
i 

 

      2015-A                                                                                                              213502323 

UNIVERSIDAD DE GUADALAJARA 
CENTRO UNIVERSITARIO DE CIENCIAS BIOLÓGICAS Y AGROPECUARIAS 

División de Ciencias Biológicas y Ambientales 

Maestría en Educación Ambiental 

 

 

 

 

 

DIAGNÓSTICO ESCOLAR PARTICIPATIVO EN EL CBTIS 270: UNA 

EXPERIENCIA DE EDUCACIÓN AMBIENTAL COMO ESTRATEGIA 

PARA EL DESARROLLO DE HABILIDADES PARA LA VIDA 

 

Trabajo de tesis que para obtener el título de 

 MAESTRA EN EDUCACIÓN AMBIENTAL 

p r e s e n t a 

MARÍA FIDELIA LUNA ROBLES 

Asesora: DRA. RUTH PADILLA MUÑOZ 

Las Agujas, Zapopan, Jalisco. Diciembre 2015 

 


ii 

 

      2015-A                                                                                                               213502323 

UNIVERSIDAD DE GUADALAJARA 
CENTRO UNIVERSITARIO DE CIENCIAS BIOLÓGICAS Y AGROPECUARIAS 

División de Ciencias Biológicas y Ambientales 

Maestría en Educación Ambiental 

 

 

 

 

 

DIAGNÓSTICO ESCOLAR PARTICIPATIVO EN EL CBTIS 270: UNA 

EXPERIENCIA DE EDUCACIÓN AMBIENTAL COMO ESTRATEGIA 

PARA EL DESARROLLO DE HABILIDADES PARA LA VIDA 

 

Trabajo de tesis que para obtener el título de 

 MAESTRA EN EDUCACIÓN AMBIENTAL 

p r e s e n t a 

MARÍA FIDELIA LUNA ROBLES 

Asesora: DRA. RUTH PADILLA MUÑOZ 

Las Agujas, Zapopan, Jalisco. Diciembre 2015 

 


iii 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


iv 

 

RESUMEN 

 

El presente documento da cuenta de los procesos de investigación-acción que hicieron 

posible la integración de un Diagnóstico escolar-ambiental participativo. Mismo, que se 

desarrolló en el Centro de Bachillerato Tecnológico, Industrial y de Servicios No. 270 

(CBTIS 270), como parte de una experiencia de educación ambiental  encaminada a 

propiciar el desarrollo de habilidades para la vida. De este modo, al tiempo que se 

indagó  respecto al estado que guardan las relaciones  eco sistémicas de la comunidad 

educativa,  se concretó a nivel de aula, un programa de intervención-sensibilización 

medio-ambiental en sintonía con las competencias eco-ciudadanas que propone la 

Reforma Integral de la Educación Media Superior. 

 

El CBTIS 270 es una escuela ubicada en una de las zonas más marginadas de Ciudad 

Juárez, Chihuahua. De ahí que, los estudiantes y sus familias enfrenten condiciones de 

vida con grandes limitaciones. Su diario vivir es manifestación de la crisis urbana, 

consecuencia de la globalización, donde se está sometido a innumerables fuentes de 

estrés. Ciertamente, desde la  perspectiva de la mundialización, la industria maquiladora 

ofrece la posibilidad de tener un empleo; pero, a condición no obstante, de convertir la 

vida cotidiana en un continuo “trabajo-transporte-sueño-y-vuelta-a-empezar”. Así, los 

procesos tecnológicos, los sistemas sociales y modelos económicos cada vez más 

intrincados,  determinan el tipo de relación que cada persona establece con la naturaleza 

o con otros seres humanos. En consecuencia, los sujetos de estas sub-sociedades, están 

cada vez más vinculados a los flujos globales, y cada vez menos a los lugares que 

habitan. 

 

Personas desvinculadas de sí mismas y de su entorno, es un fenómeno que se manifiesta, 

en principio, a nivel planetario. En el CBTIS 270, esta situación problemática se expresa 

como  un sin-sentido de la vida que -al parecer- experimentan las y los estudiantes; lo 

cual, les coloca en situación extrema de vulnerabilidad. Desde esta condición, se les 

describe  -en palabras de algunos docentes- como  personas con una herencia cultural 

limitada; lo cual implica, la carencia de hábitos de estudio, el desinterés por el 

aprendizaje,  el poco gusto por la lectura y, por consiguiente, una gran indiferencia  ante 


v 

 

las problemáticas presentes en la comunidad de la que son  parte. De esto último, las 

evidencias diarias son: salones, patios y jardineras invadidos de basura; infraestructura y 

mobiliario de la escuela, susceptibles de maltrato y, por consiguiente, nula 

corresponsabilidad en su cuidado. 

 

En tales circunstancias, se infieren tres premisas o supuestos, como punto de partida para 

el abordaje del fenómeno en cuestión,  a saber: a) El sinsentido de la vida que se percibe 

en la comunidad educativa del CBTIS 270 es reflejo de situaciones “límite” de 

sobrevivencia; b) El sinsentido de la vida que proyectan los estudiantes del CBTIS 270,  

dificulta su sensibilidad y conciencia social, su pensamiento crítico, su capacidad de 

percepción; c) Los fenómenos de pobreza y des-dibujamiento de la identidad, 

expresados en el desinterés por los aprendizajes, se convierten en un círculo vicioso de 

compleja solución, cuando las instituciones lo enmascaran tras la etiqueta de “fracaso 

escolar” lo que en realidad es, en todo caso, un fracaso de la escuela y de la sociedad.  

 

La Teoría del desarrollo a escala humana, la Eco-Pedagogía y la Educación Ambiental 

en sintonía con la Educación Basada en Competencias constituyen el eje conceptual y 

marco referencial que guió la interpretación y conceptualización de los datos. La 

primera, permitió empezar a  pensar caminos de humanización para un mundo en crisis. 

La segunda, ofreció un conjunto de conocimientos y valores interdependientes, tales 

como: educar para pensar en forma global; educar los sentimientos; y, co-aprender sobre 

la identidad de la Tierra como esencial para la condición humana. La tercera,  implica 

aprendizajes significativos, porque consiste en  acompañar  situaciones de aprendizaje 

arraigadas en las realidades y en una dinámica de co-construcción del saber. Se trata de 

una educación ambiental enfocada en el aprendizaje de la eco-ciudadanía, en la que se 

despliegan competencias críticas, éticas y políticas. 

 

La investigación-intervención es de tipo cualitativo con enfoque fenomenológico-

interpretativo. Desde esta visión, la Investigación-Acción-Participativa, aportó algunos 

de sus instrumentos  para la recolección de información. Para el análisis de los mismos, 

se hizo uso de la Teoría fundamentada. 


vi 

 

 

La recolección de los datos empíricos, fase de codificación inicial, se  realizó mediante: 

encuesta abierta, encuesta tipo escala de actitud, adaptación de  prueba de opción 

múltiple, guía de discusión para grupos focales y programa temático para talleres. Así  

mismo, con el fin de vincular la información obtenida con las preguntas de 

investigación, se realizó una primera clasificación de los datos en cuatro categorías: 

aprendizajes significativos, relaciones satisfactorias,  escuela sustentable y 

corresponsabilidad. 

 

Luego de la etapa de interpretación y conceptualización,  se puede afirmar que en el 

CBTIS 270, se dieron los primeros pasos para dar cuenta del estado que guarda el 

entramado de sus interacciones humanas. Si se considera que, la finalidad de este 

sistema, es hacer posible una relación eco sistémica para recuperar el sentido de la vida 

(objetivo general), en términos generales, se puede concluir que la comunidad educativa 

está en camino hacia el logro de tal objetivo.  

 

De las conceptualizaciones resultantes, se deriva la propuesta de educación ambiental 

como estrategia para el desarrollo de habilidades para la vida. La experiencia de 

procesos eco-formativos, se desarrolló mediante los talleres temáticos. Las  unidades de 

aprendizaje derivadas de dichos talleres, como materia prima para el análisis, la 

discusión, el diálogo de saberes y la reflexión, abarcaron tanto los cuestionamientos que 

perfilan un proceso de educación ambiental integral, como el desglose de los atributos 

de las competencias genéricas (1 y 11) y su consiguiente aplicación.  

 

 De este modo, las situaciones de aprendizaje se convirtieron en el eje transversal que 

guió el proceso diagnóstico-formativo (objetivo general) y generó recursos para 

identificar los aportes de la educación ambiental que favorecen un nuevo modo (no 

fragmentado) de concebir la vida (objetivo específico 2). 

 

 


vii 

 

INDICE 

 

RESUMEN ........................................................................................................................ iv 

INDICE ........................................................................... ¡Error! Marcador no definido. 

INTRODUCCIÓN ............................................................................................................. 1 

CAPÍTULO PRIMERO ..................................................................................................... 7 

UBICACIÓN TEÓRICO-CONTEXTUAL ....................................................................... 7 

1.1. La realidad, reflejo de una crisis civilizatoria ......................................................... 7 

1.2. Los impactos locales de la crisis de humanidad ...................................................... 8 

1.3. La educación, espejo de las contradicciones que soportan las sociedades .............. 9 

1.4. ¿Por qué plantear un proyecto de investigación en educación ambiental? ........... 11 

1.5. Impactos del colonialismo moderno y la cultura del consumo ............................. 12 

1.5.1 Características sociodemográficas de la población de Ciudad Juárez ............. 14 

1.5.2 Migrantes ......................................................................................................... 14 

Cambios en la conformación urbana de Ciudad Juárez ............................................ 16 

Situación problemática específica: seres humanos desvinculados de sí mismos y del 

entorno ...................................................................................................................... 17 

1.6. La educación ambiental como estrategia didáctica para la vivencia de las 

competencias genéricas ................................................................................................ 19 

1.7. Pregunta principal de investigación ...................................................................... 20 

1.7.1 Preguntas derivadas ......................................................................................... 21 

1.8. Supuestos ............................................................................................................... 21 

1.8.1. Situaciones “límite” de sobrevivencia ............................................................ 21 

1.8.2. Necesidad de fortalecimiento a las identidades juveniles y al sentido de 

pertenencia ................................................................................................................ 21 

1.8.3. Desinterés por los aprendizajes: fracaso de la escuela y de la sociedad ......... 22 

1.9. Objetivo general .................................................................................................... 22 

1.9.1. Objetivos específicos ...................................................................................... 22 

1.10. Metodología y métodos ....................................................................................... 22 

1.10.1. La Investigación-Acción-Participativa  (IAP) .............................................. 24 

1.10.2. La teoría fundamentada ................................................................................ 24 

1.11. Las técnicas para la recolección de datos ............................................................ 25 

CAPÍTULO SEGUNDO .................................................................................................. 29 

LA ECO-PEDAGOGÍA COMO CAMINO Y META .................................................... 29 

2.1. Un ideal posible de civilización ............................................................................ 29 


viii 

 

2.2. La teoría del desarrollo a escala humana ............................................................... 31 

2.3. Eco-Pedagogía: camino para el rescate de la riqueza escondida ........................... 33 

2.4. La educación ambiental en sintonía con la educación basada en  competencias .. 34 

2.4.1. La humanidad necesita aprender a humanizarse............................................. 35 

2.4.2. La humanidad necesita aprender un nuevo modo de hacer las cosas ............. 35 

2.4.3. La humanidad necesita una educación generadora de sentido personal y 

sentido comunitario................................................................................................... 36 

CAPÍTULO TERCERO ................................................................................................... 41 

LOS RASGOS DEL ESPACIO ESCOLAR-AMBIENTAL EN EL CBTIS 270, DESDE 

LA MIRADA DE LOS ACTORES INVOLUCRADOS................................................. 41 

3.1. Procedencia de los sujetos de estudio .................................................................... 41 

3.2. ¿Aprendizajes significativos en el CBTIS 270? .................................................... 44 

3.6 ¿Generan relaciones satisfactorias las interacciones entre los actores del CBTIS 

270? .............................................................................................................................. 48 

3.7  El CBTIS 270, ¿…hacia la Educación para el Desarrollo Sostenible? ................. 53 

3.8 El CBTIS 270, ¿…corresponsable en la construcción de un espacio escolar-

ambiental positivo? ....................................................................................................... 56 

CAPÍTULO CUARTO .................................................................................................... 60 

LOS RASGOS DEL AMBIENTE ESCOLAR A LA LUZ DE LA ECO-EDUCACIÓN 

Y LAS COMPETENCIAS  GENÉRICAS ...................................................................... 60 

4.1. Los aprendizajes significativos en el CBTIS 270, no ocurren en las aulas ........... 62 

4.2. Las relaciones interhumanas e inter-entorno, en vías de ser satisfactorias para la 

comunidad educativa del CBTIS 270 ........................................................................... 65 

4.3. El CBTIS 270,…dando los primeros pasos hacia la Eco-Educación .................... 70 

4.4. La construcción corresponsable del espacio escolar-ambiental positivo, en el 

CBTIS 270, es un camino que se hace al andar ........................................................... 74 

CAPITULO QUINTO ...................................................................................................... 78 

CONCLUSIONES ........................................................................................................... 78 

 Si las relaciones son por un lado, interhumanas y por otro inter-entorno, entonces 

no son eco sistémicas ................................................................................................... 82 

 Hacer Educación Ambiental es desarrollar habilidades para la vida y es hacer 

camino hacia la Eco-Educación.................................................................................... 83 

REFERENCIAS BIBLIOGRÁFICAS ............................................................................. 86 

Anexo 1 ........................................................................................................................ 92 

Encuesta inicial de exploración sobre competencia medio-ambiental ..................... 92 

Anexo 2 ........................................................................................................................ 93 


ix 

 

Encuesta exploratoria sobre competencia ambiental y la significatividad y 

pertinencia de los procesos de enseñanza-aprendizaje. ............................................ 93 

Anexo 3 ........................................................................................................................ 97 

Adaptación de prueba objetiva ................................................................................. 97 

Anexo 4 ........................................................................................................................ 98 

Carta descriptiva de taller “Bases para un diagnóstico escolar-ambiental” .............. 98 

 

 

 
INDICE DE FIGURAS 

Figura 1. Diagnóstico geo-socioeconómico de Ciudad Juárez y su sociedad. Pág. 14 

Figura 2. Pirámide de la Población Migrantes vs. Población total. Pág.15 

Figura 3.  Diferenciación espacial zona de expansión (suroriente de la ciudad). Pág. 17 

Figura 4. Lugar de nacimiento de jóvenes estudiantes. Pág. 42 

Figura 5. Lugar de nacimiento de padres-madres de familia. Pág. 43 

Figura 6. Las materias que actualmente cursan estudiantes de primer semestre. Pág. 45 

Figura 7. El concepto de medio ambiente. Pág. 47 

Figura 8. Mapa escolar-ambiental del CBTIS 270. Pág. 47 

Figura 9. La relación con los profesores. Pág. 48  

Figura 10. La relación con los compañeros. Pág. 48 

Figura 11. Percepción y conceptualización del término medio ambiente. Pág. 50 

Figura 12. Problemática que impacta al espacio. Pág. 50     

Figura 13. Estado que guardan las escolar-ambiental  instalaciones escolares. Pág. 50 

Figura 14. Árbol de problemas medio ambientales Pág. 52 

Figura 15. Acciones de educación ambiental  que se requiere emprender. Pág. 55 

Figura 16. Acciones medioambientales que ya se realizan. Pág. 55 

Figura 17. Responsables de acciones medio ambientales. Pág. 56                                                            

Figura 18. Participación en acciones medio. Pág. 56 

Figura 19. Colaboración en limpieza   y orden (estudiantes). Pág. 56                           

Figura 20. Colaboración en acciones medio ambientales. Pág. 56   

Figura 21. Colaboración en limpieza  y orden (profesores). Pág. 57                              

Figura 22. Colaboración en cuidado del moviliario (estudiantes). Pág. 57 

Figura 23. Acciones  medio  ambientales (familia). Pág. 58                                                                 

Figura 24. Acciones medio ambientales  en la escuela. Pág. 58  

Figura 25. Acciones medio ambientales en la escuela (estudiantes). Pág. 59 

Figura 26. Colaboración en acciones medio ambientales (estudiantes). Pág. 59 

Figura 27. Nivel de participación  (estudiantes). Pág. 59                                                               

Figura 28. Descripción  del ambiente escolar. Pág. 59 

 


 

1 

 

 

INTRODUCCIÓN 

 

Los habitantes del planeta se hallan inmersos en una nueva  y grave problemática 

ambiental contemporánea. Se trata de una crisis nueva, porque nunca la presión de los 

seres humanos sobre los recursos, había sido tan intensa. Es grave, porque la aceleración 

de esos impactos, el ritmo con el que se suceden, se ha disparado en las últimas décadas 

de un modo especialmente peligroso (Moran, s.f.). Es así como, la humanidad se 

enfrenta hoy a retos inmensos que ponen en riesgo la vida, la libertad, la convivencia y 

la supervivencia misma de millones de personas. Se trata de una  “crisis silenciosa” del 

pensamiento occidental, en todos los países que han adoptado la ideología neoliberal y, 

con ella, una concepción economicista y tecnocrática del conocimiento y la educación 

(Campillo, 2013). 

 

La concepción tecnocrática somete a los humanos a una lógica que sustituye la 

comunicación interpersonal por la organización anónima. Los desarrollos económicos y 

estatales han suscitado y fomentado la formación de enorme maquinaria tecno 

burocrática que, por una parte, dominan todo lo que es individual, singular y concreto y, 

por otra, producen conductas irresponsables. El objetivo del crecimiento a toda costa, 

tiende a sacrificar lo que no obedece a la lógica de la competitividad. Se hace evidente la 

desvinculación entre los distintos saberes y la pérdida de diálogo con uno mismo. 

Aparecen los problemas existenciales, como la pérdida de control del propio cuerpo o la 

sensación de separación entre éste y el alma (Morin, 2011). 

 

En el ámbito de lo local, también los juarenses se mueven diariamente en un escenario 

de  globalización  con  transformaciones profundas que implican una progresiva 

fragmentación social y pérdida de lazos estables. Del mismo modo, se constata la 

tendencia excesiva hacia la individualización, el des-dibujamiento de las identidades y  

el debilitamiento del sentido de pertenencia. 

 

Experimentar  un  sin-sentido de la vida, deviene del modo fragmentado de  

aprehenderla; y esto,  es sólo una de las consecuencias de la crisis de la globalización. 


 

2 

 

En estas condiciones, se encuentra la población joven del Centro de Bachillerato 

Tecnológico Industrial y de Servicio No. 270 (CBTIS 270).  El sin-sentido de la vida 

que -al parecer- experimentan,  les coloca en situación extrema de vulnerabilidad; les 

dificulta el desarrollo de su sensibilidad y conciencia social, de su pensamiento crítico, 

su capacidad de percepción  y manifestación de necesidades educativas de calidad. 

Según la opinión de docentes, podría describirse a los estudiantes del CBTIS 270, como  

personas con una herencia cultural limitada; lo cual implica, la carencia de hábitos de 

estudio, el desinterés por el aprendizaje,  el poco gusto por la lectura y, por consiguiente, 

una gran indiferencia  ante las problemáticas presentes en la comunidad de la que 

forman  parte. En concreto, el fenómeno que –en general –enfrentan los adolescentes, se 

manifiesta como un mal general y difuso: existir como seres desvinculados de sí mismos 

y del entorno. 

 

El capitalismo como parodia de un modelo de civilización, parece  triunfar de un modo 

absoluto. No obstante, de acuerdo con Rosa María Romero Cuevas, “los tiempos de 

crisis son los tiempos de las grandes oportunidades para pensar, replantear, reconstruir o 

construir nuevos proyectos”  (2009, pág. 170).  El mal es tan grande que sólo se puede 

luchar contra él, en los más pequeños escenarios; sólo se le puede derrotar en el corazón 

de cada persona. Cada quien puede hacer renacer en la propia vida, un ideal posible de 

civilización. Se requiere un mundo donde la fuerza de cada ser humano se despliegue, 

donde las instituciones (educativas, por ejemplo) sirvan más para propiciar la fluidez 

creativa del ser, y menos para imponer la voluntad limitante e inflexible de un patrón 

estandarizado. 

 

“…estamos inmersos en un modo de hacer las cosas, en esta cultura 

patriarcal-matriarcal, que se genera desde la desconfianza y el control. 

Control que somete… sometimiento que exige obediencia… obediencia que 

genera miedo e inseguridades. Es desde este trasfondo emocional desde 

donde surge la falta de respeto por uno mismo y por los otros” (Maturana & 

Dávila, 2006, p. 14).  

 

Las propias formas de pensar y hacer en el mundo se anclan en concepciones 

egocéntricas, derivadas de la injusticia, la incertidumbre y la indefensión. Estas 

conceptualizaciones –dice Elizalde (2009)– precisan ser develadas, con el fin de 


 

3 

 

empezar a cambiar las percepciones y las formas de operar en la realidad. En este 

contexto, se ha asumido el desafío de acceder a los procesos formativos que permiten 

decidir qué tipo de ser humano se  quiere ser. Al respecto, como comunidad educativa, 

fue indispensable  preguntarse sobre el estado que guarda el ambiente escolar  en el 

CBTIS 270, como espacio físico-socio-ambiental en el que han de desarrollarse procesos 

de enseñanza-aprendizaje enfocados en recuperar la identidad biopsicosocial  y sentido 

de pertenencia de  estudiantes y docentes.  

 

Para atender tan relevante cuestionamiento, el presente estudio se propuso como 

objetivo principal, integrar un diagnóstico escolar ambiental, mediante la investigación-

acción-participativa, que abarcara la conceptualización del estado que guardan las 

interacciones entre los actores de la comunidad educativa del CBTIS 270, como reflejo 

de su identidad biopsicosocial  y sentido de pertenencia eco-planetaria. 

 

La presente investigación  es de tipo cualitativo y conlleva un enfoque fenomenológico 

interpretativo. Es así,  por tratarse de  una exploración sobre la vida, las experiencias, los 

comportamientos, emociones y sentimientos; así como, las interacciones entre los 

diferentes actores de la comunidad educativa del CBTIS 270. El método adoptado para 

la recolección de datos fue la Investigación-Acción-Participativa, que se basa en la 

contribución de los propios colectivos a investigar; pasando así,  de ser "objetos" de 

estudio a sujetos protagonistas, controlando e interactuando a lo largo del proceso. Para 

el análisis de la información se utilizó la Teoría fundamentada. Para los creadores 

(Barney Glaser y Arnold Strauss) de ella, el análisis es la interacción entre los 

investigadores y los datos. De acuerdo con esta afirmación, se puede decir que cumplió 

con su propósito de ayudar para aprender a pensar comparativamente y en términos de 

propiedades y dimensiones. 

 

El taller temático, como técnica propia de la Investigación-Acción-Participativa fungió 

como el procedimiento que hizo posible recuperar información, susceptible de 

triangulación de datos. Las situaciones de aprendizaje generadas a partir del desarrollo 

de los talleres, se convirtieron en  eje transversal que guió el proceso diagnóstico-


 

4 

 

formativo (objetivo general). Los componentes de dicho eje comprenden, tanto los 

cuestionamientos que perfilan un proceso de educación ambiental integral, como el 

desglose de los atributos de las competencias genéricas (1 y 11) y su consiguiente 

aplicación. La propuesta de educación ambiental comprende una visión de la educación, 

centrada en el desarrollo de competencias eco-ciudadanas emancipadoras, que demanda 

un exigente ejercicio de coherencia dentro del sistema educativo. Este tipo de educación, 

tiene como objetivo acompañar procesos que  permitan aprender a estar en el mundo, en 

relación consigo mismo y con otros seres, en la trama de los sistemas de vida a los que 

se pertenece (Sauvé, 2013). La propuesta de educación ambiental como estrategia para 

el desarrollo de las competencias genéricas, responde  a las  necesidades de las 

juventudes del CBTIS 270. 

 

El documento está estructurado en cinco capítulos. El primero, sitúa el abordaje del 

fenómeno estudiado,  en el marco de la grave crisis ambiental que actualmente enfrenta 

la humanidad. Crisis que –en palabras de Edgar Morín– se define mejor como crisis de 

humanidad, resultante del pensamiento neoliberal y las dinámicas de la globalización. 

En este apartado, se describe también de qué manera, en el ámbito local, la visión 

economicista y tecnocrática ha impactado al sistema socio-cultural y, particularmente, a 

la educación. Mirando de cerca a los sujetos protagonistas (comunidad educativa del 

CBTIS 270), se plantea la situación problemática y se proponen las formas de abordarla. 

 

El segundo capítulo aborda la Teoría del desarrollo a escala humana, la Eco-Pedagogía y 

la Educación Ambiental en sintonía con la Educación Basada en Competencias. Se 

adoptó la Teoría del desarrollo a escala humana como referente teórico porque se 

consideró que podría aportar elementos para pensar caminos de humanización para un 

mundo en crisis; para pensar con el enfoque de un nuevo paradigma del desarrollo, 

menos mecanicista y más humano. Se propone la Pedagogía de la Tierra, la Eco-

Pedagogía porque  constituye una pedagogía para la promoción del aprendizaje del 

sentido de las cosas a partir de la vida cotidiana. Aquí, la formación está ligada al 

espacio-tiempo en el cual se realizan concretamente las relaciones entre el ser humano y 

el medio ambiente.   


 

5 

 

 

En el mismo apartado, también se abunda en la propuesta de una educación basada en 

competencias, sustentada en documentos de la Reforma Educativa, cuando se dice que 

“es indispensable que los jóvenes que cursan el bachillerato, desarrollen una serie de 

competencias que les permitan desplegar su potencial, tanto para su desarrollo personal 

como para contribuir al de la sociedad” (SEP, Acuerdo 444, 2008). Esta definición de 

competencia coincide con la que se propone sobre educación ambiental. Este tipo de 

educación, tiene como objetivo acompañar procesos que  permitan aprender a estar en el 

mundo, en relación consigo mismo y con otros seres, en la trama de los sistemas de vida 

a los que se pertenece (Sauvé, 2013). 

 

En el tercer capítulo se anotan los resultados preliminares del diagnóstico. La 

información que se presenta en voz de los sujetos protagonistas, se  traduce en 

descripciones que resultaron de la fase inicial del análisis de los datos. Se puede ver que, 

a partir de la identificación de las unidades de significado y  una primera codificación de 

las mismas, se perfilan las categorías que caracterizan y conceptualizan la situación 

problemática que motivó la integración del diagnóstico escolar-ambiental. 

 

El contenido del capítulo cuarto, contiene resultados de la  etapa de interpretación y 

discusión de datos.  Se anotan los rasgos del ambiente escolar a la luz de la eco-

educación y la filosofía humanista de las competencias  genéricas.  Se exponen 

inferencias y reflexiones en torno a afirmaciones como las siguientes: los aprendizajes 

significativos en el CBTIS 270, no ocurren en las aulas; las relaciones interhumanas e 

inter-entorno, en vías de ser satisfactorias para la comunidad educativa del CBTIS 270; 

el CBTIS 270, dando los primeros pasos hacia la Eco-Educación; la construcción 

corresponsable del espacio escolar-ambiental positivo, en el CBTIS 270, es un camino 

que se hace al andar. 

 

En el capítulo cinco se despliegan las conclusiones y recomendaciones; se perfila 

además,  la propuesta de Educación Ambiental (EA), misma que conlleva, la confianza 

de que la EA puede aportar los elementos para hacer que la escuela se convierta en un 


 

6 

 

espacio construido  y gestionado por todos los actores. Un espacio donde sea posible 

encontrarse con los otros, conocer y explorar sus experiencias, intercambiar ideas y 

recrear las que ayuden a re-significar la propia realidad. La escuela puede llegar a ser el 

espacio en el que cada persona, de manera autodidacta, pueda descubrir su esencia, su 

vocación en la vida. 

 

 

 

  


 

7 

 

CAPÍTULO PRIMERO 

UBICACIÓN TEÓRICO-CONTEXTUAL 

 

1.1. La realidad, reflejo de una crisis civilizatoria 

Desde las primeras décadas del siglo XX, dice Arthus-Bertrand (2009), los seres 

humanos han modificado la tierra, más que durante los 200 000 años de historia. Han 

creado fenómenos difíciles de controlar. Desde los orígenes, elementos como el agua, el 

aire, la materia, lo orgánico han estado íntimamente unidos; pero, desde hace poco, se 

está rompiendo esa unión. Estos acelerados pasos en la evolución de la crisis ambiental, 

se deben -según Meira (2006)- a la potenciación y generalización de un modelo de 

desarrollo que ha demostrado su gran capacidad  para alterar y degradar la estabilidad 

ecológica a nivel local y global; un modelo basado en el poder del mercado, para generar 

riquezas y bienestar (para unos pocos).  En consecuencia, los sujetos de las sociedades, 

están cada vez más vinculados a los flujos globales, y cada vez menos a los lugares que 

habitan. 

 

En el fondo –dice Sosa (1998)- los seres humanos se encuentran ante una crisis 

civilizatoria en las relaciones interhumanas y de los humanos con su medio. Esta, se 

asienta sobre un modelo de desarrollo basado en una profunda desigualdad en el 

consumo de recursos; ya que, mientras unos (el denominado Norte) consumen recursos 

de manera desproporcionada, los otros (el denominado Sur) tienen que sobreexplotar los 

suyos para poder alimentarse y pagar la deuda externa. De este modo, la opulencia de 

unos pocos se hace posible gracias a las carencias de la mayoría. 

     

 Edgar Morín la llama crisis de la globalización (2011). Este autor explica que la 

globalización no sólo provoca su propia crisis. Su dinamismo acarrea crisis múltiples y 

variadas a escala planetaria. Y las manifestaciones no se hacen esperar: los efectos 

egoístas del individualismo destruyen la antigua solidaridad. Un malestar psíquico y 

moral se instala en el corazón del bienestar material. La intoxicación consumista de la 

clase media se desarrolla mientras se degrada la situación de las clases más pobres y se 

agravan las desigualdades. 


 

8 

 

 

En este sentido, Caride (2001), citando a Ernesto Sábato (2000: 83), coincide en que la 

crisis del mundo "no es sólo la crisis del sistema capitalista; es la crisis de toda una 

concepción de mundo y de la vida, basada en la idolatría de la técnica y la conquista; 

donde tener poder significó apropiarse y [someter]". 

 

1.2. Los impactos locales de la crisis de humanidad 

 En el ámbito de lo concreto y sin olvidar que diariamente las personas se mueven en un 

escenario de globalización y transformaciones profundas, que implican una progresiva 

fragmentación social y pérdida de lazos estables,  se constata la tendencia excesiva hacia 

la individualización, el des-dibujamiento de las identidades y  el debilitamiento del 

sentido de pertenencia. En la localidad (Ciudad Juárez), es evidente la carencia de 

vertebración social  ocasionada  por  las modificaciones urbanísticas, reubicaciones de 

población o  las variaciones en el ritmo de la vida social por cambios estructurales 

(modos de producción, dimensión de la ciudad, etcétera). O bien, porque se trata de 

tejidos sociales en formación en asentamientos humanos nuevos (planificados o 

espontáneos), que no han tenido el tiempo suficiente para tejer redes de cohesión social.  

 

Un sin sentido de la vida, debido al modo fragmentado de aprehenderla, es sólo una de 

las consecuencias de la crisis de la globalización. Morín (2011) habla de las crisis 

urbanas, donde los habitantes están sometidos a innumerables fuentes de estrés. Si se 

considera la doble perspectiva de la globalización (como una moneda de dos caras), 

ciertamente, el desarrollo urbano ofrece la posibilidad de realización individual, libertad 

y ocio, a condición no obstante, de convertir la vida cotidiana en un continuo “trabajo-

transporte-sueño-y-vuelta-a-empezar”. La individualización es, a la vez, causa y efecto 

de las autonomías, libertades y responsabilidades personales, pero en la otra cara de la 

moneda se encuentra el deterioro de las antiguas solidaridades, la atomización de las 

personas, el egocentrismo, la desvinculación entre los distintos saberes y la pérdida de 

diálogo con sigo mismo. La relación de cada persona con la naturaleza o con otros seres 

humanos está mediada por procesos tecnológicos, sociales o económicos cada vez más 


 

9 

 

intrincados, que tienden a diluir la responsabilidad personal y colectiva, al alejarse de la 

génesis biofísica y social de los problemas.   

 

1.3. La educación, espejo de las contradicciones que soportan las sociedades 

 Así como se enfrenta, a nivel planetario, el fenómeno de la expoliación de la naturaleza 

(despojo violento de sus recursos), las personas se encuentran también  ante la 

privatización de saberes  y recursos culturales. Continúa  la  subordinación, la exclusión, 

las asimetrías y diferenciales de poder. El problema se agudiza cuando no se es 

consciente de que contribuyen a ello, procesos locales como: la internalización de la 

asimetría, la desvalorización de los propios conocimientos al interior de las comunidades 

escolares, la erosión cultural, la distorsión de valores éticos, la adopción acrítica de 

prototipos o modos de vida y la transnacionalización de saberes (Argueta Villamar, s.f.). 

 

Se  difunde la creencia de que la vida es cuestión de expertos y especialistas, que las 

mayorías no tienen un saber de la propia vida o de la vida en general o que éste, no es 

correcto o importante. La incubadora de este pensamiento ideológico-social es  el 

binomio conquista-colonia. Este, ha sido presentado como la acción de una raza superior 

sobre otra inferior que necesitaba protección. En este paradigma, con rasgos racistas 

socialmente aceptados, los colonialistas encontraron el pretexto para justificar la 

dominación y la rapiña. 

 

“La discriminación es, sin duda, una de las prácticas más ignominiosas 

inventadas en el transcurso de la historia, al tiempo que uno de los 

instrumentos más eficaces al servicio de las potencias políticas y económicas, 

porque corroe la conciencia social y trata de desintegrar al discriminado. Así, 

el ser humano es humillado y situado en una sub-condición, y es negado en 

su esencia y sus posibilidades más profundas. Esto, provoca en la persona, 

cierta destrucción de su identidad y la des-integración de su comunidad de 

pertenencia (Romero Cuevas, 2013, pág. 80). 

 

Por su parte, la escuela -en el mejor de los casos- da acceso a las personas 

“desprotegidas”, pero a reserva de que se subordinen a  la uniformidad; es decir, incluye 

a quienes están dispuestos a seguir las normas. Exige que asuman el papel de receptores, 

sin cuestionar lo que en ella se enseña. Por consiguiente,  quienes atraviesan los 


 

10 

 

procesos educativos escolarizados pierden, debido a la homogeneización de contenidos y 

procedimientos,  la capacidad de identificar e interpretar las características particulares 

de los ecosistemas en los que viven, de la cultura local en la que se mueven y de pararse 

diferente, individual y colectivamente, frente al mundo. Además, de manera implícita, la 

escuela espera de los estudiantes que en el aula solo piensen, que dejen las emociones 

fuera del proceso de conocer. Pero como no es posible separar pensamiento de 

emociones, el resultado es el estigma  (Reyes Ruiz & Castro Rosales, 2011).  

 

A través de la historia, la educación ha llevado sobre sí, un peso que la sobrepasa. 

Algunas veces,  se le tienen  gozando en el pedestal del protagonismo y otras,  sufriendo 

en el banquillo de los  acusados. De una parte le es atribuido un rol histórico poco grato, 

subordinado a los proyectos de homogenización cultural, y bajo un modelo 

paradigmático que se caracteriza por la memorización, la incorporación de información, 

la acumulación enciclopédica, el disciplinamiento mecánico y el aprendizaje forzado o 

condicionado. Por otro lado, se le adjudica la tarea de salvar al  mundo en crisis, cuyo 

desarrollo económico, político y de valores depende de la implementación de un modelo 

educativo que promueva el desarrollo de competencias para  hacer posible la 

comprensión de la sociedad del conocimiento, la interpretación de mensajes, el 

almacenamiento digital, la autonomía responsable y el aprender  a aprender 

(Hopenhaym, 2006).  

 

Lo anterior,  pone de manifiesto que  también la educación, está atrapada en la transición 

del milenio. La función educativa está sometida a tensiones sin precedentes. La 

educación es el claro espejo de todas las contradicciones que azotan  a nuestras 

sociedades (Carneiro, 2006). 

 

No obstante, la implementación de un modelo educativo que promueva el desarrollo de 

competencias que posibiliten un desarrollo humano integral, es la apuesta actual de los 

gestores de la educación a lo largo y ancho del planeta. En el caso de México, las 

autoridades respectivas consideran que el fortalecimiento de la educación debe colocar a 

las regiones y al país en mejores condiciones de desarrollo. Esto implica la formación de 


 

11 

 

personas que puedan participar en la sociedad del conocimiento. Dicha participación 

demanda sólidas bases formativas, capacidad para aprender de forma autónoma a lo 

largo de la vida, y habilidades para resolver problemas y desarrollar proyectos. 

      

 Para lograrlo, surge la propuesta de establecer un Sistema Nacional de Bachillerato 

(SNB) en un marco de diversidad. Éste, habrá de concretarse mediante una Reforma 

Integral de la Educación Media Superior (RIEMS) que se guíe por tres principios 

básicos: a) el reconocimiento universal de todas las modalidades y subsistemas del 

bachillerato, b) la pertinencia y relevancia de los planes y programas de estudio y c) el 

tránsito de estudiantes entre subsistemas y escuelas. Dichos principios habrán de 

traducirse en cuatro ejes transversales: un marco curricular común,  la definición y 

regulación de las modalidades de oferta de EMS, los mecanismos de gestión y la 

certificación del  SNB (SEP, 2008). 

 

Colocar a las regiones y al país en mejores condiciones de desarrollo, es la apuesta. Pero 

no el concepto de desarrollo ligado al de “progreso” y al de “crecimiento”,  cuyo ideal, 

desde la perspectiva del neoliberalismo, implica dominio y control. En este caso, 

mediante el desarrollo del proyecto, la apuesta es por el tipo de desarrollo que procura la 

mejora de la calidad de vida del ser humano, conserva el bien-estar en el vivir y respeta 

la existencia interdependiente de todo ser vivo y no vivo. Al respecto, Meira (2006) 

afirma que la mejora de la calidad de vida de una comunidad depende, tanto de la 

restauración de las capacidades sociales, económicas políticas y culturales para un 

desarrollo autónomo y endógeno, como de la comprensión y manejo de las posibilidades 

y límites que establece su entorno local y global, para la satisfacción adecuada de las 

necesidades básicas de su población a largo plazo. Por lo tanto, una educación que se 

manifiesta en contra de la creciente desigualdad en el reparto de recursos y cargas 

ambientales, debe contemplar lo educativo ambiental como uno de sus ejes de acción. 

 

1.4. ¿Por qué plantear un proyecto de investigación en educación ambiental? 

En un contexto fronterizo de marcadas asimetrías y perspectivas ambivalentes, con el  

Diagnóstico escolar participativo en el CBTIS 270: una experiencia de educación 


 

12 

 

ambiental como estrategia para el desarrollo de habilidades para la vida, como parte de 

un proyecto más amplio de educación ambiental, interdisciplinario y transversal, se 

pretende el reconocimiento de las propias potencialidades y debilidades y, mediante el 

diálogo de saberes entre los integrantes de la comunidad educativa, ejercer el derecho a 

SER y el derecho a estar en el mundo.  

Dicho esfuerzo, a partir  del diagnóstico, habrá de concretarse como punto de partida 

para   el impulso al análisis y reflexión  sobre el modo utilitarista de ver el mundo, que 

como parte del sistema hegemónico, se ha impuesto a la sociedad en general y a la 

comunidad local, en particular. Con ello, se ha de arribar a resultados de afirmación, 

descripción y conceptualizaciones propias. Tales resultados, además de gestarse como 

integración de saberes, dentro de los procesos de apropiación mutua, y reflejar  una 

comprensión holística de las problemáticas medioambientales, representan la 

oportunidad de reconstruirse (individual y colectivamente) como alternativa para abrir 

caminos en términos de praxis sobre educación ambiental. 

 

1.5. Impactos del colonialismo moderno y la cultura del consumo  

Los juarenses co-existen en  una región metropolitana/internacional conocida  como "El 

Paso del Norte", formada por El Paso Texas, Ciudad Juárez Chih., y Sunland Park 

Nuevo México. Aquí ocurre la interacción estrecha de dos culturas y diversidad de 

tradiciones. Se comparte no solo una frontera común, sino también una cuenca 

hidrográfica y atmosférica. Factores socioeconómicos, geográficos y meteorológicos se 

combinan para crear condiciones desfavorables a la calidad de vida. La calidad de vida 

de los juarenses ocupa el último lugar de entre las 20 ciudades del país con la mayor tasa 

poblacional, según arroja un trabajo de investigación realizado por la economista local 

Erika Donjuán Calleja (Gaytán, 2014). 

 

La población, en esta zona, vive en la encrucijada entre el mundo desarrollado y el 

mundo en vías de desarrollo, y por lo tanto se caracteriza por marcadas disparidades 

económicas y de desarrollo. Esta oposición genera diversas asimetrías, tanto dentro de 

cada uno de los países como entre las dos naciones. Por ejemplo, el salario mínimo en 


 

13 

 

comunidades fronterizas mexicanas es una décima parte del que se ofrece justo al otro 

lado de la frontera en Estados Unidos. Los presupuestos de los gobiernos municipales en 

la frontera norte de México son aproximadamente una vigésima parte de la de sus 

contrapartes estadounidenses. Las cuencas hidrológicas y atmosféricas, así como las 

personas y las ideas, cruzan límites políticos, creando tanto retos como oportunidades 

(Junta Ambiental del Buen Vecino, 2009). 

 

Como habitantes  fronterizos, uno de los grandes retos que se enfrentan cotidianamente 

es la deslumbrante tentación del consumismo. Nunca una civilización identificó tanto la 

calidad y el nivel de vida, con la posesión de bienes materiales; y jamás les confirió 

valor tan fugaz que al poco tiempo de poseerlos, sintiera la ineludible necesidad de 

cambiarlos por otros. Nada ha caracterizado mejor a esta sociedad, en los últimos 

tiempos, como su capacidad de consumo. Fenómeno cuya cantidad de residuos que 

genera por habitante, es un índice que se relaciona directamente con el nivel y tipo de 

vida de la comunidad  (COCEF, 1998).  

 

Lo anterior, es consecuencia de la exposición cotidiana, como parte del “progreso” y del 

escenario mundial, de un mercado de objetos, de información trivializada y de 

espectáculos distractores; un carnaval en el que no se ve a seres humanos, sino estratos 

socioeconómicos, géneros, edades, manías, preferencias gastronómicas o sexuales. 

Quienes diseñan los sistemas mercantiles, estudian muy bien el aspecto emocional y 

aprovechan muy bien las vulnerabilidades, para generar falsas necesidades. Obviamente, 

el diseño comporta mecanismos para que esta provisión incesante de productos, pase 

desapercibida ante la propia conciencia, de modo que su presencia en el mundo impacta, 

haciendo que cada vez más, se le perciba como insignificante (Ospina, 2009). 

 
“La carrera tecnológica, las necesidades del mercado, el valor del dinero nos 

han sumergido en un laberinto de acciones insensibles. Pasamos por alto lo 

importante, lo significativo, lo trascendental y nos ocupamos de lo superfluo, 

lo que nos brinda una satisfacción inmediata, aquello que nos permite 

descargar las tensiones”  (Villoro, 2013). 

 

Es evidente pues, que se necesita reivindicar la identidad de los seres humanos y su 

pertenencia a un ecosistema, biológica y socialmente diverso. Sólo cuando los pueblos 


 

14 

 

llegan a apreciarse verdaderamente a sí mismos,  a través de la valoración de su 

orgullosa cultura originaria, es posible ir cambiando  la conciencia de sí mismo, y 

favoreciendo una nueva mirada sobre lo que se tiene  y lo que se merece (Ospina, 2006). 

 

1.5.1 Características sociodemográficas de la población de Ciudad Juárez 

Históricamente el acontecer demográfico de Ciudad Juárez se ha caracterizado por altos 

niveles de crecimiento poblacional. Algunas de las tasas de crecimiento más altas que se 

han presentado en el México contemporáneo le corresponden a Ciudad Juárez. La 

principal razón de este singular crecimiento se relaciona, en buena medida,  con la alta 

movilidad de personas que se han desplazado hasta esta ciudad y, por migrantes que, al 

no lograr su cometido de llegar a Estados Unidos, se han quedado a residir 

definitivamente en ella. Los datos que reflejan lo antes dicho se muestran en la  Figura 1. 

 Figura 1. Diagnóstico geo-socioeconómico de Ciudad Juárez y su sociedad 

 

Tomada de: Cervera Gómez, Luis Ernesto (Coordinador) (2005).  Diagnóstico geo-

socioeconómico de Ciudad Juárez y su sociedad. El Colegio de la Frontera Norte. Instituto 

Nacional de las Mujeres.  Dirección General Regional Noroeste. Ciudad Juárez, Chihuahua. 

 

1.5.2 Migrantes 

La dinámica de su mercado de trabajo, durante por lo menos los últimos treinta años, 

con la industria maquiladora como principal detonante, incrementó notablemente la 

demanda de fuerza de trabajo cuya oferta es y ha sido solventada, en buena parte, con 


 

15 

 

inmigrantes llegados desde otras partes del país. Han ocurrido y siguen hasta ahora, por 

lo menos tres tipos de migraciones o movimientos de la población. En primer término, el 

que se refiere a los inmigrantes que residen en la ciudad pero nacieron en otra entidad 

federativa de México u otro país. En segundo,  los migrantes temporales de carácter 

laboral que han llevado a cabo estancias en la ciudad. Y finalmente,  los migrantes 

internacionales que utilizan Ciudad Juárez para entrar y salir de Estados Unidos, con un 

énfasis especial sobre los de carácter indocumentado, especialmente en los que son 

deportados por esta ciudad y cuyos efectos son más visibles. Entre los inmigrantes 

internacionales se trata, básicamente, de personas entre los 0 y 19 años; en este caso, la 

gran mayoría de estos inmigrantes son hijos de residentes en Ciudad Juárez que 

programaron su nacimiento en Estados Unidos, principalmente en El Paso, Texas. Este 

tipo de migrantes internacionales es una práctica más o menos común en esta ciudad y 

otras de la frontera (Cervera & Gómez, 2005). 

 

Como se puede ver en la Figura 2, los migrantes son en su gran mayoría jóvenes y por lo 

tanto en plena etapa productiva y reproductiva. En repetidas ocasiones los migrantes son 

asociados de forma negativa con la mayoría de los problemas más apremiantes: 

inseguridad, delincuencia, suciedad, déficit de infraestructura urbana, etc. En ocasiones, 

el discurso se vuelve ofensivo y le va añadiendo dosis de culpabilidad a migrantes que 

en la mayoría de los casos son utilizados como “chivos expiatorios” (Cervera & Gómez, 

2005).  

Figura 2. Pirámide de la Población Migrantes vs. Población total 

 


 

16 

 

 

Cambios en la conformación urbana de Ciudad Juárez 

Ciudad Juárez, ha experimentado cambios drásticos en la conformación de su mancha 

urbana en los últimos 20 años. Durante este tiempo, se aprecian dos cambios muy 

visibles. El primero es la expansión urbana sobre el Valle agrícola de Juárez; dándose la 

conversión de uso de suelo agrícola a  urbano. El uso de suelo agrícola se localiza 

principalmente al sur-oriente conocido como la zona de integración ecológica, según el 

plan de desarrollo urbano. Además, incluye algunas localidades del Valle de Juárez, 

como el Sauzal y San Isidro. Al interior de la zona de integración ecológica se asientan 

dos núcleos urbanos importantes: Satélite y Zaragoza, ubicados cerca de los cruces 

internacionales. 

 

 El segundo cambio  es la expansión de la industria maquiladora. En el periodo 1984-

1994,  el área urbana de Juárez registró su principal crecimiento hacia la zona suroriente, 

delimitado  por la zona de integración ecológica. Casi el 50 % de la superficie se 

convirtió en urbano-industrial, con una tendencia a la depredación progresiva del 

desierto. El cambio de uso de suelo hacia el industrial se triplicó en esta década. El uso 

de suelo industrial no se concentró en una sola zona; se crearon varios parques 

industriales a lo largo de las principales vías de comunicación. Tal situación origina que 

la mancha urbana crezca y que la población tienda a demandar vivienda cerca de su 

lugar de trabajo (Llera, López, & Nessbit, 2010).  

 

Durante el periodo 1994-2001, no se observa un crecimiento ordenado o planeado. Es 

evidente el creciente consumo de suelo desértico para el uso urbano. Con  la  ocupación 

del suelo agrícola de la zona de integración ecológica, se puede observar la clara 

tendencia a la desaparición de dicha zona (Figura 3). 

 

 

 

 

 


 

17 

 

Figura 3.  Diferenciación espacial de la zona de expansión (suroriente de la ciudad) 

 

Fuente: (Llera, López, & Nessbit, 2010) 

 

Situación problemática específica: seres humanos desvinculados de sí 

mismos y del entorno 

Como se puede ver, el tipo de relaciones que la cultura fronteriza ha mantenido 

históricamente con el entorno, refleja –por parte de la clase social pudiente- el 

predominio de intereses económicos, la búsqueda desmesurada de poder político, 

haciendo uso de discursos progresistas y demagógicos como el de  “desarrollo 

sostenible”. Por su parte, la clase social con limitado arraigo cultural y escasos recursos 

económicos ha sido víctima de las apremiantes necesidades de sobrevivencia, de la 

imponente cultura del consumo y de la carencia de procesos eco/formativos, durante 

todo el trayecto de su vida.  


 

18 

 

En el ámbito específico de lo local, también los juarenses se mueven diariamente en un 

escenario de  globalización  con  transformaciones profundas que implican una 

progresiva fragmentación social y pérdida de lazos estables. Del mismo modo, se 

constata la tendencia excesiva hacia la individualización, el des-dibujamiento de las 

identidades y  el debilitamiento del sentido de pertenencia. 

 

Un sin-sentido de la vida, como modo fragmentado de concebirla  y vivirla, es sólo una 

de las consecuencias de la crisis de la globalización. En este caso, se encuentra la 

población joven del Centro de Bachillerato Tecnológico Industrial y de Servicio No. 270 

(CBTIS 270).  El sin-sentido de la vida que -al parecer- experimentan,  les coloca en 

situación extrema de vulnerabilidad; les dificulta el desarrollo de su sensibilidad y 

conciencia social,  de su pensamiento crítico, su capacidad de percepción  y 

manifestación de necesidades educativas de calidad.  

 

Según la opinión de docentes, quienes conviven con ellos en lo cotidiano, las y los 

estudiantes del CBTIS 270, podrían describirse como  personas con una herencia 

cultural limitada; lo cual implica, la carencia de hábitos de estudio, el desinterés por el 

aprendizaje,  el poco gusto por la lectura y, por consiguiente, una gran indiferencia  ante 

las problemáticas presentes en la comunidad de la que son  parte. En concreto, el 

fenómeno que –en general –enfrentan los adolescentes, representa un mal general y 

difuso: existir como seres desvinculados de sí mismos y del entorno. 

 

En el diario vivir, regularmente se encuentra evidencia de la forma cómo se ensucia, 

maltrata y destruye la escuela, inaugurada apenas hace poco más de cinco años. Se tira 

basura a diestra y siniestra, se rompen bancas, escritorios, pizarrones, cerrojos, vidrios, 

etc. Al consumir comida chatarra dentro de los salones, se arrojan  desperdicios al piso. 

Los espacios que se habitan (salones, canchas, jardines, centro de cómputo, biblioteca, 

baños, etc.) –en palabras de sus pares y tutores–  las y los estudiantes no los sienten 

suyos, no sienten que les pertenecen, no los valoran ni se sienten corresponsables 

respecto a su cuidado. 

 


 

19 

 

1.6. La educación ambiental como estrategia didáctica para la vivencia de las 

competencias genéricas 

Por todo lo dicho en apartados anteriores, con los gestores de la educación en México, se 

afirma que es indispensable que los jóvenes que cursan el bachillerato, desarrollen una 

serie de competencias que les permitan desplegar su potencial, tanto para su desarrollo 

personal como para contribuir al de la sociedad. Por eso, este proyecto de Investigación-

Acción-Participativa (IAP), parte del contenido del numeral 1.7, del Programa Sectorial 

de Educación en el que se hace referencia a las  competencias genéricas, las cuales son 

parte del Marco Curricular Común que da sustento al Sistema Nacional de Bachillerato 

(SNB), eje en torno al cual se lleva a cabo  la Reforma Integral de la Educación Media 

Superior (RIEMS) (SEP, 2008). El Acuerdo 444 por el que se establecen las 

competencias mencionadas, las define de la siguiente manera: 

“Las competencias genéricas son las que todos los bachilleres deben estar en 

capacidad de desempeñar; las que les permiten comprender el mundo e influir en él; 

les capacitan para continuar aprendiendo de forma autónoma a lo largo de sus vidas, 

y para desarrollar relaciones armónicas con quienes les rodean, así como participar 

eficazmente en los ámbitos social, profesional y  político” (SEP, 2008, p. 1). 

 

Esta definición tiene relación con la tesis de educación ambiental que se propone. 

Comprende una visión de la educación, centrada en el desarrollo de competencias eco-

ciudadanas emancipadoras, demanda un exigente ejercicio de coherencia dentro de los 

sistemas educativos. Por ejemplo, es indispensable favorecer el desarrollo de una 

educación que asocie medio ambiente, democracia, justicia y solidaridad, ya que, toda 

educación es “ambiental”, según David Orr (1992), referido por Sauvé (2013). 

 

La apuesta de la educación ambiental implica aprendizajes significativos. No se trata 

tanto de enseñar sino de animar, de acompañar en situaciones de aprendizaje arraigadas 

en las realidades y en una dinámica de co-construcción del saber. Se trata de una 

educación ambiental enfocada en el aprendizaje de la eco-ciudadanía, en la que se 

despliegan competencias críticas, éticas y políticas. Este tipo de educación, tiene como 

objetivo acompañar procesos que  permitan aprender a estar en el mundo, en relación 

consigo mismo y con otros seres, en la trama de los sistemas de vida a los que se 

pertenece (Sauvé, 2013). La propuesta de educación ambiental como estrategia para el 


 

20 

 

desarrollo de las competencias genéricas, responde  a las  necesidades de las juventudes 

urbanas con frágil identidad y sentido de pertenencia; en este caso, los estudiantes del 

CBTIS 270.  

 

Al intuir la profundidad de su significado (de las competencias genéricas) y la 

trascendencia de sus implicaciones, cabe preguntarse: ¿Por qué sigue existiendo la 

contradicción entre políticas educativas conservadoras y políticas educativas no 

conservadoras? Las instituciones educativas conservadoras enmascaran la carencia de 

hábitos de estudio, el desinterés por el aprendizaje,  el poco gusto por la lectura, tras la 

etiqueta de “fracaso escolar”. Las no conservadoras, por el contrario, consideran que ya 

no es pertinente encajonar las diferencias (rasgos de tipo psicológico, socio-cultural, 

económico… de cada estudiante) en un marco normalizador; sino, darles la oportunidad 

de convivir en mundos de significados compartidos donde se generen confluencias entre 

los intereses colectivos y las identidades de las personas; conjugando políticas de 

igualdad con políticas de identidad, pero siempre partiendo del análisis de que, tanto 

unas como otras, tienen su denominador común en la búsqueda de justicia social desde 

la equidad y el reconocimiento (Fraser y Honneth, 2006), citado por Vila Merino (2011). 

 

¿Por qué, entonces, la educación sigue siendo superflua, convirtiendo a las y los jóvenes 

en “ausentes”? ¿Por qué  -si desde 2008 la prioridad ha sido promover el desarrollo de 

estas capacidades movilizadoras de recursos- no ha sido posible ayudar a las y los 

estudiantes a plantearse el objetivo de reencontrar los pasos perdidos y reafirmar su 

presencia, tanto en los espacios donde se generan y reproducen sus conceptualizaciones 

como fuera de ellos; en la interculturalidad del mundo plural y diverso? (Argueta 

Villamar, s.f.). De estos cuestionamientos se desprende la pregunta central del proyecto. 

 

1.7. Pregunta principal de investigación 

¿Cuál es el estado que guarda el ambiente escolar  en el CBTIS 270, como espacio 

físico-socio-ambiental en el que han de desarrollarse procesos de enseñanza-aprendizaje 

enfocados en recuperar la identidad biopsicosocial  y sentido de pertenencia de  

estudiantes y docentes?  


 

21 

 

1.7.1 Preguntas derivadas 

¿Cómo son las interacciones  entre actores de la comunidad educativa del CBTIS 270, 

como reflejo de sus relaciones eco-sistémicas? 

 

¿Cuáles son los aportes de la educación ambiental para la recuperación del ambiente 

escolar, como espacio social eco-formativo, identitario e integrador? 

 

¿Cuáles son las acciones medio ambientales que la comunidad educativa identifica como 

necesarias para hacer del CBTIS 270 un espacio social eco-formativo en el que sea 

posible recrear y re-significar  la pertenencia eco-planetaria? 

 

1.8. Supuestos 

1.8.1. Situaciones “límite” de sobrevivencia 

El sinsentido de la vida que se percibe en la comunidad educativa del CBTIS 270 es 

reflejo de situaciones “límite” de sobrevivencia  a las que está sometida la población. 

Condiciones que  no permiten pensar  en otra cosa que no sea la de satisfacer, 

mínimamente, las necesidades elementales de cobijo y subalimentación.  

1.8.2. Necesidad de fortalecimiento a las identidades juveniles y al sentido de 

pertenencia 

El sinsentido de la vida que proyectan, particularmente, los estudiantes del CBTIS 270,  

les coloca en situación extrema de vulnerabilidad, dificulta su sensibilidad y conciencia 

social, su pensamiento crítico, su capacidad de percepción  y de  expresión de 

necesidades educativas de calidad, como parte de una educación ambiental. La co-

existencia de seres humanos desvinculados de sí mismos y del entorno, se traduce en  

manifestaciones frecuentes que revelan la necesidad de un fortalecimiento a  sus 

identidades juveniles y al sentido de pertenencia a un grupo y entorno que les reconozca 

y valore como SERES, con derecho a una vida digna.  

 


 

22 

 

1.8.3. Desinterés por los aprendizajes: fracaso de la escuela y de la sociedad 

Los fenómenos de pobreza y des-dibujamiento de la identidad, expresados en el 

desinterés por los aprendizajes, se convierten en un círculo vicioso de compleja 

solución, sobre todo si las instituciones educativas conservadoras lo enmascaran tras la 

etiqueta de “fracaso escolar” lo que en realidad es, en todo caso, un fracaso de la escuela 

y de la sociedad.  

   

1.9. Objetivo general  

Integrar un diagnóstico escolar ambiental, mediante la investigación-acción-

participativa, que abarque la conceptualización del estado que guardan las interacciones 

entre los actores de la comunidad educativa del CBTIS 270, como reflejo de su identidad 

biopsicosocial  y sentido de pertenencia eco-planetaria. 

 

1.9.1. Objetivos específicos 

Describir los modos de interacción que predominan entre la comunidad educativa del 

CBTIS 270, como parte del proceso de sensibilización hacia el fortalecimiento de la 

identidad biopsicosocial y el sentido de pertenencia eco-planetaria.  

 

Identificar, mediante 10 talleres eco-formativos, los aportes de la educación ambiental 

que favorecen un nuevo modo (no fragmentado) de concebir al mundo. 

 

Gestionar la participación de la comunidad educativa para el diseño de un programa de 

educación ambiental, enfocado en el tratamiento integral de los residuos generados en el 

CBTIS 270, como estrategia didáctica para el desarrollo de habilidades para la vida. 

 

1.10. Metodología y métodos 

De acuerdo con Elliot (2000), una estrategia metodológica sólo puede considerarse 

educativa cuando realiza, precisamente, valores educativos. En opinión del autor 

referido, son valores educativos los que provocan el desarrollo del “conocimiento” que 


 

23 

 

capacita a cada individuo para abordar la comprensión de la realidad compleja en que 

vive y para deliberar sobre los modos más pertinentes de intervenir en ella. Son 

cualidades que se desarrollan en el individuo a través del contraste crítico y reflexivo 

con el mundo  de los objetos, sentimientos e ideas. Son cualidades que requieren 

traducirse en principios de procedimiento para orientar y configurar la práctica 

educativa.  

 

Puesto que decir Metodología es lo mismo que decir manera de pensar la realidad 

social y de estudiarla, en este apartado se anota que la presente investigación conlleva el 

enfoque cualitativo, por tratarse de  una investigación sobre la vida, las experiencias, los 

comportamientos, emociones y sentimientos, así como la interacción entre los diferentes 

actores de la comunidad educativa del CBTIS 270. Este enfoque es característico de 

cualquier tipo de investigación que produce hallazgos a los que no se llega por medio de 

procedimientos estadísticos u otros medios de cuantificación (Strauss & Corbin, 2002). 

Aunque, para el presente estudio, fue necesario cuantificar algunos de los datos 

recogidos en el transcurso, el grueso del análisis es interpretativo. Este tipo de análisis es 

derivado de la fenomenología interpretativa; metodología, cuyo principal objetivo es  

entender lo que significa ser una persona y cómo el mundo es inteligible para los seres 

humanos (Castillo Espitia, 2000).  

 

 Desde este enfoque, para hacer posible el abordaje del fenómeno de estudio y el logro 

de los objetivos planteados,  se adopta  el método de la Investigación-Acción-

Participativa (IAP); de ahí que, las principales técnicas utilizadas para la recolección de 

datos fueron el grupo focal y los talleres. Aunque faltaron instrumentos para su registro 

y sistematización, la observación de prácticas y hábitos cotidianos es otra manera de 

recolectar información en un método interpretativo, como la IAP (Castillo Espitia, 

2000). Quizá, debido a esta carencia, hubo la necesidad de buscar un método más, para 

llevar a cabo el análisis de los datos, incluyendo los empíricos no escritos; otra manera 

de pensar y estudiar la información, que facilitara pautas sencillas y más concretas para 

concluir con el proceso iniciado; esto es,  la Teoría fundamentada. 

 

 


 

24 

 

1.10.1. La Investigación-Acción-Participativa  (IAP) 

La IAP, tiene sus orígenes en la confluencia de un conjunto de escuelas críticas de 

investigación social y de las escuelas de la pedagogía social: educación popular 

latinoamericana, teorías de Paulo Freire -pedagogía de la liberación, educación de 

adultos […] que han confluido con bases epistemológicas comunes europeas (búsqueda 

de una sociología práctica, socio-praxis, sociología dialéctica, etc.) (Pino, s.f). 

 

La IAP implica  un método de estudio y acción que busca obtener resultados fiables y 

útiles para mejorar situaciones colectivas, basando la investigación en la participación de 

los propios colectivos a investigar. Así, pasan de ser "objeto" de estudio a sujeto 

protagonista de la investigación, controlando e interactuando a lo largo del proceso 

(diseño, fases, devolución, acciones, propuestas...) Además, se precisa una implicación y 

convivencia del investigador externo en la comunidad a estudiar (Alberich Nistal, 2007).   

 

Este método implicó integrar la dimensión reflexiva.  Cuestionamientos tales como: 

¿qué aprendemos?, ¿qué tipo de saberes construimos para encontrarnos con nosotros 

mismos? y  ¿cuáles son los desafíos, los límites, los logros del proceso de construcción 

del saber ambiental y del desarrollo de competencias individuales y colectivas? 

 

1.10.2. La teoría fundamentada 

En la teoría fundamentada, la recolección de datos, el análisis y la teoría que surge de 

ellos guardan estrecha relación entre sí. Debido a que esta, se basa en los datos, es más 

posible que genere conocimientos, que aumente la comprensión y que proporcione  una 

guía significativa para la acción. Para los creadores de este método (Barney Glaser y 

Arnold Strauss), el análisis es la interacción entre los investigadores y los datos. Su 

propósito es ayudar a los estudiosos a que aprendan a pensar comparativamente y en 

términos de propiedades y dimensiones; de modo que, puedan ver con facilidad qué es 

igual y qué es diferente. La importancia de esta metodología es que proporciona un 

sentido de visión, de a dónde quiere ir el analista con la investigación. Las técnicas y 


 

25 

 

procedimientos (el método), por otra parte, proporcionan los medios para llevar esta 

visión a la realidad (Strauss & Corbin, 2002). 

 

1.11. Las técnicas para la recolección de datos 

En este apartado, sólo se hace  mención de cuáles fueron las técnicas utilizadas para la 

recolección de datos; a quién se aplicaron o con quiénes se utilizaron y cuál fue la 

finalidad de cada una. Se conformó el conjunto de técnicas que se implementaron a fin 

de hacer posible el reconocimiento del estado que guarda el sistema de interacciones, 

enfocado en la relación consigo mismo y con el entorno (Objetivo general).El 

mencionado conjunto se integró con los siguientes instrumentos: encuesta abierta, 

encuesta tipo escala de actitud, adaptación de una prueba de opción múltiple, grupos 

focales y talleres temáticos. 

 

La encuesta abierta es un instrumento de completamiento. En este tipo de instrumentos, 

cada ítem está constituido por una frase o enunciado incompleto,  a modo de que la 

persona encuestada, complete el enunciado de manera libre  y con una extensión, 

igualmente, libre. Los datos recuperados permitieron iniciar el proceso para describir los 

modos de interacción que predominan entre la comunidad educativa del CBTIS 270, 

como parte del proceso de sensibilización hacia el fortalecimiento de la identidad 

biopsicosocial y el sentido de pertenencia eco-planetaria (el primero de los objetivos 

específicos). La información generada a partir de este instrumento, quedó clasificada y 

categorizada de acuerdo a la frecuencia de las menciones.  

 

El diseño y aplicación de la encuesta abierta se realizó a fin de atender dos objetivos: 

explorar en los encuestados, el nivel de conocimientos, habilidades y actitudes 

(competencia),  respecto al fenómeno medio ambiental y obtener insumos (contenidos y 

categorías) para el diseño de la encuesta tipo escala de actitud. La encuesta abierta se 

aplicó al total de la planta docente y administrativa (50 docentes) y a 50 padres-madres 

de familia. Como se puede ver, el universo se compone por varios sectores (sub-

universos o estratos), con características diferenciadas: a) estudiantes, b) docentes y 

personal administrativo y c) padres-madres de familia. 


 

26 

 

 

El universo o población de estudio está constituido por los 16 grupos de primer semestre 

(800 estudiantes), al que le corresponde una  muestra es de 385. Se trata de una  muestra 

no-probabilística de la población estudiantil. Este tipo de muestreo, denominado también 

muestreo de modelos, se basa en supuestos generales sobre la distribución de las 

variables en la población. Es decir, se juzga el todo, valorando sólo algunos de sus 

elementos. En el tipo de muestreo no-probabilístico elegido, las muestras se integraron 

por unidades muestrales (grupos de estudiantes) que se obtuvieron en forma casual 

(Pimienta Lastra, 2000).   

 

 La encuesta exploratoria de tipo escala de actitud (Anexo 2), se aplicó a la muestra 

representativa del sub-universo a (estudiantes),  con la finalidad de recuperar 

información que diera cuenta del estado que guarda el ambiente escolar, en dos aspectos: 

la competencia ambiental y la significatividad y pertinencia de los procesos de 

enseñanza-aprendizaje. Información indispensable, junto con la que resultó de los 

grupos focales y la adaptación  de prueba de opción múltiple, para hacer posible la 

descripción de los modos de interacción que predominan entre la comunidad educativa 

del CBTIS 270, como parte del proceso de sensibilización hacia el fortalecimiento de la 

identidad personal y colectiva (objetivo específico 1). 

 

La prueba de opción múltiple es una técnica que, en términos generales, consiste en 

plantear una pregunta o problema, denominado reactivo, que consta de un enunciado y 

una serie de respuestas, llamadas opciones. Entre estas respuestas, para el presente caso, 

hay una completa, llamada solución, y otras incompletas, conocidas como distractores 

(González Cuevas, s.f.).  

 

Los talleres temáticos (Anexo 3), se diseñaron para llevarse a cabo sólo con el equipo 

interactuante (Grupo 1º J, conformado por 23 estudiantes). Uno de sus propósitos fue, 

lograr un primer acercamiento a los temas medioambientales, como estrategia para el 

fortalecimiento de la identidad (vinculación con la propia vida) en el ámbito personal, 

escolar y familiar (objetivo específico 1).  


 

27 

 

 

El taller como modalidad técnico-pedagógica es un modo incluyente para organizar 

horizontalmente el proceso de enseñanza-aprendizaje;  un lugar lo más parecido posible 

a la realidad cotidiana, donde se trabaja una tarea común, donde se elabora y se 

transforma algo para ser utilizado. Constituye un lugar donde se integran vivencias, en 

el que se busca la coherencia entre el hacer, el sentir y el pensar, examinándose cada una 

de estas dimensiones en relación con la tarea (Sescovich, s.f.).  

 

En el taller, las funciones o roles propios de ambos actores –educandos y educador-  

permiten el aprendizaje en la práctica. En este caso, hablar de práctica o de hacer, no  se 

hace referencia sólo al quehacer manual. Se trata del ejercicio de representar o re-crear 

mentalmente un proceso que implica una secuencia de acciones concretas y prácticas. 

Implica la superación de la actual separación entre la formación teórica y la formación 

práctica. Se trata de conocimientos teóricos adquiridos a través de un proceso que 

permita al educando, elaborarlos y no recibirlos digeridos. Se trata de una formación a 

través de la acción-reflexión, realizada por los participantes y el facilitador en conjunto. 

Es la consideración del conocimiento como un proceso en construcción, donde nunca se 

llega a la única y definitiva respuesta (Sescovich, s.f.). 

 

Con el propósito de obtener diversos puntos de vista y vivencias sobre el espacio 

escolar-ambiental, con las unidades de significado y categorías que lo constituyen, se 

procedió a la triangulación de datos, mediante la implementación de la técnica de los 

grupos focales. Este tipo de triangulación consiste en la verificación y comparación de la 

información obtenida en diferentes momentos mediante los diferentes métodos. La 

triangulación no sólo sirve para validar la información, sino que se utiliza para ampliar y 

profundizar su comprensión (Okuda Benavides & Gómez-Restrepo, 2005).  

 

Los grupos focales permitieron obtener mayor cantidad y variedad de respuestas que  

enriquecieron la información respecto de los  temas abordados en los talleres temáticos 

(espacios agradables y espacios desagradables, por ejemplo).  Esta técnica se define 

como un espacio de opinión para captar el sentir, pensar y vivir de los individuos, 


 

28 

 

provocando auto explicaciones para obtener datos cualitativos. La técnica es 

particularmente útil para explorar los conocimientos y experiencias de las personas en 

un ambiente de interacción, que permite examinar lo que la persona piensa, cómo piensa 

y por qué piensa de esa manera (Hamui-Sutton & Varela-Ruiz, 2013). 

 

  


 

29 

 

CAPÍTULO SEGUNDO 

LA ECO-PEDAGOGÍA COMO CAMINO Y META 

 

2.1. Un ideal posible de civilización 

De acuerdo con Rosa María Romero Cuevas, “los tiempos de crisis son los tiempos de 

las grandes oportunidades para pensar, replantear, reconstruir o construir nuevos 

proyectos”  (2009, pág. 170). Por  ello, ante el cuestionamiento respecto a los retos de 

los tiempos actuales, el desarrollo del presente estudio, se ha enfocado  a la atención de 

uno de estos desafíos. Se trata de  “la relación del humano consigo mismo, la pérdida de 

sentido de vida, del principio del placer de vivir y del gozo estético que hablan del 

empobrecimiento de la espiritualidad humana y que producen sociedades enfermas por 

incapacidad de amar”.  

 

En este sentido, Joaquín García Roca (1990) referido por Elizalde Hevia (2009) señala  

que en el imaginario de la sociedad actual, existen tres grandes mitos que alimentan el 

sistema de lenguaje hegemónico, de modo que,  imponen una determinada forma de ser 

o -mejor dicho- de NO ser, debido a que conllevan el mencionado empobrecimiento de 

la espiritualidad humana: el mito del “éxito”, el mito de lo “normal” y el mito de la 

“importancia de la apariencia”. Tal sistema rector, en el presente estudio, se puede ver 

en las interacciones cotidianas entre actores de la comunidad educativa. 

   

El mito del “éxito” impone el criterio de que lo importante o socialmente valioso, digno 

de ser reconocido y admirado, es lograr llegar a la cima. La vida se ha llegado a concebir 

como una carrera, una competencia de todos contra todos en la que, lo único que importa 

es ser el “ganador” (del trofeo, la medalla, el campeonato, el premio); lo que significa 

que todos los demás son perdedores. 

 

El mito de “la normalidad” señala que existe un determinado modelo de ser humano, 

impuesto convencionalmente por la ciencia positivista, en el marco de la revolución 

industrial. Dicho modelo lo conforman rasgos o aspectos de la persona que fueron 

identificados y medidos en un grupo de individuos, para luego universalizarlos y 


 

30 

 

etiquetarlos como la “norma” de lo que debe perfilar a un ser humano. De este modo, 

hasta hoy, los atributos que no estén dentro de esta norma, son “anormales”. 

 

Con el mito de “la importancia de la apariencia”, ya no importa si realmente se es 

honesto, veraz, fiel, generoso o solidario; basta con parecerlo y, más aún,  tal simulación 

hay que exhibirla, pregonarla, publicarla… Importa más el envase que el contenido. 

 

El capitalismo como parodia de un modelo de civilización, parece  triunfar en todo el 

planeta de un modo absoluto. El mal es tan grande que sólo se puede luchar contra él, en 

los más pequeños escenarios; sólo se le puede derrotar en el corazón de cada persona. 

Cada quien puede hacer renacer en la propia vida, un ideal posible de civilización. Esa 

utopía ética y estética que parece inalcanzable para el conjunto, puede ser posible para el 

mundo, cuando los sueños de un solo hombre, fecunden el surco profundo de la 

sensibilidad humana (Ospina, 2009). 

 

En este contexto y perspectiva, se asume el desafío de acceder a los procesos formativos 

que permitan decidir qué tipo de ser humano se  quiere ser. Es imperativo preguntarse: 

¿Acaso se quiere el tipo de ser humano que alberga la pobreza humana cuando impide 

que el potencial de otro ser humano madure y crezca? o ¿el que alberga la riqueza 

escondida que se traduce en posibilidades reales para recrear y recuperar el sentido de la 

propia vida, derivado del valor que reconoce en la existencia de los “otros” seres 

humanos y no humanos,  de los otros seres vivos y no vivos? (Ospina, 2009). 

 

Se requiere un mundo donde la fuerza de cada ser humano se despliegue, donde las 

instituciones (educativas, por ejemplo) sirvan más para propiciar la fluidez creativa del 

ser, y menos para imponer la voluntad limitante e inflexible de un patrón estandarizado. 

Hay suficiente acopio de saber universal para intentar otro modo de vivir. Sólo se 

necesita una vida. Una vida de pensamiento, de pasión, de consecuencia, de aplicarse de 

verdad al ejercicio de las convicciones. Es indispensable reinventarlo todo. Desaprender 

la visión de mundo que se ha vendido y reinventar una nueva. Reinventar la educación 

(Ospina, 2009). 


 

31 

 

 

2.2. La teoría del desarrollo a escala humana 

Un desarrollo humano sustentable implica el rescate de la riqueza escondida: la humana 

y la natural. Para ello, la Eco-pedagogía es camino y meta. Con su Teoría del desarrollo 

a escala humana, Elizalde viene a iluminar ese sendero, por si en el transcurso del 

recorrido, nubarrones de ingenuo optimismo o polvaredas de dolorosa realidad (que no 

pesimismo), impiden vislumbrar la meta.   

 

Las propias formas de pensar y hacer en el mundo se anclan en  una concepción respecto 

a sí mismos y sobre las propias necesidades. Estas conceptualizaciones –dice Elizalde 

(2009)- precisan ser develadas, con el fin de empezar a cambiar las percepciones y las 

formas de operar en la realidad. 

 

 Para ello, Elizalde propone la teoría de las necesidades  humanas fundamentales (o 

desarrollo a escala humana), la cual consiste en la existencia de un sistema conformado 

por tres subsistemas: el de las necesidades, el de los satisfactores y el de los bienes. Para 

comenzar la develación, se requiere no confundir el crecimiento de lo material con el 

desarrollo de las personas. El desarrollo se expresa en el bienestar y éste, en la calidad 

de vida, lo cual  remite a las necesidades. 

 

Las necesidades fundamentales son nueve y  son finitas: subsistencia, protección, afecto, 

entendimiento, creación, participación, ocio, identidad y libertad. No hay ninguna 

necesidad de menor categoría que otras. Conforman un sistema y, por lo tanto, están 

profundamente implicadas unas con otras y constituyen, lo que se podría llamar, la 

naturaleza humana (Elizalde Hevia, 2009). 

 

Se requiere también, distinguir entre necesidades, satisfactores y bienes. Las necesidades 

son atributos esenciales determinados por la propia biología, que cambian sólo al ritmo 

de la evolución de las especies, de modo que poseen un carácter universal. Si se  negase 

esta universalidad se estaría afirmando la existencia de distintas naturalezas humanas e 


 

32 

 

implícitamente, reconociendo la validez de los diferentes discursos discriminatorios que, 

de hecho, han existido a lo largo de la historia humana (Elizalde Hevia, 2009). 

 

Los satisfactores son las formas mediante las cuales se manifiestan y hacen presentes las 

necesidades. Son formas de ser, tener, hacer y estar (interactuar), de carácter individual y 

colectivo. Son de carácter histórico y cambian al ritmo de la evolución cultural (Elizalde 

Hevia, 2009). 

 

Los bienes son objetos y artefactos que permiten afectar la eficiencia del satisfactor, ya 

sea en sentido positivo o negativo. Son elementos concretos que configuran el satisfactor 

en cada coyuntura histórica y pueden extender el alcance del satisfactor mucho más allá   

de sí mismo (Elizalde Hevia, 2009). 

 

Se precisa además, aprender a ver las necesidades en toda su  complejidad, riqueza y  

virtualidad. Las necesidades revelan el ser de las personas. Patentizan la  tensión 

constante entre carencia y potencialidad. Si se ven sólo como carencias, se vivencian 

como el vacío que produce dolor. Es imprescindible verlas como “posibilidad”,  porque 

sólo de esa manera será posible un ejercicio más pleno de lo humano. Pasar de ser un ser 

indiferente y pasivo, a un ser activo que puede construir, que puede hacer su historia, de 

la que surge el protagonismo y la participación (Elizalde Hevia, 2009). 

 

Las necesidades acotan los niveles de posibilidad, desde el ámbito de la propia 

naturaleza bio-física y espiritual. Los bienes establecen los límites de lo posible, desde la 

realidad físico-material. Entonces, ¿cuál es el ámbito de la existencia o del propio 

quehacer? Los satisfactores. Estos, son el ámbito que sí está abierto absolutamente a la 

creación humana; son  el ámbito de las propias relaciones, de las formas de ser (de estar 

en el mundo) y del interactuar (con-vivir en el mundo) (Elizalde Hevia, 2009). 

 

 

 


 

33 

 

2.3. Eco-Pedagogía: camino para el rescate de la riqueza escondida 

El vínculo entre interdisciplina y sustentabilidad requiere una audaz reformulación de 

los supuestos subyacentes en la educación, en particular en la educación ambiental del 

siglo XXI (Bifani, 2013). 

 

Para Moacir Gadotti el término “sustentabilidad” está estrechamente ligado al de Eco-

pedagogía. Para este autor, sustentabilidad implica un equilibrio del ser humano consigo 

mismo y con el planeta. Sustentabilidad se refiere -dice Gadotti- “al propio sentido de lo 

que somos, de dónde venimos y para dónde vamos, como seres del sentido y donantes de 

sentido a todo lo que nos rodea” (2003, pág. 63). Por lo tanto, una cultura de la 

sustentabilidad es también una cultura de la planetaridad, la cual parte del principio de 

que la Tierra es constituida por una sola comunidad de seres humanos. En la búsqueda 

incesante del ser humano respecto a la esencia de su ser, la eco-educación puede jugar 

un papel preponderante, sobre todo si logra explorar en la persona, su capacidad de 

encantamiento con el universo. 

 

La Eco-Pedagogía se enfoca en la promoción del aprendizaje del sentido de las cosas, a 

partir de la vida cotidiana. Es una pedagogía democrática y solidaria porque permite 

encontrar el sentido al caminar, viviendo el contexto y el proceso de abrir nuevos 

caminos. Y, cuando existen personas que han elegido la sustentabilidad como el 

principio que reoriente su tarea educativa, cuando les surgen preguntas como:¿hasta qué 

punto hay sentido en lo que se hace?, ¿hasta qué punto las propias acciones contribuyen  

con la calidad de vida de las personas y las comunidades?, entonces, con seguridad, ahí 

se está vivenciando la educación sustentable (Gadotti, 2003). 

 

La Eco-Pedagogía se centra en la vida: incluye a personas, culturas, modus vivendi, 

respeto por la identidad y la diversidad. Entiende al ser humano en evolución, como un 

ser “incompleto, sin terminar e interminable”, como lo explica Paulo Freire: un ser en 

constante desarrollo, que interactúa con los demás y con el mundo. Ofrece un conjunto 

de conocimientos y valores interdependientes, tales como: educar para pensar en forma 

global; educar los sentimientos; co-aprender sobre la identidad de la Tierra como 


 

34 

 

esencial para la condición humana; reconfigurar la conciencia planetaria; interactuar 

para el entendimiento, para el cuidado y  para la paz (Gadotti, 2003). 

 

La Eco-Pedagogía no sólo cobra significado como un proyecto global alternativo que 

trata sobre la conservación de la naturaleza (Ecología Natural) y el impacto que tienen 

las sociedades humanas sobre el medio ambiente natural (Ecología Social), sino también 

como un nuevo modelo para la civilización sostenible (Ecología Integral), que implica 

realizar cambios a las estructuras económica, social y cultural. Es así como se vincula  

un proyecto utópico que integra desarrollo humano sustentable, capaz de modificar las 

relaciones  sociales y ambientales actuales (Gadotti, 2003). 

 

2.4. La educación ambiental en sintonía con la educación basada en  competencias  

Se sabe que la definición de educación no es estática; existen diversas maneras de 

concebirla, y más aún de llevarla a cabo. No obstante, en esa gama de conceptos, 

actualmente se da como denominador común la idea de desarrollo humano integral. 

Dicha idea, vinculada a una determinada visión  del hombre y la sociedad, se convierte 

en el elemento  posibilitador  de los ideales humanos. Es así como, el horizonte del 

nuevo siglo reclama, pues, un rebrote de la educación como reflejo y proyecto de una 

cultura ambiental arraigada en la memoria, pero abierta al porvenir (Carneiro, 2000).  

Se asume con Caride (2006), que la EA puede ayudar a re-pensar la escuela desde otros 

lugares. Que la escuela se reencuentre con la educación. Que sea un espacio construido  

y gestionado por todos los actores. Un espacio donde sea posible encontrarse con los 

otros, conocer y explorar sus experiencias, intercambiar ideas y recrear las que ayuden a 

re-significar la propia realidad. El espacio en el que cada persona, de manera 

autodidacta, pueda descubrir su esencia, su vocación en la vida. Estos aportes son 

posibles gracias a que la EA tiene como finalidad, facilitar desde una visión holística e 

interdisciplinar, la comprensión de las complejas interacciones de los eco sistemas. 

Se trata de un proyecto educativo que exige la sabiduría de las síntesis, la correcta 

señalización de los fines y la detección de sus retos: a) la humanidad necesita aprender a 

humanizarse, b) la humanidad necesita aprender un nuevo modo de hacer las cosas, c) la 


 

35 

 

humanidad necesita una educación generadora de sentido personal y sentido 

comunitario. 

2.4.1. La humanidad necesita aprender a humanizarse  

En su esencia íntima,  ser humano es procurar entender la vida y encontrarle un sentido a 

las cosas. La propia búsqueda incansable de la felicidad es, sin duda, la búsqueda de un 

sentido duradero a la existencia humana (Carneiro, 2006). Por su parte, Fernando 

Savater (2006, pág. 28) dice al respecto: “cada uno nace dos veces: una, del útero 

materno –nacimiento biológico– y una segunda vez – nacimiento social–, del útero 

social. Este último es el que desarrolla en nosotros las posibilidades de humanidad”. La 

humanidad no es una mera disposición genética. Nadie se hace humano solo. 

En este mismo sentido, Maturana y Paz Dávila (2006, p. 15) afirman: “aprendemos a ser 

seres humanos con los seres humanos con quienes convivimos. Si queremos convivir en 

un mundo de mutuo respeto desde el respeto por sí mismos en  honestidad, conducta 

ética espontánea y responsabilidad social, así debemos vivir”. 

2.4.2. La humanidad necesita aprender un nuevo modo de hacer las cosas   

La humanidad vive en un mundo centrado en relaciones de dominación, sometimiento y 

competencia, con sus respectivas consecuencias de aislamiento y soledad. El concepto 

de desarrollo humano, en tiempos del neoliberalismo, ha estado ligado al de “progreso” 

y al de “crecimiento”. Pero el ideal de ambos conceptos desde la perspectiva de la 

modernidad, implica dominio y control, no solo de la naturaleza sino también de las 

culturas y sociedades hacia un horizonte desprovisto de límites (Maturana & Dávila, 

2006). 

“…estamos inmersos en un modo de hacer las cosas, en esta cultura 

patriarcal-matriarcal, que se genera desde la desconfianza y el control. 

Control que somete… sometimiento que exige obediencia… obediencia que 

genera miedo e inseguridades. Es desde este trasfondo emocional desde 

donde surge la falta de respeto por uno mismo y por los otros” (Maturana & 

Dávila, 2006, p. 14). 

 

Desde este modo de convivencia surge la necesidad de la recuperación del mutuo 

respeto y la colaboración. Esto significa que se desea conservar el bien-estar en el vivir. 

Para que esto ocurra se tiene  que vivir en la autonomía. Autonomía  es ser respetuoso de 


 

36 

 

los espacios comunes y moverse en concordancia con los otros, porque se quiere su 

compañía. La colaboración sólo es posible desde el respeto y cuidado del mundo propio 

y el del otro (Maturana & Dávila, 2006).  

El desarrollo humano que reintegra los valores y potencialidades de la naturaleza,  

coloca a los humanos, ya no en un lugar de privilegio sobre los demás seres 

(antropocentrismo), sino como parte de la naturaleza, reconociendo sus valores 

(biocentrismo) como propios. El desarrollo humano que reintegra las potencialidades de 

la naturaleza como sistema complejo, conduce a superar el utilitarismo del significante 

recursos, como único significado de los elementos que conforman los ecosistemas 

(Garcia & Priotto, 2009).  

2.4.3. La humanidad necesita una educación generadora de sentido personal 

y sentido comunitario  

“La humanización no es un proceso meramente automático. No es algo que llega por 

casualidad; se tiene que suscitar en la propia persona. Y por eso la buena educación es 

fabricación de humanidad” (Savater, 2006, p. 29). Los objetivos conjugados “ser 

humano” y “vivir juntos en solidaridad”, conllevan los aprendizajes generadores de 

sentido: sentido personal y sentido comunitario.  

Para promover una educación generadora de humanización, la Comisión Internacional 

para la Educación del Siglo XXI, bajo el amparo de la UNESCO y la presidencia de 

Jacques Delors, ha presentado una propuesta  condensada en torno a cuatro pilares 

fundamentales: aprender a ser, aprender a conocer, aprender a hacer, aprender a convivir 

(o a vivir juntos). Aprender a ser comprende la profundización del self (sí mismo) hasta 

el descubrimiento de la sabiduría inherente al ser humano total. Del mismo modo, 

aprender a convivir parte de la comprensión del otro (la condición humana de la 

alteridad) para crecer hasta la conquista de la solidaridad, como principio motor de la 

convivencia. Aprender a conocer desemboca en la calidad de las síntesis, mientras que 

aprender a hacer conduce al arte de construir la felicidad (Carneiro, 2006). 

En este sentido, se puede ver que durante la última década, la escuela ha entrado en un 

proceso de revisión y reconocimiento de sus limitaciones. Muestra de ello es, la Reforma 

Integral de la Educación Media Superior (RIEMS). Lo anterior, como parte de los 


 

37 

 

esfuerzos por abrir oportunidades a los jóvenes, al tiempo que se considera la 

vulnerabilidad a la que  se encuentran expuestos, los cambios que a su edad tienen lugar 

y la trascendencia de las decisiones que  asumen a lo largo de esos años. Todo ello 

reclama una atención especial hacia los estudiantes, la cual debe comprender diversos 

sentidos. (Acuerdo 444, 2008). 

 

 Con la RIEMS se pretende definir un perfil básico, el cual hace referencia a los 

desempeños comunes que los egresados del bachillerato deben conseguir. Para construir 

este perfil básico se hace uso, fundamentalmente, del término competencias (Acuerdo 

444, 2008). Según Perrenoud (1999), las competencias no son en sí mismas 

conocimientos, habilidades o actitudes; se trata de la capacidad de movilizar tales 

recursos, para hacer frente a una situación determinada. La Secretaría de Educación 

Pública (SEP) asegura que mediante el desarrollo de 11 competencias genéricas 

(Acuerdo 444), es posible –para quienes participan en el proceso de enseñanza-

aprendizaje- comprender el mundo e influir en él, continuar aprendiendo de forma 

autónoma, desarrollar relaciones armónicas con el entorno social y natural y participar 

eficazmente en la vida social, profesional y política a lo largo de la vida (SEP, 2008).  

 

Ante las consideraciones de la propuesta educativa basada en competencias, con Lucie 

Sauvé (2013) cabe preguntarse: ¿Qué tipo de saber se debe privilegiar y qué habilidades 

desarrollar? ¿Cuáles son las implicaciones de esta co-construcción del saber en el seno 

de una "sociedad educativa" en la que escuela y comunidad deben converger para 

favorecer un aprendizaje eco-ciudadano? Al igual que la autora referida, se reconoce que 

una de las principales funciones de la educación ambiental apunta a enriquecer el ser-en-

el-mundo. Por lo tanto, las implicaciones y campos del saber que han de privilegiarse 

son los de la competencia crítica, los de la competencia ética y los de la competencia 

política. Estos son los tres tipos, con los que Lucie Sauvé clasifica las competencias. La 

SEP propone que sean 11 las competencias genéricas. Para efectos del desarrollo de la 

propuesta de educación ambiental, se ha propuesto, dentro de la clasificación que hace 

Sauvé, la ubicación de las competencias 1 y 11 (se conoce y valora a sí mismo y aborda 

problemas y retos teniendo en cuenta los objetivos que persigue y contribuye al desarrollo sustentable de 


 

38 

 

manera crítica con acciones responsables, respectivamente) a fin de enfocarse en el desarrollo de 

las habilidades  indicadas por sus atributos. 

 

Competencia crítica. Implica el llamado a construir o reconstruir el saber ambiental, a 

situarlo a distancia crítica, a darle una significación, a traducirlo o a transformarlo en el 

actuar. Para ello, el desarrollo de una competencia crítica ocurre como uno de los 

objetivos principales de la educación ambiental. Esta competencia corresponde a la 

integración de tres tipos de saberes: el saber conocer, el saber hacer y el saber ser. El 

primero comprende un conjunto de conocimientos que permiten abordar la complejidad 

de las realidades socio-ecológicas desde una diversidad de ángulos de análisis y de 

reconocer la pluralidad de visiones y de argumentos posibles, a propósito de un 

fenómeno o de una situación. El saber-hacer está relacionado con habilidades cognitivas, 

entre ellas el análisis, la síntesis y la evaluación de datos; todas ellas asociadas con 

habilidades estratégicas como las de investigar y tratar la información, la de construir un 

argumento, la de discutir, etc. Finalmente, la competencia crítica implica el desarrollo de 

un saber-ser fundado en actitudes, en particular el escepticismo, la curiosidad y la 

capacidad de cuestionarse. Se apoya en un sistema de valores que favorece el enfoque 

crítico de las realidades,  incluye el rigor y la preocupación por la pertinencia. El saber-

actuar no basta, hay que desarrollar y apropiarse de un querer y un poder-actuar. La idea 

de “crítico” evoca la de un cambio importante (Sauvé, 2013). 

 

La competencia ética se refiere a la capacidad de clarificar el propio sistema de valores 

(visión del mundo), de confrontarlo, de ponerlo en entredicho, de validarlo o de 

reconstruirlo en cada uno de los contextos que suponen una opción ética. Aunque hoy en 

día, se encuentra gran diversidad  de propuestas de ética (por ejemplo, una ética de la 

comunidad biótica -ese tejido de vida cuya trama está conformada por el conjunto de 

seres vivientes y cuyo hilo es el de la población humana en un territorio de pertenencia), 

se pueden integrar  (los diferentes planteamientos) en una síntesis apropiada a las 

realidades de diferentes contextos. La ética “del bien común” se interesa por la dignidad 

de la gente y por su derecho a la plena participación en la sociedad: el derecho al trabajo 

para todos, la seguridad social para todos, la igualdad de oportunidades de acceso a la 


 

39 

 

educación, a la salud y a la información, la promoción de una democracia participativa, 

la concertación social como solución a los conflictos sociales … (Petrella, 1997), 

referido por Sauvé (2013). Lo ético del medio ambiente como guía para la toma de 

decisiones y la acción colectiva, está siempre por construir y reconstruir. La 

competencia ética, en la confluencia de los saberes específicos, se manifiesta por un 

saber-actuar: tomar decisiones éticas apropiadas, personal y colectivamente; participar 

en los debates públicos teniendo en cuenta los valores de referencia; actuar de manera 

coherente con su propia postura ética; exigir la coherencia ética en el discurso y en la 

acción relativa a las cuestiones socio-ecológicas, etc. 

 

La noción de competencia política incluye diferentes proyectos que se caracterizan 

esencialmente por el cuidado en reconstruir los lazos entre la sociedad y la naturaleza. El 

medio ambiente es un "asunto común", un "bien común", un objeto eminentemente 

colectivo, por lo tanto político. La competencia política implica la adquisición de 

diferentes tipos de conocimientos (saber conocer). Por ejemplo, la ecología social que se 

preocupa de la relación muy íntima entre los humanos y el mundo orgánico. Por su 

parte, Murray (1982, 1999), referido por Sauvé (2013), invita a repensar la organización 

del mundo fuera de la sociedad capitalista debido a la contradicción entre la "patología" 

de la competencia del mercado económico y la naturaleza. La co-existencia de estas y 

otras propuestas comparten un mismo llamado a la renovación de la democracia. La 

competencia política implica también el desarrollo de un saber-hacer y el de un saber-

ser. Es por la integración de estos saberes que se construye un saber-actuar. El 

compromiso ciudadano -de naturaleza política- se refiere a un proyecto colectivo. Un 

compromiso libre que permite despegarse de los determinantes, del propio encierro en el 

trabajo (...) de las relaciones de fuerza que pueden atravesar las vidas privadas. Este 

compromiso libre nutre y hace vivir el corazón de las democracias (...) El espacio 

público representa una dimensión de la vida en la que la persona se compromete 

libremente en torno a las cuestiones del "vivir juntos", de lo justo y de lo injusto, del 

bien común y del interés general (...) Esta dimensión de la vida es individual, pero puede 

ser terriblemente colectiva (...) Ella implica la palabra, el cuerpo, la acción, la 

exploración de las personas gramaticales [yo, tú, él, ella , nosotros... todos nosotros...], el 


 

40 

 

hecho de proponer, de reivindicar, de imaginar algo diferente, de rechazar, de hacer 

emerger nuevas preguntas y de controlar aquello que se ha elegido (Sauvé, 2013). 

 

El ejercicio integrado de la competencia crítica y de la competencia ética conduce en 

efecto al campo de lo político, del cual ellas no pueden estar disociadas. 

 

  


 

41 

 

CAPÍTULO TERCERO 

LOS RASGOS DEL ESPACIO ESCOLAR-AMBIENTAL EN EL CBTIS 270, DESDE 

LA MIRADA DE LOS ACTORES INVOLUCRADOS 

 

3.1. Procedencia de los sujetos de estudio 

A fin de contextualizar la información que a continuación se desglosa, es oportuno tener 

como referente  el concepto de ambiente escolar positivo.  

“Es el espacio-físico-social en el que la dinámica de las relaciones entre los 

diversos  actores  propicia la comunicación y el trabajo colaborativo; el nivel 

de conflicto es mínimo; existen canales adecuados de comunicación; y, el 

nivel de motivación y compromiso para el trabajo escolar de todos los actores 

es alto” (SEP, 2014, pág. 3)
1
.  

 

Así mismo, considerando las dimensiones o componentes del ambiente escolar positivo 

(aula, relaciones, seguridad-limpieza y gestión del espacio educativo) (SEP, 2014) y con 

el fin de empezar a vincular la información obtenida con las preguntas de investigación, 

se clasifican los datos en cuatro categorías: aprendizajes significativos, relaciones 

satisfactorias,  escuela sustentable y corresponsabilidad. 

 

La recolección de los datos empíricos se  realizó, mediante la aplicación de instrumentos 

acorde a la metodología adoptada (encuesta abierta, encuesta tipo escala de actitud, 

adaptación de  prueba de opción múltiple, guía de discusión para grupos focales y 

programa temático para talleres).   

 

En este contexto, de los tres supuestos planteados a partir de las preguntas de 

investigación, el segundo de ellos se refiere a la necesidad de fortalecimiento a las 

identidades juveniles y al sentido de pertenencia. Es decir, el desapego del lugar donde 

se habita pudiera explicarse si se hacen cuestionamientos como: ¿de dónde vengo? ¿a 

qué lugar pertenezco? De modo que, esta inquietud motivó la indagación sobre el lugar 

de procedencia, tanto de estudiantes como de padres y madres de familia. En la Figura 4 

se muestran los datos encontrados. 

 

 

                                                           
1
 La Guía de referencia cita como fuente de la definición de ambiente escolar positivo a la página web del 

Instituto Nacional para la Evaluación de la Educación. 


 

42 

 

Figura 4. Lugar de nacimiento de jóvenes estudiantes 

 

 

El 77 por ciento de las personas jóvenes encuestadas, nacieron en Ciudad Juárez. Los 

siguientes datos significativos son los que corresponden a quienes  nacieron en Durango 

(4%) y Coahuila (3%), respectivamente. 

 

Las siguientes gráficas  nos muestran el lugar de nacimiento del padre y la madre   de 

estudiantes encuestados: 

 

 

 

1% 

77% 

2% 
3% 

3% 

1% 

0% 

2% 

1% 

0% 

0% 

1% 

1% 1% 

1% 

1% 

1% 

4% 

1% 1% 

Lugar de nacimiento alumnos 

Baja California 

Cd. Juárez 

Chiapas 

Chihuahua 

Coahuila 

Distrito Federal 

Denver Co 

Durango 

El Paso Tx. 

Guadalajara 

Guerrero 

Los Angeles Ca 

Oaxaca 

Puebla 

Sinaloa 

Tabasco 

Tamaulipas 

Veracruz 

Zacatecas 


 

43 

 

Figura 5. Lugar de nacimiento de padres-madres de familia 

 

 

1% 

32% 

13% 

2% 

17% 

2% 

1% 

2% 

0% 

0% 

0% 

2% 

0% 
1% 

0% 

1% 3% 

1% 0% 1% 

0% 

1% 

0% 

0% 

10% 

4% 

4% 

Lugar de nacimiento mamá 

Aguascalientes 
Cd. Juárez 
Chihuahua 
Chiapas 
Coahuila 
Distrito Federal 
Estados Unidos  
Guanajuato 
Guerrero 
Hidalgo 
Honduras 
Jalisco 
Japón 
Michoacán 
Morelos  
Nayarit 
Oaxaca 
Puebla 
Querétaro 
San Luis Potosí 
Sonora 
Tabasco 
Tijuana 
Tlaxcala 

1% 

0% 

23% 

3% 

13% 

12% 4% 

17% 

1% 

1% 

1% 

0% 
1% 

0% 
2% 

1% 

0% 

1% 

0% 

1% 
1% 

0% 

9% 
4% 5% 

Lugar de nacimiento papá 

Aguascalientes 
Arizona 
Cd. Juárez 
Chiapas 
Chihuahua 
Coahuila 
Distrito Federal 
Durango 
El Paso Tx. 
Guanajuato 
Guerrero 
Hidalgo 
Jalisco 
Monterrey 
Oaxaca 
Puebla  
Querétaro 
San Luis Potosí 
Sonora 
Tabasco 
Tamaulipas 
Tijuana 
Veracruz 
Zacatecas 


 

44 

 

Las madres de los estudiantes, aproximadamente una tercera parte del total, son 

originarias de Ciudad Juárez; un segundo tercio se reparte entre Coahuila y pueblos o 

rancherías de la capital Chihuahuense y otro tercio le corresponde a los nueve estados, 

según se despliegan en el gráfico. El lugar de nacimiento de los padres está más 

distribuido. El  23 por ciento de los padres nacieron en Ciudad Juárez, el 17 por ciento 

procede de Durango, el 13 por ciento nació en algún pueblo cercano a la capital del 

Estado y el 12 por ciento en   diferentes poblaciones del estado de Coahuila. 

 

El instrumentos tipo  escala de actitud  se define como una serie de ítems o frases que 

han sido cuidadosamente seleccionados, de forma que constituyan un criterio válido, 

fiable y preciso para medir de alguna forma los fenómenos sociales (García Sánchez, 

2011). En nuestro caso, este fenómeno ha sido la actitud respecto al ambiente escolar-

ambiental. Katz y Scotland (1959) referencia de  Álvarez C. (1977-1978) , proponen que 

una actitud puede definirse como una tendencia o predisposición del individuo a evaluar 

en cierta forma un objeto o símbolo de ese objeto. Esta noción quiere significar que la 

actitud es un sistema permanente de: a) creencias especialmente evaluativas; b) afectos 

positivos o negativos,  en ocasiones ambivalentes, dirigidos hacia el objeto; y c) la 

tendencia hacia la acción (Álvarez C., 1977-1978).   

 

Este instrumento, como todos los demás, permitió avanzar hacia el logro del objetivo 

específico 1 (Describir los modos de interacción que predominan entre la comunidad educativa del 

CBTIS 270, como parte del proceso de sensibilización hacia el fortalecimiento de la identidad 

biopsicosocial y el sentido de pertenencia eco-planetaria). En la Figura 6 se presentan  algunos de 

los enunciados y  la respectiva graficación que resultó de las valoraciones que, de 

acuerdo a cada categoría, hicieron las personas encuestadas. 

 

3.2. ¿Aprendizajes significativos en el CBTIS 270? 

 

Un aprendizaje es significativo cuando los contenidos son relacionados de modo no 

arbitrario y sustancial (no al pie de la letra) con lo que el alumno ya sabe. Por relación 

sustancial y no arbitraria se debe entender que las ideas se relacionan con algún aspecto 


 

45 

 

existente específicamente relevante de la estructura cognoscitiva del alumno, como una 

imagen, un símbolo ya significativo, un concepto o una proposición (Ausubel, 1983:18), 

citado en (Ausubel, s.f.). 

  

Figura 6. Las materias que actualmente cursan estudiantes de primer semestre 

 

 

Dos de las preguntas que guiaron la dinámica de los grupos focales, son: ¿Qué espacios 

de la escuela son agradables? ¿Por qué? ¿Qué espacios de la escuela son desagradables? 

¿Por qué? Las respuestas que se pueden ubicar en esta categoría son las siguientes: 

 

Un lugar agradable es el salón de clases porque tiene aire fresco y un ambiente 

calmado. En la mayoría de ellos,  funciona la ventilación y están amplios. Hay 

refrigeración,  piso,  una puerta nueva  reforzada, tienen ventanas y pizarrón en 

buenas condiciones. Son los lugares donde más convivimos  todos. Los salones 

son agradables porque es donde hay más cotorreo y se habita más (información 

textual de varios estudiantes).  

 

El salón audiovisual es de los pocos lugares que me agradan. Hay la 

posibilidad de pararte en el escenario y bailar, cantar, etc. (Alexis Lugo).  

El audiovisual aunque sea chico, es muy agradable. Es un salón muy 

cómodo, mejor que los demás. Lo que hacemos ahí es muy padre. Ahí 

podemos hacer nuestros proyectos. Es sala de entretenimiento y ahí está el 

garrafón (Alan Nieto).   

 

El taller de electricidad es agradable  porque practicamos. (Alan Garay); 

porque está equipado y se puede trabajar en equipo. Aprendemos realizando 

instalaciones eléctricas (Jorge Mendoza). Los talleres de electricidad y 

mantenimiento son agradables porque tienen componentes que usamos en 

1.00 

3.00 

5.00 

7.00 

9.00 8.05 7.57 
8.45 8.31 

Las materias que actualmente cursa, son: 


 

46 

 

trabajos o proyectos (Jisel Garibay). Están bien cuidados y tienen las 

herramientas suficientes (Irvin Urbina). Las especialidades del CBTIS son 

agradables porque está suave trabajar con los artefactos. (Fernando 

Cázares). 

 

 

Llama la atención que, mientras algunas personas mencionan al taller  de electricidad 

como un espacio agradable, otras lo mencionan como desagradable: 

 

El taller de electricidad es desagradable porque está muy sofocado. Fastidia 

mucho el soportar el calor provocado por la falta de aires (Zaira Rubí Lira). 

En el taller de electricidad se hace mucho movimiento, tiene muchas cosas 

amontonadas y regadas y no prenden el aire. Si hay aires pero nunca los 

prenden. Es desagradable el taller de electricidad porque no hay material 

para trabajar. Es desagradable también  porque los alumnos no respetan las 

cosas de los demás; en este caso, me refiero a mi herramienta. En el 

momento en que desaparece el material, nadie sabe ni es honesto. 

 

El taller de electricidad es desagradable porque los compañeros  pelan el 

cable que se usa y no son ni para recogerlo; lo dejan tirado en el suelo. 

(Ricardo Yair Amador). Algunas aulas son desagradables porque casi 

siempre están sucias. (Magdiel Lagos).  

 

En esta categoría, otro de los cuestionamientos dentro de los grupos focales, se enunció 

de la siguiente manera: Si yo tuviera el poder de cambiar algo en el CBTIS 270 ¿Qué 

cambiaría? Así respondieron los estudiantes: 

Que hubiera internet libre para todos,  para poder hacer  los trabajos aquí 

en la prepa y aprovecharlo durante el receso. Cambiaría mis 

calificaciones, porque me ayudaría mucho que sean más altas. Cambiaría 

a algunos profesores. (Edgar Hafid). Cambiaría al profe Ferrer,  porque 

falta mucho y su examen vale 60%; eso no es justo. Construiría más 

salones. Cambiaría la forma de pensar de los alumnos que sólo piensan en 

venir a la escuela a divertirse. Pondría más conserjes.  Solucionaría la 

falta de maestros, para poder venir a estudiar. Cambiaría la manera de 

enseñar de los profes, que hubiera más programas. Acortaría los horarios 

a 50 minutos cada clase. Cambiaría los horarios de clase, porque están 

muy pesados; que saliéramos más temprano (Miguel Ángel Cruz). 

 

Para recuperar información que reflejara el nivel de saberes previos  en los estudiantes, 

sobre la competencia ambiental (conocimientos, habilidades y actitudes), la adaptación 

de la prueba de opción múltiple arrojó el siguiente dato: 

 

 


 

47 

 

Figura 7. El concepto de medio ambiente 

 
 

La información recuperada mediante los talleres temáticos, la encuesta tipo escala de 

actitud  y los grupos focales,  fue susceptible de triangulación. Los datos que resultaron  

de cada sesión del taller quedaron plasmados en cada uno de los productos derivados de 

cada actividad. Por ejemplo, con una de las técnicas propuestas se diseñó el mapa socio-

ambiental del plantel. Consistió en trabajar en equipos colaborativos de cuatro personas 

para dibujar el croquis de la escuela y sus alrededores, enfocándose en señalar los 

espacios que se consideran agradables y los que se consideran desagradables y las 

razones de ello. La Figura 8 muestra el producto, que es el mapa mismo. 

 

Figura 8. Mapa escolar-ambiental del CBTIS 270 

CROQUIS DE LA 

ESCUELA 

 

              Espacios  NO 

agradables 
 

            Espacios 

agradables 

 
Grupo 2º J: 

Kevin Macías Gaytán 

Víctor David Arroyo 

Hernández 

Leslie Arely De la Cruz 

Celia Silva Hernández 

 

XX 

 


 

48 

 

3.6 ¿Generan relaciones satisfactorias las interacciones entre los actores del CBTIS 

270? 

 

Una relación interpersonal satisfactoria depende de si la persona y sus interlocutores 

están psicológicamente cómodos con el grado en el que se ayudan mutuamente a 

satisfacer sus necesidades y con el nivel de interacción que significa dicha relación. 

Toda relación implica un proceso de comunicación; esta, es interpersonal cuando las 

conductas comunicativas están dirigidas a facilitar el crecimiento de la relación. La 

comunicación se hace interpersonal "cuando los individuos se sienten a gusto 

compartiendo su humanidad" (Stewart, J. y  D'Angelo, G., 1975, pág 23.),  cita de 

(García, 1996).   

 

En una escala del 1 al 10, para medir significatividad de la relación interpersonal entre 

profesores-estudiantes  y estudiantes-estudiantes, en donde 1 es nada significativo y 10 

es totalmente significativo,  sus respuestas  muestran un nivel 7.5 y un 7.7 de 

significatividad, respectivamente. Como componentes del concepto significatividad se 

tiene a los descriptores: interesante, constructiva, amigable y gusta. Aun así, quizá este 

dato (entre 7 y 8 de significatividad) no dice mucho. Es por ello que,  se utilizaron otras 

técnicas para describir mejor el fenómeno.  

 

Figura 9. La relación con los profesores       Figura 10. La relación con los compañeros 

                                                                    

 

 

1.00 
3.00 
5.00 
7.00 
9.00 7.41 7.49 7.65 7.60 

La relación con sus profesores(as) es: 

1.00 
3.00 
5.00 
7.00 
9.00 

7.64 7.43 8.15 8.09 

La relación con sus compañeros(as) 

estudiantes es: 


 

49 

 

En esta categoría,  se ubican expresiones surgidas en los grupos focales, como la 

siguiente: 

La cafetería es uno de mis lugares favoritos porque puedo ir, entrar y  oír 

música chida. Al momento de ir y poder sentarse, uno la pasa bien con los 

que le rodean. Es agradable. Siempre está impecable. Es donde más 

convivimos  todos. Siempre está muy limpia y fresca y los señores que 

atienden están muy pendientes de lo que pasa (Edgar Hafid). 

 

Del mismo modo, caben en este apartado las opiniones de docentes y padres de familia, 

ante la siguiente pregunta: ¿tiene algo que ver el medio-ambiente  en el proceso de 

desarrollo humano?  

Docentes: Sí, porque el ser humano se desarrolla en un hábitat que transforma 

con gran rapidez. El ser humano existe y vive gracias al medio ambiente que 

lo rodea. Nos desarrollamos mediante  prácticas de higiene, de empatía con 

los seres vivos, de respeto al lugar en donde habitamos. Desde pequeños nos 

van fortaleciendo los valores del cuidado del medio ambiente y conforme 

vamos creciendo vamos reeducándonos en este tema. Se dice que somos 50% 

genes y otro 50% el ambiente. La ocupación (no solo la preocupación) de la 

sociedad por un medioambiente más saludable, nos hace mejores persona. Es 

imprescindible estar en equilibrio para desarrollarse en otras áreas. El 

desarrollo humano está en función del entorno. Como parte del desarrollo 

humano se pueden aportar conocimientos de carácter ecológico para poder 

crear conciencia y lograr un desarrollar armonioso con el medioambiente. El 

medio ambiente tiene que ser parte de la cultura de las personas. El ser 

humano necesita formación para convivir de manera saludable con el medio 

ambiente. 

 

Padres y madres de familia: Claro que sí; dependiendo de cómo sea el 

desarrollo humano, será el tipo de valores que la persona tendrá para que, en 

un futuro cuide y haga buen uso del medioambiente. Debemos primero 

aprender a cuidarnos a nosotros mismos y por ende, el medio que nos rodea. 

Podemos crecer manteniendo un mejor medioambiente para beneficiar a 

nuestro planeta.  El buen medioambiente debe ser estable y que nos ayuda a 

crecer sanos y fuertes.  Si se vive en un área que tiene mucha contaminación, 

hay el riesgo de adquirir enfermedades que afectan el desarrollo humano. La 

humanidad tiene algo que ver con el medio ambiente, pero parece que a la 

mayoría de la gente le gusta vivir mal; es por ello que el medioambiente está 

cada día peor. Dependiendo de las condiciones medioambientales, es como 

nuestro cuerpo se desarrolla. Si nuestro medio está contaminado, nuestro 

desarrollo será deficiente. 

 

La siguiente información refleja la percepción respecto a la competencia ambiental 

(conocimientos, habilidades y actitudes), por parte de estudiantes. Se ubica en este 

apartado porque se cree que da cuenta de la noción que los estudiantes tienen del medio 

ambiente y cómo esta, probablemente, determina el tipo de interacciones que ocurren 

entre ambos. 

 


 

50 

 

Figura 11. Percepción y conceptualización del término medio ambiente 

 

 

 

En las Figuras 12 y 13, los estudiantes identifican plenamente las  problemáticas que 

afectan el espacio escolar-ambiental. Reconocen que el problema que más perjudica 

actualmente a la escuela es la basura tirada y que, por lo tanto, la escuela generalmente 

no luce limpia.  

Figura 12. Problemática que impacta al espacio    Figura 13. Estado que guardan las 

                  escolar-ambiental                                                     instalaciones escolares 

  
 

 

La existencia de espacios agradables y/o desagradables, dependiendo de los factores que 

influyen para ser calificados como tales, son reflejo del tipo de relaciones que ahí 

1.00 

3.00 

5.00 

7.00 

9.00 

5.30 
6.25 6.37 6.60 

Las instalaciones de la escuela, 

generalmente, están: 


 

51 

 

ocurren. Las razones por las que los estudiantes califican como desagradables a los 

espacios mencionados a continuación, son las siguientes: 

 
Es desagradable  que la escuela esté en medio de pura terracería y desierto. 

(Jesús Flores). El monte o lote baldío donde se ubica el CBTIS está solo, feo, 

tiran basura y perros muertos, asaltan, roban y huele mal. (Lesly Arely). Lo 

más desagradable es el llano, es muy feo y le da mala vista al CBTIS. (Eric 

Córdova). El camino a la escuela  es arenoso, hay mucha basura y espinas. 

Tiran perros muertos y los malos olores llegan hasta la prepa. Es peligroso y 

no se camina a gusto. Las  orillas y parte trasera del CBTIS es muy 

desagradable porque hay basura y algunos estudiantes se ponen a fumar 

mariguana.  

 

 Los baños son desagradables porque no cierran  las puertas, no funciona la 

palanca de desagüe o no hay agua y huelen muy mal. (Edna Rodríguez). 

Están descompuestos, se revientan las tuberías y todo el pasillo del baño se 

llena de agua. No se nota que alguien los sepa limpiar. Regularmente se 

mantienen sucios y huelen tan mal que, a veces, ni dan ganas de ir. Sólo un 

lavabo tiene agua y algunas puertas no tienen seguro. Los alumnos los 

maltratan,  no le bajan y los rayan (Karla Mendoza).  

 

La cafetería es desagradable porque venden cosas caras y la gente se 

amontona. Se llena mucho y, pues, dilatas para comprar y se acaba el receso. 

(Eber, Irvin y Cristian). 

 

Algunas aulas son desagradables porque casi siempre están sucias. (Magdiel 

Lagos).  También los alrededores del interior de la escuela son desagradables 

porque hay mucha basura y espinas (toritos). Son desagradables los espacios 

grafiteados (Manuel Alejandro). 

 

Uno de los productos generados de la primera sesión de los talleres temáticos, fue un 

escrito que contiene las percepciones de los estudiantes promotores ambientales, en 

relación con el entorno escolar-ambiental. A partir de este producto, durante la sesión 5, 

se utilizó la técnica “árbol de problemas” para ensayar un análisis sobre el tema 

contaminación abordado en el transcurso. La Figura 14 muestra uno de los productos de 

este primer acercamiento analítico. 

 

 

 

 

 

 


 

52 

 

Figura 14. Árbol de problemas medio ambientales 

 

Las razones por las que los estudiantes califican como agradables a los espacios 

mencionados a continuación, son las siguientes: 

 

El campo de futbol y todas las canchas son agradables porque sirven para 

distraernos y divertirnos todos juntos. (Jesús Flores). Obviamente, es el único 

lugar donde se puede jugar. (José Santos Rodríguez). Es divertido jugar a 

pesar de no tener sombra. (Miguel Ángel Cruz). Se puede estar a gusto 

viendo los partidos. Están disponibles para des-aburrirnos en horas libres. 

(Bernardo Rodríguez). En el campo de futbol me gusta estar, ya que 

pertenezco al equipo. (Marco A. Luna). El  campo de pasto artificial es el 

espacio que hace lucir la escuela. 

 

La caseta de guardias es agradable  porque puedes comprar churritos. Atrás 

de los salones se puede jainear y fumar. (Eber, Irvin y Cristian). 

 

Las jardineras son agradables porque podemos descansar ahí. Sus árboles dan 

sombra agradable.(Edna Rodríguez).  

 

Al momento de preguntar  a los estudiantes,  qué cambiarían de su escuela, si tuvieran el 

poder, contestaron lo  siguiente: 

 

Que  se pueda entrar al campo de futbol. Cambiaría los baños. Pondría el 

agua. Cambiaría los garrafones por bebederos para no batallar tanto por el 

agua. (Jisel Garibay). Pondría cemento alrededor del campo y áreas verdes no 


 

53 

 

sintéticas.  Que no hubiera monte.  Cambiaría el ambiente. (Fco. Chong).Yo 

cambiaría el CBTIS del lugar donde se encuentra. Pondría sombras y más 

áreas verdes.  Cambiaría las malas condiciones en que se encuentra el 

CBTIS. Cambiaría el entorno de la escuela, su apariencia y que esté muy 

limpia. Lo mejor sería eso: una escuela impecable. (Eric Córdova). Pintaría la 

prepa para que no se vea tan triste. Quitaría todo el baldío, porque huele muy 

feo. (Bernardo Rodríguez). Cambiaría a los alumnos que no nos esforzamos 

en cuidar la prepa. Pondría más jardineras alrededor de las canchas. Pondría 

bancas en todos los patios de la escuela. Pondría un domo en la explanada. 

Que hubiera la libertad de traer el pelo largo (aunque, sin exagerar). (Jesús 

Flores). 

Haría que los precios de la cafetería sean más baratos. Haría que dieran de 

comer, de perdida, a quienes salen muy tarde. Ampliaría la cafetería porque 

se llena mucho. Cambiaría a los de la cafetería porque,  a veces, sale basura 

en la comida.  

 

Por su parte, la opinión de docentes y padres-madres de familia, respecto a las temáticas 

que conforman la categoría de relaciones satisfactorias o no satisfactorias entre los 

actores (humanos y medio ambiente) del CBTIS 270, es la siguiente: 

 
¿Por qué es importante realizar acciones relacionadas con el medio-

ambiente?  

Docentes: Para generar una mejor armonía en el entorno y desarrollarnos 

sustentablemente. Para evitar problemas de salud, gozar de un ambiente 

limpio y una ciudad en la que se pueda disfrutar. Para evitar desastres 

naturales y enfermedades provocadas por la contaminación. Para mejorar la 

calidad de vida, Porque es ahí donde nos desenvolvemos cada día y porque es 

nuestra responsabilidad como seres humanos. Porque estamos en el punto en 

el cual, la existencia de los seres humanos está en riesgo. 

 

Padres y madres de familia: Porque debemos pensar en el futuro que le 

dejaremos a los demás; porque si no cambiamos nuestro hábitos, nuestro 

planeta se deteriorará  hasta morir. Para hacer conciencia en las personas por 

un planeta mejor. Porque es necesario para una mejor salud, una mejor vida. 

Porque si estamos en paz con el medioambiente, también nosotros lo 

estaremos. 

 

 

3.7  El CBTIS 270, ¿…hacia la Educación para el Desarrollo Sostenible? 

 

Según la UNESCO (2009), la educación para la sostenibilidad es un movimiento 

internacional de pensamiento y acción que promueve el respeto y cuidado de las 

personas, el de la diversidad, el del medio ambiente y de los recursos del planeta. Es un 

tipo de educación que   permite comprenderse a sí mismos y a los demás, a la vez que 


 

54 

 

entender los vínculos que unen a seres humanos, entornos naturales y sociales. La 

Educación para el Desarrollo Sostenible (EDS) implica procesos de aprendizaje que 

buscan desarrollar el conocimiento, las habilidades, las perspectivas y los valores que 

contribuyan al empoderamiento de personas de todas las edades para asumir sus 

responsabilidades para crear y disfrutar de un futuro sostenible. Desarrollo sostenible es 

sinónimo de desarrollo equilibrado, el cual toma en consideración las dimensiones 

sociales, culturales, medioambientales y económicas de una calidad de vida mejorada 

para las generaciones presentes y futuras.  

 

En este sentido, el Artículo 7º,  Fracción XI de la Ley General de Educación ordena que  

la educación que imparta el Estado […], tendrá como uno de sus fines 

 
  “Inculcar los conceptos y principios fundamentales de la ciencia ambiental, 

el desarrollo sustentable, la prevención del cambio climático, así como de la 

valoración de la protección y conservación del medio ambiente como 

elementos esenciales para el desenvolvimiento armónico e integral del 

individuo y la sociedad. También se proporcionarán los elementos básicos de 

protección civil, mitigación y adaptación ante los efectos que representa el 

cambio climático y otros fenómenos naturales” (SEP, Ley General de 

Educación, 2015, pág. 2). 
 

A partir de estos  referentes, se considera lo que al respecto perciben y viven en el 

CBTIS 270, los protagonistas del presente estudio. 

 

¿Cree usted que el concepto de medio-ambiente, tiene  relación con aspectos 

económicos, políticos, sociales, religiosos, educativos, culturales, de salud, 

familiares, etc.? ¿Con cuáles? ¿Por qué?  

Docentes: Sí,  con todos los aspectos; sobre todo en la cuestión económica y 

política ya que debemos de generar estrategias para desarrollarnos 

sustentablemente pero enfocados en acciones reales. La política es una 

práctica que puede beneficiar o  perjudicar las actividades económicas y de 

cuidado al medio ambiente a través de normas, reglamentos, campañas, etc. 

Muchos de estos grupos hacen mal uso de los recursos para satisfacer 

necesidades e intereses propios, sin importar el daño ocasionado al resto de la 

población. Todos los aspectos mencionados  forman parte del entorno social 

del individuo. 

 

Los hábitos y valores que se enseñan en casa repercuten en el cuidado del 

medio ambiente; la idiosincrasia con respecto al cuidado y respeto por lo que 

nos rodea, llámese recursos naturales, medio ambiente, prácticas 

profesionales éticas, etc. pertenecen al ámbito cultural y familiar.  El ser 

humano necesita formación para convivir de manera saludable con el medio 

ambiente. Esto, representa un área de oportunidad y desarrollo. En la medida 

en que esté  bien nuestro medio ambiente, será el bienestar que tengamos en 

los demás aspectos y en nuestra vida propia.  

 


 

55 

 

Padres y madres de familia: Sí, tiene relación con todos los aspectos, porque 

con  las actividades que realizamos,  afectamos o cuidamos al medio 

ambiente. Con el aspecto familiar, porque si la comunidad limpia su 

propiedad, su calle, sus banquetas, el medio ambiente cambiaría;  pero somos 

gente que no pensamos. Se puede vivir bien, pero no ponemos nada de 

nuestra parte. Con el aspecto político y cultural, porque no hay reglas para 

que la gente no contamine; no hay  cultura para que la gente recicle o ponga 

la basura en su lugar. 
 

Los estudiantes consideran que se requiere emprender acciones de educación ambiental 

en situaciones tales como: contaminación del aire, flora y fauna en peligro de extinción,  

basura y contaminación del agua. Aparentemente, como acciones congruentes, dicen 

que en su escuela se llevan a cabo casi todo tipo de actividades medioambientales 

(Figuras 15 y 16). 

 

Figura 15. Acciones de educación ambiental   Figura 16. Acciones medioambientales  

                 que se requiere emprender                                 que ya se realizan 

      

 

 

Los estudiantes encuestados, coinciden con docentes, padres y madres de familia 

cuando dicen que las acciones relacionadas con el medio ambiente le corresponden a 

todas las personas. Tres de cada diez estudiantes encuestados dijeron que, en las 

acciones relacionadas con el medio ambiente que se llevan a cabo en la escuela 

participan muy pocos estudiantes; otros tres de cada diez dicen que como la mitad de 

estudiantes participan y dos punto cinco, de cada tres dicen que casi todos los 

estudiantes participan (Figuras 17 y 18). 

 

 

 


 

56 

 

 

 

Figura 17. Responsables de acciones              Figura 18. Participación en acciones                                                                                

                  medio ambientales                                           medio ambientales 

      
 

Sin embargo, las acciones medioambientales que dicen ver en el espacio escolar, no 

concuerdan con los siguientes datos (Figuras 19 y 20): 

 

Figura 19. Colaboración en limpieza    Figura 20. Colaboración en acciones medio  

                 y orden (estudiantes)                               ambientales 

    

 

3.8 El CBTIS 270, ¿…corresponsable en la construcción de un espacio escolar-

ambiental positivo? 

 

Los procesos participativos, al menos retóricamente, se consideran un excelente 

instrumento para reforzar en los grupos sociales la «responsabilidad ambiental» y para 

1.00 
3.00 
5.00 
7.00 
9.00 

5.08 5.26 5.40 5.38 

En la colaboración  para 

mantener instalaciones limpias, 

las  y los estudiantes se 

muestran: 


 

57 

 

generar respuestas colectivas consensuadas ante las amenazas ambientales, que 

contribuyan para el logro de cierta sustentabilidad local. Se espera que la participación 

favorezca la construcción de una comunidad viva, integradora, comunicativa, basada en 

el respeto mutuo y responsable, con capacidad para dar forma a su futuro y que fomente, 

así, la integración social (Heras, 2002: 14), cita realizada por Marques Ramos Pinto 

(2007). 

Se puede ver en los datos recuperados,  que el  tipo de participación que se dibuja, tanto 

por parte de docentes como de estudiantes,  refleja  un nivel bajo de interés y 

disposición en la colaboración para mantener limpias y en buen estado las instalaciones 

y mobiliario de la escuela. 

Figura 21. Colaboración en limpieza        Figura 22. Colaboración en cuidado del  

                 y orden (profesores)                                    moviliario (estudiantes) 

  

 

Según Marques Ramos Pinto (2007), para que la participación pueda convertirse en un 

instrumento efectivo en la construcción de una ciudadanía comprometida no es 

suficiente querer y poder participar, sino que es necesario, también, saber hacerlo. Es 

decir, considerar la metodología de tales procesos participativos. Para entender ambos 

procesos –participativo y educativo– como transversales o concurrentes es preciso 

considerar la importancia de la educación medio ambiental como contribución para la 

equidad, la justicia y la igualdad de oportunidades. ¿Qué dicen los docentes y padres de 

familia al respecto? 

1.00 

3.00 

5.00 

7.00 

9.00 
6.94 6.93 7.00 6.50 

En la colaboración para mantener 

instalaciones limpias, las y los 

profesores se muestran: 

1.00 

3.00 

5.00 

7.00 

9.00 

5.54 5.45 5.59 5.67 

En la colaboración para evitar el 

maltrato  del moviliario escolar,  las y 

los estudiantes se muestran: 


 

58 

 

 
Si se le invitara, ¿participaría en alguna acción relacionada con el medio 

ambiente? ¿Por qué? Docentes: Sí,  porque me gusta participar en todo lo que 

tiene que ver con el cuidado del planeta. Es importante  hacer hincapié en el 

cuidado del medio ambiente y motivar a los jóvenes para que demuestren una 

cultura ambiental. Me interesa ser parte del cambio. Es una necesidad y una 

responsabilidad de todos. Como docentes, nuestra responsabilidad es mayor  

porque, como dicen, hay que predicar con el ejemplo. Me interesa porque el 

medio ambiente es mi casa. 

Padres y madres de familia: Sí, porque me interesa que las personas conozcan  

y sepan cuanto afectan al medioambiente. Es importante que todos 

participemos por un planeta más limpio y cuidemos de la naturaleza. Me 

gustaría poder expresar mis pensamientos y ayudar a mejorar el 

medioambiente. Hace falta ser escuchado y que el gobierno se ponga las 

pilas. Es necesario enseñarles a nuestros hijos que cuidar el planeta nos hace 

crecer y sobre todo, podemos respirar aire puro y vivir más. Debemos ser 

parte de la solución  para mejorar el planeta y entorno donde vivo. 

Participaría, siempre y cuando se acomode a mi horario de trabajo. 

 

Aquí, cabe recordar que no es suficiente querer y poder participar, sino que es 

necesario, también, saber hacerlo. Las acciones que los estudiantes ven,  en la 

concreción de la vida cotidiana, representan datos que pudieran contradecir el discurso 

de sus progenitores y sus profesores  (personas encuestadas). 

 

Figura 23. Acciones  medio                             Figura 24. Acciones medio ambientales 

                    ambientales (familia)                                        en la escuela 

 

 

En cambio, cuando se pide a los estudiantes observar y reconocer cómo es su 

participación  en las acciones relacionadas con el medio ambiente y la organización 

escolar, parecen ser más congruentes. 

 

 


 

59 

 

 

 

 

 

Figura 25. Acciones medio ambientales en     Figura 26. Colaboración en acciones 

                 la escuela (estudiantes)                            medio ambientales (estudiantes) 

   

 

Si se considera que un ambiente escolar positivo, es el espacio en el que la dinámica de 

las relaciones entre los diversos  actores,  propicia la comunicación y el trabajo 

colaborativo; los siguientes datos muestran que el nivel de interés y responsabilidad, por 

parte de los estudiantes, es muy bajo. De manera que,  los descriptores que indican en 

qué grado el ambiente escolar es positivo, no alcanzaron una puntuación para describirlo 

como suficientemente positivo. 

 

Figura 27. Nivel de participación                  Figura 28. Descripción  del ambiente                

                (estudiantes)                                                escolar 

   

 

 

1.00 
3.00 
5.00 
7.00 
9.00 6.76 6.39 6.74 6.95 

Cuando se invita  a la participación, 

las y los estudiantes se muestran: 

1.00 
3.00 
5.00 
7.00 
9.00 7.05 6.78 7.37 7.06 

El ambiente escolar, en general, en 

su escuela es: 


 

60 

 

 

CAPÍTULO CUARTO 

 

LOS RASGOS DEL AMBIENTE ESCOLAR A LA LUZ DE LA ECO-EDUCACIÓN 

Y LAS COMPETENCIAS  GENÉRICAS 

 

Hasta aquí, se está a punto de concluir con el análisis de los datos recogidos para la 

integración del diagnóstico escolar-ambiental; así mismo, es el momento de la discusión 

e interpretación de la información.  

Al hacer uso de la teoría fundamentada, se sigue ampliando el momento (todo el 

proyecto de investigación es momento) para aprender a pensar comparativamente y en 

términos de propiedades y dimensiones, a modo de poder ver “con menor dificultad” 

qué es igual y qué es diferente. En este sentido, de acuerdo con los creadores de este 

método (Barney Glaser y Arnold Strauss), el análisis es la interacción entre los 

investigadores y los datos (Strauss & Corbin, 2002). 

 

Entonces, si la importancia de esta metodología es que proporciona un sentido de visión, 

de a dónde quiere ir el analista con la investigación, es imperativo que, simultáneamente,  

se retomen los referentes teóricos para -después de iniciado el análisis de cada elemento 

(categorización de datos)-  poder interpretar, hacer la síntesis, aprehender el todo. Es 

decir,  en el contexto del CBTIS 270, se dieron los primeros pasos para dar cuenta del 

estado que guarda el sistema de interacciones humanas, cuya finalidad es hacer posible 

una relación consciente consigo mismo y con el entorno para recuperar el sentido de la 

vida (objetivo general). 

 

De la teoría fundamentada, con su enfoque fenomenológico-interpretativo, se tomaron 

algunas de las herramientas analíticas que propone. Uno de los propósitos de tales 

herramientas es “aumentar la sensibilidad” en el investigador (Strauss & Corbin, 2002, 

pág. 96). Considerando que la finalidad del presente análisis, es construir  teoría sobre 

una situación-problemática específica, el presente proceso tiene que ser inductivo. Es 

decir, se usó un caso  (un conjunto de datos) para abrir la mente al rango de posibles 


 

61 

 

significados, propiedades, dimensiones y relaciones inherentes a cualquier otro conjunto. 

Por medio de comparaciones constantes cotejadas con los datos que inicialmente se 

obtuvieron desde la práctica docente y, con los que fueron llegando en el transcurso del 

proyecto, se logró cierta  sensibilidad, tanto a estas posibilidades como a otras que los 

nuevos datos  pueden enseñar.  

 

De las herramientas adoptadas, la identificada como comparación, comprende dos tipos: 

la comparación objeto-objeto y la comparación teórica. La primera es la comparación de 

un objeto (dato o conjunto de datos) con otro, en busca de similitudes y diferencias entre 

sus propiedades, a fin de clasificarlas (construir categorías). En el segundo tipo  se 

comparan categorías (conceptos abstractos) para buscar conceptos similares y diferentes, 

a los que se les puedan sacar las posibles propiedades y dimensiones cuando éstas no son 

evidentes. 

 

 De este tipo de comparación (la teórica) se desprenden dos técnicas: la voltereta y la 

comparación sistemática. La primera, indica que a un concepto se lo voltea "de adentro 

para afuera" o se lo voltea de "arriba para abajo" para obtener una perspectiva diferente 

del acontecimiento, objeto o acción-interacción. En otras palabras, se observan los 

opuestos o extremos para encontrar las palabras significativas. La comparación 

sistemática consiste en  comparar un incidente de los datos con uno extraído de la 

experiencia o  tomado de la literatura. Con esta herramienta no interesa explorar cuántos 

individuos exhiben un concepto dado sino más bien qué tan a menudo emerge y cómo 

aparece (es decir, sus propiedades) bajo condiciones variables. A su vez, la comparación 

sistemática puede ser cerrada o distante. La primera consiste en comparar conceptos que 

son similares en su naturaleza. La segunda consiste en comparar conceptos que no son 

similares en su naturaleza. Cuando se hace este tipo de comparación teórica (la 

sistemática cerrada) basándose en lo que se sabe, bien sea por la experiencia o por la 

literatura,  se hace una  lista de todas las propiedades y dimensiones contenidas en el 

concepto sacado del documento consultado y luego, el analista se pregunta si esta lista 

de propiedades y dimensiones son de importancia en otro concepto similar. Una vez que 


 

62 

 

se haya sensibilizado a lo que busca, el investigador comienza a elaborar una lista de 

propiedades y dimensiones de los datos reales (Strauss & Corbin, 2002). 

 

Como bien dice Castillo Espitia (2000), el análisis de la información empieza desde que 

se preparan y diseñan los instrumentos para la recolección de los datos. A esta etapa, la 

autora referida la llama interpretación superficial. Strauss y Corbin la llaman  

comparación objeto-objeto. Para el caso del presente estudio, el producto que resultó de 

esta fase es la clasificación de la información en cuatro categorías: aprendizajes 

significativos,  interacciones que determinan el tipo de relaciones,  escuela sustentable y 

corresponsabilidad en la construcción del espacio escolar-ambiental positivo. 

 

4.1. Los aprendizajes significativos en el CBTIS 270, no ocurren en las aulas 

 

Interpretación profunda y detallada, es el análisis que se realiza cuando se ha 

completado la recolección de la información (Castillo Espitia, 2000). Con la utilización 

de esta herramienta, a la que Strauss y Corbin llaman comparación sistemática, se dio 

paso al proceso de conceptualización de cada situación problemática, representada en su 

respectiva categoría.  

 

Para comparar las unidades de significado que integran la categoría que ocupa este 

apartado, se utilizó como marco referencial el concepto  aprendizajes significativos. 

Luego,  a la luz de este referente, se interpretaron los datos categorizados para, 

finalmente, caracterizar los aprendizajes ocurridos en el CBTIS 270. 

 

Desde la perspectiva de la teoría del Desarrollo Humano Sustentable, la Eco-Educación 

juega un papel preponderante en la búsqueda incesante de la persona, respecto a la 

esencia de su ser. Para la Educación Ambiental (EA), el desarrollo humano que reintegra 

los valores y potencialidades del ecosistema planetario,  coloca a los humanos, como 

parte de la naturaleza, reconociendo sus valores (bio-centrismo) como propios. En la 

Educación Basada en Competencias, los aprendizajes implican movilizar conocimientos, 

habilidades o actitudes para comprender el mundo e influir en él, continuar aprendiendo 


 

63 

 

de forma autónoma, desarrollar relaciones armónicas con el entorno social y natural 

[…].  Así pues, al considerar su enfoque holístico, se puede concluir que  una de las 

principales funciones de la EA apunta a enriquecer el ser-en-el-mundo; pero, un ser 

integrado en el mundo; no un ser fragmentado. 

 

En este sentido, para Heidegger estar en el mundo es existir, es estar involucrado, 

comprometido en todos los aspectos de la vida. Habitar o vivir en el mundo es la forma 

básica de ser-en-el mundo del ser humano. El mundo es dado por la cultura y, el  

lenguaje  hace posible el entendimiento de sí mismos y de los demás. Habilidades, 

significados y prácticas tienen sentido gracias al mundo compartido dado por la cultura y 

articulado por el lenguaje. Los mundos en los que vive la gente no son universales ni 

atemporales; son diferentes según la cultura, el tiempo o época histórica y la familia en 

que se nace. Cada persona tiene su mundo; pero a veces,  sólo lo nota en situaciones de 

ruptura o destrucción (Castillo Espitia, 2000). 

 

Con la idea de mundo ignorado por la persona misma, Heidegger explica  que existen 

dos modos en los cuales los seres humanos se ubican en el mundo. Un modo es aquel en 

el que las personas se enfocan en actividades de la vida diaria, pero sin ser conscientes 

de ello. El otro modo es aquel en el que las personas sí son conscientes de su existencia. 

La significatividad  de las cosas se basa en las distinciones cualitativas reconocidas por 

la persona en la vida diaria; misma que, es moldeada por la cultura y el lenguaje. 

 

En síntesis, la propia formulación de aprendizaje significativo es la siguiente: Si en un 

proceso formativo, el aprendiz es capaz de vincular los conceptos, prácticas y actitudes  

con situaciones que ha vivenciado antes; y,  si en las unidades de aprendizaje,  es capaz 

de reconocer y recrear cualidades que favorecen su ser-en-el-mundo, entonces, su 

aprendizaje es significativo. 

 

Al respecto, las descripciones que los estudiantes hacen de las unidades de significado, 

dentro de esta categoría son las siguientes: En una escala del 1 al 10, para medir 

significatividad de las materias que cursaron durante su primer semestre escolar, en 


 

64 

 

donde 1 es nada significativo y 10 es totalmente significativo,  sus respuestas  muestran 

un nivel 8 de significatividad. Como componentes del concepto significatividad se tiene 

a los descriptores: de interés, claras, útiles y formativas. Aun así, quizá este dato (nivel 8 

de significatividad) no dice mucho. Es por ello que, se triangularon datos con varias 

técnicas, como a continuación se muestra. 

 

Mediante la técnica de grupo focal y la pregunta sobre espacios agradables, los 

estudiantes mencionan tres: el salón de clases, el salón audiovisual y el taller de 

electricidad. El salón de clases es agradable por su ambiente climatizado, porque es el 

lugar donde se permanece más tiempo y por las buenas condiciones de su 

infraestructura; no se menciona que sea agradable porque allí ocurren situaciones de 

aprendizaje. A partir de esta misma pregunta, se trabajó también en los talleres 

temáticos. Tampoco aquí se menciona que el salón de clases sea agradable a causa de 

que allí ocurren situaciones de aprendizaje. 

 

El salón audiovisual es agradable porque ahí se exponen los avances o productos de  

proyectos (pararse en el escenario y bailar, cantar, etc.). Consideran que es un salón muy 

cómodo, mejor que los demás. “Lo que hacemos ahí es muy padre” –dicen-.  El taller de 

electricidad lo consideran agradable porque es el lugar de las prácticas como técnicos. 

Dicen que es emocionante hacer uso de todos los artefactos, herramientas y maquinaria. 

Sin embargo, también se le califica como desagradable, por las condiciones 

desfavorables de orden y limpieza.  

 

Dentro de la misma técnica, también se cuestionó sobre lo que cambiarían en el CBTIS. 

Sus respuestas se enfocan en la parte de “las calificaciones” más que en los aprendizajes.  

Hablan  de cambiar horarios pesados y largos y de tener internet libre. Aunque, también  

hablan del deseo de contar con todos los docentes que hacen falta para poder asistir a 

estudiar.  

 

Cabe aclarar que las temáticas  medio ambientales, no forman parte del programa oficial 

de estudios para el primer y segundo semestre de este nivel educativo. No obstante, por 


 

65 

 

las características de nuestro estudio, se vio necesario explorar el grado de interés, 

saberes previos e involucramiento voluntario. Al respecto, opinan que los temas 

medioambientales están relacionados con las áreas: económica, política, social, 

educativa, familiar, cultural, etc. Es decir, con todos los ámbitos en que el ser humano se 

desarrolla. Su respuesta indica que no son ajenos al tema y que éste,  puede ser objeto de 

estudio susceptible de generar aprendizajes, no solo desde la escuela. 

 

Hasta aquí, a excepción de lo dicho respecto al salón de clases, las situaciones de 

aprendizaje  ocurridas en los otros espacios (taller de electricidad y salón audiovisual), sí 

les remiten a eventos ya vivenciados y las pueden vincular con intereses personales. Sin 

embargo, tales aprendizajes, al parecer, no favorecen su ser-en-el-mundo (afirmación 

ampliada en el apartado 4.3); así que, se confirma y  se acepta  que el nivel (medido en 

puntuación es escala del 1 al 10) de significatividad de los aprendizajes en el CBTIS 270 

puede estar entre un 7 y 8; dato que se podría traducir como en parte significativos. 

Finalmente, se hace notar que se ha develado un foco rojo: los salones de clase, los 

espacios donde los estudiantes están la mayor parte del tiempo de su jornada escolar, no 

son espacios donde ocurren aprendizajes significativos. 

 

4.2. Las relaciones interhumanas e inter-entorno, en vías de ser satisfactorias para 

la comunidad educativa del CBTIS 270 

 

Para comparar y conceptualizar las unidades de significado que integran la categoría que 

ocupa este apartado, se utilizó  como marco referencial el concepto  relación consigo 

mismo y con el entorno. Luego,  a la luz de este referente, se interpretaron los datos 

categorizados para, finalmente, caracterizar las interacciones entre los actores del 

CBTIS 270 y su entorno.  

 

La riqueza del ser humano comprende el conjunto de posibilidades reales para recrear y 

recuperar el sentido de la propia vida, derivado del valor que reconoce en la existencia 

de los otros seres humanos y no humanos,  de  los otros seres vivos y no vivos (Ospina, 

2009). En este sentido, para Moacir Gadotti  (2003), el camino para explorar y recuperar 


 

66 

 

la riqueza del ser humano es la Eco-Educación. Pero, además de ser camino, la Eco-

Educación también es meta; Eco-Educación es sinónimo de sustentabilidad; y esta 

última, implica un equilibrio del ser humano consigo mismo y con el planeta. Aquí, la 

Eco-Educación juega un papel preponderante, sobre todo si logra explorar en la persona, 

su capacidad de encantamiento con el universo. Es decir, la Educación Ambiental nos 

plantea la necesidad de re-inventar la educación. Hacer que la escuela se convierta en el 

espacio donde las personas puedan encontrarse con los otros, conocer y explorar sus 

experiencias, intercambiar ideas y llevarlas a la propia realidad. El espacio en el que 

cada ser humano, de manera autodidacta, pueda descubrir su esencia, su vocación  y 

sentido de la vida. 

 

En síntesis, si se piensa en la concreción de interacciones cotidianas de los actores 

involucrados en el presente estudio, para una comunidad educativa  que se precie de no-

conservadora, su camino y meta es recrear y recuperar -en cada persona- la capacidad de 

encontrarse con los otros seres humanos y no humanos, con los otros seres vivos y no 

vivos, valorar su existencia (de los otros) e integrarla a la propia,  a fin de descubrir la 

esencia, vocación  y sentido de su vida. 

 

En una escala del 1 al 10, para medir significatividad de la relación interpersonal entre 

profesores-estudiantes  y estudiantes-estudiantes, en donde 1 es nada significativo y 10 

es totalmente significativo,  sus respuestas  muestran un nivel 7.5 y un 7.7 de 

significatividad, respectivamente. Como componentes del concepto significatividad 

tenemos a los descriptores: interesante, constructiva, amigable y gusta. Aun así, quizá 

este dato (entre 7 y 8 de significatividad) no  dice mucho. Es por ello que, se utilizaron 

otras técnicas para reunir información que describiera de mejor manera el fenómeno. 

Hasta aquí, ¿Será que, las conductas comunicativas implícitas en las interacciones entre 

la comunidad educativa del CBTIS 270, facilitan el crecimiento de sus relaciones?   

 

La opinión de docentes y padres-madres de familia, a partir del cuestionamiento sobre la 

importancia de realizar acciones pro-ambientales, generó unidades de significado para 

integrar la categoría titulada  interacciones entre la comunidad educativa del CBTIS 


 

67 

 

270. Mencionan, prioritaria y frecuentemente, que las acciones relacionadas con el 

medio-ambiente, son importantes porque generan armonía con el entorno y promueven 

un desarrollo sustentable. Que esto implica,  evitar problemas de salud y favorecer  a una 

comunidad con infraestructura en la que se pueda disfrutar de una mejor calidad de vida.  

Aquí,  están hablando de la capacidad de encontrarse con los otros seres vivos y no 

vivos. Si el vínculo que se establece refleja desvalorización de la existencia de los otros 

seres humanos y de los otros no humanos, difícilmente se podrán generar relaciones 

armónicas. “Si estamos en paz con el medioambiente, también nosotros lo estaremos” –

afirman-. Están convencidos de que el medio ambiente es parte del sistema que hace 

posible el desarrollo humano. “El ser humano existe y vive gracias al medio ambiente 

que lo rodea” –dicen–. 

 

La existencia de espacios agradables y/o desagradables, dependiendo de los factores que 

influyen para ser calificados como tales, son reflejo del tipo de relaciones que ahí 

ocurren. Al expresar cuáles son los lugares agradables y por qué lo son, se pudo inferir 

el tipo de relaciones que los estudiantes están vivenciando, según se anota a 

continuación: 

 

Hablan de los espacios que son agradables porque sirven para distraerse  y divertirse 

todos juntos. De los que les dan la posibilidad de descansar, de sentarse y pasarla bien 

con quienes ahí coinciden. También comparten su experiencia de vida  respecto a los 

espacios que les son desagradables. Desagradables porque casi siempre están sucios y en 

malas condiciones; a causa de, en muchos ocasiones, el maltrato de los mismos  

alumnos. Hablan, en manifestación unánime, del monte o lote baldío donde se ubica el 

CBTIS, como espacio peligroso, inseguro y desagradable. Aquí, se puede ver que los 

actores que aparecen en el modo de interacción que se narra son: jóvenes, objetos y 

espacios físicos. Aunque disfrutar de espacios agradables, impacta favorablemente 

algunos aspectos de su vida, parece que la vivencia de situaciones desagradables, afecta 

mayormente de manera desfavorable, a aspectos claves de su vida; mismos que, a 

continuación se descifran.  

 


 

68 

 

Para interpretar la experiencia de vida aquí contada, fue necesario consultar a Heidegger 

y su conceptualización de la persona. Él habla de la persona como un ser auto-

interpretativo, como un ser temporal y de la persona como corporalidad. Se sabe que el 

ser humano es auto-interpretativo porque se expresa y actúa, sólo sobre lo que lo 

vincula, sobre lo que le interesa. Los intereses e inquietudes de la persona ilustran lo que 

es importante y preocupante  de una situación específica (Castillo Espitia, 2000). 

 

Según Heidegger, el tiempo es constitutivo del ser, de la existencia que resulta de la 

relación con las cosas. En esta relación, “el futuro no es aún, el pasado ya  no es, 

solamente el presente es: cada presente afirma la presencia de todo el pasado que 

suplanta y anticipa lo que vendrá” (Castillo Espitia, 2000, p. 6). 

 

Para la fenomenología, más que tener un cuerpo, la persona es corporal. Ser humano es 

tener una inteligencia corporal que hace posible involucrarse hábilmente en las 

situaciones. Las prácticas comunes se basan en capacidades perceptuales corporales 

compartidas. Esta inteligencia corporal es poder, para responder al mundo (Castillo 

Espitia, 2000). 

 

A la luz de esta visión fenomenológica, se infiere que para los jóvenes del CBTIS 270, 

lo que es importante, respecto al sistema de interacciones, es involucrar su corporalidad 

en prácticas comunes placenteras que reivindican su derecho a ser y estar en el mundo. 

Su derecho a disfrutar, a “pasarla bien”, a vivir tranquilos; su derecho a que se les 

provea de los bienes que les permitan interactuar sobre las necesidades que constituyen 

su naturaleza humana. Viven en el presente; lo que pasa ahora, en el hoy, es lo 

importante para ellos; y, lo que ellos quieren y hacen que pase hoy, es disfrutar su 

presente, conducidos por la ley del menor esfuerzo. Quizá, porque el pasado  es doloroso 

y el futuro es incierto. 

 

Este supuesto (de que el pasado es doloroso y el futuro incierto) es un tema o fenómeno 

de estudio que pudiera quedar comprendido en uno de los supuestos que se plantearon al 

principio y que se formularon como situaciones “límite” de sobrevivencia que 


 

69 

 

enfrentan, cotidianamente, los estudiantes del CBTIS 270. Lamentablemente, la 

acotación del fenómeno a estudiar y los tiempos asignados a la investigación presente, 

fueron insuficientes para abordar este aspecto como  parte del diagnóstico escolar-

ambiental. No obstante, queda como propuesta para futuras investigaciones, propias o 

ajenas. 

 

Al retomar lo que es importante para los jóvenes,   se traen a discusión otras unidades de 

significado, a saber: los estudiantes identifican y reconocen que el problema que más 

perjudica actualmente a la escuela es la basura tirada y que, por lo tanto, la escuela 

generalmente no luce limpia. Por otra parte, en la colaboración para mantener las 

instalaciones limpias, los estudiantes muestran muy poco interés y cuando se les invita a 

emprender acciones en beneficio del medio ambiente, muy pocos participan. Cabe 

mencionar que esta situación problemática, aparentemente contradictoria o 

incongruente, movió a buscar más elementos para el análisis. 

 

Durante la quinta sesión, de uno de los talleres temáticos, se utilizó la técnica o esquema 

del  “árbol de problemas” para ensayar un análisis sobre el tema contaminación. 

Mediante la técnica lluvia de ideas, se recogió un conjunto de palabras relacionadas con 

el tema. Luego, al utilizar el esquema mencionado, los estudiantes clasificaron, 

distribuyeron y anotaron  las palabras, considerando las funciones de cada elemento del 

esquema  (el tronco del árbol representa la situación-problemática, las raíces simbolizan 

las causas del problema y las ramas, las consecuencias o efectos del mismo). En la 

sección de las raíces escribieron las palabras: flojera, vergüenza, descuidos, 

inconciencia, ignorancia e irresponsabilidad. Esta postura, que se basa en conocimientos 

empíricos de los protagonistas de la investigación-acción-participativa del caso, coincide 

con  la de quienes priorizan interacciones que favorecen el disfrute del momento 

presente.    

 

Tanto la postura de los participantes en el taller, como la que revela un interés o 

preferencia por conducir la vida, bajo la ley del menor esfuerzo, se entienden desde la 

caracterización que hace Heidegger de la persona. Pero, ambas, pudieran revelar la 


 

70 

 

necesidad (no sentida) de aprender a estar en el mundo, en relación consigo mismo y con 

otros seres, en la trama de los sistemas de vida a los que se pertenece. Al hecho de 

identificar un problema y reconocer que no se es, ni se concreta el deseo de ser parte de 

la solución, efectivamente,  a eso se le llama inconciencia, ignorancia, irresponsabilidad 

y flojera. Cuando se dice (docentes y padres de familia) que las acciones relacionadas 

con el medio ambiente, son importantes porque generan armonía con el entorno, pero las 

acciones se limitan a distribuir las tareas de limpieza en el hogar, a eso también se le 

llama inconciencia. De modo que -como dice Gadotti- en la búsqueda incesante del ser 

humano respecto a la esencia de su ser y  el desarrollo de  su capacidad  de 

encantamiento [conexión] con el universo, a la comunidad educativa del CBTIS 270, le 

falta un gran trecho por recorrer. 

 

4.3. El CBTIS 270,…dando los primeros pasos hacia la Eco-Educación  

 

Son pocas las unidades de significado, elegidas para integrar la categoría de 

sustentabilidad. No obstante,  al considerar  que esta categoría es la más abarcativa, se 

ha previsto utilizar el espacio de la misma para retomar las unidades de significado 

precedentes y, de esta manera, iniciar el acercamiento a la síntesis y formulación de las 

conclusiones. 

 

Sustentabilidad  -dice Gadotti-  se refiere “al propio sentido de lo que somos, de dónde 

venimos y para dónde vamos, como seres del sentido y donantes de sentido a todo lo que 

nos rodea” (2003, pág. 63). De ahí que, cuando existen personas que han elegido la 

sustentabilidad como el principio que reoriente su tarea educativa, cuando les surgen 

preguntas como: ¿hasta qué punto hay sentido en lo que hacemos?, ¿hasta qué punto 

nuestras acciones contribuyen  con la calidad de vida de las personas y las 

comunidades?, entonces, con seguridad, ahí se está vivenciando la educación sustentable 

(Gadotti, 2003). 

 

Teóricamente, tanto docentes como padres-madres de familia creen  que el concepto de 

medio ambiente, tiene  relación con aspectos económicos, políticos, sociales, religiosos, 


 

71 

 

educativos, culturales, de salud y familiares. Los estudiantes encuestados, por su parte, 

coinciden, de algún modo, con docentes, padres y madres de familia cuando dicen que 

las acciones relacionadas con el medio ambiente le corresponden a todas las personas. 

Además, dicen que las acciones medioambientales que se llevan a cabo en la escuela 

son tantas como: tema de concientización, brigadas de limpieza y separación de basura, 

cuidado de árboles y club de ecología. 

 

En este sentido, tres de cada diez estudiantes encuestados dijeron que, en las acciones 

relacionadas con el medio ambiente que se llevan a cabo en la escuela participan pocos 

estudiantes; otros tres de cada diez dicen que la mitad de estudiantes participan y dos 

punto cinco de cada diez, dicen que casi todos los estudiantes participan. Esto quiere 

decir que si reunimos pocos, la mitad y a casi todos los estudiantes, podríamos pensar 

que todos los estudiantes participan en acciones relacionadas con el medio ambiente. 

 

Los “testimonios” anotados conducen a pensar, que las afirmaciones sobre acciones 

medioambientales que dicen ver en el espacio escolar son inconsistentes; ya que, por 

otro lado,  seis de cada diez estudiantes encuestados manifiestan que cuando se les 

invita a realizar acciones en beneficio del medio ambiente, muy pocas veces participan. 

Además, mediante el instrumento escala de actitud, los datos  muestran que existe muy 

poco interés, responsabilidad y disponibilidad en  la colaboración para mantener limpias 

y en buen estado las instalaciones escolares. 

 

La inconsistencia de la información mencionada y la conveniencia, en general, de tener 

otros puntos de vista sobre la vivencia del  ambiente escolar-ambiental y, dentro de éste, 

la vivencia de los procesos formativos hacia la sustentabilidad, se procedió a la 

triangulación de datos, mediante la implementación de la técnica de los grupos focales. 

Como ya se mencionó en otro apartado, este tipo de triangulación consiste en la 

verificación y comparación de la información obtenida en diferentes momentos 

mediante los diferentes métodos. La triangulación no sólo sirve para validar la 

información, sino que se utiliza para ampliar y profundizar su comprensión (Okuda 

Benavides & Gómez-Restrepo, 2005). 


 

72 

 

 

Para hacer la comparación y conceptualización pertinente, se partió de la definición de 

sustentabilidad ya anotada y,  más específicamente, de la adaptación de las  preguntas 

que sintetizan sus implicaciones: ¿hasta qué punto hay sentido en los procesos de 

enseñanza-aprendizaje que protagonizamos?, ¿hasta qué punto nuestras interacciones 

son reflejo de indicadores que aportan a la calidad de vida de las personas y las 

comunidades?  

 

Como se anotó en el apartado correspondiente, los testimonios compartidos por las 

personas protagonistas del estudio, muestran que los  aprendizajes ocurridos en la 

comunidad educativa del CBTIS 270, aunque son en parte significativos,  no  favorecen 

su ser-en-el-mundo. Para hacer tal afirmación, el sustento es la definición que hace 

Heidegger de este concepto. Ser-en-el-mundo –dice– es estar involucrado, es estar 

comprometido en todos los aspectos de la vida. En este caso, se ve que la vida de las y 

los estudiantes aparece fragmentada. Su corporalidad (existencia) involucrada en el 

espacio-tiempo (ambiente escolar), se desdibuja en algunos espacios; por ejemplo, el 

salón de clases. Es decir, no hay tal integralidad de su ser, de su esencia. 

 

No se está  diciendo que es el salón de clases, “el lugar por excelencia” donde deben 

ocurrir los aprendizajes significativos. Se entiende que  un proceso formativo se puede 

propiciar en cualquier otro lugar (el patio de la escuela, las canchas, la calle…).Además,  

con  unidades de aprendizaje se hace referencia a cualquier situación de la vida 

cotidiana (no sólo a los contenidos, las temáticas escolares o programas de estudio), susceptible de 

generar aprendizajes que favorecen el desarrollo humano integral (el ser-en-el-mundo). 

Pero se puede decir que en la comunidad educativa del CBTIS 270, hace falta adoptar 

una nueva filosofía educativa; falta propiciar una educación ambiental interdisciplinaria 

a fin de recrear una visión de mundo no fragmentada. Hace falta hacerse 

cuestionamientos  sobre la significatividad y sentido que se otorga a los procesos de 

enseñanza-aprendizaje que se protagonizan. Sólo de esta manera, se estará  andando el 

camino hacia la construcción de una escuela sustentable. 

 


 

73 

 

Retomar el cuestionamiento para reflexionar hasta qué punto las propias interacciones 

son reflejo de indicadores que aportan a la calidad de vida de cada persona y de la 

comunidad educativa,  ha permitido también, ver cuánto es el camino andado hacia la 

sustentabilidad. El concepto de útero social que  ofrece Savater, ha facilitado la 

interpretación del estado que guardan las relaciones interhumanas e inter-entorno, del 

caso en cuestión. Si se considera que útero social es el espacio que alberga y hace 

posible el segundo  nacimiento (el social) de todo ser humano; que es el espacio que 

desarrolla  la posibilidad de humanidad, se comprende mejor el papel fundamental que 

juegan los otros, en la propia vida, en la construcción del propio SER. Nadie se hace 

humano solo, afirma Savater. 

 

 Desde esta perspectiva, al hecho de identificar un problema y reconocer que no se es 

parte de la solución; ni hay indicios de concretar el deseo de ser parte de la misma, sólo 

se puede interpretar como desconexión del propio útero social. Se está  aislado, ajeno al 

espacio que da  cobijo en el ámbito social; se está desprovisto de los nutrientes 

(experiencias compartidas, dialogo de saberes, solidaridad, interdependencia,  herencia cultural, co-

educación…) que  dan la posibilidad de crecer en humanidad.  

 

Cuando se hacen cuestionamientos sobre la  co-existencia en la basura, en la 

contaminación del agua, del suelo, del aire y en la ausencia o indiferencia de los 

congéneres, y las respuestas son: descuido, inconciencia, ignorancia, vergüenza, 

irresponsabilidad y flojera, probablemente, esto indica que las propias conductas 

comunicativas implícitas en las interacciones que ocurren en la comunidad educativa del 

CBTIS 270, no están facilitando el crecimiento de las relaciones interhumanas e inter-

entorno. Quizá indica que existe una desvinculación o malfuncionamiento de los 

conductos (códigos y canales de comunicación) que retroalimentan  socialmente. Quizá, 

tales anomalías están retardando el nacimiento de seres humanos íntegros, con capacidad 

de aportar elementos para hacer que la vida de los otros (seres humanos y no humanos), 

fluya con calidad, hacia la Educación para el Desarrollo Sustentable o Eco-Educación. 

 


 

74 

 

4.4. La construcción corresponsable del espacio escolar-ambiental positivo, en el 

CBTIS 270, es un camino que se hace al andar 

 

En la construcción de cualquier espacio compartido, inevitablemente, esto sólo será 

posible mediante la corresponsabilidad. Para la construcción de un espacio escolar-

ambiental positivo, la SEP sugiere evidenciarlo mediante el desarrollo de la competencia 

genérica 11 (Contribuye al desarrollo sustentable de manera crítica, con acciones responsables). Esta 

competencia implica el movimiento del ser humano hacia la reconstrucción de los lazos 

entre la sociedad y su entorno eco sistémico. A esta competencia, Lucié Sauvé (2013) la 

llama, competencia política.  

 

 Desde esta conceptualización,  el medio ambiente es un "asunto común", un "bien 

común", un objeto eminentemente colectivo, por lo tanto político. El espacio público 

representa una dimensión de la vida en la que la persona se compromete  libremente en 

torno a las cuestiones del "vivir juntos", de lo justo y de lo injusto, del bien común y del 

interés general (...). Esta dimensión implica la palabra, el cuerpo, la acción, la 

exploración de las personas gramaticales [yo, tú, él, ella, nosotros... todos nosotros...], el 

hecho de proponer, de reivindicar, de imaginar algo diferente, de rechazar, de hacer 

emerger nuevas preguntas y de controlar aquello que hemos elegido (Sauvé, 2013). Es 

aquí, donde la  Eco-Pedagogía cobra significado como un nuevo modelo para la 

civilización sostenible (Ecología Integral), que implica realizar cambios a las estructuras 

económica, social y cultural (Gadotti, 2003). 

 

Al igual que para las  precedentes,  el espacio y unidades de significado asignados como 

constituyentes de cada categoría, resultaron insuficientes. Esto  confirma la integralidad 

del objeto de estudio (ambiente escolar-ambiental) y la imposibilidad e inconveniencia 

de separar sus elementos –ni con el pretexto de su análisis-. De modo que, para la 

interpretación y conceptualización requerida para este apartado, se retoman las 

descripciones de las unidades de significado, contenidas en todas las categorías. 

 


 

75 

 

Respecto al tipo de participación que se dibuja en los gráficos, vemos que -tanto para  

docentes como para estudiantes- reflejan un nivel bajo de interés y disposición en la 

colaboración para mantener limpias y en buen estado las instalaciones y mobiliario de la 

escuela. Aunque, por otra parte, docentes, padres y madres de familia expresan que les 

gustaría participar en acciones que favorecen al medio ambiente porque les  interesa ser 

parte del cambio. Sienten que es una necesidad y una responsabilidad de todos. Para los 

docentes,  representa mayor responsabilidad  porque consideran que parte de su función 

es predicar con el ejemplo. Una vez más, se tiene información inconsistente. Además de 

que, hay contradicción entre el decir y el hacer. 

 

Retomar las descripciones de las unidades de significado, contenidas en todas las 

categorías, nos ha permitido triangular datos para poder re-interpretar y dar cuenta del 

estado que guarda la corresponsabilidad en la construcción del ambiente escolar 

positivo, como parte de una Educación para el Desarrollo Sustentable. 

 

Cuando las y los estudiantes expresan que su corporalidad, se involucra (habita, se hace 

presente y sufre) en espacios que son desagradables a causa de la suciedad y mal estado, 

se infiere que tal vivencia es reflejo de que ahí, predomina la  inconciencia como 

incapacidad de percibir. Imposibilidad para distinguir, para darse cuenta o ser consciente 

(Tomasini Bassols, 2010) de que tales espacios son parte del medio ambiente y que éste,  

es un "asunto común", un "bien común", un objeto eminentemente colectivo, por lo tanto 

político (Sauvé, 2013). 

 

Cuando se está frente a cuestionamientos relativos a la co-existencia en la basura, en la 

contaminación del agua, del suelo, del aire y en la ausencia o indiferencia de los 

congéneres, y se tiene como respuestas las siguientes:  por descuido, ignorancia, 

vergüenza, irresponsabilidad, flojera e inconciencia, seguramente hace falta quitarse la 

venda, para ver que tales fenómenos ocurren en el espacio público y que éste, representa 

una dimensión de la vida en la que, es imperativo comprometerse  libremente en torno a 

las cuestiones del "vivir juntos", de lo justo y de lo injusto, del bien común y del interés 

general (Sauvé, 2013). 


 

76 

 

 

Cuando docentes y padres de familia  dicen que la política es una práctica que puede 

beneficiar o  perjudicar las actividades económicas y de cuidado al medio ambiente a 

través de normas, reglamentos y campañas;  que muchos de estos grupos [políticos] 

hacen mal uso de los recursos para satisfacer necesidades e intereses propios, sin 

importar el daño ocasionado al resto de la población, seguramente, hace falta clarificar  

(ellos y los políticos a los que hacen referencia) que lo político es sinónimo de bien 

común; que lo político se refiere al espacio público y que éste, representa una dimensión 

de  la vida que implica la palabra, el cuerpo, la acción, el reconocimiento, respeto, 

valoración y exploración de las personas gramaticales [yo, tú, él, ella, nosotros... todos 

nosotros...]; porque el yo es corresponsable de sus vidas (de ellos) y ellos, de la de otros 

(Sauvé, 2013). 

 

Cuando los actores de una comunidad educativa, a través de sus pensamientos, 

sentimientos  y palabras, manifiestan que lo importante son las calificaciones, acortar 

horarios y quitar profesores que “reprueban” alumnos (que exigen consistencia en los 

aprendizajes), quizá ello refleja que hace falta enfocarse en el desarrollo de la competencia 

genérica 1 (se conoce y valora a sí mismo y aborda problemas y retos, teniendo en cuente los objetivos 

que persigue). Porque conocerse y valorarse a sí mismo, requiere como referente obligado 

al otro. Y, porque la acción de conocerse y  valorarse a sí mismo, ocurre en el espacio 

público y éste, representa una dimensión de la vida que involucra  la palabra, el cuerpo, 

la exploración de las personas gramaticales [yo, tú, él, ella, nosotros... todos nosotros...] 

para descubrir con dicha exploración, las propias potencialidades características de una 

vida con propósito, de una vida trascendente (Sauvé, 2013). 

 

Cuando las personas integrantes de una comunidad educativa creen, que para preservar 

la vida en el planeta y cuidar el medio ambiente, es suficiente participar en actividades 

aisladas, cuando no interfieran en su vida familiar y laboral, entonces es necesario 

despertar la creatividad personal y colectiva para imaginar algo diferente, rechazar 

concepciones ingenuas o fundamentalistas, hacer emerger nuevas preguntas, proponer 

nuevas maneras (críticas) de abordar problemas y retos. Con acciones responsables, 


 

77 

 

reivindicar la Educación para el Desarrollo Sustentable. Sólo así, la Eco-Pedagogía 

cobra significado porque implica realizar cambios a las estructuras económica, social y 

cultural (Gadotti, 2003). 

 

Respecto al cumplimiento de los supuestos planteados, los retomamos  ahora para 

reconocer que uno de ellos, se quedó al margen, sin posibilidad de ser abordado. La 

naturaleza del  proyecto y la delimitación de su campo de acción, hizo difícil abarcarlo. 

Se decía que en el fondo de la situación problemática (seres humanos desvinculados de sí 

mismos y del entorno),  subyacen factores sensibles e influyentes tales como: situaciones 

“límite” de sobrevivencia, necesidad de fortalecimiento a las identidades juveniles y al 

sentido de pertenencia y desinterés por  aprendizajes integrales: fracaso de la escuela y 

la sociedad. De estos tres supuestos, los dos últimos se abordaron a través de todas las 

actividades que hicieron posible la integración del diagnóstico escolar-ambiental. Pero el 

primero, requiere investigación de campo en el ámbito familiar, económico, laboral, etc. 

y, como ya se dijo, esto implica trabajo que escapa a los límites del presente estudio. No 

obstante, agotado el tiempo y los recursos mencionados, el supuesto de que en el seno 

del CBTIS 270, en los mundos de sus juventudes, subyacen  situaciones “límite” de 

sobrevivencia, se convierte en una posible línea de investigación y de reflexión que se 

abre o se debe profundizar  con nuevas iniciativas o proyectos, propios o ajenos. 

 

 

 

 

 

 

 

 

 

 

 

 


 

78 

 

CAPITULO QUINTO 

 

CONCLUSIONES 

 

Tal como ha quedado evidenciado a lo largo del  presente documento, el abordaje del 

fenómeno de estudio en cuestión, ha requerido que se llevaran a cabo procesos de 

recolección, codificación y análisis de datos desde el inicio de la investigación.  Las 

bondades de los métodos utilizados (investigación-acción-participativa y teoría 

fundamentada), hicieron posible que  los datos se codificaran en la medida que se iban 

recogiendo, identificando las unidades de significado que posteriormente conformarían 

cada categoría. Luego, al tiempo que se registraban los datos, a modo de descripciones 

expresadas  por los sujetos protagonistas, se concluyó con el proceso de categorización 

mediante la comparación entre unidades de significado. Para llevar a cabo la 

interpretación y conceptualización inicial, se utilizó la comparación sistemática, a la luz 

de las teorías que enmarcan y guían la propuesta investigativa. Como fase final (síntesis) 

del proceso de análisis mencionado, a continuación se desarrollan los  principales logros 

del trabajo realizado; mismos que, se desglosan a modo de conceptualizaciones más 

integradas; se presenta el diseño de un programa de educación ambiental, como modelo 

para aprender a ser-en-el-mundo y para el desarrollo de habilidades para la vida. 

 

 ¿Cuál es el estado que guarda el ambiente escolar  en el CBTIS 270, como espacio 

físico-socio-ambiental en el que deben desarrollarse procesos de enseñanza-aprendizaje 

enfocados en recuperar la identidad biopsicosocial  y sentido de pertenencia de  

estudiantes y docentes? 

 

 Los aprendizajes que no tocan la esencia biopsicosocial del educando, no 

son significativos 

Definimos como esencia biopsicosocial de la persona, al entramado de sistemas, 

armónicamente vinculados; mismo que, favorece la trascendentalidad de la identidad y 

otorga sentido a la pertenencia eco-sistémica. Los elementos  que integran tal entramado 

son: el organismo o cuerpo biológicamente determinado; las emociones como sistema de 


 

79 

 

evolución y adaptación; y, la cultura como el sistema constituido por experiencia 

acumulada y socializada a través del lenguaje. 

 

¿Cuáles son las implicaciones de tocar la esencia biopsicosocial de la persona? Se toca 

la esencia  biopsicosocial, si en la interacción que la persona establece con otro ser (sea 

humano o no humano, vivo o no vivo), se involucra toda su corporalidad (integrada por 

su cuerpo biológico, su cuerpo de emociones y su cuerpo cultural). Si el involucramiento 

es integral y recíproco entre los interlocutores, la esencia de ambos se transforma. Y, 

esta transformación está estrechamente relacionada con el concepto de identidad. 

Mediante el proceso formativo vivenciado, se entiende a la identidad, como el resultado 

de la corporalización de la esencia biopsicosocial de la persona (la sustancia hecha 

cuerpo). Así que –por naturaleza– uno de sus principales rasgos es, ser trascendental. Es 

decir, la identidad es trascendental, por antonomasia. Este adjetivo se deriva del verbo 

trascender, que significa ir más allá; ir hacia lo que no se es; caminar hacia lo que no se 

tiene; moverse hacia una esfera mayor. Trascender es dinamismo, es movimiento. Tal 

caracterización de la identidad trascendental permite, de acuerdo con Freire, entender al 

ser humano, como un ser en evolución, como un ser incompleto, sin terminar e 

interminable, inserto en un espacio eco sistémico, también inacabado.  

 

Se dice que la esencia biopsicosocial del ser humano es la que otorga sentido a la 

pertenencia eco sistémica. Pero, ¿Qué es otorgar sentido a la pertenencia eco sistémica? 

Es, empezar a generar una revolución de la mente, que consiste en  trascender el 

pensamiento  antropocéntrico, desde donde los seres humanos se creen los miembros 

más importantes del planeta y atravesar por una apreciación eco céntrica del mundo. 

Implica, aprender a percibir a todos los organismos como partes del geo ecosistema. 

Esto, le da significado a los orígenes, la evolución, mantenimiento y sobrevivencia del 

ecosistema al cual se  pertenece (Rowe 2003), referido por (Romo-González, 2003).  

En reiteradas ocasiones, a lo largo del presente documento, se ha hecho referencia al 

término identidad. Esto, debido a que, es una de las palabras clave que forma parte de 

los supuestos causales que subyacen en la situación problemática o fenómeno de estudio. 

Para la formulación de este último, se utiliza el  término identidad desdibujada para 


 

80 

 

ilustrar con él, los estragos o impactos negativos del pensamiento antropocéntrico y la 

visión fragmentada del mundo. 

 

La identidad biopsicosocial y sentido de pertenencia de estudiantes y docentes del 

CBTIS 270, es la variable cuyos indicadores  muestran, cuál es el estado que guarda el 

ambiente escolar, como espacio físico-socio-ambiental en el que ocurren interacciones 

que determinan el tipo de relaciones interhumanas e inter-entorno predominantes. Los 

procesos de enseñanza-aprendizaje, como campo de acción en el que se observan los 

indicadores  mencionados,  revelan que los aprendizajes vivenciados por las y  los 

estudiantes no son significativos; lo cual, les coloca como seres humanos desvinculados 

de sí mismos y del entorno. Las manifestaciones de esto, son: desinterés por el estudio 

(las materias que cursan son de poco interés), bajo aprovechamiento académico, alto 

índice de reprobación y, en general, una existencia sinsentido. 

 

Además, no hay evidencia de la existencia de vínculos biopsicosociales con algún tipo 

de situación de aprendizaje en el salón de clases. Tal parece que, al aula sólo llega una 

parte de la esencia de cada joven. Sólo existe la parte biológica, el cuerpo (no la 

corporalidad); la parte que puede percibir que el lugar es agradable porque tiene aire 

acondicionado y se “convive” más tiempo con todos. Pero, ¿a qué tipo de convivencia se 

hará referencia cuando, por otra parte, ese mismo espacio se percibe como desagradable  

debido a que la jornada escolar es muy larga (4 horas), algunos docentes son  muy 

exigentes y su forma de evaluar es injusta? Seguramente, se refieren a la convivencia 

que es sinónimo de dejar pasar, relajarse, pasarla “chida”, sin compromisos… Así, la 

ley del menor esfuerzo es la que conduce sus interacciones, muchas veces, carentes de 

sentido –incluso– para sí mismos y/o desprovistas de respeto por los otros y lo otro. Se 

puede inferir que la actitud desafiante y  la poca disponibilidad de atender y hacerse 

responsables del propio aprendizaje es, quizá, una reacción ante las exigencias de un 

sistema educativo que  -en la práctica- mide la idoneidad o aceptabilidad de los sujetos 

con una calificación aprobatoria y con un reglamento homogeneizador.  

 


 

81 

 

No obstante, en oposición a tan lamentable fenómeno, existen también los espacios 

(salón audiovisual y talleres de prácticas) en los que los procesos de enseñanza-

aprendizaje se viven de una manera  más vinculada. Aquí, las y los jóvenes  encuentran 

sentido a sus interacciones porque involucran sus intereses, gustos y actividades más 

lúdicas y/o relacionadas con su especialidad técnico-profesional. Generalmente, el salón 

audiovisual se utiliza para  exponer los resultados de proyectos  desarrollados durante el 

semestre escolar, desde  las diferentes asignaturas o, a partir de propuestas formativas 

interdisciplinarias. Las experiencias compartidas revelan que, para las y los estudiantes, 

la posibilidad de “subir al escenario”, ser protagonistas, ser escuchados…es 

significativamente gratificante. Es decir, su corporalidad (esencia biopsicosocial) se 

involucra con todos sus cinco sentidos y las emociones; de modo que, las interacciones 

consigo mismo, con los otros y lo otro, le aportan sentido a las situaciones de 

aprendizaje y por consiguiente, a la vida misma.  

 

En  este sentido,  la observación participante y otras actividades diagnóstico-

exploratorias, realizadas sobre el contexto en el transcurso, dejan constancia de que, para 

las y los estudiantes,  es muy afortunado tener la posibilidad de estudiar en una escuela 

que les ofrece una carrera técnica. Al compartir su sentir al respecto,  revelan su interés 

por involucrarse en las prácticas de la especialidad elegida, a fin de tener la posibilidad 

de disfrutar del empleo correspondiente, en una –no muy lejana- continuación del 

presente. He aquí la constancia de que, aunque el futuro sea incierto, los conflictos  

diversos y la crisis de sentido sea inminente, si la provención es oportuna  y pertinente, 

habrá garantía de que aprender significativamente, construirá la pertenencia eco 

sistémica, cuyas manifestaciones no pueden ser otras que, las relaciones armónicas  o 

ambiente escolar positivo. 

 

Así pues, en el seno de la comunidad educativa del CBTIS 270 ocurren aprendizajes que 

tocan la esencia biopsicosocial  de las personas. Pero, tales procesos son inconsistentes 

y, por lo tanto, de bajo impacto para la construcción de un ambiente escolar positivo, 

como reflejo de la pertenencia eco sistémica. Los procedimientos no son sistemáticos. 

Varían, dependiendo de quién dirige a la comunidad educativa y de quién facilita las 


 

82 

 

situaciones de aprendizaje. La intensidad, amplitud y temporalidad del impacto, también 

depende de la existencia de factores consecuentes en los ámbitos: familiar, socio-

económico y socio-cultural. 

 

 Si las relaciones son por un lado, interhumanas y por otro inter-entorno, 

entonces no son eco sistémicas 

 En teoría y en la práctica, por lo general, cuando  se requiere decir cómo es la existencia 

o funcionamiento de la humanidad, se hace  referencia al concepto de relaciones 

humanas. He aquí, la visión antropocéntrica del  mundo; punto de vista que  conduce a 

creer que los seres humanos son los únicos, o los más importantes sobre la faz de la 

tierra. Tal parece que, desde esta perspectiva, los otros seres (no humanos, vivos y no 

vivos) no existen o son irrelevantes en la conformación de la persona, de las sociedades; 

es decir,  del sistema-planeta-tierra.  

 

Dice Heidegger que la visión de mundo que cada individuo y colectividad posee, es 

dado por la cultura a través del lenguaje. De este modo, el lenguaje hace posible el 

entendimiento de sí mismos y de los demás. Así que,  hablar por un lado de relaciones 

interhumanas y por otro, de relaciones inter-entorno, conduce a inferir dos 

implicaciones. Una, sería la que refleja que la visión de mundo heredada, al portador de 

este tipo de discursos y sus congéneres, es una perspectiva fragmentada y 

antropocéntrica.  La otra implicación podría reflejar la pretensión de “pegar” o “agregar” 

el faltante (el término relaciones inter-entorno) con tal de tener una visión “completa”. 

Considerando ambas implicaciones, se propone, cambiar el término relaciones 

interhumanas e inter-entorno por relaciones eco sistémicas. Pero para cambiarlo,  es 

necesario generar una revolución de la mente; es decir, transformar la visión de mundo. 

En la comunidad educativa del CBTIS 270, en general, se percibe una visión de mundo 

fragmentada y antropocéntrica. Tal fenómeno se refleja, por ejemplo, en la existencia de 

procesos de aprendizaje poco significativos, debido a que difícilmente –dentro de ellos- 

se toca la esencia biopsicosocial de cada joven estudiante. Se manifiesta también, 

cuando se identifica en el ambiente escolar, al espacio-físico-social como expresión de 

situaciones agradables y desagradables, pero sin conciencia de que tal espacio es público 


 

83 

 

y por ende, común y diverso; que es parte del útero social en el que, cada sujeto, se está 

gestando con posibilidad de crecer en corresponsable humanidad. Una visión de mundo 

fragmentada y antropocéntrica, se expresa cuando  se experimenta la vida (ya sea como 

joven y estudiante o  como adulto y docente) como un momento inconexo, estático, incierto, sin 

rumbo, sin horizonte, sinsentido y con ciertos rasgos ambivalentes (se extralimita y 

sobrevalora la existencia humana y/o, la misma  se aliena y subvalora; rasgos evidentes y cotidianos de 

falta de respeto y apatía). Cuando es tal, la experiencia de vida, las manifestaciones son el 

aislamiento, el individualismo, el inmediatismo y reacciones movidas por la ley del 

menor esfuerzo.  

 

 En este contexto  -hablando de Educación Basada en Competencias- falta cuestionarse 

hasta qué punto el tipo de interacciones son indicadores de relaciones que favorecen la 

calidad de vida de la comunidad eco sistémica. Calidad de vida que –a su vez–  es 

expresión de desarrollo sustentable [competencia genérica 11: contribuye al desarrollo sustentable 

de manera crítica, con acciones responsables]; mismo que, en palabras de Gadotti implica 

preguntarse por “el sentido de lo que somos, de dónde venimos y para dónde vamos, 

como seres del sentido y dadores de sentido a todo lo que nos conforma” (2003, pág. 

63). 

 

Sin embargo, preguntarse por el futuro, pensar en los retos y fijarse metas no es 

suficiente. O mejor dicho, fijarse metas no lleva a algún lado, si al mismo tiempo no se 

establecen mecanismos para implementar sistemas, generadores de hábitos, que 

propicien interacciones consistentes y constructivas con  perspectiva eco sistémica.   

 

 Hacer Educación Ambiental es desarrollar habilidades para la vida y es 

hacer camino hacia la Eco-Educación  

Como se dijo en otro apartado, la humanidad vive en un mundo centrado en relaciones 

de dominación, sometimiento y competitividad, con sus respectivas consecuencias de 

aislamiento y soledad. Está inmersa en un modo de hacer las cosas, que se genera desde 

la desconfianza y el control. Es desde este trasfondo emocional, desde donde surge la 

falta de respeto por sí mismo y por los otros. Así, desde este modo de interacción surge 


 

84 

 

la necesidad de la recuperación del mutuo respeto y la colaboración. La humanidad 

necesita aprender a humanizarse. La humanidad necesita aprender un nuevo modo de 

hacer las cosas. La humanidad necesita una educación generadora de sentido personal y 

sentido comunitario.  

 

El CBTIS 270 pudiera considerarse un pequeño mundo centrado en relaciones de 

dominación, sometimiento y competitividad. Cuando los estudiantes consideran que la 

forma de evaluar de algunos docentes es injusta. Cuando los estudiantes piden que no se 

les condicione la entrada a la escuela a causa del corte de cabello. Cuando se denuncian 

privilegios con los estudiantes deportistas que representan prestigio para el plantel. 

Cuando se sobrevalora a “los estudiantes de diez” y se discrimina a “los reprobados” 

(los de cinco y menos) o los  jóvenes “problema”. Este modo de hacer las cosas, fundado 

en la desconfianza y el control autoritario, pudiera ser uno de los factores que revelan la 

necesidad de repensar y replantear la educación como generadora de sentido personal y 

sentido comunitario. Una educación para aprender a conocer y comprender el mundo. 

Una educación para aprender a ser-en-el-mundo (dejar fluir la esencia biopsicosocial). 

Una educación para aprender a estar-en-el-mundo (convivir), interactuando (saber 

hacer) de modo eco sistémico, a fin de influir crítica y constructivamente en él. 

 

Una educación con tales características es la Educación Ambiental (EA). La propuesta 

conlleva la confianza de que la EA puede aportar los elementos para hacer que la escuela 

se convierta en un espacio construido  y gestionado por todos los actores. Un espacio 

donde sea posible encontrarse con los otros, conocer y explorar sus experiencias, 

intercambiar ideas y recrear las que ayuden a resignificar la propia realidad. La escuela 

puede llegar a ser el espacio en el que cada persona, de manera autodidacta, pueda 

descubrir su esencia, su vocación en la vida. Estos aportes son posibles gracias a que la 

EA tiene como finalidad, facilitar desde una visión holística e interdisciplinar, la 

comprensión de las complejas interacciones de los eco sistemas. 

 

La propuesta está avalada por la experiencia de procesos eco-formativos, desarrollados 

mediante los talleres temáticos que, además, fungieron como el procedimiento que hizo 


 

85 

 

posible recuperar información, susceptible de triangulación de datos. Las  unidades de 

aprendizaje, como materia prima para el análisis, la discusión, el diálogo de saberes y la 

reflexión, comprenden tanto los cuestionamientos que perfilan un proceso de educación 

ambiental integral, como el desglose de los atributos de las competencias genéricas (1 y 

11) y su consiguiente aplicación. 

 

 De este modo, las situaciones de aprendizaje se convirtieron en el eje transversal que 

guió el proceso diagnóstico-formativo (objetivo general) y generó recursos para 

identificar los aportes de la educación ambiental que favorecen un nuevo modo (no 

fragmentado) de concebir la vida (objetivo específico 2). Así mismo, tratándose de 

procesos de reflexión-acción y de aprendizaje en la práctica, la participación de la 

comunidad educativa  confirma  la tesis propuesta y,  valida el diseño de un programa de 

educación ambiental, enfocado en el tratamiento integral de los residuos generados en el 

CBTIS 270, como estrategia didáctica para el desarrollo de habilidades para la vida 

(objetivo específico 3).  

 

La propuesta de Educación Ambiental consta de seis etapas: 

 Recuperación de saberes previos: Reconocimiento de sí mismo y del vínculo 

con el medio ambiente 

 Planeación: Encuentro y reconocimiento de los “otros”, mediante el diálogo de 

saberes ambientales 

 Investigación-Acción-Participativa: Problematización de la relación persona-

medio ambiente y su impacto sobre el entorno local 

 Observación: Programa para el tratamiento integral de los residuos sólidos 

generados en el CBTIS 270 

 Reflexión: Retroalimentación sistemática del proceso de educación ambiental 

para el fortalecimiento de la identidad socio-ambiental y sentido de pertenencia 

 Evaluación: Sistematización y comunicación de los resultados de la experiencia 

de educación ambiental y desarrollo de habilidades para la vida  

 

  


 

86 

 

REFERENCIAS BIBLIOGRÁFICAS 

 

Alberich Nistal, Tomás. (2007) Investigación-Acción-Participativa y Mapas Sociales. 

Ponencia Benlloch (Castellón), noviembre 2007. Documento consultado en: 

https://www.uji.es/bin/serveis/sasc/ext-uni/oferim/forma/jorn/tall.pdf 

 

Ausubel, David (s.f.). La teoría del aprendizaje significativo. Consulta realizada el día 

25/10/2015 en: 

http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/Aprendizaje_

significativo.pdf .  

 

Álvarez C., Ramiro. (1977-1978). Problemática Fundamental de la medida de actitudes 

en las empresas. Universidad Nacional. Documento encontrado en 

http://dialnet.unirioja.es/descarga/articulo/4895444.pdf 

 Consulta realizada el 17 de Octubre de 2015 

 

Bertrand, Yann Arthus (Director); Carot, Denis & Besson, Luv (Producción); Delannoy, 

Isabelle (Guión). (2009). Home, la tierra nuestro hogar ecológico. Documental. Francia. 

Información encontrada en http://www.sobrecine.com/sinopsis-y-creditos/home-

sinopsis-actores-creditos-y-ficha-tecnica/  

 

Carneiro, Roberto (2000). Educación 2020, 20 años para vencer 20 décadas de atraso 

educativo. Ministerio de Educación. Lisboa, DAPP. 

 

Carneiro,  Roberto.(2006, Febrero). La búsqueda de sentido.  Revista PRELAC. 

OREALC/UNESCO. No 2. Santiago, Chile.  

 

Caride Gómez, José Antonio. (2001). Conferencia sobre La educación ambiental en el 

desarrollo humano. Centro Nacional de Educación Ambiental. España.  

 

Caride Gómez, José Antonio (2006, Enero-Agosto). Nombrar el desafío. El complejo 

territorio de las relaciones educación-ambiente-desarrollo. Artículo publicado en 

Trayectorias. REVISTA DE CIENCIAS SOCIALES  DE LA UNIVERSIDAD 

AUTÓNOMA DE NUEVO LEÓN. AÑO VIII, No.20-21 consultado en 

http://trayectorias.uanl.mx/20y21/desafio.htm 

 

Caride Gómez, José Antonio.( Noviembre, 2013). La educación ambiental en las claves 

del milenio y de sus objetivos de desarrollo. Jandiekua, Revista Mexicana de Educación 

Ambiental. Año 1. No. 1 Guadalajara, Jalisco 

 

Castillo Espitia, Edelmira. La fenomenología interpretativa como alternativa apropiada 

para estudiar los fenómenos humanos. Investigación y Educación en Enfermería, vol. 

XVIII, núm. 1, marzo, 2000, pp. 27-35. Universidad de Antioquia. Medellín, Colombia 

 

https://www.uji.es/bin/serveis/sasc/ext-uni/oferim/forma/jorn/tall.pdf
http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/Aprendizaje_significativo.pdf
http://delegacion233.bligoo.com.mx/media/users/20/1002571/files/240726/Aprendizaje_significativo.pdf
http://dialnet.unirioja.es/descarga/articulo/4895444.pdf
http://www.sobrecine.com/sinopsis-y-creditos/home-sinopsis-actores-creditos-y-ficha-tecnica/
http://www.sobrecine.com/sinopsis-y-creditos/home-sinopsis-actores-creditos-y-ficha-tecnica/
http://trayectorias.uanl.mx/20y21/desafio.htm


 

87 

 

Cervera Gómez, Luis Ernesto (Coordinador). (2005).  Diagnóstico geo-socioeconómico 

de Ciudad Juárez y su sociedad. El Colegio de la Frontera Norte. Instituto Nacional de 

las Mujeres.  Dirección General Regional Noroeste. Ciudad Juárez, Chihuahua.  

COCEF, (Comisión para la Cooperación Ecológica Fronteriza). (2009). Plan Maestro de 

Residuos Sólidos en Ciudad Juárez. 

Doin, Germán (Director); Canicoba, Julieta (Guión) (2012). La educación prohibida.  

Documental. Eulam Producciones. Argentina. Información encontrada en  

http://www.filmaffinity.com/es/film785894.html  

 

Campillo, Antonio. (2013). La crisis del pensamiento occidental. El país. Opinión. 

España. Documento consultado el 09/11/2015 en 

http://elpais.com/elpais/2013/02/01/opinion/1359743184_320902.html 

Gadotti, Moacir. (2000). Pedagogía de la Tierra. Petrópolis. Brasil 

García, García Matilde. (1996). Comunicación y relaciones interpersonales. Consulta 

realizada el día 26/10/2015 en 

http://www.tendenciaspedagogicas.com/Articulos/1996_02_01.pdf   

García, Daniela; Priotto, Guillermo (2009). Conferencia sobre educación ambiental.  

Secretaria de ambiente y desarrollo sustentable. Argentina.  

 

García Sánchez, J., Aguilera Terrats, J. R., & Castillo Rosas, A. (2011). Guía técnica 

para la construcción de escalas de actitud. Odiseo, revista electrónica de pedagogía, 8 

(16). Recuperado el (17-10-2015) a partir de: http://www.odiseo.com.mx/2011/8- 

16/garcia-aguilera-castillo-guia-construccion-escalas-actitud.html 

 

Gaytán, Berenice. (2014). Juárez, con peor calidad de vida de grandes urbes. 

http://diario.mx/Local/2014-02-11_70ca6ee0/juarez-con-peor-calidad-de-vida-de-

grandes-urbes 

 

González Cuevas, Oscar. (s.f. ) Evaluación de opción múltiple vs evaluación tradicional. 

Revista S122_S1ES. Universidad Autónoma Metropolitana Azcapotzalco, México 

 

Hamui-Sutton, Alicia; Varela-Ruiz, Margarita. (2013). La técnica de grupos focales. 

Revista Investigación en Educación Médica. Departamento de Investigación en 

Educación Médica, Facultad de Medicina, Universidad Nacional Autónoma de México, 

México D.F. Consulta realizada el día 11 de Octubre de 2015. Documento tomado de 

http://riem.facmed.unam.mx/sites/all/archivos/V2Num01/09_MI_HAMUI.PDF  

 

Hopenhaym, Martín (2006, Febrero).  La educación en la actual situación epocal: una 

perspectiva latinoamericana. Revista PRELAC. No 2. OREALC/UNESCO. Santiago, 

Chile.  http://unesdoc.unesco.org/images/0014/001455/145502s.pdf  

 

http://www.filmaffinity.com/es/film785894.html
http://elpais.com/elpais/2013/02/01/opinion/1359743184_320902.html
http://www.tendenciaspedagogicas.com/Articulos/1996_02_01.pdf
http://www.odiseo.com.mx/2011/8-%2016/garcia-aguilera-castillo-guia-construccion-escalas-actitud.html
http://www.odiseo.com.mx/2011/8-%2016/garcia-aguilera-castillo-guia-construccion-escalas-actitud.html
http://diario.mx/Local/2014-02-11_70ca6ee0/juarez-con-peor-calidad-de-vida-de-grandes-urbes
http://diario.mx/Local/2014-02-11_70ca6ee0/juarez-con-peor-calidad-de-vida-de-grandes-urbes
http://riem.facmed.unam.mx/sites/all/archivos/V2Num01/09_MI_HAMUI.PDF
http://unesdoc.unesco.org/images/0014/001455/145502s.pdf


 

88 

 

Junta Ambiental del Buen Vecino. Décimo Segundo Informe de la Junta Ambiental del 

Buen Vecino al Presidente y al Congreso de los Estados Unidos. (2009). Enfoques 

Innovadores y Prácticos para la Resolución de Problemas Ecológicos Fronterizos. 

Environmental Advisors Across Borders. 

http://www.tceq.state.tx.us/assets/public/comm_exec/pubs/gi/gi-392esp.pdf  

Márquez Ramos Pinto, Joaquim José (2007). Participación social y educación 

ambiental: Los procesos participativos en las estrategias locales de sostenibilidad. Un 

estudio de caso. En: Pujol Vilallonga, Rosa María; Cano Muñoz, Luis. Nuevas 

tendencias en investigaciones en Educación Ambiental.  Organismo Autónomo Parques 

Nacionales. Ministerio de Medio Ambiente. Madrid. Consulta realizada el día 

28/10/2015 en http://www.oei.es/decada/portadas/nuevas_tendencias.pdf 

 

 

Maturana, Humberto y Dávila, Paz Ximena (2006, Febrero). Desde la matriz biológica 

de la existencia humana.  Revista PRELAC. No 2. OREALC/UNESCO. Santiago, 

Chile. 

 

Meira Cartea, Pablo Ángel (2006, Enero-Agosto).Crisis ambiental y globalización: Una 

lectura para educadores ambientales en un mundo insostenible. Artículo publicado en 

Trayectorias. REVISTA DE CIENCIAS SOCIALES  DE LA UNIVERSIDAD 

AUTÓNOMA DE NUEVO LEÓN. AÑO VIII, No. 20-21 consultado en 

http://trayectorias.uanl.mx/20y21/desafio.htm 

Morín, Edgar (2011). La vía. Para el futuro de la humanidad. Paidós. pp. 19 a 90. 

España.  

Okuda Benavides, Mayumi; Gómez-Restrepo, Carlos. Métodos en investigación 

cualitativa: triangulación. Revista Colombiana de Psiquiatría, vol. XXXIV, núm. 1, 

2005, pp. 118-124 Asociación Colombiana de Psiquiatría Bogotá, D.C., Colombia 

Ospina, William. (2004). América Mestiza. Mondadori. Colombia. 

Ospina, William. (2009). La riqueza escondida. En Reyes Ruiz, Javier; Castro Rosales, 

Elba. (Coordinadores).  Urgencia y Utopía, frente a la crisis civilizatoria. UdeG. 

Zapopan Jalisco 

Pimienta Lastra, Rodrigo. Encuestas probabilísticas vs. No-probabilísticas. Revista 

Política y Cultura, núm. 13, 2000, pp. 263-276 Universidad Autónoma Metropolitana 

Unidad Xochimilco Distrito Federal, México. 

Pino, Margarita.(s.f.) Algunos métodos y técnicas de recogida y análisis de datos. 

Universidad de Vigo. Facultad de Ciencias de la educación Campus de Ourense. 

Programa de las Naciones Unidas para el Medio Ambiente PNUMA-Instituto 

Internacional para el Desarrollo Sostenible IDSS (2005). Manual de comercio y medio 

http://www.tceq.state.tx.us/assets/public/comm_exec/pubs/gi/gi-392esp.pdf
http://www.oei.es/decada/portadas/nuevas_tendencias.pdf
http://trayectorias.uanl.mx/20y21/desafio.htm


 

89 

 

ambiente. Publicado por: Instituto Internacional para el Desarrollo Sostenible.Canadá. 

http://www.unep.ch/etb/publications/TradeEnvi/HANDBOOK_SP.pdf  

 

Reyes Ruiz, Javier; Castro Rosales, Elba. (Septiembre-Diciembre 2011). La vida exige 

permiso para educar a la escuela. En Decisio, saberes para la acción en educación de 

adultos. No. 30 CREFAL. Michoacán, México. 

 

Rodríguez Cauqueva, Javier. (2007). Guía de elaboración de diagnósticos. 

 

Romero Cuevas, Rosa María. (2009). Crisis de civilización y ambiente. En Reyes Ruiz, 

Javier; Castro Rosales, Elba (Coordinadores). Urgencia y Utopía, frente a la crisis 

civilizatoria. UdeG. Zapopan, Jalisco 

 

Romo-González, Tania. (2003). Ética sustentable: ruta hacia el empoderamiento 

personal y/o planetario. Editorial. Grupo de Biología Sistémica, Instituto de 

Investigaciones Biológicas. Documento recuperado el día 05-11-2015 de: 

http://www.uv.mx/evargas/Bioetica/Boletin/Articulos/Diciembre03/Editorial.html 

Sauvé, Lucie. (2013). Saberes por construir y competencias por desarrollar en la 

dinámica de los debates socio-ecológicos
. 
Revista de Investigación  Educativa  v.6 n.3. 

 La Paz. Dic. 2013 

Savater, Fernando (2006, Febrero). Fabricar humanidad.  Revista PRELAC. No 2. 

OREALC/UNESCO. Santiago, Chile. 

 

Secretaria de Educación Pública  (SEP) (2008). Acuerdo número 442 por el que se 

establece el Sistema Nacional de Bachillerato en un marco de diversidad. Diario Oficial 

de la Federación (DOF). México.  

SEP, Secretaria de Educación Pública. (2008). ACUERDO número 442 por el que se 

establece el Sistema Nacional de Bachillerato en un marco de diversidad. Diario Oficial 

de la Federación (DOF). México.  

SEP, Secretaría de Educación Pública. (2008). ACUERDO número 444 por el que se 

establecen las competencias que constituyen el marco curricular común del Sistema 

Nacional de Bachillerato. Diario Oficial de la Federación (DOF). México.  

 

SEP, Secretaría de Educación Pública. (2014). ABC del ambiente escolar. Subsecretaría 

de la Educación Media Superior. México 

 

Vila Merino, Eduardo. (2011, enero-marzo). Pedagogía de las ausencias: la defensa de 

las políticas educativas públicas en tiempos globales.  

Innovación Educativa, vol. 11, núm. 54, pp. 5-13, Instituto Politécnico Nacional. México 

Disponible en: http://www.redalyc.org/articulo.oa?id=179421434001  

 

SEP (2008). Acuerdo 442. Diario Oficial de la Federación. México 

http://www.unep.ch/etb/publications/TradeEnvi/HANDBOOK_SP.pdf
http://www.uv.mx/evargas/Bioetica/Boletin/Articulos/Diciembre03/Editorial.html
http://www.redalyc.org/articulo.oa?id=179421434001


 

90 

 

SEP (2008). Acuerdo 444. Diario Oficial de la Federación. México 

Sosa, N.M. (1998) El qué y el para qué de una Ética Ecológica. En Varios: Carpeta 

Informativa del CENEAM  ("La Firma del Mes"). Madrid, 135-138. 

Strauss, Anselm; Corbin, Juliet.(2002) Bases de la investigación cualitativa: Técnicas y 

procedimientos para desarrollar la teoría fundamentada. Colección Contus. Editorial 

Universidad de Antioquía. Medellín, Colombia. Consulta realizada el día 5 de octubre 

del 2015. Documento tomado de 

https://www.academia.edu/949983/Bases_de_la_investigaci%C3%B3n_cualitativa._T%

C3%A9cnicas_y_procedimientos_para_desarrollar_la_Teor%C3%ADa_Fundamentada  

Tomasini Bassols, Alejandro. (2010). Algunas observaciones sobre el concepto 

freudiano de inconsciente. Diánoia, 55(65), 175-200. Recuperado el 03 de noviembre de 

2015, de http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-

24502010000200007&lng=es&tlng=es. 

UNESCO (2009). Manual de Educación para la Sostenibilidad (ES). UNESCO Etxea. 

Consulta realizada el día 27/10/2015 en  http://www.urv.cat/media/upload/arxius/W-

Catedra_DOW_URV/Informes%20VIP/unesco_etxea_-_manual_unesco_cast_-

_education_for_sustainability_manual.pdf 

Villoro, Carmen. (Enero-Abril, 2013). Naturaleza del vínculo; el vínculo con la 

naturaleza. En  Revista Decisio, Saberes para la acción en educación de adultos.  

CREFAL. No. 34. Michoacán, México.  

 

 

 

 

 

 

 

https://www.academia.edu/949983/Bases_de_la_investigaci%C3%B3n_cualitativa._T%C3%A9cnicas_y_procedimientos_para_desarrollar_la_Teor%C3%ADa_Fundamentada
https://www.academia.edu/949983/Bases_de_la_investigaci%C3%B3n_cualitativa._T%C3%A9cnicas_y_procedimientos_para_desarrollar_la_Teor%C3%ADa_Fundamentada
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-24502010000200007&lng=es&tlng=es
http://www.scielo.org.mx/scielo.php?script=sci_arttext&pid=S0185-24502010000200007&lng=es&tlng=es
http://www.urv.cat/media/upload/arxius/W-Catedra_DOW_URV/Informes%20VIP/unesco_etxea_-_manual_unesco_cast_-_education_for_sustainability_manual.pdf
http://www.urv.cat/media/upload/arxius/W-Catedra_DOW_URV/Informes%20VIP/unesco_etxea_-_manual_unesco_cast_-_education_for_sustainability_manual.pdf
http://www.urv.cat/media/upload/arxius/W-Catedra_DOW_URV/Informes%20VIP/unesco_etxea_-_manual_unesco_cast_-_education_for_sustainability_manual.pdf


 

91 

 

 

 

 

ANEXOS 
 

 

 

 

 

 

 

 

 


 

92 

 

Anexo 1 

Encuesta inicial de exploración sobre competencia medio-ambiental 

 

La presente encuesta tiene como propósito conocer cuál es su competencia sobre lo 

ambiental. Le estamos solicitando, sea tan amable de responder a cada pregunta, de 

forma sincera,  libre y espontánea (sin pensarla mucho). Su colaboración es de suma 

importancia para la construcción de ítems, indispensables para diagnosticar e iniciar  una 

experiencia de educación ambiental con uno de los grupos de primer semestre, mediante 

un proyecto de investigación-acción-participativa. No es necesario que anote su nombre. 

La información que aporte usted, es confidencial. 

 
Edad:       Género:  Tiempo laborando en la 

institución: 
 

 

1.- ¿Qué es lo primero que piensa cuando escucha la palabra medio-ambiente? 

 

2.-¿Cree usted que el concepto de medio-ambiente, tiene  relación con aspectos 

económicos, políticos, sociales, religiosos, educativos, culturales, de salud, familiares, 

etc? ¿Con cuáles? ¿Por qué? 

 

3.- En el proceso de desarrollo humano ¿tiene algo que ver el medio-ambiente? Explique 

su respuesta. 

 

4.-¿Ante qué tipo de situaciones se requiere emprender acciones relacionadas con el 

medio-ambiente? 

   

5.- ¿Qué tipo de acciones relacionadas con el medio-ambiente, es urgente llevar a cabo? 

 

6.-¿Por qué es importante realizar acciones relacionadas con el medio-ambiente?  

 

7¿A  quién le corresponde realizar acciones relacionadas con el medio-ambiente? 

 

8.-¿Qué tipo de acciones relacionadas con el medio-ambiente, se llevan a cabo en su 

medio familiar? 

 

9.-¿Qué tipo de acciones relacionadas con el medio-ambiente, se llevan a cabo en su 

lugar de trabajo? 

 

10.- Si se le invitara, ¿participaría en alguna acción relacionada con el medio-ambiente? 

¿Por qué? 

 

 

 


 

93 

 

Anexo 2 

Encuesta exploratoria sobre competencia ambiental y la significatividad y 

pertinencia de los procesos de enseñanza-aprendizaje. 

La presente encuesta tiene como propósito conocer cómo es su experiencia en cuanto a una 

competencia ambiental y la significatividad y pertinencia de los procesos de enseñanza-

aprendizaje. Pensando en cómo ha sido su vivencia, sea tan amable de elegir un número del 1 

al 10 para cada una de las 4 opciones que se ofrecen como respuesta en cada enunciado. Marque 

el número elegido con una X en el recuadro correspondiente. No es necesario que anote su 

nombre. La información que aporte usted, es confidencial. 

Su edad:        Sexo: Femenino     Masculino Su lugar  

de nacimiento: 

 

Tiempo de vivir  

en Ciudad Juárez: 

 Lugar de nacimiento 

de sus padres: 

  

 

1.- El ambiente escolar, en general, en su escuela es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada constructivo 

Nada amigable 

No gusta 

          De gran interés 

Muy constructivo 

Muy amigable 

Gusta mucho 

          

          

          

 

2.- Las instalaciones de la escuela (salones, patios, canchas, baños…), generalmente, están: 

 1 2 3 4 5 6 7 8 9 10  

Nada limpias 

Nada confortables 

Nada seguras 

Nada completas 

          Totalmente limpias 

Muy confortables 

Muy seguras 

Muy completas 

          

          

          

 

3.- En la colaboración para mantener instalaciones limpias (salones, patios, canchas, baños…), 

las y los estudiantes se muestran: 

 1 2 3 4 5 6 7 8 9 10  

Nada interesados 

Nada responsables 

Nada dispuestos 

Nada contentos 

          Muy interesados 

Muy responsables 

Muy dispuestos 

Muy contentos 

          

          

          

 


 

94 

 

4.- En la colaboración para mantener instalaciones limpias (salones, patios, canchas, baños…), 

las y los profesores se muestran: 

 1 2 3 4 5 6 7 8 9 10  

Nada interesados 

Nada responsables 

Nada dispuestos 

Nada contentos 

          Muy interesados 

Muy responsables 

Muy dispuestos 

Muy contentos 

          

          

          

 

5.-En la colaboración  para evitar el maltrato del mobiliario escolar (bancas, puertas, vidrios…) 

las y los estudiantes se  muestran: 

 1 2 3 4 5 6 7 8 9 10  

Nada interesados 

Nada responsables 

Nada dispuestos 

Nada contentos 

          Muy interesados 

Muy responsables 

Muy dispuestos 

Muy contentos 

          

          

          

 

6.-Cuando se invita a la participación en proyectos de convivencia y de beneficio para la 

comunidad escolar, las y los estudiantes se muestran: 

 1 2 3 4 5 6 7 8 9 10  

Nada interesados 

Nada responsables 

Nada dispuestos 

Nada contentos 

          Muy interesados 

Muy responsables 

Muy dispuestos 

Muy contentos 

          

          

          

 

7.- La relación con sus compañeros y compañeras estudiantes es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada constructiva 

Nada amigable 

No gusta 

          De gran interés 

Muy constructiva 

Muy amigable 

Gusta mucho 

          

          

          

 

 

 

 


 

95 

 

8.- La relación con sus profesores y profesoras es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada constructiva 

Nada amigable 

No gusta 

          De gran interés 

Muy constructiva 

Muy amigable 

Gusta mucho 

          

          

          

 

 9.- La relación con autoridades directivas (director, subdirector, jefes, secretarias…) es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada constructiva 

Nada amigable 

No gusta 

          De gran interés 

Muy constructiva 

Muy amigable 

Gusta mucho 

          

          

          

 

10.- Las materias que actualmente está  usted cursando, en general, son: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada claras 

Nada útiles 

Nada formativas 

          De gran interés 

Muy claras 

 Muy útiles 

Muy formativas 

          

          

          

 

11.- La materia de Lectura, Expresión Oral y Escrita es: 

 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

 

12.- La materia de inglés es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

 

 

 

 


 

96 

 

 

 

13.-  La materia de Lógica es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

 

14.- La materia de Tecnologías de la Información y la Comunicación es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

 

15.- La materia de Química es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

  

16.- La materia de Álgebra es: 

 1 2 3 4 5 6 7 8 9 10  

De ningún interés 

Nada clara 

Nada útil 

Nada formativa 

          De gran interés 

Muy clara 

 Muy útil 

Muy formativa 

          

          

          

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

97 

 

Anexo 3 

Adaptación de prueba objetiva 

Este instrumento se diseñó con el  propósito de conocer el nivel de conocimientos, habilidades 

de aplicación y actitudes (competencia) de estudiantes de primer y segundo semestre de 

educación media superior, en el ámbito medio-ambiental. Solicitamos tu apoyo para contestar de 

acuerdo a las indicaciones. 

INSTRUCCIONES: Lee atentamente cada enunciado. Elige y subraya el inciso que mejor 

describa lo que tú sabes o sientes respecto al contenido  de cada enunciado. 

 

 

1.- Lo primero que usted piensa cuando escucha la palabra medio-ambiente es: 

a) reciclar     b) contaminación     c) todo lo que nos rodea   d) naturaleza      e) ecosistema  

 

2.-El concepto de medio-ambiente tiene relación con aspectos: 

a) económicos y políticos    b) sociales y religiosos    c) educativos y culturales   d) de salud y 

familiares     e) Todos los aspectos 

 

3.- Se requiere emprender acciones de educación ambiental ante situaciones como: 

a) flora y fauna en peligro de extinción      b) contaminación  del aire        c) basura               

d) contaminación del agua                            e) todas las situaciones mencionadas 

 

20.- Los problemas relacionados con el medio-ambiente que más perjudican actualmente a mi 

escuela, son: 

a) desperdicio de energía eléctrica      b) desperdicio y contaminación de agua    c) consumo de 

comida “chatarra”      d)contaminación del aire               e) basura tirada en salones, patios y 

baños      

 

4.-Las acciones relacionadas con el medio-ambiente que se llevan a cabo en mi escuela son:  

a) temas de concientización      b) brigadas de limpieza y separación de basura     c) cuidado de 

árboles y club de ecología     d) ninguna marcada en los incisos a, b y c     e) todas las marcadas 

en los incisos a, b y c   

 

5.- En las acciones relacionadas con el medio-ambiente que se llevan a cabo en mi escuela, 

participan: 

a) todos los estudiantes      b) casi todos los estudiantes     c) mas o menos la mitad de los 

estudiantes      d) muy pocos estudiantes     e) ningún estudiante 

    

 6.- Las acciones relacionadas con el medio ambiente de mi ciudad,  sólo le corresponden a: 

a) el gobierno      b) las escuelas     c) las familias      d)los adultos     e) todas las personas   

 
7.-Las acciones relacionadas con el medio-ambiente que se llevan a cabo en mi familia son:  

a) conversaciones sobre el cuidado del planeta       b) distribución de tareas de limpieza del hogar   

c) separación de basuras    d) ninguna marcada en los incisos a, b y c    e) todas las marcadas en 

los incisos a, b y c   

 

8.-Cuando me invitan a colaborar en acciones relacionadas con el medio ambiente: 

a) siempre participo con gusto                 b) algunas veces participo               c) casi nunca 

participo     d) sólo cuando recibo algo a cambio       e) me dá flojera participar   


 

98 

 

Anexo 4 

Carta descriptiva de taller “Bases para un diagnóstico escolar-ambiental” 

Título del taller: 

“Bases para un diagnóstico escolar-ambiental” 

Objetivo General:  

Facilitar la vivencia teórico-práctica de temáticas medio-ambientales, con el fin de apropiarse de herramientas para el fortalecimiento de la 

identidad y sentido de pertenencia. 

Periodo: Febrero-Junio 2015 ( 2 hrs X semana) 

Actividad dirigida a: Grupo de estudiantes, colaboradores como  equipo interactuante de la investigación-acción-participativa  

Número de participantes: 23  

Lugar: Aula #28 del CBTis270 

Instructor (a): María Fidelia Luna Robles 

. 

Sesión Duración Tema Actividad  Técnicas Producto 

1 2 hr. 

 

El entorno en el 

que me 

desenvuelvo 

 

Actividad 1. Imágenes sobre problemáticas relacionadas con el 

tema medioambiental. Se pegan las imágenes, distribuyéndolas 

en las paredes del salón. Se pide a las personas participantes 

hacer un recorrido y observar con atención toda la galería y 

después, quedarse frente  a la que más llamó su atención.  

Después de que todas las personas participantes quedan 

distribuidas entre las diez imágenes, se da un tiempo para que 

comenten entre sí (en cada uno de los grupos) por qué les llamó 

la atención esa imagen. Los pequeños grupos presentan a sus 

compañeros(as) y comentan lo que se compartió en el pequeño 

grupo. 

Galería de fotos 

Trabajo en 

grupos 

Plenaria  

Percepciones y  

preocupaciones 

de las personas 

participantes en 

relación con el 

entorno escolar-

ambiental (por 

escrito) 

2 
 

2 hr. 

 

La tierra nos 

habla 

 

Actividad 2. Se proyecta el video titulado  LA TIERRA NOS 

HABLA https://www.youtube.com/watch?v=R8BnVQR-5SA 

Se solicita al grupo conformar equipos de 5 personas para 

dialogar en torno a las siguientes preguntas: ¿en qué lenguaje 

nos habla la tierra? ¿Para qué nos habla la tierra?¿De qué nos 

habla la tierra? ¿Qué es la vida, según el  narrador del 

Video 

Diálogo 

Plenaria 

Se designa un 

relator que tome  

nota de las 

respuestas de la 

última pregunta o, 

si es posible se 

https://www.youtube.com/watch?v=R8BnVQR-5SA
https://www.youtube.com/watch?v=R8BnVQR-5SA


 

99 

 

video?¿cuál es el gran problema de la humanidad, según el 

narrador del video? ¿Cómo se manifiesta dicha problemática en 

los ámbitos en los que me desarrollo?  

graba. 

3 
2 hr. 

 

 

Origen  de la 

vida 

Actividad 3. Proyectar,  del minuto 1 al 20 el documental 

HOME  (ES) 

https://www.youtube.com/watch?v=tWDfH5ZO7ys  Después,  

en plenaria, dialogar, ampliar, analizar y sintetizar en torno a 

las siguientes preguntas: ¿de dónde provenimos? ¿Dónde 

surgió la primera chispa de la vida? ¿Cuál es el elemento 

químico indispensable para que exista la vida? ¿Cómo explico 

yo la frase: el motor de la vida es el vínculo? 

 

Video 

Diálogo 

Plenaria 

Se designa un 

relator que tome  

nota de las 

respuestas de 

todas las 

preguntas o, si es 

posible se graba. 

4 2 hr. 

Mi vida en 

relación con el 

medio-ambiente 

Actividad 4.Cada participante escribe su autobiografía, 

enfocando la narración en las situaciones de vida que revelen 

cómo ha sido la relación con el entorno, desde el aspecto 

personal y familiar.  En plenaria, los participantes, 

voluntariamente comparten su autobiografía.  

Historia de vida. 

Trabajo 

individual  

Plenaria 

Autobiografía 

escrita 

 

5 

 

2 hr. 

¿Cuál es el 

problema de la 

vida? 

Actividad 5. Se colocan en el centro del  pizarrón,  las  

imágenes  de la “Galería de fotos”, trazando líneas que nacen 

desde  las imágenes hacia los alrededor de la misma. Pide a los 

participantes, enunciar las palabras o frases cortas que se 

vienen a la mente, al observar las  imágenes.  Anota cada una 

de las palabras que se aportan,  organizándolas y ubicándolas 

en un esquema-árbol de problemas  y con el grupo, se 

clasifican en  causas y   efectos. 

Organizador 

gráfico 

Lluvia de ideas 

Trabajo 

colaborativo 

Árbol de 

problemas 

6 
 

2 hr. 

Lo agradable y 

lo desagradable 

de mi espacio 

vital 

Actividad 6. Diseñar un croquis de la escuela y sus alrededores 

enfocándose en identificar los espacios  considerados como 

agradables y los desagradables. Para la realización del ejercicio  

se conformarán equipos de 2 o 3 integrantes. 

Organizador 

gráfico 

Lluvia de ideas 

Trabajo 

colaborativo 

Mapa ambiental 

7 2 hr. 

Los 

componentes de 

mi entorno 

Actividad 7.  En grupo, construir preguntas, relacionadas con el 

contenido del croquis diseñado en actividad anterior, de manera 

que se puedan contestar sólo con un “si” o con un “no”. Se trata 

de operaciones de verificación y experimentación 

correspondientes a la recopilación de datos. Estas 

Formación de 

conceptos 

Lluvia de ideas 

Trabajo 

colaborativo 

Lista de 

preguntas 

https://www.youtube.com/watch?v=tWDfH5ZO7ys


 

100 

 

operaciones, se llevarán a cabo propiciando un espacio para 

analizar y reflexionar en los fenómenos vitales cotidianos. 

8 2 hr. 

Análisis de 

fortalezas, 

oportunidades, 

debilidades y 

amenazas 

(FODA) 

Actividad 8. Determinar los principales aspectos del entorno 

externo (de tipo institucional,  político, económico, cultural, 

familiar, vecinal, etc.) que tienen algún tipo de relación con el 

escenario a diagnosticar (calidad educativa y cultura 

ambiental). Determinar cuáles son los factores que podrían 

tener influencia en el escenario,  en términos de facilitar o 

restringir el logro de los objetivos. 

Grupo de 

discusión 

Tabla 0 (Tipo de 

situaciones)  

Plenaria 

Tabla 0 

9 
 

2 hr. 
 (FODA) 

Actividad 9.- Desarrollo del primer paso de la estrategia 

FODA: a) análisis de la situación interna. Para ello, utilizar 

andamio (Tabla 1) y llenar los apartados de  fortalezas y 

debilidades. 

Trabajo 

individual 

Trabajo 

colaborativo  

Plenaria 

Tabla 1 

10 
 

2  hr. 
 (FODA) 

Actividad 10.- Desarrollo del segundo paso de la estrategia 

FODA: b) análisis de la situación externa. Para ello, utilizar 

andamio (Tabla 1) y llenar los apartados de  oportunidades y 

amenazas. 

Trabajo 

individual 

Trabajo 

colaborativo  

Plenaria 

Tabla 1 

11 
 

2 hr. 
(FODA) 

Actividad 11.- Desarrollo del tercer paso de la estrategia 

FODA: 

 c) elaboración de la matriz FODA para la elaboración de 

estrategias. Para ello, utilizar andamio (Tabla 2) y llenar todos 

los espacios, según se indica en el formato. 

Trabajo 

individual 

Trabajo 

colaborativo  

Plenaria 

Tabla 2 

12 
 

2 hr. 
 (FODA) 

Actividad 12.- Como continuación del tercer paso de la 

estrategia FODA: c) elaboración de la matriz FODA para la 

elaboración de estrategias, se requiere sumar fuerzas. Para 

este ejercicio, utilizar andamio (Tabla 3) y llenar todos los 

espacios, según se indica en el formato. 

Trabajo 

individual 

Trabajo 

colaborativo  

Plenaria 

Tabla 3 

13 2 hr.  (FODA) 

Actividad 13.- Para formular las estrategias más convenientes, 

se requiere  elaborar un gráfico que reúna los resultados del 

análisis, hasta ahora realizado. Para ello, utilizar la Tabla 4. 

Llenar todos los espacios,  según se indica en la misma. 

Trabajo 

individual 

Trabajo 

colaborativo  

Plenaria 

Tabla 4 

14 
 

2 hr. 
 (FODA) 

Actividad 14.- Para determinar las acciones prioritarias 

derivadas  de las  situaciones problemáticas  analizadas, se 

Trabajo 

individual 

Tabla 5 


 

101 

 

concluye analizando aisladamente cada cuadrante. Implica 

identificar cada uno de los puntos fuertes y cada una de las 

amenazas que posee del exterior. Para ello, utilizar la Tabla 5. 

Llenarla como se indica en la misma. 

Trabajo 

colaborativo  

Plenaria 

15 
 

2 hr. 

Resultados del 

DIAGNÓSTICO 

Actividad 14.- Sistematización y comunicación  de los 

resultados del DIAGNÓSTICO 

Trabajo 

colaborativo  

 

DIAGNÓSTICO 

16 
 

2 hr. 
Plan de acción 

Actividad 16.- Diseño (por parte de la comunidad educativa) de 

un Programa de Educación Ambiental a partir de la propuesta: 

Una experiencia de educación ambiental como estrategia para 

el desarrollo de habilidades para la vida 

Trabajo 

colaborativo  

  

Plan de acción 

 


