, R.
de (coord.): Persona, Sociedad y Medio Am-
biente: perspectivas de la investigación so-
cial de la sostenibilidad. Junta de Andalucía,
Sevilla, pp. 84-104.

Toulmin, S. (2003): Regreso a la razón: el deba-
te entre la racionalidad y la experiencia y la
práctica personales en el mundo contempo-
ráneo. Península, Barcelona.

A Educación Ambiental como investigación educativa

56 ambientalMENTEsustentable, 2007, (I), 356 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

57ambientalMENTEsustentable, 2007, (I), 3

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 57-67

TRAXECTORIAS E RETOS
ISSN: 1887-2417
D.L.: C 3069-2007

Programas formativos no CEIDA
baseados na participación dos
axentes implicados
Araceli Serantes Pazos1 e Carlos Vales Vázquez2

1 Universidade da Coruña- CEIDA
2 CEIDA

Resumo

A aprendizaje significativa, os cambios de hábitos e comportamentos, os compromisos

e accións proambientais teñen máis posibilidades de ser viables e perdurar se as

persoas destinatarias son actores e non meros receptores. Neste artigo faise unha

reflexión sobre os procesos de participación na formación, apartir do desenvolvemento

no CEIDA de dúas actividades de intercambio de experiencias e de reflexión conxunta

sobre problemáticas sectorais actuais.

Abstract

Significative learning, changes in habits and behaviours, commitments and actions in

favour of the environment are more likely to be successful and lasting if the people at

which they are aimed are active participants, and not merely recipients. This essay

reflects on the processes of participating in training, based on two activities carried out

by CEIDA, which involved sharing experiences and reflecting together on the problems

that currently affect the different sectors.

Palavras chave

participación, diagnóstico participativo, Foro, Rede, democracia, educación ambiental

Key-words

participation, participative diagnosis, forum, web, democracy, environmental education

58 ambientalMENTEsustentable, 2007, (I), 3

Introducción
	

Para que muitos dos proxectos que se le-

van adiante, desde entidades públicas e

privadas, relacionados coa conservación

da biodiversidade e do patrimonio, sexan

factibles é preciso un amplo respaldo so-

cial e a corresponsabilidade das adminis-

tracións e dos cidadás.

Etimilóxicamente participación significa

“ser parte” de algo, “tomar parte” en algo,

“ter parte” nalgunha cousa. Trátase das

accións nas que os suxetos son protago-

nistas, nun ámbito onde é posible tomar

decisións.

A participación constitúe na actualidade

unha ferramenta chave nos proxectos de

Educación Ambiental; a intervención di-

recta das personas é imprescindible para

que sexa exitosa calqueira proposta para

mellorar, conservar e custodiar o patrimo-

nio natural e cultural. Tal e como se re-

coñecía no preámbulo da Carta da Terra

–redactada en Río no 1992 polos move-

mentos sociais (IEPALA, NGONET e ITEM,

1994)– é necesario crear novos níveis de

cooperación entre os Estados, os sectores

chave da sociedade e as personas.

As sociedades democráticas maduras van

mudando a tradicional visión da democra-

cia baseada en modelos representativos

(a través dos partidos e as eleccións de

representantes) por modelos participati-

vos baseados na maior implicación das e

dos cidadáns nos procesos de decisión.

Fronte á toma de decisións exclusivamen-

te dos Gobernos, mediante os seus repre-

sentantes políticos elexidos lexítimamen-

te, vai tomamdo forza unha “nova” cultura

de deliberación e decisión, onde a socie-

dade civil ten máis protagonismo. Fronte

aos modelos de “democracia forte” onde o

cidadán é só un votante, emerxen formas

nas que as distancias entre representantes

e representados son cada vez menores,

através das cales recupérase a confianza

nas institucións e fornécese o concepto de

cidadanía, e que vaise denominar “demo-

cracia participativa”.

Máis a participación que non vai acom-

pañada dunha boa estratexia de comu-

nicación perde eficacia; o equipo que

presentou exemplos de participación

na xestión na Rede Natura 2000 concibe

a comunicación e a participación como

“dúas caras da mesma moeda” (Javier

Gómez-Limón, 2007, páx. 26). Definamos

entón ambos conceptos, comunicación e

participación ambiental.

Ricardo de Castro (1999, páx. 5) define

a comunicación ambiental como “o pro-

ceso de desenvolvemento e intercambio

de mensaxes entre diversos actores co

obxectivo de promover a extensión de

coñecementos, actitudes e comportamen-

tos proambientais e sostibles”; pola súa

banda, Francisco Heras (2006, páx. 229)

define a participación cidadá como “o

Araceli Serantes Pazos e Carlos Vales Vázquez

59ambientalMENTEsustentable, 2007, (I), 3

proceso polo cal as persoas ‘toman parte’

na resolución dos problemas, achegan a

propia creatividade, os puntos de vista, os

coñecementos e os recursos e comparten

a responsabilidade na toma de decisións”.

O traballo que se ven desenvolvendo dede

o CEIDA a través dos Foros persigue dar

visibilidade as demandas e o compromi-

so dos actores en distintos sectores, crear

unha oportunidade de mostrar as súas

aportacións e inquedanzas, xerar epazos

de debate productivo, definir accións de

forma participada e presentarlle ao resto

da sociedade oportunidades de colabora-

ción ante problematicas ambientais que re-

quiren o compromiso de toda a cidadanía.

Con este traballo quérese afondar no senti-

mento de identidade, tal e como o entende

Manuel Castells (2001, páx. 29), facendo

referencia a Anthony Giddens, como “fon-

tes de sentido para os propios actores e

por eles mesmos son construídas median-

te un proceso de individualización”. Este

autor, Castells, define o “sentido” de estas

identidades “a identificación simbólica que

realiza un actor social do obxectivo da súa

acción” (Ibid., páx. 29).

Estes Foros baséanse na presentación do

estado da cuestión a través dos programas

e actuacións desenvolvidas polas perso-

nas participantes (o que permitirá ir apro-

ximándonos a un diagnóstico) e no traballo

en grupo para valorar e propor medidas

de actuación como colectivo (visión pros-

pectiva). Os Foros, polo feito de analizar

colectivamente problemas sectorias con

persoas e colectivos, poden ser definidos

como diagnósticos participativos, que per-

miten deseñar e construir novos escena-

rios de acción proambiental.

A educación ambiental non debería ser

considerada de forma reduccionista, só

como unha ferramenta para solucionar

problemas ambientais e modificar com-

portamentos; debería integrar unha dimen-

sión social que ten que ver coas conductas

deliberadas e éticamente fundamentadas

(Lucie Sauvé, 2006, páxs. 221-222). Dito

doutra forma, debe potenciar un pensa-

mento crítico, capaz de analizar as com-

plexas relacións entre os procesos natu-

rais e sociais, para poder actuar cunha

perspectiva global ao tempo que diferen-

ciada polas diferentes condicións naturais

e culturais (Enrique Leff, 2002).

Os riscos e as ventaxas da
participación en educación
ambiental (ou en calqueira
outro ámbito de acción)
	

Existen unha serie de debilidades nos pro-

cesos participativos que habería que ter

en conta para, na medida do posible, evi-

talos. Pola contra, estes procesos teñen

unha serie de fortalezas que os convirten

en valiosas estratexias para a educación

Programas formativos no CEIDA...

60 ambientalMENTEsustentable, 2007, (I), 3

ambiental, ás que non se debería renun-

ciar. A continuación, preséntanse algunhas

destas características.

Non son poucas as veces nas que a par-

ticipación é unha forma encuberta de utili-

zar á xente cuns fins definidos a priori pola

organización que propicia o encontro: o

risco da manipulación. Tamén, sábese que

a maior parte dos cidadáns non acuden a

foros deliberativos, polo que poden con-

vertirse en espazos elitistas pouco repre-

sentativos.

A participación require unha aprendizaxe

e unha metodoloxía que facilite tomar par-

te nos procesos de deliberación e acción.

Ezequiel Ander-Egg (1999, páx. 22) recor-

da que non hai un “cromosoma da partici-

pación”, maís ao contrario, nos procesos

educativos fórmannos maioritariamente

para competir, mentras que a participación

basease na cooperación.

Os procesos participativos, o mesmo que

a educación ambiental, terían que ser con-

trahexemónicos e polo tanto “revolucio-

narios”, o que de por si xera resistencias

e temores, sobre todo nos sectores máis

conservadores. Máis a educación é de por

si directiva e política, conservadora e re-

produce o modelo social dominante; por

todo iso, concordamos con Paulo Freire

(1993, páx. 112) que o papel dos diferen-

tes axentes educativos debe ser o de faci-

litar outras lecturas do mundo, diferentes

e incluso antagónicas, para que os que re-

ciben a información e as propostas de ac-

ción teñan a oportunidade de decidir, como

exercizo de dereito, de liberdade, sempre

dentro duns límites éticos (e ecolóxicos).

Non hai que esquecer o chamado “modelo

de elección racional” elaborado por Man-

cur Olson (1965) segundo o cal os indivi-

duos participarán en accións colectivas

sempre que os beneficios esperados su-

peren o custe da súa acción. Este autor di

que as accións colectivas sen incentivos

ou coarción, non son viables: os procesos

participativos deben levar explícitos os

fins, o para que.

Outro dos perigos destes procesos é a

tendencia a perpetuarse e perder polo

tanto ese carácter procesual. As moviliza-

cións caen na tentación de formalizarse,

de formar organizacións e polo tanto de

deixar de ser un recurso, para convertirse

nun fin. Os procesos participativos poden

(e deben) potenciarse desde organiza-

cións máis non deben aspirar a convertir-

se noutro tipo de organización, senón en

ser espazos movilizadores; tampouco son

“movementos sociais” propiamente ditos,

se entendemos estos como “as parcelas

da población que se mobilizan e se organi-

zan na loita polos intereses colectivos, na

defensa e garantía de mellores condicións

de vida e de respeto á dignidade da persoa

humán” (Euclides Mance, 2003, páx. 25).

Ao ser a participación un proceso, require

de muito máis tempo e os resultados as

Araceli Serantes Pazos e Carlos Vales Vázquez

61ambientalMENTEsustentable, 2007, (I), 3

veces fanse esperar. Máis, pola contra,

as decisións que se toman de forma par-

ticipada teñen máis forza e apoio, e difí-

cilmente poden ser manipuladas. O reto

é contar cunha boa planificación que per-

mita dinamizar e vislumbrar resultados ao

longo do preceso, un plan de acción estra-

téxicamente concebido para non caer no

desánimo, na desmotivación o una des-

movilización.

A educación ambiental, coas súas prácti-

cas e accións, poderíase definir como un

“movemento social” no sentido que sina-

la Jorge Riechmann (1995, páx. 19): non se

trata de revelións desde as marxes, senón

de accións colectivas desde sectores do

medio, desde os supostos beneficiarios

da orde sociopolítica existente. Aínda que

para muitos autores (Susana Calvo e José

Gutiérrez, 2006; Lucie Sauvé, Renée Bru-

nelle e Tom Berryman, 2006) esto constitúe

unha contradicción, tamén poderíamos

considerala como unha das potencialida-

des –da participación en EA–: trátase dun

movemento xa institucionalizado, que en

muitos casos representa espazos de po-

der e decisión. A participación da cidada-

nía desde a EA constitúe unha posibilida-

de para promover cambios.

Francisco Heras (2006, páxs. 230-233) si-

nala os seguintes beneficios da participa-

ción:

−	 Contribúe a unha resolución máis eficaz

dos problemas

−	 Fomenta a integración social ao reforza-

ren e ao estructuraren as comunidades

−	 Desenvolve o sentido de pretenza e a

identificación das persoas co seu medio

−	 Proporciona oportunidades para a

aprendizaxe e para exercer a responsa-

bilidade ambiental

−	 Facilita que os intereses da xente sexan

tidos en conta ao correxir tendencias

tecnocráticas

−	 Pode prever os conflictos

−	 Permite comprender mellor as decisi-

óns acadadas

−	 Proporciona maior lexitimidade ás deci-

sións tomadas

−	 Pode facilitar a continuidade das inter-

vencións decididas

−	 Resulta necesaria en situacións de in-

certeza

Como organizamos a parti-
cipación nos Foros no CEIDA?
	

Durante o ano 2006 e 2007 celebraron-

se no CEIDA dos Foros con fins, actores

e obxectivos diferentes, máis cunha me-

todoloxía de traballo similar que permitiu

coñecer e abordar dous ámbitos de inter-

vención co compromiso de muitos dos e

das participantes.

O 25 de marzo de 2006 celebrouse a 1ª

Xornada sobre iniciativas de Recupera-

ción e Diculgación do Patrimonio Marítimo

Programas formativos no CEIDA...

62 ambientalMENTEsustentable, 2007, (I), 3

Galego; o 14 de abril do 2007 celebrouse o

1º Foro de Educadoras e Educadores Am-

bientais de Galicia.

A nivel organizativo, unha das primeiras

cuestiones foi decidir quen ía participar e

baixo que criterios. En ambolos dous ca-

sos estaban ben definidos os obxectivos:

-	 no primeiro intentabase dar a coñecer

o que se estaba a facer por diferentes

movementos sociais e ONG arredor do

mundo do mar, co fin de debatar e acor-

dar criterios ´para a conservación do

mesmo.

-	 no segundo, divulgar o traballo dos pro-

fesionais e perfilar as debilidades do

sector co fin de definir estratexias for-

mativas que axuden a palialas.

Lidia Ochoa e Anna Mª Geli (2004, pax.11)

sinalan tres opcións á hora de participar:

a traves da cidadanía organizada (repre-

sentantes de organizacións e colectivos),

con cidadás e cidadáns a título individual

ou nun proceso mixto a través de repre-

sentantes e persoas interesadas. Os dous

encontros foron de carácter voluntario e,

seguindo a tipoloxía das autoras men-

cionadas, cun proceso mixto, xa que se

fixeron convites expresos a entidades ou

persoas que desde a organización consi-

derábanse de interese as súas aportaci-

óns, ao tempo que se abriu a inscipción a

calquiera entidade ou persona interesada.

No primeiro dos casos, estiveron parti-

cipando representantes de asociacións,

entidades e administracións que están

relacionadas co mundo do mar e, no se-

gundo, participaron educadoras e educa-

dores ambientais a título persoal, así como

representantes de colectivos e empresas.

Neste último non houbo representantes ou

traballadores das administracións.

A estructura organizativa foi moi similar en

ámbolos dous casos:

−	 Conferencia marco a cargo dun ou duas

personas convidadas

−	 Foro de experiencias presentando co-

municacións de 10 minutos por parte

dos asistentes

−	 Feira na que se expuñan traballos e

materias que aportaron os asistentes

(publicacións, maquetas, cartaces, fo-

rografías, etc.)

−	 Grupos de traballo para debatir temas

propostos previamente

−	 Conclusións e recomendacións por par-

te dos membros Foros

Respecto ao perfil dos participantes foi

moi diverso no primeiro caso, e exclusiva-

mente profesionais do sector no segundo.

O perfil dos ponentes no Foro sobre a

cultura marítima foi moi representativo e

equilibrado respecto a heteroxeneidade

do sector:

Araceli Serantes Pazos e Carlos Vales Vázquez

63ambientalMENTEsustentable, 2007, (I), 3

 40% 	 Federacións e asociacións

 33% 	 Xunta de Galicia e Concellos

 27% 	 Empresas e Confradias de Pescadores

e mariscadoras

Poderiamos pensar que a participación

comenza e remata coa celebración do

evento, máis o compromiso de seguir con-

vocando anualmente convirteos en refe-

rentes estables, e fai viable o obxectivo de

manter estructuras de diálogo e consulta.

En ámbolos dous casos, estes Foros cons-

tituiron un importante espazo de intercam-

bio e recollida de información, tanto do

que se está a facer, como das percepcións

e opinións das persoas participantes.

I Xornada sobre iniciativas de
Recuperación e Divulgación
do Patrimonio Marítimo galego
	

O 25 de marzo de 2006 celebrouse esta

actividade, enmarcada nunha das liñas

prioritarias de traballo do CEIDA: a conser-

vación e posta en valor do medio maríño.

Para Galicia trátase dun patrimonio estra-

téxico, tanto a nivel económico e social,

como ambiental. Presentáronse 45 inicia-

tivas relacionadas co mundo do mar: muse-

os e centros de interpretación do mar, tra-

ballos de recuperación de embarcacións

tradicionais e de sistemas de navegación,

recolleira de música mariñeira, sistemas

sostibles de marisqueo, ofertas de turismo

mariñeiro e turismo náutico, accións para

a conservación de mamíferos mariños, tra-

ballos de investigación etnográfica... o que

diu un boa mostra das numerosas iniciati-

vas que se están a desenvolver de forma

voluntariosa e aillada.

Neste foro participaron 14 entidades no

espazo adicado ás comunicacións, o Foro

de experiencias: unha ponencia marco do

Colectivo Etnográfico Mascato e 13 comu-

nicacións breves nas que intentouse que

estiveran representados distintos ámbitos

de traballo, sectores e áreas xeográficas.

Na Feria de experiencias expuseron 23

colectivos materiais moi diversos (memo-

rias de actividades, exposicións, maque-

tas, material impreso... ata unha dorna!!!1),

convertindose este espazo nun lugar de

encontro e intercambio real.

Organizáronse 4 mesas de traballo te-

máticas que superaron as expectativas

da organización en canto á participación.

En cada grupo seguíronse distintas diná-

micas para fomentar a participación e o

debate, e que posibilitaron a redacción de

conclusións e recomendacións en cada un

deles.

Programas formativos no CEIDA...

1 Embarcación tradicional galega, de orixe nórdico
–das invasións vikingas– que aínda se atopa no sul de
Europa.

64 ambientalMENTEsustentable, 2007, (I), 3

O Foro clausurouse coa posta en común

dos resultados de cada mesa. Destacar

as seguintes recomendacións:

-	 a necesidade urxente de recuperar o pa-

trimonio marítimo inmaterial

-	 dignificar o traballo no mar e defender

sistemas de explotación que garanten

un reparto equitativo

-	 contemplar a declaración de Areas Ma-

riñas Protexidas e Reservas Extractivas

-	 crear unha rede virtual estable ao ampa-

ro da xa creada pola Federación Galega

pola Cultura Marítima e Fluvial.

I Foro de Educadoras e
Educadores Ambientais
	

O 14 de abril do 2007 déronse cita 51 edu-

cadoras e educadores ambientais para

presentar iniciativas que estaban a desen-

volver en distintos eidos, así como debatir

propostas de innovación no campo.

En Galicia non se tiña celebrado ningún

encontro destas características, e entre os

profesionais do sector votábase en falta un

espazo onde coñecer o que se está a facer

na Comunidade, así como intercambiar pre-

ocupacións e atopar espazos formativos.

Expuséronse 18 iniciativas, 2 como po-

nencias marco (a presentación do CEIDA

como proxecto formativo e lugar de en-

contro e o Proxecto Fenix como avaliaci-

ón da educación ambiental galega dirixi-

do pola Sociedade Galega de Educación

Ambiental). As outras 16 comunicacións

breves foron relatorios de actividades, ex-

periencias e metodoloxias de traballo.

En canto ao perfil das personas que fixe-

ron comunicacións:

 37% 	 membros de asociacións

 37% 	 representantes de empresas de EA

 18% 	 equipamentos de EA

 8% 	 voluntarios

Contouse ademáis coa participación do

Teatro Buratini que, utilizando monicre-

ques, xustificaron e exemplificaron un

xeito de abordar a problemática do mar a

través desta técnica teatral.

Só se constituíu un grupo de traballo, di-

vidido en grupos pequenos de discusión,

nos que se abordaron as necesidades

formativas do sector, os temas que preo-

cupan ao colectivo, así como o papel que

demandan do CEIDA en canto a formación

e dinamización.

Na Feira só expuseron traballos as perso-

nas participantes como relatores.

Nas conclusións do Foro, púxose de ma-

nifesto a necesidade que sinte o celecti-

vo de formarse en estratexias metodoló-

xicas máis que en contidos. Solicitouse

que desde o CEIDA se abordaran temas

Araceli Serantes Pazos e Carlos Vales Vázquez

65ambientalMENTEsustentable, 2007, (I), 3

emerxentes de tipo socioambiental (sobe-

ranía alimentaria, urbanismo e ordenación

do territorio, cambio climático, democra-

cia ambiental...). Propúsose a edición e

divulgación de boas prácticas no ámbito.

Valorouse moi positivo poder celebrar

anualmente espazos de encontro como o

celebrado, onde ademáis de compartir ex-

periencias desenvolvidas na Galiza, convi-

darase a outras exitosas noutros países.

Algunhas das conclusións
dos Foros
	

A primeira das conclusións, común en am-

bolos dous Foros, é a existencia dun gran-

de colectivo, apaisonado polo seu ámbito

de traballo ou adicación, tremendamente

heteroxéneo, o que é ao tempo constitúe

unha fortaleza dos dous sectores pero que

tamén pode chegar a ser unha debilidade.

Tamén foi unánime o sentimento en ámbo-

las duas experiencias do descoñecemento

do colectivo, e do que se está a facer por

outras entidades, o que se concretou na

demanda de espazos de comunicación e

divulgación das experiencias, parecendo

oportuno seguir con este formato.

Na I Jornadas sobre Patrimonio Marítimo

Galego comprometeuse a organización a

publicar as actas como un futuro referente

na conservación do patrimonio marítimo, o

Programas formativos no CEIDA...

compromiso de apoiar accións formativas

por parte do CEIDA e a constitución dunha

rede que permita asumir accións de maior

embergadura.

No I Foro de educadoras e educadores

ambientais de Galicia proponse seguir

convocando espazos para coñecer e di-

vulgar proxectos e experiencias que pude-

sen resultar exemplarizantes ou innovado-

ras. Houbo un grande acordo respecto a

como debería ser a formación que se está

a ofrecer ao colectivo desde o CEIDA, e

pídese que sexa complementaria respecto

á formación inicial, abordando:

1.	 diferentes ámbitos temáticos: botáni-

ca, zooloxía, etnografía, normativa e

regulacións, urbanismo e planificación

do territorio, soberanía alimentaria,

custodia do territorio, interpretación do

territorio, cambio climático…

2.	 distintas metodoloxías de intervención cos

grupos: comunicación eficaz, provoca-

ción ambiental, dinámicas de grupos,

creatividade, metodologías participati-

vas, técnicas teatrais, contacontos…

3.	 diversos instrumentos: avaliación, pro-

gramación de actividades, deseño de

obradoiros, relacións cos medios de

comunicación… e

4.	 variedade de destinatarios: nenos e

nenas, persoas adultas, vellas e vellos,

xuventude, persoas con discapacida-

des, público xeral, colectivos profesio-

nais ou técnicos…

66 ambientalMENTEsustentable, 2007, (I), 3

Valoración dos procesos
participativos desenvoltos.
Retos futuros
	

Os ragos clave dos procesos participati-

vos son a inclusividade, a deliberación, a

influencia (Javier Gómez-Limón, 2007, páxs.

31-32) aos que poderíamos engadir a infor-

mación e a influencia na toma de decisións

(Francisco Heras, 2006, páxs. 236-241).

1.	 A inclusividade entendida como a ca-

pacidad de incorporar o conxunto de

visións existentes que garantan que os

procesos sexan máis ricos e as tomas

de decisións recollan un amplo aspec-

to de pareceres.

2.	 A deliberación como proceso de refle-

xión conxunta que permitexerar novas

ideas e o replantexamento de posi-

cións de partida.

3.	 A influenza das aportacións do grupo

vai depender do apoio e respaldo so-

cial e a capacidade de serrar despos-

tas utis, polo que é preciso non serrar

falsas expectativas e facendo visibles

as limitaciósn existentes.

Un dos logros da Xornada arredor do

mundo do mar foi crear a oportunidade

de coincidir representantes de distintas

administracións, de escoltar diferentes

puntos de vista e intereses a ter en con-

ta. A deliberación conxunta sobre temas

de interese e a participación de persoas

influíentes en distintos sectores convirte

o Foro nun importante referente, e onde

se entreve a posibilidade de que algunhas

das recomendacións e conclusións podan

ser vinculantes.

A participación das educadoras e educa-

dores ambientais no Foro permitiu visibi-

lizar a un colectivo que traballa en condi-

cións de aillamento pero que ten muitos

intereses e demandas comúns. A falta

de representantes das distintas adminis-

tra-cións con competencias favoreceu un

clima de traballo entre iguais, máis agora

hai que conseguir facer chegar as reco-

mendacións e conclusións aos lugares de

toma de decisións en canto a formación e

profesionalización.

Conclúese, tras estas experiencias, que a

creación de redes parece o camiño lóxi-

co para a análise dos problemas ambien-

tais porque son globais e complexos, con

muitos actores e intereses, as veces en-

frentados; tamén porque permite operati-

vizar solucións e a realización de accións

conxuntas. Todos os escenarios sociais

veñen definidos polas persoas que parti-

cipan neles e os seus intereses, crenzas e

percepcións; esta diversidade é de por si

conflictiva. O funcionamento en rede su-

pón tamén unha vía para mitigar situacións

conflictivas, certas carencias e problemas

estructurais.

A participación é un instrumento para a

xestión e comunicación, complexo e que

Araceli Serantes Pazos e Carlos Vales Vázquez

67ambientalMENTEsustentable, 2007, (I), 3

require unha aprendizaje, máis os resul-

tados aos que se chega por este proceso

son muito máis democráticos, duradeiros e

representativos dos diferentes pareceres.

Entendemos que o CEIDA, ao convocar

os Foros con esta metodoloxía de traballo

está a convertirse nun dinamizador social

(Araceli Serantes, 2007, páx. 44), na me-

dida que está a promover proxectos de

intervención socioeducativa, de interese

para a cidadanía, co obxectivo de trans-

formar á sociedade e profundar na convi-

vencia democrática. Así, o reto de futuro é

facer chegar as conclusións e recomenda-

cións á sociedade galega, e en particular,

ás personas que toman decisións, ao tem-

po que favorecer a consolidación de redes

de formación, reflexión e intercambio que

permitan abordar problemas ambientais

dun xeito democrático.

Referencias bibliográficas
	

Ander-Egg, Ezequiel (1999): “Participación ciuda-
dana y protagonismo de la sociedad civil” en
Ciclos, Cuadernos de comunicación, inter-
pretación y educación ambiental, nº 5, páxs.
22-23.

Castells, Manuel (2001): La era de la información.
Economía, sociedad y cultura. El poder de la
identidad. Vol 2. Madrid: Alianza Editorial.

Castro, Ricardo de (1999): “Retos y oportunida-
des de la comunicación para el cambio am-
biental” en Ciclos, Cuadernos de comunica-
ción, interpretación y educación ambiental,
nº 5, páxs. 5-8.

Freire, Paulo (1993): Pedagogía de la esperanza:
un reencuentro con la “Pedagogía del Opri-
mido”. México: Siglo XXI.

Programas formativos no CEIDA...

Gómez-Limón, Javier (Coor.) (2007): enREDando.
Herramientas para la comunicación y la parti-
cipación social en la gestión de la red Natura
2000. Madrid: Fundación Fernando Gonzá-
lez Bernaldez e Europarc-España.

Heras, Francisco (2006): “A participación como
proceso de aprendizaje e coñecemento so-
cial” en ambientalMENTEsustentable, Revis-
ta científica galego-lusófona de Educación
Ambiental, nº 1-2, páxs. 229-242.

IEPALA, NGNET e ITeM (1994): Construyendo
el futuro. Foro Internacional de ONG y Mo-
vimientos Sociales. Madrid: Ministerio de
Obras Públicas, Transportes y Medio Am-
biente

Leff, Enrique (2002): Saber ambiental: sustentabi-
lidad, racionalidad, complejidad, poder. Mé-
xico: Siglo XXI.

Mance, Euclides André (coord.) (2003): Como
organizar redes solidárias. Rio de Janeiro:
DP&A.

Ochoa, Lidia e Anna Mª Geli (2004): “Como articu-
lar la participación en las Agendas 21 Loca-
les?” en Ciclos, Cuadernos de comunicaci-
ón, interpretación y educación ambiental, nº
14, páxs. 9-13.

Olson, Mancar (1965): The Logic of Collective Ac-
tion. Cambridge: Harvard University Press.

Riechmann, Jorge (1995): “Hacia un marco teórico
para el estudio d elos nuevos modelos so-
ciales” en Jorge Riechmann e Francisco Fer-
nández Buey, Redes que dan libertad. Intro-
ducción a los nuevos movimientos sociales.
Barcelona: Paidós. Páxs.: 15-45.

Sauvé, Lucie (2006): “Perspectivas curriculares
para la formación de formadores en educaci-
ón ambiental” en CENEAM, Reflexiones so-
bre educación ambiental II. Bilbao: Ministerio
de Medio Ambiente. Páxs.: 219-232.

Sauvé, Lucie; Renée Brunelle e Tom Berryman
(2006): “Educar para el debate. Políticas na-
cionales y educación ambiental” en Trayec-
torias. Revista de Ciencias Sociales, nº 20-
21, páxs. 74-88.

Serantes, Araceli (2007): “Los equipamientos para
la educación ambiental como dinamizadores
sociales” en Educación Social. Revista de
Intervención Socioeducativa, nº 35, páxs.
43-55.

68 ambientalMENTEsustentable, 2007, (I), 368 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

69ambientalMENTEsustentable, 2007, (I), 3

Comunicación. A chave do éxito
dunha área protexida
Victor A. Fratto
Especialista en Xestión de Espazos Protexidos, Uso Público e Interpretacíon do Patrimonio

Resumo

Nos espazos protexidos a comunicación dáse a tres niveis: interna ou cos traballadores

da área, ex situ ou cos poboadores da área e, por último, in situ cos visitantes que

acoden no seu tempo de lecer. Para xestionar unha área é necesario contar cun

plano; a comunicación coas distintas ferramentas (as reunións informativas periódicas,

programas de educación ambiental, as campañas nos medios de comunicación, a

interpretación do patrimonio…) xoga un papel fundamental no manexo do territorio.

Abstract

In protected areas, communication takes place on three levels: internal, with those who

work in the area; ex situ, with those who live in the area; and, finally, in situ, with the

visitors that come in their free time. To manage an area, it is necessary to develop a

plan; communication through the different tools available (regular information sessions,

environmental education programmes, advertising campaigns in the media, heritage

interpretation, etc.) plays a vital role in the management of the territory.

Palavras chave

interpretación do patrimonio, planificación interpretativa, área protexida, comunicación,

educación ambiental

Key-words

protected area, communication, environmental education, heritage interpretation,

interpretative planning

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 69-75

RECURSOS E INSTRUMENTOS SOCIAIS
ISSN: 1887-2417
D.L.: C 3069-2007

70 ambientalMENTEsustentable, 2007, (I), 3

Se consideramos como un “éxito” o fei-

to de que un espazo de terra conserve o

nome de “Área Protexida” (AP) podemos

afirmar que case todas serían exitosa.

Mais, en realidade, o éxito está supedita-

do ao cumprimento dos obxectivos para

os que se creou o espazo protexido. Non

obstante, cando estes obxectivos non son

claros, específicos e están sustentados

por un plano de xestión “aplicable”, atopá-

monos coas chamadas “áreas de papel”,

é dicir, que só existen para os papeis. Os

diferentes mecanismos de comunicación

que analizaremos a continuación non son

aplicables a este tipo de espazos naturais

inconsistentes.

En ocasións acontece que unha área

protexida está ben constituída, os seus

obxectivos son claros, cóntase con fon-

dos suficientes e a súa xestión está debi-

damente planificada, non obstante, custa

demasiado acadar o éxito. Nestes casos,

deberiamos preguntarnos, como nos esta-

mos a comunicar?.

No ámbito dos espazos protexidos a co-

municación dáse en tres niveis, cada un

destes coas súas ferramentas específicas

de acordo cos actores involucrados. Estes

son: comunicación interna, comunicación

ex situ e comunicación in situ.

Comunicación interna
	

Acada todos os involucrados na xestión

administrativa e operativa da área protexi-

da. Polo xeral, a cara visible son os guías

e os axentes de conservación (garda-par-

ques, axentes forestais, etc.), mais detrás

deles hai unha estrutura sen a que sería

imposible levar adiante a área: administra-

tivos, técnicos, persoal de mantemento,

profesionais etc.

Antes de tratar en profundidade este tema

vexamos un exemplo, un caso real que

ilustra as consecuencias dunha mala co-

municación interna.

Hai algúns anos un técnico dun parque na-

cional debía subir a un outeiro para tomar

unhas mostras, unha actividade que realiza-

ba periodicamente nun vehículo asignado

para este fin. Un día ese vehículo tivo que ir

ao taller e o técnico pediu ao mecánico do

parque se este podía levalo até o outeiro.

O home coñecía moi ben o lugar xa que

levaba máis de 30 anos traballando como

mecánico do parque e ademais a súa fa-

milia era poboadora do lugar antes de que

este fose declarado como área protexida.

Unha vez de regreso, mentres descendí-

an da montaña, o mecánico observaba a

paisaxe a ambos os lados do camiño sen

emitir unha soa palabra. Case chegando á

base e mirando o bosque dixo: “é incrible

como deixaron que este lugar se converta

nisto, todo sucio, non se pode crer”. O téc-

Victor A. Fratto

71ambientalMENTEsustentable, 2007, (I), 3

nico mirou pola fiestra do vehículo espe-

rando ver residuos dispersos polo bosque,

mais non obstante estaba todo moi limpo,

así que preguntou “sucidade? Onde?” Ao

que o mecánico respondeu: “ aí, fóra, esta

todo cuberto de plantas, de árbores. Can-

do a miña familia tiña gando nestas terras

estaba todo limpo, non medraba nin unha

planta”. Para este home o bosque nativo

que se recuperara a partir da creación do

parque era un sinónimo de sucidade.

En 30 anos de servizo a administración do

parque non lle explicara a el e a outros tan-

tos traballadores a importancia dese bos-

que. Si seguramente o fixeran con turistas,

mais non coa xente que vivía e traballaba

no lugar. Isto é falta de comunicación in-

terna. Sen este tipo de comunicación os

esforzos dun sector poden non ser valo-

rados por outro, deixando ao criterio de

cada un a valoración que lle dará a deter-

minadas accións detrás do cumprimento

dos obxectivos da área.

Así como para un empregado pode re-

sultar irrelevante de onde quitar árbores

para a construción dunha ponte, porque

descoñece a opinión do técnico forestal,

para o técnico pode ser innecesario visitar

o taller cada x días porque descoñece o

planificado polo mecánico.

Isto non se soluciona enviando memoran-

dos ou colgándoos nunha carteleira, onde

cada quen le o que lle interesa. Desde xa,

que a comunicación escrita, por cuestións

administrativas debe existir, mais como

complemento da comunicación oral, que

é a única que permite repreguntar, esten-

derse un pouco máis, explicar, observar

xestos e actitudes. Unha boa solución son

reunións informativas periódicas a que

asisten todos os involucrados no manexo

da área. Estes encontros deberían ser par-

te dunha planificación de comunicación

interna. Neste ámbito, o profesional pode

explicar en forma sinxela e entendible o por

que dunha determinada acción ou restrici-

ón, dando a posibilidade de facer pregun-

tas e de ampliar a información. Do mesmo

modo que o profesional poderá decatarse

de como afectan as súas accións ao resto

do persoal e que debe esperar de cada un.

Esta tamén é unha oportunidade para que

aqueles máis habituados á elaboración de

propostas escritas poidan axudar aos que

teñen proxectos que facer mais non se

atopan en condicións de lles dar o formato

axeitado como para expoñelos e levalos a

cabo. Esta posibilidade de interacción en-

tre diferentes sectores adoita resultar en-

riquecedora para todos e moi beneficiosa

para a área protexida. Encontros como es-

tes deberían realizarse cunha periodicida-

de preestablecida e cun temario por tratar

en cada reunión. Nestes casos a informa-

lidade pódese converter nunha desorde

en que as ideas se rematan diluíndo. Se

ben estas reunións se dan en moitas áre-

as protexidas, para que realmente sexan

efectivas deberiamos facernos preguntas

como:

Comunicación. A chave do éxito dunha área protexida

72 ambientalMENTEsustentable, 2007, (I), 3

- Cando se impartiron directivas, explicou-

se o por que destas? Relacionáronse

cos obxectivos do AP?

- Explicáronse todas as accións para reali-

zar ou díxoselle ao persoal non técnico o

que debía facer para logo seguir falando

a soas cos técnicos e cos profesionais?

- Se se explicaron cuestións técnicas, real-

mente podemos afirmar que todos com-

prenderon o que se dixo?

- Todo o persoal tivo a oportunidade de se

expresar? (Isto non é preguntar o paso

“alguén ten algo que dicir?”)

Para que este tipo de encontros sexan

efectivos unha persoa terá que oficiar de

facilitador ou moderador. Pode ser un

mesmo empregado do AP. Este encarga-

rase, tamén os días previos á reunión, de

visitar todos os sectores para tomar conta,

nun medio máis informal e relaxado, das

propostas e das inquietudes de sectores

que, polo xeral, nas reunións se limitan a

escoitar. E só se limitan a isto porque, ha-

bitualmente, os xefes, os técnicos e/ou os

profesionais non os fan sentir que eles ta-

mén poden participar en forma activa.

Comunicación ex situ
	

Esta comunicación é unha ponte que vin-

cula a área protexida cos que viven na súa

zona de influencia, xa sexa nun poboado

próximo, lindante ou dentro do mesmo es-

pazo, e que dunha forma ou doutra área

protexida e os poboadores se ven afecta-

dos pola existencia do outro. Esta afecta-

ción pode darse de diferentes modos, xa

sexa porque a vila vive do turismo que se

desenvolve no AP ou consumen a auga

dun curso que nace no AP, por exemplo.

Todas as actividades de comunicación

ex situ deben estar recollidas no plano ou

programa de educación ambiental do es-

pazo protexido. Para aquelas actividades

que xorden fóra dunha planificación (co-

municados de prensa, convite a eventos

etc.) é recomendable ter un documento

que estableza lineamentos para estas, de

tal maneira que, a simple vista, calquera

comunicado poida relacionarse rapida-

mente co AP.

Cando un fala de educación ambiental,

o primeiro que nos vén á mente é unha

persoa falando con nenos e nenas dunha

escola. Isto está ben e é unha aposta de

futuro, non obstante non podemos deixar

de lado todos aqueles que viven nunha

comunidade, que non son nenos e que

afectan ou que se ven afectados polo AP

hoxe. Non hai que esquecer que, en moi-

tos casos, a constitución dun espazo pro-

texido significa ordenamento e restricións

Victor A. Fratto

73ambientalMENTEsustentable, 2007, (I), 3

a actividades que o poboador local viña

realizando de xeito tradicional, así como o

fixeron os seus pais e avós. En ocasións o

traballador do AP é visto como un intruso

que está alí para prohibir todo, ao tempo

que o poboador sente que se os recursos

están é porque, a pesar das actividades

tradicionais non se viron afectados, des-

coñecendo razóns máis complexas que

levaron á creación do espazo protexido.

Controlar as actividades dentro de área en

cuestión e sancionar aos que atentan con-

tra os recursos é só unha forma de atacar

o problema. Mais quizais a comunicación é

aínda a máis efectiva. Poder detectar e/ou

deter unha acción impactante dentro do AP

insume moitos máis esforzos administrati-

vos e operativos que os necesarios para

evitar que esta acción se poña en marcha.

Dito noutras palabras: poder detectar un

cazador dentro dunha área é máis custo-

so que evitar que ese cazador saia da súa

casa coa arma ao ombro con intencións de

cazar. Para seguir co exemplo podemos

dicir que un cazador pode entrar furtiva-

mente ao AP moitas veces durante a súa

vida, mais se o concienciamos só unha vez

evitamos o esforzo de ter que detectalo

cada vez que saia de cazaría.

A comunicación ex situ no contexto formu-

lado debe ir acompañada dunha presenza

institucional, coa participación do persoal

da área en eventos sociais como festivida-

des rexionais ou feiras por exemplo. So-

bre todo é moi importante a presenza dos

axentes de conservación (garda-parques),

eles foron desde a creación dos primeiros

parques nacionais do mundo a imaxe ins-

titucional con que se identifican as APs.

Outra alternativa é a presenza en medios

de comunicación participando cunha bre-

ve columna (radio, xornais etc.). O impor-

tante é cambiar a imaxe da institución que

todo o prohibe, pola da institución amiga

que está para que poidamos seguir gozan-

do dos nosos recursos naturais e culturais

á vez que garante a súa preservación e

mellora a nosa calidade de vida.

Comunicación in situ
	

É a comunicación que se realiza dentro do

AP coas persoas que a visitan no seu tem-

po libre co propósito de se recrear, de pa-

sar un anaco agradable gozando das po-

sibilidades de esparexemento que ofrece

o lugar. A xente chega para gozar dun es-

pazo protexido, mais non por iso as súas

actividades serán menos impactantes que

as que poida producir un poboador local.

Que o turismo é unha “industria sen che-

mineas” todos o sabemos, mais que o tu-

rismo produce impactos negativos sobre

o patrimonio é unha verdade a berros. Non

obstante desde o AP necesitamos deses

visitantes, porque precisamos transmitirl-

les a importancia de conservar ese lugar,

en definitiva tamén o estamos a preservar

para eles. E farémolo buscando revelar o

significado dese patrimonio que protexe-

mos. E para esta complexa tarefa non só

Comunicación. A chave do éxito dunha área protexida

74 ambientalMENTEsustentable, 2007, (I), 3

debemos considerar o que desde a institu-

ción queremos transmitir senón tamén os

intereses dos que nos visitan. Para poder

unir estes intereses co significado do pa-

trimonio existe unha disciplina que conta

coas ferramentas axeitadas para este la-

bor: a Interpretación do Patrimonio (IP).

Segundo a define a Asociación para a In-

terpretación do Patrimonio, a IP é “a “arte”

de revelar in situ o significado do legado

natural e cultural ao público que visita eses

lugares no seu tempo de lecer”.

Se ben existe bibliografía ao respecto, la-

mentablemente, moitas veces tomamos

estes libros como libros de receitas de co-

ciña para despois aplicar “algo” de inter-

pretación. Mais, como toda comunicación

que parte dun AP, esta debe responder a

un plano, para o caso: planificación inter-

pretativa. Ao empregar este proceso po-

demos garantir que todas as accións de

interpretación se axustan ás característi-

cas dos que visitan a área, ao tempo que

axudan ao cumprimento dos obxectivos

institucionais, converténdose a IP nunha

ferramenta para a xestión dos espazos

protexidos. Cando non existe unha plani-

ficación dos medios interpretativos a efec-

tividade da disciplina dilúese na falta de

relación entre os medios utilizados, a au-

sencia dunha mensaxe corporativa clara e

a desconexión cos intereses do público.

Ao planificar obtéñense múltiples benefi-

cios:

1.	 A mensaxe e a imaxe institucional están

presentes en todos os medios empre-

gados (folletos, camiños, centros de vi-

sitantes etc.).

2.	 As mensaxes transmitiranse en forma

máis efectiva por seren claras, amenas

e relevantes para o ego do visitante.

3.	 Non se implementarán medios que non

serán utilizados posteriormente, con-

centrando os esforzos cara ás necesi-

dades do público.

4.	 Diminúe o custo de mantemento dos

equipamentos, xa que a súa construci-

ón se desenvolverá baseándose nunha

audiencia coñecida.

5.	 Os medios que empreguemos terán

unha base sólida que fundamente a súa

existencia.

6.	 Redúcense os riscos de sufrir acciden-

tes xa que as actividades se axustarán

ás características dos visitantes.

“Non contar cun programa de interpretación

dentro dun parque é como convidar alguén

á nosa casa, abrir a porta e logo desapare-

cer” (Sharpe, 1982).

Conclusión
	

A comunicación dentro e fóra dun espazo

protexido non é unha actividade que poi-

da deixarse librada ao chou. Como todo

o que se pretenda facer perdurar no tem-

po, debe responder a un plano. Pode ha-

ber motivación, coñecemento e recursos,

Victor A. Fratto

75ambientalMENTEsustentable, 2007, (I), 3

mais a falta dun plano só xera confusión.

Sen plano non hai sustento e é o camiño

máis curto cara ao fracaso e a frustración.

A través dos mecanismos axeitados de

comunicación podemos lograr un maior

entendemento das necesidades do outro

e, a partir de aí, pretender ter éxito na xes-

tión da área protexida.

Refrencias bibliográficas
	

Asociación para la Interpretación del patrimonio:
http://www.interpretaciondelpatrimonio.com

Sharpe, Grant W. (Ed.) (1982): Interpreting the En-
vironment. London: Wiley & Sons, Inc.

Comunicación. A chave do éxito dunha área protexida

76 ambientalMENTEsustentable, 2007, (I), 376 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

77ambientalMENTEsustentable, 2007, (I), 3

A visión psicodélica dos equipamentos
para a educación ambiental
Clotilde Escudero Bocos
Área de Información do Centro Nacional de Educación Ambiental-CENEAM (España)

Resumo

O artigo presenta unha caracterización dos equipamentos para a educación ambiental

no Estado español, a partir dos datos do rexistro voluntario que dende o ano 1994 está

a elaborar o Centro Nacional de Educación Ambiental CENEAM e que se divulga a

través da Guía de Recursos. Os datos mostran que existen motivos para ser optimistas

(numero de equipamentos, abano de destinatarios, recursos e procesos para definir a

calidade), para o desconcerto (debate sobre tipoloxías e a carencia de regulamento) e

tamén para o desánimo (ratio educadores/persoas usuarias, actualización das temáticas

ou situación laboral)

Abstract

This essay describes the facilities available for environmental education in the Spanish

state, according to the data provided by the voluntary register kept since 1994 by the

National Centre for Environmental Education (Centro Nacional de Educación Ambiental,

CENEAM), made public through its Resource Guide (Guía de Recursos). The data

shows that there are reasons to be optimistic (the number of facilities, the range of

target audiences, the resources and processes available to define quality); reasons to

be confused (the debate over typologies and the lack of regulations), and also reasons

to be discouraged (the educator/user ratio, the updating of subject areas, or the working

conditions).

Palavras chave

equipamentos para a educación ambiental, calidade, tipoloxías, equipo humán

Key-words

environmental education facilities, quality, typologies, human team

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 77-87

RECURSOS E INSTRUMENTOS SOCIAIS
ISSN: 1887-2417
D.L.: C 3069-2007

78 ambientalMENTEsustentable, 2007, (I), 3

No ano 1994 o CENEAM inicia a compila-

ción de información sobre equipamentos

de educación ambiental, o número de re-

ferencias localizadas sufriu pequenas os-

cilacións desde aquel ano, mais si que se

observaron mudanzas na denominación de

tipoloxías, modelos de xestión, titulacións

académicas dos equipos educativos etc.

Desde aquela primeira compilación, temos

na actualidade unha visión máis complexa

de diferentes aspectos como a xestión, os

recursos humanos ou as temáticas incor-

poradas nos proxectos. A participación

en diferentes foros, cuxo obxectivo é de-

finir e establecer criterios de calidade nos

equipamentos de educación ambiental do

Estado, sitúanos nun momento onde po-

demos chegar a ter unha visión un tanto

psicodélica das circunstancias que rodean

este sector. Eu, polo menos, adoito ter mo-

mentos de euforia, onde as grandes posibi-

lidades deste recurso me levan a un estado

de ánimo optimista. Doadamente a estes

estados de euforia séguenlle momentos

de alucinación, chegando a estar irresis-

tiblemente cativada por un recurso como

son os equipamentos, cheo de posibili-

dades, mais moitas veces a euforia adoi-

ta desencadear en momentos depresivos

ante a serie de dificultades que achamos

á hora establecer uns criterios de calidade

nos equipamentos. Non creo que a miña

percepción sexa única, creo que é unha

visión compartida con outras persoas que

traballaron en procesos de calidade nas di-

ferentes comunidades autónomas.

Este debate, aberto desde hai tempo, so-

bre os criterios de calidade que debe reu-

nir tanto un equipamento de educación

ambiental, como calquera instalación de

uso público onde se pretenda levar a cabo

un programa de educación ambiental ou

de interpretación do patrimonio, formula

a necesidade de aceptar unha definición

compartida do que é un equipamento de

educación ambiental, apropiándonos da

que nos proporcionaba Óscar Cid a finais

dos noventa:

“Un equipamento é unha instalación per-

manente que ten como obxectivo priori-

tario o desenvolvemento de programas

educativos cuxos fins e obxectivos son os

propios da Educación Ambiental, e para o

cal dispónn dun equipo educativo estable

e profesionalizado que conta cos recursos

materiais necesarios para a execución e

avaliación das súas actividades”

Na actualidade, e segundo base de da-

tos do CENEAM, existen 701 “presuntos”

equipamentos para a educación ambiental

no Estado español, presuntos porque a in-

formación de que dispoñemos proporcio-

nóusenos a través dun pequeno formulario

enviado por correo postal ou electrónico.

Non foi posible levar a cabo un traballo

de campo, nin a realización de enquisas

personalizadas aos xestores e aos promo-

tores destes. Os datos que compilamos

proporciónanos unha visión, talvez non

moi exhaustiva, mais que si consideramos

moi próxima á realidade da situación dos

Clotilde Escudero Bocos

79ambientalMENTEsustentable, 2007, (I), 3

centros de educación ambiental no Esta-

do. Nunha primeira revisión, descubrimos

que a metade dos equipamentos están si-

tuados na área de influencia dalgún espa-

zo natural protexido, xeralmente próximos

a algunha poboación rural que adoita ser

o ámbito preferido para a instalación de

infraestruturas destinadas á realización de

proxectos de educación ambiental. Existe

un dato que sempre causa sorpresa, se-

gundo a enquisa que efectuamos, máis

de cen equipamentos están situados nas

proximidades do medio urbano, mais só

dezasete se definen como aulas urbanas

nas opcións que proporcionamos no apar-

tado de tipoloxías da Guía de Recursos,

unha situación que nos suxire a primeira

reflexión sobre a necesidade de formular

a apertura de centros de educación am-

biental que atendan e que se dirixan a

unha poboación eminentemente urbana,

para evitar longos desprazamentos, o

forte impacto que ás veces producen as

actividades no medio natural e para tratar

directamente temas relacionados coa pro-

blemática ambiental urbana.

Os momentos de euforia
	

Moitos equipamentos e con ampla
distribución territorial

Atraveso momentos de euforia cando dis-

poño de datos que confirman a prolifera-

ción de equipamentos que, supostamente,

se dedican a realizar programas de edu-

cación ambiental, tamén cando descubro

que en practicamente todas as comuni-

dades autónomas e en diferentes foros se

formulou a definición dos criterios e dos

indicadores de calidade para os elementos

chaves dun equipamento: a infraestrutura,

o equipo humano e o proxecto educativo,

uns criterios que debe reunir unha instala-

ción para poder denominarse equipamen-

to de educación ambiental. O inicio de

case todos estes procesos de regulación

levounos a un ben intencionado estado de

euforia xa que, polo menos, representan a

superación dunha etapa de encontro, dis-

cusión e consenso na definición do que se

entende por equipamento de educación

ambiental

Sen dúbida, outros dos momentos de eu-

foria que vivimos foron a promoción ou a

creación de equipamentos por parte das

administracións e da iniciativa privada. Se

ben nun principio foron pequenos grupos

de entusiastas de carácter privado os que

promoveron as primeiras iniciativas, ao ini-

ciaren os primeiros proxectos de granxa

escola, hoxe sen dúbida é a Administración

a que tomou o relevo ao promover máis da

metade dos equipamentos que temos loca-

lizados. Dentro da Administración, destacan

os proxectos promovidos pola iniciativa da

Administración autonómica, que supera

con bastante diferenza aos promovidos

desde a Administración local ou provincial.

Até o momento, a Administración central,

a través do organismo autónomo Parques

A visión psicodélica dos equipamentos para ...

80 ambientalMENTEsustentable, 2007, (I), 3

Nacionais promovera as infraestruturas de

uso público da Rede de Parques Nacio-

nais, a partir da publicación da sentenza

do Tribunal Constitucional 194/2004, que

recoñecía a competencia das comunida-

des autónomas para a xestión dos parques

nacionais, estas asumirán a xestión das in-

fraestruturas de uso público.

O amplo abano de destinatarios

Desde os comezos da aparición dos equi-

pamentos de educación ambiental, sen

dúbida, o sistema educativo foi elixido

maioritariamente como o destinatario dos

proxectos do centro, dispoñemos de ci-

fras que confirman que máis do 77% dos

equipamentos sobre os que realizamos a

enquisa teñen deseñados programas di-

rixidos á poboación escolar. Esta cifra só

é superada, e por unha pequena marxe,

polas actividades dirixidas á poboación en

xeral. Ultimamente, e seguramente debido

a que moitos equipamentos están situados

na área de influencia dos espazos naturais

protexidos, estanse a realizar importantes

esforzos para o deseño de programas diri-

xidos á poboación local.

Os recursos materiais

Sen termos en conta os recursos hu-

manos, que merecen un espazo á parte

dentro desta pequena reflexión, estas in-

fraestruturas ofrecen unha ampla oferta

de recursos que fan posible o desenvol-

vemento dos seus programas. Sen dúbi-

da, e á cabeza, destacan os itinerarios in-

terpretativos. Un 75% dos equipamentos

confirman a existencia dalgunha senda de

carácter didáctico como actividade para o

coñecemento do ámbito.

Algúns recursos que incorporan novas

tecnoloxías como os audiovisuais e as

exposicións permanentes, reflíctense nun

60 e nun 42% dos equipamentos enquisa-

dos, estes recursos evidentemente vense

incrementados polo elevado número de

centros de información e de interpretación

repartidos por toda a xeografía española.

Case un 20% dos equipamentos enquisa-

dos dispoñen de centro de documentaci-

ón ou de biblioteca con servizo de aten-

ción aos usuarios, nestes centros adóitase

compilar unha ampla información sobre o

ámbito próximo e información ambiental

de interese xeral.

Nos últimos anos, a introdución de novas

metodoloxías, incorporou o emprego das

actividades teatrais nalgún dos proxectos

de centro, aínda que de xeito anecdótico,

só un 3,3% dos equipamentos empregan

este recurso e ábrense grandes posibilida-

des para a interpretación.

Un recurso, que normalmente vai aso-

ciado aos edificios de nova construción

e que dificilmente pode empregarse na

maioría das infraestruturas se non se re-

Clotilde Escudero Bocos

81ambientalMENTEsustentable, 2007, (I), 3

aliza un grande esforzo económico, é a

construción bioclimática. Estes edificios,

deseñados para reducir consumos, estan-

se a empregar como recursos propios á

hora de elaborar programas que tratan te-

máticas relacionadas co cambio climático,

coas enerxías renovables ou cos hábitos

de consumo sustentables.

Os procesos de definición de
calidade nos equipamentos de
educación ambiental

Practicamente todas as comunidades au-

tónomas iniciaron de xeito máis ou menos

ambicioso a definición dos criterios de

calidade para os equipamentos de edu-

cación ambiental, en moitos casos a ini-

ciativa partiu da administración e noutros

moitos casos dos propios xestores de

equipamentos, que ven con demasiada

frecuencia como moitas infraestruturas,

cuxo obxectivo non é precisamente a edu-

cación ambiental, se acollen baixo o que

poderiamos chamar “amplo paraugas” da

denominación equipamento ou centro de

educación ambiental. Estes procesos e os

colectivos que, en moitos casos, de xeito

reivindicativo os iniciaron, están a recla-

mar un maior recoñecemento e apoio para

aqueles equipamentos de educación am-

biental, que realmente cumpren, polo me-

nos, cuns criterios mínimos de calidade.

Mais non debemos esquecer que, como

tantas veces oímos a Araceli Serantes da

Universidade da Coruña, son procesos,

que levan tempo, apoios institucionais,

seguimento e, por suposto, revisións no

tempo, se pretendemos que sexan efec-

tivos e que marquen a diferenza entre o

que son e o que non son equipamentos de

educación ambiental. Consecuentemente,

o establecemento de redes, permitirá o es-

clarecemento do dilema formulado, forta-

lecendo e lexitimando o sector.

Algunhas dúbidas permanentes

•	É factible a curto prazo alcanzar a cohe-

rencia ambiental dos equipamentos en

todos os ámbitos?

•	Existen mecanismos para previr as bai-

xas esaxeradas nas adxudicacións para

a xestión de equipamentos ou para o

desenvolvemento de programas, cam-

pañas etc.?

•	É necesario xerar programas de forma-

ción para os educadores e para o perso-

al de apoio dos equipamentos e das em-

presas de educación ambiental? (educar

na oficina, na cociña, no patio ou xardín,

na limpeza...)

•	Rendibilizamos a longa experiencia dos

equipos que desenvolven o seu traballo

en equipamentos?

•	Estamos abertos a diversificar as liñas

de traballo?

A visión psicodélica dos equipamentos para ...

82 ambientalMENTEsustentable, 2007, (I), 3

Os momentos de
alucinación
	

Este bloque está dedicado a algúns aspec-

tos desta análise que chegaron a cativarme.

Practicamente en todas as comunidades

autónomas deste Estado existe, polo me-

nos, unha referencia de equipamentos de

educación ambiental, só na Cidade Autóno-

ma de Melilla descoñeciamos a existencia

de centros de educación ambiental neste

momento, hoxe sabemos que axiña contará

cun centro de educación ambiental agrícola

e gandeiro. Esta proliferación de infraestru-

turas que se iniciou timidamente nos anos

70, chegou ao seu máximo apoxeo nos 90.

Na década actual existen datos que eviden-

cian a estabilización do numero de novas ini-

ciativas. As comunidades autónomas onde,

segundo a información dispoñible, maior foi

a proliferación de equipamentos son Cata-

luña e Andalucía, mais habería que analizar

máis pausadamente os motivos desta proli-

feración, que sen dúbida non responden ao

mesmo contexto. Si poderiamos destacar,

en certa medida, a relación que existe en-

tre o incremento de equipamentos nalgúns

territorios, onde a declaración de espazos

naturais protexidos foi maior.

... E semente o debate das tipoloxías

Para a guía de recursos para a educación am-

biental elaborada polo CENEAM estableceu-

se un clasificación moi simple de tipoloxías.

−	 Aula de natureza

−	 Aula urbana

−	 Centro de interpretación

−	 Centro de información

−	 Centro de educación ambiental

−	 Granxa escola

−	 e outros

En cada comunidade autónoma traballou-

se sobre a definición das tipoloxías, nor-

malmente adaptadas á propia realidade

territorial. Hoxe este debate forma parte

duns dos obxectivos chave do Seminario

de Calidade nos Equipamentos de Educa-

ción Ambiental promovido polo CENEAM.

A utilización dunha linguaxe común neste

tema permitirá, seguramente, dar un gran

paso no avance dos procesos de calidade

nas diferentes comunidades autónomas.

Se nos centramos na compilación do

CENEAM, detéctase que nos últimos dez

anos houbo un incremento de equipamen-

tos que seleccionan a opción “Centro de

educación ambiental” como a tipoloxía

con que se identifican, se ben isto respon-

de a que en moitos ámbitos actualmente

se acepta o emprego da denominación

centro de educación ambiental fronte á

de equipamento de educación ambiental.

Como resposta á dificultade de establecer

tipoloxías achamos que cada vez é maior

o número de equipamentos que seleccio-

nan a opción outros, un caixón de xastre

que evidencia a falta de identificación coa

tipoloxías establecidas. Contrariamente,

sufriron unha regresión as granxas esco-

Clotilde Escudero Bocos

83ambientalMENTEsustentable, 2007, (I), 3

la e as aulas de natureza, e obsérvase un

modesto incremento das aulas urbanas.

Ao definir os obxectivos dos programas de

cada centro, o obxectivo que predomina

sobre o resto é, sen dúbida, o de sensi-

bilizar ambientalmente fronte aos valores

destacados do espazo natural e, como

non, o tema principal sobre o que se de-

senvolven os programas de actividades é

o patrimonio natural.

Dentro da oferta de actividades un bo nu-

mero de equipamentos ofrecen, ademais

dos programas educativos, unha proposta

de lecer activo en que destacan actividades

de camiñada e cicloturismo e, a marcada

distancia, o piragüismo e a equitación.

Regulación, normalización.
Quen asume este reto?

Xa mencionamos que existen moitos pro-

cesos de regularización ou de normaliza-

ción abertos nas diferentes comunidades

autónomas, uns procesos en que o papel

da Administración é indiscutible, se que-

remos que sexan efectivos. Nunca deben

formularse esforzos individuais ou contra-

postos que impidan alcanzar os obxecti-

vos marcados polos procesos de regulari-

zación ou de calidade, os bos resultados,

que claramente achegarán beneficios aos

promotores, aos xestores e aos usuarios.

Algunhas dúbidas permanentes

•	Sentímonos capaces de deseñar novos

programas dirixidos a diferentes desti-

natarios? Estratexias para dinamizar a

poboación local, sectores produtivos

principais, amas de casa, terceira idade

e discapacitados.

•	Turismo e educación, mundos compati-

bles? Integrar as estadías e as actividades

de turismo rural en estratexias educativas.

•	Bolseiros, voluntarios e estudantes en

prácticas, intentamos definir os ámbitos

de actuación de cada un?

•	É viable a consolidación dun “equipo”

humano que garanta un número de per-

soas suficiente para asumir ratios acep-

tables, boas condicións laborais, forma-

ción e capacitación para se enfrontar

cos diferentes grupos de destinatarios?

•	Existen e queremos liñas de subvencións?

Momentos deperesivos
	

Cando nos enfrontamos coa realidade do

día a día, os momentos de euforia condu-

cen doadamente a momentos de pesimis-

mo sobre certos aspectos.

Que pasa coas ratios?

O número de respostas que obtivemos a

esta cuestión non foi elevado, mais si es-

clarecedor, aínda que a normativa sobre

A visión psicodélica dos equipamentos para ...

84 ambientalMENTEsustentable, 2007, (I), 3

equipamentos e os documentos debati-

dos e consensuados sobre calidade nos

equipamentos de educación ambiental

recomendan ratios máximas duns quince

participantes por educador/a, dependen-

do sempre do tipo de actividade. Só de-

zaoito equipamentos afirman que traballan

con cifras de dez participantes por edu-

cador/a. Os resultados obtidos non nos

permiten ser moi optimistas, boa parte

dos equipamentos están a desenvolver as

actividades con máis de 20 participantes

por educador/a e, en moitos casos, intúe-

se que estas cifras son superadas cando

se traballa con grupos moi numerosos.

Novas temáticas analizadas
timidamente

Se o obxectivo principal de boa parte dos

equipamentos está vinculado coa sensibi-

lización sobre o espazo natural próximo,

isto non adoita representar un obstácu-

lo para que un bo número dos proxectos

de centro que se elaboran na actualidade

lancen programacións relacionadas con

novas temáticas. Unhas temáticas relacio-

nadas cos nosos desafortunados hábitos

de consumo e que, nun breve espazo de

tempo, están sendo tratadas polo inci-

piente número de equipamentos que se

vinculan ao medio urbano.

Fronte aos case cincocentos equipamen-

tos que inclúen actividades relacionadas

coa fauna e coa flora do ámbito próximo,

atopámonos con cifras pouco significati-

vas de equipamentos que analizan outros

temas. Poucos centros integran aínda

na súa programación temáticas como a

ecoauditoría. A información de que dis-

poñemos fai referencia soamente a once

equipamentos que están inmersos en

procesos de ecoauditoría. Segundo a in-

formación que compilamos unicamente

quince equipamentos incluían as enerxías

renovables nos temas do seu programa e

trece iniciaran o proceso da Axenda 21,

para abriren múltiples posibilidades para

integrar o equipamento en procesos de di-

namización da poboación local.

O equipo humano

Sen dúbida, é un dos máis fortes piares

sobre os que se asenta a calidade dos

equipamentos de educación ambiental.

Un equipo de traballo, con formación aca-

démica, con aptitudes para a comunica-

ción, con capacidade para se adaptar a

novas metodoloxías, con disposición para

se reciclar continuamente e onde os seus

membros en moitos ámbitos e foros mere-

ceron a denominación de “supermonitor”,

que podería definirse como a persoa que

exerce as máis variadas funcións. Sor-

prende que, fronte a este perfil que se lle

esixe ao persoal de equipamentos, aínda

achemos unha disociación entre os méri-

tos que se requiren para formar parte do

equipo educativo dun equipamento e a

categoría profesional que lles adoita ser

Clotilde Escudero Bocos

85ambientalMENTEsustentable, 2007, (I), 3

asignada, evidenciando unha falta de con-

ciliación.

Outro dos aspectos que se revelan nesta

compilación é que, na maioría dos casos,

non se mencionan os labores administra-

tivos e de xestión do centro de xeito di-

ferenciado, son escasos os equipamentos

que informan sobre a existencia dalgún

membro do equipo que se dedique en ex-

clusiva a estes labores, uns labores para

os que, por outro lado, non adoita existir for-

mación académica dentro do equipo. Non

se constatou, mais posiblemente si que

exista unha certa vinculación entre a fal-

ta de coñecementos de xestión financeira

coa desaparición de interesantes iniciati-

vas de carácter privado en equipamentos.

En diferentes foros deixáronse oír voces,

que reclaman a necesidade de formación

de apoio que capacite o persoal para unha

eficiente xestión financeira.

Mención á parte merecen todas aquelas

persoas que, de xeito menos visible, con-

tribúen ao bo funcionamento destas infra-

estruturas educativas, o persoal encargado

da cociña, a limpeza e o mantemento que,

normalmente desde un segundo plano, es-

tán a contribuír a que a nosa estadía sexa

moito máis satisfactoria e enriquecedora,

proporcionándonos unha boa alimentación,

unha recollida selectiva de residuos, espa-

zos máis acolledores etc.

Algúns cabos soltos

As reunións preparatorias recoñécense

como unha das pezas chave para un re-

sultado proveitoso do programa que ofer-

tan os centros de educación ambiental.

Comprobamos que estas reunións non se

realizan habitualmente e só cento cinco

equipamentos dos que enquisamos din le-

var a cabo estas reunións previas á visita

que, evidentemente, facilitarían a integra-

ción da estadía nun equipamento dentro

da programación na aula.

Case de forma anecdótica compilamos

información da situación laboral dos tra-

balladores de equipamentos. Só dispoñe-

mos de información relativa a cento deza-

sete centros e, destes centros, cincuenta

e cinco contan con persoal eventual nas

súas instalacións. Para a xestión dos equi-

pamentos privados, unha das fórmulas

máis empregadas é a constitución de pe-

quenas cooperativas formadas por socios

que asumen a maior parte dos traballos

desenvolvidos no centro. Así o manifesta-

ron en vinte e sete dos rexistros. Un dos

datos esperanzadores é que un total de

oitenta equipamentos, daqueles que de-

ron resposta a este apartado, contan con

persoal fixo.

A falta de tempo, debida aos amplos hora-

rios e á afluencia masiva de grupos, des-

tacan como as causas que motivan a falta

de establecemento de estratexias avaliati-

vas. Múltiples veces escoitamos esta fra-

A visión psicodélica dos equipamentos para ...

86 ambientalMENTEsustentable, 2007, (I), 3

se “Non reflexionamos, non escribimos”,

unha frase que confirma o escaso número

de equipamentos, só un 33%, que elabo-

ran material didáctico para o desenvolve-

mento dos seus programas.

Algunhas dúbidas permanentes

•	Existe competencia desleal entre os

equipamentos públicos e os privados?

•	O “desencanto” dos membros do equipo

de traballo, está producido por factores

como o emprego precario, a monotonía

nas liñas de traballo etc.?

•	A formación é suficiente para facer pro-

moción do educador ambiental?

•	Debemos conformarnos coa satisfac-

ción persoal do traballo ben feito?

•	É posible asumir o reto de negociar un

convenio marco para os traballadores

dos equipamentos?

•	Existe certo matiz de “exclusión” nalgunhas

das iniciativas de normalización ou rexis-

tro?

•	Temos facilidade para o encontro de tra-

balladores de empresas e equipamentos

de educación ambiental?

Para concluír, cómpre insistir que esta

pequena reflexión baseada na compilación

de información efectuada na Guía de Re-

cursos do CENEAM, non é unha análise

exhaustiva. A falta de información pro-

porcionada por algúns equipamentos e

o amplo espazo xeográfico e administra-

tivo que abarca non permite que o sexa,

mais si que pretende ser un convite para

continuar coas experiencias autonómicas,

onde a facilidade para realizar o traballo

de campo na cumprimentación das en-

quisas e a posibilidade, ademais, de es-

tablecer contactos persoais cos equipos

de xestión-educación aproximaranos ao

coñecemento da realidade territorial dos

equipamentos, permitiranos a definición e

o establecemento de criterios de calidade

nestas instalacións e proporcionaranos a

base para a creación de redes onde poi-

dan garantirse uns requisitos mínimos,

que faciliten un establecemento de siste-

mas de seguimento do seu bo facer.

Referencias Bibliográficas
	

Blazquez, Mª Ángeles (2003): “Estudio compa-
rado de los equipamientos de educación
ambiental en la comunidad valenciana”. En
III Jornadas de Educacion Ambiental de la
Comunidad Valenciana: Educación y Soste-
nibilidad. Alicante, páxs 151-162.

Calvo Roy, Susana; García Antón, Eva (1996): Se-
minarios permanentes de Educación Am-
biental. Madrid: Ministerio de Medio Am-
biente.

Ciclos Nº3 Junio 98, monográfico sobre los Equi-
pamientos de Educación Ambiental.

Cid Fava, Oscar (1992): “Equipamientos Escola-
res”. En Cuadernos de Pedagogía, nº24,
páxs. 18-22.

- (1997): “Recursos para la Educación Ambiental”.
En Actas de las I Jornadas de Educación
Ambiental en Canarias, páxs. 36-81.

- (2000): “Els equipaments i els recursos didactics
ambientals: Visio historica i reptes actuals
en el marc europeu”. En Vincles 1999-2000:
Programa formatiu en valors per a professio-
nals de l´educacio. Palma: Sa nostra, caixa
balears, páxs. 13-32.

Clotilde Escudero Bocos

87ambientalMENTEsustentable, 2007, (I), 3

Consell de Centres d´Educació Ambiental SCEA
(2000). Manual del bon Centre d´ Educació
Ambiental. Barcelona.

Díaz Guerrero, Mª Luz; Buscaróns, Roser e Agui-
lar, Lucrecia (1994): “Los equipamientos
como recurso de la Educación Ambiental”.
En II Congreso Andaluz de Educación Am-
biental. Sevilla: Junta de Andalucía, páxs
89-95.

Guerra Rosado, Francisco J. (1998): Diagnóstico
de los equipamientos de educación ambien-
tal en Andalucía. Sevilla: Junta de Andalu-
cía, Conejería de Educación y Ciencia.

Gutiérrez Pérez, José (1994): Evaluación de la ca-
lidad educativa de los Equipamientos Am-
bientales. Madrid : MOPT-DGMA.

Gutiérrez, José; Benayas, Javier e Pozo, Teresa (2):
“Modelos de calidad y prácticas evaluativas
predominantes en los equipamientos de
educación ambiental”. En Tópicos en edu-
cación ambiental, nº 2. páxs 49-63.

Navarro Navarro, Marian; Pérez i Torras, Albert
(1989): “Equipamientos para la Educación
Ambiental en España”. En II Jornadas de
Educación Ambiental, Volumen III. Madrid:
Ministerio de Obras Públicas y Urbanismo.

Serantes Pazos, Araceli (coord.) (2003): Recursos
e equipamentos de educación ambiental. A
Coruña: Universidade da Coruña.

- (2005): Guía dos equipamentos para a educa-
ción ambiental na Galiza. A coruña: Centro
de Extensión Universitaria e Divulgación
Ambiental de Galicia. CEIDA.

- (2006): “La carta de calidad de los equipamien-
tos para la educación ambiental en Galicia”.
En Reflexiones sobre educación ambiental
II. Madrid: Organismo Autónomo Parques
Nacionales. Páxs 7-12.

Sureda Negre, Jaume; Oliver Trobat, Miquel F.
e Castells Valdiviseso, Margalida (2002):
Avaluació dels equipaments d´educació i
d´interpretació ambiental de les Illes Balears.
Palma de Mallorca: Govern de les Illes Bale-
ars: Conselleria de medi Ambient.

Referencias de páxinas
electrónicas

Xunta de Galicia, Orden de 28 de Marzo 2001.
Carta Galega de calidade dos centros de E.A.
Diario Oficial de Galicia de 9 de abril de 2001
(Apartado DISPOSICIÓNS XERAIS) y el Re-
xistro Xeral de Entidades e Centros de EA
del 14 de febrero de 2001 http://www.xunta.
es/conselle/cma/GL/CMA08h/CMA08hb/
p08hb022.htm

Orden de Registro de Equipamientos Privados de
Educación ambiental de Castilla y León. http://
www.jcyl.es/scsiau/Satellite/up/es/MedioAm-
biente/Page/PlantillaN3/1131977533189/_/_
/_?asm=jcyl&tipoLetra=x-small

Consell de centres d´educació ambiental. http://
www.pangea.org/scea/consellscentres.htm

Criterios de calidad ESEAs de la Comunitat Va-
lenciana AVEADS: http://www.mma.es/sec-
ciones/formacion_educacion/ceneam01/pdf/
calidadeseas.pdf

Asociación de equipamientos para la educación
ambiental del Euskadi. http://www.habea.org

A visión psicodélica dos equipamentos para ...

88 ambientalMENTEsustentable, 2007, (I), 388 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

89ambientalMENTEsustentable, 2007, (I), 3

Un centro de documentación ambiental
ao servizo da educación ambiental e
da conservación do medio ambiente
Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Pajón Jacobe
Centro de Documentación Domingo Quiroga-CEIDA

Resumo

O Centro de Documentación Domingo Quiroga é un centro especializado en medio

ambiente que tomou nos seus inicios o modelo de xestión documental utilizado

polo CENEAM (Centro Nacional de Educación Ambiental). Os temas nos que

está especializado son a Educación Ambiental, o Desenvolvemento Sostible e a

Conservación. A evolución do centro pasou duas varias etapas: na primeiros o traballo

foi orientado á clasificación e catalogación dos fondos; na etapa actual, a parte de

desenvolverse as tarefas documentais habituais, ofrécense servizos como a elaboración

de boletín electrónicos coas novas adquisicións chegadas ao centro, o que permite un

mellor achegamento da información aos usuarios. Ademais o Centro forma parte do

RECIDA (Rede de Centros de Información e Documentación Ambiental) que reúne a

profesionais da documentación ambiental da maioría das comunidades do estado.

Abstract

The Domingo Quiroga Documentation Centre (Centro de Documentación Domingo

Quiroga) is an institution specializing in the environment which, in the beginning,

modelled itself on the documentation management system used by the CENEAM

(National Centre for Environmental Education). The areas in which it specializes

are Environmental Education, Sustainable Development and Conservation. The

development of the Centre went through two different stages: during the first, work was

oriented towards classifying and cataloguing its funds; during the current stage, besides

the usual documentation work, it offers services such as the production of electronic

newsletters summarizing the Centre’s latest acquisitions, which allow users to be better

informed. The Centre is also part of the Network of Environmental Information and

Documentation Centres (Rede de Centros de Información e Documentación Ambiental,

RECIDA), which links environmental documentation professionals from most of the

autonomous regions in the state.

Palavras chave

Documentación ambiental, información ambiental, CEIDA, centros de documentación

Key-words

Environmental documentation, environmental information, CEIDA, documentation

centres.

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 89-97

RECURSOS E INSTRUMENTOS SOCIAIS
ISSN: 1887-2417
D.L.: C 3069-2007

90 ambientalMENTEsustentable, 2007, (I), 3

Xustificación
	

O CEIDA, Centro de Extensión Universi-

taria e Divulgación Ambiental de Galicia,

xurdiu a raíz dun convenio de colaboración

entre a Consellería de Medio Ambiente, a

Universidade da Coruña e o Concello de

Oleiros. Este convenio, asinado no ano

2000, establece, entre outros fins, a crea-

ción dun sistema de recollida de informa-

ción ambiental co fin de crear un fondo

documental e un banco de datos medio-

ambiental que permitise difundir todo tipo

de documentación relacionada coa temá-

tica do centro1.

Esta iniciativa permitiu que o CEIDA, o

centro de referencia na educación am-

biental en Galicia, puxera a disposición

da poboación toda aquela información

ambiental que tivese dispoñible, materia-

lizándose o dereito de acceso á informa-

ción ambiental que aparecía reflexado no

Cuarto Programa da Unión Europea (1987-

1992) na Directiva 90/313, derogada na

Directiva 2003/4/CE2, de libertade de ac-

ceso á información en materia de medio

ambiente, que se transpuxo a nivel estatal

na Lei 38/1995. No Quinto Programa Co-

munitario en materia de Medio Ambiente

e Desenvolvemento Sostible (1993-2000)3

impulsouse a participación cidadana na

protección do medio ambiente, baixo o

principio de responsabilidade comparti-

da, así como tamén se relacionaron dúas

cuestións fundamentais para lograr a sus-

tentabilidade ambiental: a información e a

educación ambiental.

Antecedentes
	

	

O Centro de Documentación Domingo

Quiroga tivo as súas orixes na antiga Casa

da Xuventude de Oleiros, supeditada á

Concellería de Medio Ambiente e Xuventu-

de do Concello de Oleiros. A súa creación

foi promovida pola inquietude ambientalis-

ta existente no Concello, onde desde fai

moitos anos se viñan desenvolvendo ac-

tividades relacionadas co medio ambien-

te4. Como apoio a estas actividades foise

creando un fondo documental importante.

Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Pajón Jacobe

1 XUNTA DE GALICIA; UNIVERSIDADE DA CO-
RUÑA; OLEIROS. CONCELLO. (2000). Convenio
de colaboración entre a Consellería de Medio
Ambiente, a Universidade da Coruña e o Concello
de Oleiros para a actualización do anterior polo
que se creaba o Centro de extensión universita-
ria e divulgación ambiental de Galicia (CEIDA) [en
liña]. [S.n.], Santiago de Compostela. Formato
PDF. <http://www.ceida.org/docs/convenio.pdf>.
[Consulta: 10 xullo 2007]

2 UNIÓN EUROPEA. DIRECTIVA 2003/4/CE del
Parlamento Europeo y del Consejo de 28 de enero

de 2003 relativa al acceso del público a la infor-
mación medioambiental. Diario Oficial de la Unión
Europea, 14 de febreiro do 2003, núm. 46. For-
mato HTML. <http://www.mediterranea.org/cae/
direct_2003_4_cee_acces_informac.htm>. [Con-
sulta: 11 xullo 2007]

3 COMISIÓN DE LAS COMUNIDADES EURO-
PEAS. 5th Enviromental Action Programme 1993-
2000. Official Journal of the European Commu-
nities, 1992, núm. C 138, 17.5.93. Formato PDF.
<http://ec.europa.eu/environment/env-act5/5eap.
pdf>. [Consulta: 11 xullo 2007].

91ambientalMENTEsustentable, 2007, (I), 3

Desde o goberno municipal houbo sempre

un interese pola promoción cultural, refle-

xado na importante Rede de Bibliotecas

de Oleiros5, considerada das mellor xes-

tionadas de Galicia.

	

O Centro de Documentación en Medio Am-

biente Domingo Quiroga lembra a figura de

Don Domingo Quiroga Ríos (1900-1992),

primeiro presidente da Asociación para a

Defensa Ecolóxica de Galiza (ADEGA) e

experto mundial en recursos pesqueiros

pola FAO (Organización para a Agricultura

e a Alimentación). Ademais, tivo un papel

sobranceiro na defensa dos recursos na-

turais e do medio ambiente de Galicia6.

	

A raíz do convenio de colaboración entre

as tres entidades que forman o consorcio

do CEIDA, este establece a súa sede no

Castelo de Santa Cruz, a onde se trasla-

dan os antigos fondos do Centro de Do-

cumentación Domingo Quiroga. Debido ás

limitacións económicas da primeira etapa

do CEIDA a Universidade da Coruña facili-

tou un becario que levaría a cabo a organi-

zación destes fondos.	

Tomouse como modelo de xestión dos

fondos o Centro de Documentación do

CENEAM, Centro Nacional de Educación

Ambiental, sito en Valsaín (Segovia). Du-

rante a visita as súas instalacións estable-

ceuse contacto co persoal para coñecer

os procedementos de traballo, así como

as aplicacións informáticas que utilizaban

na catalogación. Facilitouse ao Centro de

Documentación Domingo Quiroga o cadro

de clasificación, o programa de xestión bi-

bliotecaria (CDS-ISIS da UNESCO) e o CD-

Rom Documentación Ambiental do Minis-

terio de Medio Ambiente que contén dous

instrumentos de información ambiental:

•	 Bibliografía Ambiental, conxunto de ba-

ses de datos bibliográficas correspon-

dentes a fondos documentais existentes

no Centro de Documentación e Biblio-

teca do Ministerio de Medio Ambiente.

Son as seguintes: Biblioma (libros, fol-

letos e artigos de revista), Lema (dispo-

sicións lexislativas da Unión Europea,

Administración Xeral do Estado e Comu-

nidades autónomas) Ema (documentos

propios, non publicados na súa maioría,

procedentes de estudios e asistencias

técnicas contratados polo Ministerio),

Rema (títulos de publicacións periódi-

cas), Pima (proxectos de investigación

desenvolvidos en España sobre Medio

Ambiente), Audima (videos). As buscas

nas distintas bases de datos poden re-

alizarse por distintos conceptos e mo-

dalidades: autor/es dos documentos,

persoais e corporativos, títulos, mate-

Un centro de educación ambiental...

4 IGLESIAS DA CUNHA, L. (1999). “Iniciativas de
educación ambiental no Concello de Oleiros: Re-
lato dunha traxectoria consolidada”. A educación
ambiental nos concellos: A experiencia de Olei-
ros. Centro de Documentación Domingo Quiroga,
Oleiros. P. 67-109.

5 OLEIROS. CONCELLO. (2001). As bibliotecas
de Oleiros. Concello, Oleiros, 1 vol.

6 GONZÁLEZ LAXE, F. (1998). “A modo de lem-
branza”. Labarta, U. e cols. (eds). Domingo Quiro-
ga. Artículos (1969-1986). Seminario de Estudos
Galegos, Santiago de Compostela. páxs. 11-13

92 ambientalMENTEsustentable, 2007, (I), 3

rias xenéricas, descritores específicos,

series; etc.

•	 Tesauro Multilingüe de Medio Ambien-

te, ferramenta documental básica que

permite a indización, recuperación e in-

tercambio de información e que contén

un vocabulario controlado de termos

sobre medio ambiente en catro idio-

mas: español, francés, inglés e alemán,

que permite unha maior precisión nas

buscas e intercambio de información. A

consulta dos descritores en cada un dos

catro idiomas citados poden realizarse

mediante varias posibilidades: índice de

microtesaurus (grandes temas), lista xe-

rárquica, lista alfabética de termos con

tódalas súas relacións (notas de alcan-

ce, sinónimos ou case sinónimos, xené-

ricos, específicos, relacionados), índice

multilingüe ordeado alfabeticamente

polo idioma que se desexe.

Tras esta primeira toma de contacto cun

centro de documentación a nivel estatal, e

grazas ás ferramentas facilitadas polo CE-

NEAM, púidose iniciar un traballo de cla-

sificación e catalogación dos fondos máis

normalizado.

Consolidación
	

	

Para a consolidación do centro de do-

cumentación era necesario a dotación

de persoal estable. Grazas ao plan de

fomento de emprego para a xuventude,

promovido pola Xunta de Galicia, púido-

se contratar a persoal especializado: dúas

documentalistas e unha bióloga que for-

man un equipo de traballo multidisciplinar.

Acordos de colaboración entre o CEIDA e

distintas consellerías, como a Consellería

de Pesca e Asuntos Marítimos, contribuí-

ron á estabilidade do persoal.

No que se refire aos fondos, o centro de

documentación está especializado en tres

áreas temáticas fundamentais: conserva-

ción do medio ambiente, educación am-

biental e desenvolvemento sustentable. O

centro adoptou, ao longo destes anos, a

xestión dunha tipoloxía, cada vez máis di-

versa, de material: nun primeiro momento

catalogábanse unicamente monografías

e revistas e, na actualidade, xestiónanse

gran cantidade de materiais especiais (au-

diovisuais, cartografía, recursos electróni-

cos,...).

	

Para o tratamento de todos estes mate-

riais levouse a cabo o seguinte procesa-

mento técnico:

Adquisición de materiais

Ademais dos fondos chegados da Casa

da Xuventude, o CEIDA iniciou un proceso

de compra selectiva de materiais en dife-

rentes formatos (monografías, revistas, au-

diovisuais, etc.). Paralelamente recibíronse

diversas doazóns persoais, destacando

Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Pajón Jacobe

93ambientalMENTEsustentable, 2007, (I), 3

as realizadas por D. Héctor Quiroga, fillo

de D. Domingo Quiroga, persoeiro que da

nome ao Centro.

Xunto a estas vías de adquisición recíben-

se, tras unha solicitude formal previa, pu-

blicacións de balde procedentes doutras

institucións como a Consellería de Medio

Ambiente e Desenvolvemento Sostible, o

CEIDA vasco, a Fundación Caixa Galicia,

o Consello da Cultura Galega, etc.

Catalogación e clasificación

Nun primeiro momento comezouse a cata-

logación de monografías e, posteriormen-

te, a de revistas e o baleirado de artigos.

Estas foron as liñas prioritarias na etapa

inicial do centro, debido ao gran volume de

documentación en depósito e ao escaso

persoal existente. Ademais, iniciouse a ca-

talogación de audiovisuais e literatura gris.

No ano 2005, cando xa se levaba ao día

a catalogación destes materiais, púidose

iniciar o tratamento documental doutros

materiais como cartografía, folletos e re-

cursos electrónicos.

O cadro de clasificación utilizado, adapta-

do aos fondos do Centro, consta das se-

guintes áreas temáticas principais:

•	Bioloxía

•	Ciencias da Terra

•	Ciencias da Auga. Ciencias da Atmósfera

•	Ecoloxía

•	Recursos naturais

•	Conservación

•	Impacto ambiental

•	Medio Ambiente. Política e Xestión

Ambiental. Desenvolvemento Sostible.

•	Dereito

•	Educación Ambiental

•	Ciencia e Tecnoloxía

•	Medio Social

•	Ciencias Humanas

•	Obras Locais

Conservación dos fondos

Previamente á súa catalogación os mate-

riais son almacenados nun depósito habili-

tado para ese fin, hasta que unha vez cata-

logados, os documentos son trasladados

á outra sala desde onde se recuperan para

a súa consulta. Debido á situación xeo-

gráfica do CEIDA o nivel de humidade no

ambiente tende a ser elevado polo que é

necesario o seu control, xa que podería

deteriorar os materiais debido á proliferaci-

ón de determinados microorganismos. Por

elo nas salas hai dispostos varios aparatos

que permiten reducir a humidade hasta os

niveis óptimos para a conservación dos

documentos.

Os audiovisuais atópanse ubicados nun mo-

biliario especial adaptado ao seu formato.

No caso das revistas, literatura gris e fol-

letos son almacenados en contenedores

(arquivadores, carpetas, …) que facilitan a

súa preservación e o acceso.

Un centro de educación ambiental...

94 ambientalMENTEsustentable, 2007, (I), 3

Os recursos electrónicos son clasificados

e almacenados temáticamente en carpe-

tas no servidor do CEIDA. Diariamente

fanse copias de seguridade do contido da

memoria do servidor, o que garante a per-

manencia dos documentos neste soporte.

Difusión de información

Debido á escasez de recursos humanos,

durante os primeiros anos do centro, o

proceso de difusión da información estivo

practicamente paralizado, xa que tódolos

esforzos estaban encamiñados á realizaci-

ón das tarefas anteriormente comentadas.

É a finais do ano 2005 cando se comeza a

planificar unha difusión formal do Centro

de Documentación que permitiría proxec-

tar a súa imaxe cara ao exterior dándoo a

coñecer aos potenciais usuarios.

Para promocionar o Centro de Documen-

tación deseñouse unha campaña de difu-

sión para a cal se elaborou un folleto que

se distribuíu a todos aqueles centros, enti-

dades, organizacións, etc, que se conside-

rou poderían estar interesados na consulta

deste tipo de fondos.

Tamén se aproveitou a actualización da

páxina web do CEIDA para ampliar a infor-

mación incluída na sección do centro de

documentación.

	

Para mellorar e ampliar as prestacións,

no ano 2006 iniciouse unha fase de diá-

logo entre os centros galegos especiali-

zados na temática ambiental: o centro de

documentación da Consellería de Medio

Ambiente e Desenvolvemento Sostible, o

centro de documentación do Centro de

Investigación e Información Ambiental de

Lourizán, e o Centro de Documentación

Domingo Quiroga do CEIDA. O obxectivo

deste proxecto é a colaboración mediante

a creación dunha rede galega de centros

de documentación ambiental.

	

Os centros que participan nesta iniciativa

forman parte da rede de ámbito estatal

RECIDA, Rede de Centros de Información

e Documentación Ambiental7. Esta rede

xurde a partir do Seminario de Centros

de Documentación Ambiental e Espa-

zos Naturais Protexidos, organizado polo

CENEAM, e que se leva realizando anual-

mente desde o 2002. O RECIDA reúne a

especialistas de centros relevantes a nivel

do Estado, como o Ministerio de Medio

Ambiente, Europarc-España, Ministerio

de Agricultura, Centro de Recursos Am-

bientais de Navarra (CRANA), entre outros.

Esta Rede permite intercambiar experien-

cias, información, documentación e a co-

laboración en proxectos comúns. Neste

2007 a sexta edición do Seminario tivo

lugar no Castelo de Santa Cruz (Oleiros)

Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Pajón Jacobe

7 CENTRO DE DOCUMENTACIÓN DEL AGUA
Y EL MEDIO AMBIENTE. (2006). “Anexos: Red
de Centros de Información y Documentación
Ambiental (RECIDA)”. Derecho de acceso a la
información ambiental: Documentos básicos.
Concello, Zaragoza. páxs. 123-132. (Agenda 21
Zaragoza. Publicación; 2)

95ambientalMENTEsustentable, 2007, (I), 3

na sede do CEIDA, durante os días 6, 7

e 8 de xuño. Este ano a ponencia marco

xirou en torno ás bibliotecas dixitais e as

comunicacións presentadas polos asis-

tentes trataron os temas dos recursos

electrónicos e novas ferramentas para a

súa xestión. Nas xornadas tamén se leva-

ron a cabo talleres de traballo que trataron

os temas das bibliotecas dixitais, boletíns

electrónicos e avaliación de páxinas web.

Dentro das conclusións do seminario cabe

destacar a creación do portal RECIDA.net,

que albergará información sobre todos os

membros da rede e acceso aos seus bole-

tíns electrónicos. Ademais crearase un di-

rectorio de recursos electrónicos entre to-

dos os membros que estará dispoñible no

portal, segundo as primeiras previsións,

a mediados do 2008. Este ano tamén se

creou unha comisión asesora do RECIDA

formada por tres profesionais de dilatada

experiencia.

Situación actual
	

	

A evolución dos fondos do Centro de

Documentación foi considerable desde o

comezo grazas ás doazóns e, fundamen-

talmente, á adquisición constante de

novos materiais8.

	

En agosto do 2007 o fondo estaba cons-

tituído por:

•	 3903 monografías.

•	 9905 artigos baleirados.

•	 672 audiovisuais.

•	 752 literatura gris.

•	 458 recursos electrónicos.

•	 83 mapas.

•	 1954 folletos.

Un centro de educación ambiental...

8 CEIDA. (2006). “Centro de Documentación en
Medio Ambiente Domingo Quiroga”. Memoria de
actividades: CEIDA 2011-2005. CEIDA, Oleiros. P.
134-146.

Taboa 1: Evolución do número de monografías cata-
logadas

Taboa 2: Evolución de artigos valeirados

Taboa 3: Evolución dos audiovisuais valeirados

96 ambientalMENTEsustentable, 2007, (I), 3

Dentro dos servizos prestados aos usu-

arios están a consulta e o préstamos de

documentos. A consulta pódese realizar

tanto en sala como a través de correo elec-

trónico e teléfono. Con respecto ao prés-

tamo, cabe a posibilidade que os usuarios

reciban no domicilio ou lugar de traballo

os materiais que soliciten. Estas facilida-

des de acceso permiten que os usuarios

poidan facer un uso máis rápido da infor-

mación. A edición de publicacións electró-

nicas, como son os boletíns de novidades

mensuais, e outros produtos informativos

consolidaron a función do centro de do-

cumentación como difusor de información

ambiental.

Debido ao limitado espazo no que estaba

ubicado o centro de documentación fíxo-

se necesario o seu traslado a outra planta

do Castelo onde o espazo dispoñible era

considerablemente maior, contando con

tres salas adicadas a consulta, depósito

e zona de traballo. Grazas ao este cam-

bio aumentouse a visibilidade do Centro

de Documentación e o uso por parte dos

visitantes ao Castelo, cuxo número viuse

incrementado este último ano.

Ademais das tarefas explicadas anterior-

mente, e que conforman o tratamento téc-

nico documental, desenvólvense outras

que dan un valor engadido ao centro:

•	 Dossieres de prensa e de revistas espe-

cializados en temáticas como as Áreas

Mariñas Protexidas e o Cambio Climá-

tico. Elaborados a partir da revisión e

recompilación de todas aquelas novas

publicadas tanto nos xornais como nas

revistas ás cales o CEIDA está subscrito.

•	 Boletíns electrónicos: Boletín de Novi-

dades e Boletín Amares

Para darlle unha maior difusión aos fondos

do centro de documentación, elabórase,

dende maio de 2006, o Boletín de Novi-

dades, de carácter mensual, cos últimos

materiais chegados ao centro. Cada bo-

letín está adicado a un persoeiro ou insti-

tución relevante no ámbito ambiental, e a

súa estrutura conta con varios apartados

segundo o formato de material: monogra-

fías, artigos, audiovisuais, literatura gris e

recursos electrónicos. Ademais, inclúese

unha sección específica para os boletíns

Natalia Neira García, Ana Belén Pardo Cereijo e Verónica Pajón Jacobe

Figura 1: Boletín de Novidades

97ambientalMENTEsustentable, 2007, (I), 3

Figura 2: Boletín Informativo

oficiais (BOE, DOG e BOP) e para publica-

cións periódicas electrónicas editadas por

outras institucións adicadas a temas am-

bientais como o OSE, Observatorio para a

Sostenibiliade en España e EUROPARC-

España, entre outros.

Desde o mes de outubro de 2006, a raíz

dun acordo de colaboración coa Conselle-

ría de Pesca e Asuntos Marítimos, estase a

elaborar o Boletín informativo Amares, que

seguindo unha estrutura semellante ao an-

terior, está especializado no medio mariño.

Ademais das seccións comentadas para o

boletín anterior, inclúese un directorio web,

con enlaces a páxinas das que se pode ex-

traer información de interese sobre temas

marítimos, unha sección de novidades que

contén datos actulizados de cursos, xor-

nadas, etc, e unha sección cos datos de

contacto da Consellería, confrarías e en-

tidades relacionadas co medio mariño en

Galicia.

Ambos boletíns son publicados na páxina

web do CEIDA e os subscritores reciben

un aviso da súa posta a disposición na

web.

•	 Directorio web de recursos electrónicos,

dispoñible na páxina web do CEIDA. A

elaboración da páxina web do CEIDA

supuxo unha renovación de contidos da

anterior, permitindo engadir un directo-

rio de recursos web elaborado desde o

centro de documentación. O directorio

recolle enlaces a entidades, bases de

datos, portais, etc. acompañados dunha

breve descrición, e que están estrutu-

rados seguindo un criterio xeográfico e

temático.

Conclusións
	

O Centro de Documentación Domingo

Quiroga foi evolucionando paulatinamente

en tódos os aspectos, tanto na dotación

de persoal, tamaño dos fondos, infraestru-

turas, servizos, relacións con outras enti-

dades... Sendo unha ferramenta de apoio

á investigación, o estudo e a divulgación,

contribuíndo a unha mellor conservación

do noso patrimonio natural.

Un centro de educación ambiental...

98 ambientalMENTEsustentable, 2007, (I), 398 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

99ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en
dous Centros da Universidade de San-
tiago de Compostela, e posibles im-
plicacións educativas
Ramón López Rodríguez1 e Noelia López Álvarez2

1 Profesor da Universidade de Santiago de Compostela (USC)
2 Colaboradora do Plan de Desenvolvemento Sostible da USC

Resumo

A Universidade de Santiago de Compostela, a través do Plan de Desenvolvemento

Sostible, asume o compromiso de incorporar medidas cara unha actividade docente

e investigadora que se desenvolva baixo criterios de sostibilidade, e fomentar entre

os membros da comunidade universitaria o sentido da responsabilidade e mellora do

medio ambiente. Por elo, se promove a realización dun estudo da pegada ecolóxica

do ano 2005 asociada a dous centros docentes da USC: a Escola Universitaria de

Formación do Profesorado do Campus de Lugo, e a Facultade de Ciencias Económicas

e Empresariais do Campus de Santiago.

A metodoloxía de traballo basouse nos estudos de Rees e Wackernagel (1996) e

noutros desenvoltos en España. Preténdese estimar a superficie de bosque galego

necesaria para asimilar as emisións de CO2 que se poden asociar a consumo eléctrico,

consumo de gasóleo, consumo de papel, consumo de auga, mobilidade, e construción

do edificio.

Os resultados revelan que a Facultade de Ciencias Económicas e Empresariais

necesitaría un total de 463,58 ha/ano de bosque galego para poder asimilar as

emisións de CO2 asociadas á súa actividade académica (unhas 344 veces a súa propia

superficie); e a Escola Universitaria de Formación do Profesorado de Lugo necesitaría

115,57 ha/ano (unhas 192 veces a súa propia superficie); analizándose finalmente

opcións e posibilidades de mellora nos ámbitos estudados.

Abstract

The University of Santiago de Compostela, through a Sustainable Development

Plan, assumes the commitment to incorporate measures towards an educational and

researching activity that is developed under sustainability criteria. And to promote among

the members of the university community the sense of responsibility and environment

improvement. This is the reason why the completion of a study about the ecological

footprint of the year 2005 associated to two teaching institutions of the USC (the Uni-

 […]

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 99-117

BANCO DE BOAS PRÁCTICAS
ISSN: 1887-2417
D.L.: C 3069-2007

100 ambientalMENTEsustentable, 2007, (I), 3

 versity School of Primary Education in the Campus of Lugo and the Faculty of

Economics and Business Administration in the Campus of Santiago) is promoted.

The work methodology is based on the studies of Rees and Wackernagel (1996) and on

other studies developed in Spain. Its aim consists in estimating the surface of Galician

forest necessary to assimilate the CO2 emissions that can be associated to electrical

consumption, gas-oil consumption, paper consumption, water consumption, mobility,

and building construction.	

The results reveal that the Faculty of Economics and Business Administration would

need a total of 463.58 ha/year of Galician forest to be able to assimilate the CO2

emissions associated to its academic activity (344 times its own surface); and the

University School of Primary Education of Lugo would need a total of 115.57 ha/year

(192 times its own surface). Finally, the study analyzes the improvement options in the

studied areas.

Palavras chave

pegada ecolóxica, educación ambiental, desenvolvemento sostible

Key-words

ecological footprint, environmental education, sustainable development

Ramón López Rodríguez e Noelia López Álvarez

Introducción
	

A Universidade de Santiago de Compos-

tela, a través do Plan de Desenvolvemento

Sostible, asume o compromiso de incorpo-

rar medidas cara unha actividade docente

e investigadora que se desenvolva baixo

criterios de sostibilidade, fomentando

entre todos os membros da comunidade

universitaria o sentido da responsabilida-

de e mellora do medio ambiente. A partires

destas premisas, dende a Coordinación

do Plan, xurde o interese por investigar e

avaliar o impacto ambiental derivado da

actividade universitaria (co obxectivo prin-

cipal de sensibilizar á comunidade univer-

sitaria do impacto que no medio ambiente

teñen as actividades que desenvolven, e

potenciar a acción consecuente para re-

ducilo). Por elo, se promove a realización

dun estudo da pegada ecolóxica do ano

2005 asociada a dous centros docentes

da USC: a Escola Universitaria de Forma-

ción do Profesorado do Campus de Lugo

e a Facultade de Ciencias Económicas e

Empresariais do Campus de Santiago.

A pegada ecolóxica é un indicador para

analizar a sostibilidade dun sector de

poboación. Os primeiros autores en pro-

poñer este indicador foron os profesores

William Rees e Mathis Wackernagel, que o

definiron como “a área de territorio ecolo-

xicamente produtivo (cultivos, pastos, bos-

ques ou ecosistemas acuáticos) necesaria

para producir os recursos utilizados e para

asimilar os residuos producidos por unha

poboación determinada cun nivel de vida

específico de forma indefinida, sexa onde

sexa que se atope esta área” (Rees, W.;

Wackernagel, M. 1996).

101ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en dous centros ...

É un indicador que nos permite coñecer

aproximadamente o impacto da huma-

nidade (ou de partes dela: un país, unha

rexión, unha cidade…) sobre a natureza.

Neste sentido, e dado que os habitantes

de calquera sociedade poden utilizar re-

cursos de todo o mundo, a Pegada Ecoló-

xica estima e suma as diversas superficies

de territorio utilizadas, sen importar o lugar

en que se atopen.

A pegada ecolóxica exprésase en hectá-

reas por persoa e ano; representando os

custos ecolóxicos do modelo de vida da

poboación analizada, na cantidade de hec-

táreas de planeta necesarias para manter

ese modelo. Así, por exemplo, a pegada

ecolóxica de Estados Unidos rolda as 10

ha/persoa/ano e a de Europa Occidental 5

ha, mentres que a de América Latina sitúa-

se nunha media de 2 ha e a de África en 1

ha/persoa/ano.

En calquera caso, unha vez coñecido o

dato da pegada ecolóxica, é fundamental

descubrir se a comunidade estudada é

sostible e para iso e fundamental coñecer

ademais a súa propia capacidade ecoló-

xica. Vén determinada pola superficie de

terreo capaz de producir recursos e asi-

milar residuos nesa zona estudada; de

forma que a totalidade desa superficie

dividida entre o número de habitantes é

a capacidade ecolóxica dese territorio, e

exprésase tamén en hectáreas por persoa.

Cando a pegada ecolóxica é maior que a

capacidade existe un déficit ecolóxico, é

dicir, estamos consumindo máis do que

podemos producir e absorber nesta zona,

e literalmente estamos utilizando recursos

doutros lugares e trasladando contamina-

ción a outros lugares ou ao futuro.

Na gran maioría dos países desenvolvidos,

a pegada ecolóxica excede a súa capaci-

dade ecolóxica. Este é o caso de España,

cunha pegada arredor das 5 ha/persoa/

ano, e de Galicia, cunha pegada de 6,26

ha/persoa/ano (Martín Palmero, F.; 2004); e

isto traducido nunha visión global, signifi-

caría que se, por exemplo, toda a poboa-

ción actual do Planeta vivise como un es-

pañol medio, entón farían falta case outros

dous Planetas Terra adicionais para sopor-

tar ese modo de vida. E cando a pegada

ecolóxica total do planeta excede a súa

capacidade ecolóxica total, entón diminúe

o capital natural, que é o que está ocorren-

do a nivel mundial desde finais da década

dos setenta do pasado século XX. De fei-

to, na Terra existen aproximadamente 1,9

hectáreas de espazo produtivo dispoñible

para cada habitante, pero a Pegada Ecoló-

xica media é de 2,3 hectáreas por persoa;

ou sexa que se está excedendo a capa-

cidade ecolóxica da biosfera en máis dun

20%. Noutras palabras, tomamos mais do

que a natureza pódenos dar e estamos

deixando para as xeracións futuras, con

mais poboación, menos capital natural do

que recibimos.

Inicialmente, o cálculo da pegada ecoló-

xica fíxose a nivel nacional, rexional, ou

102 ambientalMENTEsustentable, 2007, (I), 3

Ramón López Rodríguez e Noelia López Álvarez

local pero non a nivel de unha institución

en particular. Pero cada vez son máis os

organismos e institucións que empregan

este indicador para avaliar o impacto am-

biental derivado das súas actividades.

Dentro deste conxunto de institucións ató-

panse por exemplo universidades de di-

versos países (Stewart, C., Loo, J.; 2005).

No caso concreto de España os estudios

iniciais mais relevantes estiveron dirixidos

ao cálculo das emisións de dióxido de

carbono (Cuchí e López,1999; Busquets e

Jorge, 2000). O antecedente máis próximo

que se pudo atopar en Galicia é un traballo

realizado na Universidade de Vigo no que

se prantexa a pegada ecolóxica asociada

ao consumo enerxético considerando o

periodo dende 1997 ata 2000, e un ámbito

territorial que abrangue once centros da

UVI repartidos polos campus de Ourense,

Pontevedra e Vigo (Collazo Villar, A.J., e

outros; 2001).

Metodoloxía
	

O que se pretende con este traballo é rea-

lizar unha aproximación1 á pegada ecoló-

xica asociada aos centros universitarios

obxecto de estudo: Facultade de Ciencias

Económicas e Empresariais no Campus

de Santiago e a Escola Universitaria de

Formación do Profesorado no Campus de

Lugo; empregando unha metodoloxía ba-

seada na establecida por Rees e Wackerna-

gel (1996) e tendo en conta así mesmo os

desenvolvementos metodolóxicos dos es-

tudos da Universidade Politécnica de Ca-

taluña citados no anterior apartado (Cuchí

e López, 1999; Busquets e Jorge, 2000).

Segundo esta metodoloxía estímase a su-

perficie de bosque galego necesaria para

asimilar as emisións de CO2 que se poden

asociar ao consumo eléctrico, consumo

de combustibles fósiles (gasóleo), consu-

mo de papel, consumo de auga, mobilida-

de, e construción do edificio.

Para cada unha destas contribucións,

valórase a cantidade de CO2 emitida á

atmosfera e, considerando a capacidade

de fixación da masa forestal galega, tradu-

ciranse estes valores a superficie de bos-

que. Deste xeito, unha vez que se coñecen

as emisión de CO2 anuais corresponden-

tes a cada centro, para coñecer a pegada

ecolóxica hai que considerar a capacidade

de fixación de CO2 para o bosque galego.

A fixación mediade carbono para un ter-

1 Fálase en calqueira caso de aproximación á pe-
gada ecolóxica porque, aínda que se emprega
unha metodoloxía baseada na suscitada por Rees
e Wackernagel, non se consideran parámetros
estratéxicos coma son por exemplo os consumos
asociados á alimentación e moitas materias pri-
mas, que si poden ser tidos en conta noutros cál-

culos da pegada asociados a demarcacións terri-
toriais. O motivo é que este estudo centrouse no
impacto dos Centros basicamente en función da
actividade docente e investigadora desenvolvida
neles, e non do resto de aspectos relacionados
coa vida das persoas que estudan ou traballan en
ditos centros.

103ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en dous centros ...

reo medio forestal galego, que se acumula

en biomasa (viva e morta) e solo (mantillo

e solo mineral), estímase neste estudo en

1,71 tonC/ha/ano; que traducido á fixación

de CO2 é de 6,27 ton CO2/ha/ano (Merino,

A. 2005; Merino e Rodríguez, 2006).

Entón, a aproximación á pegada ecolóxica

calculase aplicando a seguinte fórmula:

Por outra banda, tamén hai que conside-

rar que para os diferentes cálculos é nece-

sario empregar unha serie de factores de

emisión, que poden estimarse a partires

de datos locais, rexionais ou globais. Para

este estudo, e seguindo criterios recomen-

dados nas propostas orixinais de Rees e

Wackernagel, darase prioridade aos con-

versores locais fronte aos demais.

Consumo eléctrico

Para a estimación do factor de emisión

asociado ao consumo eléctrico, tomáron-

se coma base os datos máis actualizados,

no momento de realización deste traballo,

de produción e consumo de enerxía eléc-

trica en Galicia (Táboa 1).

A partires destes datos, e tendo en conta

que 1 tep é equivalente4 a 11.628 kWh, pó-

dese estimar o factor de emisión asociado

ao consumo de enerxía eléctrica:

Factor Emisión (kg CO2/kWh)

1,07

Táboa 2. Factor de emisión asociado ao consumo
de electricidade

Consumo de combustibles fósiles
(gasóleo)

Para calcular as emisións de CO2 proce-

dentes da combustión do gasóleo para

calefacción hai que considerar, en primei-

ro lugar, o factor de emisión de CO2 para

o gasóleo que, segundo datos emprega-

dos nos cálculos de emisións aplicando

os factores do Panel Intergubernamental

sobre Cambio Climático (IPCC, 1997), é

de 73 kg CO2/GJ.

Máis como os datos de consumo de gasó-

leo están expresados en litros, faise unha

Pegada
	 Ha

=
	 Emisións (Tn CO2)

	 ano	
C.Fixación

 Tn CO2

			 Ha/ano

((

((

Táboa 1. Situación enerxética en Galicia. Ano 2001

Emisións de produción de enerxía eléctrica en centrais
térmicas e de coxeneración (ton CO2)

2

16.567.400,10

Consumo de electricidade
(ktep) 3

1332

2 Fonte: Inventario de Emisións de Gases de Efec-
to Invernadoiro. Consellería de Medio Ambiente,
Xunta de Galicia, 2004 (referido a datos de 2001).

3 Fonte: Consumo de Electricidade en Galicia.
INEGA, 2001.
4 Fonte: Guía Práctica de la energía, IDAE, 2004.

104 ambientalMENTEsustentable, 2007, (I), 3

Ramón López Rodríguez e Noelia López Álvarez

transformación deste factor (tendo en con-

ta a equivalencia de unidades proposta

polo IDAE na Guía Práctica da Enerxía: 1

kWh = 3,6·1066 J); de forma que despois

das correspondentes reconversións, ob-

tense o seguinte factor de emisión asocia-

do ao consumo de gasóleo:

Factor Emisión (kg CO2/litro)

2,67

Táboa 3. Factor de emisión asociado ao consumo
de gasóleo

Emisións asociadas á mobilidade

Para avaliar as emisións de CO2 debidas

aos medios de transporte empregados po-

los estudantes, PDI e PAS de cada un dos

centros, elaborouse unha enquisa5 na que

se preguntaba, entre outras cousas, o me-

dio de transporte empregado nos despra-

zamentos entre os lugares de residencia e

o centro, o número de desprazamentos se-

manais e a distancia media por traxecto.

A partires destes datos pódese coñecer o

número de quilómetros realizados anual-

mente por medio do transporte, e aplicarl-

les o factor de emisión de CO2 calculado

para cada medio, podendo estimar final-

mente por tanto as emisións totais de CO2

asociadas a mobilidade.

Os factores de emisións para cada medio

de transporte calculáronse a partires dos

seguintes datos:

a) Automóbil: en función do tipo de com-

bustible empregado, da cilindrada do

motor, e do nivel de ocupación; tendo

en conta propostas previas feitas nesta

mesma liña que estiman consumos es-

pecíficos de enerxía primaria nos auto-

móbiles (Noy Serrano, 1996)

	Automóbil	 Nivel de ocupación
	 (segundo a	
	 cilindrada)	 25%	 50%	 75%	 100%

 Gasolina
 1,4-2,0 litros	 2,98	 1,49	 0,99	 0,75

 Gasóleo
 1,4-2,0 litros	 2,76	 1,38	 0,92	 0,69

Táboa 4. Consumos específicos de enerxía prima-
ria nos automóbiles (expresados en MJ/km)

5 Estas enquisas foron realizadas polas bolseiras/
os do Plan de Sostibilidade nos centros durante
os meses de maio e xuño de 2006 e os resultados
que se obtiveron a partir dunha mostra seleccio-
nada, extrapoláronse posteriormente á totalidade
destes centros. O formulario da enquisa foi de
elaboración propia e pode consultarse no anexo
deste documento.

Os valores finalmente empregados ob-

téñense como a media entre os valores

da táboa 4 para vehículos de gasolina e

de gasóleo cunha cilindrada entre 1,4 e

2,0 litros; e ademais, tamén hai que ter

en conta o factor medio para gasolina e

gasóleo (0,25 kgCO2/kWh) calculado a

partir de datos de emisións aplicando os

valores IPCC.

Por tanto, tralas pertinentes transforma-

cións baseadas na equivalencia de uni-

dades recollida no punto anterior deste

105ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en dous centros ...

mesmo apartado (1 kWh=3,6·1066 J),

obtense o factor de emisión en función

da porcentaxe de ocupación do vehícu-

lo (25%=1-2 persoas, 50%=3 persoas,

75%=4 persoas, e 100%=5 persoas):

Automóbil	 Nivel de ocupación

(kg CO2/km)	 25%	 50%	 75%	 100%

		 0,20	 0,10	 0,07	 0,05

Táboa 5. Factor de emisión asociado ao transpor-
te en automóbil

b) Motocicleta: para o caso dos despra-

zamentos en motocicleta o consumo es-

pecífico que se considera é de 0,76 MJ/

km (Busquets e Jorge, 2000. Opus cit).

Supoñendo que as motocicletas em-

pregasen como combustible o gasóleo,

e tralas pertinentes transformacións, o

factor de emisión para este caso é:

Factor Emisión (kg CO2/km)

0,06

Táboa 6. Factor de emisión asociado ao transpor-
te en motocicleta

c) Demais medios de transporte: nes-

tes casos é difícil de coñecer o valor de

ocupación polo que se toma a determi-

nación de fixar para o estudo o valor du-

nha ocupación media do 75% no caso

do tren e do autobús e do 100% para

o avión:

	 Tren	 Autobús	 Avión (B-747)

 MJ/km	 0,35	 0,39	 1,45

Táboa 7. Consumos específicos en diferentes me-
dios de transporte (Noy Serrano, 1996)

Do mesmo xeito que no caso dos au-

tomóbiles e motocicletas, fíxanse final-

mente os factores de emisión, supoñen-

do o gasóleo como combustible para

estes medios de transporte:

 Factor Emisión Tren	 Autobús	 Avión

 (kg CO2/km) 0,03	 0,03	 0,11

Táboa 8. Factores de emisións asociados a dife-
rentes medios de transporte

Consumo de papel

Para o caso do persoal docente e de servi-

zos é doado coñecer a cantidade de papel

consumida, xa que os respectivos centros

dispoñen de datos de número de paquetes

de folios consumidos. Para os estudantes

consideráronse tres situacións diferentes:

a)	Papel consumido para apuntes: este

dato estímase grazas a inclusión, na en-

quisa de mobilidade, dunha pregunta es-

pecial centrada en determinar o número

de follas empregadas por alumnos, así

coma a porcentaxe desas follas que son

de papel reciclado.

b)	Papel consumido para traballos: consi-

déranse 5 follas/crédito/estudante e 60

créditos/estudante/ano; equiparando o

uso de papel virxe ou reciclado ao mani-

festado no caso dos apuntes.

c)	Papel consumido en fotocopias: tómase

como valor estimativo 500 fotocopias/

estudante/ano e suporanse realizadas

todas en papel de fibra virxe (posto que

ao solicitar información das fotocopia-

106 ambientalMENTEsustentable, 2007, (I), 3

Ramón López Rodríguez e Noelia López Álvarez

doras dos dous centros estudados, este

é o tipo de papel empregado habitual-

mente).

Logo, unha vez que se coñece a cantidade

de papel consumida, calculáronse os con-

versores, que para este caso obtivéronse

considerando un tamaño e características

estandarizadas do papel (estímase o uso

de papel tipo DIN-A4, de 80 g/m2) para

que se poida obter o peso en toneladas do

papel usado; e tendo en conta un gasto

enerxético medio asociado á fabricación

dunha tonelada de papel (papel fibra virxe:

0,60 tep., e papel reciclado: 0,20 tep.).

Deste xeito, feitos os cálculos, os conver-

sores obtidos para coñecer as emisións de

CO2 asociadas ao consumo de papel son:

 Factor emisión Papel fibra virxe Papel reciclado

 (ton CO2/ton papel)	 1,84	 0,61

Táboa 9. Factores de emisións asociados ao con-
sumo de papel6

Tamén, a parte de considerar as emisións

de CO2, podería resultar interesante avaliar

o impacto ambiental asociado ao gasto de

materias primas (árbores cortadas, para

o papel de fibra virxe) e de auga necesa-

ria no proceso de fabricación (para papel

tanto reciclado como de fibra virxe). Sería

necesario unicamente sumar as hectáreas

de árbores taladas (que xeralmente son

plantadas con este fin) e o equivalente ao

consumo de auga, que se calcularía utili-

zando o conversor correspondente.

Neste traballo decidiuse finalmente non

considerar esta contribución, tendo en

conta os seguintes feitos: no caso das

árbores considéranse un elemento com-

pensatorio, xa que estas actúan como fi-

xadoras de CO2 durante o seu ciclo vital;

e no caso da auga non se dispuxo dun

conversor fiable ao descoñecer os custes

enerxéticos asociados ao seu tratamento

dentro do proceso industrial de elabora-

ción de papel.

Emisións asociadas á construción
do edificio

Neste apartado considéranse as emisión

de dióxido de carbono asociadas exclusi-

vamente á construción inicial dos edificios

aquí estudados.

A Escola de Formación do Profesorado foi

construída en 1954 e a actual Facultade

de Ciencias Económicas e Empresariais

en 1976. Porén, imos fixar a vida útil de

ambos edificios en 50 anos, xa que é o

tempo que se estima que transcorre sen

que sexa necesario realizar obras de en-

vergadura suficiente como para modificar

o valor do conversor.

O factor de emisión que empregamos

neste caso foi estimado no informe MIES

6 Fonte: elaboración propia a partir de datos obti-
dos de diferentes fontes coma Greenpeace, o De-
partamento de Medio Ambiente do Goberno de
Aragón, a Universidade Politécnica de Valencia e
a Escola Politécnica de Manresa.

107ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en dous centros ...

para un edificio universitario (Cuchí e Ló-

pez; 1999. Opus cit) a partires das emisións

de CO2 debida a construción da estrutura,

cubertas, pavimentos, peches verticais,

fiestras e sistemas de iluminación, instala-

cións, revestimentos e pinturas:

Factor Emisión (kg CO2/m2)

520

Táboa 10. Factor de emisión asociado á constru-
ción do edificio

Consumo de auga

O consumo de auga nos centros tamén

leva asociadas emisións de dióxido de

carbono. Estas emisións son debidas prin-

cipalmente ao gasto enerxético que se

produce tanto no proceso de potabilizaci-

ón coma no posterior de depuración das

augas residuais. En función destes dous

datos farase o cálculo do factor de emisi-

ón asociado o consumo de auga, tendo en

conta para elo tamén o factor de emisión

asociado ao consumo enerxético xa cal-

culado anteriormente (1,07 kgCO2/kWh.).

Somos conscientes de que este é un cál-

culo pouco real en relación co verdadeiro

valor da auga como ben natural; pero pro-

porciona unha medida obxectiva.

Debido a que os ciclos da auga en Lugo e

Santiago son distintos e xestionados por

diferentes empresas, os datos de custes

enerxéticos asociados os mesmos propor-

cionados en ambas cidades non son os

mesmos (0,34 kWh/m3 no caso de Santia-

go; e 1,33 kWh/m3 no de Lugo), de forma

que tamén resultan distintos os factores

de emisión obtidos:

 Cidade	 Factor Emisión (kg CO2/m3)

 Santiago	 0,37

 Lugo	 1,43

Táboa 11. Factores de emisión asociado ao con-
sumo de auga en Santiago e Lugo

Resultados
	

Consumos

Os consumos asociados a cada un dos

recursos tidos en conta, son sobre todo

de interese cando se relacionan co núme-

ro de persoas que ten cada centro ou in-

cluso, cando é posible, coa superficie dos

mesmos.

Neste senso, a superficie da Facultade de

Ciencias Económicas e Empresariais é de

13.467 m2, e a da Escola Universitaria de

Formación do Profesorado de 6.015 m2;

e considérase para o cálculo de persoas

a totalidade de membros da comunida-

de universitaria de cada un dos centros

estudados: 3.562 persoas na Facultade

de Ciencias Económicas e Empresariais

(3397 estudantes, 135 PDI e 30 PAS) e 757

persoas na Escola Universitaria de Forma-

ción do Profesorado (710 estudantes, 37

PDI e 10 PAS). (Táboa 12)

108 ambientalMENTEsustentable, 2007, (I), 3

Ramón López Rodríguez e Noelia López Álvarez

Emisións de CO2

Unha vez que se determinan os consu-

mos anuais, as emisións de CO2 estíman-

se directamente aplicando os factores de

conversión acadados con anterioridade,

obténdose os valores que se mostran na

seguinte táboa 13. Nesta táboa, igual que

no caso anterior, móstranse as emisións

totais de cada centro en relación cos dife-

rentes recursos tidos en conta, e as emisi-

óns en relación co número de persoas de

ditos centros, valores que poden resultar

interesantes tanto para entender o verda-

deiro significado destas emisións como

para poder programar e deseñar criterios

que melloren a eficiencia na utilización de

ditos recursos.

Dúas situacións diferentes prodúcense no

caso das emisións asociadas á mobilida-

de e á construción do edificio. No primeiro

deles, os resultados, que se poden con-

sultar na Táboa 14, obtéñense a partires

do tratamento de datos das enquisas:

Caso das emisións asociadas á construc-

ción do edificio calcúlanse directamente a

	 Escola de Formación de 	 Facultade de Económicas e
	 Profesorado de Lugo	 Empresariais de Santiago

	 Emisións totais	 Emisións por persoa	 Emisións totais	 Emisións por persoa
	 (tonCO2/ano) 	 (kgCO2/ano)	 (tonCO2/ano)	 (kgCO2/ano)

Consumo eléctrico	 146,04 	 192,90 	 610,89 	 171,50

Consumo de gasóleo	 122,86 	 162,30 	 267,18 	 75,00

Consumo de papel 	 6,98 	 9,2 	 52,45 	 14,7

Consumo de auga	 4,59 	 6,1	 1,87 	 0,52

Táboa 13. Emisións de CO2 nos centros estudados, en relación cos recursos consumidos. Ano 2005

	 Escola de Formación de 	 Facultade de Económicas e
	 Profesorado de Lugo	 Empresariais de Santiago

	 Consumo total	 Consumo por 	 Consumo total	 Consumo por
		 persoa ou m2		 persoa ou m2

Consumo 	 136.487 kWh	 180,30 kWh/persoa	 570.926 kWh	 160,28 kWh/persoa
eléctrico		 22,69 kWh/m2		 42,39 kWh/m2

Consumo 	 46.015 litros	 60,78 l./persoa	 100.067 litros	 28,09 l./persoa
de gasóleo		 7,65 l./m2		 7,43 l./m2

Consumo 	 1.204.324 follas	 1.591 follas/persoa	 7.146.831 follas	 2.007 follas/persoa
papel	 (891.360 fibra virxe)	 (1.178 fibra virxe)	 (4999774 fibra virxe)	 (1404 fibra virxe)
	 (312.964 reciclado)	 (413 reciclado)	 (2147057 reciclado)	 (603 reciclado)

Consumo 	 3.208 m3	 4,24 m3/persoa	 5.053 m3	 1,42 m3/persoa
de auga	 	 (24 litros/persoa/día lectivo)		 (8 litros/persoa/día lectivo)

Táboa 12: Consumos de recursos nos centros estudados. Ano 2005

109ambientalMENTEsustentable, 2007, (I), 3

Estimación da pegada ecolóxica en dous centros ...

En resumo, as emisións totais de CO2 aso-

ciadas á actividade da Escola Universita-

ria de Formación do Profesorado de Lugo

ascenden a 724,70 tonCO2/ano; y as aso-

ciadas a Facultade de Ciencias Económi-

cas e Empresariais de Santiago ascenden

a 2.906,62 tonCO2/ano, tal como se refire

na táboa 15; presentando a continuación

unha comparativa gráfica entre as emisi-

óns dos dous centros (Figura 1):

	 Escola de Formación 	 Facultade de Económicas e
	 de Profesorado de Lugo	 Empresariais de Santiago

 Automóbil	 327,93	 1451,66

 Autobús	 52,84	 179,95

 Tren	 0,25	 177,16

 Motocicleta	 0,65	 2,17

 Avión		 23,24

 TOTAIS	 381,67 	 1834,18
	 tonCO2/ano	 tonCO2/ano

Táboa 14. Emisións de CO2 asociadas á mobilida-
de (tonCO2/ano)

	 Escola de Formación 	 Facultade de Económicas e
	 de Profesorado de Lugo 	 Empresariais de Santiago

Emisións totais	 Emisións totais	 Emisións totais	Emisións totais
(tonCO2/ano) 	 por persoa	 (tonCO2/ano)	 por persoa
		 (tonCO2/ano) 		 (tonCO2/ano)

724,70 	 0,957	 2906,62 	 0,816

Táboa 15. Emisións totais de CO2 nos dous cen-
tros estudados. Ano 2005

partir da superficie do edificio (6.015 m2 no

caso do centro de Lugo e 13.467 m2 no

caso do de Santiago) e tendo en conta os

50 anos de vida media considerados para

ambos neste estudo; obténdose por tanto

un valor de 62,56 tonCO2/ano para a edifi-

cación da Escola Universitaria de Formaci-

ón do Profesorado de Lugo, e 140,06 ton-

CO2/ano para a da Facultade de Ciencias

Económicas e Empresariais de Santiago

Figura 1. Comparativa das emisións totais en ambos centros por actividade

0

500

1000

1500

2000

Escola Universitaria de Formación del Profesorado

Facultade de Ciencias Económicas e Empresariales

AugaEdificioPapelMobili-
dade

Calefacción
e auga quente

Electrici-
dade

110 ambientalMENTEsustentable, 2007, (I), 3

Pegada ecolóxica

E finalmente, unha vez coñecidas as emi-

sións de CO2, pode calcularse a aproxima-

ción a pegada ecolóxica dos dous centros

estudados, aplicando a capacidade de fi-

xación de CO2 dos bosques galegos.

No caso da Escola Universitaria de Forma-

ción do Profesorado de Lugo, este estudo

revela que necesitaría un total de 115,57

ha/ano de bosque galego para poder asi-

milar as emisións de CO2 asociadas á súa

actividade, o que correspondería a unhas

192 veces a súa propia superficie. A pega-

da ecolóxica do centro, se temos en conta

que hai un total de 757 persoas exercen-

do a súa actividade laboral no mesmo (xa

sexa impartindo ou recibindo clases, reali-

zando labores administrativas...), é de 0,15

ha/persoa/ano.

E para a Facultade de Ciencias Econó-

micas e Empresariais de Santiago, serían

necesarias un total de 463,58 ha/ano de

bosque galego para poder asimilar as emi-

sións de CO2 asociadas á súa actividade,

o que correspondería a unhas 344 veces a

súa propia superficie. A pegada ecolóxica

do centro neste caso, tendo en conta que

hai un total de 3562 persoas no mesmo,

sería entón de 0,13 ha/persoa/ano.

Analise, conclusións e impli-
cacións
	

Análise e conclusións

Unha vez coñecida a aproximación a pe-

gada ecolóxica na Facultade de Ciencias

Económicas e Empresariais e na Escola

Universitaria de Formación do Profesora-

do, pódese analizar a contribución de cada

un dos campos considerados no estudo,

tal como se representa en porcentaxes na

seguinte figura (Figura 2):

Ramón López Rodríguez e Noelia López Álvarez

	 Escola de Formación de 	 Facultade de Económicas e
	 Profesorado de Lugo	 Empresariais de Santiago

	 ha./ano	 ha./persoa/ano	 ha./ano	 ha./persoa/ano

Electricidade	 23,29	 0,0307	 97,43	 0,0273

Calefacción	 19,59	 0,0258	 42,61	 0,0119

Mobilidade	 60,87	 0,0804	 292,53	 0,0821

Consumo papel	 1,11	 0,0014	 8,37	 0,0023

Constr. edificio	 9,98	 0,0131	 22,34	 0,0062

Consumo auga	 0,73	 0,0009	 0,30	 0,0002

TOTAIS	 115,57 ha/ano	 0,15 ha/persoa/ano	 463,58 ha/ano	 0,13 ha/persoa/ano

Táboa 15. Aproximación á pegada ecolóxica nos dous centros estudados (ha/ano)

111ambientalMENTEsustentable, 2007, (I), 3

Desta representación pódese extraer en

primeiro lugar que en ambos centros o

transporte (mobilidade) é o factor que

máis inflúe no impacto ambiental das ac-

tividades universitarias. O elevado núme-

ro de desprazamentos (especialmente en

coche) é o responsable destes valores,

que supoñen de media preto dun 60%

da contribución ao impacto ambiental no

caso destes centros: un 52% no caso de

Lugo, e un 63 no de Santiago. Pero en re-

alidade non parece unha novidade propia

destes centros ou nin sequera da Univer-

sidade, posto que, o transporte supón un

dos principais factores responsables das

emisións de CO2 en todo o mundo desen-

volvido. Ademais, o uso masivo do auto-

móbil concatena outros problemas como

a ocupación de espazos e zonas verdes,

as contaminacións acústica e visual ou a

propia seguridade das persoas.

Esto motiva que sexa moi importante pro-

mover medidas para mellorar a mobilida-

de. Un modelo de mobilidade sostible na

Universidade ten ademais do valor enga-

dido de servir coma aprendizaxe práctico

para os universitarios (co correspondente

efecto multiplicativo derivado das súas

posteriores aplicacións profesionais), ser-

vir tamén como modelo didáctico para a

sociedade.

Estimación da pegada ecolóxica en dous centros ...

Figura 2. Comparativa das contribucións á pegada ecolóxica das actividades analizadas en ambos centros

112 ambientalMENTEsustentable, 2007, (I), 3

A concreción destes plans de mobilidade

supera dende logo os límites deste traballo;

pero parece interesante ter presente pro-

postas feitas nesta liña por estudos ante-

riores9, como son favorecer o acceso a pé

e en bicicleta (para o cal parece fundamen-

tal ter en conta factores como a propia ubi-

cación dos campus e edificios, a adecuada

instalación de semáforos, proteccións para

auga, iluminación, ausencia de obstáculos,

carrís exclusivos, aparcadoiros amplos,

cómodos e seguros etc., que favorezan o

acceso e a seguridade), e potenciar decidi-

damente o transporte público fronte ao uso

dos vehículos privados.

Os consumos enerxéticos (electricidade e

combustible fósil para calefacción) son as

segundas contribucións en importancia ao

impacto ambiental dos centros estudados,

supoñendo en conxunto alomenos unha

terceira parte do total do mesmo (un 35%

na Facultade de Económicas e nun 46%

no caso da Escola de Maxisterio de Lugo).

Para intentar reducir estes impactos, pó-

dense adoptar medidas a curto prazo de

eficiencia enerxética e a medio ou máis

longo prazo tender claramente a utilizaci-

ón de enerxías renovables e a diversifica-

ción das fontes enerxéticas.

En calquera caso, as medidas máis impor-

tantes que realmente fomenten a conten-

ción do gasto enerxético, deben estar con-

templadas dende verdadeiros e explícitos

criterios de sostibilidade na planificación

das novas edificacións ou remodelacións

das actuais. Esto non só reducirá os im-

pactos directos da construción dos edifi-

cios senón ademais os consumos doutros

recursos, especialmente os enerxéticos, e

a xeración de contaminación.

En canto o consumo de papel, aínda que a

porcentaxe da súa repercusión no impacto

ambiental dos centros estudados na USC

non se reflicte como moi importante (un 2%

de media), convén destacar a súa relevan-

cia como factor indicador, xa que este é un

elemento central de uso na Universidade.

Aínda que en ambos centros gran parte do

papel que se desbota nos mesmos como

residuo recóllese selectivamente, chama

a atención o importante volume de papel

consumido (mais de 8 millóns de follas

anuais entre os dous centros, o que supón

unha media por membro da comunidade

universitaria superior ás 1.700 unidades) e

a elevada porcentaxe de papel virxe que

se utiliza (arredor dun 71% de media entre

ambos centros), detectándose que este

uso é maior entre o alumnado.

Neste eido hai polo tanto amplas posibili-

dades de mellora, que abranguen dende a

súa substitución sempre que sexa posible

por medios e soportes informáticos, ata

unha mellor utilización dos recursos cando

se use o papel: utilización de papel 100%

reciclado, de fibra de postconsumo e libre

Ramón López Rodríguez e Noelia López Álvarez

9 Petjada ecológica de l’EUPM (document sen-
cer), 2002 [en liña], http://www.upc.edu.mediam-
bient/documents/documents.html.

113ambientalMENTEsustentable, 2007, (I), 3

de cloro, uso polas dúas caras e con for-

matos adecuados, menor e mellor uso en

tarefas administrativas, etc.

E esta cuestión presentase tamén clara-

mente no caso dos consumos de auga,

onde aínda que a súa repercusión no

impacto ambiental dos centros aparece

cuantitativamente como moi pequena, so-

mos conscientes de que este e un cálculo

pouco real en relación co verdadeiro valor

cualitativo da auga como ben natural esca-

so. De todos modos, se son analizados os

consumos per cápita de ambos centros,

non parecen pequenos dadas as activida-

des relacionadas co seu uso (exclusiva-

mente de ámbito sanitario básico), e sobre

todo detéctase un consumo case unhas

tres veces maior entre a comunidade uni-

versitaria da Escola de Formación do Pro-

fesorado de Lugo (uns 24 litros/persoa/día

lectivo), que entre a comunidade da Fa-

cultade de Económicas e Empresariais de

Santiago (uns 8 litros/persoa/día lectivo);

datos que parecen incidir na idea de que

tamén existen amplas opcións de mellora

neste ámbito (tanto posiblemente técnicas

como dende logo conductuales), especial-

mente no caso da Escola de Lugo.

Por último, e tendo en conta a afirmación

de que “non son os edificios quenes son

sostibles, senón as actividades que neles

se desenvolven...” (Cuchí e López, 1999),

os centros aquí estudados teñen en prin-

cipio un valor engadido importante como

centros universitarios. Un deles forma fu-

turos docentes do noso sistema educativo

obrigatorio, mentres que do outro sairán

futuros economistas e empresarios que

contribuirán á mellora da nosa sociedade.

Neste senso, seguindo as pautas suscita-

das no Informe MIES, o impacto dos cen-

tros podería expresarse en relación con

parámetros derivados da súa actividade

(como por exemplo os referidos a número

de alumnos/as matriculados, número de

alumnos/as titulados, ou número de cré-

ditos impartidos), o cal pode dar lugar a

novas e posiblemente incluso visións mais

funcionais da cuestión :

	 E.U. de	 F. de CC.
	 Formación do Económicas
	 Profesorado e Empresariais

Impacto matriculados

ano 2005 (kg CO2/alumno)	 1.020,70	 855,64

Impacto titulados ano

2005 (kg CO2/titulado)	 6.301,74	 7.792,55

Impacto por créditos

ano 2005 (kg CO2/crédito)	 892,49	 4.844,37

Táboa 16. Impacto ambiental asociado aos matri-
culados, titulados e créditos ofertados

E tamén, tendo en conta estes datos do

impacto ambiental en relación coas titula-

cións e os titulados, poderíase valorarse o

posible impacto ambiental positivo que es-

tes titulados poderían exercer en relación

co seu exercicio profesional.

No caso dos titulados da Escola de For-

mación de Profesorado pódese considerar

que actuarán coma formadores ambientais

dos futuros cidadáns (tendo en conta que

todos os cidadáns deben pasar pola eta-

Estimación da pegada ecolóxica en dous centros ...

114 ambientalMENTEsustentable, 2007, (I), 3

pa obrigatoria do noso sistema educativo),

adquirindo por tanto unha grande respon-

sabilidade no eido de promover a mello-

ra das súas ideas, actitudes e sobre todo

comportamentos ambientais; de xeito que

a súa influenza pode resultar decisiva na

consecución destes obxectivos.

E no caso dos titulados na Facultade de

Ciencias Económicas e Empresariais a

súa influenza ambiental positiva pode

ser igualmente moi importante, xa que as

súas propostas e decisións profesionais

repercutirán directamente sobre o mun-

do económico e da empresa, de maneira

que calquera mellora proambiental nestes

ámbitos poden supoñer enormes repercu-

sións, non só en si mesmas senón funda-

mentalmente como orientación cara novos

modelos económicos e empresariais ver-

dadeiramente sostibles.

Visto por tanto dende estas perspectivas,

o impacto ambiental calculado para estes

dous centros poderíase considerar en par-

te contrarrestado ou incluso amplamente

superado polos beneficiosos efectos que

se puidesen derivar da repercusión profe-

sional dos seus titulados, tanto influíndo

proambientalmente nos estudiantes que

formen como promovendo e executando

accións proambientais dende o punto de

vista dos modelos económicos.

En resumen, todas estas reflexións poñen

finalmente de manifesto unha cuestión

fundamental e de grande alcance como é a

necesidade da ambientalización das titula-

cións universitarias; o que en termos efec-

tivos pasa polo explícito recoñecemento

institucional desta cuestión e a inevitable

incorporación das temáticas ambientais a

niveis de materias troncais, obrigatorias e

optativas.

Implicacións educativas

Aínda que o concepto de pegada ecolóxica

nun principio aplicábase a unha determina-

da zona ou rexión para avaliar os efectos

ambientais que sobre o entorno produce

a súa poboación, actualmente emprégase

para avaliar os custes ambientais de ac-

tividades de moi diversa índole. No caso

dos centros educativos, son considerados

como núcleos independentes con implica-

cións no entorno (consumen recursos) e,

polo tanto, como posibles obxectos de un

estudo de impacto ambiental.

A aplicación do cálculo da pegada a un

centro de ensinanza ten moita máis impor-

tancia se é enfocada como unha ferramen-

ta de educación ambiental, para intentar

modificar e mellorar hábitos de conduta

que impliquen a consecución dunha maior

calidade ambiental nas actividades re-

lacionadas co centro. Esta modificación

debería reflectirse claramente nunha redu-

ción do impacto ambiental, utilizando así o

dato de pegada ecolóxica ou impacto am-

biental coma un indicador de cambio nos

hábitos e xestión do centro.

Ramón López Rodríguez e Noelia López Álvarez

115ambientalMENTEsustentable, 2007, (I), 3

Deste xeito, o uso educativo da pegada

ecolóxica pode resultar especialmente in-

teresante para que os alumnos reflexionen

sobre os principais problemas ambientais

existentes, tomen conciencia da importan-

cia das súas accións, e sobre todo poidan

tomar decisións e executalas de forma

activa de cara a solución ou minoración

deses problemas; descubrindo en última

instancia dunha forma eminentemente

práctica e aplicada a importancia e validez

da máxima derivada da Axenda 21 de Río

de Xaneiro no senso de afrontar a proble-

mática ambiental “pensando globalmente

pero actuando localmente”.

En resumo, o cálculo da pegada ecolóxica

nun centro educativo pode permitir:

•	Identificar e avaliar os principais factores

negativos derivados das súas activida-

des, que impactan no entorno que o ro-

dea.

•	Tomar conciencia da importancia dos

cambios de hábitos de conducta para

intentar minimizar ditos impactos.

•	Participar activamente no cambio de

ditos hábitos para minimizar o impacto

ambiental do centro educativo no seu

entorno.

•	Dispoñer dun indicador que permita ava-

liar o impacto dos cambios de hábitos e

xestión do centro.

Estimación da pegada ecolóxica en dous centros ...

Referencias bibliográficas
	

Busquets, P., Jorge, J. (2000): La petjada ecológica
de l’EUPM. Universidad Politécnica de Ca-
taluña. Universidad Politécnica de Cataluña
y Departamento de Medio Ambiente de la
Generalitat de Cataluña. (http://www.upc.
edu/mediambient/)

Collazo Villar, A.J., Miles Touya, D., Simón Fernán-
dez, X., (2001): Aforro Enerxético e Análise
de Alternativas. Un estudo aplicado á Uni-
versidade de Vigo. Universidade de Vigo,
Depatamento de Economía Aplicada.

Cuchi, A., López, I., (1999): Informe MIES. Una
aproximacióa l’impacte ambiental de
l’Escola d’Arquitectura del Vallès. Bases per
a una política ambientala l’ETSAV. Universi-
dad Politécnica de Cataluña, Universidad
Politécnica de Cataluña y Departamento de
Medio Ambiente de la Generalitat de Cata-
luña. (www.upc.edu/mediambient/)

IPCC, (1997): Greenhouse Gas Inventory Referen-
ce Manual. Londres, IPCC WGI Technical
Support Unit.

Martín Palmero, F. (edt.), (2004): Desarrollo soste-
nible y huella ecológica. A Coruña, ed. Ne-
tbiblo.

Merino, A., (2005): “Producción de gases con
efecto invernadero derivados de la activi-
dad agroforestal. Secuestro de carbono”,
en VII Avances en Ciencia y Tecnología: Ob-
jetivos Energéticos del la UE y el Protocolo
de Kyoto.

Merino, A., Rdríguez, R., (2006): Gestion durable
des forêts: un reseau européen de zones pi-
lotes pour le mise en oeuvre opérationelle
(FORSEE). UE-FEDER (Programa INTER-
REG IIIB Espace Atlantique) (Sen rematar).

Noy Serrano, (1996): “Una estimació dels costos
reals de l’automòbil”, en Revista Medi Am-
biente: Tecnología i Cultura, nº15.

Stwart, C., Loo, J. (2005): Ecological Footprint
Progress Report. Toronto, Departamento de
Xeografía-Universidade de Toronto.

Rees, W., Wackernagel, M., (1996): Our ecological
footprint. Reducing human impact on Earth.
Canadá, New Society Publisher.

116 ambientalMENTEsustentable, 2007, (I), 3

ANEXO I: Enquisa sobre hábitos de mobilidade e consumo de papel

O obxectivo da presente enquisa é o de obter datos para estimar a contaminación que foi
xerada polo persoal que convive neste centro (estudantes, persoal docente e investigador,
persoal de administración e servizos), a partir de coñecer os seus hábitos de mobilidade e
de consumo.
O presente cuestionario aplicarase a unha mostra representativa de cada un dos tres colecti-
vos, da que formarás parte coa túa participación.

1.- Tipoloxía do enquisado

1.1.- Colectivo da USC a que pertences: a) estudante b) persoal docente e investigador
c) persoal administración e servizos

2.- Hábitos de mobilidade

2.1.- Alén da residencia familiar, tes unha segunda residencia en que resides durante o
curso? 	 a) Si 	 b) Non
Indicacións: - Referímonos á semana como o período de tempo comprendido entre o luns e o domingo.
	 - Para o cómputo do número de desprazamentos, contabilízase ida e volta como dous.
Caso de que a resposta á pregunta 2.1 sexa NON, pasa á pregunta 2.7; caso de que sexa SI, ler ao enquisado o texto
en verde e seguir na pregunta 2.2 ata 2.6.
A continuación preguntarémosche sobre os medios de transporte que empregas para percorrer os traxectos:
	 1.º) Entre a túa residencia familiar e a túa residencia durante o curso
	 2.º) Entre a túa residencia durante o curso e o teu centro de traballo/estudo

2.2.- Indica cales dos seguintes medios de transporte empregas regularmente para per-
correr o traxecto entre a túa residencia familiar e a residencia durante o curso, así como a
frecuencia de desprazamento.
Nota: Engádese unha columna do número de desprazamentos ao mes, para o caso daqueles enquisados/as que
fagan o percorrido menos dunha vez á semana. Caso de que faga o percorrido menos dunha vez ao mes, deixar en
branco a pregunta 2.2.

		 SI	 NON	 Número total desprazamentos 	 Número total de desprazamentos
					 á semana			 ao mes

 2.2.a.- Automóbil				
 2.2.b.- Tren				
 2.2.c.- Autobús				
 2.2.d.- Motocicleta				
 2.2.e.- A pé				
 2.2.f.- Bicicleta				
 2.2.g.-Avión				

2.3.- Responder só se respondeu SI na pregunta 2.2.a: Indica o número de persoas que
adoitan viaxar:___

2.4.- Indica cales dos seguintes medios de transporte empregas usualmente para percor-
rer o traxecto entre a túa residencia durante o curso e o centro onde estudas/traballas,
así como a frecuencia, o tempo empregado e a distancia percorrida aproximados en cada
desprazamento.

Ramón López Rodríguez e Noelia López Álvarez

117ambientalMENTEsustentable, 2007, (I), 3

		 SI NON Número total despraza- Distancia percorrida por Tempo empregado por
			 mentos á semana desprazamento (en km.)	 desprazamento (en min.)

 2.4.a.- Automóbil					
 2.4.b.- Tren					
 2.4.c.- Autobús					
 2.4.d.- Motocicleta					
 2.4.e.- A pé					
 2.4.f.- Bicicleta	 				

2.5.- Responder só se na pregunta 2.4.a respondeu SI: Indica o número de persoas que
adoitan viaxar:___

2.6.- Indica o concello onde se acha a túa residencia familiar:______________________

SALTAR AO BLOQUE 3

2.7.- Indica cales dos seguintes medios de transporte empregas usualmente para percor-
rer o traxecto entre a túa residencia familiar e o centro onde estudas/traballas, así como a
frecuencia, o tempo empregado e a distancia aproximados en cada desprazamento.

		 SI NON Número total despraza Distancia aproximada por Tempo empregado por
			 mentos á semana desprazamento (en Km.)	 desprazamento (en min.)

 2.7.a.- Automóbil					
 2.7.b.- Tren					
 2.7.c.- Autobús					
 2.7.d.- Motocicleta					
 2.7.e.- A pé					
 2.7.f.- Bicicleta					

2.8.- Responder só se na pregunta 2.7.a respondeu SI: Indica o número de persoas que
adoitan viaxar:___

2.9.- Indica o concello onde se atopa a túa residencia familiar:______________________

3.- Consumo de papel (só estudantes)

3.1.- Indica, de xeito aproximado, o equivalente do teu consumo regular de papel para
a túa actividade académica durante unha semana do curso en canto a número de folios
(tamaño DIN-A4):
 	 a)	 20 folios ou menos
	 b)	 Entre 21 e 40 folios
	 c)	 Entre 41 e 60 folios
	 d)	 Entre 61 e 80 folios
	 e)	 Entre 81 e 100 folios
	 f)	 Entre 101 e 120 folios
	 g)	 Máis de 120 folios

3.2.- Que porcentaxe do papel que consumes durante o curso é reciclado? (sinala o inter-
valo no cal te atopas)
	 a)	 0%-25%			 b)	 26%-50%
	 c)	 51%-75%		 d)	 76%-100%

Moitas grazas pola túa colaboración

Estimación da pegada ecolóxica en dous centros ...

118 ambientalMENTEsustentable, 2007, (I), 3118 ambientalMENTEsustentable, 2007, (I), 3

Guiné-Bissau 2006/07	 © Brigida Rocha Brito

119ambientalMENTEsustentable, 2007, (I), 3

O Proxecto de educación ambiental
“Climántica”
Franciso Sóñora Luna
Director do Proxecto Climántica. Consellería de Medio Ambiente-Xunta de Galicia

Resumo

Climántica é un proxecto de educación ambiental que trata todas as problemáticas

ambientais relacionándoas co cambio climático. Representa un dos catro piares sobre

os que se asenta o Plano Galego de Acción contra o Cambio Climático (véxase a

figura 1), sendo os outros tres a mitigación, a investigación e a adaptación. Parte da

publicación de oito libros con estrutura de unidade didáctica, dos que o primeiro trata

dun xeito xeral o tema do cambio climático. Os outros sete tratan a enerxía, os residuos,

o ciclo da auga, a biodiversidade, o territorio, o medio rural e o medio urbano. Estas

unidades didácticas globais alimentan todo o proxecto e sobre o seu contido elabóranse

bandas deseñadas, revistas, documentais e cursos multimedia para a autoaprendizaxe

na web www.climantica.org. Todo isto, alóxase na web xunto con novas de educación

ambiental e cos contidos que xorden da aplicación do proxecto nos centros.

Este proxecto vai dirixido á cidadanía en xeral a través da web, onde á parte de dispoñer

de todos os contidos educativos, tamén se ofrece a oportunidade de preguntar, opinar

e debater a través dun blog. Mais o punto de arranque está no ensino secundario,

porque os autores son docentes dese nivel, que ademais resulta unha etapa chave

para comezar o estudo científico rigoroso dunha problemática tan global, complexa e

interdisciplinar. De momento, ao ensino primario achégase mediante a fantasía infantil a

través de bandas deseñadas, curtos de animación e videoxogos educativos. Tamén se

está abrindo a vía do ensino universitario a que se agarda chegar o próximo curso.

Abstract

Climántica is an environmental education project that approaches all environmental

problems in relation to climate change. It represents one of the four pillars on which the

Galician Action Plan against Climate Change (Plano Galego de Acción contra o Cambio

Climático) is based (see figure 1). The remaining three pillars are mitigation, research

and adaptation. It started with the publication of eight books structured as teaching

units, the first of which deals generally with the issue of climate change. The other

seven books cover energy, waste, the water cycle, biodiversity, the territory, the rural

environment and the urban environment. These general teaching units fuel the entire

project, and their contents are the bases for comic strips, magazines, documentaries,

and multimedia resources for autonomous learning through the website, www.climantica.

org. All of this is available on the web, together with environmental education news and

with the contents that arise from the implementation of the project in schools.

ambientalMENTEsustentable
xaneiro-xuño 2007, ano II, vol. I, núm. 3, páxinas 119-140

BANCO DE BOAS PRÁCTICAS
ISSN: 1887-2417
D.L.: C 3069-2007

120 ambientalMENTEsustentable, 2007, (I), 3

O destinatario principal da Educación Am-

biental que propón Climántica é o público

en xeral, dirixíndose a todas as categorías

que se establecen na Carta de Belgrado:

1.	 O sector da educación formal: alumnos

do ensino básico, medio e superior, o

mesmo que aos profesores e aos pro-

fesionais durante a súa formación e ac-

tualización.

2.	 O sector da educación non formal.

This project is aimed at the general public through the website, where besides having access to all

educational contents, visitors also have the opportunity to ask questions, give their opinions and

participate in discussions through a blog. However, the starting point is secondary education, since

the authors teach at this level and consider it a key stage to begin a thorough scientific study of such

a global, complex and interdisciplinary issue. For the time being, the approach in primary education

is to appeal to children’s imagination through comic strips, animated short films and educational

video games. University education is another area, which will be targeted in the coming academic

year.

Palavras chave

Cambio climático, educación ambiental, unidades didácticas, ensino formal

Key-words

 Climate change, environmental education, teaching units, formal education

Fundamentación
	

Climántica é un proxecto de Educación

Ambiental que pretende abarcar todas as

problemáticas ambientais, procurando os

obxectivos que se propuxeron na Car-

ta de Belgrado, e que por tanto persigue

axudar ás persoas e aos grupos sociais á

sensibilización, a acadar coñecementos,

actitudes e aptitudes para a avaliación e

participación medioambiental.

Figura 1: Plan Galego de Acción contra o Cambio Climático

Francisco Soñora Luna

121ambientalMENTEsustentable, 2007, (I), 3

Tamén se ten en conta as directrices des-

ta Carta ao abarcar o Proxecto o medio

ambiente na súa totalidade, tanto natural

como o creado polo ser humano e en base

a un enfoque metodolóxico interdisciplina-

rio e participativo.

Climántica baséase na pedagoxía por

proxectos iniciada na primeira metade do

século XX por Kilpatrick recollendo tamén

elementos do pensamento pedagóxico de

Dewey, Decroly e Montessory. Estes auto-

res abordan os contidos dun xeito globali-

zador xirando en torno a un eixo didáctico:

un problema que o alumno debe percibir

como auténtico, para que se centre na súa

comprensión.

Para situar ao estudante diante dun pro-

blema global, proponse a posibilidade de

que o quentamento global que estamos a

experimentar poida ser resultado do uso

masivo de combustibles fósiles o que nos

ten que situar ante o reto de afrontar unha

terceira revolución: a ambiental. Esta revo-

lución tería que levarnos a adoptar solu-

cións eficaces para afrontar o reto como

fixo humanidade na superación dos outras

dúas revolucións.

O reto que supuxo a primeira revolución,

a agrícola que tivo lugar hai 8.000 anos,

cando existían 10 millóns de habitantes

nómadas e cazadores e que o ser humano

resolveuse facéndose sedentario, domes-

ticando animais e plantas que lle aportaron

os alimentos necesarios.

A segunda revolución sería a industrial hai

250 coincidindo con unha poboación de

800 millóns de habitantes que segundo

a interpretación de Maltus chegaron á si-

tuación de esgotamento de recursos por

canto a que se manifestaba a fame e a

migración. A superación desta crise con-

sigueuse coa mecanización e a industria-

lización baseada na obtención de enerxía

mediante o uso de combustibles fósiles.

A chegada da enerxía xeraría un novo nicho

ecolóxico que posibilitou a expansión da

especie humana a modo de praga con un

crecemento exponencial, acadando o nú-

mero actual de 6.000 millóns. A posibilidade

de colapso diante de calquera crecemento

deste tipo debe servir de aviso de que po-

demos estar embarcados nunha crise.

Este problema está fundamentado a nivel

científico na rede interdisciplinaria forma-

da por miles de científicos que constitúen

o IPCC. Para a constitución deste Panel

resultaron chave as secas no Sahel (1972-

84) e en EEUU (1988). A preocupación

xerada por estas secas determinaron a

creación do IPCC ao final da década dos

oitenta. A cronoloxía das súas conclusións

deixa claramente definido o problema:

1) En 1990 concluíron que non é posible

afirmar que o incremento de temperatu-

ra media do planeta fora consecuencia

de actividades humanas.

2) En 1995 o problema empezou a facerse

máis evidente ao concluír que o con-

O proxecto de educación ambiental “Climántica”

122 ambientalMENTEsustentable, 2007, (I), 3

xunto de evidencias dispoñibles suxire

un certo grao de influencia humana so-

bre o clima global.

3) No ano 2001 o problema evidenciouse

máis por canto que se atoparon inter-

ferencias antropoxénicas perigosas no

sistema climático.

4) Por último, coincidindo coa publicación

da primeira unidade do proxecto e coa

posta en marcha da súa web, www.cli-

mantica.org o IPCC conclúe en febreiro

de 2007 que o quentamento do sistema

climático foi inequívoco, moi probable-

mente debido aos gases invernadoiro

de orixe antropoxénico.

Esta evolución no tempo da claridade da

formulación do problema do aumento rá-

pido da velocidade de quentamento global

(figura 2) é un bo exemplo de que a ciencia

é unha actividade constructiva na que as

súas concepcións cambian ao longo do

tempo, polo que a análise das novas da

prensa sobre cambio climático constitúe

un recurso didáctico que axuda a definir

o problema e a acadar os obxectivos do

proxecto, ao tempo que se forma ao alu-

mnado para que chegue a ser un usuario

crítico dos medios de comunicación.

Os datos, gráficas, métodos de análise,

termos e conceptos novos que van xurdin-

Figura 2: Evolución da temperatura na Coruña. Publicado o 23/02/2007 as 12:03

Francisco Soñora Luna

123ambientalMENTEsustentable, 2007, (I), 3

do da rede científica do IPCC convértense

en titulares de prensa ou TV antes de que

sexa factible a súa incorporación ao cur-

rículo escolar, propoñéndose o proxecto

como unha vía rápida para esa asimilación

curricular. Por iso en Climántica propon-

se facilitar a navegación dos cidadáns no

caótico mar da avalancha de información

que vivimos na actualidade (TV, vídeo, pro-

gramas informáticos, internet, radio, revis-

tas, periódicos e publicidade en todos os

medios) mediante o compás que supón o

aprender a quedarnos co máis útil, veraz e

quizais máis acorde coa nosa maneira de

pensar. Por iso na web están organízanse

contidos divulgativos, novas da prensa,

informes e documentais de tal xeito que

sexa fácil buscar a información que con-

teñen. Por tanto, esta organización de

contidos debe aproveitarse para desen-

volver nos estudiantes a capacidade de

manexar os conceptos implicados nas no-

ticias e, por outra, favorecer o desenvol-

vemento do pensamento crítico, a capa-

cidade de formar as súas propias opinións

sobre cuestións científicas de actualidade

(Jiménez, 2000).

O exposto ata aquí xustifica que Climánti-

ca propugne un traballo que poña o acento

na comprensión e na construción colecti-

va - constructivismo social - dos contidos

de educación ambiental e das relacións

co cambio climático. Este acento está na

comprensión de conceptos que chegan

antes, ou ao mesmo tempo, ao mundo

de afora que ao mundo escolar, sobre

todo hoxe, cando esa outra escola –a de

fora: rúa, casa, café internet, a televisión,

etc.– emite mensaxes mais potentes que

a escola formal. Pero en Climántica eses

conceptos son tratados e organizados in-

terdisplinariamente desde o punto de vista

didáctico por un equipo de profesores de

diversas especialidades, o que aporta un

valor engadido de cara a súa exportación

para o uso na educación non formal.

Pero a web tamén permite poñer a dispo-

sición da cidadanía en xeral este modelo

de Educación Ambiental, paro o que se

divulgan os contidos das unidades e per-

mítese a participación mediante pregun-

tas, comentarios e debate. Tamén interesa

a edición das novas con contido medio-

ambiental na hemeroteca e de recursos

didácticos como documentais e informes.

Este medio tamén ten moita relevancia na

educación formal, por canto os escolares

mostran entusiasmo por este mundo web,

así que se decidiu abrir nela unha didácti-

ca multimedia que permita a autoapren-

dizaxe e autoavaliación. A fantasía dunha

marxe ampla de idades escolares tívose

en conta para crear uns heroes e protago-

nistas da web que aparecen na serie de

banda deseñada “Palmira e Marcial, odi-

sea medioambiental” e que van a cobrar

vida animada multimedia para que os es-

colares poidan entender as causas, efec-

tos e relacións do cambio climático coas

demáis problemáticas ambientais.

O proxecto de educación ambiental “Climántica”

124 ambientalMENTEsustentable, 2007, (I), 3

Obxectivos xerais
	

•	Elaborar unidades didácticas globais es-

truturadas baixo unha óptica interdisci-

plinaria que sirvan de base para progra-

mar múltiples contextos de Educación

Ambiental escolar e tamén de educación

ambiental non formal que se centren nos

grandes problemas ambientais e as súas

relacións co CC.

•	Elaborar produtos didácticos secunda-

rios máis concretos, a partir do contido

das unidades didácticas que permitan

concretar e contextualizar as unidades

globais.

•	Desenvolver un modelo de educación

ambiental colaborativo sobre a base da

participación a través da web para inter-

cambiar, avaliar e mellorar ideas, expe-

riencias e iniciativas.

•	Enriquecer o currículo con propostas de

Educación Ambiental aportando unha

oportunidade de mellora da calidade ao

abordar problemas reais complexos que

preocupan á sociedade, estendendo as

propostas educativas á educación non

formal.

•	Desenvolver unha didáctica interdisci-

plinaria da Educación Ambiental abor-

dando as problemáticas ambientais re-

lacionándoas co cambio climático como

modelo de pensamento global.

Metodoloxía
	

O proxecto Climántica parte do traballo en

equipo estructurado en cinco grupos de

traballo que desenvolven a súa actividade

mediante unha plataforma colaborativa á

que se accede a través da páxina web. Es-

tes grupos son:

1.	 Grupo docente de autores: formado por

profesores do corpo de profesores de

enseñanza secundaria licenciados en

Bioloxía, Pedagoxía, Química, Historia e

en CC. Políticas; e por un licenciado en

Xeoloxía con experiencia en estudos pa-

leoclimáticos e en divulgación científica.

2.	 Grupo de coordinadores dos centros pilo-

tos: son profesores de ensino secundario

que coordinan aos profesores do centro

piloto que aplican e adaptan o proxecto

ao seu contexto de centro e aula.

3.	 Grupo de edición gráfica: formado por

3 ilustradores e pola responsable de

maquetación.

4.	 Grupo de edición multimedia: experto

en produción de documentais, fotógra-

fos e un enxeñeiro informático.

5.	 Comité científico: está formado por

científicos que son autoridades na ma-

teria da unidade na que asesoran.

O traballo temporalízase por unidades

didácticas desenvolvéndose cada unha

delas nun periodo de tempo comprendi-

do entre un mínimo de catro meses e un

Francisco Soñora Luna

125ambientalMENTEsustentable, 2007, (I), 3

máximo de seis. Cada unidade didáctica

leva asociada dúas fases de traballo (figu-

ra 3). A primeira fase –fase I do esquema-

consiste na produción de cada unha das

unidades e remata cun curso de formaci-

ón inicial do profesorado sobre as bases

científicas e didácticas desa unidade.

Unha vez rematado o curso empeza a fase

II desa unidade, que se materializa co de-

senvolvemento dun cómic do que se ex-

traerán guións para curtos de animación e

videoxogos e coa adaptación a contidos

web relativos a esa unidade, entre os que

destacan unidades temáticas multimedia

que aclaren contidos complexos, un curso

multimedia estruturado en varias leccións

sobre a temática da unidade e tamén a

produción de pequenos documentais que

se aloxarán na web.

O grupo de profesores asistentes ao curso

presencial inicial que desexen implicarse

na aplicación da unidade no seu centro

a modo de experiencia piloto, formarán

parte da fase II desenvolvendo recursos

didácticos, contidos educativos contextu-

alizados e marcos organizativos singulares

que amplían e concretan o proxecto en

múltiples realidades educativas concretas.

Este traballo é apoiado e asesorado polo

Equipo que produciu a unidade didáctica

nun curso e-learning orientado según tres

obxectivos:

Figura 3: Fases do traballo

O proxecto de educación ambiental “Climántica”

126 ambientalMENTEsustentable, 2007, (I), 3

•	Avaliar a aplicación da unidade didácti-

ca.

•	Asesorar no desenvolvemento de conti-

dos multimedia, recursos e actividades

singulares.

•	Orientar para asesorar aos alumnos na

aplicación da didáctica multimedia: uni-

dades temáticas e cursos que o Equipo

programou dentro da fase II.

As unidades didácticas como
produtos primarios
	

A unidade nº1 titulada: “Cambia o clima?”

(figura 4) é a condutora de todo o proxecto

e sitúa a diferencia de tempo e clima, pon

en valor a diferenza dun grao de tempera-

tura global, utiliza o “actualismo” - método

científico fundamental da Xeoloxía- pro-

xectado cara ao futuro as conclusións pa-

leoclimáticas, estudando os indicadores

paleoclimáticos e as causas das variaci-

óns. Compara a tendencia actual do quen-

tamento global con esa proxección para

evidenciar a celeridade dese quentamento

e explica as causas antrópicas do quen-

tamento. Tamén aborda as consecuencias

nos ecosistemas e pon de manifesto a res-

ponsabilidade humana no problema.

A unidade nº 2 titulada: “Se queimamos

quentamos” (figura 5) aborda a orixe do

problema seguindo o fío condutor da his-

toria das fontes enerxéticas, cos inicios da

obtención de cantidades importantes de

enerxía a partires do carbón, logo a apa-

rición da dínamo, do que puido ser unha

enerxía que evitara o problema ao que pa-

sou a ser un reforzo, por canto a que os

combustibles fósiles pasaron a usarse nas

centrais térmicas para obter enerxía. Des-

pois aparece o petróleo, incrementando

as emisións, polo que se estuda un novo

escenario de uso masivo de combustibles

Figura 4: Portada da unidade nº 1 		 Figura 5: Portada da unidade nº 2

Francisco Soñora Luna

127ambientalMENTEsustentable, 2007, (I), 3

fósiles, tocando tamén outros problemas

asociados ao seu uso como o smog e a

choiva ácida. A continuación, éntrase no

desenvolvemento dos procesos de fisión

como unha forma de obter enerxía que

acarrexou outro tipo de problemática.

Dentro dunha visión optimista éntrase na

expansión actual das enerxías renovables

e no potencial de novas fontes de enerxías

con capacidade de ser utilizadas no futu-

ro: a fusión e o hidróxeno. A unidade re-

mata cunha exposición de boas prácticas

enerxéticas.

A unidade didáctica nº 3 titulada: “O lixo

tamén quenta” (figura 6) .Trátase dunha

unidade de residuos pero co fío condutor

de cambio climático, por canto que se o

lixo acumúlase en vertedoiros emítense

gases invernadoiro por efecto da descom-

posición e si se incinera, a relación resulta

aínda máis clara. Pero como consiste nu-

nha unidade de residuos abórdase a pro-

blemática ambiental dos distintos tipos de

residuos: urbanos, industriais, agrícolas,

da construción, nucleares, etc. Tamén se

trata a xestión dos residuos e a implicaci-

ón do alumnado na solución do problema,

por canto que é unha oportunidade para

que evidencie a importancia da súa parti-

cipación activa e como elemento de sensi-

bilización familiar.

A unidade didáctica nº 4 titulada “Cambios

no clima e cambios na auga” (figura 7). Tra-

ta sobre a hidrosfera e todas as modali-

dades de auga na Terra: océanos , augas

continentais, etc., e a súa participación no

ciclo da auga. Tamén se abordará a rela-

ción do clima con este ciclo e como se ve

afectado polo cambio climático. As cues-

tións clásicas de Educación Ambiental

como a contaminación e abusos no uso e

explotación, melloras na calidade da auga

e as relacións entre as secas e inundaci-

óns coa pobreza e coas migracións, son

temas discutidos nesta unidade.

Figura 6: Portada da unidade nº 3 		 Figura 7: Portada da unidade nº 4

O proxecto de educación ambiental “Climántica”

128 ambientalMENTEsustentable, 2007, (I), 3

A unidade didáctica nº5 titulada “Como

afectan os cambios no clima ás especies

e aos ecosistemas?” (figura 8). Abarca a

biodiversidade en sentido amplo: ecosis-

temas, hábitats, nichos, especies, razas e

variedades. Interpreta a biodiversidade ac-

tual como resultado dun proceso evolutivo

onde o clima tivo un papel preponderante.

Relaciona o cambio climático coa ruptu-

ra da continuidade entre ecosistemas, de

cambios nos ecosistemas como a deser-

tización de devesas no sur e perda de se-

bes no norte. Tamén relaciona o cambio

climático coa desaparición de especies,

nas rutas migratorias e na etoloxía de moi-

tas especies.

A unidade didáctica nº 6 titulada “O clima

na paisaxe, na ordenación do territorio e

no turismo” (figura 9). Trata sobre a análise

e a valoración das paisaxes para catego-

rizar a variedade paisaxística e determinar

o grao de antropización das mesmas. Ta-

mén relaciona a influencia do clima na or-

denación do territorio e a súa relación coa

cultura, abarcando tanto a visión histórica

como prehistórica. Preséntanse os cam-

bios nas paisaxes por desertización no sur

e perda de zonas húmidas no norte que

tende cada vez máis a un clima mediter-

ráneo. Sobre esta base do territorio e do

clima fundamentaranse os movementos

turísticos e valorarase como lle afectará o

cambio climático.

A unidade didáctica nº 7 titulada “Medio

rural e clima” (figura 10). Trata sobre a in-

fluencia do clima sobre o solo e as modi-

ficacións que o cambio climático provoca

sobre as súas características e propieda-

des que facilitan o seu uso agrícola. Esto

relaciónase coa necesidade de establecer

novos usos do solo entre os que destaca

a implantación de novas formas agricul-

tura ecolóxica. Por último abórdase a re-

levancia que ten a implantación de novos

sistemas de xestión forestal para diminuír

os riscos de incendios, neste contexto de

Figura 8: Portada da unidade nº 5 Figura 9: Portada da unidade nº 6 Figura 10: Portada da unidade nº 7

Francisco Soñora Luna

129ambientalMENTEsustentable, 2007, (I), 3

cambio climático e de cambios no estilo

de vida no medio rural.

A unidade didáctica nº8 titulada “Medio ur-

bano e clima” (figura 11). Trata sobre a in-

fluencia do clima na configuración dos mo-

delos urbanos das diferentes civilizacións

ao longo da historia e das crises climáticas

en civilizacións como os Maias ou no antigo

imperio exípceo. Esa análise histórica conc-

lúese coa repercusión do clima na configu-

ración das cidades actuais e na categoriza-

ción de diferentes tipos de modelos urbanos

determinados por climas distintos. Tamén se

relaciona o clima coa configuración da vida

neses modelos de urbes e de como deben

evolucionar esas cidades e a vida urbana

para adaptarse ao cambio climático e para

elevar a súa sustentabilidade e calidade de

vida, en temas como a mobilidade e o ur-

banismo. Por último tamén se fai referencia

aos cambios na vida urbana que se van a

necesitar para integrar a inmigración, parte

da cal vai a ser de refuxiados climáticos.

Situación actual do
desenvolvemento do proxecto
	

En relación á fase I do proxecto en febreiro

publicouse a primeira unidade e na actu-

alidade estase a producir a segunda uni-

dade. A primeira fase da primeira unidade

concluíu co primeiro curso presencial de

formación do profesorado que se celebrou

en Santiago o 9 e 10 de marzo.

Dentro da fase II correspondente á primei-

ra unidade, no mes de maio publicouse

o primeiro número da serie de banda de-

señada “Palmira e Marcial, odisea medio-

ambiental” e tense publicado no apartado

de formación a primeira unidade temáti-

ca multimedia “A temperatura do planeta

vivo”. Tamén en relación á didáctica multi-

media, está programada a primeira lección

do primeiro curso multimedia correspon-

dente a primeira unidade. Esta lección titu-

lada “O clima e os seus cambios normais”

forma parte dunha secuencia de leccións

que cubrirán os obxectivos didácticos da

unidade 1 e que permitirán unha aprendi-

zaxe autónoma con orientacións do profe-

sorado, pero con actividades desenvoltas

por completo desde a web.

Os centros piloto tamén empezaron a dar

os primeiros pasos na aplicación da uni-

dade para adecuar os contidos da mesma

aos seus contextos concretos de centro e

aulas. Destacaron nesta fase, pola com-
Figura 11: Portada da unidade nº 8

O proxecto de educación ambiental “Climántica”

130 ambientalMENTEsustentable, 2007, (I), 3

plexidade organizativa que chegaron a de-

senvolver sobre a aplicación da unidade,

o IES Nº1 de Ribeira que na súa semana

da ciencia aportou ideas prácticas sobre a

unidade e o IES Pintor Colmeiro de Silleda

que desenvolveu moitas aplicacións tec-

nolóxicas na semana de tecnoloxía.

Edición da unidade didáctica Nº1

A unidade didáctica Nº1 publicada en fe-

breiro de 2007 (figura 12: eu aprendo eu

cambio) está a disposición do profesorado

na web podendo descargarse por capí-

tulos. Esta obra consta de oito capítulos

secuenciados e con unha relación tal que

a súa edición constitúe unha unidade di-

dáctica global. Sen embargo cada capí-

tulo ten entidade didáctica por si mesma

con aplicacións en áreas e materias do

currículo. Así os capítulos 6 e 7 coinciden

cos contidos de impactos establecidos no

currículo de Ciencias da Terra e do Medio.

Cando se puxo a unidade a disposición

do profesorado, a maioría de entradas na

web situáronse no apartado de descargas.

A posibilidade de uso en outras comuni-

dades autónomas tamén se puxo de ma-

nifesto mediante a solicitude, a través do

correo de contacto da web, dunha tradu-

ción ao castelán de cara a usar o material

en comunidades como Valencia, Madrid e

Andalucía.

A entidade didáctica de cada capítulo

ponse de manifesto na estrutura concep-

tual que se reflicte nos menús de navega-

ción da web, por canto que os contidos

das unidades didácticas dotan de contido

á divulgación nos menús verticais de inicio

na web, e que se indican de seguido, xun-

to cos obxectivos didácticos que se poden

conseguir con cada capítulo (Cadro nº 1).

Figura 12: Campaña publicitaria da unidade
didáctica nº 1

Francisco Soñora Luna

131ambientalMENTEsustentable, 2007, (I), 3

Capítulo 1:
Obxectivos didácticos:
• 	Diferenciar tempo e clima.
•	Analizar a representación de valores de

temperaturas medias.
•	Comprender as evidencias científicas dos

cambios climáticos.

Contidos:
•	Tempo e clima (figura 13: conversa).
•	Valores climatolóxicos medios e a súa im-

portancia na adaptación ao medio.
•	Evidencias do cambio climático.

-	 Baseadas no incremento da temperatura
global .

-	 Baseadas no aumento do nivel do mar e
no desxeo.

-	 Biolóxicas: fenolóxicas, herbarios,
-	 Xeolóxicas: relevo glaciar, transgresións

e regresións, terrazas fluviais, fósiles

Capítulo 2:
Obxectivos didácticos:
•	Comprender a transmisión da enerxía do

sol a nivel elemental e os filtros na atmos-
fera.

•	Achegarse á teoría cromática como relaci-
ón da absorción, e reflexión.

•	Relacionar a emisión de calor nos corpos
nos que incide a luz coa emisión de radia-
ción infravermella nos corpos que absor-
ben luz.

•	Entender o efecto invernadoiro.
•	Comprender o ciclo do carbono.
•	Recoñecer as influencias que poden ter

accións humanas no aumento do efecto
invernadoiro.

Contidos:
•	Como nos chega a enerxía do sol?
•	Por que vemos os obxectos dunha deter-

minada cor?

•	O efecto invernadoiro.
•	A responsabilidade do gas dióxido de car-

bono no quentamento da Terra
–	Os gases invernadoiro.
–	Os filtros da atmosfera.
–	Relación do dióxido de carbono coa tem-

peratura da Terra.
–	O aumento do efecto invernadoiro por

acción antrópica.
–	Efectos do aumento do dióxido de car-

bono.
•	O ciclo do carbono

–	A importancia do dióxido de carbono.
–	O ciclo do carbono.
–	Ciclo rápido: o papel da fotosíntese como

sumidoiro.
–	Os bosques no ciclo rápido: dos sumi-

doiros de carbono nos bosques xuvenís
ás fontes de carbono nos vellos.

–	 O ciclo lento e a súa relación co problema.

Capítulo 3:
Obxectivos didácticos:
•	Comprender os aspectos máis salientables

da evolución do planeta dende a súa orixe
ata a actualidade.

•	Achegarse a climas diferentes a través de
fontes paleoclimáticas.

•	Comprender a constatación de evidencias
paleoclimáticas a partir de testemuñas ás
que se lles aplican métodos de datación.

•	Relacionar as grandes etapas da Terra cos
climas que as caracterizaron.

Contidos:
•	Unhas ferramentas singulares: os marca-

dores paleoclimáticos.
–	A historia do planeta.
–	O estudo dos climas pasados.
–	Para coñecer a idade das testemuñas: a

datación.
–	As testemuñas do xeo.

Figura 13: Tempo e clima

Cadro 1: Obxectivos e contidos da Unidade Didáctica nº 1 (sigue)

O proxecto de educación ambiental “Climántica”

132 ambientalMENTEsustentable, 2007, (I), 3

–	Os troncos fósiles como testemuñas.
–	As testemuñas dos fondos oceánicos.

•	E co que sabemos agora, que podemos
explicar da evolución do clima?
–	 Inicios moi quentes.
–	A aparición dos seres vivos moderou a

temperatura.
–	A idade dos dinosauros foi quente.

Capítulo 4:
Obxectivos didácticos:
•	Comprender que o clima variou sempre de

xeito normal sen necesidade de intervenci-
ón humana.

•	 Identificar as causas das variacións nor-
mais do clima.

•	Recoñecer as relacións que houbo sempre
entre cambios climáticos e determinado
tipo de catástrofes naturais.

Contidos:
•	Os cambios do clima na historia da Terra

–	O clima cambiou sempre.
–	A órbita da Terra e os cambios no clima.
–	Variacións do clima debidas á inclinación

do eixo de rotación e aos movementos
de precesión.

–	Variacións do clima debidas a cambios
na actividade solar.

•	 Cambios naturais debidos a causas internas
•	Cambios climáticos e catástrofes naturais

Capítulo 5:
Obxectivos didácticos:
•	 Identificar accións humanas que poden in-

fluír no clima.
•	Describir a evolución no uso dos combusti-

bles fósiles.
•	Comprender a importancia dos combus-

tibles fósiles para o problema do cambio
climático.

•	Relacionar a deforestación e os incendios co
problema do cambio climático antrópico.

•	Comprender a relación entre actividade
industrial e problema do cambio climático
antrópico.

Contidos:
•	 Influencias da actividade humana no clima.
•	A importancia dos combustibles fósiles.

–	Todo empezou co carbón.
–	Logo veu o petróleo e o gas natural.
–	 Relacións entre o proceso de formación do

petróleo e os problemas da súa extracción

–	Relación do uso dos combustibles fósi-
les co problema.

–	A deforestación agravou o problema.
•	Outras accións humanas que inflúen

–	Os incendios e o problema.
–	A industria e o problema.

Capítulo 6:
Obxectivos didácticos:
•	Comprender as consecuencias do cam-

bio climático e o papel do IPCC diante do
mesmo.

•	Comprender os impactos dos cambios cli-
máticos sobre os ecosistemas terrestres.

•	Relacionar o cambio climático con deter-
minado tipo de catástrofes naturais.

Contidos:
•	A aparición do IPCC para facer fronte ás

consecuencias.
•	Efectos sobre ecosistemas terrestres.

–	Alteracións nas transicións de ecosis-
temas: a tendencia á desertización no
sur peninsular e á mediterranización no
norte, cambios no comportamento das
especies e nas pragas

–	Desequilibrios do substrato: incendios,
crecidas fluviais, inestabilidade de ladei-
ras e efectos sobre augas continentais

Capítulo 7 :
Obxectivos didácticos:
•	Comprender o aumento do nivel do mar

debido á temperatura.
•	Recoñecer os efectos do cambio climático

sobre as costas e a súa relación coa orde-
nación do territorio e a paisaxe.

•	Relacionar o freo da cinta transportadora
co ingreso de auga doce por desxeo de
Groenlandia.

•	Comprender os efectos sobre as especies
mariñas do aumento do dióxido de carbo-
no na auga e da subida do nivel do mar.

Contidos:
•	O aumento da temperatura da auga.
•	Efecto do ingreso da auga doce por derre-

temento do xeo dos polos.
•	Efecto sobre as correntes mariñas.
•	Efectos derivados do aumento do dióxido

de carbono disolto.
•	Efectos sobre as costas.

Cadro 1: Obxectivos e contidos da Unidade Didáctica nº 1(sigue)

Francisco Soñora Luna

133ambientalMENTEsustentable, 2007, (I), 3

Capítulo 8:
Obxectivos didácticos:
•	Comprender a relación entre o cambio cli-

mático de orixe antrópico e o desenvolve-
mento.

•	Achegarse a influenza do consumo enerxé-
tico no cambio climático.

•	Establecer relacións entre o problema das
diferenzas norte-sur e o cambio climático.

•	Situar o problema dos refuxiados climáti-
cos.

•	Prever posibles repercusións económicas
do cambio climático que poidan conlevar
futuros escenarios de crise económica

Contidos:
•	Consecuencias do quentamento global
•	Desenvolvemento e cambio climático.
•	Enerxía e cambio climático.
•	Outros efectos socioeconómicos do cam-

bio climático.
•	Cambio climático e crise económica.

unidade celebrarase un curso destas ca-

racterísticas.

Os obxectivos deste primeiro curso foron:

•	Presentar o proxecto Climántica ao pro-

fesorado.

•	Propiciar a actualización do profesorado

no marco teórico do cambio climático.

•	Analizar estratexias didácticas para o

tratamento interdisciplinario do contido

da unidade.

•	Valorar as posibilidades de integración

de Climántica en proxectos programá-

ticos transversais singulares e tamén as

súas potencialidades didácticas para di-

versas áreas, materias e módulos.

•	Formar unha rede de centros pilotos.

O programa desenvolveuse segundo o

previsto que era:

Venres 9 de marzo

–	Presentación do proxecto Climántica.

Francisco Sóñora

–	Dificultades para a sensibilización sobre

o cambio climático. Francisco Heras

–	Conceptualizacións sobre cambio climá-

tico nos medios. M.P. Jiménez Aleixandre

Sábado 10 de marzo

–	Conceptos esenciais de cambio climáti-

co relativos aos ecosistemas terrestres.

Francisco Díaz-Fierros.

–	Conceptos esenciais de cambio climá-

tico relativos aos ecosistemas mariños.

Xosé Antonio Álvarez Salgado.

Formación do profesorado relativo
ao contido da unidade 1

Unha vez publicada a primeira unidade di-

dáctica celebrouse en Santiago o primeiro

curso presencial de formación do profe-

sorado, nas datas 9 e 10 de marzo (figura

14). Coincidindo coa publicación de cada

Cadro 1: Obxectivos e contidos da Unidade
Didáctica nº 1

Figura 14: Primeiro curso de formación do pro-
fesorado

O proxecto de educación ambiental “Climántica”

134 ambientalMENTEsustentable, 2007, (I), 3

–	Cambio climático, un reto para Galicia,

un reto para a humanidade. Emilio Fer-

nández Suárez.

–	Obradoiro sobre a unidade temática mul-

timedia A temperatura do planeta vivo e

sobre as posibilidades de aplicación da

unidade didáctica. Francisco Sóñora

Luna.

En canto ás valoracións:

•	Asistiron 72 profesores matriculados no

prazo dunha semana.

•	Los asistentes ao curso valoraron positi-

vamente:

–	A elección dos poñentes, resaltando o

rigor científico e a claridade nas expo-

sicións dos mesmos.

–	A calidade da información recibida ao

igual que a aportación de materiais para

a súa posterior actividade docente.

–	A organización do evento.

•	Constituíuse un conxunto de 18 centros

pilotos con 33 profesores.

•	Recibíronse peticións de matrícula por

parte de técnicos municipais para os

que se organizará un curso similar.

Cos centros pilotos que o solicitaron, esta-

se a seguir unha interacción mediante cor-

reo electrónico para o desenvolvemento

das súas actividades. A principios do cur-

so 2007-2008 porase en marcha un curso

semipresencial, onde haberá unha sesión

presencial para presentar a plataforma e o

resto do curso desenvolverase en remoto.

Os obxectivos deste curso son:

•	Avaliar a aplicación da unidade nos cen-

tros.

•	Asesorar no desenvolvemento de acti-

vidades, elaboración de recursos multi-

media e deseño de xornadas e semanas

singulares en relación ao proxecto.

•	Orientar para o apoio do alumnado can-

do este estea a desenvolver de xeito au-

tónomo o curso multimedia relativo ao

contido da primeira unidade.

Primeiro número da serie de banda
deseñada “Palmira e Marcial, odi-
sea medioambiental”

En maio publicouse o número da serie de

banda deseñada de Educación Ambiental

correspondente á primeira unidade didác-

tica, adaptando e simplificando o con-

tido desta unidade a este medio de cara

a sensibilizar sobre o problema a partires

da fantasía e esaxeración propios deste

medio. Neste número os “Climanticólo-

gos” protagonistas inician o século XXII

estreando unha nave 4D que permite vi-

sualizar o cambio climático (figura 15). A

viaxe desenvolvese en 3 fases: na primeira

fase ven Galicia movéndose primeiro no

espazo recorrendo a Galicia so século XXII

e logo no tempo para ir á Galicia de inicios

do século XXI. No movento na actualidade

de inicio do século XXII ve nunha Galicia

co medio ambiente ben ordenada medio

ambiente ben ordenado e compárana coa

situación preocupante 100 anos antes mo-

véndose sobre o mesmo espazo cen anos

Francisco Soñora Luna

135ambientalMENTEsustentable, 2007, (I), 3

antes: Prestige, incendios e uso de com-

bustibles fósiles. Na fase 2 viaxan no es-

pazo pola Terra e observan os efectos do

cambio climático en toda a Terra, incluído

Galicia - ponse de manifesto así o proble-

ma global -, constatando que Galicia ta-

mén está afectada a inicios do século XXII

por cambio climático a pesares de ter feito

os deberes medioambientais ao longo do

século XXI. Por último na fase 3 móvense

no espazo e no tempo podendo observar

a crise climática que provocou a desapari-

ción dos maias ou a orixe da expansión do

home ligado a un clima máis frío.

Esta nave seguirá todos os estudos rela-

cionados co clima que aparecen nas de-

mais unidades, publicándose un número

por cada unidade. Sobre os guións das

bandas deseñadas e as súas localizacións,

desenvolveranse curtos de animación. O

último número situarase no 2200 e suporá

a visión dun planeta co problema supera-

do por teren actuado conxuntamente to-

dos os pobos ao longo do século XXII.

A web xa é Climántica

A web de climántica que se atópa aloxada

en http://medioambiente.xunta.es e pode

accederse tamén coa dirección abreviada

www.climantica.org púxose en funciona-

mento no mes de febreiro, coincidindo coa

edición da primeira unidade. A vocación

coa que naceu é a de ser o punto de con-

fluencia, de utilización e retroalimentación

do conxunto do proxecto, e tamén de dar

a coñecer e permitir utilizar un proxecto

educativo galego fora da noso País, par o

que se traduciu a páxina ao castelán e ao

inglés.

Cando se entra na páxina no apartado

de inicio hai un espazo con organización

de blog onde se comunican aspectos do

proxecto dando a oportunidade de parti-

cipar, preguntando, opinando ou debaten-

do sobre os contidos de actualidade que

se presentan. En vertical hai dous menús

que facilitan a navegación polo contido de

divulgación que se extrae das unidades

didácticas globais. Na columna de menús

da esquerda enuméranse os titulares das

8 unidades didácticas, e cando se selec-

ciona un titular, despréganse os seus ca-

pítulos nesa mesma columna. Ao premer

nun dos capítulos, aparece unha nova co-

lumna de menús que se desprega á derei-

Figura 15: Portada da banda deseñada

O proxecto de educación ambiental “Climántica”

136 ambientalMENTEsustentable, 2007, (I), 3

ta da pantalla (figura 16), na que se pode

seleccionar o apartado do capítulo que se

quere ler, de tal xeito que ese subaparta-

do seleccionado pode lerse no espazo da

pantalla sen que practicamente sexa ne-

cesario mover o cursor.

Na barra superior de menús horizontais

destacan pola súa utilidade didáctica os

apartados formación, descargas, prensa,

climántica tv e centros. O apartado de for-

mación no que Climántica aporta materiais

deseñados para a aprendizaxe autónoma

con propostas de didáctica multimedia.

Este é un apartado que permite a apren-

dizaxe autónoma do alumno vía web con

orientacións do profesor ou de forma indi-

vidual. Neste apartado xa se pode utilizar

a primeira unidade temática multimedia

sobre efecto invernadoiro que se titula “A

temperatura do planeta vivo” (figura 17).

Este tipo de unidades temáticas multime-

dia son recursos didácticos en forma de

actividades web que permiten reforzar os

conceptos máis complexos das unidades.

Tamén está elaborado e a punto de colo-

car neste apartado de formación da web a

primeira lección do curso multimedia cor-

respondente á primeira unidade, que se ti-

tula “O clima e os seus cambios normais”

(figura 18). Cada unidade didáctica adap-

tarase ao medio web a través dun curso

deste tipo estruturado en varias leccións.

Estas leccións están secuenciadas e re-

Figura 16: Páxina web

Francisco Soñora Luna

137ambientalMENTEsustentable, 2007, (I), 3

lacionadas constituíndo un conxunto con

unidade didáctica, pero tamén se poden

usar illadas, ao igual que ocorre cos ca-

pítulos das unidades globais. As leccións

desenvólvense nun marco visual impor-

tante con moita conceptualización gráfi-

ca e con pouca información escrita. Con

esta información o estudante elixe unha ou

máis opcións de cada actividade de res-

postas múltiples pechadas. Si se equivoca

desprégase nova información máis clara

e explicada que se coñece como reforzo.

Pode haber un máximo de dous reforzos

por actividade. Tamén existe a posibilida-

de de ler o significado de conceptos que

aparecen no texto e que se coñece como

glosario.

O apartado de prensa aporta un importan-

te banco de recursos didácticos en forma

de novas (figura 19) que se seleccionan a

diario do dossier de prensa de Gabinete.

A selección faise en base ao criterio que a

nova aporte información e contido para o

proxecto e organízanse nas categorías que

se corresponden ás 8 unidades didácticas

Figura 17: Páxina web
coa unidade temática
multimedia

Figura 18: Páxina web
co curso multimedia

O proxecto de educación ambiental “Climántica”

138 ambientalMENTEsustentable, 2007, (I), 3

do proxecto: cambio climático, enerxía,

residuos, ciclo da auga, biodiversidade,

territorio, medio rural e medio urbano. De

este xeito conséguese un recurso didác-

tico de hemeroteca para cada unidade.

Ademáis de poder imprimirse estas novas,

no apartado de descargas pódense ob-

ter todos os productos do proxecto, xunto

con informes técnicos, libros, presentaci-

óns, notas de prensa oficiais e normativa

legal en relación ao contido do proxecto.

Outro apartado importante é o de centros

(figura 20). Aquí cada centro piloto que

desenvolva xornadas ou semanas sobre a

temática do proxecto con unha implicaci-

ón transversal na dinámica do centro, ten

a opción de elaborar unha “revista dixital”

para comunicalas. Na actualidade hai dous

centros que desenvolveron semanas deste

tipo coa participación do Equipo Climánti-

ca: o IES Nº 1 de Ribeira coa súa Semana

da ciencia e o IES Pintor Colmeiro de Sille-

Figura 19: Páxina web
co dossier de prensa

Figura 20: Páxina web
dos centros piloto

Francisco Soñora Luna

139ambientalMENTEsustentable, 2007, (I), 3

da coa súa Semana da tecnoloxía. Calque-

ra centro que queira participar en iniciati-

vas deste tipo, poñéndose en contacto co

Equipo Climántica terá tamén o seu espa-

zo. Ademáis os alumnos dos centros piloto

teñen tamén o seu espazo para publicar

traballos e contidos elaborados por eles.

Por último, o apartado de Climántica tv é

unha fonte de recursos audiovisuais. Nes-

te apartado poden verse documentais e

curtos sobre o proxecto. Xa se pode ver

o primeiro documental que fai referencia

ao contido da primeira unidade “O cam-

bio climático: o reto do século XXI” e ou-

tro documental sobre cambio climático e

mobilidade cedido pola Associació per a

la Promoció del Transport Públic de Bar-

celona. Tamén xa se incluiron curtos sobre

actividades en centros piloto que aportan

contido ao proxecto.

Conclusións e valoracións
	

Climántica está a ser un proxecto con alta

demanda no sistema educativo segundo

se desprende de diversos indicadores:

• A alta participación no primeiro curso de

formación. Case a metade do profesora-

do que asistiu ao curso se apuntou á ex-

periencia piloto, a pesares de que para a

comunidade educativa foi tarde por can-

to que o curso se celebrou coincidindo

co final do segundo trimestre.

• A ligazón da páxina como recomendada

en varios centros educativos e as soli-

citudes para que o proxecto estivera en

cursos de formación do profesorado e

na impartición de conferencias coloquio

nos centros.

• O apartado de descargas da web é dos

máis demandados coincidindo coa pu-

blicación da unidade didáctica e co pri-

meiro número de banda deseñada.

• Tamén destaca o elevado número de

persoas que desenvolveron a unidade

temática multimedia.

• Por último hai que salientar a vertebra-

ción sobre o proxecto de semanas sin-

gulares como a semanas da ciencia e as

semanas do medio ambiente.

A importancia institucional púxose de re-

levo ao constituírse Climántica no pilar de

formación, sensibilización e de educación

do Plan Galego de Acción contra o Cam-

bio Climático. Tamén hai que destacar o

recoñecemento que o Ministerio de Medio

Ambiente fixo de proxecto pioneiro no Es-

tado e no feito de que a Oficina Española

para o Cambio Climático invitara a Climán-

tica a estar presente xunto coa presenta-

ción dos plans de acción de Cataluña e

Andalucía.

Na educación non formal Climántica está

acadando moi boa aceptación entre téc-

nicos municipais de Educación Ambiental,

recolléndose solicitudes deste tipo de téc-

nicos para participar no primeiro curso de

formación do profesorado. Esta demanda

O proxecto de educación ambiental “Climántica”

140 ambientalMENTEsustentable, 2007, (I), 3

terá resposta próximamente coa celebra-

ción dun curso dirixido a este tipo de pro-

fesionais sobre o esquema do curso de

formación do profesorado. Tamén se reci-

biu unha invitación do Centro Nacional de

Educación Ambiental para intervir o 25 de

outubro nun curso de formadores ambien-

tais en Madrid.

As revistas de Educación como Escuela,

Magisterio, Entre estudiantes con ampla

difusión no estado e en hispanoamérica,

déronlle ampla cobertura ao proxecto, o

mesmo que varios suplementos de edu-

cación de periódicos. Dentro das múltiples

entradas que a web está a recibir, practi-

camente a metade veñen doutras webs, o

que é indicador de que a páxina está a ser

moi recomendada.

Por tanto, en base a esta valoración e ten-

do en conta que o proxecto só ten recor-

rido 1/8 do traxecto e que empeza a di-

fundirse no mundo da educación formal e

non formal, aumentando as entradas nas

outras comunidades autónomas e nos

países de fala hispana, conclúese que Cli-

mántica é un proxecto oportuno, útil e con

proxección.

Bibliografía

Boyes, E. e Stanisstret, M. (1993): “The Greenhou-
se Effect: childre´s percepcions of causses,
consequences and cures” En International
Journal of Science Education, 15 (5): 531-
552

Chivelet, J.M. (1999): Cambios climáticos. Una
aproximación al sistema Tierra. Madrid: Ed.
Libertarias.

Flannery, T. (2006): La amenaza del cambio climá-
tico. Historia y futuro. Madrid: Ed. Taurus.

García-Rodeja Gayoso, I. (1996): “Looking through
a macroscope”. En Giordan, A. Giroult, Y.
(Ed.) The New learning models. páxs.187-
196. Nice: Z Editions.

Gore, Al (2007): Una verdad incómoda: la crisis
planetaria del calentamiento global y como
afrontarla. Ed. Goedesia.

Jiménez, M.P. (2000): “Nuevas técnicas biológicas,
antiguas explicaciones”. En Alambique, 25,
páxs. 5-8.

Muriel, S. (1989): “La prensa en la clase de cien-
cias”. En Enseñanza de las Ciencias . Núm.
Extra. Actas do III Congreso Internacional
sobre la Didáctica de las Ciencias y de las
Matemáticas. Tomo 1, páxs. 33-34.

Oñorbe, A. (1996): “Avances de la Ciencia en el
curriculum”. En Alambique, 10, páxs. 7-9.

Sevillano, M.L. e Bartolomé, D. (1995): Enseñar y
aprender con la prensa. Barcelona: CCS.

Sóñora, F. e Lires, J. (2007): Cambia o clima?.
Santiago: Consellería de Medio Ambiente.

- e García-Rodeja, I. (1996): “Ideas dos alumnos
de segundo ciclo de ESO sobre o efecto in-
vernadoiro”. En Bolentín das ciencias, 28,
páxs. 75-84.

Toharia, M. (2006). El clima: el calentamiento glo-
bal y el futuro del planeta. Madrid: Ed. De-
bate.

Viñas Rubio, J.M. (2005): ¿Estamos cambiando el
clima?. Ed. Equipo Sirius

Francisco Soñora Luna

141ambientalMENTEsustentable, 2007, (I), 3

NORMAS DE PUBLICACIÓN

1. 	 Os e as autoras remitirán os orixinais

en galego, castelán ou portugués –que de-

ben ser inéditos– á redacción da revista,

sinalando un enderezo de contacto e/ou

un enderezo de correio electrónico. Para a

su selección teranse en conta as contribu-

cións no ámbito educativo e ambiental, a

orixinalidade e o rigor teórico. Cada artigo

é examinado por, alomenos, un membro

do Consello Científico ou especialista, que

poderá emitir recomendacións pertinen-

tes. As autores e autores serán informados

sobre a publicación do seu traballo.

2. 	 A extensión dos traballos non sobrepa-

sará as 20 páxinas, incluídos cadros, foto-

grafías, resumo, bibliografía etc. Os orixi-

nais deben ir en Times New Roman ou Arial,

tamaño 12, a 1 espazo. Deben ter un breve

resumo (ata 200 palabras) en galego, cas-

telán ou portugués e en inglés, acompaña-

do de ata 5 palabras chave en dous dos

idiomas elexidos.

3. As citas dentro do texto teñen que ir en-

tre aspas, seguidas do (nome e) apelido da

autora(es), ano da publicación e páxina(s).

Ao remate do traballo incluiranse as refe-

rencias bibliográficas, por orden alfabéti-

co, que deberán adoptar a seguinte mo-

dalidade:

a. 	Libros: Apelido(s) e iniciais ou nome do

autor(es) separado por coma, data de edi-

ción entre paréntesis, dous puntos, título

do libro en cursiva, punto, lugar de edición,

coma, editorial, punto. Si hai dous ou máis

autore(as), irán separados entre sí por pun-

to e coma.

b. 	Revistas: Apelidos(s) e nome da(s) autor(as)

separado por coma, data de edición entre

paréntesis, dous puntos, título do artigo en-

tre aspas, coma, “en”, seguido do nome da

revista en cursiva, coma, número da revista,

coma, e páxinas que comprende o traballo

dentro da revista. Si hai dous ou máis auto-

res, estos irán separados entre sí por punto

e coma.

c. 	As notas numeranse consecutivamente e

o seu texto recóllese ao remate de cada

páxina. Evitar o número excesivo de notas

explicativas.

d. 	Os esquemas, dibuxos, gráficos, fotogra-

fías etc. se presentarán en blanco e negro.

5. 	 Os orixinais poderán escribirse en ga-

lego, castelán ou portugués e serán publi-

cados en galego ou portugués.

6.	 O Consello de Redacción reservase a

facultade de introducir as modificacións

que considere oportunas na aplicación das

normas publicadas. Os orixinais enviados

non serán devoltos. Os textos que non es-

tiveran de acordo coa liña editorial ou as

normas xerais non serán aceptados.

7. O artigo debe ser enviado en formato in-

formático á dirección revista@ceida.org, ou

ben por correo ordinario ao CEIDA, Castelo

de Santa Cruz, s/n. 15714 Lians-Oleiros (A

Coruña-España).

142 ambientalMENTEsustentable, 2007, (I), 3

FICHA DE SUBSCRICIÓN

Desexo subscribirme á Revista ambientalMENTEsustentable por 2 números, automática-

mente renovables, a partir do nº...... inclusive polo importe de:

	 España/Portugal				 Outros países

	 25 €				 25 € + gastos envío

	 50 € (suscripción de apoio)

Quero recibir os seguintes números atrasados (15 €+ gastos envío)........................

	

DATOS PERSONAIS

Nome.. Apelidos... 	

Rúa/Praza...

CP................... Poboación..

Provincia/País...

Teléfono... Fax...

Correo electrónico..

FORMA DE PAGO

Domiciliación Bancaria (20 díxitos)

Titular..................................... Banco/caixa..

Tarxeta de crédito ou débito

Nº...

Caducidade..................................... Titular..

 Asinado/Firma

Enviar por carta:	 Centro de Documentación Domingo Quiroga-CEIDA
Castelo de Santa Cruz, s/n. 15179 Liáns-Oleiros (A Coruña). Telf: 0034-981 630 618 documentacion@ceida.org

143ambientalMENTEsustentable, 2007, (I), 3

	 75	 De uma política pública de Ambiente e
Educação Ambiental em Portugal a uma
Estratégia Nacional de Educação Ambien-
tal: sucessos e fracassos. Joaquim Ramos
Pinto. NEREA-Investiga (Portugal)

TRAXECTORIAS E RETOS

	103	 Avances e retrocesos no campo da avalia-
ción da educación ambiental:dunha tarea
pendiente a unha realidade en marcha.
José Gutiérrez Pérez e Mª Teresa Pozo
Llorente. Universidade de Granada (España)

	121	 Aportacións da educación ambiental á
conservación do patrimonio natural. Òscar
Cid Favá. Universiade i Virgil (Cataluña-España)

	141	 O reto da profesionalización das educado-
ras e dos educadores ambientais. Susana
Soto Fernández. Sociedade Galega de Educación

Ambiental SGEA (Galiza- España)

	165	 Bases teóricas para a elaboración dun Plan
de formación Ambiental nas Administraci-
óns Públicas. Javier Asín Semboroiz. Goberno

Foral de Navarra (España)

	185	 A ulmeira de Fuenteovejuna: o reto dos
Concellos ante a educación ambiental.

		 Diego García Ventura e Javier Benayas del
Álamo. Universidade Autónoma de Madrid (España)

RECURSOS E INSTRUMENTOS SOCIAIS

	193	 E aínda así, sobreviven. Os procesos de ca-
lidade nos equipamentos para a educación
ambiental. Araceli Serantes Pazos. Universida-

de da Coruña (Galiza-España)

	209	 A Interpretación do Patrimonio (natural e
cultural), unha disciplina para producir sig-
nificados. Jorge Morales Miranda. Consultor

en Interpretación do patrimonio (España)

	221	 Interpretación do Patrimonio e Educación
Ambiental. Francisco J. Guerra Rosado.
SEEDA, SL. (España)

	229	 A participación como proceso de aprendi-
zaxe e coñecemento social. Francisco Heras
Hernández. Ministerio de Medio Ambiente (España)

BANCO DE BOAS PRÁCTICAS

	243	 Sustentabilidade do fogo na Tróa Amazônica.
Michèle Sato. Universidade Federal de Mato Grosso

do Sul (Brasil)

	257	 Ecocentros. Unha experiencia de intervención,
investigación e compromiso por unha educa-
ción para a sostenibilidade. Mª del Carmen
Conde, José María de P. Corrales e Samuel
Sánchez. Universidade de Extremadura (España)

	265	 O CEIDA: un centro de referencia para a
educación ambiental en Galicia- Carlos
Vales Vázquez. CEIDA (Galiza-España)

	281	 Normas de publicación

Fotografías: Xacobe Meléndrez

Un ollar estratéxico á educación
ambiental
xuño-decembro 2006
ano I, volume I, número 1-2

INDICE

	 5	 Presentación do número
MARCO TEÓRICO

	 7	 O terceiro espellismo da educación am-
biental. Susana Calvo Roy. Ministerio de Medio

Ambiente (España)

	 13	 Si a Educación para o Desenvolvemento
Sostible é a resposta, cal era a pregunta?

		 Pablo A. Meira Cartea. Universidade de Santiago

de campostela (Galiza-España)

	 27	 Educación Ambiental nos centros edu-
cativos. José Mª de J. Corrales Vázquez.
Universidade de Extremadura (España)

MEDIDAS ESTRATÉXICAS

	 37	 Claves dunha viaxe pola educación am-
biental en España. Carlos Mediavilla, Javier
García e Yolanda Sampedro. Ministerio de Medio

Ambiente e Junta de Castilla y León (España)

	 49	 Do diversionismo cotidiano às Políticas
Públicas Nacionais e Internacionais volta-
das a enfrentar as Mudanças Climáticas: a
formação do educador ambiental popular.
Marcos Sorrentino. Ministerio do Meio Ambiente

(Brasil)

	 69	 A educação ambiental no contexto lusó-
fono: o caso Cabo-verdiano. Aidil Borges.
Ministerio de Meio Ambiente (Cabo Verde)

NÚMEROS PUBLICADOS

144 ambientalMENTEsustentable, 2007, (I), 3

