
1

FORMULACIÓN DE PROCESOS DE EDUCACIÓN AMBIENTAL POPULAR PARA EL
FORTALECIMIENTO DE LA INVESTIGACION ACCION PARTICIPATIVA Y PRÁCTICAS

DE APOYO AL DESARROLLO SOCIOAMBIENTAL DEL MUNICIPIO DE PITALITO

JADER ANDRÉS MUÑOZ VALDERRAMA

UNIVERSIDAD DEL CAUCA
DEPARTAMENTO DE CIENCIAS AGROPECUARIAS

PROGRAMA DE INGENIERIA FORESTAL
POPAYAN

2012

2

FORMULACIÓN DE PROCESOS DE EDUCACIÓN AMBIENTAL POPULAR PARA EL
FORTALECIMIENTO DE LA INVESTIGACION ACCION PARTICIPATIVA Y PRÁCTICAS

DE APOYO AL DESARROLLO SOCIOAMBIENTAL DEL MUNICIPIO DE PITALITO.

JADER ANDRÉS MUÑOZ VALDERRAMA

Trabajo de grado en la modalidad de Práctica Social presentado para optar al titulo de
Ingeniero Forestal

Director
M.Sc. JUAN PABLO PAZ CONCHA

UNIVERSIDAD DEL CAUCA
DEPARTAMENTO DE CIENCIAS AGROPECUARIAS

PROGRAMA DE INGENIERIA FORESTAL
POPAYAN

2012

3

Página de aceptación

El Director y los Jurados han leído el presente
documento, escucharon la sustentación del
mismo por su autor y lo encuentran satisfactorio.

M.Sc. JUAN PABLO PAZ CONCHA
Director

M.Sc. LUIS ALFREDO LONDOÑO
Presidente del Jurado

Mg. SANDRA MORALES VELASCO
Jurado

Popayán, 27 de marzo de 2012

4

DEDICATORIA

Desde el corazón mismo, quiero dedicar de manera engrandecida, esta práctica e
investigación social, a mi padre Jesús Rodrigo Muñoz Quizaboni, a mi madre Nancy
Valderrama y a mis hermanos Steban, Tatiana y Johan, por su impactante y tan valioso
apoyo desde siempre, estuvieron en mi mente cada momento, en mi crecimiento como
ser y como sujeto y sobretodo durante mi etapa de formación académica, especialmente
en pregrado.

También a mis compañeros del IAPES-OFB (Instituto de investigación-acción en procesos
educativos y sociales-Orlando Fals Borda), especialmente a la maestra Zulma Toro; al
C.N.A. (Coordinador Nacional Agrario) de Colombia, principalmente a los compañeros
Nadia López e Iván Manchola y a los amigos del Coordinador Agrario del Huila (CAH),
Oscar Tovar, Diana Macias y otros, por sus aportes, apoyo y fortalecimiento a las
temáticas ejecutadas en los talleres y prácticas de EAP.

Con sencillez, también dedico este ejercicio y estudio, a mis compañeros y compañeras
de investigación del sur-occidente Colombiano, a las organizaciones sociales de la zona
sur del departamento del Huila y a los trabajadores agrarios de la localidad, por su
orientación, sentido y valor dado a los contenidos de la práctica social.

Por ultimo a la facultad de ciencias agropecuarias de la universidad del Cauca (FACA),
por sus espacios de formación, y a cada uno de sus integrantes, por los métodos,
herramientas y técnicas adquiridas, y porque sin todo eso, este trabajo no hubiera sido
posible.

5

AGRADECIMIENTOS

Sinceramente, a la principal y dominante guía en mis labores diarias, la madre tierra, la
naturaleza (Pacha mama), por la vida misma, en toda su esencia y extensión.

A mi padre, mi madre, mis hermanos y mi familia, por su fuerza, confianza, energía y
apoyo en todos los procesos formativos, por la educación de teoría y práctica en mi vida.

A los maestros, docentes y facilitadores acompañantes durante el ejercicio de pregrado,
en especial a los que de forma significativa, mostraron un enfoque diferente en el área
forestal, aportando a la proyección social del estudiantado.

Agradezco, de forma exaltada, a mis compañeros y compañeras de estudio que siempre
extendieron sus manos solidarias ante los inconvenientes presentados a lo largo del
proyecto, quienes oportunos, brindaron su ánimo, apoyo y fortaleza, para desarrollar una
práctica social de la mejor forma.

Al Instituto de investigación-acción en procesos educativos y sociales – Orlando Fals
Borda (IAPES-OFB) y al equipo de investigación del Coordinador Agrario del Huila (CAH),
por sus aportes, enseñanzas, proyecciones y sueños, que fueron la base original en la
idea de la educación ambiental popular y eje fundamental para la realización de las
actividades. Al semillero de investigación TANITANI y a la institución educativa María
Montessori.

A todas las personas, sujetos, organizaciones, colectivos y participes de los diálogos,
debates y conversaciones generadas en cada visita, socialización e intercambio; a las
unidades familiares de producción agraria y a los actores locales que participaron en
general, por su valioso aporte y significante ayuda.

6

CONTENIDO

 pág.

INTRODUCCIÓN 15

1. OBJETIVOS 16

1.1 OBJETIVO GENERAL 16

1.2 OBJETIVOS ESPECÍFICOS 16

2. MARCO REFERENCIAL 17

2.1 EDUCACION POPULAR 17

2.1.1 Instituto de investigación acción en procesos educativos y sociales-Orlando
Fals Borda IAPES-OFB

17

2.1.2 La Investigación Acción Participativa IAP en la Educación Popular y la
Educación Ambiental Popular EAP

18

2.2 EDUCACION AMBIENTAL 18

2.2.1 La enseñanza investigativa: base para la protección ambiental 19

2.2.2 PRAES y otros proyectos ambientales en la Educación 19

2.3 DIAGNÓSTICO PARTICIPATIVO EN LA EAP 19

2.3.1 Participantes y caracterización socio-ambiental 20

2.3.2 Investigación Acción: eje del diagnóstico participativo 20

3. METODOLOGÍA 22

3.1 INSTITUCIÓN EDUCATIVA MONTESSORI DE PITALITO 22

3.2 INSTALACIÓN DE TALLERES 24

3.2.1 Formulación 24

3.2.2 Socialización 24

3.2.3 Construcción 24

7

 pág.

3.2.3.1 La investigación 24

3.2.3.2 ¿Cómo hacer Investigación? 25

3.2.3.3 Desarrollo ambiental participativo 25

3.3 TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR 25

3.3.1 Taller AGUA: Importancia, Usos, Manejo y Cuidado 25

3.3.1.1 Megaproyectos y Resistencia: Hidroenergética “El Quimbo” ASOQUIMBO y
Corporación ComUnidad

26

3.3.1.2 Película OCEANOS 27

3.3.1.3 Guía de la Cuenca: manejo e importancia 27

3.3.1.4 Video “BIEN COMUN (El asalto final)” 27

3.3.2 Taller SUELOS: Formación, Usos, Importancia y Manejo 27

3.3.2.1 Socialización sobre la propuesta del PRAE de la I.E. Montessori
“Evaluación del comportamiento y eficiencia del icopor en la manufactura de abono
orgánico”

27

3.3.2.2 Documental “Finca integral familiar pura vida” 28

3.3.2.3 La Agricultura Ecológica. Corporación Ecológica y Cultural Penca de Sábila 28

3.3.2.4 Presentación de PowerPoint con audio. “Terrorismo de estado y empresas
Transnacionales”

29

3.3.3 Taller AIRE: Necesidad, importancia y recuperación 29

3.3.3.1 Series radiales “Del cambio climático a la justicia climática” y “Voces de la
selva y el bosque”

29

3.3.3.2 Capitalismo y Globalización 29

3.3.3.3 Comparendo ambiental y Separación en la fuente 29

3.3.3.4 Ensayo. “Medio Ambiente y Sociedad” 29

3.3.4 Taller BIODIVERSIDAD: Manejo e importancia 29

3.3.4.1 Convivencia ciudadana 30

8

 pág.

3.3.4.2 Película HOME 30

3.3.4.3 Ensayo. “Relación: Ser Humano-Madre Naturaleza” 30

3.3.4.4 El Tratado de Libre Comercio “TLC, Traición a la patria” 30

3.4 PRÁCTICAS Y OTRAS ESTRATEGIAS PARTICIPATIVAS DE DESARROLLO
SOCIO-AMBIENTAL

31

3.4.1 Visitas de campo 31

3.4.1.1 Visita a Fincas de la vereda Versalles 31

3.4.1.2 Visita a la Corporación Autónoma regional del Alto Magdalena (CAM) y la
estación meteorológica del IDEAM

33

3.4.1.3 Visita a la finca “Tito”. Vereda El limón 35

3.4.1.4 Visita al Tecno-parqué Agroecológico del SENA. Vereda Yamboro 37

3.4.2 Intercambio de experiencias 38

3.4.2.1 Finca Orgánica Integral PAOCOS 38

3.4.2.2 Audiencia pública: seguimiento al plan de acción vigencia 2010 de la
Corporación Autónoma regional del Alto Magdalena (CAM)

39

3.4.3 Socialización de saberes 39

3.4.3.1 Vida digna, Territorio y Soberanía Alimentaria 39

3.4.3.2 Nuestro Territorio ¿Dónde estamos? 39

3.4.3.3 Saberes ancestrales y costumbres tradicionales 39

4. RESULTADOS Y DISCUSIÓN 44

5. CONCLUSIONES Y RECOMENDACIONES 51

BIBLIOGRAFIA 56

ANEXOS 59

9

LISTA DE FIGURAS

 pág.

Figura 1. Localización de la institución educativa Montessori en la zona urbana del
municipio de Pitalito

22

Figura 2. Herramienta grafica utilizada en el desarrollo del tema AGUA 26

Figura 3. Herramienta grafica utilizada en el desarrollo del tema SUELOS 28

Figura 4. Mosaico fotográfico de la visita de campo realizada a 2 fincas de la
vereda Versalles

32

Figura 5. Mosaico fotográfico de la visita de campo realizada en 2 fincas de la
vereda Versalles

33

Figura 6. Mosaico fotográfico de la visita de campo desarrollada en la CAM y la
estación meteorológica del IDEAM

34

Figura 7. Mosaico fotográfico de las actividades ejecutadas en la visita de campo a
la CAM

35

Figura 8. Mosaico fotográfico de las diferentes actividades desarrolladas durante la
visita de campo a la finca “Tito”

36

Figura 9. Mosaico fotográfico de la visita de campo desarrollada en la finca “Tito”,

ubicada en la vereda el Limón
36

Figura 10. Mosaico fotográfico de la visita realizada al SENA, donde se observan
algunos espacios de formación

37

Figura 11. Mosaico fotográfico de la práctica de EAP realizada en el SENA 38

Figura 12. Mosaico fotográfico del recorrido ejecutado en la finca orgánica integral
PAOCOS

40

Figura 13. Mosaico fotográfico de la práctica desarrollada en la finca orgánica
integral PAOCOS como intercambio de experiencias agrarias

41

Figura 14. Mosaico fotográfico del asentamiento “calle 10” en la microcuenca
urbana de la quebrada Calamo

42

Figura 15. Mosaico fotográfico de la brigada ambiental y práctica sobre cuencas en
la quebrada Calamo

43

Figura 16. Diagrama de problemáticas relacionadas con el problema la
disminución del cauce de la quebrada Calamo en la localidad

45

10

 pág.

Figura 17. Análisis sobre los temas de profundización en la EAP 46

Figura 18. Porcentaje de preferencia de los temas desarrollados en la EAP con los
22 participantes

47

Figura 19. Porcentaje de participantes que les gustaría continuar con los procesos
de EAP

47

Figura 20. Nivel de aceptación y alcance real de los talleres de EAP en los
participantes

48

Figura 21. Significancia del nivel de aceptación de la EAP 48

Figura 22. Nivel de aceptación de las prácticas propuestas en la EAP 49

11

LISTA DE ANEXOS

 pág.

Anexo A. Construcción inicial de temas para la instalación de los talleres 59

Anexo B. Tablas de apoyo en la EAP del semillero de investigación TANITANI 63

Anexo C. Teoría e investigación ambiental-popular. Agua 66

Anexo D. Teoría e investigación ambiental-popular. Suelos 74

Anexo E. Teoría e investigación ambiental-popular. Aire 82

Anexo F. Teoría e investigación ambiental-popular. Biodiversidad 90

Anexo G. Prácticas y otras estrategias participativas de desarrollo socio-ambiental.
Visitas de campo

97

Anexo H. Prácticas y otras estrategias participativas de desarrollo socio-ambiental.
Intercambio de experiencias

100

Anexo I. Prácticas y otras estrategias participativas de desarrollo socio-ambiental.
Socialización de saberes

102

Anexo J. Matriz de relaciones para el diagnóstico participativo de las problemáticas
ambientales en la Microcuenca urbana “Quebrada Calamo” de la localidad

107

12

GLOSARIO

AGROECOLOGÍA: ciencia y arte que trata de los principios que guían fundamentalmente
la construcción de la soberanía y seguridad alimentaria, que cuenta con herramientas de
trabajo agrario sin atentar contra el medio ambiente y su ecología.

DIÁLOGO INTERCULTURAL: es el diálogo que se genera en una conversación de
mayores, donde intervienen actores de diversas culturas de una o varias regiones.

DIÁLOGO INTERGENERACIONAL: es el diálogo generado en una conversación donde
intervienen actores de diferentes edades de una región.

EDUCACIÓN AMBIENTAL: pedagogía de formación humana enfocada explícitamente en
el medio ambiente y la relación del humano con este.

EDUCACIÓN POPULAR: pedagogía alternativa de formación humana que difiere de la
convencional, basada en el poder del pueblo y la transformación social.

ETNODESARROLLO: sinónimo de desarrollo propio; son los procesos de cambio de un
lugar según las tradiciones, costumbres ancestrales, cultura e identidad en general.

INVESTIGACIÓN ACCIÓN PARTICIPATIVA: conocida mundialmente como IAP, del
maestro Orlando Fals Borda, es una herramienta científica valiosa para el estudio amplio
de la sociedad.

MEDIO AMBIENTE: el medio es todo el espacio físico observado a nuestro alrededor,
donde existen el ambiente natural, el ambiente construido y el ambiente psicológico.

SOCIOAMBIENTAL: es la relación reciproca existente entre la comunidad y su ecología,
el medio ambiente esta bien, si y solo si, la sociedad lo está y la sociedad está bien, si y
solo si, el medio ambiente lo está.

TRADICIONAL: algo que se realiza con frecuencia y que hace parte de las costumbres
ancestrales de un lugar, las tradiciones son parte de la identidad cultural humana.

13

RESUMEN

La práctica social se fundamentó en la formulación y ejecución de procesos de
“Educación Ambiental Popular” EAP, una herramienta y apuesta pedagógica para la
construcción de conciencia respetuosa, investigación crítica y acción colectiva, con
diferentes actores de la comunidad, entre los que participaron 22 estudiantes de la
Institución Educativa Montessori de Pitalito. Se elaboraron talleres teórico-prácticos de
educación ambiental, basados en técnicas alternativas de educación popular,
investigación acción participativa y trabajo social; se efectuaron visitas de campo en
algunas fincas de la zona, intercambio de experiencias agrarias en cada recorrido y
socialización de saberes populares a través del diálogo intergeneracional e intercultural,
como las estrategias participativas de desarrollo ambiental popular, para la reactivación
de costumbres tradicionales, la re-evolución de prácticas agroecológicas y el rescate de
procesos socio-educativos ancestrales significativos, en torno al cuidado, la protección, la
recuperación y el mejoramiento de los bienes naturales en la producción agraria territorial.
Se realizó un diagnóstico conjunto de problemas ambientales, en un punto estratégico del
sector urbano, foco de deterioro socio-ecológico, la microcuenca de la quebrada Calamo,
donde participaron organizaciones y actores locales.

Palabras claves: Educación Ambiental, Educación Popular, Investigación Acción

Participativa (IAP).

14

ABSTRACT

Social practice was based on the formulation and implementation processes "Popular
Environmental Education" EAP, a pedagogical tool and commitment to build awareness
respectful, critical research and collective action, with different actors in the community,
among which 22 students of School Montessori Pitalito. Were developed theoretical and
práctical workshops on environmental education, alternative techniques based on popular
education, participatory action research and social work field visits were made on some
farms in the area, sharing agricultural experiences in each course and socialization of
popular knowledge through intergenerational and intercultural dialogue, such as
participative popular environmental development for the revival of traditional practices,
reevolución of agroecological practices and the rescue of socio-educational ancestral
significant about the care, protection, recovery and the improvement of natural resources
in agricultural production planning. We conducted a joint assessment of environmental
problems at a strategic point in the urban sector, the focus of socio-ecological
deterioration, the watershed of the creek Calamo, attended by organizations and actors.

Keywords: Environmental Education, Popular Education, Participatory Action Research
(IAP).

15

INTRODUCCIÓN

Las prácticas populares de producción agraria, realizadas de manera inconscientes e
irresponsables con el medio ambiente, promueven el deterioro acelerado de los
ecosistemas.

Prácticas agrarias con ausencia de pensamiento crítico-propositivo, de acciones decididas
para la transformación en bienestar de la naturaleza; con falta de procesos formativos
como la educación ambiental, la educación popular, la investigación social activa y de
forma participativa y con escasa implementación de pedagogías ancestrales, propias y
que respondan a las realidades locales, originan la pérdida de los principales bienes
naturales y generan delicados daños a nivel ambiental, que afectan principalmente el
progreso de territorios agrarios, con alta producción campesina y con zonas ecológicas
muy estratégicas, como ocurre en la región del suroccidente Colombiano.

La instalación e implementación de elementos socio-pedagógicos de formación y
cualificación en temas, actividades y dinámicas de importancia general para el agro, en
torno a lo popular-ambiental, permiten desarrollar localmente acciones conjuntas, para
definir posibles mejoras y transformaciones al medio ambiente y la ecología nacional,
como por ejemplo: -Producción de alimentos sanos para el sustento, la soberanía y el
consumo; -Participación para la producción de energías alternativas propias; -
Conservación, cuidado y recuperación de los principales bienes naturales (Suelo, Agua,
Aire y Biodiversidad); -Cambios severos en las condiciones del clima; -entre otros.

La formulación y ejecución de la “Educación Ambiental Popular” EAP, permite, en
sociedades focalizadas, a nivel espacial local, complementar la enseñanza, fortalecer el
aprendizaje, reencontrar las ideas, promover la comprensión, retroalimentar el mandato
popular, propiciar el diálogo, prácticar el trabajo colectivo y ayudar a la ejecución de otra
serie de actividades sociales para el desarrollo del “buen vivir”. Esta herramienta
educativa, es una idea que obedece a las características y necesidades propias de la
región, la formulación, socialización, ejecución y participación de los ejercicios
ambientales-populares, dependen de las decisiones tomadas desde la escuela,
respondiendo a una apuesta y ejercicio alternativo de pedagogía libertaria.

Los ejercicios participativos y actividades colectivas de diagnóstico ambiental-popular,
investigación-acción y estudio práctico social, permiten la creación de una profunda
reflexión, concientización y critica constructiva sobre el estado actual de los bienes
naturales, así como proponer e implementar los planes, proyectos, estrategias y objetivos
con los diferentes actores relacionados. Para alcanzar la soberanía agroecológica
buscada y obtener cambios positivos en la evolución del contexto local, a nivel urbano y
rural, es necesario recuperar, reconocer y recrear los saberes ancestrales, la historia
popular, los procesos productivos ecológicos y las tradiciones propias de desarrollo socio-
cultural, medio ambiental, económico, político, agrario y educativo del territorio.

16

1. OBJETIVOS

1.1 OBJETIVO GENERAL

Proporcionar elementos pedagógicos, teóricos y prácticos para la conciencia,
sensibilización, reflexión y diagnóstico ambiental de los bienes naturales desde la
comunidad, comenzando por el fortalecimiento en la educación ambiental y popular de los
alumnos, para fomentar la investigación acción participativa en el desarrollo de la región.

1.2 OBJETIVOS ESPECÍFICOS

Implementar talleres didácticos y prácticas sociales para el semillero de investigación en
la educación ambiental popular “EAP” como herramienta para la observación de los
problemas ambientales y en general del deterioro de los bienes naturales.

Definir de manera conjunta posibles acciones en el territorio, por medio de procesos
participativos de diagnóstico con EAP implementando la práctica social escolar como
estrategia para el semillero de investigación.

Recuperar diversas prácticas y saberes tradicionales del agro, del ambiente y la ecología
en el territorio a partir de experiencias locales para divulgarlas e implementarlas en las
prácticas productivas y labores diarias de la comunidad en la relación humano-naturaleza.

17

2. MARCO REFERENCIAL

2.1 EDUCACION POPULAR

La denominada educación popular es una concepción alternativa, un enfoque diferente al
actual sistema pedagógico nacional, que responde a otros paradigmas educativos de la
sociedad. Al mismo tiempo puede deducirse que el adjetivo de “popular” se utiliza para
diferenciarla de la propuesta educativa hegemónica capitalista. La educación popular
afirma que “si la educación tradicional y vigente es la herramienta de los sectores
dominantes para mantenerse en el poder, la educación popular debe ser la herramienta
de los sectores populares para acceder al poder” (Freire, 1970).

Quizá la dificultad más importante en la aplicación del enfoque es el cambio de actitudes
en el educador que debe pasar de una relación unidireccional a otra bidireccional; de la
pasividad en el aprendiz a la actividad; de la certeza a la pregunta; de la memorización o
pedagogía bancaria a la promoción de la criticidad; de la desesperanza a la esperanza; de
la transmisión de conocimientos preelaborados a la construcción-recreación de
conocimientos grupales; de la soberbia del saber a la humildad del no saber; del irrespeto
al respeto por los saberes del otro, al poder crear confianza y creer en el otro y a su vez
en uno mismo (Fuentes, 2009).

En la educación popular, la cual puede darse de manera formal e informal, una de las
principales herramientas es la Investigación Activa Participativa recurso pedagógico
usado como estrategia para realizar los procesos de reconocimiento, caracterización y
diagnóstico territorial participativo, ya que permite desarrollar paso a paso los métodos y
acciones conjuntas, con la población, y así realizar estudios desde la región, las áreas
estratégicas y ecosistemas de importancia con los miembros del colectivo de trabajo.
(Caride, 2005).

2.1.1 Instituto de investigación acción en procesos educativos y sociales-Orlando
Fals Borda IAPES-OFB. El IAPES-OFB es un instituto que investiga, asesora, promueve
y orienta procesos relacionados con la educación formal, no formal e informal y con
procesos comunitarios y sociales fundamentados en los principios de la teoría crítica, la
investigación acción participativa, la educación popular y la comunicación alternativa y
popular, los cuales apuntan a la transformación de la realidad, la construcción de
conocimiento propio, el rescate y fortalecimiento de identidades culturales de los
movimientos sociales y políticos alternativos.

Para el IAPES-OFB es claro que en la actualidad el sistema económico global se impone
sobre el local y que sus políticas solo conducen al detrimento de los recursos naturales y
de la calidad de vida; se debe entonces, apostar al fortalecimiento de las economías
campesinas locales desde el concepto de “territorio”; hablar de planificación predial
familiar, de ordenamiento territorial, de ordenar la casa, en otras palabras hablar de

18

implementar preceptos de la ecología, sociología, la educación ambiental y popular en el
hacer diario.

Como primera tarea, propone el IAPES-OFB, se puede adoptar la estrategia de
restablecer la relación armónica que han tenido las comunidades ancestrales con la
madre naturaleza, esto a través de prácticas que faciliten la recuperación de los diálogos
de saberes y la generación de una conciencia ambiental, para la apuesta conjunta de
soluciones. Es por tal razón que la apuesta ambiental se debe basar en mandatos que
fortalezcan la sensibilización y formación en los procesos de construcción colectiva y del
tejido social.

2.1.2 La Investigación Acción Participativa IAP en la Educación Popular y la
Educación Ambiental Popular EAP. La Investigación Acción Participativa (IAP), en la
Educación Ambiental, la Educación Popular y la EAP, interpreta lo que ocurre desde el
punto de vista de quienes actúan e interactúan en la situación-problema, este tipo de
investigación beneficia simultáneamente el desarrollo de destrezas, la expansión de la
teoría, la resolución de problemas y la formación de una cultura ética en el manejo del
ambiente. En general, la investigación-acción y cooperación implica una vía de reflexiones
sistemáticas sobre la práctica con el fin de optimizar los procesos de enseñanza-
aprendizaje.

Los métodos de la IAP en procesos de Educación Ambiental Popular, buscan finalmente
conocer la capacidad de aplicar el conocimiento en lo práctico e interpretar lo práctico en
el conocimiento. La intención de aplicar la IAP en la EAP, es que todos los actores y
participantes de la población, sectores de desarrollo y de la sociedad en general, tengan
claridad de sus competencias y responsabilidades en el campo formativo y en el
prospectivo para continuar apoyando un desarrollo sostenible basado en la equidad.
(Mayer, 2003).

2.2 EDUCACION AMBIENTAL

La política nacional de educación, específicamente lo mencionado en el decreto 1743 de
1994, describe a la educación ambiental como eje fundamental en la concertación de
decisiones a través de la investigación como un eje transversal en el aprendizaje. Ante la
complejidad de la temática, la educación ambiental y la investigación, buscan comprender
los asuntos del medio que nos rodea, desde lo natural, lo físico-químico, lo biológico y lo
humano y lo que implica esta pedagogía en las dimensiones sociales, económicas,
tecnológicas, políticas y culturales, fundamentales para el desarrollo del territorio (SINA,
2002).

La importancia de la educación ambiental esta en la relación, en la que el individuo puede
reconocerse y reconocer el mundo y su territorio, recobrar el entorno como escenario de
conocimiento e implicar aprendizajes significativos y preguntarse acerca de la naturaleza

19

como un todo, a relacionarse de manera diferente, mirar comprensivamente, conocer y
actuar sobre el medio ambiente y participar en re-elaborar la realidad local.

Todas las actividades que proponen especialistas de la creatividad en educación
ambiental, constituyen alternativas didácticas flexibles, para ser utilizadas en cualquier
nivel de enseñanza, que permiten, a partir de considerar las condiciones contextuales y
los participantes, contribuir al pleno desarrollo de la personalidad, enfatizando tanto en la
formación intelectual creadora como valorativa y participativa (Cardoso, 2007).

2.2.1 La enseñanza investigativa: base para la protección ambiental. En la educación
formal e informal la educación ambiental para el desarrollo sostenible se promueve con
dinámicas activas a partir de proyectos, en los que la participación y la gestión permiten a
los estudiantes desarrollar conocimientos, valores y actitudes acordes con las
necesidades de su comunidad.

La inclusión de lo ambiental en el Proyecto Educativo Institucional PEI, mediante los
Proyectos Ambientales Escolares PRAES, da la posibilidad de integrar las diversas áreas
del conocimiento, disciplinas y saberes para la solución de problemas de manera
interdisciplinar, y propicia la formación en el conocimiento y comprensión de la ciencia, la
técnica y la tecnología, desde un marco social. Se promueve, pues, una óptica
pedagógica que posibilita la apropiación de concepciones y metodologías por parte de las
comunidades, las cuales crean conciencia e impulsan estrategias para cualificar y mejorar
el desarrollo local.

2.2.2 PRAES y otros proyectos ambientales en la Educación. La implementación de
lo ambiental en el PEI, mediante el PRAE, es visto como la generación de proyectos
pedagógicos que promueven el análisis y la comprensión de los problemas y las
potencialidades ambientales locales, regionales, nacionales y del mundo, que generan
espacios de participación para implementar soluciones acordes con las dinámicas
naturales, socioculturales, políticas y económicas.

Los PRAES permiten dimensionar las competencias y responsabilidades de la institución
educativa en la formación de ciudadanos y ciudadanas para la toma responsable de
decisiones, y para la participación en la búsqueda de soluciones a problemáticas
ambientales locales (Colombia, Ministerio de Educación Nacional, 2005).

2.3 DIAGNÓSTICO PARTICIPATIVO EN LA EAP

Como parte del proceso de Educación Ambiental Popular “EAP”, el diagnóstico
participativo, implica la interacción de diferentes prácticas y saberes sociales,
ambientales, agrarios, ecológicos y culturales en comunidad. Aunque la EAP sintetiza los
planteamientos de la Educación Ambiental y la Educación Popular, tiene su propio perfil

20

desde el punto de vista de sus temas y contenidos pedagógicos, sus aspectos
metodológicos y sus consideraciones sobre el saber ambiental (Guardado y Balmaseda,
2005).

La EAP implica el desarrollo de contenidos que faciliten a las sociedades desde la base,
interpretar su realidad y el respeto por la naturaleza. En los aspectos metodológicos, la
pedagogía retoma los postulados de la Educación Popular que le imprimen a los procesos
de formación un espíritu participativo y de la Educación Ambiental que plantean la
investigación como eje de acción para los recursos naturales. En la EAP, el entorno socio-
ambiental es considerado una herramienta de conocimiento, donde están relacionadas la
educación con las características propias de la cultura y el contexto de cada región.

2.3.1 Participantes y caracterización socio-ambiental. En la participación de
diagnósticos ambientales, los estudiantes entrarán en contacto con los distintos actores
de la comunidad: instituciones, autoridades, técnicos, campesinos, indígenas, entre otros,
para dialogar sobre problemas y sus soluciones, y así vigorizar otros ámbitos de
formación, participación, gestión y acción práctica (Pardellas. 2005).

El CNA (Coordinador Nacional Agrario de Colombia), específicamente el Coordinador
Departamental Agrario del Huila (CAH), es el equipo técnico encargado de definir los
espacios de interacción necesarios para el desarrollo de los talleres prácticos, los
diagnósticos conjuntos en la zona rural, y especialmente de relacionar a los participantes
de la EAP con los actores involucrados del sector agrario que práctican agroecología.

Los procesos de concertación interinstitucional, que contribuyen a la solución de las
problemáticas ambientales en el contexto local, mediante la gestión del conocimiento
propio, con técnicos, investigadores, instituciones gubernamentales, no gubernamentales,
organizaciones comunitarias y equipos de trabajo para el diseño, la ejecución y
evaluación de proyectos que vinculen efectivamente a la sociedad con su territorio,
medios de vida y ecosistemas, se logra la formulación conjunta de prácticas alternativas
para la educación nacional (Gudynas y Evia, 1991).

2.3.2 Investigación Acción: eje del diagnóstico participativo. En el contexto mundial,

nacional, regional y local, la Educación Ambiental Popular es un eje transversal del qué
hacer diario, que permite realizar procesos de transformación con dinámicas pedagógicas
en las dimensiones socioculturales, económicas y políticas, y contribuye al logro de uno
de los propósitos fundamentales del sistema natural: construir la visión de territorio.

La importancia de las temáticas transversales para la mejora de la calidad educativa, el
marco de la ética cultural y científica de la educación ambiental y la acción holística e
interinstitucional, es darle continuidad a los procesos que consolidan las líneas de acción
en búsqueda de una educación de calidad para el desarrollo sostenible. Estos Proyectos

21

propician en la escuela espacios para el desarrollo de estrategias de investigación y de
intervención en el sentido de emprender acciones colectivamente concertadas.

Las estrategias de investigación, implican procesos pedagógico-didácticos e
interdisciplinarios, cuyo fin es reflexionar crítica y propositivamente sobre las formas de
ver, razonar e interpretar el mundo, las maneras de relacionarse con él e igualmente,
sobre los métodos de trabajo, las aproximaciones al conocimiento y las intervenciones
con acciones concretas de participación y proyección comunitaria desde la sociedad que
se tiene hoy a la sociedad que queremos construir.

Por esos motivos, la apuesta social como inicio es la “educación ambiental popular” EAP,
en el campo y la ciudad, donde es importante generar estos procesos, ya que es a nivel
rural y urbano donde mas se siente el deterioro de la naturaleza; por esta razón, el
enseñar de manera integral y hacer posible la articulación de las diversas dimensiones
(social, político, natural, físico, cultural) en lo educativo, permitirá generar cambios de
conciencia y un pensamiento crítico-propositivo.

22

3. METODOLOGÍA

La combinación de la educación ambiental y la educación popular en una sola pedagogía
alternativa denominada EAP, se desarrolló como apoyo a los procesos de investigación
adelantados en la Institución Educativa Montessori de Pitalito, sede bachillerato, ubicada
en el barrio Solarte, sur de la zona urbana (ver figura 1).

Figura 1. Localización de la institución educativa Montessori en la zona urbana del
municipio de Pitalito

3.1 INSTITUCIÓN EDUCATIVA MONTESSORI DE PITALITO

Es una institución educativa de orden público, tiene sedes de básica primaria en cada uno
de los corregimientos del municipio, el bachillerato (media básica y media vocacional) es
reducido a la sede central; en las veredas donde está presente la Montessori se rescatan
tareas importantes a nivel de sociedad y medio ambiente.

La comunidad educativa Montessori desarrolla trabajos a nivel ambiental con diversos
grupos de trabajo, entre estos, el semillero de investigación TANITANI (“Flor de la
cordillera” en lengua Quechua), con el fin de fortalecer la educación investigativa y la
participación activa de sus integrantes; este grupo esta conformado por estudiantes que
desean participar en las prácticas socio-ambientales con el propósito de cumplir una labor
ecológica a favor de la sociedad.

23

Los avances en las áreas de ciencias naturales para el año 2011 en la institución,
presentan el PRAE y un proyecto ONDAS de Colciencias que adelanta el semillero de
investigación; algunas iniciativas son:

Iniciar y promover la investigación de los estudiantes nuevos y antiguos del semillero,
para estudiar la propuesta a Colciencias en su programa ONDAS ¿cuál es el significado
sociocultural del río Magdalena para las familias productoras de café que habitan en la
rivera del río ubicada en la vereda Versalles del municipio de Pitalito y qué afectación
presenta el río con esta actividad económica?

Planear la ubicación y los sitios estratégicos en la nueva sede de la Institución Educativa
donde se realizará el proyecto ambiental escolar PRAE denominado: Evaluación del
comportamiento y eficiencia del icopor en la manufactura de abono orgánico.

La institución realiza anualmente la semana ambiental y la semana cultural a nivel
municipal, contando con la participación de otras instituciones educativas.

El municipio de Pitalito es una de las ciudades más importantes del sur Colombiano,
fundamental para el desarrollo integral de la región huilense, influyente en el sur del
departamento y en los departamentos de Putumayo, Caquetá y Cauca, razón por la cual
se le reconoce como ciudad región del sur Colombiano. Entre sus principales
características geográficas está que se encuentra ubicado a 188 kilómetros de Neiva,
capital del Huila, a 1.300 m.s.n.m, temperaturas entre 18ºC y 21ºC y extensión total de
591 km2 (Alcaldía Pitalito, 2008).

Pitalito es uno de los municipios del Huila con mayor índice de crecimiento económico en
los últimos años; está ubicado hacia el sur occidente del departamento, zona de interés ya
que presenta una serie de interacciones territoriales de cultura, sociedad, agro, política y
ecosistemas de vida; además presenta la confluencia e influencia de diversas costumbres
aledañas de los departamentos vecinos. Pitalito está dividido en 4 comunas con 76
barrios para la zona urbana (ver figura 1) y la zona rural esta compuesta por 8
corregimientos con 131 veredas.

La práctica social se fundamentó en tres momentos, definidos por el contexto donde se
ejecutó el trabajo, las características propias de los participantes y algunas pautas básicas
de educación popular, IAP y agroecología; el primer momento es la instalación de los
talleres, expresado en tres etapas: 1. Formulación, 2. Socialización y 3. Construcción; el
segundo momento es de teoría e investigación ambiental-popular, donde se realizó la
implementación de cuatro temas, cada uno con cuatro subtemas específicos, a partir de
los talleres sobre: 1. Agua, 2. Suelos, 3. Aire y 4. Biodiversidad; y un tercer momento
donde se desarrollaron las prácticas y otras estrategias de EAP, en el que se desplegaron
tres ejes de acción: 1. Visitas de campo, 2. Intercambio de experiencias y 3. Socialización
de saberes.

24

3.2 INSTALACIÓN DE TALLERES

Para efectuar la instalación de los talleres de EAP, se realizaron tres fases fundamentales
en la propuesta, la primera se basó en la formulación de los talleres teóricos con el
colectivo IAPES-OFB Cauca y el equipo CNA Huila; la segunda y tercera fases de
socialización del proyecto y de construcción de las prácticas respectivamente, se
realizaron en la I.E. Montessori de Pitalito; estas fases son descritas con mas detalle a
continuación.

3.2.1 Formulación. Inicialmente se realizó una reunión con el equipo IAPES-OFB Cauca,
en la que se plantearon los temas principales de la educación ambiental (Agua, Suelos,
Aire, Biodiversidad), los cuales son la estructura principal de donde surgen los diferentes
subtemas de interés social; para lograr definir estas temáticas se hizo posteriormente una
reunión con el CNA-Huila, donde se establecieron los subtemas a desarrollar, aquí se
tuvo en cuenta durante todo el proceso los preceptos de la educación popular.

3.2.2 Socialización. Se planteó una reunión con los profesores, estudiantes y otros
actores de la institución educativa y se realizó la socialización del proyecto de Educación
Ambiental Popular “EAP” con la presentación de los temas y sus contenidos. En esta
reunión se habló de la importancia de la educación ambiental, la educación popular y la
investigación acción participativa; se explicó detalladamente cada uno de los
componentes de estudio, los objetivos esperados, los horarios de trabajo y se socializó
acerca de la metodología a seguir para la elaboración de las prácticas de EAP.

Se habilitó un espacio de intervenciones para realizar aportes y sugerencias al trabajo
proyectado, donde se creó el correo del semillero de investigación: TANI--
TANI@hotmail.com, para subir las presentaciones, textos, videos y lecturas desarrolladas
en los talleres, con el fin de profundizar y fortalecer los contenidos temáticos vía Web.
Posteriormente, la directora del grupo TANITANI, realizó una presentación del semillero
de investigación, mencionando su evolución y esfuerzo por ser visto como un espacio de
acercamiento e interacción entre los estudiantes y el mundo de la investigación desde el
ser, el saber y el hacer. La presentación finalizó con la oración “La investigación es un
ejercicio pedagógico que facilita en los estudiantes el conocimiento de la realidad y gesta
el deseo de transformarla”.

3.2.3 Construcción. Previo a los talleres de educación ambiental popular, se realizó la
comunicación de tres ejes temáticos, sujetos a la teoría definida, los cuales obedecen a
las técnicas de educación e investigación planteadas (Anexo A). Estos se describen con
más detalle a continuación, para posteriormente dar inicio a la fase teórica.

3.2.3.1 La investigación. Es una de las temáticas principales durante el desarrollo del
trabajo, dado que es de vital importancia para la práctica social, entender la necesidad e
importancia de buscar respuestas reales a las diferentes inquietudes; para la ejecución de

25

este tema se realizó un taller, que describe la definición de la palabra investigación y lo
que esta implica en el hacer diario (Anexo A).

3.2.3.2 ¿Cómo hacer Investigación? Posterior al tema de la investigación, se efectuó la
descripción generalizada de las diferentes formas y los pasos a seguir para realizar una
investigación valiosa y significante (Anexo A), especialmente las técnicas y herramientas
utilizadas por la IAP.

3.2.3.3 Desarrollo ambiental participativo. Con el propósito de lograr un buen
desarrollo en la ejecución de la EAP, se realizó un último taller denominado “El desarrollo
ambiental participativo” (Anexo A), recordando el ejercicio diario de nosotros como
sociedad, en los diversos impactos sobre el medio ambiente y sus ecosistemas.

3.3 TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR

Los temas de EAP se apoyaron en las “Guías Ambientales” producidas por el IAPES-
OFB, desarrollando los talleres en el siguiente orden: 1. Taller Agua, 2. Taller Suelos, 3.
Taller Aire y 4. Taller Biodiversidad, aplicando subtemas adicionales de fortalecimiento,
facilitados por el CNA-CAH, como soporte para la profundización de los temas y el
cumplimiento de los objetivos esperados.

En la fase de socialización, se logró apreciar la necesidad de generar con los
participantes, temas afines sobre la realidad local, paralelo a la realidad nacional e
implícitamente la global, con el propósito de reconocer el contexto del territorio; por otro
lado, la investigación y las prácticas se fundamentaron en técnicas como las lecturas,
presentaciones en Power Point, películas y otros subtalleres teóricos, que ayudaron al
fortalecimiento en el aprendizaje de los participantes.

Para dar cumplimiento a este componente teórico, se aportaron, desde el semillero de
investigación, unas tablas donde se recolectó la información de los participantes, los
talleres y actividades realizados; contando con el directorio del semillero, la tabla de
resumen de actividades y la tabla de control de asistencia (Anexo B). Por último, la
directora del grupo de investigación TANITANI, facilitó el Aula de Audiovisuales de la
institución educativa Montessori sede bachillerato, como el lugar donde se realizó la
ejecución de la mayoría de los talleres teóricos y proporcionó algunos elementos
didácticos para la realización y el buen desarrollo de la EAP.

3.3.1 Taller AGUA: Importancia, Usos, Manejo y Cuidado. El primer taller fue el
relacionado con el tema AGUA, elegido como el inicial debido a su alto contenido
temático, el interés de los participantes sobre el tema y paralelamente el contexto que
vivía el semillero TANITANI en la semana del agua, de la institución educativa.

26

Este taller se fundamentó en la guía de educación ambiental “AGUA”, formulada por el
IAPES-OFB, la cual permitió establecer los subtemas de fortalecimiento, basados en
dinámicas populares, que son talleres de apoyo y profundización en la EAP propuesta; los
subtemas fueron desdoblados de forma didáctica, utilizando técnicas, entre ellas
videoclips, presentaciones en PowerPoint, textos, lecturas, gráficos (ver figura 2) y otras
herramientas como socializaciones y películas enfocados en el tema (Anexo C).

Figura 2. Herramienta grafica utilizada en el desarrollo del tema AGUA

Fuente: IAPES-OFB, Cauca.

Posteriormente, se describen los talleres ejecutados para el contenido de agua y la forma
como se realizaron los subtemas.

3.3.1.1 Megaproyectos y Resistencia: Hidroenergética “El Quimbo” ASOQUIMBO y
Corporación ComUnidad. La presentación de este subtema, obedece a la inquietud de
los participantes sobre el futuro de la zona del Quimbo, en el centro del departamento del
Huila; se tuvo en cuenta además el momento coyuntural por el que pasan algunas
comunidades organizadas contra el megaproyecto, pues entorno al tema principal agua,
se observó durante el taller, en latente, constante e irrompible amenaza este bien natural
(Anexo C).

El tema afrontó y se enfocó en la necesidad e importancia de proteger el agua como un
derecho fundamental que nos corresponde a todos como un bien único e irremplazable y
el suelo dador del sustento diario como parte del territorio.

27

3.3.1.2 Película OCEANOS. La película se observó al aire libre, en un patio de la
institución, y se proyectó con la idea de mostrar la biodiversidad que existe en los fondos
del océano del planeta (Anexo C); se analizó que estos seres vivos solamente pueden
subsistir en ecosistemas de tipo acuático.

3.3.1.3 Guía de la Cuenca: manejo e importancia. El desarrollo de este subtema se
fundamentó en la necesidad de conocer la definición de la palabra cuenca, lo que implicó
una guía con diferentes talleres sobre el manejo e importancia ambiental de esta
formación geográfica de ordenamiento territorial (Anexo C).

La guía de la cuenca sirvió de apoyo inicial para el diagnóstico de los principales
problemas en una microcuenca de la localidad, ya que se habló de los diferentes
problemas que existen en las cuencas locales actualmente por medio de diagramas que
sirvieron para relacionar los problemas humanos que incrementan un problema ambiental
específico.

3.3.1.4 Video “BIEN COMUN (El asalto final)”. El video se utilizó como una herramienta
didáctica, para fortalecer el pensamiento de no llegar a darle valor económico a todo en la
vida, también para complementar la idea de que no solo el agua, sino todos los bienes de
la naturaleza, necesitan ser protegidos en comunidad y no ofertados por individual (Anexo
C), y se relató como a diario este asalto de los bienes naturales viene ocurriendo.

Se observó el proceso de transformación del hombre pensante en hombre consumista y
se realizó una profunda reflexión entorno a la idea de si vender todo en la vida, como el
agua, esta bien hecho.

3.3.2 Taller SUELOS: Formación, Usos, Importancia y Manejo. En este taller se
desarrolló la guía de educación ambiental “SUELOS” del IAPES-OFB, que aportó las
bases conceptuales para el progreso del contenido temático (Anexo D).

Para su ejecución, los participantes estuvieron en constante contacto con el recurso
natural, en lugares apropiados, cercanos a la institución, donde se observaron, palparon y
sintieron las diferentes capaz del suelo; también se contó con una grafica con la que se
explicó el origen, formación y perfiles del suelo (ver figura 3), en el desarrollo del
contenido temático. Este tema, al igual que los otros, busca proporcionar elementos de
enseñanza para el mejoramiento de la calidad ambiental del territorio, por medio de
talleres y subtemas con más detalle.

3.3.2.1 Socialización sobre la propuesta del PRAE de la I.E. Montessori “Evaluación
del comportamiento y eficiencia del icopor en la manufactura de abono orgánico”.
Se contó con la participación del profesor de química de la jornada mañana, docente
encargado del PRAE, quien socializó y explicó la propuesta, próxima a desarrollarse
dentro de la institución educativa (Anexo D).

28

 A

 B

 C

Figura 3. Herramienta grafica utilizada en el desarrollo del tema SUELOS

Fuente: IAPES-OFB, Cauca.

Posteriormente, se dialogó la idea de contar con un equipo comprometido con el PRAE, a
través de otro semillero de investigación, y se concertó trabajarlo, por ahora, desde
TANITANI.

3.3.2.2 Documental “Finca integral familiar pura vida”. El documental es un videoclip
de 10 minutos, donde se expuso una interesante experiencia de agricultura ecológica, en
el Valle del cauca (Anexo D); se presenció cómo un núcleo familiar, con no mas de media
hectárea (0,5 ha), desarrolla actividades de abastecimiento, producción sustentable,
mercado orgánico y otras de orden protector y restaurador con el suelo y el medio natural
de la finca donde habitan.

3.3.2.3 La Agricultura Ecológica. Corporación Ecológica y Cultural Penca de Sábila.
El desarrollo de este taller, responde a la lectura “la agricultura ecológica”, subtema que
estuvo enfocado en las diferentes prácticas populares del trabajo de la tierra, las diversas
formas de producción agroecológica, los abonos orgánicos y sus recetas, la protección del
suelo como eje fundamental del medio ambiente, entre otros (Anexo D).

La lectura complementó la idea del taller anterior, y permitió el desarrollo de una profunda
reflexión acerca de las formas como se produce en las fincas de la región actualmente,
donde se emprendió, por parte de los participantes que viven en fincas, la campaña
llamada “+Agricultura ecológica+Biodiversidad agraria” del semillero, desarrollada más
adelante como una de las estrategias de EAP.

29

3.3.2.4 Presentación de PowerPoint con audio. “Terrorismo de estado y empresas
Transnacionales”. Esta es una presentación del maestro Libardo Sarmiento, donde trata

de dar explicación al proceso evolutivo de la historia Colombiana (ANEXO D); se habló de
los conflictos existentes entre las comunidades y el estado por los territorios y se enfocó el
taller en explicar cómo las empresas extranjeras han venido invadiendo y despojando las
tierras nacionales.

3.3.3 Taller AIRE: Necesidad, importancia y recuperación. El tema se ejecutó por
medio de dinámicas alternativas con los participantes, donde se aportó la guía de
educación ambiental “AIRE” del IAPES-OFB (Anexo E). Se desarrolló a través de
didácticas y lógicas propias del contenido temático, descritas a continuación. El tema
implicó la realización de varias manualidades, relacionadas con materiales reciclables,
para realizar algunas muestras sencillas de la existencia del aire.

3.3.3.1 Series radiales “Del cambio climático a la justicia climática” y “Voces de la
selva y el bosque”. Las series radiales se desarrollaron por separado, debido a la

importancia y trasfondo de sus contenidos (Anexo E); se realizó un análisis detallado de
cada seriado escuchado, y se complemento la sesión con una charla sobre los
significados de las palabras desconocidas por los participantes.

3.3.3.2 Capitalismo y Globalización. Se ejerció esta temática, discutiendo acerca del
planteamiento actual, relacionado con el capitalismo verde (Anexo E); se realizó una
charla crítica frente al mercado del oxígeno; se desarrolló el subtema con una dinámica de
diálogo, enfocada a la importancia de tener aire limpio y por último se desdobló la
presentación de algunas preguntas relacionadas con el capitalismo y la globalización y
sus respectivas respuestas.

3.3.3.3 Comparendo ambiental y Separación en la fuente. Este taller adicional, de
apoyo al tema aire, corresponde a las actividades adelantadas por el semillero de
investigación, en relación con el proyecto de “separación de residuos sólidos en la fuente”,
de Aguas del Huila (ANEXO E); se observó, durante un recorrido en los barrios de la
localidad, las diversas infracciones que se presentan contra el medio ambiente,
posteriormente se solicitó anotar y socializar en grupos, con el propósito de fortalecer la
cuestión de la disposición final de los desechos.

3.3.3.4 Ensayo. “Medio Ambiente y Sociedad”. El tema para este ensayo escrito se
eligió con una dinámica grupal, donde se definió la importancia, interrelación y afectación
de los procesos sociales en el medio ambiente que nos rodea (Anexo E); se hizo énfasis
en los diferentes medios existentes en el planeta, donde se dialogó acerca del ambiente
natural, el ambiente psíquico y el ambiente construido.

3.3.4 Taller BIODIVERSIDAD: Manejo e importancia. El contenido de este tema se
argumentó en la guía de educación ambiental “BIODIVERSIDAD” dispuesta por el IAPES-

30

OFB (ANEXO F); se ejecutó un taller con didácticas como la lectura de cuentos, la
elaboración de diagramas de análisis, el desarrollo de cuestionarios propios sobre el
tema, películas y otras herramientas que facilitaron el desdoblamiento del contenido
temático.

Se plantearon los subtemas de apoyo teórico, con ayuda de un grupo de estudiantes del
SENA y se fundamentaron, especialmente, en el contexto de trabajo con los participantes
durante los talleres.

3.3.4.1 Convivencia ciudadana. Para darle un enfoque más claro al término
biodiversidad, se implementó la convivencia ciudadana, como idea grupal para fomentar
la relación de amistad y compañerismo entre los participantes (Anexo F); se ejecutó el
taller para fortalecer los diferentes niveles de diversidad existentes en la vida y se realizó
la lectura de la cartilla “la planeación participativa del desarrollo”; permitió la participación
de todos los participantes en la lectura y se generó una idea mas compleja, acerca del
sentido de convivir y respetar las diferentes formas de vida, especialmente las diferencias
presentes en la especie animal humana.

3.3.4.2 Película HOME. “Home” es una película realizada desde imágenes aéreas en su

totalidad, se utilizó como herramienta de concientización, reflexión y acción sobre los
procesos diarios que cada uno lleva a cabo en su espacio propio, es decir, se enfocó en el
compromiso de pasar del dicho al hecho (Anexo F); se planteó iniciar los cambios desde
nosotros mismos y se hizo un pacto por la tierra, con el que se evitó al máximo la
contaminación ambiental desde el hogar de cada participante y se realizaron actividades
de diálogo con los grados cursados por los estudiantes para crear conciencia en los otros
compañeros.

3.3.4.3 Ensayo. “Relación: Ser Humano-Madre Naturaleza”. El ensayo se usó como
ejercicio de recreación y recuperación del pensamiento crítico-propositivo, por medio de la
lectura-escritura (Anexo F); se realizó la elaboración de escritos que expresaron las
diferentes opiniones de los participantes en relación con el tema propuesto (relación ser
humano-madre naturaleza), y posteriormente se compartieron con los diferentes actores
encontrados en las prácticas donde esta implícita la biodiversidad.

3.3.4.4 El Tratado de Libre Comercio “TLC, Traición a la patria”. Se fundamentó en
un análisis político, desarrollado en el 2007 por el Polo Democrático Alternativo de
Colombia (Anexo F).

Se ejecutó un taller de lectura e interpretación, de la cartilla “el Tratado de Libre Comercio
(TLC) traición a la patria”, con los participantes, donde se analizó, inicialmente la tabla de

contenido, en seguida se realizaron algunas preguntas sobre el TLC, luego se reflexionó
acerca del titulo de la cartilla y posteriormente se dialogó, por medio de una mesa
redonda, sobre lo que gana y pierde el país, si es aprobado con EEUU.

31

3.4 PRÁCTICAS Y OTRAS ESTRATEGIAS PARTICIPATIVAS DE DESARROLLO
SOCIO-AMBIENTAL

Posterior a la fase de talleres teóricos, se encuentran las prácticas socio-ambientales y
otras estrategias de desarrollo participativo, las cuales se diseñaron y establecieron con
ayuda de los participantes; estas prácticas se desarrollaron en la zona urbana y rural,
donde se fortalecieron y profundizaron los temas ejecutados como talleres teóricos
previamente.

Se forjaron tres figuras diferentes de práctica social, como estrategias de desarrollo
participativo de la EAP, estas son: visitas de campo, intercambio de experiencias y
socialización de saberes.

Cada estrategia se elaboró en la institución educativa y posteriormente se aplicó en
campo. Los sitios visitados corresponden a fincas propias de los participantes, fincas
integrales de producción agraria e instituciones de carácter público.

3.4.1 Visitas de campo. Como primera estrategia participativa con el semillero de

investigación, se efectuó la visita de campo, como una práctica de desarrollo socio-
ambiental con resultados positivos para la educación ambiental popular.

Se realizaron en total 4 visitas de campo, todas correspondientes a los diferentes
contenidos temáticos tratados anteriormente; las visitas se ejecutaron en lugares
pertenecientes a la zona rural del municipio, se visitaron fincas en Versalles, en el Limón,
las fincas de la CAM y el SENA (Anexo G).

Las salidas fueron responsabilidad de cada participante, las prácticas realizadas se
autogestionaron, esta iniciativa correspondió como trabajo social obligatorio de algunos
participantes.

3.4.1.1 Visita a Fincas de la vereda Versalles. El desarrollo de esta práctica responde al

proyecto ONDAS del semillero de investigación, basado en la agricultura del café a orillas
del río magdalena (Anexo G).

Se visitaron en total 2 fincas, donde se realizaron algunas preguntas y dinámicas de
diálogo, relacionadas con el proyecto.

Se desarrolló una charla enfocada en temas sobre la Cuenca del río magdalena, durante
la caminata realizada a cada finca; se logró la socialización de algunos ensayos escritos
con los participantes del lugar (ver figura 4).

32

Figura 4. Mosaico fotográfico de la visita de campo realizada a 2 fincas de la vereda
Versalles

En las fincas se desataron algunas preguntas propias de los estudiantes, acerca de las
observaciones realizadas a lo largo del recorrido, entre otras, fue de interés general la
pregunta ¿Cuál es la afectación del agua del río por los procesos de producción del
café?, contestada de forma inmediata por los habitantes de la finca.

En las fincas se trabajó un taller relacionado con las preguntas del proyecto ONDAS, que
permitió la integración de los participantes y los actores de la vereda (ver figura 5); por
último, se propició un espacio de convivencia, donde se compartieron en grupo las
anécdotas de algunos de los participantes en sus propias fincas.

Posteriormente, la experiencia más significativa, que adquirió cada participante en la visita
a Versalles, fue compartida con los miembros de su núcleo familiar y amigos de estudio.

Además, se realizó una socialización de la visita efectuada, con el curso 10-02 de la
jornada mañana, donde se hizo una descripción paso a paso del recorrido y las
actividades desarrolladas.

33

Figura 5. Mosaico fotográfico de la visita de campo realizada en 2 fincas de la vereda
Versalles

3.4.1.2 Visita a la Corporación Autónoma regional del Alto Magdalena (CAM) y la
estación meteorológica del IDEAM. Para la realización de la visita se reunieron los
participantes en la finca “Marengo”, sede administrativa de la Corporación Autónoma
Regional del Alto Magdalena CAM y estación de estudios meteorológicos del IDEAM
(Anexo G); inicialmente se realizó un análisis de los resultados climáticos del día anterior
que arrojan las lecturas de los instrumentos de medición, se investigó el nombre real de
cada instrumento y se observó la forma en la que la ayudante tomó los datos (ver figura
6).

El guía acompañante socializó las diferentes labores que desempeña dentro de la CAM;
explicó la procedencia de la madera arrumada en el lugar y procedió a realizar una
caminata para recorrer el lugar.

Durante la caminata, el guía (campesino), mostró las plantaciones piloto de la CAM,
explicó el porqué de este ensayo y enseñó los avances hasta el momento del rendimiento
arbóreo.

34

Figura 6. Mosaico fotográfico de la visita de campo desarrollada en la CAM y la estación
meteorológica del IDEAM

Durante esta segunda práctica socio-ambiental de visita de campo como estrategia
participativa, se realizó el recorrido completo por la finca, en la cual se observó la
existencia de una zona de humedal (ver figura 7); se hizo énfasis en la importancia que
tiene este tipo de ecosistema como corredor estratégico para la vida y se localizó, por
medio de unos binoculares llevados por los participantes, un cultivo de lulo muy cerca al
humedal.

A este respecto, posteriormente se planteó una conversación en torno a las
consecuencias perjudiciales que conlleva la interacción de un monocultivo,
específicamente de lulo, en el cual se usan muchos agrotóxicos, con el espejo de agua, el
cual representa un complejo humedal de la zona.

El taller desarrollado en la visita de campo a la finca de propiedad de la CAM (Anexo G),
se orientó en la percepción de pertinencia de los participantes con las zonas de humedal
en la localidad.

35

Figura 7. Mosaico fotográfico de las actividades ejecutadas en la visita de campo a la
CAM

3.4.1.3 Visita a la finca “Tito”. Vereda El limón. Correspondió a un taller práctico de
campo, como estrategia de desarrollo socio-ambiental participativo (Anexo G).

Se realizó la visita a la vereda el Limón, donde se hizo un recorrido por la finca,
observando el proceso de producción de la panela (ver figura 8), desde la cosecha de la
caña, hasta el producto final (ver figura 9), producción de abono orgánico y producción de
habichuela y café orgánico.

Se ejecutó un diálogo abierto, ya que se contó con la participación de niños (ver figura 8),
jóvenes y adultos, relacionado con la biodiversidad y agroecología de la finca, donde fluyó
la palabra entre las generaciones. Se desarrolló un recorrido desde la finca hasta la orilla
del río “Guachicos”, donde se detallaron flores propias de la zona (ver figura 8).

Posteriormente, se realizó una recolecta de alimentos en las huertas caseras de la finca,
donde se recogió cilantro, acelga, cebolla y zanahoria, que junto con una gallina de
campo, sirvieron de integración a través de un almuerzo (ver figura 9); por ultimo se
observó el paisaje alrededor del predio desde una zona alta del predio visitado (ver figura
9).

36

Figura 8. Mosaico fotográfico de las diferentes actividades desarrolladas durante la visita
de campo a la finca “Tito”

Figura 9. Mosaico fotográfico de la visita de campo desarrollada en la finca “Tito”, ubicada
en la vereda el Limón

37

La recolecta de productos orgánicos, sanos y saludables, desde la huerta familiar, se
desarrollo como ejercicio de reflexión y conciencia, donde se detalló la importancia de
contar con alimentos soberanos para el auto sustento y se aclaró la necesidad de que
estos sean producidos de forma orgánica.

Por ultimo, se trató la propuesta de huertas caseras orgánicas urbanas, como una acción
concreta para solucionar la crisis de seguridad y autonomía alimentaria.

3.4.1.4 Visita al Tecno-parqué Agroecológico del SENA. Vereda Yamboro. Entre los
sitios elegidos por su variedad de paisajes y sus formas de agricultura, se decidió visitar el
SENA, específicamente, lo correspondiente al componente formativo agroecológico,
ubicado en la vereda Yamboro (Anexo G).

Se coordino la visita con el centro de recursos humanos del SENA, quienes dispusieron
de 2 prácticantes, como guías acompañantes; se realizó un recorrido completo por las
instalaciones físicas, los viveros, corrales, senderos, cultivos (ver figura 10) entre otros
espacio con ambientes naturales de educación.

Figura 10. Mosaico fotográfico de la visita realizada al SENA, donde se observan algunos
espacios de formación

38

Se contó con la guía de 2 prácticantes del lugar, quienes desarrollaron un recorrido
completo alrededor del tecno-parqué, se habló de los procesos de producción
agroecológica que se llevan a cabo, las diferentes tecnologías con las que cuenta el
complejo de formación técnica (ver figura 11) y los diferentes titulados ofertados por la
institución.

Figura 11. Mosaico fotográfico de la práctica de EAP realizada en el SENA

El recorrido presentó una duración total de 4 horas, con más de 20 espacios diferentes de
formación descritos paso a paso por la guía, se realizaron, paralelo al recorrido, algunas
preguntas relacionadas con el lugar visitado.

3.4.2 Intercambio de experiencias. Se usó el intercambio de experiencias,

especialmente de las agrarias, como la segunda estrategia práctica de desarrollo socio-
ambiental participativo; se logró la ejecución de un taller sobre la importancia de generar
espacios de intercambio de experiencias (Anexo H); se realizaron 2 intercambios de
experiencias, muy significativos, donde se promovió la EAP.

3.4.2.1 Finca Orgánica Integral PAOCOS. Significó la visita a este lugar, donde se
intercambiaron algunas prácticas sobre agricultura ecológica y producción de abono
orgánico y compostaje. Previamente se desarrolló un taller donde se presentó PAOCOS a

39

los participantes (Anexo H); posteriormente se ejecutó en la realidad, contando con las
experiencias propias de los integrantes de esta asociación.

3.4.2.2 Audiencia pública: seguimiento al plan de acción vigencia 2010 de la
Corporación Autónoma regional del Alto Magdalena (CAM). La presentación de este

taller, fue realizado por el director regional de la CAM (Anexo H), en el cual se tomó atenta
nota al informa desarrollado en torno a los ecosistemas estratégicos de la zona, se
grabaron algunas palabras sobre el estado actual de los recursos naturales y se
realizaron preguntas frente a los principales problemas ambientales expuestos.

Finalmente, se desarrolló una socialización con los diferentes asistentes a la audiencia
pública, y se trató de recolectar la mayor cantidad de datos posibles acerca de las
experiencias agrarias descritas y apoyadas por la CAM.

3.4.3 Socialización de saberes. La socialización incluyó una variedad de saberes

inmersos en los procesos entorno a la producción agraria y el medio ambiente,
compartidos en los diferentes espacios donde se desarrolló alguna estrategia participativa
práctica de desarrollo socio-ambiental. Se efectuó un taller acerca de la necesidad de
socializar los saberes propios, tradicionales y ancestrales (Anexo I).

Se ejecutaron una serie de talleres relacionados con los saberes y costumbres propias,
previos a las prácticas con los participantes del semillero en la finca PAOCOS y la
Quebrada Calamo; se implementó la lectura reflexiva y la escritura crítica con temas de
importancia, descritos a continuación:

3.4.3.1 Vida digna, Territorio y Soberanía Alimentaria. Se fundamentó en un taller
desarrollado por el equipo de investigación del CNA-Huila, que responde a la plataforma
política agraria (Anexo I); se desarrolló la lectura del texto “tierra: tenencia, uso y
propiedad”, reflexionando sobre nuestro territorio, y se realizó la escritura de una opinión
critica, acerca de la lectura “soberanía y autonomía alimentaria”.

3.4.3.2 Nuestro Territorio ¿Dónde estamos? Para la elaboración de este taller, se
contó con la presentación en PowerPoint del tema “territorio & conflicto” del CAH (Anexo
I). Se realizó una discusión abierta con los participantes, acerca de la pregunta ¿Dónde
estamos?; se creó bastante énfasis en la idea real de territorio y se definió, en 3 grupos
de trabajo, la concepción de la palabra territorio para el semillero TANITANI.

3.4.3.3 Saberes ancestrales y costumbres tradicionales. Este tema se desdobló por
medio de un taller (Anexo I), en el que se presentó la importancia y necesidad de rescatar
y valorar los diversos conocimientos de los ancestros. Se analizó la memoria ancestral y
tradicional de los participantes, y se construyó una línea de tiempo para su posterior
análisis.

40

Se realizó un ejercicio continuo, en cada una de las zonas visitadas, donde se implementó
el diálogo abierto de saberes, experiencias y costumbres agrarias, como un eje
fundamental de las estrategias participativas de desarrollo socio-ambiental.

 Diálogo abierto de experiencias agrarias. El diálogo abierto de saberes,

experiencias y costumbres agrarias, se utilizó como una de las herramientas mas útiles,
debido a la diferencia en las edades presentadas en los participantes de la socialización
de saberes.

El intercambio de palabras en las diferentes generaciones y entre ellas, permitió el
desarrollo de la discusión como un ejercicio clave entre los actores locales (diálogo
intergeneracional e intercultural).

 Experiencia. Finca orgánica integral PAOCOS. La experiencia corresponde a los

ejercicios desarrollados en la finca PAOCOS (Productores de Abonos y Compostaje),
donde se produce abono orgánico de buena calidad y se protege la tierra a partir de su
trabajo equilibrado (Anexo I). En primer lugar se realizó una actividad llamada “mística”,
donde se escucharon las aves alrededor de la finca, en esta se hace una reflexión acerca
del compromiso de proteger, recuperar y respetar la biodiversidad. Posteriormente se
recorrió la zona de reserva forestal (ver figura 12), donde se relató la historia de la finca
desde sus inicios; en este se observó la cuenca del río magdalena (ver figura 12).

Figura 12. Mosaico fotográfico del recorrido ejecutado en la finca orgánica integral
PAOCOS

41

Seguidamente, se desarrolló un taller de socialización de saberes, por medio del diálogo
entre los habitantes de la finca y los participantes (ver figura 13), en el cual se divulgó el
proceso de elaboración de abonos orgánicos en la finca, los grupos de trabajo
organizados con los que cuenta y se proporcionó información de interés ambiental,
relacionada con la producción de biogas, huertas caseras, café orgánico, lulo orgánico y
fertilizantes naturales.

Figura 13. Mosaico fotográfico de la práctica desarrollada en la finca orgánica integral
PAOCOS como intercambio de experiencias agrarias

 Brigada y diagnóstico ambiental sobre Cuencas. Microcuenca de la
Quebrada Calamo. Previamente se realizó una visita a la zona de mayor impacto
ambiental en la microcuenca a nivel urbano, allí se intercambiaron algunas experiencias
con los residentes del asentamiento “la décima”, quienes participaron de lleno con la idea
de una brigada para el mejoramiento ambiental.

En el lugar se realizó un recorrido, donde se evidencia que este es un foco creciente de
deterioro ambiental (ver figura 14); posteriormente se ejecuto el taller sobre cuencas
urbanas “Brigada Ambiental y Práctica sobre Cuencas. Microcuenca de la Quebrada
Calamo” con participantes del semillero de investigación (Anexo I) y de la red juvenil Luna
Verde.

42

Figura 14. Mosaico fotográfico del asentamiento “calle 10” en la microcuenca urbana de la
quebrada Calamo

El intercambio de experiencias, durante la práctica, se desarrollo en un día de trabajo (8
horas), a beneficio y concienciación sobre el estado medio ambiental de la ciudad,
focalizado en la Quebrada Calamo; se ejecutó un taller al iniciar la brigada ambiental de
“problemática de la cuenca en la localidad”, utilizando una matriz de relaciones entre los
principales problemas ambientales observados contra el tipo de conflicto generado para la
vida (Anexo J).

Se contó con la participación de 73 participantes, entre ellos estudiantes de otras
instituciones educativas públicas, enfermeras para niños, fundaciones socio-ambientales y
medios de comunicación.

Se realizó la siembra de 150 árboles de Nacedero (Trichantera giganteae),
consecutivamente se realizaron varias charlas sobre las causas del deterioro por parte de
la sociedad y los efectos de la situación ambiental actual a nivel local y global, y por último
se ejecutó la jornada de aseo a las orillas de la quebrada Calamo (ver figura 15), como un
ejemplo de preocupación e inquietud respecto al estado de los recursos locales, el
espacio vital y el paisaje natural.

43

Figura 15. Mosaico fotográfico de la brigada ambiental y práctica sobre cuencas en la
quebrada Calamo

44

4. RESULTADOS Y DISCUSIÓN

Los resultados alcanzados para la práctica social de Educación Ambiental Popular (EAP),
son descritos a continuación: se consiguió identificar, por medio del diagnóstico socio-
ambiental participativo, que los problemas ambientales a nivel local con mayor incidencia
en la microcuenca de la quebrada Calamo, propician diferentes conflictos, los cuales
incide sobre el agua, el suelo, el aire y la biodiversidad. Los problemas de mayor a menor
impacto ambiental son:

Deforestación.
Deposito de residuos sólidos y líquidos.
Desequilibrio del ciclo climático y el ciclo hidrológico.
Uso de agrotóxicos y monocultivos.
Falta de capacitación y asistencia técnica.
Erosión, sobrepasotreo y quemas.
Fenómenos naturales.
Falta de autoridad ambiental.

Los contenidos temáticos desarrollados, realizados por medio de los talleres teóricos y
prácticos, permiten proyectar, como resultado de interés social, algunos subtemas de
apoyo para el fortalecimiento de la educación ambiental diaria de la institución educativa
Montessori, entre ellos:

Educación Ambiental y Agroecología.
Senderismo y agroturismo.
Reservas naturales, antropología y filantropía.
Recuperación, conservación y protección de quebradas y humedales.
Apicultura, Lombricultura y Vivero.
Manejo de residuos sólidos orgánicos.
Huerta casera y productos orgánicos.

El semillero desarrolló un programa llamado “Huila sin basura”, resultado del programa de
EAP, en el cual se instruyó sobre el proceso de separación en la fuente de los residuos
sólidos, orgánicos e inorgánicos, en los hogares de la localidad.

En la práctica socio-ambiental desarrollada en la quebrada Calamo, se observó que son la
salud física y mental de los niños entre 1 y 8 años asentados en el lugar, quienes sufren
las mayores consecuencias y actualmente las mas deterioradas, por falta de atención
realmente humana.

Se eligió el problema de la disminución del cauce de la quebrada Calamo en la localidad,
como el más impactante con el medio ambiente, el ecosistema y las fuentes hídricas. Este

45

problema se relacionó con los problemas de mayor incidencia, alrededor de las fuentes
hídricas y espacios conocidos como microcuencas, según los participantes; se
reconocieron las siguientes problemáticas: el depósito de desechos sólidos y líquidos, la
tala y quema de bosques, la calidad y cantidad de agua disponible y la disminución de
biodiversidad en la flora y la fauna (ver figura 16). Posteriormente se dibujó el diagrama
en carteleras que se publicaron al interior de la institución.

Figura 16. Diagrama de problemáticas relacionadas con el problema la disminución del
cauce de la quebrada Calamo en la localidad

Se alcanzó a través de este ejercicio, que los participantes cumplieran un trabajo de
observación hacia la localidad, con sentido crítico ante la realidad; se logró generar
mediante el análisis de la problemática ambiental, los siguientes ejercicios colectivos:

Conocimiento, interacción y apropiación del territorio.
Identificación, protección y manejo del recurso agua como un referente de región – Sur-
Occidente Colombiano.
Análisis e identificación de los Sistemas Naturales y su concepto sistémico.

Se efectúo una sola evaluación escrita, que se desarrollo de forma individual durante el
taller final, para responder a una serie de preguntas encaminadas al real interés por los
temas de la EAP y la continuidad del semillero de investigación en este tipo de iniciativas
pedagógicas. Estas fueron las inquietudes planteadas:
¿Qué expectativas tenia del proyecto?
¿Qué aprendió durante el proyecto?

Asentamientos en
forma invasora
sobre las orillas

Deposito de
desechos sólidos

y líquidos

Calidad y
cantidad de

agua disponible

Disminución de
Biodiversidad

Tala y quema
de bosque

Disminución del
cauce Quebrada

Calamo

46

¿Qué aportes y sugerencias tiene para la EAP?
¿Cuáles son los temas en que le gustaría profundizar?
¿Le gustaría continuar participando en proyectos de EAP?

Los resultados indican que el 100% de los participantes, estuvieron desde el inicio
interesados por la práctica social de EAP, y aunque no sabían de qué se trataría todo el
proceso formativo, se arriesgaron por la palabra “ambiental”. Según las respuestas
examinadas, los 22 participantes comprendieron los talleres teóricos y esperaban contar
con herramientas como las prácticas, salidas, visitas, talleres didácticos, videos y otras
dinámicas elementales de capacitación socio-ambiental. Por otro lado, existió la
comprensión y el aprendizaje de la enseñanza que los deterioros más agresivos y dañinos
del medio ambiente, se pueden observan al analizar el nivel o los niveles de
fragmentación del paisaje natural, es decir, de la desaparición de bosques y zonas

ecosistémicas de importancia, que va desde ningún impacto, hasta impactos muy serios e
irreversibles.

Las preguntas 4 y 5 son estudiadas con más detenimiento, ya que estas indican el éxito
de la pedagogía de EAP propuesta; las respuestas arrojan la siguiente información acerca
del tema más inquietante para su profundización y la continuación de los talleres para un
próximo momento.

Para la pregunta 4: ¿cuáles son los temas en los que le gustaría profundizar? Se
analizaron las respuestas por medio de una grafica de telaraña, teniendo en cuenta el
interés por los temas. En esta se observa que el tema que más genera inquietud, es el de
BIODIVERSIDAD (50%), con 11 de 22 participantes que lo eligieron como profundización
(ver figura 17). Por otra parte, 6 de los 22 participantes eligieron el tema agua (27%), otros
3 de los 22 profundizaron en el tema aire (14%), y solo 2 decidieron interesarse por el
tema de suelos (9%), (ver figura 18).

Figura 17. Análisis sobre los temas de profundización en la EAP

Tema de profundización

Agua

Suelos

Aire

Biodiversidad

47

Continuación de Talleres

91%

9%

Si No

Figura 18. Porcentaje de preferencia de los temas desarrollados en la EAP con los 22
participantes

Para la pregunta 5 ¿le gustaría continuar participando en procesos de EAP?, solamente 2
de los 22 participantes no desea continuar participando en este tipo de procesos, lo que
significa que al 9% no le gustaría permanecer (ver figura 19), mientras que al 91%
restante, es decir 20 estudiantes de 22 en total, si les gustaría continuar participando en
este tipo de propuestas pedagógicas alternativas. Este resultado indica que la EAP
presentó un índice alto de admisión, permitió evidenciar que si hay sentido en seguir
implementando este tipo de apuestas educativas, para fortalecer el ambiente desde lo
popular.

Figura 19. Porcentaje de participantes que les gustaría continuar con los procesos de EAP

Se analizó el nivel de aceptación y alcance real de la EAP, inicialmente en el componente
teórico, por medio de dos graficas, una donde se relacionan los talleres desarrollados por
tema con el número de participantes en cada taller (ver figura 20) y otra sobre los
porcentajes de significancia de los talleres (ver figura 21). En total se desdoblaron 20
talleres como ejercicio en la teoría y se contó con la participación de 22 estudiantes de
décimo y undécimo grado pertenecientes al semillero de investigación TANITANI.

27%

9%

14%

50%

Agua

Suelos

Aire

Biodiversidad

Continuación de Talleres

91%

9%

Si No

48

Figura 20. Nivel de aceptación y alcance real de los talleres de EAP en los participantes

La grafica del nivel de aceptación de la teoría arroja los siguientes resultados: la
asistencia de los 22 participantes se presentó, únicamente, durante el desarrollo del
primer taller teórico “AGUA”, reduciendo bruscamente a solo 12 el siguiente taller teórico
“Megaproyectos y Resistencia: Hidroenergética “El Quimbo” ASOQUIMBO y Corporación
ComUnidad”, donde se ausentaron 10 estudiantes; el promedio de asistencia a los 20
talleres realizados sobre la teoría ambiental-popular, es de 16 participantes por sesión, de
un total de 22; el contenido temático que obtuvo mayor nivel de aceptación, es el
relacionado con los talleres teóricos sobre “BIODIVERSIDAD”, presentando la asistencia
de 20 participantes en promedio para los 4 subtemas desarrollados.

Figura 21. Significancia del nivel de aceptación de la EAP

Nivel de aceptacion Teoría

22

12

15

9
10

17

13

16

14

10

15

12

17
18

14

20 20
21

16

19

0

5

10

15

20

25

0 5 10 15 20 25Talleres

N
º

d
e

 p
a

rt
ic

ip
a

n
te

s

Nivel de significancia

27%

73%

Insignificante Significante

49

La grafica del nivel de significancia de la teoría proporciona los siguientes resultados:

El nivel de aceptación de la EAP por los participantes, muestra que la significancia de los
talleres teóricos, previos a las prácticas y otras estrategias participativas de desarrollo
socio-ambiental es del 73% (16 de 22 participantes).

La grafica presenta que para los 20 talleres no asistieron en promedio 6 de 22
estudiantes, los cuales representan el 27%, valor de la insignificancia del nivel de
aceptación de la EAP, nivel de insignificancia alto para la sección teórica.

En la visita realizada a la vereda Versalles, asistieron 25 participantes, entre estudiantes,
profesores y campesinos; en la visita a la CAM se contó con 19 participantes, estudiantes
del semillero; para la visita a la finca “don tito”, se logró contar con la asistencia de 32
participantes, entre ellos, niños de la escuela el limón (sede primaria de la Montessori),
estudiantes, campesinos y profesores; y por ultimo la visita hecha al tecno parqué
agroecológico del SENA, donde la asistencia es de los 22 participantes del semillero de
investigación.

Por otra parte, el intercambio de experiencias ejecutado en la finca orgánica integral
PAOCOS, contó con la asistencia de 27 participantes, además de estudiantes y
profesores, actores importantes de la región y habitantes de la zona. Finalmente, el
desarrollo de la socialización de saberes en la microcuenca de la quebrada Calamo,
donde se observa el incremento en la tasa de participantes promedio (ver figura 22), con
la asistencia de 73 actores de importancia local.

Figura 22. Nivel de aceptación de las prácticas propuestas en la EAP

Aceptación de practicas

25
19

32

22
27

73

0

10

20

30

40

50

60

70

80

1 2 3 4 5 6

Prácticas

N
º

p
a

rt
ic

ip
a

n
te

s

50

En los resultados de la aceptación de prácticas socio-ambientales, los participantes varían
de 19 a 73, debido a las estrategias utilizadas de visita de campo, intercambio de
experiencias y socialización de saberes.

El promedio de asistencia a las prácticas socio-ambientales es de 33 participantes, de un
total de 22 estudiantes, es decir que adicionalmente se contó con la participación de 11
actores de importancia, entre ellos campesinos, personas asentadas, niños, técnicos,
mujeres y hombres que asistieron con un mismo propósito, el de la EAP.

El uso del diálogo como herramienta práctica de la educación ambiental popular, fue el
más frecuente, debido a su enfoque abierto a los actores locales de cualquier edad; esta
estrategia de socialización de saberes, permitió el intercambiaron de experiencias, de
costumbres y saberes ancestrales a través de la palabra, tales como:

La agricultura ecológica.
La importancia del suelo, el agua, el aire y la biodiversidad.
Trabajar el suelo de forma ecológica.
Proteger el suelo, el agua, la vida.
Los abonos orgánicos.
Métodos naturales que existen para controlar las plagas y las enfermedades de los
cultivos.
La Biodiversidad.

Otros resultados demuestran, que la investigación acción participativa del maestro
Orlando Fals Borda, es un mecanismo valido de desarrollo local, ya que se incluyen las
funciones de la comunidad, esenciales, para entender las dinámicas de la sociedad y sus
formas de desarrollo.

A partir de la pedagogía de EAP, como principio de liberación y vida, se permitió dar un
enfoque diferente a la educación convencional, hegemónica y estandarizada, la cual solo
responde a las características del mercado capitalista y no a las necesidades,
potencialidades y características propias de las regiones.

51

5. CONCLUSIONES Y RECOMENDACIONES

La educación pública y privada, al igual que la formal e informal, tienen el deber de
cambiar el rumbo de la formación estandarizada que actualmente se oferta en el país, por
un enfoque más real y humano, con características populares basadas en el medio
ambiente, que emprenda la búsqueda de la libertad e implemente pedagogías propias,
hechas acorde a las debilidades y potencialidades de la sociedad; para una educación
que aporte para la vida digna, la soberanía, la autonomía y el buen vivir.

Esta práctica social de interacción metodológica entre la Educación Popular y la
Educación Ambiental, permitió la formulación y ejecución de la “Educación Ambiental
Popular” EAP, nombrada así por la integración de nuevos conocimientos desde los

participantes, a los planes de estudio y pedagogías que admiten el desarrollo integral de
la institución educativa a nivel ambiental y de su respectiva comunidad con el ecosistema.

La práctica social, permitió diagnosticar desde la investigación acción, una propuesta
propia de pedagogía participativa, de educación alternativa, de poder público y real para
el país, aportando a otras propuestas de soberanía educativa popular y ambiental, para
lograr encaminar un pensamiento y actuar crítico-propositivo, en busca del desarrollo
propio. El haber fusionado la educación popular con la educación ambiental, admitió el
establecimiento de nuevos métodos, técnicas y herramientas de trabajo práctico, para el
cuidado, protección y recuperación de la madre naturaleza.

Inicialmente los participantes de la Institución Educativa Montessori, presentaron un alto
índice de desconocimiento, frente a temas de ecología, territorio, sociedad y medio
ambiente. Se evidenció la necesidad de formación extracurricular para el fortalecimiento
de temas de interés socio-ambiental, como la educación práctica y la protección de los
recursos naturales, debido a la escasa información manejada en temas relacionados con
el medio ambiente y la participación local.

La socialización de saberes es una herramienta pedagógica muy valiosa de la EAP, ya
que a través de esta se logró la implementación de prácticas didácticas, entre ellas el
diálogo abierto, como una de las estrategias prácticas participativas de desarrollo socio-
ambiental mas usual, con fines comunes para la protección, el cuidado y la recuperación
de los bienes naturales.

Es necesario tener en cuenta y aplicar las prácticas socio-ambientales y estrategias
participativas de desarrollo, debido al nivel de importancia y necesidad de estas, para
realizar las discusiones, formulaciones y acciones conjuntas en busca del mejoramiento
ambiental y la promoción de cambios enfocados en la actitud y aptitud de la sociedad.

Los resultados indican, que el promedio de asistencia a los diferentes talleres
desarrollados, es de 16 participantes de los 22 inscritos al proyecto; por otro lado, muestra

52

que el porcentaje de aceptación y continuidad en este tipo de apuestas pedagógicas, es
del 91 %, debido a la deserción de 2 participantes durante la práctica de EAP.

El nivel de aceptación arroja un 73% de significancia, para la totalidad de los procesos
aplicados en educación ambiental popular, haciendo significante la aplicación de la
práctica social, ya que la práctica social alcanzó un nivel alto de aceptación.

Se logró determinar que los impactos dañinos más ocurrentes son la contaminación por
basuras, seguida por la deforestación marcada alrededor de las fuentes hídricas en la
zona urbana. También existen problemas relacionados con la erosión, el sobre pastoreo,
las quemas, la extinción de los recursos y el uso de agrotóxicos especialmente en zonas
rurales.

Los impactos mencionados en el punto anterior, se constituyen en la principal causante de
2 problemas muy serios que generan algunos conflictos entre las comunidades y daños
severos en la ecología de la región, estos son: 1. La pérdida de diversidad biológica y
fragmentación de ecosistemas, y 2. La disminución en la cantidad y la calidad de los
bienes naturales.

Las problemáticas identificadas, que presentan efectos negativos para la vida, se lograron
diagnosticar de forma participativa, con ayuda de la comunidad local, donde se logró
sentir la incidencia de las necesidades socio-ambientales reales y más notables a nivel
urbano. La deforestación y la contaminación son los principales daños generados por la
sociedad, en zonas de quebradas, parques y potreros, generando conflictos sobre y entre
los árboles, la tierra, los pastos, el agua, los animales silvestres y domésticos, el aire, los
cultivos, las viviendas, las vías, los bosques y los individuos.

También, especialmente en la zona rural, se presentan a gran escala problemas de
erosión, de sobre pastoreo, de uso de agro-químicos, de extinción de especies, de
quemas, del estado de los recursos naturales y si hay suficiente para todos, problemáticas
que causan diferentes tipos de conflicto a nivel agrario con incidencias sobre y entre los
árboles, la tierra, los pastos, el agua, los animales silvestres y domésticos, el aire, los
cultivos, las viviendas, las vías, los bosques y los individuos.

Los actores locales participantes, mostraron que a pesar de las diferentes realidades que
vive el municipio, fue posible implementar y desarrollar las técnicas de educación,
reflexión y concientización propuestas; los participantes facilitaron un espacio alterno de
formación e integración para el diario vivir, oportuno para la contribución de elementos
prácticos y herramientas teóricas útiles en la búsqueda del bienestar socio-ambiental. El
proceso de implementación de la práctica social, mostró la capacidad de respuesta de los
actores locales, frente a sus problemas ambientales y la necesidad de incluir la EAP en la
investigación académica de la institución y en las acciones diarias.

53

El conjunto de estrategias desarrolladas, para el análisis del estado actual de los recursos
naturales del municipio, permitió la creación y formulación de los talleres educativos
prácticos, donde se generó conciencia, reflexión, sensibilización y acción grupal.

Los problemas socio ambientales observados desde la perspectiva académica,
permitieron una percepción mas clara y atenta, acerca de las causas, las consecuencias y
los posibles planes y estrategias de solución colectiva.

La educación ambiental popular, es una herramienta práctica, propia del saber popular,
para el impulso de los procesos humanos participativos, libertarios, propositivos y activos,
su enfoque es alternativo y su pedagogía trascienda de lo estándar a lo real.

La EAP, como espacio alternativo, que pretende brindar elementos educativos desde lo
informal a lo formal, es una pedagogía que difiere de otras, por su capacidad de diseñar y
realizar diversas campañas por la defensa y recuperación de la naturaleza, el buen vivir y
la soberanía de los habitantes Colombianos.

La pedagogía libertaria, como eje trasversal de la vida, es una herramienta alternativa de
formación, que puede ajustarse a condiciones donde se haga necesaria una
transformación en el pensamiento y contextos de todo tipo a nivel nacional.

Es necesario y útil implementar la EAP para los jóvenes de Pitalito, ya que se observó,
que sus conciencias en la actualidad están cerradas, sumisas e inmersas en el sistema de
desarrollo impuesto; la lectura indica que en particular, es el dominio desde la educación,
lo que no permite que la comunidad responda a las necesidades y características propias
de la localidad.

La propuesta de educación popular-medio ambiente, para la institución educativa y el
beneficio de la comunidad local en general, se trabajó desde todos los componentes
posibles (cultural, biótico, político, económico, físico, entre otros) ya que se contó con
diferentes elementos pedagógicos y didácticos, que contribuyen potencialmente tanto a la
solución de las problemáticas ambientales detectadas en el territorio, como al
mejoramiento continuo de la calidad de la educación socio-ambiental y sus dinámicas.

Fue en busca de alcanzar la idea de “desarrollo territorial sostenible”, que se incluyó lo
ambiental en la educación popular, y viceversa; se inculco una cultura ética integral, para
fomentar el cuidado, manejo y uso sustentable de los recursos naturales.

La educación ambiental y popular, reitero, son elementos fundamentales, primordiales y
necesarios en la generación de conciencia, sensibilización, formación y capacitación para
el buen uso y sostenibilidad de los recursos naturales y el desarrollo de procesos
conjuntos para el sustento y calidad de la vida.

54

Con las herramientas propuestas por los talleres del IAPES-OFB Cauca, los documentos
compartidos por el grupo de apoyo CNA Huila (Coordinador Agrario del Huila), la
participación del Semillero de investigación TANITANI y la práctica social del programa
Ingeniería Forestal de la Universidad del Cauca, se logró la aplicación de esta propuesta
de educación informal, incluida en lo formal, de forma satisfactoria y completa.

Es necesario, importante y útil, propiciar espacios alternativos de formación educativa
para conocer el territorio y pensar el desarrollo local; estas nuevas escuelas, se
fundamentan en la investigación participativa y activa, enfocada en la sostenibilidad,
soberanía e independencia territorial y la reformulación de técnicas para la educación y
formación socio-ambiental del pueblo, escuelas basadas especialmente en la práctica
social.

La EAP es un conjunto de ideas y prácticas en creciente construcción, nacidas en el seno
de la sociedad, organizaciones de base y movimientos ambientalistas, socialistas y
populares, cuyo desarrollo, especialmente, en los diferentes contextos políticos y
económicos de Sur América, tiene su expresión en las diferentes propuestas, planes,
programas, proyectos, investigaciones y prácticas que surgen.

La capacitación de “separación en la fuente”, resulto muy exitosa, ya que se creó el
compromiso de dividir los desechos vegetales, las sobras de comidas, entre otros
orgánicos, de las botellas, bolsas, entre otros inorgánicos y reutilizables, en el lugar de
trabajo (cocina, cafetería, etc.).

La zona se caracteriza por la estratégica posición geográfica y política que presenta para
el mercado nacional, lo que localmente se refleja en un estado de vulnerabilidad
ecológica, debido al riesgo que corre el municipio de perder importantes recursos
naturales con el paso del tiempo, a causa de las actividades comerciales inconcientes.

La relación que existe entre los pobladores urbanos del municipio y la madre naturaleza
es escasa; a nivel rural las relaciones han ido mejorando gradualmente con la
implementación de técnicas que respeten los recursos naturales como la agricultura
ecológica, la producción orgánica con el uso de abonos orgánicos, la protección de
fuentes hídricas y el desarrollo de la seguridad alimentaria soberana y saludable.

Los contribuyentes, interesados y participantes de la EAP, se caracterizaron por
encontrarse en un amplio rango de edad, que presento participantes desde los 7 hasta los
70 años (10 generaciones diferentes).

Aunque los participantes sobresalieron por ser emprendedores, alegres y de pensamiento
diverso, se observó que en la actualidad, estos enfrentan una seria crisis, relacionada con
la falta de cultura, identidad social, arraigo territorial, soberanía y respeto por la

55

procedencia, la herencia ancestral, las tradiciones y costumbres locales, y la necesidad de
educación ambiental y popular, trabajo en equipo y participación conjunta.

Es notable que los jóvenes del municipio no cuentan con los espacios, apoyos y motivos,
suficientes y precisos, para la realización de actividades reales en beneficio del buen vivir,
por lo tanto, muchos de ellos se dedican desde una temprana edad, a algunas actividades
dañinas, negativas y débiles como el consumo de sustancias psico-activas y el
seguimiento a las modas de actualidad.

En el horizonte de la educación está la formación de nuevos ciudadanos, capaces de
reconocerse como parte integral de la naturaleza y reconocer sus problemáticas,
soluciones ambientales, de comprender las dinámicas ecológicas, socioculturales,
económicas y políticas en las cuales están inmersos, que los participantes pueden
reaccionar y actuar para la construcción de un territorio mejor.

Es necesario que los habitantes del municipio no acepten, de buenas a primeras, las
reglas arbitrarias de la administración local, debido a la importancia de los temas legales
impuestos sobre el uso, manejo y cuidado a nivel ambiental de los bienes naturales, sin
antes contar, con la información, documentación, información, formación y participación
precisa, congruente y necesaria con este tipo de decisiones.

Se hace un llamado de prioridad urgente, a la reubicación de las familias asentadas a
orillas de la Quebrada Calamo, en el foco estratégico de estudio y diagnóstico ambiental
(calle 10), ya que los habitantes, en especial los niños, las niñas y las mujeres, están
siendo victimas de varias enfermedades generadas por el estado actual del sitio, como el
dengue, y de otros problemas a nivel ecológico, que requieren de soluciones prontas y
eficaces.

56

BIBLIOGRAFIA

AIDER ASOCIACIÓN PARA LA INVESTIGACIÓN Y EL DESARROLLO INTEGRAL.
Informe sobre el taller de metodologías participativas para la investigación. Pucallpa,
Perú, 2005.

BARRAZA, Laura. Educar para el futuro: En busca de un nuevo enfoque de investigación
en Educación ambiental. En Memorias Foro Nacional de Educación Ambiental. UAA, SEP
y SEMARNAP. Morelia, Michoacán, México, 2000.

BENDALA, Milagrosa y PEREZ, José Antonio. Educación Ambiental: Praxis científica y
vida cotidiana. Descripción de un proyecto, Escuela San José. San Fernando. Cádiz,
España, 2004.

CARDOSO, María Teresa. Apuntes para la estimulación, por los docentes, de la
creatividad en los estudiantes. Universidad Pedagógica José de la Luz y Caballero.
Holguín, Cuba, 2007.

CARIDE, José Antonio. La educación ambiental como investigación educativa. Ambiental-
Mente sustentable: Revista científica Galego-Lusófona de Educación Ambiental, año II,
Vol. I, Nº 3, pp. 33-55. España, 2007.

C.N.A, Colombia. Plataforma política del Coordinador Nacional Agrario de Colombia.
Bogotá D.C., Colombia, 2009.

COLOMBIA. MINISTERIO DE EDUCACIÓN NACIONAL. Ley 115/94 por la cual se expide
la Ley General de Educación; artículos 5, 8, 10, 30, 66, 73, 97. Decreto 1743/94 por el
cual se instituye el Proyecto de Educación Ambiental para todos los niveles de educación
formal, se fijan criterios para la promoción de la educación ambiental no formal e informal
y se establecen los mecanismos de coordinación entre el Ministerio de Educación
Nacional y el Ministerio del Medio Ambiente; artículos 1, 3, 4, 7. Santafé de Bogotá: El
Ministerio, 1994.

________. Educar para el desarrollo sostenible, Revista Al-tablero edición No. 36, Bogotá
D.C.: El Ministerio, 2005.

COLOMBIA. CONGRESO NACIONAL. Ley 99/93 por la cual se crea el Ministerio del
Medio Ambiente, se reordena el sector público encargado de la gestión y conservación del
medio ambiente y los recursos naturales renovables, se organiza el sistema nacional
ambiental -SINA- y se dictan otras disposiciones. Santafé de Bogotá, 1993.

57

COLOMBIA. MINISTERIO DEL MEDIO AMBIENTE, UAESPNN, CORMACARENA,
CORPOAMAZONIA, ASOCIACIÓN CAMPESINA AMBIENTAL LOSADA-GUAYABERO
ASCAL-G. Plan de Capacitación Ambiental. Bogotá D.C.: El Ministerio, 2000.

CRONOPIOS. MESA DE REFLEXIÓN AGROALIMENTARIA. Agricultura en la ciudad
Aportando al bienestar común. Bogotá D.C., Colombia, 2004.

ESPAÑA, MINISTERIO DE MEDIO AMBIENTE. Nuevas tendencias en investigaciones en
Educación Ambiental, Serie educación ambiental. Madrid, España, 2007.

FREIRE, Paulo. Pedagogía del oprimido. Tierra y paz, Río de Janeiro, Brasil, 1970.

FUENTES, Néstor. ¿Educación ambiental, educación popular o simplemente educación?
Federación Agraria de Argentina, La Plata, Argentina, 2009.

GUARDADO, Elisa y BALMASEDA, María de Jesús. Una metodología para el desarrollo
de la educación ambiental popular en áreas de desarrollo turístico. Universidad
Pedagógica Félix Varela. Argentina, 2005.

GUDYNAS, Eduardo y EVIA, Graciela. La Praxis por la Vida - Introducción a las
metodologías de la Ecología Social. Montevideo, Argentina, 1991.

INSTITUTO HUMBOLDT. Programa de Educación Ambiental del Ministerio de Educación
Nacional (MEN). Bogotá D.C., Colombia, 2000.

IAPES-OFB. Guías de Educación Ambiental. Instituto de investigación acción para
procesos educativos y sociales-Orlando Fals Borda. Cauca, Colombia, 2010.

LONDOÑO, Dora. Planeta vivo, Guía de talleres 2. Fundación secretos para contar.
Medellín, Colombia, 2006.

MAYER, Michela. Nuevos retos para la educación. Madrid, España, 2003.

MCKEOWN, Rosalyn. Manual de Educación para el Desarrollo Sostenible. Centro de
Energía, Medio Ambiente y Recursos Universidad de Tennessee. Knoxville, USA. 2002.

PARDELLAS, Miguel. Educación ambiental y participación: Una aproximación desde la
evaluación de una campaña de educación ambiental en clave participativa. Santiago de
Compostela, 2005.

58

PITALITO, Gobierno municipal. Plan de desarrollo municipal “Pitalito una ciudad mejor,
un municipio para todos” 2008-2011. Alcaldía de Pitalito. Huila, Colombia, 2008.

SINA SISTEMA NACIONAL AMBIENTAL. Política nacional de educación ambiental.
Bogotá D.C., Colombia, 2002.

UNESCO. América Latina y el Caribe. Educación para el desarrollo sostenible, Aportes
didácticos para docentes del Caribe. Santiago de chile, Chile, 2008.

59

ANEXOS

ANEXO A. CONSTRUCCIÓN INICIAL DE TEMAS PARA LA INSTALACIÓN DE LOS
TALLERES

1. LA INVESTIGACION.

Objetivo: Determinar la capacidad de investigación y conocimiento de los participantes en
relación con el lugar de trabajo social, es decir Pitalito.

Contenido:
¿Qué es Investigar?
¿Para que y porqué Investigar?
Necesidad e importancia de la Investigación.
Tipos de Investigación.

Desarrollo: Para iniciar se realiza una ronda de preguntas acerca del tema. Se entregan

hojas de papel blanco donde se desarrollan las siguientes preguntas:

1. ¿Qué es la investigación?
2. ¿Cómo aprendemos a diario?
3. ¿Por qué y para que investigar?
4. ¿Cuando debemos reflexionar?
5. ¿Qué podemos hacer con la investigación?

Posteriormente se construye colectivamente la definición de la palabra INVESTIGACION
a partir de las respuestas, preguntas, inquietudes y sugerencias dadas por los alumnos y
las reflexiones en torno a ¿Qué es investigar?, estas se recogen de forma dinámica con la
actividad denominada: “intercambiando ideas” donde se hace el cambio de la hoja con las
respuestas por parejas y cada una leerá la de su compañero para saber la opinión de
todos.

¿Para qué y por qué Investigar? La investigación sin ninguna aplicación práctica no tiene
sentido, uno de los principios fundamentales de la Investigación Acción Participativa (IAP)
es que nos propone conocer y comprender mejor nuestro contexto y las realidades locales
para transformarlos; la IAP es una vivencia cultural, política y científica (Colectivo
Memoria y Saber Popular. 2010). Es una forma de asumir nuestro papel en las
transformaciones sociales desde nuestro rol de investigadores, es una apuesta por la
construcción de pensamiento propio, “es un medio para llegar a formas mas satisfactorias
de sociedad y de acción emprendidas para transformar las realidades” (Red de Justicia
Comunitaria y Tratamiento del Conflicto, 2010).

60

Uno de los más representativos tipos de investigación es La Investigación Acción
Participativa IAP; la investigación acción participativa aplicada por Orlando Fals Borda
puede incluirse en la educación ambiental popular EAP ya que interpreta lo que esta
ocurriendo desde el punto de vista de quienes actúan e interactúan en las situaciones de
los problemas, este tipo de investigación beneficia simultáneamente el desarrollo de
varias destrezas, la expansión de la teoría y documentación, la resolución de problemas a
través de la práctica y la transformación para la formación de una cultura ética en el
manejo del ambiente. En general, la investigación acción participativa implica una vía de
reflexiones sistemáticas sobre la práctica y las formas de cooperación con el fin de
optimizar los procesos de enseñanza-aprendizaje y educación popular para garantizar por
ejemplo el buen vivir con un medio natural saludable, ambientes y ecosistemas naturales
y el cuidado y conservación de nuestra vida.

2. ¿COMO HACER INVESTIGACION?

Objetivo: Iniciar a los alumnos en el camino de la investigación, mostrando la acción

participativa como una necesidad e importancia para reaccionar en comunidad.

Contenido: -La Investigación Acción Participativa IAP

-Enfoques y métodos de la Investigación
-Importancia y alcances de la Investigación

Desarrollo: El taller se realiza a partir de la preparación de la salida de campo a la vereda
Versalles lugar donde se desarrollaran las primeras visitas a fincas productivas de la
región para prácticar el intercambio de diálogo con las personas del sector basándonos en
la pregunta ¿CUÁL ES EL SIGNIFICADO SOCIOCULTURAL DEL RIO MAGDALENA
PARA LAS FAMILIAS PRODUCTURAS DE CAFÉ QUE HABITAN EN LA RIVERA DEL
RIO UBICADA EN LA VEREDA VERSALLES DEL MUNICIPIO DE PITALITO Y QUE
AFECTACION PRESENTA EL RIO CON ESTA ACTIVIDAD ECONOMICA? como apoyo
al estudio y proceso de investigación del semillero TANITANI del proyecto presentado a
ONDAS-COLCIENCIAS 2011, pensado desde la cuenca media del río Magdalena.

La meta última de la investigación acción participativa (IAP) es conocer para transformar;
siempre se actúa en dirección a un fin o un ¿para qué?, pero esta acción no se hace
“desde arriba” sino desde y con la “base social”. Dentro de este proceso secuencial
“conocer-actuar-transformar”, la investigación es tan sólo una parte de la “acción
transformadora global”, pero hay que tener en cuenta que se trata ya de una forma de
intervención, al sensibilizar a la población sobre sus propios problemas, profundizar en el
análisis de su propia situación u organizar y movilizar a los participantes. Desde la óptica
de la IAP, la población es el agente principal de cualquier transformación social y de su
activa colaboración dependerá el cambio efectivo de la situación que vive. Esta postura
rechaza pues el asistencialismo que impera en la mayor parte de los programas
gestionados “desde arriba” por un Estado benefactor, una institución social o un equipo
técnico de profesionales. Por tanto, el objeto de estudio o problema a investigar parte del

61

interés de la propia población, colectivo o grupo de personas y no del mero interés
personal del investigador.

Por medio de la IAP podemos realizar las siguientes actividades: Aprender: Mediante
dinámicas pedagógicas de educación, observación e interpretación basadas en preguntas
individuales que se tornen colectivas.

Hacer: A partir de las experiencias aprendidas, compartirlas, replicarlas y realizar
acciones acordes a cada tema de estudio.

Reflexionar: Con los contenidos estudiados se realizan tareas y consultas extras para
reflexiones finales de cada taller.

Al realizar esta actividad se plantea la siguiente pregunta para la actividad denominada
“lluvia de ideas”: ¿Qué averiguamos para alcanzar el objetivo de la investigación? Para
esto se hace paralelo a la lluvia de ideas una charla acerca de los diferentes tiempos
(edades) para investigar y el espacio (ubicación geográfica) donde se va a desarrollar la
práctica de investigación y su alcance esperado en la vereda Versalles de Pitalito.

3. DESARROLLO AMBIENTAL PARTICIPATIVO

Objetivo: Implementar técnicas de formación al aire libre y caminar la palabra en
Derechos socio ambientales para mitigar la falta de atención de los estudiantes a la
temática.

Contenido: -Compañerismo y educación
-Planeación participativa del desarrollo territorial

Desarrollo: Realizamos un recorrido caminando desde la I.E. Montessori hasta el sitio
“LA EMBARRADA” de la señora Cecilia Vargas Muñoz lugar donde se reúne la tertulia de
arte y cultura la embarrada del municipio. Este sitio es muy interesante por ser uno de los
pocos dentro de la ciudad que sigue manteniendo su cobertura boscosa, vegetal y natural
original y debido a su implicación en el territorio por ser una zona donde se conserva la
vida.

Durante este recorrido se realizan diferentes estaciones en las que se hace reflexión y
conciencia observando los problemas de contaminación y focos de basura en el camino;
nos detenemos por 5 minutos en cada punto y se charla al respecto sobre la importancia y
necesidad de no botar ni arrojar los papeles y otros desechos directamente a los
desagües, las calles, los parques y otros lugares públicos, ya que es a causa de estas

62

actividades que se causan inundaciones en temporadas de lluvia, sequías en temporadas
de sol y se contamina el aire, el agua y en general a los recursos naturales del pueblo y
por lo tanto le da mal aspecto a nuestros entornos (se pide a los estudiantes que anoten
las consecuencias mencionadas y el problema causa).

Ya en el sitio llamado “la embarrada” la señora Cecilia Vargas Muñoz, artista, pintora y
escultora (creadora de las chivas de barro del Huila), nos acompaño a realizar el recorrido
en su espacio de reuniones, una finca llena de especies nativas de la zona las cuales
encontramos en buen estado de conservación; en este lugar se respira un aire limpio, es
denominado Pulmón de la Ciudad por la artista y es de los pocos sitios en la ciudad donde
la gente puede compartir algo de cultura en un ambiente natural. En la zona se realizan
las lecturas “Una nueva noción de desarrollo” y “La planeación participativa como ejercicio
de la democracia” del libro LA PLANEACION PARTICIPATIVA DEL TERRITORIO
(Fundación trenza, 2007).

63

ANEXO B. TABLAS DE APOYO EN LA EAP DEL SEMILLERO DE INVESTIGACIÓN
TANITANI

 INSTITUCION EDUCATIVA MONTESSORI
 Sede Central Secundaria Jornada Tarde

 NIT No. 813.013.754-0

 SEMILLERO DE INVESTIGACIÓN TANITANI

DIRECTORIO DEL SEMILLERO

NOMBRES Y APELLIDOS DIRECCION TELEFONO CORREO WEB

64

 INSTITUCION EDUCATIVA MONTESSORI
 Sede Central Secundaria Jornada Tarde

 NIT No. 813.013.754-0

 SEMILLERO DE INVESTIGACIÓN TANITANI

REGISTRO DE ACTIVIDADES

Nº ACTIVIDAD: LUGAR Y FECHA:

OBJETIVO:

DESCRIPCION DE LA ACTIVIDAD:

OBSERVACIONES:

Firman,

Secretaria Docente acompañante

65

 INSTITUCION EDUCATIVA MONTESSORI
 Sede Central Secundaria Jornada Tarde

 NIT No. 813.013.754-0

 SEMILLERO DE INVESTIGACIÓN TANITANI

CONTROL DE ASISTENCIA

NOMBRES Y
APELLIDOS

FECHAS

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

24

66

ANEXO C. TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR. AGUA

1. El Agua: Importancia, Usos, Manejo y Cuidado.

Objetivo: Valorar la importancia del recurso agua, como un elemento vital, mediante el
ejercicio de análisis, manejo y utilización del recurso.

Contenidos:
1. El Ciclo del Agua.
2. Relación entre el agua y el hombre.
3. Vida en el agua.

Desarrollo: 1. El Ciclo del Agua. Para dar inicio a este tema, recordemos frases como
estas que se han convertido en dichos comunes: “SIN AGUA NO HAY VIDA” “TODOS
LOS ORGANISMOS NECESITAN AGUA” y sabe por aquí se debe empezar, por que el
Agua es tan fundamental para la vida que las tres cuartas partes del planeta están
cubiertas de ellas y quiere que le cuente más: nuestro cuerpo esta compuesto por una
proporción de agua semejante, en las plantas el agua se encuentra en la savia y en los
animales esta presente en los líquidos digestivos y en la sangre. Y eso sí, recuerde
también que el agua… es indispensable en los campos y ciudades, por que todas las
actividades de tipo cotidiano requiere la utilización del agua, por ejemplo para bañarse,
preparar alimentos y regar nuestros cultivos, entre miles de cosas más. Le regalo otro
dato: El agua en la naturaleza equivale a 1359 x 1015 litros, cantidad que ha permanecido
constante en el planeta desde su origen. El agua realiza un movimiento continuo en la
tierra y la atmósfera y es a este proceso que le llamamos Ciclo del Agua. Ahora
necesitamos que los alumnos investiguen que es el “CICLO DEL AGUA”, por ello se
entregara la siguiente guía para realizar el experimento de “la Gotera”:

ACTIVIDAD: “LA GOTERA”

OBJETIVO: Demostrar el ciclo del agua

MATERIALES: agua, regla, recipiente transplante del tamaño aproximado de una caja de
zapatos, pedazo de plástico (forro para cuaderno), cubo de hielo, bolso de plástico con
cierre hermético, reloj.

PROCEDIMIENTO:

 altura de 2.5 cm.

67

cm, de modo que la envoltura del
plástico se hunda en el centro

20 minutos, durante 1 hora o hasta que el hielo se funda.
Terminada la actividad, se pide a los estudiantes responder:

1. Realiza una comparación con el sistema natural y piensa cual material de los que se
usaron para el ejercicio representa la Tierra y La Atmósfera.
2. Realiza una comparación entre el ejercicio de la gotera y el sistema natural y contesta
que acciones del ejercicio representan: La Evaporación, la Condensación y la
Precipitación.
3. Defina el ciclo del agua.
4. ¿Por que es importante el agua?
5. ¿Diariamente cuantos litros de agua gasta?
6. ¿Que acción realizas para cuidar el agua que hay en tu localidad?
7. Comenta de donde viene el agua que usas, como la usas y a donde va lo que sobra.

Realizada la actividad, se genera el espacio de socialización del ejercicio. Entre los
RESULTADOS que se esperan de la actividad está que el alumno sea capaz de
relacionar el ejercicio con el Ciclo del Agua, así: Se forman gotas de agua en el lado
interior del plástico, debajo del hielo. Algunas de las gotas caen de nuevo en el agua de la
caja. Esto se asemeja a que el calor del Sol proporciona energía, lo que provoca que
parte del agua en estado líquido de la caja se evapore. El vapor de agua sube y se
condensa en el lado interior del plástico, que esta frío por el hielo. Al juntarse más agua
en el plástico, las gotas aumentan de tamaño hasta que su peso las hace caer de nuevo.
El modelo representa la superficie de la tierra como el fondo de la caja, el plástico
representa la atmósfera de la misma.

Entonces, ahora ya es el momento, para que hablemos del CICLO DEL AGUA:
Todo el proceso del Ciclo del Agua sucede en el momento en que el agua se alía con el
Sol, produciendo la Evaporación en los ríos, lagos y arroyos. Las hojas de las plantas
también ayudan en el proceso pues realizan la Transpiración al liberar vapor de agua
hacia la atmósfera. Estando el vapor de agua en la atmósfera puede enfriarse y regresar
al estado de agua líquida como resultado de la condensación. Las nubes se forman
cuando el vapor de agua se condensa en la atmósfera. Cuando las gotas de agua de las
nubes son suficientemente grandes, caen en forma de Precipitación (lluvia, nieve o
granizo). Alguna parte del agua que cae se va para los cuerpos de agua, otra cae al
suelo, donde la aprovechan las plantas y de nuevo se da inicio al ciclo con la
Evaporación.

2. Relación entre el agua y el hombre. Como se ha logrado identificar el agua es un
elemento importante y juega diversos papeles en el sistema natural, entre los que se

68

puede citar: la modificación de la tierra (erosión) y que es un solvente universal.
Características como estás permite ver que este recurso requiere de un manejo sostenible
ya que al preservarlo se estaría preservando la vida de los seres.

Ahora, es cuando empieza una verdadera tarea… conocer que esta pasando a nivel local
con este recurso. Para ello se propone realizar un diagnóstico que promueva la
investigación en los alumnos, las relaciones comunitarias e identificar que tipo de
acciones se están realizando frente al aprovechamiento y uso del recurso Agua.

Por lo tanto se propone desarrollar la siguiente guía: ¿QUIERO SABER QUE ESTOY
HACIENDO CON EL AGUA EN MI LOCALIDAD?

a. Haz un dibujo de tu parcela y ubica los cuerpos de agua con los cuales limitas. Utiliza
convenciones
b. Elabora una lista de los usos que le dan al agua en tu casa.
c. Elabora una lista de los usos que le dan al agua en tu localidad.
d. Haz encontrado especies faunística y florísticas habitando en los cuerpos de agua,
¿Cuáles?
e. ¿Cual es la disposición final del agua que aprovechas?
f. ¿Crees que es importante limpiar las aguas antes de devolverlas?
g. ¿Que tipo de tratamiento le hacen al agua que consumen?

3. Vida en el agua. Para la caracterización del componente Hídrico, se desarrollara una
práctica de análisis biológico de calidad de aguas a partir de comparaciones. Dicha
actividad tiene como fin lograr que los alumnos reconozcan diferentes tipos de
comunidades acuáticas e identifiquen que las especies tiene una función en la naturaleza,
como la de los Macroinvertebrados Acuáticos que sirven como indicadores biológicos de
la calidad de las aguas.

La práctica se realizara en un cuerpo de agua cercano a la Institución Educativa; se
formaran grupos de 7 personas, y se ubicaran en diferentes sitios a lo largo de la
quebrada para la realización de los muestreos y se compara el agua recogida con otras
muestras limpias, es decir, agua tratada de la llave.

2. Megaproyectos y Resistencia: Hidroenergética “El Quimbo” ASOQUIMBO y
Corporación ComUnidad.

Objetivo: Contextualizar al grupo participante en la realidad regional para fortalecer el

trabajo social adelantado específicamente en la zona del Quimbo.

Desarrollo: Para iniciar esta actividad se aclara la intencionalidad de conocer los avances

en la ejecución de este megaproyecto y se explican los argumentos por los que las

69

organizaciones sociales resisten. El proyecto hidroeléctrico el Quimbo, concesión del
territorio por el gobierno a la empresa española EMGESA. Esta zona denominado el
Quimbo esta ubicado en la región central del Huila, cuenta con 9.000 hectáreas de 6
municipios, y según ASOQUIMBO (Asociación de afectados por el Quimbo) es una
Reserva Forestal Protectora de la Amazonía y del Macizo Colombiano. Cuenta con
300.000 habitantes de los cuales aproximadamente 2.000 serian desplazados, la mayoría
vinculados a ocho empresas comunitarias en plena producción agropecuaria (cacao,
maíz, sorgo, arroz) por un valor de 33.000 millones de pesos anuales. Posee 842
hectáreas de bosque ripiario y tropical seco, poblaciones de peces que son básicos para
la seguridad alimentaria, 103 especies de aves, 13 de reptiles y tres en alto riesgo de
extinción: la Paracana, el Mono nocturno de manos grises y la Nutria neotropical.

Posteriormente se reproducen algunos videos relacionados con el Quimbo, donde se
observan las diferentes reacciones y sentires de la comunidad asentada en el lugar de
ejecución del megaproyecto, estos videos son realizados por el equipo de apoyo y
resistencia CORPORACIÓN ComUnidad y pueden encontrarse en Internet siguiendo los
enlaces relacionados a continuación:

http://www.youtube.com/watch?v=brmn21OrVee&feature=player_embedded
http://www.youtube.com/watch?v=H1Pa86w_gNc&feature=player_embedded·at=90
http://www.youtube.com/watch?v=xhPd2tQmaso
http://www.youtube.com/watch?v=jrvdF5k4oug
http://www.youtube.com/watch?v=Nq9ouShBFKc
http://www.youtube.com/watch?v=7WzRCk5SjKc

3. Película “OCEANOS”.

Objetivo:
Identificar los problemas generados en los mares donde finalmente llega toda el agua,
realizando reflexiones en torno a la película y propuestas de acciones para evitar la
contaminación del agua.

Desarrollo: La idea principal durante la película es ir observando detenidamente los

diferentes ecosistemas, especies y ciclos marinos y finalmente reflexionar acerca de los
problemas que se presentan en este lugar y su incidencia en los seres vivos de este lugar
denominado el Océano.

4. Guía de la Cuenca: manejo e importancia.

Objetivo:
Visualizar la interrelación de los componentes de la cuenca y comprender a la naturaleza
como un “todo”.

70

Contenido

1. ¿Qué es la cuenca?
2. Diagnóstico local de problemas ambientales
3. Dibujar la cuenca hidrográfica correspondiente a la localidad.
4. Identificación de principales problemas ambientales en torno a la cuenca.
Se promueve un análisis del entorno frente al: 1. Conocimiento del territorio, 2.
Identificación del recurso agua como un referente

Desarrollo: ¿Qué es la cuenca? y Diagnóstico local de Problemas Ambientales. Se
socializa el objetivo temático de LA CUENCA. El docente guiara al alumno en cuanto a la
definición de cuenca, de manera que el alumno tenga las bases necesarias para
identificar y diagramar la Cuenca que le compete a su zona.

Primero con los alumnos hablemos de la cuenca como un espacio, territorio, agua, suelo y
finca… Es todo esto y más… Es: un área geográfica conformada por numerosas
corrientes de agua que caen a un río principal, a un depósito natural de aguas, al pantano
o al mar. Hacen parte de la cuenca el agua, el suelo, el bosque, la fauna y el aire que
respiramos.

Se espera que a través de este ejercicio los alumnos realicen un trabajo de observación
hacia la localidad, con sentido crítico ante la realidad. Es por ello que mediante el análisis
de la problemática ambiental, se podrá generar el:

- Conocimiento del territorio
- Identificación del recurso agua como un referente de región – Macizo Colombiano
- Identificación del Sistema Natural – concepto sistémico

Posteriormente se organizara a los alumnos en grupos de dos personas a quienes se les
entregará una encuesta y una Matriz. El desarrollo de estas es para realizarlo en casa,
puesto que su solución requiere de un proceso de investigación, observación y entrevistas
en la zona.

La matriz presentada a continuación requiere que describas en cada cuadro lo que se ha
logrado observar en tu territorio, indicando los sitios donde se origina, cuales han sido las
causas y las consecuencias.

Encuesta de Diagnóstico para La Cuenca de nuestra Localidad:

A. Características Ecológicas

71

Clima:
Frío_______ Cálido_____ Templado_____ Otro___________

Topografía:
Montaña______ Valle______ Sabana_______ Otro___________

Tipo de Vegetación:
Bosque_______ Pastos_____ Cultivo_______ Otro___________

B. Recursos Hídricos:

Mencione las fuentes de agua presentes en el municipio

Quebradas: __
Ríos: ___
Lagunas: __
Nacederos: __

C. Empleo de Recursos Naturales:

PLANTAS

a. mencione las plantas de uso curativo__________________________________
b. mencione las de uso práctico (construcción de viviendas, vasijas, escobas, adornos)
__
c. mencione las de uso casero (alimenticio)_______________________________
d. mencione las de uso alimenticio para animales __________________________

ANIMALES

a. para cacería ___
b. transmisores de enfermedades_______________________________________
c. venenosos ___
d. domésticos___

D. Técnicas de Conservación Ambiental:

Mencione formas empleadas en la región para evitar daños en

a. erosión__
b. contaminación de aguas__
c. contaminación por basuras__
d. desaparición de especies animales____________________________________

72

e. desaparición de especies vegetales ___________________________________
f. perdida de fertilidad del suelo___

E. Mencione que cultivos se realizan en

a. estaciones secas__
b. estaciones lluviosas__
c. estaciones intermedias_____________________________________

2. Dibujar la Cuenca Hidrográfica correspondiente a la localidad. Con la guía del docente
se realizara la socialización en clase a través de una mesa redonda, para unificar los
resultados obtenidos en la Encuesta y la Matriz. Para cumplir con dicha labor se realiza un
conglomerado en carteleras de manera que se unifiquen criterios entre los alumnos. Las
carteleras resultado de la socialización y unificación se presentarán como insumos para el
desarrollo de la EAP. A manera de ejerció de inducción el docente solicitará a los alumnos
dibujen la cuenca, para mayor claridad tome el siguiente dibujo como ejemplo.

En el dibujo o mapa se les pide a los alumnos que ubiquen mediante convenciones:

1. Los nacimientos de agua, la red de ríos, los riachuelos, quebradas existentes. Señalar
mediante flechas la dirección en que drena el agua.
2. Usos de suelo: pastos, rastrojo, monocultivo, bosques (protección, producción)
3. Indicar con algún símbolo acordado entre los participantes, la cantidad y calidad del
abastecimiento de agua en cada río y nacimiento (usar colores diferentes para las fuentes
permanentes y las que se secan durante el periodo seco)
4. Dibujar las principales especies de fauna que se encuentran alrededor de la cuenca
5. Ubicar sitios sagrados o simbólicos.
6. Ubicar áreas de deforestación, áreas de fumigaciones, áreas de sobrepastoreo, zonas
de erosión, áreas de expansión de la frontera agropecuaria, zonas de pesca, etc.

3. Identificación de principales problemas ambientales en torno a la cuenca y análisis
ecosistémico. En fichas se pide hacer un listado de los principales problemas ambientales
que se tienen en la localidad, con base en el desarrollo de la guía, con el fin para
profundizar a nivel ecosistémico, ya que en el dibujo no se especifican todos.

Luego aclararemos por qué la cuenca es un sistema. Un sistema es un conjunto de
elementos relacionados entre sí, cada uno de esos elementos cumple una función. En la
CUENCA existen diferentes elementos, en este caso vivos y no vivos, que se relacionan y
que, si cumplen su función, la mantendrán en equilibrio. Podemos decir que la cuenca es
el ecosistema (sistema vivo) donde vivimos. Ahora, la cuenca es un gran ecosistema,
para que éste funcione debemos tener muy claro las relaciones que se dan a su interior.
Si todas esas relaciones funcionan correctamente en el ecosistema – la cuenca -, se

73

mantiene el equilibrio en la naturaleza, si un componente del ecosistema no cumple su
función el ecosistema se descontrola. Luego con los alumnos se hace un ejercicio para
que evidenciemos las relaciones (análisis sistémico) que se dan en la cuenca.

Se escoge uno de los problemas ambientales mas graves que tiene nuestra microcuenca
y se realiza un diagrama que muestre como el problema elegido afecta a cada uno de los
componentes del sistema cuenca. Por ejemplo: el problema disminución del cauce de la
quebrada Calamo.

5. Video BIEN COMUN “El asalto final”

Objetivo: Visualizar y ser concientes de las realidades del sistema capitalista en torno al
medio ambiente y los bienes naturales, principalmente el agua.

Desarrollo: En este documental se exige a los alumnos que observen y escuchen
atentamente para que evidencie cada momento, desde la maravillosa creación natural de
Dios hasta la forma como el hombre de negocios (homos económicos) es capaz de
transformar esta creación divina y utilizar cualquier medio para darle valor monetario a
todo. La película esta dividida basándose en los siete días de la creación y para cada uno
la intervención humana donde existe una evidente transformación de natural a mercantil y
se le da valoración monetaria a todo, estos son los elementos de la naturaleza que el
“Capitalismo” quiere sobré acumular:

Día 1: El Agua
Día 2: La Naturaleza - Saberes ancestrales
Día 3: Semillas – Transgénicos
Día 4: La Biotecnología
Día 5: Salud y Bienestar
Día 6: Medicamentos y Terapias naturales
Día 7: Tratado de Libre Comercio TLC.

Posteriormente se deja la tarea individual de diseñar y crear un plegable acerca del tema
AGUA basándose en lo visto en el documental para socializarlo con los compañeros de la
institución educativa en su muro escolar.

74

ANEXO D. TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR. SUELOS

1. Suelos: Formación, Usos, Importancia y Manejo.

Objetivo: Reconocer la importancia que tiene el suelo como sustento de la vida y las
prácticas para su manejo, conservación y formación.

Contenido:

1. Que es el suelo
2. Cómo se forma el suelo
3. Horizontes del suelo
4. Propiedades físicas y químicas
5. Factores que afectan el suelo
6. prácticas de conservación

Desarrollo: Primero haga que sus alumnos respondan las siguientes preguntas: ¿Sabe
cómo es el suelo de su localidad?, ¿Cuántas capas u horizontes tiene el suelo y cómo
son? Luego salga con sus alumnos del aula y observe varias paredes del camino o
carretera, SI ES POSIBLE OBSERVE PAREDES DONDE LA COBERTURA SEA
DIFERENTE (pastos, cultivos y bosques), en cada una describa cada capa, su color, de
que material es, si existen raíces y cuánto miden.

Teniendo en cuenta la anterior práctica, reúna a sus alumnos por grupos para que:
1. Dibujen lo observado
2. Construyan la definición de suelo
3. Respondan ¿por qué las diferencias entre las capas? ¿Creen qué es un organismo
vivo? ¿Por qué?
4. Hagan una historia que cuente cómo cree que se forma el suelo.

Luego cada grupo socializara su ejercicio mientras usted comparte con ellos la definición
que aparece en el siguiente texto:

El Suelo, puede ser muchas cosas. Es el lugar sobre el que caminamos y nos apoyamos
para hacer todas las actividades de la vida. La hemos tocado, hemos jugado con él. El
suelo es la capa superficial de la corteza terrestre, de la cual las plantas, animales y el
hombre, derivan su subsistencia. Ya que en él existen las condiciones adecuadas para
que se desarrollen y fijen las raíces de las plantas, que les ayudan a conseguir los
minerales necesarios para mantenerse, esto es muy importante porque las plantas
constituyen el alimento de los demás seres vivos. Es considerado un (organismo vivo),
pues en él se desarrolla una gran actividad biológica, producto de los organismos que lo
habitan, como: bacterias, hongos, algas, protozoarios, anélidos, ácaros, nematodos, etc.

75

Reflexione con los alumnos ¿siempre a existido el suelo? ¿Por qué? Si la repuesta en
negativa ¿Cómo creen que se forma el suelo? Después cuénteles que en un principio,
cuando se formo el planeta, hace millones de años, no había suelo… solo rocas y aire
hasta que por fin, en el mar apareció la vida y poco a poco conquisto la tierra. En ese
momento se produjeron muchas interrelaciones que permitieron que se formara el suelo.
Para formase una capita de suelo se necesitan muchísimos años, por ello es tan
importante mantenerlo y conservarlo. El proceso es de formación del suelo es continuo y
permanente, pues se forma cuando las rocas se descomponen y desmoronan por la
acción de elementos como el aire, el calor, el frío, la lluvia y organismos vegetales como
líquenes y musgos.

Haga una pausa, pídale a sus alumnos que recuerden la práctica de observación que se
hicieron y que contesten: - ¿cuáles capas forman el suelo?
- ¿Qué diferencias encuentra con las otras capas?
- ¿Hay diferencias entre las capas de las paredes con diferentes coberturas? ¿Cuáles?

Cuénteles a sus alumnos que las capas que se han observado se llaman horizontes, los
cuales son llamados A, B y C. Según la definición anterior de suelo éste esta conformado
por el horizonte A, el cual es de color oscuro o negro debido a la acumulación de materia
orgánica y a su mezcla con los minerales provenientes de las rocas. El horizonte B, o
subsuelo, tiende a ser más claro, ya que a medida que se profundiza el contenido de
materia orgánica es menor. El C es el que le sigue, es aun más claro, contiene mayor
cantidad de minerales, que son semejantes a los de las rocas. Debajo de éste horizonte
se encuentra la roca que originan el suelo, a esta se le da el nombre de ROCA MADRE.
Para mayor claridad puede dibujar las capas u horizontes que se observo en la práctica.

Según las observaciones anteriores enfatice con sus alumnos que no todos los suelo son
iguales unos son mas fértiles, otros se inundan más fácil, otros absorben muy rápido el
agua, esto se debe a diversas características y propiedades físicas y químicas.

Las propiedades físicas más importantes son:

Textura: son los diferentes tamaños de partículas que componen el suelo y que son

producto de la descomposición de las rocas. Estas partículas se clasifican según su
tamaño en: arcillas, que son las más pequeñas; limos, de tamaño intermedio, y arenas, de
mayor tamaño. Un suelo siempre tiene diferentes proporciones de estas partículas, según
la proporción se define la textura.

Permeabilidad: es la facilidad con la que el agua y el aire se mueven en el suelo.

Porosidad: es la capacidad del suelo para permitir la entrada del agua y del aire
indispensable para las plantas.

76

Estructura: es la forma como se unen las partículas del suelo para formar los llamados
terrones, un suelo tiene buena estructura cuando permite una buena circulación de aire, la
retención de agua y el buen desarrollo de las raíces de las plantas.

Señor docente dígales a sus alumnos que para conocer algunas de las propiedades
físicas se pueden realizar prácticas de campo, pero otras necesitan análisis de
laboratorio. Le proponemos que cada uno de los alumnos nos diga la textura del suelo en
sus localidades (finca, casa, vereda, ciudad) mediante la siguiente práctica:

El alumno debe conseguir una botellas litro, tomar una muestra de suelo seco o dejarlo
secar, retirar las raíces y palitos, colocar en la botella 10 cm. de suelo bien desmenuzado,
llenar la botella de agua, taparla y agitarla durante 3 min., colocarla en un lugar donde
nadie la mueva y dejarla de 2 a 3 horas o de un día para otro. El alumno notara que se
asientan capas de diferentes materiales y que están de diferente grosor. La capa de la
base es arena, la del medio es el limo y la de encima es la arcilla. El alumno deberá
dibujar los resultados, según la medida de cada capa el alumno podrá decir que textura
predomina en su suelo. Además deberá responder ¿por qué la capa de arena se asienta
mientras las otras no?

También el suelo tiene unas propiedades químicas que determinan la producción agrícola,
estas son:

Materia Orgánica: es material descompuesto de origen animal o vegetal que en el suelo
mejora las condiciones y propiedades físicas y químicas, facilitando la retención del agua,
mejorando la aireación, permitiendo la existencia de microorganismos y almacenando
nutrientes para las plantas. Par aun que se tenga buena cantidad de materia orgánica es
necesario que se mantengan los seres vivos que encontramos en el suelo.

Fertilidad: es la capacidad del suelo de tener nutrientes para intercambiar con las

plantas. Pero también esta relacionado con un suelo que tiene buena textura y buena
estructura.

Acidez: esta determinada por las sustancias minerales que contiene el suelo, según esto
un suelo puede ser acido, neutro y básico, se puede asociar el concepto de acidez a un
limo y de básico a la sal.

Además de todo el carretazo anterior, existen graves problemas de degradación y pérdida
de suelo por factores como:

El colapso del sistema de la agricultura migratoria tradicional, que consiste en
quemas de montañas y matorrales para cultivarlos por 2 o 3 años hasta que tuviera baja

77

producción, y después dejar descansar el terreno por años hasta cuando vuelva a ser
cultivable.

Las prácticas de manejo destructivas como: quema rutinaria de rastrojos y de parcelas

en descanso; el trazo de los surcos en sentido de la pendiente, que aumenta el volumen y
la velocidad de la escorrentía; los deshierbes drásticos por uso demasiado del azadón
dejando el suelo flojo y descubierto; el sobrepastoreo de rastrojos dentro de las parcelas
agrícolas disminuye la infiltración del agua y aumenta la erosión, a través de la
compactación y pulverización del suelo y la destrucción de la cobertura vegetal, asimismo,
la sobrecarga animal provoca la degradación del suelo en los pastizales.

El uso del abono químico puede compensar temporalmente la pérdida de nutrientes que
en un momento necesita el cultivo. Pero no mantienen los microorganismos para la
descomposición de la materia orgánica.

La tenencia de la tierra; es un factor indirecto que incide mucho en la degradación del

suelo. Por ejemplo, cuando el productor no es dueño de la parcela, se siente poco
incentivado a incorporar técnicas mejoradas cuyos resultados son de mediano o largo
plazo (Ej. manejo de rastrojos, barreras vivas, fríjol de abono) o las que requieren una
inversión apreciable en infraestructura y mano de obra tales como las obras físicas de
conservación. Además campesinos con pequeñas parcelas requieren hacer prácticas
intensivas para sobrevivir.

Discuta con sus alumnos:

usted?

Como no todo puede ser malo, frente a los problemas de perdida y degradación del suelo
se han venido implementando algunas prácticas de manejo y conservación, esperamos
que los alumnos revisen que tan parecidas son a las propuestas que plantearon
anteriormente.

Prácticas de conservación y manejo: + Uso de la cobertura materia vegetal muerto y
plantas vivas, lo cual controla la erosión, mantiene la humedad, aumenta la materia
orgánica y la fertilidad, controla las malezas y plagas.

+ Rotación de cultivos: se recomienda rotar especies que tengan diferentes
requerimientos nutricionales, y especies de ciclo vegetativo largo con otras de ciclo
vegetativo corto.
+ Uso de las barreras vivas, que son hileras de plantas (pastos, arbustos, árboles) de
crecimiento denso y resistentes a la fuerza de la escorrentía que se siembran en curvas a

78

nivel para controlar la erosión y conservar el agua. Con el tiempo pueden formar terrazas
en terrenos pendientes, además producen cobertura vegetal, forraje, leña, postes, ente
otros recursos.
+ Aplicaciones constantes de materia orgánica, la cual juegan un rol clave en mantener la
capacidad productiva y sostenible del suelo por medio de muchos beneficios. Por ello la
elaboración de abonos orgánicos debe hacer parte de las prácticas culturales de los
campesinos.
+ Obras físicas como muros de piedra, zanjas de infiltración, terrazas, trinchos. Estas se
pueden combinar con barreras vivas.
+ Orientar las hileras del cultivo en curvas a nivel a fin de reducir la erosión y aumentar la
infiltración del agua. Esta práctica es obligatoria donde se practique la roturación del
suelo, sea labranza total o en surcos.
Igual que el tema anterior reflexioné con los alumnos sobre
+ Las prácticas de conservación y manejo que se implementen en la vereda.
Por grupo pídales que investiguen una de las prácticas y las explique al resto de los
compañeros.

2. Socialización del PRAE de la I.E. Montessori “EVALUACIÓN DEL
COMPORTAMIENTO Y EFICIENCIA DEL ICOPOR EN LA MANOFACTURA DE
ABONO ORGÁNICO”. En apoyo a la socialización del PRAE de la institución educativa
Montessori para el 2011 del profesor de Química de la jornada mañana ALEX CUARÁN,
se comunica a los estudiantes el contenido, la necesidad, importancia y alcances del
proyecto con la inclusión de los estudiantes participantes de EAP para iniciar sus avances
y ejecutarlo durante el 2012.

Objetivo general del PRAE: Evaluar el comportamiento y la eficiencia de un abono
orgánico enriquecido con nitrógeno ureico, incorporando icopor como agente de
adecuación estructural, de aireación y filtración del suelo.

Desarrollo: Para iniciar esta socialización se entrega un texto con la siguiente
información: -Se reconoce como problemática social y ambiental la separación,
disposición y recuperación final del icopor como material residual inorgánico domiciliario y
comercial, puesto que su biodegradación no es posible de manera natural o de forma
eficiente en términos de tiempo, ocasionando la potencialización de su efecto
contaminante. -Se encuentra estrechamente relacionada con la actividad agrícola, de
manera que se hace evidente el consumo o compra de abono orgánico para las
producciones de sus terrenos, hecho que eleva los costos de mantenimiento de sus
fincas.

Posteriormente se comparte a los alumnos el siguiente resumen de la propuesta realizada
por el docente: La manufactura de un abono orgánico cuya composición incorpore icopor
para mejorar la estructura del suelo parte del principio de ética ambiental, en la que se
propone una reflexión racional y práctica sobre los problemas derivados de la relación del
hombre con la naturaleza, de generar un aumento gradual de la sensibilidad social hacia
la conservación y mejora de nuestro entorno. Con la ejecución del proyecto enfocado a la

79

manufactura de un abono orgánico con el ingrediente adicional icopor como material
cofactor en el acondicionamiento de la estructura del suelo, se busca desarrollar una
técnica saludable para el medio ambiente con la re-utilización de este residuo sólido no
reciclable. En virtud a lo anterior, se plantea una metodología en el que se evalúe el grado
de eficiencia o eficacia del material residual producto de la zona de alimentación escolar,
lugar de donde se emana una cantidad significativa de icopor una vez que ha sido
empleado como recipiente para consumir algunos alimentos, para luego proponer el
diseño e implementación de una técnica o procedimiento que permita la manufactura de
un abono orgánico que además de fertilizar el suelo ayude a mejorar la estructura, la
aireación y el proceso de filtración del mismo. De antemano, durante el proceso de
indagación y estructuración del presente proyecto es posible adelantar un proceso de
concientización social que de paso permita implementar un modelo o sistema educativo
referente a la preservación y conservación de los recursos naturales no renovables
orientando sobre los posibles métodos prácticos que permita la recuperación física y
química de los suelos, así como definir actividades productivas que garanticen la
conservación y productividad de los mismos, preservando y potencializando el equilibrio
ambiental del suelo de las áreas verdes de la institución educativa, y que luego en fases
secundarias podría llegar a orientarse y prácticarse en los terrenos de las familias de los
educandos.

Aplicando estos dos procesos, la producción de un abono orgánico y la re-utilización del
icopor, se pude llegar a generar altos beneficios para la comunidad comprometida, ya que
con la evaluación en pequeñas parcelas de estudio es posible obtener un material útil que
contribuya a minimizar o retardar el efecto potencialmente contaminante por este residuo
sólido de tipo no reciclable como lo es el icopor. De otro modo, en los últimos años,
muchas investigaciones han ido encaminadas a tratar de recuperar los suelos, sin llegar a
considerar la posibilidad de adicionar un segundo factor en la mezcla como lo es el icopor.
En la actualidad se dispone de un amplio espectro de tecnologías de recuperación y
adecuación de suelos, algunas de aplicación habitual y otras todavía en fase
experimental, diseñadas solo para incrementar la capacidad productiva del suelo. Como
grupo investigador se idealiza no solo la capacitación e implementación en cuanto a la
manufactura de un abono orgánico con sustancias de enriquecimiento nutricional para el
suelo, sino que además se contempla dar solución a un problema de contaminación y
acumulación de icopor en los depósitos de residuos. Por tanto será doble el proceso de
construcción del conocimiento tanto para los educandos como para los educadores no
solo del área de ciencias naturales sino que se procura dar un sentido transversal en
todas y cada una de las áreas del conocimiento.

Finalmente, el proceso investigativo se encamina basado en el componente de indagación
permanente con el que se pretende implementar una metodología referida a la
descripción, observación, identificación e intercambio de conocimientos o experiencias a
través de diversos medios de comunicación con los que se construyan e implementen las
técnicas de análisis e interpretación de los resultados cuantitativos y cualitativos obtenidos
durante el proceso; por medio de los procesos físico-químicos a los que se pueden
someter los residuos orgánicos y demás ingredientes incluido el icopor como material de
desecho no biodegradable en proceso de recuperación, es posible generar una
adecuación del suelo como recurso natural, así como también minimizar el grado de

80

contaminación por la descomposición abierta y desmesurada a la que tienen lugar este
tipo de residuos.

A INVESTIGAR: Con ayuda de los padres y abuelos.

1. Dibuje y muestre los usos que se le dan al suelo en la actualidad.
2. ¿Qué uso se le daba al suelo antes?
3. ¿A qué se deben los cambios de uso del suelo de antes a ahora?

3. Documental Finca agroecológica familiar pura vida.

Objetivo: Observar y conocer algunos ejemplos de producción agraria orgánica, limpia e
integral desde las unidades familiares campesinas.

Desarrollo: se realiza la observación del video con los estudiantes y se realizan pausas
durante la reproducción para ir entendiendo mejor cada práctica y hecho del documental.
Este es un video hecho por el ingeniero Ambiental Jose Maria Garces Leon desde su
celular en el municipio de Andalucía departamento del Valle del Cauca – Colombia. Esta
es una de las experiencias agropecuarias ecológicas más exitosa de la región, es un
proyecto familiar de soberanía y seguridad alimentaria que busca el mantenimiento de la
biodiversidad, la familia cuenta con autonomía, salud y vida digna.

Los alumnos deben desarrollar un esquema o bosquejo de la finca ideal en sus hojas,
pueden pintar y escribir como creen una unidad familiar integral en el futuro, debe incluir
convenciones.

4. Lectura “La Agricultura Ecológica” de la Corporación ecológica y cultural Penca
de Sábila.

Objetivo: Comprender y aplicar las prácticas ancestrales de trabajo del suelo a partir de

la agricultura ecológica para el cuidado del planeta.

Desarrollo: Para el desarrollo de este ejercicio se plantean las siguientes preguntas a los

alumnos para que sean discutidas en clase posterior a la lectura:

1. ¿Qué es agricultura ecológica?
2. ¿Por qué es importante el suelo?
3. ¿Cómo trabajar el suelo de forma ecológica?
4. ¿Cómo proteger el suelo?

81

5. ¿Qué son los abonos orgánicos?
6. ¿Qué métodos naturales existen para controlar las plagas y las enfermedades de los
cultivos?
7. ¿Qué es la Biodiversidad?

Luego de terminada la ronda de discusión sobre el tema se deja la lectura nuevamente
como tarea en la casa donde el alumno deberá preparar un resumen sobre el texto
completo contestando las mismas preguntas hechas en el salón.

5. Presentación de PowerPoint con audio llamada “Terrorismo de estado y
empresas Transnacionales” por Libardo Sarmiento.

Objetivo: Reconocer el contexto regional, nacional y mundial a partir del análisis evolutivo
sobre la situación poblacional del territorio antes, ahora y después.

Desarrollo: En primera estancia se realiza la pregunta ¿El despojo por empresas
multinacionales es una forma de terrorismo del estado? Se solicita que cada alumno
reflexione y conteste según su criterio.

Posteriormente se inicia la presentación de PowerPoint con el audio para seguir la
secuencia de las diapositivas, en estas se evidencia el proceso histórico de Colombia
desde un punto de vista crítico con el establecimiento de leyes económicas y políticas a
favor de unos pocos, se observa además el problema del despojo como un crimen de lesa
humanidad, como ven a Colombia desde lo global y los conflictos por los que tienen que
pasar los indígenas, campesinos, afrodescendientes y otras comunidades por el territorio
del país. En la presentación se logra visualizar los procesos de transformación de los
recursos naturales desde la colonia hasta la actualidad. Para finalizar se pide a los
estudiantes que elijan una de las graficas mas impactantes de la presentación (Ver
Anexos. Figura 10) para dibujarla en carteleras y compartirla con la institución completa.

82

ANEXO E. TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR. AIRE

1. El Aire: Necesidad, importancia y recuperación.

Objetivo: Comprender la importancia de contar con espacios que proporcionen aire puro
como elemento fundamental para la vida digna. Su relación con la flora, como productora
de oxígeno y captadora de CO2.

Contenido: + ¿Qué es el aire?
+ El clima y sus componentes.
+ Relación CO2

 – Fotosíntesis – Vida.
+ Causas y efectos de la contaminación del aire.

Desarrollo: Se inicia la actividad con las siguientes preguntas: º ¿Qué es el aire?, º ¿Cuál

es su estado y como forma la atmosfera?, º ¿Por qué es esencial para la vida?, º ¿Por
qué se contamina la capa de ozono? Se realiza con los estudiantes una mesa redonda
para debatir las respuestas de cada uno. Simultáneamente y paralelo a la socialización de
los criterios personales, se van dibujando en el tablero las respuestas, pensando cada
uno ¿Qué hay sobre nosotros? y mencionándoles la siguiente definición:

Aire: Forma la atmosfera o capa gaseosa que envuelve la tierra. El aire se encuentra

formado por gases como el Oxígeno (O), indispensable para la respiración de los seres
vivos, el Nitrógeno (N), que es el mas abundante, el Gas carbónico (CO2), que utilizan las
plantas para la producción de alimento, el vapor de agua, que sale de los ríos, lagos,
quebradas y mares, cuando el sol calienta, y otros gases en menor proporción. A pesar de
ser el recurso mas abundante, actualmente esta muy contaminado. En el aire también hay
polvo, granos de polen, microbios y algo denominado la Capa de Ozono, formada por el
gas Ozono que forma una capa que sirve de filtro para no dejar pasar todos los rayos del
sol. Algunos de ellos son tan fuertes que si llegaran directamente sobre los seres vivos los
quemarían.

Finalizado el dibujo, explique a los alumnos que cada uno de los componentes del aire
tiene su función y son fundamentales para los procesos de la vida. Luego salga del salón
a un lugar donde el aire pueda fluir libremente y el viento no sea interrumpido para realizar
la siguiente actividad:

Actividad. La Bomba de aire.

Reparta a sus alumnos una bomba de caucho desinflado y una bolsa plástica o de papel
para que la inflen y la amarren con un nudo. Una vez que hayan terminado pregúnteles
¿Qué forma tenía y cuál tiene ahora la bomba y la bolsa infladas? ¿Por qué cree que

83

ocurrió esto? ¿Cómo podría comprobar que hay aire dentro?, como se darían cuenta
tanto la bomba como la bolsa cambiaron de forma, esto ocurrió porque hemos introducido
aire dentro de estas, ahora tome los alfileres, repártalos y pídales que pinchen la bomba y
la bolsa y luego se la acerquen a la cara para sentir el aire cuando sale.

Generalmente por las mañanas, antes de salir de nuestras casas miramos el cielo; ¿Por
qué lo hacemos?, realice el ejercicio con sus alumnos salga del aula, observen el cielo
detalladamente y hablen acerca de lo que percibe cada uno. Las condiciones
atmosféricas y el estado climático del día dependen de varios fenómenos como
nubosidad, calor, vientos, humedad, altura sobre el nivel del mar, temperatura, lluvias,
entre otros. Ahora pregunte a los estudiantes ¿Sabe por qué la ciudad de Cartagena es
mas caliente que la ciudad de Pasto? Para explicar esto es necesario realizar un dibujo
conjunto sobre los pisos climáticos. Se dotan de hojas y marcadores y se solicita realizar
un dibujo-bosquejo que contenga una ciudad sobre la montaña y otra sobre la costa del
mar.

La altura sobre el nivel del mar esta dada en metros (MSNM), determina las condiciones
climáticas de un lugar, pues a mayor altura, menos aire, mayor viento y menor calor; a
menores alturas el aire aumenta al igual que el calor y disminuye el viento. Para
comprobar esto veamos la altura de Pitalito que es de 1300 MSNM y realizamos el
siguiente ejercicio:

Actividad: LA VELETA. Es un aparato que nos sirve para conocer la potencia y dirección
del viento, a continuación se dan los pasos a seguir para construir una veleta.

1. Tome un pedazo de papel y trace con un lápiz las líneas desde cada esquina hasta el
centro de la hoja.
2. Corte con las tijeras cada línea con interrupción hasta de 5 cm antes del centro.
3. Tome un alfiler y colóquelo en cada punta doblando por la mitad el papel en cada
esquina cortada. Solo se doblan las puntas de la mitad del corte hacia adentro.
4. Coloque un palo o pitillo en el centro de la figura y con el mismo alfiler ajústelo.

Posteriormente a la construcción de la veleta, procedemos a probarla en un sitio donde se
sienten fuertes corrientes de aire. Comprobar la dirección que lleva el viento y a varias
alturas del cuerpo ver la potencia del viento.

Durante los tres últimos siglos, especialmente en los últimos dos siglos, la principal causa
de contaminación de la atmosfera son las actividades humanas. La promoción y
elaboración de procesos productivos, pueden generar múltiples contaminantes para el
aire, derivados en su mayoría, de los restantes o sobrantes conocidos como basuras en la
producción. El aire puede verse alterado por desechos de sustancias que proceden del
humo, como las fabricas, los carros, las casas, las quemas, estufas, y otras partículas
externas como polvo o gases con olores. El oxígeno y el CO2 cambian su proporción a

84

medida que se contamina el aire, disminuye el oxígeno y aumenta el CO2, la disminución
de oxígeno dificulta la respiración y produce ardor en ojos y fosas nasales. La producción
de malos olores puede darse por las basuras acumuladas, que además son el principal
foco de enfermedades causadas por insectos, roedores y otros agentes.

Para controlar el exceso de gas carbónico, las plantas realizan el proceso de la
fotosíntesis para fabricar su propio alimento, gracias a las plantas todos los animales,
incluido el humano, pueden obtener alimento y por ende energía. El agua, el CO2 y el
calor del sol son la materia prima necesaria para realizar fotosíntesis, por la raíces
absorbe el agua, por las hojas el gas carbónico y la energía del sol captada por la
clorofila, para emprender el ciclo. El resultado del proceso de fotosíntesis son el oxígeno
que respiramos y los alimentos vegetales que consumimos. Las plantas son los únicos
seres vivos que pueden preparar su alimento y es gracias a ellas que animales,
incluyendo el humano, pueden alimentarse y adquirir la energía que necesiten para vivir.
Para dar una idea y definición conjunta de que es la fotosíntesis desarrollamos con el
grupo las siguientes preguntas en una mesa redonda de debate:

1. ¿Cuál es la formula química del proceso fotosintético?
2. Resuma el proceso de la fotosíntesis.
3. ¿Qué es la clorofila, la energía solar y la humedad del aire?
4. ¿Cómo funciona la cadena alimenticia?
5. Defina el significado de mandato, biología, tierra, aire y plantas.
6. Mencione como se relacionan las anteriores palabras en nuestra vida diaria.

En espera de resultados que apunten a la construcción de la definición y el significado de
la fotosíntesis, se realiza una guía para el desarrollo de las preguntas, utilizando como
metodología unas palabras claves que ayuden a responder y entender desde los
participantes el sentido de: defender las maravillas presentes en la naturaleza, respetar la
perfección interpuesta en todo lo existente y la necesidad del cuidado y protección de los
bienes naturales. Para generar las respuestas y el posterior debate, los estudiantes van a
organizar las palabras claves y le darán una explicación lógica de tal forma que la
respuesta tenga los resultados esperados; las palabras con terminología desconocida,
deben ser detalladas con ejemplos reales, cuando el participante no entienda.

Palabras claves:

1. Alimento, energía solar, CO2,
2. Agua, oxígeno, hojas, CO2, nutrientes, clorofila, raíces.
3. Calor, vapor de agua, verde.
4. Consumidor, productor, descomponedor.
5. Suelos, vida, alimentos, soberanía, respiración.
6. El hacer y saber hacer.

Se escribe en el tablero y se va explicando simultáneamente con ayuda de lo que piensa
los alumnos, la formula química del proceso fotosintético, donde las plantas transforman
el CO2 en alimento y oxígeno. Formula de la Fotosíntesis:

85

CO2 + Agua Energía Solar Alimento + Oxígeno
 Clorofila

Luego se escriben en el tablero las respuestas de los estudiantes, se socializan algunos
enfoques de sensibilización para cada pregunta, se analiza a profundidad sobre el ciclo de
la fotosíntesis en función de la vida y se realiza un resumen como el siguiente:

Fotosíntesis: Las plantas son los únicos seres vivos que pueden fabricar el alimento, y
gracias a ellas los animales y el hombre pueden obtener alimento y con el, la energía que
necesitan. Los animales, incluido el humano, no pueden fabricar el alimento a partir de
sustancias inorgánicas. Ellos utilizan el alimento que las plantas ya han elaborado y al
consumirlo adquieren, no solo los nutrientes necesarios para su desarrollo, sino también
la energía que necesitan para cumplir sus funciones y desarrollar sus actividades. Como
fabricas de alimento se nutren de materia prima y de energía constituida por el agua, el
CO2 y el calor solar. El agua es absorbida por las raíces de las plantas, el gas carbónico y
la energía calórica la toman del aire por medio de las hojas, que presentan una sustancia
de color verde llamada clorofila, se transforma en energía química, la cual queda
almacenada en el alimento que fabrican. La principal relación que existe entre los
animales y las plantas es la alimentación; los seres vivos necesitamos del oxígeno para
vivir, sin el oxígeno necesario seriamos seres inertes y poco desarrollados, en términos
psico-fisiológicos, y complementamos por el alimento para seguir evolucionando.

Se realiza la siguiente guía como un taller escrito, donde se hace principal enfoque en el
tema de la contaminación de nuestro ambiente y territorio. Para esto tendrá dos
momentos de trabajo donde se enfatiza en la creación de una conciencia crítica y un
pensamiento propositivo frente al tema de la contaminación del aire.

Momento 1. Contaminación del aire: La presencia de gases extraños o de CO2 en
concentraciones mayores a las normales, el ruido y las vibraciones, constituyen la
contaminación de la atmósfera. En Colombia las mayores contaminantes del aire son los
carros, las industrias y las plantas de generación eléctrica. La falta de conciencia y
ecología en muchos colombianos, es causa también de la contaminación, ya que algunos
arrojan con frecuencia basura en las calles, provocan quemas de vegetación natural,
incendios de bosques y basuras que arrojan humo contaminante.

La actividad humana, es la principal causa de contaminación de la atmosfera,
especialmente en los dos últimos siglos. Los efectos de la contaminación del aire han
generado una cantidad de variaciones en el clima, que se presentan de forma severa,
fuerte e inesperada. El aumento significativo de los niveles de CO2 ha propiciado un
sobrecalentamiento de la atmosfera, destruyendo la capa de ozono y con esto el
incremento en tasas alarmantes del calor y el frío, las variaciones en la temperatura son
una de las principales amenazas de la producción agrícola-alimentaria y de las relaciones
ecosistémicas de los seres bióticos y abióticos del planeta.

86

Momento 2. Mandamientos del hombre moderno frente a su medio ambiente para
sobrevivir en el futuro:

a) Cuidar del agua y del aire.
b) Cuidar del suelo.
c) Limitar los ruidos.
d) Reciclar los residuos sólidos.
e) Cambiar los patrones de consumo.
f) Economizar los recursos de la naturaleza.
g) Economizar los materiales creados y transformados por el hombre.
h) Trabajar por un medio ambiente limpio y respetable.
i) Conservar y cuidar de la naturaleza como de uno mismo.
j) Recordar que dependemos del medio ambiente y el depende de nuestro obrar.
(Adaptado y ajustado de Los Mandamientos Biológicos de Ovidio Oundijan)

Resumen de las Reflexiones. Conservación y protección del aire: Los seres vivos
requieren del oxígeno del aire para poder respirar, actividad indispensable para mantener
la vida. Podríamos vivir algún tiempo sin alimento, algunos días sin agua, pero sin
oxígeno solo soportaríamos unos segundos. Por tal motivo es necesario conservar el aire
puro, es decir, una atmosfera libre de sustancias que puedan generar daño a nuestra
salud y vida misma.

2. Series radiales “Del cambio climático a la justicia climática” y “Voces de la selva
y el bosque” por CENSAT AGUA VIVA.

Objetivo: Utilizar herramientas de audio, principalmente de temas relacionados con la

EAP, para aprender a escuchar y valorar lo que otros dicen.

Contenido: CD 1. Del Cambio Climático a la Justicia Climática: - Calentamiento global y

cambio climático
- Justicia climática según una mujer indígena NASA
- Agro negocios, monocultivos y biocombustibles
- Despojo y desplazamiento del territorio
- Justicia climática según un campesino del departamento de Bolívar
- Bonos de carbono y emisiones de CO2

- Minería, explotación petrolera y ganadería extensiva
- Justicia climática según un Afrodescendiente del pacifico Colombiano.

CD 2. Voces de la selva y el bosque: - Desertificación de los suelos ¿Por qué ocurre?
- Mecanismos de Desarrollo Limpio MDL
- ¿Qué es REDD y REDD+?
- Consumismo acelerado y protocolo de Kioto
- Calentamiento global y cambio climático
- El Amazonas, su gente, sus recursos, bosques y selvas

87

- El pacifico, su gente, sus recursos, bosques y selvas
- Vida digna, buen vivir y responsabilidad sujeta.

Desarrollo: Se pide a los alumnos realizar completo silencio para iniciar a escuchar los
mensajes de cada uno de los audioescuchas, para esto se hace primero una reflexión en
torno a la oración “Aprender a escuchar para que nos escuchen” donde se menciona la
importancia de respetar las opiniones de otras personas y la necesidad de dialogar y
debatir con los demás nuestro punto de vista.

Al finalizar la reproducción de los temas planteados, se realiza un ejercicio de escritura
donde el estudiante debe plasmar en una hoja mínimo tres reflexiones personales sobre
lo que escucho y compartirlas con el resto del grupo.

3. Capitalismo y Globalización.

Objetivo: Describir y mostrar el sistema actual de dominación social para reconocer la
realidad de la vida a nivel global y local.

Desarrollo: A partir de la lectura del siguiente texto sobre el tema, aportado por el grupo
de apoyo CNA Huila, se solicita a los estudiantes averiguar los términos que se
encuentran subrayados para socializar las respuestas al final de la práctica. Pueden
acudir a la biblioteca, preguntar a otras personas y averiguar en otros lugares.

Texto CNA:

Nos enfrentamos hoy a un modelo neoliberal que hace en el mundo que los ricos sean
cada vez mas ricos, y los pobres cada vez mas pobres y en mayor cantidad, para ello
crean empresas transnacionales, organismos de control como el Fondo Monetario
Internacional FMI , el Banco Mundial BM, la Organización Mundial del Comercio OMC , la
organización Mundial de la Salud OMS, y utilizan tratados o acuerdos como la
Organización de Naciones Unidas ONU, la Organización de los Estados Americanos
OEA, la Organización del Tratado del Atlántico Norte, el grupo de los diez G 10 e imponen
tratados de libre comercio como el Plan Puebla Panamá, el Tratado de libre comercio
México-Estados Unidos-Canadá, la iniciativa Regional Andina IRA, el Plan Colombia
entre otros; con el objetivo de apropiarse ya sea por medios de prestamos, militarización o
invasión de los recursos energéticos, la biodiversidad, el agua, oxígeno, e imponen qué,
cómo y cuánto producir de acuerdo a sus intereses.

Esta realidad se refleja en Colombia lo que nos lleva a presentar alternativas de dignidad,
soberanía, autonomía no solo para el sector campesino, indígena y afro colombiano sino
también para el país, jugando en un contexto latinoamericano y de los pueblos del mundo
(Coordinador Nacional Agrario, 2005).

88

4. Comparendo ambiental y separación en la fuente.

Desarrollo: A partir de una presentación de PowerPoint realizada por “AGUAS DEL
HUILA” empresa encargada de brindar el servicio de agua potable en el departamento, se
analizan los pros y los contras que traen consigo la instalación e implementación del
comparendo ambiental, la separación en la fuente de residuos sólidos y las diferentes
formas de reciclar los residuos.

Causales para que una persona sea objeto del comparendo ambiental:

1. Sacar la basura en horarios no autorizados por la empresa prestadora del servicio.
2. No usar los recipientes o demás elementos dispuestos para depositar la basura.
3. Disponer residuos sólidos y escombros en sitios de uso público no acordados ni
autorizados por autoridad competente.
4 Disponer basura, residuos y escombros en bienes inmuebles de carácter público o
privado, como colegios, centros de atención de salud, expendios de alimentos,
droguerías, entre otros.
5. Arrojar basura y escombros a fuentes de aguas y bosques.
6. Destapar y extraer, parcial o totalmente, sin autorización alguna, el contenido de las
bolsas y recipientes para la basura, una vez colocados para su recolección, en
concordancia con el Decreto 1713 de 2002.
7. Disponer inadecuadamente animales muertos, partes de estos y residuos biológicos
dentro de los residuos domésticos.
8. Dificultar, de alguna manera, la actividad de barrido y recolección de la basura y
escombros.
9. Almacenar materiales y residuos de obras de construcción o de demoliciones en vías
y/o áreas públicas.
10. Realizar quema de basura y/o escombros sin las debidas medidas de seguridad, en
sitios no autorizados por autoridad competente.
11. Improvisar e instalar sin autorización legal, contenedores u otro tipo de recipientes,
con destino a la disposición de basura.
12. Lavar y hacer limpieza de cualquier objeto en vías y áreas públicas, actividades estas
que causen acumulación o esparcimiento de basura.713. Permitir la deposición de heces
fecales de mascotas y demás animales en prados y sitios no adecuados para tal efecto y
sin control alguno.
13. Permitir la deposición de heces fecales de mascotas y demás animales en prados y
sitios no adecuados para tal efecto, y sin control alguno.
14. Darle mal manejo a sitios donde se clasifica, comercializa, recicla o se transforman
residuos sólidos.
15. Fomentar el trasteo de basura y escombros en medios no aptos ni adecuados.
16. Arrojar basuras desde un vehículo automotor o de tracción humana o animal en
movimiento o estática a las vías públicas, parques o áreas públicas.
17. Disponer de Desechos Industriales, sin las medidas de seguridad necesarias o en
sitios no autorizados por autoridad competente.
18. El no recoger los residuos sólidos en los horarios establecidos por la misma empresa
recolectora, salvo información previa debidamente publicitada e informada y debidamente
justificada.

89

¿Qué es la selección en la fuente?: Es el proceso de separación y clasificación de
residuos sólidos que hacemos en el sitio de producción, de acuerdo a su composición, en
orgánicos e inorgánicos.

Residuos Sólidos Orgánicos: Son principalmente los desechos de seres vivos, plantas,
frutas y animales, estos pueden ser residuos de cocina como las cáscaras de los
vegetales.

Residuos Sólidos Inorgánicos: Son materiales que pueden reciclarse y reutilizarse en
algunos casos, en teoría son los desechos de los materiales sintéticos como el plástico, el
metal, el papel, envases, etc.

5. Ensayo sobre el tema “Medio Ambiente y Sociedad”.

Objetivo: Propiciar y conocer el pensamiento crítico de los estudiantes a través de la
escritura de sus opiniones en un ensayo frente al tema.

90

ANEXO F. TEORÍA E INVESTIGACIÓN AMBIENTAL-POPULAR. BIODIVERSIDAD

1. Biodiversidad: Manejo e importancia. Guía de Biodiversidad del Instituto de
investigación acción para procesos educativos y sociales – Orlando Fals Borda, sede
Cauca (IAPES - OFB)

Objetivo: Reconocer y valorar la biodiversidad como elemento esencial y estratégico para
la realización de todas las actividades humanas y para el mantenimiento de una buena
calidad de vida.

Contenidos: 1. ¿Qué es biodiversidad?

2. A investigar.

Desarrollo: SABE USTED SEÑOR DOCENTE ¿QUÉ ES BIODIVERSIDAD? Antes de
responder esta pregunta, le proponemos que usted guié y construya con sus alumnos el
concepto de BIODIVERSIDAD, para ello le aconsejamos empezar con una lluvia de
palabras, la cual consiste en entregarle a cada uno de sus alumnos una ficha de cartulina
en la cual cada uno escriba una palabra que le haga referencia al tema de DIVERSIDAD,
luego cada alumno saldrá y pegará la ficha en la pared, posteriormente explicará porqué
escogió la palabra, a lo cual alguno de los alumnos o usted tomara atenta nota para ir
construyendo el concepto colectivamente. BIODIVERSIDAD: para su estudio y
comprensión, esta palabra se puede dividir en dos: BIO que significa VIVO o QUE TIENE
VIDA es decir que nace, crece, se reproduce y muere; y DIVERSIDAD que significa
VARIEDAD, el resultado seria una gran variedad de seres vivos: plantas y animales, entre
estos la especie humana con todas sus razas y manifestaciones culturales. A los seres
vivos idénticos se les llama seres de la misma ESPECIE. Cada especie en el planeta
busca sobrevivir, es decir busca obtener comida, una casa y un ambiente para criar a sus
hijos, las especies han solucionado esto creando relaciones de dependencia entre ellos,
de tal forma de que la presencia de una especie asegura la presencia de las demás
especies. El alimento que buscan las especies para sobrevivir se produce por la unión
entre los seres vivos y un ambiente no vivo pero que es esencial para el funcionamiento
de lo vivo estos son el agua, la tierra, la luz solar y el aire, la forma como esto, lo vivo y lo
no vivo (medio ambiente) se relacionen asegura el alimento para las especies en el
planeta.

Un significado más técnico y apropiado seria, Biodiversidad: hace referencia a la cantidad
de organismos o seres vivos diferentes que ocupan un área. Pero la biodiversidad
además de los organismos se defina a partir de otros dos componentes, las relaciones
(entre los organismos y de ellos con el medio) y el hábitat. Pero, usted se preguntará
¿que es eso de hábitat y cómo funciona eso de las relaciones? Para responder esta
pregunta le proponemos que realice el mismo procedimiento, de lluvia de palabras, que se
hizo en el ejercicio de DIVERSIDAD. De igual manera la cosa es muy sencilla, estos

91

componentes se entrelazan. Todo ser vivo (plantas y animales) que se encuentra en
nuestro planeta necesita un sitio donde vivir y satisfacer sus necesidades de alimento,
agua, refugio y reproducción, ese sitio es lo que se llama HABITAT. Cada hábitat tiene
características diferentes en cuanto a clima, suelo, topografía, disponibilidad de agua. En
el hábitat los seres vivos se deben adaptar a sus condiciones para poder vivir, por ello
establecen unas RELACIONES de dependencia con los individuos de su misma especie,
con los de otras especies y con el ambiente que los rodea, tales relaciones pueden ser de
antagonismo, competencia, exclusión, cooperación o indiferencia. El conjunto de estas
relaciones entre lo vivo lo no vivo en un hábitat determinado es lo que se conoce como
ECOSISTEMA.

Si todas esas relaciones funcionan correctamente en el ecosistema, se mantiene el
equilibrio en la naturaleza, si un componente del ecosistema no cumple su función el
ecosistema se descontrola y trae consecuencias sobre las demás especies y su forma de
sobrevivir, ocasionando por un lado, la perdida de algunas especies y por otro lado el
exceso de población de otras. Existen muchas relaciones que no alcanzamos a ver y
desconocemos, relaciones que forman una inmensa e importante cadena, donde lo que
afecte a uno nos afecta a todos.

Entender esas relaciones es muy importante para conservar la vida en nuestro planeta,
como ejemplo les recomendamos que lean detenidamente junto a sus alumnos un cuento
relacionado estrechamente con los ecosistemas y que pasa cuando se interviene la
cadena alimenticia para algunas especies.

(Lectura de cuento sobre Ecosistemas).

Como ya vimos todas estas relaciones funcionan dentro del ecosistemas, pregúntele a
sus alumnos si ¿creen que todos los ecosistemas tienen la misma biodiversidad y por
qué? Si la respuesta es negativa, pídales a sus alumnos que expliquen ¿que elementos o
características hacen que existan diferencias entre los ecosistemas?

Ahora, usted les hará una exposición a sus alumnos sobre los diferentes ecosistemas que
existen en Colombia, la propuesta es que se guié por una presentación en POWERPOINT
de fotografías. Lo primero que usted hará es revisar el mapa de Colombia y observar,
junto con sus alumnos, donde se ubica cada ecosistema, luego usted con ayuda de las
fotografías explica las características que diferencian a cada uno.

ECOSISTEMAS COLOMBIANOS:

SELVA HÚMEDA TROPICAL: son los más ricos y más Biodiversos, y también los más
vulnerables. Son calientes y húmedos, llueve durante casi todo el año. La vegetación
forma como una especie de edificio con diferentes pisos que se conocen como

92

ESTRATOS. De arriba hacia abajo encontramos: El estrato emergente esta conformado
por árboles de mas de 60 metros de altura que sobresale por encima del techo del
bosque; mas abajo con 30 o 40 metros de altura crecen otras especies que conforman el
techo del bosque o dosel, este es el de mayor actividad en el viven gran parte de
animales que consiguen su alimento y tienen sus refugios allí, el dosel puede albergar
cerca de 1700 especies de insectos, además a estos árboles están asociados otros
especies vegetales como lianas, bejucos y algunas parasitas; más abajo esta otro estrato:
el sotobosque cuyas especies al encontrarse por debajo del dosel tienen poca
oportunidad de que llegue la luz del sol, por ello las especies que allí habitan son
especialistas en aprovechar los rayos de luz solar, por lo que son especies de lento
crecimiento y larga vida; por ultimo encontramos el piso o suelo de la selva que tiene la
característica de ser caliente, oscuro y húmedo, este estrato es muy frágil, pues todo los
que llega allí al empezar a descomponerse es inmediatamente aprovechado por las
plantas, contrario a lo que se podía pensar en los suelos de este ecosistema la capa
orgánica es poco profunda.

Las relaciones en este ecosistema son muy estrechas cualquier cambio produce impactos
negativos dentro de él, por ello la tala ha acabado con muchas selvas dejando suelos
poco fértiles que no sirven para cultivar. En Colombia este ecosistema es propio del
Choco, puede verlo en el mapa.

BOSQUE SECO TROPICAL: se encuentra en zonas bajas y calidas, con poca
disponibilidad de agua, la época seca se prolonga durante varios meses y las lluvias se
dan en temporadas cortas, tiempo en que algunos bosques se inundan por las crecientes
de los ríos, aunque en los muy secos esto no sucede. La vegetación predominante son
los cactus, bromelias espinosas, acá las plantas se han adaptado a estas condiciones
extremas, las espinas sirven para defenderse de los herbívoros y atrapar agua; los tallos y
hojas suculentas permiten almacenar agua; hojas recubiertas de ceras y polvillos que
evita la salida del agua; durante los meses mas secos se pierden las hojas y tienen raíces
profundas para buscar agua. Los animales también tienen sus adaptaciones, por ejemplo
los lagartos almacenan agua en los tejidos. Cuando llegan las lluvias el bosque reverdece,
germinan las semillas y comienza la temporada de reproducción de varias especies
animales.

SABANAS TROPICALES: son extensas praderas donde abundan los pastos y las
gramíneas, no es frecuente encontrar agrupaciones frecuentes de árboles. En Colombia
los llanos orientales son ejemplo de este ecosistema, en donde hay estaciones muy
marcados, la estación seca desde finales de noviembre hasta marzo y la de lluvias, entre
abril y noviembre, donde muchas zonas se inundan. Las especies propias de éste se han
adaptado a las inundaciones, a suelos pobres e incendios causados por tormentas
eléctricas.

BOSQUES DE CLIMA TEMPLADO: comprende zonas entre 1000 y 2000 m.s.n.m,
también conocido como premontano o de zona cafetera. La mayoría de los bosques de
esta zona han sido talados, pues son las zonas de mayor producción agrícola y donde se

93

han fundado la gran parte de las ciudades, hoy existen algunas franjas boscosas en las
cimas de las montañas y a orillas de quebradas.

BOSQUE DE CLIMA FRÍO O ALTOANDINO: se encuentran entre 2000 y 3000 m.s.n.m,
se encuentran en la cordillera de los andes, gran parte de especies animales y vegetales
son endémicas, es decir que solo se encuentran allí, y están en peligro de extinción. El
piso de este ecosistema esta cubierto de musgo, colchón de pobre y otras especies que
ayudan a acumular el agua lo que da origen a riachuelo, quebradas y ríos que descienden
a las zonas bajas.

BOSQUE DE NIEBLA: entre 2000 a 3000 m.s.n.m, se caracterizar por mantener una
niebla constante que proviene del vapor de agua que haciende de los valles hasta las
zonas frías, donde se condensa en forma de agua, la neblina resbala por el follaje y los
troncos de los árboles hasta caer al suelo donde es absorbida por los musgos y otras
especies para luego escurrirse por la intrincada red que forman las raíces del bosque. El
agua se libera poco a poco para formar arroyos, quebradas y ríos. Por eso se dice que el
bosque de niebla y los paramos son una gran fabrica de agua.

LOS PÁRAMOS: están ubicados entre 3000 y 4000 m.s.n.m, tiene bajas temperaturas,
vientos fríos y lloviznas frecuentes, la vegetación es escasa, dispersa y no hay mucha
diversidad. En las partes planas se forman con frecuencia pantanos o lagunas conocidos
como pantanos andabobos o esfangales. Estos también son fábricas de agua.

LOS MANGLARES: Todos los ríos desembocan en mares y océanos, en el lugar donde
desembocan el agua dulce de los ríos se mezcla con el agua salada de los mares y
océanos, formando los manglares, reciben este nombre porque predominan unos árboles
llamados mangles, estos poseen raíces muy fuertes que sobresalen por fuera del agua y
que les permiten soportar la fuerza producida cuando suben las mareas. Son de gran
importancia por que al encontrarse en un punto intermedio entre un ecosistema de mar y
un ecosistema de río, hay muchas especies tanto marinas como de ríos que pueden vivir
en conjunto y formar un ecosistema a parte, esta biodiversidad de especies animales y
vegetales de todos los tamaños protege las costas de la erosión causada por las olas y
contribuyen a regular el clima de las zonas costeras.

Al final de la exposición analicé y discuta con sus alumnos las siguientes situaciones:

* Rosa, vive en Loma Bajo. Es una niña que le gusta mucho la naturaleza, en vacaciones
estuvo donde su tío que vive en Valencia, municipio de san Sebastián, que tiene un
ecosistema de páramo, allá encontró un frailejón y decidió llevárselo para su casa y
sembrarlo en el jardín ¿Será qué Rosa pudo sembrar y reproducir el frailejón en su jardín?
¿Por qué?
* Mi abuelo, sabe mucho y dice que cuando era joven y andaba el macizo vio un oso de
anteojos en el Patía. ¿Tú por qué crees que ahora ya no se ve?

94

* ¿Será que las especies vegetales y animales son las mismas en todos los ecosistemas?

Posteriormente lea y reflexione con sus alumnos los siguientes tres documentos sobre la
biodiversidad en el país:

+ “Colombia País Maravilloso”
+ “Colombia y su rica Biodiversidad”
+ “Nuestra Biodiversidad esta en Peligro”

Después de leer estos textos con los alumnos, le proponemos que socialicen esto con el
resto del colegio, por ejemplo podría hacerse algún periódico mural para sensibilizar sobre
esta situación o hacer carteleras con los mensajes que mas le hayan impactado de los
textos.

A INVESTIGAR.
Como trabajo extra clase dígales a sus alumnos que investiguen las siguientes preguntas:

1. ¿Qué ecosistemas existen en nuestra localidad?
2. Observemos con cuidado uno de estos ecosistemas. ¿Qué relaciones observa en él?
3. Pregúntele a sus abuelos o algún personaje de edad en su localidad: ¿Que plantas y
animales se encontraban más antes y ahora ya no se ven?
4. ¿Diga cuáles son los principales problemas que han afectado la biodiversidad en su
localidad?
5. ¿Qué crees que puedes hacer frente a estos hechos?

2. Convivencia ciudadana.

Desarrollo: Para el desarrollo de este tema se realiza la actividad de lectura del texto
“SIETE APRENDIZAJES BASICOS PARA LA CONVIVENCIA SOCIAL” de la Fundación
Trenza en su cartilla llamada: La Planeación Participativa del Desarrollo y se designan
parejas de trabajo para socializar con el grupo la explicación del contenido, respuestas
propias y justificación de cada aprendizaje en el siguiente orden:

a) Aprender a no agredir al congénere (al otro (a)).
b) Aprender a comunicarse.
c) Aprender a interactuar.
d) Aprender a decidir en grupo.
e) Aprender a cuidarse.
f) Aprender a cuidar el entorno.
g) Aprender a valorar el saber sociocultural.

95

Se espera al final del taller que los alumnos puedan discernir entre la convivencia social y
la indisciplina personal que presentan.

3. Película HOME

Objetivo: Observar e interpretar el estado actual de los recursos naturales, la
biodiversidad y nuestro planeta en general visto desde el aire en esta producción
audiovisual.

Desarrollo: Previamente, en la sesión práctica anterior, se acuerda con los participantes
que en este taller veremos la película con crispetas y jugo, como en la sala de cine, solo
que es la sala audiovisual de la institución, para esto se designan cuatro de los
estudiantes, 2 traen las crispetas y 2 traen el jugo para todo el curso que además se
compromete a estar reflexionando y pensando seriamente la situación ambiental desde la
película y sus coincidencias con la realidad.

4. Ensayo sobre el tema “Relación Ser Humano-Madre Naturaleza”

Objetivo: Fortalecer el conocimiento adquirido hasta el momento con el desarrollo de la
conciencia critica y pensante frente a los temas estudiados.

5. El Tratado de Libre Comercio TLC “Traición a la patria” Comisión permanente de
comunicaciones del Polo Democrático Alternativo.

Objetivo: Propiciar un espacio informativo para el conocimiento de la realidad nacional a
partir de información sobre el TLC con EEUU por parte del PDA.

Desarrollo: Se hace una pregunta general: ¿Por qué suscribir el TLC constituye traición a
la patria? Para resolver esta inquietud se realiza una descripción específica del contenido
de la cartilla serie de documentos del polo “TLC una traición a la patria” del año 2007, que
aclara esta afirmación y enseña la realidad de causas-consecuencias en nuestro país, se
reúnen grupos de tres estudiantes y siguen los temas en la cartilla, luego se pide realizar
una definición propia del contenido del texto según cada tema:

- La falacia de la negociación.
- Es una especie de constitución económica.
- Mas del mismo veneno.
- Las ganancias son bicocas.
- A competir con malos empleos.
- Se reduce el territorio Colombiano.

96

- Más importaciones que exportaciones.
- Golpe a la salud y al progreso científico.
- Colombia para los gringos.
- Más daños al medio ambiente.
- Otros aspectos negativos.
- El interés personal contra el de la nación.
- Unidad nacional y resistencia civil.

97

ANEXO G. PRÁCTICAS Y OTRAS ESTRATEGIAS PARTICIPATIVAS DE
DESARROLLO SOCIO-AMBIENTAL. VISITAS DE CAMPO

1. Visita a Fincas de la vereda Versalles.

Objetivo: Reconocer el área de trabajo para el proyecto ONDAS del grupo de
investigación semillero TANITANI y observar los principales problemas ambientales
relacionados con el río Magdalena en esta zona.

Desarrollo: Se hace la visita de campo en las fincas ribereñas al río magdalena de la
vereda Versalles, donde se eligen al azar dos unidades productivas de café mas cercanas
a la orilla del río, allí se desarrollan preguntas, entrevistas y recolección de datos que
desee cada alumno para el proceso de investigación del semillero TANITANI en torno al
tema designado para ONDAS 2011.

Primero se identifican las fincas más cercanas a la rivera del río magdalena y se
caracterizan desde lo que puede observarse a primera vista, para esto nos adentramos
con rumbo hacia el río y observamos nuestro alrededor todo el tiempo; posteriormente se
sistematiza todo el diálogo que podamos compartir con las personas que habitan la zona
ribereña y entrevistamos también a la población de diferentes edades, para así tener en
cuenta la apropiación y pensamientos de los niños, jóvenes y adultos.

Para la ejecución de la práctica es necesario revisar previamente el objetivo de la
actividad, caminar por las fincas y reconocer el contexto de trabajo productivo campesino,
especialmente el relacionado con procesos del CAFÉ.

Los tiempos están definidos por el contexto social y según la edad de los habitantes, pues
para un análisis mas amplio y completo de la situación se hace la actividad denominada:
“línea de tiempo” donde se tratan de explicar los hechos históricos del lugar a partir del
ejercicio con la gente; el antes, el ahora, el después, y toda la evolución del territorio y sus
pobladores a partir del intercambio de diálogo y el compartir la palabra. Nos enfocamos en
dos importantes objetivos, primordiales para el estudio deseado que son averiguar y
anotar todo acerca de: 1. El estado actual de interacción sociocultural de las personas con
el río Magdalena y 2. La afectación del agua del río por los procesos de producción del
café.

2. Visita a la Corporación Autónoma regional del Alto Magdalena CAM y Estación
Meteorológica IDEAM.

Objetivo: Conocer la unidad administrativa de la entidad CAM, sus oficinas y alrededores,
los humedales, las plantaciones piloto de prueba que han realizado y reconocer las

98

instalaciones donde se hacen y recolectan los estudios meteorológicos y climáticos del
país desde nuestra región.

Desarrollo: Inicialmente nos recibe la persona encargada del lugar quien nos guía y nos
explica detalladamente la forma como se realiza la toma y lectura de los datos del clima;
se nos enseñan algunos materiales de medición de la lluvia (Pluviómetro y pluviografo),
del viento (veleta), de la temperatura (termómetros), de la presión atmosférica
(Barómetro) y la radiación solar (Piramografo dimetálico)

Posteriormente se nos conduce a las oficinas administrativas de la CAM ubicadas en la
finca Marengo, donde se observan algunas trozas de árboles, plántulas y animales (aves
y reptiles) que se han decomisado por la policía ambiental del municipio, debido a la
ilegalidad de su procedencia y el manejo dado en el transporte de flora y fauna.

Esta finca cuenta además con una plantación de la especie “Nacedero” como una prueba
piloto para fines comerciales y también humedales de alta importancia para la
Biodiversidad, ya que a este arriban diferentes especies de aves, patos, anfibios,
mamíferos, entre otros y se encuentra en la actualidad en estado de alto riesgo,
vulnerabilidad y peligro ya que se ven amenazados por un monocultivo de LULO el cual
esta a menos de 100 metros de distancia de los espejos de agua.

Se solicita al grupo asistente que realice un cuento, poesía, fabula o cualquier otra forma
de expresión escrita que hable sobre la Importancia de los Humedales para socializarlo en
la próxima sesión.

3. Visita a la finca “Tito” en la vereda el Limón.

Objetivo: Conocer e identificar los procesos de la producción de panela, de la cosecha de

la huerta familiar y el desarrollo de los cultivos con agricultura ecológica.

Desarrollo: La “finca don Tito” es una de las unidades familiares campesinas productoras

de panela ubicadas en la vereda el Limón perteneciente al corregimiento de Criollo de la
zona municipal, se encuentra a 1350 M.S.N.M y una distancia de unos 500 metros de la
rivera del río Tasajeras.

La finca recibe su nombre en mención a su propietario el señor TITO CLAROS, jefe de
hogar que realiza prácticas tradicionales y ecológicas de labranza y cosecha de la tierra.

En el lugar se realizó un primer recorrido por el establecimiento de producción panelera: el
trapiche, donde se nos explica la forma como se realizan los procesos de corte de la

99

caña, extracción del jugo de caña, y la posterior elaboración de la panela; posteriormente
recorrimos la finca iniciando en sus lagos de pesca comercial los cuales no están
funcionando, luego pasamos por cultivos de habichuela, zapallo, café, caña, frijol y
finalmente por un bosque poco denso que lleva al río.

Al finalizar el recorrido se realizó una actividad de integración entre los estudiantes y las
personas de la zona con un juego de baloncesto en la cancha de la escuela el Limón
perteneciente a la I.E. Montessori, posterior a este ejercicio, la señora de la finca don tito,
doña MARTA, nos ofreció realizar el almuerzo en conjunto con los estudiantes, para lo
cual cada uno aporto $ 2000 y ayudo en lo posible en la elaboración de un delicioso
sancocho de gallina de campo.

4. Visita al Tecno-parqué Agroecológico del SENA en la vereda Yamboro.

Objetivo: Conocer, resaltar la importancia y participar de las instalaciones Agroecológicas

del SENA en la región de Pitalito.

Desarrollo: Se reúne el grupo en un punto estratégico por donde pase la ruta de bus para

la vereda Yamboro, en la entrada al Tecno-parqué se encuentran los guías encargados
de encaminar nuestra visita y mostrarnos cada uno de los espacios de estudio y práctica
que ofrece el SENA. Se hablan algunas recomendaciones a tener en cuenta durante el
recorrido y se inicia con la primera estación en el Laboratorio de procesamiento y
transformación de los productos Maderables, en cada una de las estaciones se explica
que actividades se ejercen y que trabajos se adelantan en la investigación y educación de
los titulados, así entonces visitamos las instalaciones de Producción de café especial,
Planta de tratamiento de aguas residuales, Producción de Biogas (Biodigestor),
Producción de abono orgánico, Sendero ecológico, Lago, Producción pecuaria,
Bioauditorio, Biocabañas, Biohotel y Biocapilla, Invernadero automatizado, Vivero de
producción forestal, Producción de bioetanol y Procesamiento de la guadua, entre otros
como el restaurante, la cafetería y las canchas; todos espacios muy agradables y con un
ambiente propicio de trabajo para el aprendizaje.

Los estudiantes del semillero de investigación, prácticantes de la EAP, deben procurar
prestar la mayor atención posible, pues para la validez de sus 4 horas de trabajo social
obligatorio, deben realizar una presentación de máximo 5 minutos sobre la visita realizada
y la guía ofrecida. Para este fin pueden utilizar carteleras, powerpoint, afiches u otros
recursos que permitan dar a conocer sus presentaciones.

100

ANEXO H. PRÁCTICAS Y OTRAS ESTRATEGIAS PARTICIPATIVAS DE
DESARROLLO SOCIO-AMBIENTAL. INTERCAMBIO DE EXPERIENCIAS

1. Finca Orgánica Integral PAOCOS.

Desarrollo: Uno de los compañeros del grupo de apoyo CNA Huila, que ya conoce el
lugar, se encarga de socializar con los estudiantes las principales características de la
finca, el por que esta es Orgánica Integral y que significado tiene la palabra “PAOCOS”.

La finca de Productores de abono orgánico y compostaje PAOCOS esta ubicada entre la
vereda florida y la vereda Nueva Zelanda del municipio de San Agustín, es una empresa
integral de producción de abonos orgánicos limpios enfocada en la Agricultura Ecológica,
educación ambiental, es ejemplo de trabajo comunitario y producción orgánica. Paocos
esta encaminada a ser un modelo en la sostenibilidad y ejemplo empresarial familiar
mediante tres aspectos fundamentales:

SOCIAL: Como desarrollo del ser humano involucrando lo económico.
CULTURAL: Respetando las costumbres, religiones y políticas locales y globales.
NATURALEZA: Teniéndola en cuenta durante cada proceso como la principal fuente de
vida.

En esta finca integral de producción orgánica y de abonos limpios al mercado, se pueden
destacar las siguientes actividades en el hacer de su historia:

- Educación Ambiental y Agroturismo
- Senderismo reserva natural y antropología
- Recuperación y conservación de fuentes hídricas y humedales
- Apicultura, Lombricultura y Vivero
- Manejo de residuos sólidos orgánicos de San Agustín.
- Huerta casera y productos orgánicos

Finalmente se especifica que es en esta finca donde se realizara el próximo taller práctico
sobre el tema Biodiversidad, para lo cual es necesario que repasen el contenido del tema
visto anteriormente y así lograr el desarrollo optimo del taller.

2. “Audiencia publica de seguimiento al plan de acción vigencia 2010” de la
Corporación Autónoma regional del Alto Magdalena (CAM).

Objetivo: Participar y propiciar el conocimiento de la situación socio ambiental actual de
los recursos naturales de la región Huilense, establecidos por el diagnóstico de la CAM.

101

Desarrollo: La presentación es realizada por la CAM en el Aula Ambiental del municipio a
donde se asiste con los estudiantes con el fin de conocer sus proyectos, adelantos y
prospectivas a nivel ambiental; esta se enmarca en la celebración del día del AGUA para
la región del Huila, en ella se muestran las siguientes problemáticas ambientales en
general: > Pérdida y fragmentación de ecosistemas y diversidad biológica y > Disminución
de la cantidad y calidad de los recursos naturales con los siguientes fenómenos:

1. Deforestación.
2. Desequilibrio del ciclo climático y del ciclo hidrológico.
3. Cambio climático.
4. Falta de capacitación y asistencia técnica.
5. Fenómenos naturales.
6. Falta de autoridad ambiental.

Con ayuda del grupo de trabajo se realiza un análisis superfluo de las causales de estos
problemas ambientales, sus consecuencias presentes y futuras y las posibles acciones
emprendidas desde nuestro hacer diario para mitigar la desaparición y mejorar la calidad
de los medios de vida de nuestra región.

102

ANEXO I. PRÁCTICAS Y OTRAS ESTRATEGIAS PARTICIPATIVAS DE DESARROLLO
SOCIO-AMBIENTAL. SOCIALIZACION DE SABERES

1. Territorio, Vida digna y Soberanía Alimentaria.

Desarrollo: El tema se realizó con la ayuda del grupo de apoyo del Coordinador Nacional

Agrario CNA, que manifiesta en su “Plataforma Política” lo planteado en los textos Tierra:
Tenencia, Uso y Propiedad y Soberanía y Autonomía Alimentaria como propuesta
alternativa al actual modelo de desarrollo impuesto desde la legislación a favor de pocos.

Inicialmente se pide a los estudiantes que realicen las inquietudes e interrogantes frente a
este tema adicional y posteriormente con la ayuda de los textos, cada alumno desarrolla
las respuestas a las siguientes preguntas mencionadas por algunos estudiantes:

* ¿Qué es la tierra y el territorio?
* ¿Por qué es necesario tener seguridad alimentaria?
* ¿Qué piensa acerca de la soberanía y la autonomía?
* ¿Cómo cree que se complementa la vida digna?

TIERRA: TENENCIA, USO Y PROPIEDAD. Las tierras productivas en manos de
propietarios monopólicos (empresas transnacionales, terratenientes y narcotraficantes)
serán redistribuidas entre pequeños y medianos productores agropecuarios, entre quienes
no la poseen o la han perdido, mujeres cabeza de familia; dentro de la frontera agrícola,
limitando y restringiendo los procesos de colonización y formulando limite a su propiedad.
Pequeños y medianos agro-empresarios, recibirán apoyo y reconocimiento a su proceso
productivo por parte del Estado. La redistribución deberá considerar la vocación y
capacidad productiva y/o ambiental de los suelos los grandes establecimientos de la
agroindustria, o industria agrícola serán de propiedad social a través de cooperativas y
se podrá conformar asociaciones mixtas con capital foráneo que operaran bajo una
reglamentación especial.

Los beneficiarios de los programas de redistribución de tierras, recibirán apoyo por parte
del Estado Colombiano, cubriendo en su conjunto la producción, procesamiento y
distribución; así mismo garantizaran la asignación de créditos, precios de sustentación,
seguros de cosecha, construcción de infraestructura productiva y transferencia de
tecnología. A los pueblos indígenas y pobladores afrocolombiano(a)s, se les respetará su
derecho ancestral sobre el territorio. La propiedad de la tierra debe tener una visión no
como generadora de riqueza y así venderla y generar especulación para ello una
concientización de sentido de pertenencia desde el campesino para no afectar la
permanencia en el territorio. Se debe elaborar un plan de ordenamiento territorial para
todo el país reconociendo las realidades campesinas afrocolombianas e indígenas. (CNA,
Plataforma Política. 2005)

103

SOBERANÍA Y AUTONOMÍA ALIMENTARIA. Que cada pueblo pueda determinar
autónoma y soberanamente la producción agroalimentaria; favoreciendo la
autosuficiencia, una estructura productiva orientada a generar bienes básicos para
alimentar a la población, atendiendo criterios nutricionales y culturales. Cumpliendo con
su papel histórico de preservación, conservación, recuperación de semillas y saberes
tradicionales.

El Estado controlará y regulará los acuerdos de comercio internacional, favoreciendo y
potenciando la producción nacional con subsidios y créditos; garantizando la soberanía y
autosuficiencia agroalimentaria, la producción científica tecnológica y priorizando el
intercambio regional impulsando la integración latinoamericana y el intercambio solidario
entre los pueblos del mundo. La producción nacional y el sistema nacional agroalimentario
serán orientadas en función de los intereses y necesidades de la población colombiana,
garantizando condiciones de autosuficiencia y excedentes productivos de
comercialización e intercambio. El acceso de la población a la producción alimentaría,
será garantizado a partir de la generación de empleo, incremento en los niveles de
ingreso y remuneración salarial digna. El Estado Colombiano deberá consolidar reservas
estratégicas de alimentos, construir y defender bancos genéticos o de germoplasma, no
incentivar los cultivos con semillas transgénicas, fomentar el trabajo de cultivos agro
ecológicos y garantizar el precio justo de sus productos agropecuarios (CNA, Plataforma
Política, 2005).

Por ultimo se socializa el ejercicio realizado por medio de una mesa redonda para la
generación de debates en torno a las respuestas y opiniones.

2. Nuestro Territorio ¿Dónde estamos?

Objetivo: Reconocer e identificar el espacio ocupado y compartido con los demás, desde
la perspectiva de un sujeto activo y pensante. ¿En qué mundo estamos?, ¿Cómo ayudar
a construir territorio?, Tierra y conflictos por el territorio.

Desarrollo: Primero se indaga verbalmente a los estudiantes con las siguientes
preguntas: ¿Qué tanto sabe de su territorio y su localidad? y ¿Qué hacen a diario donde
están ubicados, en sus casas, barrios, colegios, veredas, fincas o lugares que frecuenta?

Luego se les pide que contesten por escrito en una hoja las siguientes preguntas:

¨ ¿Qué es el territorio?
¨ ¿Qué es “tierra” y que es “mundo”?
¨ ¿Dónde estamos ubicados, nosotros lo hemos ayudado a construir?
¨ ¿Qué piensa de las condiciones actuales de su localidad?
¨ ¿Por qué somos seres territoriales?

104

Posteriormente se realiza una presentación en PowerPoint sobre los conflictos que se
presentan actualmente en el territorio por la tierra desde las comunidades Indígenas,
Campesinas y Afrocolombianas, denominada: “Territorio & Conflicto”.

3. Saberes ancestrales y costumbres tradicionales.

Objetivo: Complementar la importancia del tema sobre nuestro territorio, mostrando la
necesidad de reconocer nuestro pasado y hechos históricos.

Desarrollo: Para el desarrollo de este tema se realiza una discusión conjunta a partir de
la pregunta ¿Conoce las tradiciones y costumbres de sus ancestros?, esperamos que
todos participen dando sus respuestas, se debate en torno a algunos ejemplos
recordados y sobre las tradiciones y costumbres de nuestros abuelos.

Posterior a esto se explica la importancia y necesidad de contar con los saberes y
tradiciones que con experiencia, práctica y responsabilidad fueron forjando nuestros
ancestros, hablar de la necesidad de aplicar y replicar estos conocimientos en nuestra
cultura actual llena de consumo y actividades irresponsables con las diferentes formas de
vida para lograr evidenciar la falta de identidad de nuestra actualidad, sobre todo en la
juventud, y las formas tan agresivas que utilizamos a diario para que esto ocurra.

4. Experiencia en la finca orgánica integral PAOCOS. El desarrollo de los puntos por
parte del docente es muy importante para el buen desarrollo del taller de biodiversidad;
dirigido por el equipo técnico del CNA-CAH (Coordinadora Agrario del Huila) y estudiantes
del Comité Estudiantil del SENA (COES).

Como primer momento realizaremos una dinámica mística para reforzar lo aprendido
sobre los tipos de ecosistemas colombianos: se escoge una zona boscosa y natural para
hacer un círculo con los estudiantes nos tomamos de las manos y se pide absoluto
silencio para lograr escuchar las aves, insectos, mamíferos y demás seres vivos como las
plantas del lugar. Luego, se socializará lo escuchado por cada uno según los conceptos
construidos, las preguntas y la investigación, para fortalecer fundamentos de
biodiversidad, ecosistema y los problemas que se generan alrededor de este tema. Para
fortalecer los conceptos, después de la socialización, haremos un resumen general entre
todos.Por último, para este taller adicional, el grupo de apoyo del Comité Estudiantil SENA
realiza la siguiente guía y la desarrolla con los participantes.

LA BIODIVERSIDAD EN LA LOCALIDAD.

Objetivo: Introducir a los alumnos en el reconocimiento del ecosistema al que pertenecen
y la biodiversidad de la que hacen parte.

105

Descripción: Realizar una práctica donde se observará la biodiversidad en una parcela,
el tamaño de la parcela es de 16 metros cuadrados (4 m x 4 m) en ellas los alumnos
observaran las diferentes especies vegetales que allí se encuentran, hay que tener
cuidado al caminar por la parcela de no pisar la regeneración, aquellas plantitas que
apenas están naciendo merecen crecer y mas cuando de ellas también depende nuestra
existencia.

Se dibujará el perfil de la parcela mostrando los diferentes estratos o niveles que forma la
vegetación teniendo en cuenta las siguientes cuestiones:

^ Los alumnos observaran y anotaran las diferentes especies de animales que creen
están asociados al tipo de vegetación que observamos en la parcela.
^ EN UNOS SITIOS SE OBSERVA MAYOR DIVERSIDAD QUE EN OTROS, los alumnos
explicarán el por qué de estas diferencias.
^ Es beneficioso que un sitio tenga mayor diversidad que otros. ¿Por qué?
^ Para tener una memoria del taller el ejercicio final consiste en que por grupos los
alumnos realicen unas carteleras sobre los temas tratados en el taller, para que las
ubiquen en el colegio.

Al final de esta práctica se realizó el recorrido completo por la finca donde disfrutamos de
su historia, paisaje y un ambiente único muy saludable.

5. Brigada Ambiental y Práctica sobre Cuencas. Microcuenca de la Quebrada
Calamo.

Objetivo: Promover una práctica social EAP de limpieza en una de las zonas mas
vulnerables de la ciudad, lograr la integración compartiendo con las personas asentadas
en el lugar y realizar la siembra de árboles nativos y reconocer la importancia de manejar
adecuadamente las Microcuencas urbanas.

Desarrollo: La visita se realiza en la microcuenca urbana de la Quebrada Calamo,
específicamente la zona correspondiente al asentamiento del puente que conecta con la
galería de la ciudad, es quizás la principal corriente de agua que recorre gran parte del
municipio, fuente de vida y habitad de varias especies de aves.

Se inicia con una explicación a los participantes de porque esta quebrada es una
microcuenca con la siguiente norma: El Decreto 2811 de 1974 que define un manejo
especial para el área de las Cuencas Hidrográficas y da el concepto de Cuenca a la
región físico geográfica delimitada por aguas subterráneas y superficiales que vierten a
una red natural a través de uno o varios cauces de caudal continuo o intermitente, por lo
tanto la microcuenca de la Quebrada Calamo esta definida geográficamente como unidad
territorial del municipio de Pitalito, que hace parte de la Subcuenca del rió Gurapas y de la

106

Cuenca del río Magdalena, abastecedora de múltiples recursos naturales, principalmente
agua, también oxígeno, tierra, paisaje, biodiversidad, entre otros; la práctica social EAP en
este lugar nace por la preocupación del estado biológico, físico y químico que actualmente
presenta la microcuenca específicamente en el puente del barrio Calamo. Se camina por
la zona para observar los problemas que sufre la quebrada y los deterioros mas
marcados, daños generados por procesos de asentamiento a menos de 5 m del cauce
principal, deposito de desechos sólidos y líquidos contaminantes en el río, producción
poco eficaz de sustento diario de los pobladores en el lugar, daños en la salud física,
mental y espiritual de los niños, jóvenes y adultos, entre otros problemas enmarcados en
esta microcuenca urbana donde el contexto social, cultural, político y económico del
municipio es permisible con los daños anteriormente mencionados. En el punto de la
calle 10 con carrera 12 esquina es donde inicia la invasión de casas de madera y plástico,
son mas de Diez familias desplazadas las asentadas en el lugar, casi llegando a la orilla
de la quebrada.

Para realizar la brigada ambiental se cuenta con el apoyo del grupo ambientalista Red
Juvenil Luna Verde y la fundación FUNAMI (Familia, Mujer, Infancia) a cargo de Faiver
Cadena Luna, quienes se encargan de la planeación y ejecución de la actividad con el
semillero tanitani y otras instituciones educativas. Inicialmente se reúnen a las personas
que habitan la zona del asentamiento, se realiza una charla sobre la importancia de cuidar
los recursos naturales, en especial el agua.

Se toma un listado de las personas, niños, jóvenes y adultos que viven en la rivera de la
microcuenca y se hace un taller de acompañamiento y lúdicas con los niños para analizar
su situación actual de salud y educación, de esto se encarga un grupo de Psicología y
trabajo social de la E.S.E. Municipal Manuel Castro Tovar. También se reciben unos
árboles de “nacedero” y “cachimbo” de parte de la CAM, para plantarlos posterior a la
actividad de limpieza y se seleccionan los lugares de siembra adecuados entre todos los
participantes, además se contó con la transmisión del evento por los medios de
comunicación canal Telmex y canal local Alfasur.tv y el acompañamiento de la Policía
Ambiental y Comunitaria.

107

ANEXO J. MATRIZ DE RELACIONES PARA EL DIAGNÓSTICO PARTICIPATIVO DE
LAS PROBLEMÁTICAS AMBIENTALES EN LA MICROCUENCA URBANA

“QUEBRADA CALAMO” DE LA LOCALIDAD

PROBLEMÁTICA AMBIENTAL DE LA CUENCA EN NUESTRA LOCALIDAD

Problemática

D
e

fo
re

s
ta

c
ió

n

C
o

n
ta

m
in

a
c
ió

n

E
ro

s
ió

n

S
o

b
re

p
a
s
to

re
o

U
s
o

 d
e

 A
g

ro

Q
u

ím
ic

o
s

E
x
ti
n

c
ió

n

Q
u

e
m

a
s

E
s
ta

d
o

 d
e

l

re
c
u

rs
o

H
a

y
 s

u
fi
c
ie

n
te

p
a

ra
 t
o

d
o

s

Tipo de conflicto

Sobre el árbol

Sobre la tierra

Sobre los pastos

Sobre el agua

Sobre animales silvestres

Sobre animales domésticos

Sobre el aire

Sobre los cultivos

Sobre las viviendas

Sobre las vías

Sobre los bosques

Sobre los individuos

