

MODELO DE CAPACITACIÓN DOCENTE, DIRIGIDO A

PROMOVER EL ABORDAJE DE LA EDUCACIÓN PARA EL

CONSUMO EN LA EDUCACIÓN GENERAL BÁSICA

ECUATORIANA

Tesis Doctoral presentada por:

 Marcelo René MINA ORTEGA

Para optar al grado de Doctor en Educación

Profesor Asesor:
Dr. José Alí MONCADA RANGEL

Caracas, Noviembre 2018

II

ÍNDICE DE CONTENIDOS

RESUMEN……………………………………………………………………………… vii

ABSTRACT……..……………………………………………………………………… vii

INTRODUCCIÓN………………………………………………………………………. 1

CAPÍTULO I: EL PROBLEMA Y LOS OBJETIVOS………………………………

3

 Planteamiento y delimitación del problema…………………………………… 3

 Importancia y factibilidad de la investigación…………………………………… 6

 Objetivos de la investigación………………………………………………………

8

CAPÍTULO II: MARCO TEÓRICO…………………………………………………… 9

 El desarrollo sostenible: desafío de la sociedad en el siglo XXI……………… 9

 El consumo como problema global……………………………………………… 12

 La educación para el consumo responsable……………………………………

16

CAPÌTULO III. METODO DE INVESTIGACIÒN…………………………………… 27

 Tipo de investigación……………………………………………………………… 27

 Diseño de la investigación y variables…………………………………………… 28

 Población objeto de estudio……………………………………………………… 31

 Técnicas e instrumentos para la recolección de los datos…………………… 31

 Procedimientos……………………………………………………………………. 33

 Análisis de datos…………………………………………………………………… 34

 Consideraciones bioéticas…………………………………………………………

35

CAPÍTULO IV. RESULTADOS Y DISCUSIÓN…………………………………… 36

 La presencia de elementos vinculados con la educación para el consumo en

el currículo de la Educación Básica ecuatoriana………………………………

36

III

 La práctica de los docentes: Diagnóstico de las concepciones sobre

consumo y el tipo de capacitación recibida…………………………………………

45

 Diseño, implementación y evaluación del programa de capacitación

docente: el desarrollo de una solución………………………………………………

58

 Un modelo para el abordaje de la educación para el consumo en la Escuela

Básica Ecuatoriana…………………………………………………………………

79

CONCLUSIONES Y RECOMENDACIONES……………………………………… 86

 Conclusiones………………………………………………………………………. 86

 Recomendaciones………………………………………………………………… 88

REFERENCIAS BIBLIOGRÀFICAS…………………………………………………

89

ANEXOS

A. Lista de los docentes participantes…………………………………………..

B. Cuestionario para el diagnóstico de las concepciones de los docentes…

C. Cuestionario para evaluar el impacto del programa de capacitación por

parte del docente………………………………………………………………

D. Consentimiento informado colectivo…………………………………………

E. Evidencias fotográficas del Taller de Docentes……………………………

F. Ejemplo de revisión curricular realizada por los docentes en el taller de

capacitación……………………………………………………………………

G. Evidencias fotográficas de las actividades de seguimiento………………

H. Ejemplo de Ficha de Registro de Observación de Clases…………………

I. Evidencias fotográficas de la casa abierta (Feria educativa)………………

98

99

101

106

113

115

119

121

123

IV

 ÍNDICE DE TABLAS

Tabla pp.

1 Indicadores Identificados en los Niveles de la Estructura Curricular........... 28

2 Definición Operacional de las Variables e Indicadores del Estudio de

Concepciones sobre Consumo y el Tipo de Capacitación Recibida……….

29

3 Definición Operacional de las Variables e Indicadores de la Evaluación de

Impacto del Programa de capacitación………………..................................

30

4 Presencia de la Educación para el Consumo en los Elementos del

Macrocurrículum de la Escuela Básica Ecuatoriana…………………...........

37

5 Rasgos del Perfil de Salida, Vinculados con la Educación para el

Consumo, presentes en el Currículum de Educación General Básica…….

38

6 Objetivos Integradores relacionados con la Educación para el Consumo

presentes en el Currículum de Educación General Básica………………….

41

7 Fundamentos Pedagógicos que sustentan el Microcurrículo……………… 42

8 Contenidos Conceptuales vinculados con la Educación para el Consumo

presentes en el Área de Ciencias Naturales del Currículum de Educación

General Básica…………………………………………………………………...

43

9 Contenidos Conceptuales vinculados con la Educación para el Consumo

presentes en el Área de Ciencias Sociales del Currículum de Educación

General Básica…………………………………………………………………...

44

10 Impactos Ambientales producidos por el Consumo en Opinión de los

Docentes Encuestados………………………………………………………….

50

11 Rasgos de un Consumidor Responsable en Opinión de los Encuestados.. 51

12 Criterios de Compra de Productos que consideran los Encuestados……... 52

13 Contenidos en Educación para el Consumo que los Docentes indican

haber abordado en Aula…………………………………………………….

54

14 Estrategias Didácticas que los Docentes indicaron utilizar para abordar la

Educación para el Consumo……………………………………………………

55

15 Planificación Didáctica del Taller para Docentes……………………………. 60

V

16 Ejemplo de un Producto de la Actividad Inventario del Consumo Diario del

Docente……………………………………………………………………………

61

17 Número de Modelos que incluyeron Impactos Ecológicos, Sociales y en la

Salud Humana……………………………………………………………………..

66

18 Competencias Personales adquiridas por los Docentes……………………… 70

19 Competencias Docentes adquiridas por los Participantes en el Programa… 71

20 Aspectos Positivos del Programa de Capacitación en Opinión de los

Docentes……………………………………………………………………………

72

21 Proyectos de Aula del nivel EGB desarrollados por los Docentes…………... 74

VI

ÍNDICE DE FIGURAS

Figura pp.

1 Distribución porcentual de los encuestados de acuerdo con el ingreso

familiar mensual declarado (en US$)…………………………………………..

46

2 Fuentes de información que consideran los encuestados para tomar

decisiones de compra……………………………………………………………

53

3 Momentos o etapas del programa de capacitación …………………………. 59

4 Esquema del ACV presentado a los docentes……………………………….. 65

5 Dos Modelos de ACV presentados por los docentes.……………………….. 65

6 Modelo de capacitación docente para el desarrollo de la Educación para

el consumo en la Escuela Básica ecuatoriana…………..……………………

82

VII

RESUMEN

Dentro de los retos para superar la crisis ecológica global, diversos autores han
coincidido en la necesidad de cambiar los modos de producción y consumo de la
sociedad contemporánea, debido a los impactos ideológicos, culturales, sociales,
ecológicos y hasta sanitarios que estos procesos generan. El objetivo general del
presente trabajo fue construir un modelo de capacitación sobre consumo responsable,
dirigido a los docentes de Educación General Básica en el contexto ecuatoriano. La
investigación, con enfoque mixto, se estructuró en cuatro fases: (1) una fase
diagnóstica, que incluyó el establecer la presencia de elementos vinculados con la
educación para el consumo en el currículo de la Educación Básica ecuatoriana y el
estudio de las concepciones y la capacitación recibida. Esto se realizó mediante un
análisis de contenido de los elementos curriculares del nivel y mediante una encuesta
aplicada de manera autoadministrada, utilizando un cuestionario de preguntas abiertas,
lo que llevó al uso de métodos de confiabilidad hermenéutica. (2) Una fase de
desarrollo, que incluyó el diseño y la aplicación del programa. (3) Una fase evaluativa
para conocer los impactos generados en la Unidad Educativa involucrada, para lo que
se aplicó una nueva encuesta y se analizaron los productos obtenidos, y (4) La
construcción del modelo. Los resultados evidenciaron la ausencia del tema consumo
responsable en el nivel macrocurricular, pero hay elementos en los niveles meso y
microcurricular que justifican su abordaje. Los docentes de la Unidad Educativa
Yahuarcocha conciben el consumo como un acto necesario para su calidad de vida, por
cuanto permite satisfacer necesidades básicas y conciben que el consumo impacta de
manera positiva en la salud humana y en los sistemas sociales. Sin embargo,
reconocen una variedad de impactos que se generan en los sistemas ecológicos. Los
docentes indicaron haber recibido poca capacitación en temas de educación ambiental,
y prácticamente ninguna en temas de sustentabilidad y educación para el consumo. El

programa de capacitación se elaboró con el objetivo de desarrollar capacidades en los
docentes para la implementación de Proyectos de Aula sobre el consumo responsable
en la Educación Básica Ecuatoriana. La sistematización de la experiencia con los
docentes de la Unidad Educativa Yahuarcocha permitió la construcción de un modelo
que identifica los elementos y procesos más relevantes a considerar para la
replicabilidad del proceso de capacitación en contextos similares.

Descriptores: desarrollo sostenible, consumo responsable, educación para el

consumo, capacitación docente, educación básica ecuatoriana

VIII

ABSTRACT

Within the challenges to overcome the global ecological crisis, several authors
have agreed on the need to change the production and consumption modes of
contemporary society, due to the ideological, cultural, social, ecological and even health
impacts that these processes generate. The aim of this work was to generate a training
model on responsible consumption, aimed to teachers of Basic General Education in the
Ecuadorian context. The research, with a mixed approach, was structured in four
phases: (1) a diagnostic phase, which included establishing the presence of elements
linked to education for consumption in the curriculum of the Ecuadorian Basic Education
and the study of conceptions and the training received. This was done by a content
analysis of the curricular elements of the level and by a survey applied in a self-
administered way, using an open questions questionnaire, which led to the use of
methods of hermeneutical reliability. (2) A development phase, which included the
design and application of the program. (3) An evaluative phase. A survey was applied to
know the impacts generated in the Educational Unit involved, and (4) The construction
of the model. The results showed the absence of responsible consumption at the
macrocurricular level, but there are elements at the meso and microcurricular levels that
justify its approach. Teachers of Yahuarcocha Educational Unit conceive consumption
as a necessary act for their quality of life, as it allows them to satisfy basic needs and
conceive that consumption has a positive impact on human health and social systems.
However, they recognize a variety of impacts that are generated in ecological systems.
The teachers indicated that they had received few trainings in environmental education
issues, and none in matters of sustainability and education for consumption. The training
program was developed with the objective of developing teachers' capacities for the
implementation of Classroom Projects on responsible consumption in Ecuadorian Basic
Education. The systematization of the experience with the teachers of the Yahuarcocha
Educational Unit allowed the construction of a model that identifies the most relevant
elements and processes to be considered for the replicability of the training process in
similar contexts.

Key words: sustainable development, responsible consumption, education for

consumption, teacher training, Ecuadorian Basic Education

1

INTRODUCCIÓN

 El consumo cotidiano de bienes y servicios es considerado hoy en día como un

factor que asegura el desarrollo humano y el bienestar de la sociedad. Sin embargo, el

consumo desmedido, masivo e irracional, orientado por la publicidad y perversos

mecanismos del mercado, generan impactos ecológicos, sociales y sanitarios (Bauman,

2007; Colom Cañellas, 1998).

La relevancia del tema queda demostrada al considerársele dentro de los

Objetivos de

Desarrollo Sostenible 2015-2030 (Naciones Unidas, 2015). El objetivo 12 de esta

agenda plantea la necesidad de garantizar modalidades de consumo y producción

sustentables. Esta urgente transformación socioeconómica requiere el desarrollo de

una educación que promueva estilos de vida más sustentables.

Esto apunta a la necesidad de propiciar la reducción voluntaria del consumo

(Cabrales Salazar (2015), para lo que se requiere la formación de consumidores

responsables. Este aspecto ha sido ampliamente discutido por autores como Pujol

(1996, 2006), quien plantea que ese nuevo consumidor debe asumir una serie de

responsabilidades dentro de aspectos como: espíritu crítico, actuaciones cotidianas,

solidaridad social, la dimensión ambiental y las economías individuales.

El desarrollo de la educación para el consumo en el contexto escolarizado, y en

especial en la Educación General Básica ecuatoriana requiere docentes con las

competencias y la motivación que les permita desarrollar procesos educativos sobre

esta temática (Moncada, 2016). Sin embargo, poco se ha indagado en las

concepciones y hábitos de consumo de estos educadores, y son pocas los procesos

desarrollados para alcanzar este fin.

El presente trabajo de investigación tiene como objetivo general el construir un

modelo de capacitación sobre consumo responsable, dirigido a los docentes de la

Unidad Educativa Yahuarcocha, Provincia de Imbabura.

2

El documento se ha estructurado en cuatro capítulos. En el capítulo uno se

presenta el planteamiento del problema, el sistema de interrogantes, su justificación y

los objetivos de la investigación.

En el capítulo dos se presentan los antecedentes, los elementos teóricos y el

marco legal que orienta la investigación.

En el tercer capítulo se indica el tipo de la investigación, se refiere el diseño de

investigación y las variables, se caracteriza la población objeto de estudio, se describen

las técnicas e instrumentos para la recolección de datos, se explican los procedimientos

seguidos, se indica la forma de análisis de datos y se plantean las consideraciones

bioéticas.

El cuarto capítulo presenta los resultados y discusión de la investigación. Estos

se presentan, acorde al sistema de objetivos específicos en: presencia de elementos

vinculados con la educación para el consumo en el currículo de la Educación Básica

ecuatoriana; el diagnóstico de las concepciones sobre consumo, el abordaje del tema

en aula y el tipo de capacitación recibida por los docentes de la U.E. Yahuarcocha; el

diseño, implementación y evaluación del programa de capacitación docente, para, en

cuarto lugar, presentar el modelo de capacitación que se propone en la investigación.

Finalmente se presentan las referencias, conclusiones, recomendaciones y

anexos.

3

CAPÍTULO I: EL PROBLEMA Y LOS OBJETIVOS

Planteamiento y delimitación del problema

 La educación ambiental para el desarrollo sostenible se ha vuelto una meta de

las sociedades contemporáneas, toda vez que se le concibe como un requisito

indispensable para transitar hacia un nuevo modelo de sociedad más justa, equitativa y

ecológicamente sana.

 Esta disciplina ha sido orientada hacia generar una conciencia ecológica que

promueva una acción trasformadora de los peligros del deterioro ambiental, los grandes

problemas sociales de la humanidad y la superación de la pobreza que afronta una gran

parte de la población mundial, y que, en conjunto, ha sido llamada la crisis ecológica

global (Caride y Meira, 2001).

Dentro de los retos para superar esta crisis global, diversos autores han

coincidido en la necesidad de cambiar los modos de producción y consumo de la

sociedad (García y Priotto, 2009), debido a los impactos ideológicos, culturales,

sociales, ecológicos y hasta sanitarios que estos procesos generan (Colom Cañellas,

1998). La relevancia de este tema se ratificó recientemente al incluirse el objetivo 12,

relativo a producción y consumo responsables en los Objetivos de Desarrollo Sostenible

de las Naciones Unidas 2015-2030 (Naciones Unidas, 2015).

El problema del consumo ha sido analizado desde diversas disciplinas con las

que se relaciona. Desde la sociología y la economía política, autores como Bauman

(2007), Pérez Valdivieso (2007), Rodríguez (2011) y Ortiz Negrón (2013) reconocen

que se trata de un complejo hecho colectivo que está presente de manera indisociable y

destructiva en las sociedades de la modernidad, deshumanizando a los individuos y

creando perversos mecanismos, como la globalización, para tener un alcance global.

Desde la ecología industrial, muchos han sido las soluciones técnicas que se le

han intentado dar al problema, siendo el desarrollo de herramientas de gestión

4

ambiental, como el Análisis del Ciclo de Vida (ACV), una de las estrategias de mayor

alcance (Ruiz Amador y Zúñiga López, 2012). Sin embargo, en el caso de América

Latina, su alcance es muy limitado y es una herramienta que no se ha generalizado.

Uno de los mayores aportes dados por los movimientos ambientalistas para

difundir esta problemática, lo dio Annie Leonard (2011), con su video viral, y luego libro,

titulado “La historia de las cosas”. En este, la autora analiza el proceso de consumo

desde diversas perspectivas, dejando claro los impactos en la salud, la economía

familiar y los sistemas ambientales. El enfoque de esta autora conlleva a visibilizar el

daño que diversos productos de consumo diario, como plásticos, autos o equipos

electrónicos, entre otros, causan en la salud humana.

Las respuestas de los grupos sociales ante el problema se han materializado en

el surgimiento de movimientos consumeristas o anticonsumo en diversas partes del

mundo, aunque a distintas escalas y en distintas condiciones (Pujol, 1996). Muchos de

estos movimientos globales ven en la formación de consumidores informados,

responsables y críticos una solución a dicho problema, y es desde este reto donde se

enmarca la presente investigación.

La educación para el consumo responsable es un campo de la educación

ambiental para la sustentabilidad, orientado, tal como lo dice Pujol (op. cit) a satisfacer

la necesidad de:

La formación de personas que dispongan de información, que sean capaces
de actuar con criterio propio, con capacidad de análisis crítico, que sean
solidarios, que sepan que la abundancia sólo la disfrutan unos pocos, que
tengan conciencia del valor de la diversidad, que sean consecuentes con un
consumo respetuoso del medio ambiente. (p. 36)

En este punto, también es pertinente mencionar que Goleman (2009) ha

propuesto, en consonancia con la teoría de las inteligencias múltiples, la inclusión de la

inteligencia ecológica, como otro tipo de inteligencia, concebida como la capacidad o

habilidad de evidenciar los impactos sociales, ecológicos y económicos que subyacen

detrás de la adquisición de bienes y servicios de consumo masivo.

Desde el campo educativo, se han venido haciendo avances en este tema en

Iberoamérica (Pujol, 1996, 2006; Aponte, 2003; Marta Lazo, 2007; Gámez Sánchez,

2010; Gómez Blanco, 2013; Gómez, 2014; Vargas y Avendaño, 2014; Moncada, 2017).

5

Sin embargo, en el contexto ecuatoriano se han dado pocas experiencias al respecto,

tal como lo expone Moncada (2016), quien propone la necesidad de indagar en la forma

como se concibe la educación para el consumo en la educación ecuatoriana y abre la

posibilidad de desarrollar estrategias pertinentes para formar consumidores

responsables en el contexto de globalización del siglo XXI.

Una revisión de los trabajos de investigación desarrollados en Ecuador en torno

al tema de consumo en la Educación Básica evidencia que esta área se ha concentrado

en abordar la educación para el consumo de alimentos, o la prevención para el

consumo de drogas en jóvenes y adolescentes. Sin embargo, no se han encontrado

experiencias educativas referidas al consumo de bienes y servicios y sus impactos.

 En cuanto a la formación docente, son pocas las evidencias de programas de

capacitación dirigidas a los educadores en educación para el consumo. Si bien las

políticas públicas educativas en Ecuador implementadas desde del 2007 plantean la

revalorización de la profesión docente y el mejoramiento de la formación inicial y

capacitación permanente de los docentes, aun son pocos los logros al respecto (Isch

López, 2011), y la educación para el consumo no está en sus prioridades (Ministerio de

Educación, 2017).

Ante esta carencia es evidente la necesidad de generar un cuerpo de elementos

teóricos y metodológicos, organizados en un modelo de capacitación, que promueva la

formación de habilidades docentes para el desarrollo de la educación de los

consumidores en la educación ecuatoriana y que contribuya con la construcción de este

campo del conocimiento en el país. La especificidad del modelo se centrará en el nivel

de la Educación General Básica ecuatoriana, por considerársele de vital importancia en

la formación ciudadana, debido a su carácter obligatorio y que alcanza a la mayor parte

de la población.

La construcción de este modelo se realizará en el contexto específico de la

Unidad Educativa Yahuarcocha, ubicada en la ciudad de Ibarra, Provincia de Imbabura,

Ecuador. La selección de esta institución obedece a la facilidad de acceso a la

información y a la posibilidad de desarrollar este proceso, en virtud que el investigador

fue Rector de la mencionada Unidad Educativa.

6

La institución es de carácter público y atiende niños de escasos recursos, en la

que los docentes, en observaciones hechas por el autor de este trabajo, evidencian

poca motivación e interés en innovar su praxis docente, limitándose a presentar los

contenidos básicos presentados en los libros de texto oficiales mediante las estrategias

sugeridas en estas obras. Es de destacar que esta situación ha sido diagnosticada en

otras unidades educativas de la zona 1 de Ecuador (Cazares, 2016). Asimismo, la

Unidad Educativa se encuentra cerca de uno de los más importantes centros de

consumo de la ciudad de Ibarra, el Mercado de mayoristas, por lo que existe proximidad

física y funcional con este vital escenario educativo, pero suele ser poco abordado en

las actividades académicas que se realizan.

El presente trabajo se plantea la construcción de un modelo de capacitación

docente, focalizado en la educación para el consumo y contextualizado a la educación

ecuatoriana. Para su desarrollo se plantean las siguientes interrogantes:

 ¿De qué manera se considera o se presenta el tema del consumo responsable

en el currículo de la Educación Básica Ecuatoriana?

 ¿Cuáles son las concepciones sobre consumo y sus impactos ambientales que

tienen los docentes de la Unidad Educativa Yahuarcocha?

 ¿Qué tipo de capacitación han recibido los docentes de la Unidad Educativa

Yahuarcocha sobre educación para el consumo o áreas afines?

 ¿Qué características debe contener un programa de capacitación sobre consumo

responsable dirigido a los docentes de la Unidad Educativa Yahuarcocha,

Provincia de Imbabura?

 ¿Qué impacto generó en los docentes de la U. E. Yahuarcocha la

implementación de este programa de capacitación?

 ¿Qué elementos teóricos y metodológicos configurarán un modelo de

capacitación docente, construido a partir de la implementación del programa de

capacitación, adaptado a la Educación Básica ecuatoriana?

Importancia y factibilidad de la investigación

Desde una perspectiva global, el presente trabajo permite viabilizar los Objetivos

de Desarrollo Sostenible 2015-2030, que en sus objetivos 4 y 12, referidos a Educación

7

de calidad para todos y la Producción y Consumo Responsables (Naciones Unidas,

2015)

A nivel nacional, el trabajo permite viabilizar el objetivo 3 del Plan Nacional del

Buen Vivir 2017-2021 (Secretaría Nacional de Planificación y Desarrollo [SENPLADES],

2017), que promueve “Garantizar los derechos de la naturaleza para las actuales y

futuras generaciones” (p. 64), en especial, la política 3.6 que insta a “incentivar la

producción y consumo ambientalmente responsables, con base en los principios de

economía circular y bioeconomía, fomentando el reciclaje y combatiendo la

obsolescencia programada” (p. 66).

Asimismo, el trabajo se enmarca en las líneas de investigación del Ministerio de

Educación de la República del Ecuador, que en su línea 3 (Innovación educativa:

mejoramiento pedagógico y nuevas tecnologías para la educación) plantea la necesidad

de explorar en estrategias y procesos que permitan introducir y generar cambios en las

prácticas educativas vigentes en los distintos niveles y modalidades de la educación

ecuatoriana (Ministerio de Educación, 2017).

Es de destacar que el trabajo además sería uno de los primeros aportes a la

construcción de experiencias sobre educación para el consumo en el contexto

ecuatoriano, en virtud que, en las múltiples revisiones hechas sobre el tema en bases

de datos científicas, se ha evidenciado que han sido poco sistematizadas y publicadas.

Para la comunidad de aprendizaje de la Unidad Educativa Yahuarcocha el

trabajo constituiría un valioso aporte para mejorar los procesos educativos, en virtud de

la situación de marginalidad a la que se ha sometido la escuela, y la poca valoración

que le da el cuerpo docente a los procesos educativos innovadores.

Finalmente, es relevante destacar que esta investigación forma parte del

proyecto “Contribuciones educativas para promover una cultura de consumo

responsable en la educación formal ecuatoriana” (Registro No. 01864), y fue

desarrollado con el financiamiento de la Universidad Técnica del Norte (Convocatoria

Investiga 2016). Asimismo, el trabajo se enmarca en la línea de investigación “Gestión,

calidad de la educación, procesos pedagógicos e idiomas”, de esta institución

educativa.

8

Objetivos de la investigación

Objetivo general

Construir un modelo de capacitación docente, dirigido a promover el abordaje de la

educación para el consumo en la Educación General Básica ecuatoriana

Objetivos específicos

1. Establecer la presencia de elementos vinculados con la educación para el

consumo en el currículo de la Educación Básica ecuatoriana

2. Analizar las concepciones sobre consumo y su impacto ambiental que tienen los

docentes de la Unidad Educativa Yahuarcocha, Provincia de Imbabura

3. Determinar el tipo de capacitación recibida por los docentes de la Unidad

Educativa Yahuarcocha en educación para el consumo y áreas afines

4. Diseñar un programa de capacitación sobre consumo responsable dirigido a los

docentes de la Unidad Educativa Yahuarcocha, Provincia de Imbabura

5. Evaluar el impacto de la implementación del programa de capacitación docente

en la Unidad Educativa Yahuarcocha, Provincia de Imbabura

6. Diseñar un modelo de capacitación docente, dirigido a promover el abordaje de

la educación para el consumo en la Educación General Básica ecuatoriana

9

CAPÍTULO II: MARCO TEÓRICO

 El presente capítulo presenta los antecedentes, elementos teóricos e

instrumentos legales que sustentan la investigación. Para facilitar la comprensión del

texto, estos aspectos se presentan en tres grandes temas vinculados con el eje central

de la investigación: en primer lugar se hace una revisión del concepto de desarrollo

sostenible como desafío de la humanidad en el siglo XXI; en segundo lugar, se analiza

el problema del consumo como principal reto de las sociedades en la

contemporaneidad y, finalmente, se revisan los sustentos teóricos que enmarcan a la

educación para el consumo dentro de la educación para el desarrollo sostenible, así

como una revisión de experiencias relevantes en el contexto venezolano y ecuatoriano.

El desarrollo sostenible: desafío de la sociedad en el siglo XXI

El surgimiento del modelo de desarrollo sostenible a finales del siglo XX fue una

de las respuestas que la humanidad ha formulado para enfrentar la crisis ambiental

global que amenaza la vida del planeta, incluyendo a la del mismo ser humano.

Las raíces históricas y filosóficas de esta crisis han sido analizadas por variados

autores en las últimas décadas (Acosta, 2014; Caride y Meira, 2001; Escalona, 2007;

Gudynas, 2009; Larrea, 2014; Leff, 2000; Morin y Kern, 2006; Novo, 2006; Unceta,

2011). Al respecto, Novo (2006) plantea que esta crisis es una “herencia de la

modernidad”, el cual es un período histórico en el que el racionalismo, el pragmatismo y

el mecanicismo llevaron a la humanidad hacia una visión reduccionista y positivista del

mundo. Desde esta perspectiva, la naturaleza es concebida como un recurso que se

puede mercantilizar y aquella parte de la humanidad que no cuenta con los recursos

para adquirir bienes y servicios es marginada y excluida. En este contexto ideológico,

desarrollo era equivalente a conceptos como crecimiento y progreso, lo que implicó

orientar a los Estados y pueblos a generar crecimiento económico como única vía

posible de alcanzar el bienestar humano.

10

No es sino hasta finales de la década de los ochenta que surge el concepto de

desarrollo sostenible como una alternativa a este modelo desarrollista. Su primera

definición fue plasmada en el informe “Nuestro futuro común” o informe Brundtland

(Gudynas, 2002), en el que se define como aquel que satisface las necesidades y

aspiraciones de las actuales generaciones, sin comprometer la habilidad de las

generaciones futuras de satisfacer las suyas. Esto implica que la gente cubra sus

requerimientos básicos de manera justa y equitativa, sin degradar o agotar el capital

natural que suministran estos recursos (Miller, 2007), o como lo plantea Gabaldón

(2006), sin perder la capacidad de los ecosistemas para albergar la vida

indefinidamente.

 En Venezuela, Gabaldón (op. cit.) ha propuesto un concepto para el contexto

latinoamericano, donde lo define como:

“Un nuevo paradigma que toma en consideración las exigencias de la
sociedad para alcanzar una mejor calidad de vida con mayor equidad; la
importancia de la vida democrática, la cultura y la necesidad de que los
sistemas productivos estén en armonía con las leyes ecológicas que rigen el
planeta” (p. 42).

La riqueza del concepto propuesto por este autor queda evidenciada cuando

menciona otros atributos del concepto y plantea que un desarrollo sostenible es aquel

capaz de:

 Asegurar un aumento de la calidad de vida, con equidad y con solidaridad

diacrónica

 Mantener las distintas formas de capital de una sociedad: financiero, natural,

social, humano o institucional

 Avanzar en la erradicación de la pobreza y la inclusión social

 Innovar en tecnologías de bajo impacto e implementación de buenas prácticas de

manejo de los elementos y servicios ecosistémicos

 Ofrecer libertad en su sentido más integral

 Movilizar la participación ciudadana

 Crear una cultura y una ética para la sustentabilidad

 Incrementar el capital humano y social

 Hacer la paz

11

Pero como todo concepto, el desarrollo sostenible ha sido cuestionado desde

diversas posturas. Una de las críticas más comunes es que, a pesar de venderse como

antagónico al modelo economicista, en esencia es un modelo neoliberal y producto de

la misma modernidad occidental y el pensamiento tecnocrático al que se opone y

critica. Esta postura plantea que el Informe Brundtland, considerado el documento

“natal” del concepto, asume consideraciones propias de la modernidad tales como: la

creencia en la posibilidad de un conocimiento científico objetivo, la insistencia en que la

realidad social puede ser “gestionada”, la convicción de que el cambio social puede ser

“planificado” o la aseveración de que el crecimiento económico es necesario para

erradicar la pobreza (Burbano, 2000; Larrea 2014).

Por su parte, autores como Calvo y Gutiérrez (2007) plantean que el discurso del

desarrollo sostenible fue edificado desde sectores profesionales, vinculados con los

mercados y las grandes empresas, con una visión tecnócrata y que se ha convertido en

una coartada “verde” para mantener los modelos de crecimiento constante y

enmascarar desigualdades bajo promesas genéricas de cambio irreal.

Otra idea es la crítica al concepto mismo de desarrollo, la cual ha sido

cuestionada por relevantes pensadores contemporáneos como Shiva (1994), Capra

(2005) y Morin y Kern (2006). Estos últimos autores lo consideran un mito basado en

una concepción reduccionista, en la que el crecimiento económico es el motor

necesario y suficiente de todos los demás desarrollos sociales, psíquicos y morales.

Estas posturas antagónicas al concepto han llevado al surgimiento de algunos

modelos alternativos al desarrollo sostenible, alineados con las nociones de post-

desarrollo o post-crecimiento, y de donde han emergido conceptos como desarrollo

alternativo (Unceta, 2011), decrecimiento (Gudynas, 2011), decrecimiento sereno

(Latouche, 2011), e incluso Lovelock (2007), autor de la Hipótesis Gaia, plantea una

retirada sostenible.

En el contexto ecuatoriano, también existen diversas posturas frente al tema, en

especial, como fruto del debate suscitado con la implementación del llamado “buen

vivir”. Al respecto, diversos autores han tratado de establecer paralelismos entre los

conceptos de sustentabilidad y buen vivir (Acosta, 2014), pero también hay quien los

12

considera opuestos, en virtud que uno tiene origen eurocéntrico y el otro la ecosofía

andina (Oviedo Freire, 2014).

Sin embargo, haciendo un balance de los avances y aspectos pendientes en esta

segunda década del siglo XXI, es innegable que muchas sociedades están dando

cambios en sus sistemas de gobierno local y en sus estilos de vida, orientados por la

noción de un desarrollo sostenible. Asimismo, el tema se encuentra presente en

diversos aspectos de la vida humana, citando como ejemplo el urbanismo, el transporte,

el uso de la energía, la agricultura, el turismo, el diseño de artículos de la vida diaria y

los de interés para el presente trabajo: la producción de consumo de bienes y servicios

y la educación.

En los próximos apartados se hará una revisión de ambos temas que son piedras

angulares para sustentar la presente investigación.

El consumo como problema global

El acto de consumir bienes y servicios en la vida diaria es una acción

indispensable para el desarrollo humano y para procurar el bienestar de la sociedad. El

acceso a alimentos, medicinas, vestido, educación, recreación y transporte es requisito

para asegurra la satisfacción de las necesidades humanas. Sin embargo, los estilos de

vida actuales han propiciado el imparable incremento de formas de consumo masivas,

artificiales e innecesarias que generan impactos ecológicos, económicos, sociales

culturales, sanitarios y hasta psicológicos (Colom Cañellas, 1998).

En este sentido, la Organización de las Naciones Unidas para la Educación, la

Ciencia y la Cultura (UNESCO), a través del Programa de las Naciones Unidas para el

Medio Ambiente (PNUMA, 2004), reconoce que el planeta se enfrenta a una severa

crisis global debido a la fuerte y constante presión que ejercen los seres humanos sobre

los sistemas naturales, alterando su equilibrio ecológico. Esto ha sido generado, en

gran medida, por los patrones insostenibles de producción y consumo. Esta

organización insiste en la urgencia de cambiar los hábitos y las actitudes de consumo y

producción, entre otras medidas, educando a los jóvenes para que tomen conciencia de

las oportunidades que ofrecen los estilos de vida más sustentables.

13

Uno de los mayores estudiosos del tema a nivel global es Zygmunt Bauman,

quien ha analizado el tema del consumo desde una perspectiva sociológica y bajo la

óptica de la modernidad líquida. En su obra dedicada al tema (Bauman, 2007) hace un

complejo análisis del tema, evidenciando que el consumo es un elemento inseparable e

irreversiblemente unido a las sociedades contemporáneas.

Desde una postura pesimista, el autor plantea la imposibilidad de transformar, a

nivel global, los procesos sociales vinculados al consumo. Asimismo, asevera que todos

los seres humanos ya forman parte de una sociedad de consumo global, con unos

patrones que impiden separarse de su influencia y excluyen a todos aquellos que no

entran en su racionalidad consumista.

Otro valioso aporte al debate en torno al tema del consumo y sus impactos

cotidianos lo dio Leonard (2011), quien con su video viral en redes sociales y posterior

obra escrita “La historia de las cosas” logró llamar la atención de un buen segmento de

la población mundial en torno a los impactos en los sistemas ecológicos, sociales y en

la salud humana de los distintos productos que se consumen en la vida diaria.

La obra analizó como distintos productos de uso cotidiano como almohadas,

computadores personales, alimentos y hasta artículos de plástico como cortinas de

baño o bolsos, contienen una cantidad de productos químicos como Bisfenol A,

dioxinas, triclosán, productos ignífugos brominados y contaminantes orgánicos

persistentes que causan serios daños en la salud, e incluso algunos han demostrado su

efecto cancerígeno y su capacidad de generar trastornos endocrinos.

Asimismo, esta autora destaca la importancia que los países occidentales, y en

especial Estados Unidos, dan al consumo para mantener las economías en continuo

crecimiento. Este fenómeno suele hacerse a expensas de la explotación de niños y

mujeres en países pobres, afectando también a la misma sociedad norteamericana,

cuya población dedica una mayor cantidad de horas al trabajo para poder mantener un

ritmo de consumo que afecta contra la salud del planeta y las personas.

 En América Latina, es destacable el trabajo de Ortiz Negrón (2013) quien

analiza, desde una perspectiva interdisciplinaria, la importancia de investigar el

consumo en sus distintos significados, formas de vida, deseos, prácticas y visiones del

mundo. La autora considera este fenómeno social como elemento y representación de

14

un mundo que vive de manera acelerada y en el que el consumo y la producción

destruyen el planeta, contribuyen con perpetuar la modernidad, incrementan los

grandes capitales globales y construyen subjetividades colectivas.

En el caso de Venezuela, autores como Pérez Valdivieso (2007) han analizado el

problema desde la perspectiva de la evolución de una socialización de la mercancía a

una mercantilización de la sociedad, enfocándose en la necesidad de pasar de la

maximización de la ganancia a la maximización del bienestar. En la misma línea,

Rodríguez (2011) analiza cómo el consumo requiere de una cultura de lo desechable

para poder ejercer su dominio cultural. Este autor ejemplifica, a través de distintos

productos culturales, como la masificación del consumo ha ejercido un efecto nocivo en

la sociedad, llevando a convertir a la gente, sus acciones y sus ideas en objetos de

mercancía.

En Ecuador, un valioso aporte teórico lo dio Larrea (2014), al definir el concepto

de línea de codicia, como “el máximo consumo individual moralmente aceptable en un

contexto histórico determinante” (p. 46). Este concepto implica que los individuos no

deben centrar su realización humana en un consumo suntuario que implica la

adquisición y uso de bienes materiales que no mejoran sustancialmente su calidad de

vida y tienen efectos negativos sobre los sistemas naturales y las actuales y futuras

generaciones.

Todos los aspectos y enfoques mencionados dan cuenta de lo complejo que es

comprender las distintas aristas vinculadas al tema del consumo en la actualidad. Sin

embargo, han sido muchos los esfuerzos para abordar esta problemática desde

diversos ámbitos que van desde el cambio de ideologías mediante la educación y la

organización social y política, hasta el surgimiento de nuevos segmentos de mercado:

los consumidores responsables.

Desde una perspectiva ideológica, es relevante el planteamiento de Cabrales

Salazar (2015), quien plantea que el consumo es la materialización de la idea de

progreso occidental, basado en la productividad frenética y la obsolescencia

programada. Para abordar el problema, este autor plantea el decrecimiento económico

(decrecentismo) propio de la era postindustrial. Asimismo, apunta a la necesidad de

propiciar la reducción voluntaria del consumo como otra estrategia a implementar. Sin

15

embargo, para este último aspecto se reconoce que es vital la formación de

consumidores responsables.

Este último aspecto ha sido ampliamente discutido por autores como Pujol

(1996), quien plantea que ese nuevo consumidor debe asumir una serie de

responsabilidades dentro de aspectos como: espíritu crítico, actuaciones cotidianas,

solidaridad social, la dimensión ambiental y las economías individuales.

Desde la mercadotecnia, Gudiño y Sánchez (2010) perfilan a ese nuevo

consumidor con características como:

 Reducen su consumo

 Prefieren productos biodegradables

 Revisan la toxicidad de lo que compran

 Prefieren una vida simple y minimalista

 Adquieren productos orgánicos

 Ahorran energía

 Mesura al usar, comer y consumir

 Se asegura que los insumos y procesos de elaboración de los productos que

adquieren tengan claro su Ciclo de vida y no dañen el ambiente

Estos planteamientos evidencian que la formación de un nuevo consumidor mucho

más ético, responsable, sustentable, saludable y solidario es un aspecto fundamental

desde el cual abordar tan complejo problema, y es aquí donde la educación para el

consumo ha cobrado especial relevancia a nivel mundial.

Finalmente, es pertinente mencionar que una evidencia de la importancia del

tema en la actualidad radica en su consideración dentro de los Objetivos de Desarrollo

Sostenible 2015-2030, promulgados por la Asamblea general de las Naciones Unidas

en septiembre de 2015. El objetivo 12 de esta agenda para el desarrollo mundial

plantea la necesidad de garantizar modalidades de consumo y producción sustentables.

En el caso venezolano, el Ministerio del Poder Popular para el Ambiente (2010)

también reconoció la importancia de abordar los patrones socio- políticos y culturales

causantes del deterioro ambiental al destacar, entre los planteamientos éticos de su

Política Nacional de Educación Ambiental y Participación Comunitaria (PNEAPC), la

necesidad de discernir entre consumo necesario y consumo artificial. En tal sentido,

16

promueve sólo el consumo de aquellos bienes y productos básicos para mejorar las

condiciones de vida humana de forma sustentable.

Con respecto al Ecuador, el abordaje de esta problemática está explícitamente

mencionado en el Plan Nacional de Desarrollo 2017-2021 (SENPLADES; 2017), al

plantear en el objetivo 3 de este documento la necesidad de incentivar la producción y

el consumo ambientalmente responsables, con base en los principios de economía

circular y bio-economía, fomentando el reciclaje y combatiendo la obsolescencia

programada.

Las distintas perspectivas acerca de la problemática del consumo excesivo:

ideológica, política, cultural, social, económica, ecológica y de la salud; y los llamados

de la UNESCO para incorporar la sustentabilidad en todos los sectores sociales,

evidencian la necesaria inclusión de la educación para el consumo responsable en los

distintos ámbitos del sistema educativo.

La educación para el consumo responsable

El primer aspecto para considerar en este apartado es el contexto disciplinar

donde se enmarca la educación para el consumo, y sobre este particular, debe

mencionarse la Educación para el Desarrollo Sostenible (EDS). Este es un campo

educativo que tiene sus orígenes en la Cumbre de Río (UNESCO/PNUMA, 1992). El

capítulo 36 de la Agenda 21 destaca y reitera el rol de la educación como base del

desarrollo sustentable. A partir de allí la UNESCO promovió su institucionalización en

las reuniones de Thessaloniki (UNESCO, 1997) y Johannesburgo (MARN, 2002).

Durante el año 2002, se decide decretar la celebración de la Década de la Educación

para el Desarrollo Sostenible durante el decenio 2005 – 2014, con el objetivo de

“promover la educación como fundamento de una sociedad más viable para la

humanidad, e integrar el desarrollo sostenible en el sistema de enseñanza a todos los

niveles” (Gutiérrez, Benayas y Calvo, 2006).

Novo (2006) plantea que la EDS es un llamamiento a que “todas las

educaciones, sea cual fuere su objetivo, deben reorientarse hacia las cuestiones del

desarrollo y la sostenibilidad” (p. 365). Bajo esta visión, la EDS no es un programa

nuevo, sino un movimiento educativo para que distintas ramas de la educación, desde

17

una perspectiva interdisciplinar, se aboquen a abordar los problemas de desarrollo que

afronta la humanidad y contribuyan a construir la sostenibilidad como modelo de vida.

 Para este fin, la UNESCO (2005) menciona catorce (14) perspectivas

estratégicas que deben conformar la educación y el aprendizaje con miras al desarrollo

sostenible. Estas han sido agrupadas en:

Perspectivas socioculturales: (1) Derechos humanos; (2) Paz y seguridad

humana; (3) Igualdad de género; (4) Diversidad cultural y entendimiento intercultural; (5)

Salud; (6) VIH – SIDA, y (7) Gobernanza

Perspectivas ambientales: (8) Recursos naturales; (9) Cambio climático; (10)

Desarrollo rural; (11) Urbanización sostenible y (12) Prevención y mitigación de

catástrofes.

Perspectivas económicas: (13) Reducción de la pobreza; y (14) Responsabilidad

social empresarial

 De esta manera, la educación para el consumo se configura en un campo

educativo integrador de distintas temáticas y cuyo desarrollo permite implementar los

principios del desarrollo sostenible.

De acuerdo con Pujol (1996), la educación para el consumo puede ser vista

como un proceso de formación de ciudadanos con ideas y actuaciones críticas frente a

las implicaciones ideológicas, sociales, económicas, culturales y ecológicas que

subyacen detrás del consumo cotidiano.

Esta autora menciona que los elementos cotidianos que suelen relacionarse con

la educación para el consumo son: energía, alimentos, vestimenta, servicios y

tecnología (Pujol, op cit.). Asimismo, el abordaje suele hacerse desde aspectos como el

dinero, la compra, la seguridad y la higiene, la publicidad y el impacto ambiental que

generan. En años recientes se han realizado estudios para conocer el uso de las

Tecnologías de información y Comunicación (TICs) como elementos de consumo

cultural, en especial en jóvenes (Hinojosa, 2012).

De acuerdo con Moncada (2016), el tema se ha incorporado en las agendas

educativas del mundo entero, haciéndose evidente en eventos científicos

internacionales como los Congresos Mundiales de Educación Ambiental y los

Congresos Iberoamericanos de Educación Ambiental, en los que la educación para el

18

consumo ha sido tema central de discusión (Pujol, 2006; Meira, 2009) aunque, al tema

no se le ha dado toda la importancia que amerita en América Latina.

Desde una visión teleológica del proceso educativo, Pujol (1996) establece que

en la sociedad de consumo existen cuatro distintas posiciones en relación con el qué se

entiende por educación al consumidor y el fin que esta tiene:

1. Posición liberal: considera que es necesario educar al consumidor en sus

derechos con respecto a la adquisición de bienes, lo que supone centrar el proceso en

dotar de información y de estrategias para que el sujeto actúe en su propio beneficio.

2. Posición reformista: propugna una educación al consumidor basada en el

análisis crítico de la publicidad asociada al consumo de bienes y servicios, lo que lleve

a una selección de productos adecuados a sus necesidades.

3. Posición responsable: plantea que la educación al consumidor debe

contemplar, además de los derechos de los consumidores, el análisis y la valoración de

los efectos sociales y ambientales que se producen en el proceso de producción,

comercialización y consumo y su actuación consecuente.

4. Posición radical: parte de la premisa de que la educación debe basarse en

la dotación de estrategias para que los consumidores sean conscientes de su papel en

la sociedad y de su poder político para cambiarlo.

Para esta autora las finalidades de la educación del consumidor deben orientarse

hacia la necesidad de formar a ciudadanos y ciudadanas capaces de actuar con criterio

propio, de forma crítica, solidaria y respetuosa con el ambiente.

 Lo anterior supone que en la educación para el consumo no sólo debe

considerarse la utilización de información y de observación del fenómeno, sino que

también debe implicarse al estudiantado a la formulación de problemas y el debate o

contraste de opiniones, con la finalidad de que éstos adquieran criterios propios de

acción y los pongan en práctica.

En cuanto a los antecedentes en educación para el consumo que han orientado

la presente investigación es necesario mencionar los realizados en España, Venezuela

y Ecuador. La relevancia dada a España obedece a que, desde hace años, esta nación

ha evidenciado un importante avance en el corpus teórico y metodológico de esta

disciplina. Los principales aportes han sido dados por los trabajos de Pujol (1996,

19

2006), donde se ha planteado que la educación al consumidor debe ser un tema

transversal en el sistema educativo, lo que implica analizar el contexto y las

necesidades de las personas, para considerar aquellos aspectos que son importantes

para la formación integral de ciudadanos responsables, por encima de la formación de

especialistas de cada área.

Para esta autora, la educación para el consumo tiene como postura

epistemológica la formación de ciudadanos y ciudadanas con competencias (actitudes,

valores, hábitos y conocimientos) para el análisis crítico de las situaciones de consumo

cotidiano y sus interacciones con el funcionamiento de los sistemas ecológicos y

sociales, y la modificación de sus hábitos hacia pautas de consumo más responsable.

Asimismo, afirma que para ayudar a los estudiantes a cambiar sus formas de actuar

requiere alcanzar aprendizajes significativos, lo que requiere reorientar el proceso

educativo desde un modelo que contemple, simultáneamente, el trabajo de aspectos

cognitivos o de conocimiento, actitudinales o valorativos y conativos o de acción.

 Estos planteamientos requieren que los docentes deben planificar estrategias

metodológicas y evaluativas donde propongan situaciones educativas que integren

contenidos conceptuales, actitudinales y de comportamientos, enfocadas siempre

dentro de las finalidades de la educación al consumidor. Esto requiere un docente bien

capacitado y comprometido con el rol que le toca desempeñar, y que constituye el tema

central de la presente investigación.

También en España, Gámez Sánchez (2010) realizó una investigación acerca de

los factores que definen los hábitos de consumo de estudiantes españoles de

educación primaria. Esta investigación identificó un conjunto de factores que

contribuyen a la formación de hábitos de consumo de estos escolares, tales como:

influencia de la publicidad y la televisión, influencia de los equipos tecnológicos

(tablets), influencia de sus pares o iguales (compañeros de clases), influencia de las

familias y la influencia del entorno sociocultural del estudiante.

En Venezuela, se han realizado algunas investigaciones en educación para el

consumo. Las más reconocidas son las campañas educativas vinculadas al consumo

de energía eléctrica y el consumo del agua, desarrolladas desde el ámbito de la

educación ambiental informal.

20

En el ámbito universitario venezolano es destacable el trabajo de Gómez Blanco

(2013), quien diseñó y validó una unidad didáctica para el nivel universitario dirigida a

promover la educación ambiental sobre temáticas vinculadas al consumo energético y

el cambio climático para la asignatura química, impartida a los estudiantes de ingeniería

en la UNEXPO – Núcleo Luis Caballero Mejías de la ciudad de Caracas.

También en Educación Superior, Moncada (2017) desarrolló un diseño

instruccional dirigido a docentes en formación de diversas especialidades, con el fin de

enriquecer el concepto de consumo, evidenciar sus implicaciones en los sistemas

ecológicos y sociales y generar ideas sobre productos alternativos a los de consumo

masivo. A tal fin utilizó un conjunto de estrategias didácticas como el análisis de

información personal, el juego de roles, el Análisis de Ciclo de Vida y las

dramatizaciones para generar cambios en las concepciones de estos futuros

educadores.

En el caso de su abordaje en la educación secundaria, Gómez (2014) desarrolló

una unidad didáctica sobre el consumo responsable de vestimenta (vestido y calzado)

dirigida a adolescentes de una Unidad Educativa en Charallave, estado Miranda, en el

que abordó un aspecto relevante y que se constituye en antecedente de relevancia de

la presente investigación.

En el caso de Ecuador, los trabajos sobre educación para el consumo publicados

en los últimos años abordan aspectos como educación para la prevención del consumo

de drogas (Pereira, Arma Castañeda, Formoso Mieres, Guerra Santiesteban, Vargas

Vera & Fernández, 2017) y estudios sobre los derechos del consumidor (Kuri y Salas,

2015; Nieto Aguilar y García Moreno, 2017). Sin embargo, ninguno se centra en el

desarrollo de procesos educativos en la educación básica vinculados al tema.

En este país, y desde la perspectiva de la EDS, es relevante mencionar los

trabajos publicados por Bedoya (2018) Bedoya y Moncada (2018) y Moncada, Paredes

y Albuja (2018) a nivel de educación superior. De estos trabajos, son destacables varios

aspectos:

-Se identificaron las concepciones sobre consumo y sus impactos de estudiantes

universitarios de dos carreras vinculadas al manejo sustentable de recursos naturales

de la UTN, encontrando una marcada tendencia a reconocer los impactos ecológicos y

21

sociales, pero no así los que se generan sobre la salud humana. Los encuestados

consideran que un consumidor responsable es quien: (1) analiza la necesidad de

adquirir (piensa antes de comprar), (2) hace un consumo limitado, acorde a sus

ingresos, (3) lee etiquetas y (4) selecciona productos saludables.

-Se aplicó y demostró la efectividad educativa del Análisis de Ciclo de Vida

(ACV), como estrategia didáctica para evidenciar los impactos del consumo en

estudiantes de Educación Superior en Ecuador.

La educación para el consumo responsable en el diseño curricular de la

Educación General Básica ecuatoriana

El develar la presencia de elementos vinculados con la educación para el

consumo en el currículo de la Educación Básica ecuatoriana conlleva el abordaje de los

niveles macro, meso y micro del currículo (Casanova Romero, 2018). Una de las

premisas de las que parte la presente investigación es que la educación para el

consumo, o en su defecto la EDS, deberían estar presentes como elemento articulador

de estos tres niveles, con el objeto de desarrollar competencias que permitan la

formación de ciudadanos con una nueva perspectiva del consumo más crítica y

responsable.

La incorporación de la educación para el consumo responsable en el nivel

macrocurricular permitiría dar respuesta a esta necesidad de formación, transformando

esta temática en una prescripción educativa, delineando para las instituciones de

formación una concepción educativa que abra caminos hacia la formación de

consumidores responsables.

Asimismo, alcanzar este fin de la educación amerita la inclusión de la educación

para el consumo responsable de forma explícita en el nivel mesocurricular. Este nivel

implica un conjunto de acciones enmarcadas en la configuración y ejecución del perfil

de egreso, haciendo eficiente el proceso de formación de seres humanos en perfecta

armonía con la sociedad y el ambiente (op. cit.).

El nivel microcurricular corresponde al plano de las asignaturas donde el ideal

apunta al abordaje transversal de la educación para el consumo responsable desde

22

cada una de las áreas que integran el currículo. No obstante, para ello es necesario

declarar desde el nivel macrocurricular el eje transversal, el cual ha de constituirse

como un organizador lógico del conocimiento.

El análisis de los elementos del microcurrículo como insumo para hacer más

pertinente y particularizar diseños instruccionales de temas en educación para el

desarrollo sostenible y temas ambientales en la Educación Básica ha sido ampliamente

utilizado. En el contexto ecuatoriano, Cazares (2016) analizó los elementos curriculares

declarados para los subniveles Elemental, Media y Superior de la Educación General

Básica en búsqueda de contenidos vinculados al desarrollo sustentable, encontrando

que este tema, al igual que el de turismo, son poco considerados en las unidades

curriculares de segundo a séptimo grado. Sin embargo, no se ha realizado el análisis

con respecto al tema consumo responsable o formación de consumidores.

En Venezuela, Cánchica y Moncada (2013) develaron la presencia del tema

humedales en el currículo de Educación Básica, encontrando variedad de contenidos

que puedan vincularse para abordar esta temática integradora. Asimismo, Riera,

Sansevero y Lúquez (2010) encontraron en un estudio sobre las concepciones y

prácticas de la educación ambiental en docentes en servicio, que eran las asignaturas

de ciencias naturales y estudios sociales las que suelen vincular los docentes para

desarrollar proyectos integradores relacionados con lo ambiental.

Con respecto al tema consumo, Gómez (2014) realizó un análisis de contenido a

los programas oficiales, vigentes en ese momento para la etapa secundaria, a fin de

identificar las asignaturas que, de manera explícita, hacían mención del consumo

responsable. En dicho análisis encontró que sólo en la asignatura Formación Familiar y

Ciudadana del primer año de Bachillerato se incluye un objetivo que hace referencia

directa y explícita a la educación para el consumidor. Dicho objetivo planteaba tres

aspectos: (a) Discriminar las funciones que cumplen los organismos que protegen al

consumidor; (b) Analizar la organización de las juntas de consumidores en base a la

normativa legal vigente; (c) Detener acciones que permitan al consumidor el uso

apropiado de los medios legales para la defensa de sus intereses.

23

En esta asignatura se hace énfasis en la enseñanza de los deberes y derechos

de los consumidores, las organizaciones que los protegen y las formas de organización

de consumidores para promover el cumplimiento legal de las normas de protección al

consumidor. El trabajo concluyó que la concepción de educación al consumidor que se

asumía en dichos programas de estudio fue la postura epistemológica liberal,

caracterizada por ser una educación centrada en que el sujeto actúe en su beneficio,

sin considerar las implicaciones ecológicas o sociales de sus hábitos de consumo.

En el mismo trabajo, la autora evidenció que la concepción de educación para el

consumidor en los programas educativos de la secundaria profundizaban en ciertos

aspectos educativos de la Ley para la Defensa de las Personas en el Acceso a los

Bienes y Servicios (2009) tales como: (a) promover libertad y racionalización en la

escogencia de los bienes y servicios en cuanto a necesidad, calidad y precio; y (b)

comprensión de los derechos y deberes de las personas y las formas adecuadas de

ejercerlos. Sin embargo, el estudio evidenció que no se enfatiza en la promoción de

patrones de consumo sustentables (consumo y ambiente). En consecuencia, facilitar la

comprensión en los estudiantes, de éste y otros contenidos como el de la prevención de

riesgos y daños al ambiente originados por el consumo de productos o bienes de forma

inadecuada, el papel de la publicidad en la sociedad de consumo; dependía de la

capacidad y formación de los docentes para abordarlos de forma integral, para lo cual

se requería de procesos idóneos de capacitación docente.

La capacitación docente: variables y modelos en educación ambiental

 La implementación de procesos educativos vinculados a la sustentabilidad y, en

especial, vinculados con la educación para un consumo responsable requiere de

docentes con la capacidad y el compromiso de planificar, emprender y evaluar los

proyectos innovadores, integradores e interdisciplinarios que estas temáticas requieren.

 En referencia a sus capacidades, esta es una variable que depende de diversos

factores que la determinan. Vezub (2013), a partir de una revisión de las políticas de

profesionalización docente en América Latina, menciona cuatro principales a

considerar: la formación recibida por el docente en su carrera, el tipo de currículo que

24

desarrolla en la institución, el lugar y el tiempo destinado a su práctica profesional y la

actualización de conocimientos y competencias que ha recibido en el ejercicio de sus

funciones docentes.

 En cuanto a su compromiso, Bolívar (2010) señala que este es un factor clave en

el desarrollo de procesos educativos escolares, y menciona diversos factores externos

e internos que influyen en este aspecto: contexto en el que se encuentra la escuela,

políticas de la institución hacia el desempeño docente, la calidad de las relaciones con

los alumnos, las actitudes de las familias frente al proceso de aprendizaje, el modelo de

liderazgo de la institución, las condiciones de salud del sujeto y los valores personales

que cada sujeto posee. A estos se pudiera añadir el pago justo por su trabajo y los

incentivos económicos que éstos pudieran recibir, los cuales pudieran incrementar su

motivación.

 El desarrollo de un proceso de capacitación, como el que se sistematiza en la

presente investigación, debe entonces considerar ambos aspectos, lo que implica

trascender un proceso centrado sólo en presentar y discutir aspectos conceptuales y

procedimentales, y enriquecerlo con una visión humanista del docente como sujeto.

 En cuanto a los tipos de modelos de desarrollo profesional dirigidos al docente,

Vezub (op. cit.) menciona dos tipos de acuerdo con la forma como se concibe al

educador: (a) uno carencial-remedial-instrumental, que parte de considerar al docente

como un sujeto con debilidades y carencias que requieren ser atendidas durante el

proceso; y (b) uno de formación continua, en el que el se concibe la capacitación como

un proceso continuo, que propicia el desarrollo autónomo y asume la capacidad

autocrítica y reflexiva de los profesores. Es bajo este segundo enfoque que se ha

diseñado el proceso de capacitación del presente trabajo, por considerársele el ideal,

aunque requiera de mucho más tiempo y recursos.

Con referencia a los procesos mediante los cuales se desarrolla el proceso de

capacitación, existen variadas propuestas. Al respecto, dos modelos resultaron

relevantes para el desarrollo de la presente investigación. El primero se refiere al

trabajo de Talero y Umaña de Gauthier (1995), quienes desarrollaron y validaron un

modelo para capacitación en educación ambiental dirigido a docentes de Educación

Básica constituido por cuatro elementos o ejes de acción: (a) Orientación a la reflexión y

25

clarificación de valores en torno a lo ambiental; (b) Centrado en la construcción de

conceptos; (c) Respuesta a la problemática ambiental de cada localidad; y (d)

Utilización de la estrategia de Proyecto pedagógico como estrategia instruccional.

El otro antecedente con influencia metodológica en el presente trabajo fue la

investigación presentada por Moncada y Aranguren (2013), quienes propusieron un

método para capacitación de docentes en servicio, centrado en fortalecer las

capacidades de estos educadores para desarrollar proyectos de aula vinculados con

temas ambientales, en particular, el manejo sustentable de los humedales. Dicho

procedimiento incluía cinco pasos: (a) Motivación- consentimiento informado; (b)

Diagnóstico de las necesidades del área, del docente y de la institución; (c) Las

actividades de capacitación propiamente dichas (talleres); (d) Desarrollo de los

proyectos de aula, y (e) Socialización de las experiencias.

 El método fue producto de la sistematización de diez años de experiencias en

diversos contextos geográficos venezolanos, por lo que se consideró válido como punto

de partida para la presente investigación, la cual, en su diseño metodológico, ha

añadido una fase adicional que implica la evaluación del impacto generado en los

docentes involucrados, a los fines de asegurar la efectividad del proceso educativo.

Los modelos como estructuras de conocimiento: su pertinencia en la educación

ambiental

Finalmente, es pertinente definir lo que se asume como modelo en la presente

investigación, toda vez que es la expresión que resume el aporte teórico y metodológico

de la misma.

Una de las definiciones más utilizada en el ámbito de la educación científica

define un modelo como «…una construcción teórico formal que, basada en supuestos

científicos e ideológicos, pretende interpretar la realidad escolar y dirigirla hacia

determinados fines educativos» (Cañal y Porlán, 1987, p.92). De acuerdo a estos

autores, todo modelo que se proponga en el ámbito educativo debe contemplar tres

elementos indispensables: (1) Declarar las variables o elementos conceptuales que

ayuden a explicar la realidad educativa que se desea abordar; (2) Indicar los fines

educativos que se desean lograr con el proceso educativo; y (3) Presentar los

26

elementos didácticos, congruentes con los elementos conceptuales que le sustentan, y

a su vez, debe ir orientado a lograr el fin educativo indicado.

 Son varios los modelos que se han propuesto para distintos ámbitos y temáticas

educativas ambientales. Uno de los asumidos en la presente investigación, es el de

Romero y Moncada (2007), quienes construyen un modelo didáctico para el abordaje

de la educación ambiental a nivel superior y que pueden ser aplicado en diferentes

temáticas. En concordancia con los planteamientos de los autores anteriormente

mencionados, este modelo está integrado por las bases teóricas que lo sustentan y que

caracterizan su esencia, y por otra, lo integran los lineamientos metodológicos que

establecen la manera como se aplicará.

En este mismo orden de ideas, García (2004) plantea que los modelos didácticos

constituyen constructos teórico-prácticos que, basándose en teorías, describen una

realidad educativa y además proponen los lineamientos para la intervención. De esta

manera, permiten abordar la compleja realidad educativa, facilitando su comprensión

con el fin de transformarla. Es por ello que el presente trabajo se enfoca en construir el

modelo desde la descripción de una realidad vivida, y se refiere al desarrollo práctico

del programa de capacitación docente que, sustentado en una serie de elementos

teóricos pedagógicos propios de la educación para el consumo responsable, transforma

una realidad particular.

Finalmente, para la presente investigación, se define modelo de capacitación

docente como un constructo teórico – metodológico, sustentado en principios

conceptuales y disciplinares, que sistematiza un proceso de formación, centrado en el

desarrollo de competencias docentes, que tiene como fin promover la educación para el

consumo responsable en el contexto de la Educación General Básica ecuatoriana. La

construcción de este modelo va más allá de una propuesta teórica, y se ha construido

desde la práctica y con impacto social, lo que, dentro de la taxonomía propuesta en

Barragán Ocaña (2009), se corresponde con un modelo de redes sociales y de trabajo

de gestión del conocimiento.

27

CAPÍTULO III: MÉTODO DE INVESTIGACIÓN

 El presente capítulo presenta el tipo y diseño de la investigación, la población

objeto de estudio, las técnicas e instrumentos para la recolección de la información, los

procedimientos seguidos, el análisis de los datos y las consideraciones bioéticas.

Tipo de investigación

El presente trabajo de investigación se considera una investigación con enfoque

mixto, sustentada en fuentes documentales y de campo.

El enfoque mixto (Hernández, Fernández y Baptista, 2010), viene dado por la

integración de elementos de la investigación cualitativa y cuantitativa, con el fin de

desarrollar un método propio que responda a la necesidad de investigación planteada y

que permita el abordaje de la complejidad educativa que se estudia (Martínez, 2007).

El enfoque cualitativo implicó el uso del análisis de contenidos de la información

presente en los documentos del currículo básico nacional y en las técnicas etnográficas

utilizadas para describir el proceso de capacitación de los docentes. El enfoque

cuantitativo implicó el abordaje de las concepciones y la evaluación del impacto del

programa de capacitación mediante variables e indicadores que abordan aspectos

concretos y divisibles de la realidad estudiada.

En cuanto a las fuentes de información, se abordaron tanto fuentes

documentales como de campo (Universidad Pedagógica Experimental Libertador,

2006). El análisis documental se utilizó en la indagación de la presencia del tema

consumo en el currículum de la Educación General Básica Ecuatoriana. También se

considera investigación de campo, dado que, tanto para el diagnóstico como para la

aplicación del programa de capacitación docente, se recabó la información directo de la

institución y los docentes vinculados con el estudio.

Según el grado de control sobre las variables o aspectos en estudio, se

considera una investigación no experimental, focalizada en un estudio de caso. El

28

carácter no experimental, tal como lo plantean Hernández, Fernández y Baptista (2010),

se sustenta en el hecho de que las variables no son manipuladas deliberadamente y en

los que se observan los fenómenos en su ambiente natural para analizarlos.

Diseño de la investigación y variables

 La presente investigación se diseñó en cuatro fases: (1) una fase diagnóstica,

que incluyó el establecer la presencia de elementos vinculados con la educación para el

consumo en el currículo de la Educación Básica ecuatoriana y el estudio de las

concepciones y la capacitación recibida; (2) Una fase de desarrollo, que incluyó el

diseño y la aplicación del programa. (3) Una fase evaluativa para conocer los impactos

generados en la Unidad Educativa involucrada. (4) La construcción del modelo producto

de esta investigación.

 En la fase diagnóstica se abordaron tres aspectos: la presencia de la educación

para el consumo en currículo de la Educación General Básica, las concepciones sobre

el consumo y sus impactos ambientales que poseen los docentes de la Unidad

Educativa Yahuarcocha y el tipo de capacitación recibida por estos educadores en su

formación profesional.

Para determinar la presencia de elementos vinculados con la educación para el

consumo en el currículo de la Educación Básica ecuatoriana, se tomaron en cuenta los

siguientes indicadores en los diferentes niveles del currículo: macro, meso y

microcurrículo (Tabla 1):

Tabla 1.

Indicadores Identificados en los Niveles de la Estructura Curricular

Niveles de la estructura
curricular

Indicadores

Macrocurrículo Presencia del tema consumo en:

 Concepción educativa.

 Fundamentos axiológicos.

 Fundamentos epistemológicos.

Mesocurrículo Presencia del tema consumo en:

 Perfil del egresado.

 Objetivos integradores de cada subnivel.

Microcurrículo Fundamentos pedagógicos
Presencia del tema consumo en contenidos y resultados de
aprendizaje de las diferentes asignaturas.

29

En el nivel microcurricular se revisaron todos los programas de las asignaturas

de segundo a décimo año del Currículo de Educación General Básica vigente

(Ministerio de Educación, 2017a, 2017b, 2017c).

Para el diagnóstico de las concepciones sobre el consumo y el tipo de

capacitación recibida por los docentes se abordaron las variables e indicadores

indicados en la Tabla 2.

Tabla 2.

Definición Operacional de las Variables e Indicadores del Estudio de Concepciones

sobre Consumo y el Tipo de Capacitación Recibida

Variables Definición Indicadores

Tipología del
docente

Conjunto de
características
personales y
profesionales de los
docentes

-Edad
-Sexo
-Título de grado obtenido
-Estudios de postgrado realizados
-Grado en el que se desempeña
-Ingreso familiar mensual

Concepciones
sobre el consumo
responsable

Ideas y conceptos
sobre el consumo y
su impacto
ambiental que
poseen los
docentes

-Concepto de consumo

-Importancia que tiene el consumo para el ser
humano

-Impactos de la producción y el consumo en la
salud, la sociedad y los sistemas ecológicos

-Características de un consumidor responsable

Factores que
orientan su
consumo

Elementos que
definen los
comportamientos de
consumo del
entrevistado
(Vargas y
Avendaño, 2014)

-Criterios para adquisición de bienes

-Fuente de información que considera para tomar
decisiones de compra

Abordaje del tema
consumo en la
praxis docente

Elementos
pedagógicos que ha
implementado el
docente para
abordar el tema
consumo en su
ejercicio profesional

-Contenidos sobre consumo de bienes y servicios
que enseña o ha enseñado

-Estrategias didácticas que utiliza

30

Capacitación
recibida en temas
sobre educación
para la
sustentabilidad y
consumo
responsable
durante su
formación
universitaria y en
su ejercicio
docente

Actividades de
capacitación
recibidas por el
docente durante su
formación
académica o su
ejercicio profesional

-Actividad de formación en educación ambiental
recibidas durante su formación universitaria

-Actividades de formación en educación para el
consumo recibidas durante su formación
universitaria

-Actividades de capacitación en educación
ambiental recibidas durante su ejercicio docente

-Actividades de capacitación en desarrollo
sustentable recibidas durante su ejercicio docente

-Actividades de capacitación en educación para el
consumo recibidas durante su ejercicio docente

 Para la fase de evaluación del impacto del programa de capacitación, la tabla 3

presenta las variables e indicadores considerados.

Tabla 3.

Definición Operacional de las Variables e Indicadores de la Evaluación de Impacto del

Programa de capacitación

Variables Definición Indicadores

Aprendizajes
obtenidos por el
docente

Conjunto de
conocimientos,
procedimientos y
actitudes adquiridos
en el programa y
declarados por el
docente al final del
proceso

-Competencias personales adquiridas

-Competencias profesionales adquiridas

-Fortalezas del programa

-Aspectos del programa a mejorar

Productos
elaborados por el
docente

Proyectos
integradores
planificados y
desarrollados por el
docente capacitado

-Contenidos sobre educación para el consumo que
incluye en el proyecto

-Estrategias didácticas que implementó para
desarrollar el proyecto

-Postura epistemológica subyacente en el proyecto
de aula implementado

31

Población objeto de estudio

La Unidad Educativa Yahuarcocha es una institución educativa pública ubicada

en el Sector Huertos Familiares de la Parroquia El Sagrario, Cantón Ibarra, Provincia de

Imbabura, Ecuador. Tiene una población estudiantil de 650 alumnos, atendiendo desde

la educación inicial hasta el tercero de bachillerato, contando con una sección por año.

 La institución cuenta con 32 docentes de diversas especialidades que atienden

un número promedio de 20 estudiantes por aula. Estos niños y jóvenes pertenecen a un

estrato socioeconómico bajo, atendiendo incluso hijos de refugiados colombianos. Se

trata de jóvenes mestizos y afroecuatorianos, que provienen de la vecina Parroquia

urbana de Guayaquil de Alpachaca.

 Tanto para el diagnóstico como para el programa de capacitación se involucró a

la totalidad de los docentes de la Unidad Educativa. La lista de nombres de los

docentes participantes se presenta en el anexo A.

Técnicas e instrumentos para la recolección de los datos

Las técnicas utilizadas en la presente investigación fueron:

1. Análisis de contenido. Es una técnica integrada por un conjunto de

procedimientos interpretativos de un producto cultural, con el objeto de procesar y

revelar datos relevantes del mismo (Piñuel Raigada, 2002).

Esta técnica se aplicó para identificar la presencia de elementos vinculados con la

educación para el consumo en el currículo de la Educación Básica ecuatoriana. La

información se registró en matrices de doble entrada (instrumento), que indican la

ausencia, presencia o expresión de cada indicador en los programas.

2. Encuesta. Es una técnica de recolección de datos mediante el interrogatorio

sistemático de sujetos que permiten medir conceptos asociados a una problemática de

investigación. Esta colecta de datos se realizó con un cuestionario (Instrumento) que se

aplicó de forma anónima (López-Roldán y Fachelli, 2015).

En esta investigación se utilizaron dos cuestionarios de tipo mixto, constituidos de

preguntas abiertas y cerradas, para abordar dos momentos diferentes del estudio: el

diagnóstico de las concepciones de los docentes (Anexo B) y la evaluación del impacto

del programa (Anexo C).

32

En ambos casos, su validación se realizó mediante el criterio de juicio de expertos y

la aplicación de una prueba piloto. Para la validación de contenido por parte de

expertos, se seleccionaron tres especialistas en las áreas de educación básica,

educación ambiental y métodos de investigación. Éstos evaluaron cada ítem en cuanto

a su pertinencia respecto al tema, su relación con los objetivos del estudio, su

coherencia, el nivel de tendenciosidad, la claridad y la redacción.

Por tratarse de instrumentos conformados por preguntas abiertas, la confiabilidad no

se podía calcular por métodos tradicionales (Corral de Franco, 2009; Hernández,

Fernández y Baptista, 2010; Quero Virla, 2010), debido a que éstos requieren el uso de

preguntas con respuestas dicotómicas, en escalas o cuantificables. En correspondencia

a lo propuesto en Hidalgo (2005), se asumieron métodos para asegurar la confiabilidad

durante el proceso hermenéutico o interpretativo al momento de categorizar las

respuestas. Estos criterios fueron el uso de categorías de bajo nivel de inferencia y la

presencia de tres investigadores a la hora de construir los códigos y categorías

(Martínez, 2007).

Asimismo, se realizó un muestreo piloto con dos docentes de educación básica que

no pertenecían a la unidad educativa en estudio, pero que compartían características

sociodemográficas, académicas y laborales similares. La aplicación de esta prueba

piloto se hizo con la presencia de dos investigadores (uno de ellos el autor del trabajo),

que constataron la facilidad de comprensión de las preguntas que conformaron los

instrumentos. Las versiones finales fueron las aplicadas a la población sujeto de

estudio.

3. Observación participante. Se trata de una técnica que se centra en el registro

sistemático de una manifestación social expresada en el comportamiento de un

individuo o grupo, tal como ocurre (Orellana Méndez, 2016). En este caso, quien hizo el

registro de fue el mismo investigador. Esta técnica se aplicó para registrar todas las

actividades del programa de capacitación, y para describir los diferentes productos

elaborados por los docentes involucrados.

El instrumento utilizado fue el registro descriptivo (Fourés, Pozas, & López Medero,

2016), que se diferencia de los registros anecdóticos por redactarse en tercera persona,

generando un distanciamiento del investigador para observar su propia práctica.

33

Procedimientos

La investigación se estructuró en cuatro fases, acorde a la secuencia de los

objetivos de investigación:

Fase I: Identificación de la presencia de elementos vinculados con la educación

para el consumo en el currículo de la Educación Básica ecuatoriana

 Se realizó una revisión de los Programas de los distintos subniveles de la

educación General Básica Ecuatoriana con experticia en las áreas de Educación

Básica, Educación Ambiental y Currículum, para identificar los elementos curriculares

vinculados con el tema del consumo y sus impactos en la vida diaria presentes en

dichos documentos.

La revisión se realizó mediante la contrastación y consenso de ideas de tres

investigadores, quienes registraron la información en matrices de contenido elaboradas

para cada aspecto de la estructura curricular abordada en la investigación. Los

elementos indagados en cada nivel se presentaron en la tabla 1

Fase II: Diagnóstico de las concepciones sobre consumo y el tipo de capacitación

recibida por los docentes

 Se realizó una reunión con los docentes que laboraban en la institución

educativa, a fin de presentar el proyecto, obtener el consentimiento informado y aplicar

la encuesta de manera autoadministrada. El cuestionario utilizado se presenta en el

anexo B. La aplicación se realizó simultáneamente a todos los docentes.

Fase III. Implementación, aplicación y evaluación del programa

 Una vez analizados los resultados del diagnóstico, se procedió a diseñar el

programa de capacitación docente, considerando los elementos propuestos en Aguilar

Morales (2010) y que se resumen en:

1. Justificación del programa, acorde a las necesidades de los participantes y de la

institución

2. Definición de los propósitos educativos generales

34

3. El plan de actividades. Se refiere al conjunto de contenidos seleccionados para el

logro de los objetivos, a la organización y secuencia de las actividades y el tiempo

previsto para su realización.

4. Un sistema de evaluación.

 La aplicación del programa se estructuró en tres momentos:

1. Un taller para discusión y clarificación de los conceptos básicos vinculados al tema,

así como de las consideraciones didácticas de la disciplina.

2. Un proceso de seguimiento y acompañamiento a la actividad diaria del docente, a fin

de facilitarle la implementación de los proyectos integradores.

3. Un proceso de socialización de las experiencias (casa abierta) desarrolladas durante

un lapso académico escolar.

 Una vez concluido este proceso, se procedió a evaluar su impacto. Para esto se

considerarán dos fuentes de información:

 En primer lugar, los aprendizajes declarados por los docentes y su opinión del

programa (Anexo C).

 En segundo lugar, se recabaron la totalidad de los productos generados durante

el período académico. Esto incluyó la planificación de los procesos de aula

desarrollados, así como las evidencias de los procesos desarrollados con los

estudiantes y los aprendizajes que hayan alcanzado.

Análisis de datos

Se aplicaron dos técnicas de análisis que respondían a distintos enfoques

metodológicos:

En el caso de la revisión del currículo, se realizó un análisis de contenido que

incluyó tres momentos (Padrón Guillén, 1996): (1) Definición y revisión de las unidades

de análisis. Esto implicó seleccionar los documentos y leer su contenido; (2) Definición

de la ausencia o presencia de la educación para el consumo o la EDS en el documento.

En los casos en que aparecía, se registraba la expresión de dicho aspecto; (3)

Establecer explicaciones o conjeturas. Este proceso fue realizado con la presencia de

tres investigadores (tesista, director del trabajo y experta en currículo), lo que

aseguraba la confiabilidad interna del proceso (Martínez, 2007).

35

En el caso de las concepciones y la evaluación del impacto del programa, se

utilizaron técnicas de análisis mixtas (cuantitativas y cualitativas), porque la mayor parte

de las preguntas de los cuestionarios eran de respuesta abierta. Esto implicó un

proceso hermenéutico-interpretativo (Gurdián-Fernández, 2007), realizado por un

número impar de investigadores (tres personas), con quienes se construyeron códigos,

que posteriormente fueron agrupados en categorías, según su similitud y posibilidad de

agrupación. Seguidamente, se utilizaron elementos de la estadística descriptiva

univariante, como frecuencias de respuestas, para presentar las respuestas con mayor

recurrencia.

Consideraciones bioéticas

 En consonancia con los principios bioéticos que orientan la investigación

científica en el contexto venezolano (Ministerio del Poder Popular para la Ciencia,

Tecnología e Industrias Intermedias, 2011), se consideraron los siguientes aspectos,

que permitieron asegurar los principios de beneficencia y autonomía:

1. La intención de la investigación fue beneficiar a la institución educativa y los

docentes involucrados.

2. No se solicitó ningún monto de dinero ni a la institución, ni a los docentes

participantes. Los costos generados fueron asumidos por el investigador y el

apoyo de la Universidad Técnica del Norte.

3. Se contó con un Consentimiento Informado Colectivo (CIC) suscrito con los

docentes de la escuela (Anexo D). Este fue firmado antes de aplicar el

instrumento diagnóstico, y a tal fin se realizó una reunión con el grupo y las

autoridades en la que se presentó el proyecto, sus objetivos, las actividades a

desarrollar, los compromisos de ambas partes y se hizo manifiesta la

participación voluntaria y no remunerada en el mismo.

4. La información recabada sólo se utilizó para la elaboración del presente

documento y las publicaciones científicas que de él se deriven.

36

CAPÍTULO IV: RESULTADOS Y DISCUSIÓN

El presente capítulo se estructura en cuatro partes o apartados. En la primera se

presentan los resultados obtenidos en el análisis de los elementos curriculares, dirigido

a develar la presencia de la educación para el consumo en dichos documentos. En el

segundo apartado se presentan los resultados del diagnóstico realizado a los docentes.

En la tercera se describe el programa de capacitación, en términos de su diseño,

desarrollo y evaluación. En el cuarto se plantea el modelo educativo construido con los

diferentes aportes de la investigación.

La presencia de elementos vinculados con la educación para el consumo en el

currículo de la Educación Básica ecuatoriana

 En esta sección, los resultados se presentan acorde a los diferentes niveles

curriculares examinados: macrocurrículo, mesocurrículo y microcurrículo.

La educación para el consumo en el macrocurrículo

 El estudio realizado a este nivel evidenció que la concepción educativa que

orienta el currículo de la Educación General Básica ecuatoriana no declara la

consideración de la sustentabilidad o la formación ambiental (Reta Carrillo, 2015) como

fin del proceso social en el que se concibe la educación (Tabla 4).

Dicha ausencia dificulta la posibilidad de una interconexión con las estructuras

curriculares de los otros niveles y, por ende, del abordaje de la educación para el

consumo. Esto evidencia la necesidad de desarrollar, como posible solución a esta

carencia, un eje transversal que promueva la formación ambiental y la promoción de la

sustentabilidad como estilo de vida, tal como existe en la mayoría de los países de la

región (Riera, Sansevero, & Lúquez, 2010).

37

Tabla 4.

Presencia de la Educación para el Consumo en los Elementos del Macrocurrículum de

la Escuela Básica Ecuatoriana

Aspecto a

observar

Presente Ausente Expresión Unidad de análisis

Concepción
educativa

 x Se declara un proyecto social,
político, cultural y educativo
“crear las bases para favorecer la
convivencia y la construcción de una
sociedad dinámica, innovadora,
emprendedora y articulada con
sólidos vínculos sociales”

CGBE (p. 22) –
Origen y sentido de
una reflexión sobre
el volumen y
amplitud de los
aprendizajes
escolares

Fundamentos
axiológicos

 x Se declaran los valores de unidad,
diversidad, equidad y excelencia

CGBE (p. 22) –
Origen y sentido de
una reflexión sobre
el volumen y
amplitud de los
aprendizajes
escolares

Fundamentos
epistemológicos

 x El currículo organiza el conocimiento
en las siguientes áreas: lenguaje y
literatura, matemáticas, ciencias
naturales, ciencias sociales, lengua
extranjera, educación física,
educación cultural y artística

CGBE (p. 9) – De
la organización por
áreas del
conocimiento

Asume una visión interdisciplinar y
multidisciplinar

CGBE (p. 13) – De
los principios del
desarrollo
curricular

Asume el enfoque por competencias
y una evaluación en el marco de los
criterios de desempeño

Concibe el desarrollo de los saberes
en un continuo, alejándose de la
visión disciplinar de las asignaturas

 Con relación a los fundamentos axiológicos, la propuesta curricular no declara

valores que pudieran vincularse directamente con la educación ambiental para la

sustentabilidad, tales como la visión crítica de la realidad, la responsabilidad individual y

colectiva, la solidaridad sincrónica y diacrónica y la promoción de una ética basada en

una visión biocéntrica o ecocéntrica del mundo (Riera, Sansevero, & Lúquez, 2010;

Lécaros, 2013). En opinión de Sauve y Villemagne (2015), estos son valores

38

instrumentales aplicados a elementos ambientales, portadores de valores considerados

como intrínsecos.

Al revisar los fundamentos epistemológicos, sólo fue posible evidenciar la

presencia de las áreas ciencias naturales y ciencias sociales como parte de la

estructura epistémica. La ausencia de elementos vinculados con la sustentabilidad, y

por supuesto, de la educación para el consumo, van en detrimento de la coherencia

interna del currículo y su intención formativa en relación con las temáticas que son

objeto de estudio. Lo expresado en líneas anteriores se hace notorio cuando en la

concepción educativa del currículo no es considerado la educación para el desarrollo

sostenible como elemento orientador para la conformación del tipo de ser humano y

sociedad que requiere la humanidad en la profunda crisis ecológica contemporánea.

La educación para el consumo en el mesocurrículo

 Al examinar el perfil de egreso del estudiante de Educación Básica, se encontró

que de doce resultados de aprendizaje que integran el perfil de egreso, sólo uno

declara de forma explícita el respeto y responsabilidad con la naturaleza (Ministerio de

Educación, 2017b, p. 35): “Procedemos con respeto y responsabilidad con nosotros y

con las demás personas, con la naturaleza y con el mundo de las ideas. Cumplimos

nuestras obligaciones y exigimos la observación de nuestros derechos” (Tabla 5). Esta

situación reitera la debilidad manifiesta del documento curricular en cuanto a la

estructuración de los procesos formativos que contemplen la sustentabilidad.

Tabla 5.

Rasgos del Perfil de Salida, Vinculados con la Educación para el Consumo, presentes

en el Currículum de Educación General Básica

Tipo de

valor

Rasgos del perfil de salida Relación con la Educación para el

consumo

Alto Medio Bajo

J.1. Comprendemos las

necesidades y potencialidades

de nuestro país y nos

 x

39

Justicia

involucramos en la

construcción de una sociedad

democrática, equitativa e

inclusiva

J.2. Actuamos con ética,

generosidad, integridad,

coherencia y honestidad en

todos nuestros actos

 x

J.3. Procedemos con respeto y

responsabilidad con nosotros y

con las demás personas, con la

naturaleza y con el mundo de

las ideas. Cumplimos nuestras

obligaciones y exigimos la

observación de nuestros

derechos.

x

J4. Cumplimos nuestras

obligaciones y exigimos la

observación de nuestros

derechos.

 x

Innovación

I.1. Tenemos iniciativas
creativas, actuamos con
pasión, mente abierta y visión
de futuro; asumimos liderazgos
auténticos, procedemos con
proactividad y responsabilidad
en la toma de decisiones y
estamos preparados para
enfrentar los riesgos que el
emprendimiento conlleva.

 x

I.2. Nos movemos por la
curiosidad intelectual,
indagamos la realidad nacional
y mundial, reflexionamos y
aplicamos nuestros
conocimientos
interdisciplinarios para resolver
problemas en forma
colaborativa e interdependiente
aprovechando todos los
recursos e información
posibles.

 x

40

I.3. Sabemos comunicarnos de
manera clara en nuestra lengua
y en otras, utilizamos varios
lenguajes como el numérico, el
digital, el artístico y el corporal;
asumimos con responsabilidad
nuestros discursos.

 x

I.4. Actuamos de manera
organizada, con autonomía e
independencia; aplicamos el
razonamiento lógico, crítico y
complejo; y practicamos la
humildad intelectual en un
aprendizaje a lo largo de la vida

 x

Solidaridad S.1. Asumimos responsabilidad
social y tenemos capacidad de
interactuar con grupos
heterogéneos, procediendo con
comprensión, empatía y
tolerancia.

 x

S.2. Construimos nuestra
identidad nacional en busca de
un mundo pacífico y valoramos
nuestra multiculturalidad y
multietnicidad, respetando las
identidades de otras personas y
pueblos.

 x

S.3. Armonizamos lo físico e
intelectual; usamos nuestra
inteligencia emocional para ser
positivos, flexibles, cordiales y
autocríticos.

 x

S.4. Nos adaptamos a las
exigencias de un trabajo en
equipo en el que
comprendemos la realidad
circundante y respetamos las
ideas y aportes de las demás
personas.

 x

 Sin embargo, se identificaron ocho objetivos integradores que se vinculan con la

temática objeto de investigación, lo cual abre el camino hacia una configuración

41

microcurricular que implique el desarrollo de competencias que incluyan la

sustentabilidad y, consecuentemente, la educación para el consumo en la práctica

pedagógica docente. Si bien es cierto, aun cuando los objetivos integradores no

abordan explícitamente temas relacionados con el desarrollo sostenible, avisan una

serie de consideraciones relacionadas con esta temática, tal como se observa en la

Tabla 6.

Tabla 6.

Objetivos Integradores relacionados con la Educación para el Consumo presentes en el

Currículum de Educación General Básica

Subnivel Objetivos integradores

Elemental OI.2.1. Reconocerse como parte de su entorno natural y social,

conociendo sus deberes y derechos y valorando su cultura. (Implícito

en el objetivo)

OI.2.3. Participar en actividades cotidianas, reflexionando sobre los

deberes y derechos de una vida saludable en la relación con los

otros, el entorno natural, cultural y virtual. (Explícito)

OI.2.5. Demostrar imaginación, curiosidad y creatividad ante distintas

manifestaciones tecnológicas, culturales y de la naturaleza,

desarrollando responsabilidad y autonomía en su forma de actuar.

(Explícito)

OI.2.8. Construir hábitos de organización en sus tareas y actividades

cotidianas, proponiendo razonamientos lógicos y críticos.

Media OI.3.3. Reproducir buenas prácticas medioambientales y sociales, en

el contexto de la era digital, a través de actividades concretas, que

partan del análisis de las necesidades del entorno, para construir una

sociedad justa y equitativa basada en una cultura de respeto y

responsabilidad.

OI.3.5. Desarrollar estrategias para la resolución de situaciones

problemáticas cotidianas, que tomen en consideración el impacto

sobre el entorno social y natural.

OI.3.9. Proceder con respeto a la diversidad del patrimonio natural y

social, interactuando en procesos de creación colectiva que

fortalezcan la cultura de solidaridad.

42

Superior OI.4.3. Analizar, comprender y valorar el origen, estructura y

funcionamiento de los procesos sociales y del medio natural, en el

contexto de la era digital, subrayando los derechos y deberes de las

personas frente a la transformación social y la sostenibilidad del

patrimonio natural y cultural.

La educación para el consumo en el microcurrículum

 En cuanto a los fundamentos pedagógicos, se asume una didáctica centrada en

procesos, donde se privilegia el desarrollo de competencias en los estudiantes a través

de un proceso consustanciado y articulado con la realidad, donde las experiencias

prácticas cobran sentido con la aplicación de los contenidos construidos en las aulas de

clase. Este es un escenario favorable para la inclusión y el abordaje de la

sustentabilidad y la educación para el consumo (Tabla 7).

Tabla 7.

Fundamentos Pedagógicos que sustentan el Microcurrículo

Aspecto a

observar

Presente Ausente Observaciones Unidad de análisis

Fundamentos
pedagógicos

 x Considera los diferentes estilos y
ritmos de aprendizaje

CBGE (p. 14) – De
las orientaciones
metodológicas Articulación de los conocimientos

con la realidad contextual sobre la
base de la investigación y el trabajo
cooperativo

Asume como principal protagonista
al estudiante y resalta la importancia
de los procesos cognitivos del
pensamiento

Especial énfasis al logro de la
competencia lectora

Promueve el aprendizaje autónomo CGBE (p. 13) – De
los principios del
desarrollo
curricular

Considera los refuerzos académicos
y las acciones tutoriales para la
nivelación de los estudiantes

CGBE (p. 16) –
Refuerzos
académicos y
acciones tutoriales

43

 A partir de la revisión de los contenidos prescritos para cada asignatura, se

encontró que en las áreas de ciencias naturales y ciencias sociales existen contenidos

que tienen una vinculación directa con la educación para el consumo, tal como se

evidencia en las tablas 8 y 9. Es importante resaltar la coincidencia de estos resultados

con otros análisis realizados para identificar contenidos educativos ambientales en los

currículos de Educación Básica en Venezuela (Riera, Sansevero & Lúquez, 2010) y

Ecuador (Cazares, 2016).

Tabla 8.

Contenidos Conceptuales vinculados con la Educación para el Consumo presentes en

el Área de Ciencias Naturales del Currículum de Educación General Básica

Bloque Subnivel Contenidos conceptuales

Seres vivos y
su ambiente

Elemental Hábitat: clases, características, amenazas,
cambios y formas de protección

 Media Ecosistemas: Características, clases,
interrelaciones, diversidad, adaptaciones,
relaciones y extinción de especies

 Manejo de desechos

 Impactos de las centrales hidroeléctricas en el
ambiente

 Superior Dinámica de los ecosistemas

 Impactos de las actividades humanas en los
hábitats naturales

Cuerpo humano
y salud

Elemental Clase de alimentos, pirámide alimenticia y
dieta equilibrada

 Media Efectos nocivos de drogas, alcohol y cigarrillo

La Tierra y el
Universo

Elemental Recursos naturales: clasificación en
renovables y no renovables

 El suelo: características, formación, tipos,
deterioro y conservación

 El agua: ciclo, características, usos,
contaminación, conservación y potabilización

 Tecnologías agrícolas tradicionales y manejo
de tecnologías limpias

44

Bloque Subnivel Contenidos conceptuales

 Media Calidad del aire y contaminación

 Superior Ciclos del oxígeno, carbono, nitrógeno y
fósforo: interacción con la biosfera

 Impacto de la actividad humana sobre los
ciclos biogeoquímicos

 Cambio climático y sus efectos en los
casquetes polares

Tabla 9.

Contenidos Conceptuales vinculados con la Educación para el Consumo presentes en

el Área de Ciencias Sociales del Currículum de Educación General Básica

Bloque Subnivel Contenidos conceptuales

Los seres
humanos en el

espacio

Superior Economía del Ecuador: Recursos naturales,
manufacturas e industrias, sectores
económicos, vinculación del Estado en la
economía

 Desarrollo humano del Ecuador: Educación,
salud, vivienda, transporte, empleo, seguridad
social, deporte y diversiones

La convivencia Elemental Cuidado de servicios públicos, desarrollo
sustentable y patrimonio

 Media Acciones y omisiones que cuidan-dañan el
ambiente: Tierra y Ecuador

 Problemas ambientales del Ecuador:
calentamiento global y cambio climático

 Superior Comunicación: papel de los medios de
comunicación y libertad de expresión en las
prácticas cotidianas

 Este aspecto resulta positivo al momento de integrar disciplinas en proyectos de

aula, dado que el tema de la educación para el consumidor suele ser abordado desde

las ciencias sociales, mientras que los impactos ambientales de la producción, uso y

desecho de los bienes y servicios suelen ser objeto de estudio de las ciencias

45

naturales. El tema requiere la integración de los enfoques de ambos campos para poder

abordar su complejidad.

Otro aspecto que se debe destacar es que si bien en las asignaturas Lengua y

Literatura, Ingles y Educación Cultural y Artística no se declaran de manera explícita

contenidos vinculados a la educación para el consumo, la idea de un currículo

integrador por ámbitos de aprendizaje (Ministerio de Educación, 2017a) permitiría

relacionar muchos de esos contenidos en Proyectos de Aula relativos al consumo

responsable, tal como lo han demostrado autores como Pujol (1996) y Gómez (2014).

En síntesis, el currículo de la Educación General Básica ecuatoriana no

considera la construcción de la sustentabilidad dentro de concepción macrocurricular.

Sin embargo, hay elementos en el nivel meso y micro que se pueden vincular con la

educación para el consumo y permitirían al docente en su práctica diaria desarrollar

proyectos de aula sobre este tema. El siguiente paso en la presente investigación es

indagar en las concepciones y la formación recibida en educación para el consumo por

los docentes que laboran en la población de la U.E. Yahuarcocha, así como el abordaje

educativo que hacen del tema en la actualidad.

La práctica de los docentes: Diagnóstico de las concepciones sobre consumo, el

abordaje del tema en aula y el tipo de capacitación recibida

En este apartado se presentan los resultados del diagnóstico en el que

participaron 34 personas: 32 docentes y 2 autoridades. Los resultados se presentan

acorde a las variables de estudio consideradas.

Tipología del docente

El 58 % de los docentes encuestados eran mujeres. La edad promedio fue de

43.35 años, lo que demuestra que se trata de educadores con, al menos, 10 años de

experiencia profesional.

El 67,5 % del grupo (23 docentes) labora en Educación General Básica,

impartiendo cursos de primero a décimo nivel. El 32, 5% restante estaba constituido por

directivos, docentes de bachillerato y docentes de parvularia que también participaron.

46

Es de destacar que cuando se realizan este tipo de actividades en la escuela se dirigen

a la totalidad del cuerpo docente, dado que la movilidad entre subniveles suele darse de

un año escolar al otro.

En referencia a su nivel de formación, el 61,7 % de los docentes tienen un título

de Licenciado en Educación o Técnico en Educación. El 38,3 % restante están

especializados en áreas como educación parvularia (16,8%), informática (8,8%), inglés

(5,9%), artes gráficas (2.9%) y educación física (2.9%). Es decir, la totalidad de

docentes tienen un título de tercer nivel que le acredita para desempeñarse como

educador, y se cuenta con especialistas de cada área.

Sin embargo, pocos han realizado estudios de postgrado. Sólo tres de los

docentes (8,8%) indicó poseer un título de cuarto nivel. Dos de ellos tienen Maestría

(Gerencia Informática y Lengua y Literatura) y uno es Doctor en Investigación

Educativa.

 Finalmente, se indagó en el ingreso mensual familiar (Figura 1), encontrándose

que la mayor parte de los docentes (73,5 %) gana el equivalente a dos o más salarios

básicos. Un 11,76 % no indicó su sueldo.

Figura 1. Distribución porcentual de los encuestados de acuerdo con el ingreso familiar

mensual declarado (en US$)

15%

44%

20%

6%

3%

12%

650 o menos Entre 651 y 1300 Entre 1301 y 1950

Entre 1951 y 2600 2600 o más No Indica

47

Concepciones sobre el consumo responsable

En cuanto a la definición de consumo, la totalidad de los encuestados coincidió

en definirlo como la adquisición de un bien o servicio. Sin embargo, es de destacar que

el término consumo no sólo implica adquisición, sino también uso (aunque no se

adquiera o pague por ello) y disposición final del bien (Geiger, Fischer y Schrader,

2017). Esta visión del término requiere ser ampliada, en virtud que da una perspectiva

más completa del proceso, el cual suele ser circunscrito a la compra o adquisición de

un producto, invisibilizando consideraciones como el destino de los desechos que se

generan tanto en la producción como en la disposición final.

En cuanto a la finalidad o importancia que tiene para el ser humano, un 70,5% lo

considera fundamental para la subsistencia de las personas, por cuanto le permite

cubrir necesidades básicas. Otras respuestas develaron otras funciones del consumo

como que garantiza la convivencia diaria de las personas (14,7 %), permite satisfacer

algunos deseos personales (5,88), o que contribuye con la economía nacional (2,9%).

Sólo uno lo define como una “exigencia social”.

Estos resultados coinciden con otros obtenidos en grupos de la población

ecuatoriana de alto nivel educativo, como es el caso de los ingenieros en formación

(Bedoya y Moncada, 2018) y docentes de educación superior (Bedoya, 2018).

Asimismo, resulta relevante para definir mensajes educativos, dado que la

diferenciación entre el consumo necesario y el innecesario o consumista radica justo en

la orientación hacia satisfacer necesidades básicas en lugar de aquellas creadas y

sobrevaloradas por la sociedad de consumo (Bauman, 2007; Colom Cañellas, 1998).

Los impactos del consumo

Para evidenciar los impactos de la producción y el consumo en la salud, la

sociedad y los sistemas ecológicos se pidió a los encuestados indicar un bien o servicio

de consumo masivo, y precisar los impactos que genera su producción. El 58,8 % de

los encuestados indicó un alimento (arroz, pan, leche, carne, aceite, azúcar, pan y

plátanos), 11,7 % seleccionó al celular, 8,82 % refirió un producto de higiene personal, y

48

el 20,8 % restante mencionó servicios como el agua y el gas doméstico, y productos

como zapatos y pastillas adelgazantes. Si bien la diversidad de productos implicaría

diversidad de impactos, la idea era facilitar al entrevistado la posibilidad de especificar

los efectos y evitar ambigüedades en la respuesta.

Los impactos en la salud mencionados fueron con considerados, en su mayoría,

positivos para los seres humanos, tales como aporte de energía y carbohidratos

(41,2%), mantenimiento de la salud física (26,47%) y mantenimiento del aseo personal

(2,9%). Estas respuestas fueron dadas por quienes seleccionaron un alimento o artículo

de higiene como producto. De manera opuesta, quienes seleccionaron otros rubros,

mencionaron impactos negativos, como que la contaminación ambiental para su

producción afecta su salud (8,8%) y que el celular genera adicción (5,9%). Sólo un

14,73 % respondió desconocer estos impactos.

Esto ratifica la noción de considerar la alimentación y la higiene personal como

necesidades básicas del sujeto y que el consumo que se haga para cubrirlas está

justificado. Esta noción difiere con las concepciones de ingenieros en formación y

docentes universitarios de la UTN (Bedoya, 2018; Bedoya y Moncada, 2018), quienes

consideraron que el consumo de alimentos en exceso afecta la salud al generar

obesidad y causar enfermedades. Aquí también es pertinente diferenciar las nociones

de consumo deficitario y excedente analizados por Colom Cañellas (1998), quien

plantea que ambas extremos, déficit y exceso del consumo, son resultado de

inequidades que deben ser resueltas, lo que implica que un consumidor responsable es

aquel que lo hace de manera equilibrada, acorde a sus necesidades, lo que genera un

nuevo contenido a considerar en el diseño del programa de capacitación.

En referencia a los impactos sociales, el 58,9% de los docentes indicó que el

consumo es un acto positivo para los grupos humanos. Las razones argumentadas

fueron: permite la posibilidad a todos de acceder a bienes y servicios que le son

necesarios (26,5%), produce empleos (20,6 %) y ayuda a la economía nacional

(11,8%). Sólo un 8,9% indicó impactos negativos, tales como que afecta las relaciones

sociales y promueve la inequidad.

49

Desde esta perspectiva, se reitera la visión del consumo como un acto que

permite a una buena parte de la población acceder a bienes y servicios para satisfacer

necesidades básicas, pero esta vez emerge una nueva arista, que es la importancia

económica y el valor que tiene el consumo de los productos locales. En este punto es

importante destacar que el gobierno ecuatoriano viene, desde hace años, impulsando

una campaña denominada “Cuando compres, primero Ecuador” dirigida a que los

compradores prefieran los productos de producción nacional sobre los importados.

Estos resultados evidencian que dicho mensaje ha sido interiorizado por una parte de

los educadores encuestados. No obstante, no mencionan las condiciones laborales de

los trabajadores o la Responsabilidad Social Empresarial, lo que requiere ser abordado

en el programa de capacitación para tener una visión más crítica del tema.

Con respecto a los impactos ambientales que genera el consumo, el 76,5%

indicó efectos negativos como la contaminación ambiental o la destrucción de los

ecosistemas, y un 23,5% indicó que no sabía o no contestó (Tabla 10).

La destrucción de ecosistemas tiene una clara relación con los procesos de

obtención de materias primas con fines productivos, aunque este fue sólo indicado por

el 29% de los docentes. Pero la respuesta más común fue la contaminación ambiental,

término que puede considerarse ambiguo y que no representa especificidad de los

impactos. Esto se corrobora cuando solo dos de los docentes indican la generación de

desechos peligrosos o nocivos como uno de los principales efectos del consumo.

Estos resultados muestran coincidencia con los diagnósticos hechos a

estudiantes de ingeniería (Bedoya y Moncada, 2018) y docentes universitarios (Bedoya.

2018) ecuatorianos, e incluso con docentes en formación en Venezuela (Moncada,

2017). Sin embargo, todavía hay una parte de estos educadores que manifestó

desconocer del tema, lo que requiere ser abordado en el programa de capacitación que

se planifique.

50

Tabla 10.

Impactos Ambientales producidos por el Consumo en Opinión de los Docentes

Encuestados

Impactos en los ecosistemas f %

Contaminación ambiental 12 35.3

Destrucción de ecosistemas 9 29.4

No responde / No sabe 7 23.5

Genera desechos peligrosos / nocivos 2 5.9

Uso de hormonas en animales 1 2.9

Genera radiación 1 2.9

Consume electricidad 1 2.9

Destruye capa de ozono 1 2.9

 El último indicador abordado en este apartado fueron los rasgos o elementos del

perfil de un consumidor responsable (Tabla 11).

En opinión de los docentes encuestados, un consumidor responsable se centra

en dos de las tres dimensiones que definen un estilo de vida responsable y sustentable

(Gudiño y Sánchez, 2010): una dimensión ética, al considerar un consumo orientado

por valores de austeridad y no despilfarro, y una dimensión ecológica, considerando

aspectos como los impactos ecológicos y los envases. Sin embargo, queda pendiente

una tercera dimensión vinculada a la solidaridad, que incluye el consumo de productos

de empresas con responsabilidad social empresarial y buen trato a los trabajadores. Es

de recordar que estos aspectos tampoco fueron mencionados en el de los impactos

sociales del consumo, lo que ratifica la necesidad de reforzar este tema en la

capacitación.

51

Tabla 11.

Rasgos de un Consumidor Responsable en Opinión de los Encuestados

Rasgos de un consumidor responsable f %

Compra lo necesario 14 41.176

Consume según su ingreso 12 35.294

Lee etiquetas 10 29.412

Verifica calidad del producto/servicio 9 26.471

Informado / Crítico 6 17.647

Adquiere productos que no dañan el ambiente 5 14.706

Escoge productos sanos/nutritivos 3 8.8235

Prefiere productos naturales/sin químicos 3 8.8235

Prefiere productos con envases no contaminantes 1 2.9412

Factores que orientan su consumo

 Una variable dirigida a entender el comportamiento del docente como

consumidor son los factores que orientan su consumo. Si bien este aspecto debería

observarse en el comportamiento del sujeto (Geiger, Fischer y Schrader, 2017), se

utilizaron los criterios de adquisición de bienes y las fuentes de información que

consideran a la hora de hacer sus compras como indicadores válidos para abordar este

aspecto.

 En cuanto a los criterios para adquisición de bienes y servicios, en la Tabla 12 se

evidencia que son el precio y la calidad los aspectos que los docentes encuestados dan

otorgan mayor importancia.

52

Tabla 12.

Criterios de Compra de Productos que consideran los Encuestados

Criterios de compra de productos f %

Precio 19 55.9

Calidad 18 52.9

Necesario o indispensable 11 32.4

Semáforo nutricional 8 23.5

Caducidad / Frescura 6 17.6

Empaque / presentación 4 11.8

Naturales / Saludable 4 11.8

Lugar de procedencia 2 5.9

Establecimiento donde se vende 1 2.9

Variedad 1 2.9

Propiedades organolépticas 1 2.9

Que sea orgánico 1 2.9

Estar a la moda 1 2.9

Marca 1 2.9

Esto podría significar que, a la hora de hacer compras, los docentes encuestados

no consideran los impactos del producto, su origen o el desempeño ambiental de la

empresa que lo produce. Pocos indicaron considerar el semáforo nutricional, que sea

saludable o el lugar de procedencia. Asimismo, pareciera evidenciarse una diferencia

entre lo que consideran un consumidor responsable (Tabla 11) y su propia práctica

como consumidores. De allí se deriva que es pertinente utilizar en la capacitación

estrategias que vinculen el consumo cotidiano del docente con los contenidos a

desarrollar.

53

Para complementar esta información, se encontró que las etiquetas, la publicidad

que aparece en los medios y el internet y las redes sociales son las fuentes de

información que consideran los docentes encuestados para tomar decisiones de

compra (Figura 2)

Figura 2. Fuentes de información que consideran los encuestados para tomar

decisiones de compra

 En este punto es importante considerar que la revisión de la etiqueta como

elemento que define el consumo de productos puede explicarse porque en Ecuador, las

etiquetas con el semáforo nutricional es un elemento de obligatoria presencia en los

empaques de los alimentos que se producen en el país. Al igual que en el trabajo de

Bedoya y Moncada (2018), estos resultados pudieran ser una evidencia del impacto de

esta medida técnica en la población ecuatoriana. Esta normativa ha generado que los

consumidores consulten estas etiquetas con información nutricional al momento de

adquirir un producto, lo cual es importante en la formación de hábitos de alimentación

saludable en la población, lo que repercute en un consumo responsable.

Abordaje del tema consumo en la praxis docente

54

 El 55,9% de los educadores encuestados indicó haber abordado contenidos

relativos a la educación para el consumo durante su actividad docente. En la tabla 13

se especifican los contenidos mencionados.

Tabla 13.

Contenidos en Educación para el Consumo que los Docentes indican haber abordado

en Aula

Contenidos que ha enseñado f %

Nutrición saludable 6 17.6

Los bienes de consumo 3 8.8

Consumo de productos orgánicos 2 5.9

Los productos de primera necesidad 2 5.9

Las 3 R: reducir, reciclar y reutilizar 1 2.9

Educación ambiental 1 2.9

Construcción de instrumentos musicales 1 2.9

Sectores de la producción 1 2.9

Consumo de drogas y alcohol 1 2.9

Emprendimientos y gestión 1 2.9

Estudios de mercado 1 2.9

El contenido de educación para el consumo con mayor frecuencia de respuesta

entre los docentes encuestados fue la nutrición saludable. Este tema está presente en

el programa del área de Ciencias Naturales, tal como se evidenció en el análisis del

microcurrículo. Asimismo, este tópico guarda relación con otro de los mencionados:

consumo de productos orgánicos. El segundo contenido es el que mayor relación tiene

con la educación para el consumo: Los bienes de consumo, el cual también está

relacionado con otro de los temas mencionados: los productos de primera necesidad.

55

Un tercer bloque de contenidos está integrado por temas ecológicos, como las 3

R y educación ambiental, propios del área de ciencias naturales. Un cuarto grupo

estaría integrado en torno a contenidos del área económica como sectores de la

producción, estudios de mercado y emprendimiento y gestión.

Esta diversidad de enfoques es una evidencia de, como diversos autores han

planteado (Gómez, 2014; Moncada, 2016; Pujol, 1996), la educación para el consumo

es un tema integrador que permite la interdisciplinariedad. Sin embargo, se debería

definir si es así como lo aborda el docente, es por ello por lo que se les preguntó las

estrategias didácticas que utilizan para abordar este tema, y las respuestas dadas se

presentan en la Tabla 14.

Tabla 14.

Estrategias Didácticas que los Docentes indicaron utilizar para abordar la Educación
para el Consumo

Estrategias didácticas utilizadas f %

Proyección y análisis de videos 7 20.6

Charlas temáticas 4 11.8

Visitas a centros de consumo (supermercados) 2 5.9

Elaboración de organizadores gráficos 2 5.9

Proyectos de aula 2 5.9

Recetas con productos orgánicos 1 2.9

Lonchera nutritiva 1 2.9

Actividades de reciclaje 1 2.9

Canciones 1 2.9

Cuentos, fábulas e historias 1 2.9

Elaboración de instrumentos musicales 1 2.9

Juegos didácticos 1 2.9

Lecturas 1 2.9

56

 La proyección y análisis de videos y las charlas temáticas fueron las estrategias

más utilizadas por los docentes encuestados para abordar temas de educación para el

consumo. Estas estrategias también fueron reportadas como las más utilizadas por

docentes de Educación Básica de La Libertad, provincia del Carchi, Ecuador, en el

estudio de Cazares (2016). Se trata de actividades de bajo nivel de aprendizaje, incluso

desde la perspectiva de autores clásicos del ámbito educativo como Dale (1969), quien

considera dentro de su Cono de experiencias, que estas son estrategias de poco poder

educativo, debido a que distan mucho de tener riqueza experiencial.

 Dentro del resto de estrategias, sólo dos destacan desde esta perspectiva, las

visitas a centros de consumo y los proyectos de aula, los cuales, en teoría, resultan ser

más poderosas en términos de su poder de aprendizaje, pero su efectividad educativa

dependerá de la forma como el docente oriente la actividad. Al respecto, la capacitación

que se diseñe para los docentes requiere considerar estrategias que les permitan

romper la noción de la clase tradicional e incorporar de actividades de mayor fortaleza

experiencial y que contribuyan al desarrollo de una postura crítica frente al consumo.

Capacitación recibida en temas sobre educación para la sustentabilidad y

consumo responsable durante su formación universitaria y en su ejercicio

docente

 Este aspecto se estudió mediante el diagnóstico de la formación recibida en la

formación de pregrado y de las actividades de actualización que ha realizado el

docente.

Formación en educación ambiental y educación para el consumo recibida

 Sólo el 26,5% de los docentes encuestados indicó haber recibido alguna

formación en educación ambiental durante su carrera de pregrado. Las actividades

mencionadas fueron: cursar una asignatura (11,8%), participar en actividades de

reciclaje (5,9%) y participar en jornada de reforestación (2,9%). Un 5,9 % indicó no

57

recordar alguna actividad. Lo anterior evidencia una carencia que se escapa del alcance

de la presente investigación e implica a otros niveles educativos como la educación

superior, y en particular, la formación de docentes.

 En referencia a la formación en educación para el consumo sólo dos de los

docentes (5,9%) indicó haber estudiado el tema en su carrera universitaria, abordando

temas como el ahorro y el uso racional de los recursos. Los anteriores hallazgos son

evidencia de la escasa formación que tienen los docentes en el tema, y justifican

claramente el programa de capacitación que se desarrolla en la presente investigación.

Capacitación en educación ambiental, desarrollo sustentable y educación para el

consumo recibidas durante su ejercicio docente

 El 29,4% de los docentes encuestados indicó haber recibido capacitación en

Educación Ambiental durante el tiempo en que ha laborado como docente, en especial

mediante talleres (11,8%), charlas-seminarios (8,8%), y jornadas de reforestación

(2,9%). Un 5,9% no contestó. Ninguno indicó haber recibido algún tipo de capacitación

en desarrollo sostenible

 Sólo un docente (2,94%) indicó haber recibido alguna capacitación en educación

para el consumo, en especial, sobre el tema de la importancia del ahorro, en el marco

de un programa dirigido a las escuelas de una entidad financiera ecuatoriana. Sin

embargo, se hace evidente la carencia de capacitación sobre el tema en el grupo de

docentes.

 Las respuestas anteriores demuestran que es muy poca la capacitación recibida

por los docentes en servicio sobre temas vinculados al ambiente y la sustentabilidad, lo

que justifica plenamente el proceso de capacitación que constituye el eje central de este

trabajo y que se desarrolla en el siguiente apartado.

58

Diseño, implementación y evaluación del programa de capacitación docente: el

desarrollo de una solución

A partir de los resultados del diagnóstico, fue posible identificar las necesidades y

los elementos que se deben considerar en el proceso de capacitación de los docentes

de la Unidad Educativa Yahuarcocha. La presentación del programa se ha estructurado

en cinco momentos: (1) Diseño; (2) Taller de capacitación de los docentes; (3)

Seguimiento-acompañamiento de los proyectos; (4) Socialización de la experiencia en

una casa abierta (Feria educativa); (5) Evaluación.

Diseño del programa

El punto de partida para este diseño fue considerar los hallazgos del análisis

curricular y el diagnóstico realizado a los docentes. Los lineamientos más relevantes

fueron:

1. Utilización del proyecto de aula como estrategia que permite la

interdisciplinariedad en el abordaje de la educación para el consumo en aula. Si

bien, existen contenidos en las diferentes asignaturas, estos requieren ser

relacionados en proyectos integradores.

2. Deben clarificarse los criterios de clasificación de los tipos de consumo en

función de su cantidad (deficitario y excesivo) y su finalidad (satisfacción de

necesidades básicas o creadas)

3. Utilización de estrategias integradoras que permitan evidenciar los impactos

ecológicos, sociales y en la salud humana de los procesos de producción, uso y

desecho de bienes y servicios.

4. Las actividades del taller de capacitación deben vincularse con el consumo del

propio docente, a fin de hacer mucho más pertinentes los contenidos que se

desarrollen.

Una vez culminada esta etapa, se procedió a definir el enfoque epistemológico

del diseño, declarando los enfoques educativos asumidos: el constructivismo y el

aprendizaje cooperativo.

59

El constructivismo plantea que el aprendizaje se produce como resultado de las

relaciones dinámicas entre las personas y los elementos contextuales (Wisconsin

Department of Public Instruction, 2002; Kohler Herrera, 2005), por lo que se debe

promover la contrastación entre los saberes previos del sujeto y los nuevos

conocimientos que se quieren incorporar, a fin de construir un nuevo conocimiento. En

este aspecto, es fundamental considerar las ideas previas caracterizadas en el

diagnóstico.

Esta construcción suele enriquecerse en situaciones de aprendizaje cooperativo

(Athman y Monroe, 1997). Para esto debe propiciarse el trabajo en grupos pequeños

para discutir las nuevas ideas, promover y sistematizar la búsqueda de información,

debatir hechos y opiniones, aplicar conceptos y resolver problemas. Este enfoque pone

su atención en el desarrollo de las habilidades sociales de los sujetos y la interacción

con sus pares, propiciando situaciones de comunicación y trabajo con los otros

docentes. Estos principios a los del constructivismo social, desarrollado en los trabajos

de Vigotsky (Martínez, 1998; Moll, 2003).

 Es así como se creo el Programa de capacitación titulado “Educación para el

consumo responsable en la Educación Básica ecuatoriana”, con el objetivo de

desarrollar capacidades en los docentes de la Unidad Educativa Yahuarcocha para la

implementación de Proyectos de Aula sobre el consumo responsable en la Educación

Básica Ecuatoriana. Este se estructuró en tres momentos: capacitación, seguimiento y

socialización (Figura 3)

Figura 3. Momentos o etapas del programa de capacitación

60

 A continuación, se describen las actividades realizadas en cada etapa y los

productos más relevantes del proceso.

1. Taller de capacitación de los docentes

 El programa inició con un taller de capacitación de docentes en temas vinculados a

la educación para el consumo que fue realizado del 23 al 25 de agosto de 2017 (Ver

evidencias fotográficas de la actividad en Anexo E). El taller tuvo una duración de 18

horas, con sesiones de 6 horas por día. En la Tabla 15 se presenta la planificación

didáctica del taller

 Tabla 15.

Planificación Didáctica del Taller para Docentes

Día /

Fecha

Contenido Estrategia Producto

1 / 23-08-17 El consumo como problema

educativo de la sociedad

contemporánea:

-Definición de consumo,

-Tipos de consumo

-Necesidades básicas e

inducidas

-Impactos culturales, sociales,

económicos, ecológicos e

higiénicos del consumo

-Características de la

educación para el consumo

-Discusión socializada

del tema

-Actividad 1: Inventario

del consumo diario del

docente

-Lista de productos y

servicios consumidos

por el docente

durante un día con su

respectiva evaluación

de

2 / 24-08-17 El consumo en el

microcurrículo de la EGB

-Socialización de los

resultados del análisis

curricular realizado

-Actividad 2. Revisión

de los programas de

-Matriz de contenidos

vinculados con la

educación para el

consumo presentes

en el programa del

61

EGB nivel que administra el

docente

3 / 25-08-17 Estrategias didácticas en la

educación para el consumo:

-El Análisis del Ciclo de Vida

(ACV)

-El Proyecto Integrador de

Aula

Actividad 3.

Elaboración,

socialización y

discusión de un ACV

-Modelo de ACV para

un producto de

consumo diario

seleccionado por el

docente

Actividad 1: Inventario del consumo diario del docente

 Esta actividad responde a la necesidad de vincular la experiencia y vivencia del

docente con el contenido que se quería presentar. Su objetivo era conocer el tipo de

producto o servicio que el docente usa cotidianamente, a fin de conocer el tipo de

consumo que realiza. Al respecto, se le pidió a cada educador que realizara una lista de

los productos o bienes adquiridos el día anterior, indicando la necesidad a la que

respondía, la marca adquirida y la razón por la que la habían seleccionado.

 En la tabla 16 se muestra un ejemplo de una de las tablas elaboradas.

Tabla 16.

Ejemplo de un Producto de la Actividad Inventario del Consumo Diario del Docente

¿Qué consumí

hoy?

¿Para qué lo

compre?

¿Qué marca

compré?

¿Por qué uso esa

marca y no otra?

Tinta de impresora Para llenar los

cartuchos de la

impresora

EPSON Porque es la marca

de la impresora

Zapatos Para salir de viaje Explorer Por comodidad

Comida (Pollo a la

brasa)

Para alimentación

en la hora del

almuerzo

Alas Doradas Porque me gusta

Plan teléfono Para que me

reconecten el

servicio

Claro Porque esa es mi

operadora

Nota. Elaborado por la docente Ana Vallejo

62

 La totalidad de los docentes completaron la actividad, mencionando 162

productos y servicios de consumo diario, con predominancia de alimentos y bebidas

(77,8%), vestido y calzado (8,6%), transporte (8%) y otros rubros (5,6%). Estos

resultados evidencian la tendencia del grupo de que su consumo se centra en

alimentación y transporte, lo que puede considerarse como necesidades básicas del

sujeto, y corroborando la perspectiva del concepto planteado en el diagnóstico de las

concepciones.

 Seguidamente, se pidió a cada uno socializar uno de los productos escritos en su

lista, debiendo argumentar la importancia que dicho consumo tenía para su calidad de

vida. Mediante una discusión socializada, se analizó la diferencia entre consumo

necesario y consumo superfluo o consumismo, indagando en las causas que llevan a

hacer uno u otro, resaltando aspectos como la obsolescencia programada y el rol de la

publicidad en las decisiones de compra.

 Después de la discusión, se procedió a presentar y discutir los elementos

teóricos planificados para la sesión (Tabla 14). Al final de esa primera jornada, se les

pidió formar grupos con la finalidad de elaborar un modelo de ACV para algunos de los

productos indicados por ellos. Una vez seleccionados los productos, se les pidió

investigar acerca de los siguientes aspectos, propuestos en Moncada (2017):

 Historia del producto o la marca, necesidad que satisface, empresa que lo

produce, lugar de origen

 Materia prima que se utiliza para la elaboración del producto y su empaque: lugar

de procedencia, insumos y procesos para su cultivo o extracción, traslado hasta

el lugar de procesamiento, entre otros

 Producción: procesos industriales, condiciones laborales de los trabajadores, uso

del agua y de la energía, manejo de residuos sólidos y líquidos, Responsabilidad

Social Empresarial

 Promoción: Publicidad que se le realiza al producto en radio, tv, redes sociales,

vallas publicitarias y medios impresos, entre otros

63

 Empaque: Número y tipos de envoltorios; la etiqueta: información que contiene,

elementos gráficos, ingredientes, tabla nutricional (si es un alimento),

advertencias para su uso.

 Distribución y venta: Medios de distribución, formas de presentación, lugares

donde se vende, precio del producto (comparado con otras marcas), ubicación

en el sitio de venta, restricciones para su adquisición.

 Vida del producto: tiempo de duración del producto (expiración – fabricación),

vida útil en el hogar, otros usos del producto o empaque, impactos en la salud

 Desechos que genera el producto y su empaque, posibilidad de reciclar, reutilizar

o retornar.

Actividad 2: Revisión de los programas de EGB

 El objetivo de esta segunda sesión fue que cada docente identificará los

contenidos de la asignatura que impartiría en el año escolar 2017-2018 y que pudieran

relacionarse con la educación para el consumo. La jornada se inició presentando los

resultados del análisis de los elementos del macro y meso currículum vinculados con

esta temática y que fueron presentados y discutidos en el primer apartado de este

capítulo. Seguidamente se les pidió que, de manera individual y con el programa del

curso que administrarían en el año escolar 2017-2018, identificaran los contenidos

vinculados con la educación para el consumo.

Un ejemplo de una de estas matrices con el formato preparado para tal fin se

presenta en el Anexo F.

 Como resultado, se elaboraron diecinueve matrices correspondientes a

diferentes niveles y áreas académicas: Educación inicial (5); Lengua y literatura (3);

Educación cultural y artística (2); Informática (2); Matemáticas (2); Ciencias sociales (1),

Ciencias naturales (1), Educación física (1), Física (1) e Inglés (1).

 En la totalidad de ellas se evidenció la presencia de, al menos, un contenido que

podía ser relacionado con la educación para el consumo. Estos resultados ratificaron la

posibilidad de un abordaje interdisciplinario del tema, evidenciando la posibilidad de

abordarlo desde las distintas asignaturas y en los distintos subniveles, y desarrollar

proyectos integradores de aula, incluso entre varios docentes. Sin embargo, al indagar

64

en la posibilidad de que varios docentes trabajen en un mismo proyecto, estos indicaron

que aspectos administrativos como la segmentación de horarios y la evaluación de los

productos de cada docente por asignatura, hacía más difícil esta posibilidad, por lo que

se acordó trabajar individualmente, aunque la planificación de actividades didácticas

podía hacerse de manera conjunta.

Actividad 3: Elaboración, socialización y discusión de un ACV

 La tercera sesión de trabajo se centró en elaborar y socializar un modelo de ACV

sobre uno de los productos de consumo masivo seleccionados por ellos en la primera

sesión. El método seguido fue adaptado de Moncada (2017) y Moncada, Paredes y

Albuja (2018), en los que se ha demostrado la efectividad educativa de esta

herramienta de la ecología industrial para evidenciar los impactos ecológicos, sociales y

en la salud humana de los procesos de producción, uso y desecho de bienes de

consumo.

Para facilitar la construcción de ese modelo, se explicó, al inicio de la actividad,

el esquema presentado en la Figura 4, donde se presentan los principales procesos

vinculados a la producción, consumo y desecho de bienes y servicios: Obtención de

materia prima, Fabricación, Distribución, Compra, Uso, Mantenimiento y Disposición

final, ya sea como reciclaje (modelo De la cuna a la cuna) o desecho (Modelo De la

cuna a la tumba) (Ruiz Amador y Zúñiga López, 2012).

 En total, los docentes elaboraron ocho modelos de ACV referidos a los siguientes

productos y marcas: Cerveza Pilsener, Arroz Gustadina, Coca Cola, Celular Samsung,

Yogurt Toni, Condón Duo, Papel toilet Familia, Pollo Mr. Pollo. Las razones para su

selección radicaban en la facilidad de obtener información del producto en redes

sociales, y ser productos comunes en todos los hogares. Dos ejemplos de los modelos

elaborados se presentan en la Figura 5.

65

Figura 4. Esquema del ACV presentado a los docentes

Tomado de Moncada (2017)

Figura 5. Dos Modelos de ACV presentados por los docentes

 Al analizar los modelos elaborados, se constató que la totalidad incorporó los

elementos solicitados: los procesos de producción y consumo y los impactos sociales

económicos, sociales y en la salud humana generados (Tabla 17).

66

Tabla 17

Número de Modelos que incluyeron Impactos Ecológicos, Sociales y en la Salud

Humana

Tipos de

impactos

Impacto mencionado Número de

modelos

Ecológicos Contaminación de los cuerpos de agua por

efluentes de las empresas

8

Generación de empaques y envolturas como

desechos

8

Consumo de combustibles fósiles y emisiones

de CO2 en los traslados de materias primas y

productos elaborados

8

Uso de grandes cantidades de agua para la

producción y procesamiento

8

Emisión de gases de las empresas 8

Uso de agrotóxicos para la producción de

materia prima

6

Uso de energía eléctrica 6

En la salud

humana

Mejoran la salud de las personas al permitir su

alimentación y prevención de enfermedades

8

Exceso de consumo produce obesidad 1

Exceso de químicos usados en el producto

afectan la salud del comprador

1

Sociales Asegura la calidad de vida de las personas 6

Deficientes condiciones laborales de los

trabajadores

2

Al igual que ocurrió con la aplicación de la estrategia a docentes en formación

(Moncada, 2017) y estudiantes de ingeniería de la UTN (Moncada, Paredes y Albuja,

67

2018), se encontró una clara tendencia a que los estudiantes reconozcan los impactos

del consumo sobre los sistemas ecológicos, dando menor importancia a los generados

sobre la sociedad y la salud humana. Esta predominancia puede deberse a que la

mayor parte de la información disponible sobre este tema se centra en los impactos

ecológicos, invisibilizando muchas veces aspectos sociales y sanitarios que pueden

tener repercusiones legales y económicas muy importantes para las empresas.

Otro aspecto que destacar y que muestra diferencias con los estudios

anteriormente mencionados es que los docentes manifiestan impactos sociales y

sanitarios positivos del consuno. La tendencia en grupos más jóvenes y de

profesionales en formación es ver el consumo más como un problema que como un

beneficio. Sin embargo, el grupo de docentes involucrados en el programa suele tener

una visión más pragmática y liberal del tema (Novo, 1996), lo cual pudiera relacionarse

con la poca formación recibida sobre el tema o a una postura menos crítica frente a la

problemática del consumo, la cual suele ser vista como un fenómeno intangible e

ininteligible para la mayor parte de la población mundial (Caride y Meira, 2001).

 De estos estos resultados deriva la necesidad de hacer mayor énfasis en

considerar las variables sociales y sanitarias a los modelos de ACV que se elaboren

con fines didácticos, en próximas aplicaciones de la estrategia, y procurando siempre la

replicabilidad del modelo a construir en otras instituciones educativas ecuatorianas.

 El taller se cerró con el compromiso de los docentes de implementar con sus

estudiantes durante el primer lapso del año escolar 2017-2018 (septiembre – diciembre

2017) un proyecto de aula en el que abordarían el tema de consumo.

2. Seguimiento – acompañamiento de los proyectos de aula

El seguimiento y acompañamiento a los docentes mientras desarrollan sus

proyectos de aula ha resultado un proceso clave en los procesos de capacitación

docente (Moncada y Aranguren, 2013). Estas actividades permiten orientar el proceso,

aclarar dudas sobre los contenidos, proponer estrategias didácticas y proveerles de

materiales de apoyo para el desarrollo de los proyectos.

68

Con tales fines, se realizaron dos visitas programadas a la escuela en las que se

realizaban reuniones grupales e individuales con los docentes para conocer los

avances de los Proyectos de Aula a implementar. En dichos momentos, se indagaba en

las necesidades o apoyos que requerían para desarrollar dichos proyectos. Asimismo,

los acompañamientos permitían reforzar el compromiso de los docentes con el

proyecto. Algunas evidencias fotográficas de las actividades de seguimiento realizadas

se presentan en el Anexo G.

A partir de un registro de las diferentes intervenciones realizadas, se encontró

que las principales dificultades encontradas por los docentes para implementar sus

proyectos fueron:

 Poco dominio del tema. La mayoría manifestó tener pocos conocimientos sobre

contenidos de la educación para el consumo, así como de las estrategias

didácticas adecuadas para el tema. Esta situación se solucionó ofreciendo a los

docentes materiales de consulta y mediante la atención personalizada de los

facilitadores.

 Difícil vincular ciertas asignaturas con el tema. Este fue el caso de docentes que

querían abordar la educación para el consumo desde la perspectiva de la historia

y las matemáticas. En ambos casos se utilizaron asesorías personalizadas al

momento de realizar la planificación del proyecto para relacionarlo.

 Desmotivación del docente. Seis de los docentes no mostraron compromiso con

la continuidad del programa, a pesar de la obligatoriedad establecida por la

Dirección de la Unidad Educativa y el ofrecimiento de reconocerles el total de

horas dedicadas al proyecto mediante una certificación de aprobación por parte

de la Universidad Técnica del Norte. Las razones argumentadas por tres de ellos

fueron: disponer de poco tiempo para la organización de los proyectos, sentir

poca o ninguna empatía con las autoridades de la institución y tener otras

prioridades laborales y personales. Sin embargo, la mayoría de los docentes

capacitados mantuvieron la motivación y la constancia, desarrollando sus

proyectos, tal como se evidenció en la casa abierta.

Debido a que se trataba de visitas programadas y acordadas con las autoridades

de la institución con antelación, algunos docentes planificaron actividades de aula de su

69

proyecto a fin de ser observados y tener una retroalimentación del proceso. En la

primera visita se hizo la observación de una docente del 3er grado en una clase

centrada en el consumo. En la segunda visita se hizo la observación de cuatro docentes

de 2do y 10mo nivel. Para cada observación se hizo registro fotográfico, registro de las

actividades realizadas y filmaciones. Posteriormente, la información fue registrada en

una ficha creada para tal fin (Ver Anexo H), y se hizo una codificación de los aspectos

más relevantes de la observación.

Toda la información recabada se utilizó para verificar y contrastar las

planificaciones de clase entregadas por los docentes al final del proceso y que sirvieron

para evaluar el programa, aspecto que se expondrá en un próximo apartado.

3. Socialización de la experiencia en una casa abierta (Feria educativa)

En diciembre de 2017 se realizó una casa abierta (feria educativa) en el que los

docentes presentaron las experiencias desarrolladas con los estudiantes (Ver Anexo I).

A dicha actividad asistieron también padres y representantes que, en algunas

experiencias, participaron en el proyecto.

En dicha actividad se realizaron dos tipos de socializaciones: la elaboración de

stands y carteleras con los productos de cada proyecto y la realización de clases

demostrativas en algunos de los salones. Finalmente, se reunió a todos los estudiantes

del subnivel Bachillerato y se hizo un cine foro con el video “La historia de las cosas” de

Annie Leonard. Esta actividad, no vinculada con el programa de capacitación, se realizó

por la solicitud de las autoridades, a fin de atender esa parte de la población estudiantil

de la institución.

Terminada la actividad, se aplicó a los docentes el instrumento de evaluación del

programa y se les pidió entregar la planificación didáctica del Proyecto de Aula que

habían desarrollado. Los resultados de esta evaluación se presentan en el siguiente

apartado.

Evaluación del programa

 La evaluación del programa se hizo desde dos perspectivas: los aprendizajes

manifestados por los docentes en la evaluación final del programa y el abordaje de la

70

educación para el consumo en los proyectos de aula desarrollados. Es de destacar que

sólo 26 docentes completaron la encuesta y fueron quienes culminaron el proceso. Seis

educadores no lo completaron, a pesar de haber participado en el taller de docentes.

Aprendizajes obtenidos por el docente

 Los aprendizajes se evaluaron mediante las competencias declaradas por los

docentes. Estas competencias se dieron en dos ámbitos: en lo personal y en su

desempeño profesional.

El 84,6% de los docentes manifestó que, en lo personal, había adquirido

información sobre el consumo responsable, debido a que no era un tema del cual

disponían de mucha información, lo cual se relaciona con los resultados del diagnóstico

referentes a la poca capacitación recibida sobre el tema (Tabla 18)

Tabla 18.

Competencias Personales adquiridas por los Docentes

Competencias personales f %

Conozco información sobre el tema 22 84.6

Compro conscientemente 10 38.5

Cuido la salud de manera integral 4 15.4

Prefiero productos ecuatorianos 4 15.4

Reutilizo en mi casa y en la escuela 1 3.8

 El resto de las respuestas se centró en declarar aspectos vinculados con su

comportamiento como consumidor. El 38,5% indicó que ahora reflexiona y piensa antes

de adquirir productos, lo cual no hacía antes. Asimismo, dicen estar más preocupados

por su salud y ahora prefiere comprar productos ecuatorianos. Este último aspecto, a

pesar de haber sido manifestado apenas por un 15,4% de los encuestados, es de suma

relevancia en el contexto abordado, en especial porque en la sierra norte del Ecuador

existe la tendencia a viajar a la cercana población de Ipiales, Colombia, con miras a

adquirir bienes a más bajo costo, lo que afecta el consumo de productos nacionales en

esta región del país.

71

 En referencia a las competencias docentes adquiridas en el programa, las

respuestas se concentraron en tres aspectos (Tabla 19). La más relevante para la

presente investigación es la generación de actividades educativas vinculadas con la

educación para el consumo en su práctica diaria, lo que se evidencia en respuestas

como la generación de diálogo sobre consumo responsable con sus estudiantes,

promoción de campañas escolares sobre el tema y análisis el consumo de manera

crítica y objetiva.

Tabla 19.

Competencias Docentes adquiridas por los Participantes en el Programa

 Un segundo grupo de respuestas plantean cambios en los patrones de consumo

del docente, que le permitan ser ejemplo a los estudiantes (Enseña con el ejemplo,

piensa antes de comprar sus productos y valora el ejercicio físico). Esto coincide con

uno de los aprendizajes individuales más importantes: asumir prácticas de consumidor

responsable para poder ser coherente con su discurso y su actuar pedagógico.

Finalmente, un 11.5 % destacó que el programa les permitió coordinar y

planificar actividades educativas con otros compañeros docentes de la institución, lo

que debería ser una práctica cotidiana, pero debido a la fragmentación del quehacer

docente por disciplinas y niveles, este suele ser un aspecto poco desarrollado.

72

 Con respecto a su opinión sobre el programa, el 73,1% indicó haber tomado

conciencia sobre la problemática relativa al consumo de bienes y servicios (Tabla 20).

La concienciación es un aspecto relevante como paso inicial en los procesos educativos

ambientales, tal como lo han demostrado diversos autores especializados en el tema

(Caride y Meira, 2001; García y Nando, 2000; Novo, 1995; Pardo, 1995). Sin embargo,

se espera dar un paso más en el proceso y promover cambios hacia comportamientos

proambientales, lo que implicaría, para el tema de interés de esta investigación, ser un

consumidor responsable, aspecto mencionado como el segundo de mayor relevancia

por los encuestados.

Tabla 20.

Aspectos Positivos del Programa de Capacitación en Opinión de los Docentes

Aspectos positivos f %

Toma de conciencia sobre el consumismo como problema 19 73.1

Promueve hacer un consumo responsable 14 53.8

La planificación y aspectos didácticos del taller 5 19.2

Relación del tema con su disciplina 4 15.4

Promueve la investigación 2 7.7

 Este aspecto resulta relevante, dado que facilita la coherencia entre el discurso y

la práctica del docente, el cual puede estar disociado en los procesos educativos. Sin

embargo, se ha encontrado una coherencia interna entre las competencias personales

y profesionales adquiridas por le docente en el proceso de capacitación y los aspectos

positivos del mismo, lo cual pudiera ser un indicador de su efectividad educativa.

 Otros aspectos mencionados, pero con menor frecuencia de respuesta,

estuvieron relacionados con el proceso de capacitación, tales como fueron: la

planificación y aspectos didácticos del taller y que las actividades diseñadas promovían

la investigación. Sin embargo, era necesario, los aspectos a mejorar del programa, a fin

de considerar dichos insumos en la construcción del modelo y asegurar su

replicabilidad.

73

 El 53,8% de los docentes sugirieron elementos del programa a mejorar. Estos

fueron:

 Brindar al participante modelos de planificaciones didácticas sobre el tema de

consumo ya elaboradas (15,4% de los docentes). Este aspecto requiere ser

revisado, debido a que el programa no buscar dar una solución preestablecida o

prescribir recetas, sino que se desea el desarrollo de las capacidades de los

docentes para que planifiquen y ejecuten sus propios Proyectos de Aula, acorde

a factores contextuales de la institución y del grupo de estudiantes.

 Mayor duración del taller (15,4% de los docentes). Suele ser un aspecto

recurrente en otros procesos de capacitación docente (Moncada y Aranguren,

2013). Sin embargo, en el caso particular de la U.E. Yahuarcocha, los tiempos

estuvieron signados por el calendario oficial de la institución, que establece una

semana al inicio de cada año escolar para realizar capacitación docente. Es

decir, la máxima extensión a la podría llevarse es de 30 horas de taller, más el

tiempo de asesoría y acompañamiento.

 Vinculación con actividades productivas y de emprendimiento (11,5% de los

docentes). En la actualidad, existe una demanda por apuntalar la formación de

emprendedores en varios niveles de la educación formal ecuatoriana. El tema

tiene alta vinculación con la educación para el consumo. Sin embargo, el tema

no se contempla aun para el nivel de Educación General Básica, sino para el

Bachillerato. Este podría ser un tema que se considere a la hora de desarrollar

modelos similares, pero dirigidos a la educación secundaria.

 Mayor compromiso de los docentes (7,7% de los docentes). Este es un aspecto

que requiere mayor atención, debido a que e la experiencia presentada en el

presente trabajo, seis de los docentes no completaron el proceso por las causas

expuestas en un apartado anterior. Son múltiples los factores que pueden influir

en estas decisiones, tal como lo expuso Bolívar (2010), abarcando circunstancias

personales e institucionales, las cuales están fuera del alcance del investigador.

Sin embargo, se logró que el 81,25 % de los docentes completaran el proceso,

tanto por el apoyo brindado por las autoridades como por el estímulo que les

74

significa a los docentes recibir la certificación de la Universidad Técnica del

Norte.

 Implementar en otras unidades educativas (3,8%). La idea central de la

investigación es crear un modelo que pueda ser replicable en otras instituciones

con características similares. Sin embargo, siempre se debe tomar en cuenta

que la experiencia y los conocimientos que tienen los docentes de cada

institución es diferente, por lo que es fundamental el diagnóstico para dar mayor

pertinencia a las iniciativas que se emprendan.

Productos elaborados por el docente

 En total, se elaboraron once (11) proyectos de aula correspondientes al nivel de

Educación General Básica. Los otros proyectos, no considerados para el alcance de la

presente investigación fueron dirigidos a Educación Inicial y Bachillerato. En la tabla 21

se presentan los títulos, niveles, contenidos y estrategias didácticas que abordaron.

Tabla 21.

Proyectos de Aula del nivel EGB desarrollados por los Docentes

Título del
Proyecto

Grado Contenidos Estrategias

Comamos rico y sano 2do Alimentos nutritivos y no
nutritivos

- Juegos

- Colección de frutas:
explicación y reflexión

- Preparación de alimentos.

Me gusta saborear
manzanas y bananas

2do Alimentos saludables y no
saludables

- Jugar a la ronda

- Observación de caja de
sorpresa

- Comparación de
alimentos saludables y no
saludables

- Experimento de

75

combustión

- Lectura de etiquetas
nutricionales

- Preparación de alimentos

Conjuntos y
subconjuntos

3ro Consumo responsable de
alimentos: saludables y
“comida chatarra”

Concepto de universo,
conjunto y subconjunto

- Creación de conjuntos y
subconjuntos

- Discusión socializada

- Expresión artística

Consumo
responsable de
alimentos

3ro Consumo necesario y no
necesario

Concepto de universo,

conjunto y subconjunto

- Proyección y análisis de
video

- Discusión socializada

- Creación de conjuntos y
subconjuntos

- Elaboración de
conclusiones

- Expresión artística.

Subconjuntos 4to Consumo responsable de
recursos naturales

Las tres R

Concepto de universo,

conjunto y subconjunto

- Cuentos

- Discusión socializada

- Formación de conjuntos y
subconjuntos

- Juegos de asociación

- Expresión artística

¿Qué es el
consumo?

5to Definición de consumo

Diferencia entre consumo
necesario y consumismo

Dimensiones del
consumo

Rasgos del consumidor
responsable

- Discusión socializada

- Estudio de caso: el celular

- Elaboración de
mentefacto con la técnica
del collage

Consumo
responsable de
tecnología

6to Consumo de
electrodomésticos

La obsolescencia

- Reflexiones

- Discusión socializada

76

programada

Evolución de las unidades
de almacenamiento

- Exposiciones por parte de
los estudiantes

Cambios en la vida
de la gente y la
cultura

7mo Cambios en las
sociedades

La modernización

Los medios de
comunicación y el
consumo

Beneficios de la
naturaleza

- Discusión socializada

Embarazo y
gestación

8vo Etapas e importancia de
la gestación

Cuidados de cada etapa

Artículos que se
necesitan para el cuidado
de un recién nacido.

- Elaboración de collages

- Discusión socializada

- Diferenciación y reflexión
entorno a artículos
necesarios y no
necesarios para el
cuidado de un recién
nacido.

Operaciones en Z 9no Operaciones en Z

Consumo de alimentos

Valor nutricional de los
alimentos

- Análisis y ejemplificación
de situaciones reales en
donde se utiliza los
números enteros.

- Análisis de las compras
en función del valor
nutricional.

Mente sana, cuerpo
sano

10mo Consumo responsable

Importancia del desayuno

Daños de las bebidas
gaseosas

Alimentos nutritivos y no
nutritivos

Pirámide alimenticia

Uso de la publicidad para
incitar el consumo de
colas

Los plásticos y su tiempo

- Discusión socializada

- Dramatización

- Análisis de los desechos
generados en el aula

- Elaboración de listas de
alimentos nutritivos y
dañinos para la salud
acorde a la pirámide
alimenticia.

77

de degradación

 En el caso de los proyectos de segundo y tercer grado, su planificación fue

realizada y acordada por las docentes que administran el grado, a fin de unificar

criterios y la elaboración de materiales de apoyo. Todas las demás fueron hechas de

manera individual por cada docente, debido a la dificultad que enfrentan para poder

trabajar en proyectos integradores de distintas disciplinas, que es lo deseable y lo

establecido por el currículum del nivel. Sobre este particular es necesario que la

institución y los directivos viabilicen mecanismos que permitan la planificación y

ejecución de proyectos integradores donde dos o tres docentes puedan aportar

diversas perspectivas a los temas abordados.

 Las disciplinas en las que se insertaron los proyectos fueron variadas, siendo las

matemáticas (3 proyectos), las ciencias naturales (3 proyectos) y las ciencias sociales

(2 proyectos) las disciplinas seleccionadas por los docentes para abordar el tema. Se

esperaba esta preferencia en el caso de las ciencias sociales y las ciencias naturales,

porque son las que mayor cantidad de contenidos en educación para el consumo

tienen, tal como se evidenció en el microcurrículo. En el caso de matemáticas pudiera

deberse a que se trata de una disciplina a la que las instituciones educativas dedican

gran número de horas de clase y los docentes siempre están en búsqueda de

herramientas o estrategias que faciliten su abordaje.

 En referencia a los contenidos abordados, la totalidad de los proyectos incluyó

elementos teóricos de la educación para el consumo relacionados con los propios de

cada asignatura. Incluso uno desarrollado en el 5to grado se centró únicamente en

dicha temática, debido a que se abordó desde el área de ciencias sociales. Estos

resultados evidencian lo que se ha expuesto en apartados anteriores acerca del valor

integrador que tiene el tema de la educación para el consumo y la facilidad para

propiciar un enfoque interdisciplinario del aprendizaje (Casanova Romero, 2018;

Moncada, Paredes y Albuja 2018).

 Dentro del enfoque dado a los contenidos de educación para el consumo, se

identificaron dos tendencias: una primera en la que se abordaron contenidos propios de

lo que es el consumo como problema y su clasificación acorde a las necesidades que

78

satisface; y una segunda, centrada en presentar los impactos de diferentes tipos de

productos específicos como alimentos, celulares y equipos electrónicos. En el caso de

los alimentos era previsible porque dicho tema forma parte de un bloque de contenidos

del área de ciencias naturales, y durante el proceso de capacitación fue el rubro más

considerado a la hora de construir los modelos de ACV. Por su parte, el uso de

elementos de tecnología busca la vinculación del aprendizaje con el uso de las nuevas

tecnologías de información y comunicación, que son de amplio dominio entre las

nuevas generaciones.

 Sin embargo, las estrategias didácticas utilizadas fueron tradicionales, siendo las

más comunes la discusión socializada, los juegos, la elaboración de collages y la

elaboración de expresiones artísticas. Lo deseable era el uso de estrategias de mayor

nivel de concreción y de mayor riqueza experiencial, a los fines de promover un

aprendizaje significativo. Ninguno utilizó el ACV como estrategia didáctica, tal vez por la

complejidad que representa y la gran cantidad de información que se requiere recabar y

organizar para su aplicación. Esta estrategia pudiera ser aplicable en los niveles

superiores (E.G.B. Superior).

 Otra estrategia factible de desarrollarse, a pesar de las dificultades logísticas que

suele acarrear, es el trabajo o la salida de campo, ampliamente utilizada y

recomendada en Educación Ambiental y EDS (García y Nando, 2000). La institución

está cerca del mercado mayorista de la ciudad de Ibarra, y este pudiera ser un

escenario propicio para realizar actividades de esta naturaleza.

 Al comparar los resultados de la encuesta sobre los aprendizajes obtenidos con

el abordaje del tema en los proyectos de aula existe una clara incorporación de los

temas centrales debatidos en la capacitación, referentes al consumo, sus tipos y sus

impactos, a los proyectos de aula. Esto pudiera ser evidencia de la efectividad

educativa para promover la construcción de contenidos conceptuales, procedimentales

y actitudinales de esta temática, que era el objetivo central del trabajo. Sin embargo, las

estrategias didácticas siguen siendo convencionales y las comúnmente utilizadas por

los docentes de este nivel en la educación formal ecuatoriana (Cazares, 2016).

 De esto deriva la necesidad de reforzar la diversidad de estrategias didácticas

que se presenten a los docentes, lo que implicaría un proceso de capacitación más

79

extenso o el desarrollo de procesos de capacitación complementarios en estrategias

didácticas para la educación ambiental o la EDS.

Un modelo para el abordaje de la educación para el consumo en la Escuela

Básica Ecuatoriana

El desarrollo de procesos educativos centrados en la educación para el consumo

responsable y dirigidos a la formación de docentes de aula puede orientarse por un

modelo, que ha sido la construcción y principal aporte de la presente investigación. Este

busca la posibilidad de replicabilidad de la experiencia en contextos similares dentro del

Ecuador.

La construcción del modelo partió de la revisión teórica realizada, de la revisión

de los elementos curriculares y del diagnóstico a las concepciones y prácticas de los

docentes de la Unidad Educativa Yahuarcocha, en la que se focalizó la investigación.

Estos elementos sirvieron de insumo al diseño de un programa de capacitación dirigido

a docentes, para que desarrollen Proyectos de Aula y otras acciones educativas

dirigidas a promover el abordaje de esta temática relevante para las sociedades

contemporáneas: la educación para el consumo responsable.

La validación de dicho programa se realizó en la Unidad Educativa Yahuarcocha,

ubicada en la ciudad de Ibarra. Las observaciones hechas directamente por el

investigador y la evaluación de los resultados del proceso permitieron fortalecer la

propuesta y plasmarle en un modelo que sintetiza los elementos y los procesos más

relevantes para el desarrollo de la educación para el consumo responsable en el

subnivel de la Educación General Básica ecuatoriana (Figura 6).

 La justificación del desarrollo de la educación para el consumo responsable en la

Educación General Básica ecuatoriana se sustenta en una serie de lineamientos de

carácter internacional y nacional.

A nivel global, es destacable que tanto la educación de calidad, como el

consumo responsable están declarados como temas prioritarios dentro de los Objetivos

de Desarrollo Sostenible proclamados por las Naciones Unidas para el período 2015-

2030 (Naciones Unidas, 2015). Asimismo, se sustenta en los principios teóricos y

metodológicos propios de la Educación para el Desarrollo Sostenible (Gutiérrez,

80

Benayas y Calvo, 2006; Novo, 2006; UNESCO, 1997) y la Educación Ambiental

(Athman y Monroe, 2001; Caride y Meira, 2001; García y Priotto, 2000; García y Nando,

2000; Novo, 1995; Pardo, 1995).

 La relevancia del tema en Ecuador se sustenta en el hecho de que el desarrollo

sostenible es declarado en la Constitución de la República del Ecuador (2008) como el

modelo que el país debe asumir. Esto se materializa en su inclusión en el Plan Nacional

de Desarrollo 2017-2021. Con respecto al tema de la producción y el consumo

responsable, este documento declara en su Objetivo 3, Política 3.7 que se debe

“Incentivar la producción y consumo ambientalmente responsable, con base en los

principios de la economía circular y bioeconomía, fomentando el reciclaje y

combatiendo la obsolescencia programada”. Aunque no hay declaración explícita de los

procesos educativos, está implícito que dicho objetivo no se puede lograr sin un

proceso de transformación social a través de la educación formal, no formal e informal

(Moncada, 2016).

En el nivel de la Educación Básica Ecuatoriana, si bien el tema del desarrollo

sostenible y la conservación ambiental no están declarados en los niveles macro y

meso del currículo, existen elementos curriculares a nivel meso y micro que sustentan

su abordaje bajo la noción de tema integrador del aprendizaje y elemento de

transversalidad (Casanova Romero, 2018).

 Todos estos lineamientos justifican el abordaje de la educación para el consumo

responsable en la Educación Básica General ecuatoriana. Sin embargo, esto implica

contar con docentes capacitados para emprender las acciones educativas en el aula

que coadyuven a la formación de una sociedad de consumidores responsables.

 Estos docentes pueden o no haber recibido una buena formación en temas de

EDS, sustentabilidad y Educación para el Consumo, y con el fin de solventar esta

incertidumbre, es pertinente emprender procesos de capacitación docente dirigidos a

desarrollar competencias para el abordaje didáctico del tema en su práctica cotidiana.

 La planificación de estos procesos lleva implícito considerar aspectos

disciplinares, contextuales e institucionales que deben ser clarificados y diagnosticados

para asegurar la pertinencia y adecuación de las actividades educativas que se vayan a

emprender.

81

 En lo disciplinar, es válido destacar que la educación para el consumo cuenta

con unas bases epistemológicas propias (Pujol, 1996), e incluso contenidos que le son

propios, tales como la definición de consumo, su tipología, su rol en la sociedad

moderna, la obsolescencia programada y los impactos asociados a la producción de

bienes de consumo, entre otros (Bauman, 2007; Colom Cañellas, 1998; Dueñas,

Perdomo-Ortiz y Villa, 2014; Geiger, Fischer y Schrader, 2017; Pujol, 1996). Asimismo,

existe una variedad de estrategias didácticas que han sido usadas en esta disciplina

(Pujol, 2006), dentro de las que destacan el proyecto integrador de aula (Gámez

Sánchez, 2010; Gómez, 2014) y el ACV (Moncada, 2017; Moncada, Paredes y Albuja,

2018).

82

Figura 6. Modelo de capacitación docente para el desarrollo de la Educación para el

consumo en la Escuela Básica ecuatoriana

83

 Otros factores que se deben considerar son los contextos geográficos o

territoriales donde se encuentra la escuela, debido a que los enfoques en el medio rural

o en el medio urbano suelen ser diferentes. Igualmente, si se trata de espacios urbano-

industriales o espacios semi-rurales con vocación agrícola. Este aspecto ayuda a

entender el tipo de estudiante que tiene la institución y cuáles pueden ser sus intereses

y necesidades.

 Asimismo, se debe revisar las orientaciones o prioridades establecidas por la

institución, generalmente plasmadas en un Proyecto Institucional, que define las

prioridades y las necesidades de la escuela en función de las necesidades particulares

de los estudiantes y las demandas de la comunidad de aprendizaje.

 El cuarto insumo por considerar son las ideas y prácticas sobre el consumo y sus

impactos que tienen los docentes o sujetos a ser capacitados. Asimismo, se debe

conocer la formación y capacitación previamente recibida por el docente y que ayudan

a decidir los enfoques de las actividades y sirven como la línea base para la evaluación

al final del proceso.

 Una vez que estos aspectos han sido develados, es cuando debe iniciarse el

proceso de capacitación, el cual debe considerar cinco momentos relevantes:

(1) la motivación. Desde una visión humanista del aprendizaje, estos primeros

momentos son importantes para generar la empatía y fortalecer la voluntad

necesaria para desarrollar el proceso y sus actividades y tareas. Si bien son

múltiples los factores que inciden en este aspecto (Bolívar, 2010), se debe

procurar ofrecer al docente los estímulos, éticamente correctos, para estimularle

a participar voluntaria y eficazmente en la capacitación.

(2) los talleres o actividades de capacitación. Suelen ser el punto central del

proceso. En estos se presentan y discuten los contenidos básicos de la

disciplina, mediante estrategias didácticas que, además de asegurar la

efectividad educativa al programa, sean ejemplo del cómo abordar la educación

para el consumo en el aula, considerando que muchas de estas pudieran ser

replicables.

84

(3) el seguimiento o acompañamiento al docente. En este aspecto estriba la

diferencia entre la realización de actividades puntuales y un verdadero proceso

de capacitación. Es necesario realizar reuniones con grupales o individuales con

los docentes, a fin de conocer los avances y dificultades en la implementación de

los proyectos. Estas reuniones y encuentros generan además compromiso y

credibilidad de las instituciones involucradas y de los investigadores

responsables.

(4) la socialización de los logros. Es un aspecto necesario para evidenciar ante la

comunidad de aprendizaje el trabajo realizado por el docente en el aula. En esta

interacción, los padres o representantes, el personal administrativo del colegio,

los miembros de otras instituciones y los demás docentes y estudiantes de la

Unidad Educativa conocen del trabajo realizado y los logros o los productos

alcanzados.

(5) la evaluación. Permitirá identificar los logros y las carencias del proceso. Se

sugiere considerar dos aspectos relevantes: la opinión de los docentes acerca de

los diferentes aspectos del proceso y las características de los proyectos de aula

implementados por los docentes, a fin de identificar los contenidos y las

estrategias utilizadas.

Todo este proceso debe dirigirse a formar dos tipos de competencias en el

docente: (1) unas competencias personales, es decir, el educador debe ser ejemplo de

prácticas ambientalmente responsables y debe demostrar prácticas cotidianas de

consumo responsable; (2) unas competencias profesionales. Estas están orientadas a

que adquieran los elementos básicos de la disciplina y los incorporen a su práctica

docente.

Una vez que el docente desarrolle estas competencias, estará en capacidad de

concebir, planificar, desarrollar y evaluar proyectos de aula, que, en el mejor de los

casos sean integradores, es decir, permitan la conjunción de diversas disciplinas en

torno a un tema particular, y que sean el producto de las perspectivas de docentes

formados en diversas áreas del conocimiento, lo que enriquecería significativamente el

proceso.

85

Y si bien el proyecto de aula es la principal unidad de trabajo del docente, éste

también debe ser capaz de emprender otras acciones educativas dirigidas a promover

la educación para el consumo, tales como la organización de ferias escolares, la

preparación de carteleras y medios impresos, la preparación de materiales

instruccionales y la organización “responsable” de fiestas y eventos especiales, entre

otros.

 Finalmente, todas estas actividades están orientadas para lograr formar

consumidores responsables en la escuela ecuatoriana, lo que daría respuesta a los

distintos lineamientos y políticas institucionales de alcance global, nacional e

institucional declaradas para alcanzar una de los retos más relevantes de las

sociedades contemporáneas: un cambio en los modos de producción y consumo que

augure y asegure un futuro sustentable para todos.

86

CONCLUSIONES Y RECOMENDACIONES

Conclusiones

Acerca del análisis curricular

La educación para el consumo responsable es un tema que no está contemplado

de manera explícita en los elementos macro y mesocurriculares plasmados en los

documentos que orientan la práctica docente en la Educación General Básica

ecuatoriana. Sin embargo, algunos elementos del mesocurrículo, como los resultados

de aprendizaje, y del microcurrículo, especialmente en las áreas de ciencias naturales y

ciencias sociales, sustentan el desarrollo de proyectos de aula que consideren el

consumo responsable de bienes y servicios como un tema integrador.

 Sin embargo, se requieren cambios sustanciales en los elementos constitutivos

de los niveles macro y meso para asegurar la incorporación de la sustentabilidad en el

andamiaje curricular de la Educación General Básica ecuatoriana, y es la creación de

un eje transversal, dentro del que puede abordarse la educación para el consumo, la

estrategia ideal para insertarlo.

Las concepciones y experiencias de los docentes

 Los docentes de la Unidad Educativa Yahuarcocha conciben el consumo como

un acto necesario para su calidad de vida, por cuanto permite satisfacer necesidades

básicas. Estos educadores conciben que el consumo impacta de manera positiva en la

salud humana y en los sistemas sociales. Sin embargo, reconocen una variedad de

impactos que se generan en los sistemas ecológicos.

 En cuanto a sus hábitos de consumo, el perfil caracterizado se acerca al de un

estilo de vida responsable y sustentable conformado por una dimensión ética, al

considerar un consumo orientado por valores de austeridad y no despilfarro, y una

dimensión ecológica, considerando aspectos como los impactos ecológicos y los

envases. Sin embargo, queda pendiente una tercera dimensión vinculada a la

87

solidaridad, que incluye el consumo de productos de empresas con responsabilidad

social empresarial y buen trato a los trabajadores.

La capacitación recibida por los docentes

 Estos educadores han recibido poca capacitación en temas de educación

ambiental, y prácticamente ninguna en temas de sustentabilidad y educación para el

consumo, lo que justificó plenamente el programa de capacitación implementado.

El programa de capacitación

 Se ejecutó un programa de capacitación titulado “Educación para el consumo

responsable en la Educación Básica ecuatoriana”, con el objetivo de desarrollar

capacidades en los docentes de la Unidad Educativa Yahuarcocha para la

implementación de Proyectos de Aula sobre el consumo responsable en la Educación

Básica Ecuatoriana. El programa, concebido bajo una visión procesual, incluyó un taller

con los docentes, una etapa de acompañamiento y seguimiento y una feria educativa

(casa abierta) para la socialización de las experiencias.

La evaluación del programa, considerando la opinión de los docentes y los

productos elaborados, evidenció la incorporación de los temas centrales debatidos en la

capacitación, referentes al consumo, sus tipos y sus impactos, a los proyectos de aula.

Esto pudiera ser evidencia de la efectividad educativa para promover la construcción de

contenidos conceptuales, procedimentales y actitudinales de esta temática, que era el

objetivo central del trabajo. Sin embargo, las estrategias didácticas siguen siendo

convencionales, por lo que se requiere fortalecer esta área.

El modelo educativo

 La sistematización de la experiencia con los docentes de la Unidad Educativa

Yahuarcocha permitió la construcción de un modelo que identifica los elementos y

procesos más relevantes a considerar para la replicabilidad del proceso de capacitación

en contextos similares.

88

Recomendaciones

 Diseñar y proponer la creación e inclusión en el currículo de la Educación

General Bàsica ecuatoriana de un eje transversal sobre sustentabilidad. Esta

sería la vía idónea para el abordaje de la educación para el consumo y otros

temas relacionados en este nivel educativo.

 Desarrollar un proceso de capacitación docente en estrategias didácticas para la

Educación Ambiental y la EDS.

 Evaluar el impacto del programa de capacitación a mediano y largo plazo, a fin

de identificar los aspectos que mayor efectividad educativa generaron

 Considerar la replicabilidad del modelo construido en otros contextos similares, a

fin de establecer paralelismos y discrepancias entre los casos presentados a fin

de validar el modelo y poder ampliar su posible alcance

 Desarrollar modelos similares para la Educación Secundaria (Bachillerato) y la

Educación Superior

89

REFERENCIAS BIBLIOGRÁFICAS

Acosta, Alberto (2014). Post-crecimiento y post-extractivismo: Dos caras de la misma

transformación cultural. En: G. Endara (Coord.). Post-crecimiento y Buen Vivir.

Propuestas globales para la construcción de sociedades equitativas y

sustentables (pp. 95-124). Quito: Friedrich Ebert Stiftung.

Aguilar-Morales, Jorge Everardo (2010) Elaboración de programas de capacitación.

Network de Psicología Organizacional. Oaxaca, México: Asociación Oaxaqueña

de Psicología A.C.

Athman, Julie y Monroe, Martha (2001). Elements of effective environmental education

programs. [Publicación en línea]. Disponible en:

http://www.rbff.org/educational/BPE3.pdf.

Barragán Ocaña, Alejandro (2009). Aproximación a una taxonomía de modelos de

gestión del conocimiento. Intangible Capital, 5(1), 65-101.

Bauman, Zygmunt (2007). Vida de consumo. México D.F.: Fondo de Cultura

Económica.

Bedoya, Consuelo (2018). Concepciones sobre el consumo responsable y sus

impactos: propuestas educativas para la formación de ingenieros en dos carreras

de la UTN, Ecuador. (Tesis de Maestría). Universidad Técnica del Norte, Ibarra,

Ecuador.

Bedoya, Consuelo y Moncada, José (2018). Conocimientos de ingenieros en formación

sobre el consumo de alimentos y sus impactos ambientales. En: En: M. Cevallos,

T. Sánchez, M. Naranjo, K. Steinlechner, M. Posso J.C. García, Y.L. Reascos y

L. Yépez (Coords.). Generando ciencia. II Jornadas Internacionales de

Investigación Científica (pp. 53-62). Ibarra, Ecuador: Editorial UTN.

Bolívar, Antonio (2010). La lógica del compromiso del profesorado y la responsabilidad

del centro escolar. Una revisión actual. Revista Iberoamericana sobre Calidad,

Eficacia y Cambio en Educación, 8(2), 34-46.

90

Burbano, Hernán (2000). Desarrollo sostenible y educación ambiental: Aproximación

desde la naturaleza y la sociedad. Pasto, Colombia: Universidad de Nariño.

Cabrales Salazar, Omar (2015). El principio del buen vivir o Sumak Kawsay como

fundamento para el decrecimiento económico. Cuadernos de Filosofía

Latinoamericana, 36(113), 83-99.

Calvo, Susana y Gutiérrez, José (2007). El espejismo de la educación ambiental.

Madrid: Morata.

Cañal, Pedro y Porlán, Rafael (1987). Investigando la realidad próxima: un modelo

didáctico alternativo. Enseñanza de las Ciencias, 5(2), 89-96.

Capra, Fritjof (2005). Development and Sustainability. Obtenido de: http:

www.ecoliteracy.org

Caride, José Antonio y Meira, Pablo Angel (2001). Educación ambiental y desarrollo

humano. Barcelona: Ariel Educación.

Casanova Romero, Ilya (2018). Conexión de la estructura curricular desde la

transversalidad. En: I. Paredes, I Casanova y M. Naranjo (Coord.). Formación

integral, enfoque por competencias y transversalidad curricular en la educación

superior (pp. 71-124). Ibarra: Editorial UTN.

Cazares, Willman (2016). Educación turística en el nivel general básica: una propuesta

para la Parroquia La Libertad, Cantón Espejo, Provincia del Carchi. (Tesis de

Maestría). Universidad Técnica de Norte – Instituto de Postgrado, Ibarra,

Ecuador.

Colom Cañellas, Antoni (1998). Consumo y ambiente. Caracas: Ministerio del Poder

Popular para el Ambiente.

Constitución de la República del Ecuador (2008). Registro Oficial, 449 (20 de octubre

del 2008).

Corral de Franco, Yadira Josefina (2009). Validez y confiabilidad de los instrumentos de

investigación para la recolección de datos. Revista Ciencias de la Educación,

19(33), 228-247.

Dale, Edgar (1969). Audiovisual methods in teaching. New York: Holt, Rinehart &

Winston.

91

Dueñas, Sebastián, Perdomo-Ortiz, Jesús y Villa, Lida Esperanza (2014). El concepto

de consumo socialmente responsable y su medición. Una revisión de la literatura.

Estudios gerenciales, 30, 287-300.

Escalona, Julio (2007). Ecología y desarrollo humano. En: A. Hernández (Comp.). El

Desarrollo como problema. ¿Igualdad de qué? (pp. 65-72). Caracas: Universidad

Central de Venezuela.

Fourés, Cecilia, Pozas, Diana, & López Medero, Norma (2016). La escritura de auto-

registros como proceso de recuperación y reflexión sobre la práctica

docente. Educación, Lenguaje y Sociedad, 10(10), 67-78.

Gabaldón, Arnoldo José (2006). Desarrollo sostenible. La salida de América Latina.

Caracas: Grijalba.

Gámez Sánchez, Lorena (2010). Tratamiento del tema transversal educación para el

consumo en el alumnado del tercer ciclo de educación primaria de la provincia de

Granada. (Tesis Doctoral) Recuperado de:

http://digibug.ugr.es/bitstream/10481/19551/1/18917069.pdf

García, J. Eduardo (2004). Educación ambiental, constructivismo y complejidad.

España: Díada.

García, Daniela Soledad y Priotto, Guillermo (2009). Educación ambiental. Aportes

políticos y pedagógicos en la construcción del campo de la Educación Ambiental.

Buenos Aires: Secretaría de Ambiente y Desarrollo Sustentable de la Nación.

García, Javier y Nando, Julio (2000). Estrategias didácticas en Educación Ambiental.

Málaga: Aljibe

Geiger, Sonja María, Fischer, Daniel & Schrader, Uff (2017). Measuring what matters in

sustainable consumption: An integrative framework for the selection of relevant

behaviors. Sustainable Development, DOI: 10.1002/sd.1688.

Goleman, Daniel (2009). Inteligencia ecológica. México D.F.: Vergara.

Gómez Blanco, Arturo (2013). Unidad temática sobre cambio climático y consumo

energético responsable para el curso de química en la UNEXPO-LCM. (Tesis de

Maestría). Universidad Pedagógica Experimental Libertador – Instituto

Pedagógico de Caracas, Caracas, Venezuela.

92

Gómez, Karem (2014). Programa educativo ambiental para promover hábitos de

consumo responsable de vestimenta en estudiantes de educación media general.

(Tesis de Maestría). Universidad Pedagógica Experimental Libertador – Instituto

Pedagógico de Caracas, Caracas, Venezuela.

Gudiño, Patricia & Sánchez, Arturo (2010). Estilo de vida “responsable”, un espacio

para el reposicionamiento. Gestión y estrategia, 37, 79-91.

Gudynas, Eduardo (2009). Ecología, economía y ética del Desarrollo Sostenible.

Montevideo: CTERA – Ediciones Marina Vilte.

Gudynas, Eduardo (2011). Desarrollo y sustentabilidad ambiental: diversidad de

posturas, tensiones persistentes. En: A. Matarán Ruiz y F. López Castellano

(Edit.). La Tierra no es muda: Diálogos entre el desarrollo sostenible y el

postdesarrollo (pp. 69-96). Granada: Universidad de Granada.

Gurdián-Fernández, Alicia (2007). El paradigma cualitativo en la Investigación Socio-

Educativa. San José, Costa Rica: Coordinación Educativa y Cultural

Centroamericana (CECC) - Agencia Española de Cooperación Internacional

(AECI).

Gutiérrez, José, Benayas, Javier y Calvo, Susana (2006). Educación para el desarrollo

sostenible: evaluación de retos y oportunidades del decenio 2005 – 2014.

Revista Iberoamericana de Educación, 40, 25-69.

Hernández, Roberto, Fernández, Carlos y Baptista, Pilar (2010). Metodología de la

Investigación 5ta edición. México: Mc Graw- Hill.

Hidalgo, Laura (2005). Confiabilidad y validez en el contexto de la investigación y

evaluación cualitativas. Sinopsis Educativa, 5(1,2), 225-243.

Hinojosa, Lucila. (2012). Consumo y uso de las TIC´s en una comunidad universitaria

mexicana. Omnia, 18(1), 9-24.

Isch López, Edgar (2011). Las actuales propuestas y desafíos en educación. El caso

ecuatoriano. Educacao & Sociedade, 32(115), 373-391.

Kohler Herrera, Johanna (2005). Importancia de las estrategias de enseñanza y el plan

curricular. Disponible en:

http://pepsic.bvsalud.org/pdf/liberabit/v11n11/v11n11a04.pdf.

93

Kuri, Daniel y Salas, Edgar (2015). Los derechos del consumidor en el Ecuador.

Nómadas, 45(1), 1-9.

Larrea, Carlos (2014). Límites del crecimiento y línea de codicia: un camino hacia la

equidad y la sustentabilidad. En: G. Endara (Coord.). Post-crecimiento y Buen

Vivir. Propuestas globales para la construcción de sociedades equitativas y

sustentables (pp. 21-60). Quito: Friedrich Ebert Stiftung.

Latouche, Serge (2011). Breve tratado del decrecimiento sereno. En: A. Matarán Ruiz y

F. López Castellano (Edit.). La Tierra no es muda: Diálogos entre el desarrollo

sostenible y el postdesarrollo (pp. 191-214). Granada: Universidad de Granada.

Lécaros Urzúa, Juan Alberto (2013). La ética medio ambiental: Principios y valores para

una ciudadanía responsable en la sociedad global. Acta Bioethica, 19(2), 177-

188.

Leff, Enrique (2000). Pensar la complejidad ambiental. En: E. Leff (Edit.). La

complejidad ambiental (pp. 7-53). México D.F.: Siglo XXI Editores.

Leonard, Annie (2011). La historia de las cosas. Buenos Aires: Fondo de Cultura

Económica.

Ley para la Defensa de las Personas en el Acceso a los Bienes y Servicios (2009).

Gaceta Oficial de la República Bolivariana de Venezuela, 39.358 (1 de febrero,

2010).

López-Roldán, Pedro y Fachelli, Sandra (2015). Metodología de la investigación social

cuantitativa. Barcelona: Universidad Autónoma de Barcelona.

Lovelock, James (2007). La venganza de la tierra: la teoría de Gaia y el futuro de la

humanidad. México: Planeta.

Marta Lazo, Carmen (2007). La educación para el consumo de pantallas, como praxis

holística. Revista Latina de Comunicación Social, 62. Recuperado de:

http://www.ull.es/publicaciones/latina200720_carmen_marta_lazo.htm.

Martínez, José Reinaldo (1998). Aprendizaje en la universidad: desafíos hacia el siglo

XXI. Del énfasis en los productos al énfasis en los procesos. Investigación y

Postgrado, 13 (1), 85-116.

94

Martínez, Miguel (2007). Ciencia y arte en la metodología cualitativa. México D.F.:

Trillas.

Meira, Pablo (2009). De la Educación ambiental en la sociedad de consumo al consumo

de la Educación Ambiental [Resumen]. En VI Congreso Iberoamericano de

educación ambiental. Resúmenes (pp.43-44). San Clemente del Tuyú: Secretaría

de Ambiente y Desarrollo Sustentable de la República Argentina.

Miller, Tyller (20097). Ciencia ambiental, Desarrollo Sostenible. Un enfoque integral.

8va. Edición. México D.F.: Thomson Editores.

Ministerio de Educación (2017). Investigación educativa. Recuperado de:

https://educacion.gob.ec/investigacion-educativa.

Ministerio del Ambiente y de los Recursos Naturales (2002). Hacia el Desarrollo

Sostenible. Iniciativas y políticas a compartir. Caracas: Fundambiente.

Ministerio del Poder Popular para el Ambiente (2010). Política nacional de educación

ambiental y participación comunitaria. Revista Educación participación y

Ambiente, 3, 22.

Ministerio del Poder Popular para la Ciencia, Tecnología e Industrias Intermedias

(2011). Código de ética para la vida. Caracas: Autor.

Moll, Luis (2003). Introducción. En L. Moll (Comp.). Vygotsky y la Educación.

Connotaciones y aplicaciones de la Psicología Sociohistórica en la Educación

(pp. 13-42). Buenos Aires: Aique.

Moncada, José (2016). El consumo responsable: un deber pendiente en la construcción

de sociedades sustentables. En: M. Naranjo, K. Steinlechner, M. Posso y A.

Arnavat (Coords.). Generando ciencia. Memorias de las I Jornadas

Internacionales de Investigación Científica (pp. 205-209). Ibarra, Ecuador:

Editorial UTN.

Moncada, José (2017). El Análisis de Ciclo de Vida (ACV) como estrategia didáctica en

la educación para el consumo. En: J. Jácome, M. Gallegos, G. Arciniegas & O.

Abreu (Comp.). Didáctica integradora de la Educación Superior (pp. 61-68).

Ibarra: Editorial UTN.

Moncada, José y Aranguren, Jesús (2013). Capacitación docente en educación

ambiental para la sustentabilidad de los humedales venezolanos: Sistematización

95

de una década de experiencias. En: Memorias del Encuentro Zuliano de

Educación Universitaria hacia el Desarrollo Sustentable (pp. 611-625).

Maracaibo.

Moncada, José; Paredes, Ítala y Albuja, Marcelo (2018). La educación para el consumo

como tema transversal en la educación universitaria. En: I, Paredes, I. Casanova

y M. Naranjo (Coords.). Formación integral, enfoque por competencias y

transversalidad curricular en la educación superior (pp. 154-173). Ibarra,

Ecuador: Editorial UTN.

Morín, Edgar y Kern, Anne Brigitte (2006). Tierra patria. Buenos Aires: Nueva visión.

Naciones Unidas (2015). Objetivos de Desarrollo Sostenible. Recuperado de:

http://www.un.org/sustainabledevelopment/es/objetivos-de-desarrollo-sostenible.

Nieto Aguilar, Wilson y García Moreno, Gabriela (2017). Los derechos del consumidor y

su desconocimiento en la sociedad ecuatoriana. Prisma Social, 18, 454-482.

Novo, María (1995). La Educación Ambiental. Bases éticas, conceptuales y

metodológicas. Madrid: Universitas.

Novo, María (2006). El desarrollo sostenible. Su dimensión ambiental y educativa.

Madrid: Pearson Educación S.A.

Orellana Méndez, Gaspar (2016). Construcción de instrumentos de investigación en

ciencias sociales. Huancayo, Perú: Autor.

Ortiz Negrón, Laura (2013). Escaparates de consumo: Espejos y cristales de una

cultura. Buenos Aires: Lumen - Humanitas.

Oviedo Freire, Atawallpa (Comp.). (2014). Bifurcación del buen vivir y el sumak kawsay.

Quito: Ediciones Sumak.

Padrón Guillén, José (1996). Análisis del discurso e investigación social. Caracas:

Decanato de Postgrado de la Universidad Nacional Experimental Simón

Rodríguez.

Pardo, Alberto (1995). La Educación Ambiental como Proyecto. Barcelona: Horsori.

Pereira, Lisbet; Arma Castañeda, Nelly; Formoso Mieres, Alleyne; Guerra Santiesteban,

José Ramón; Vargas Vera, Danilo y Fernández, Angie (2017). Estrategia

pedagógica para reducir y prevenir el consumo de drogas desde la Educación

Física. Revista Cubana de Investigaciones Biomédicas, 36(2), 111-126.

96

Pérez Bustamante, Laura (2007). Los derechos de la sustentabilidad. Desarrollo,

consumo y ambiente. Buenos Aires: Ediciones Colihue.

Pérez Valdivieso, Nelson (2007). La socialización de la mercancía. De la maximización

de la ganancia a la maximización del bienestar. Caracas: Panapo.

Piñuel Raigada, José Luis (2002). Epistemología, metodología y técnicas del análisis de

contenido. Estudios de Sociolingüistica, 3(1), 1-42.

Programa de las Naciones Unidas para el Medio Ambiente (2004). Jóvenes por el

cambio: manual de educación para un consumo sostenible. Recuperado de:

http//www.pnuma.org/industria/publicacionesOIGINAL.php.

Pujol, Rosa María (1996). Educación y consumo: la formación del consumidor en la

escuela. Barcelona: Horsori.

Pujol, Rosa María (2006). Consumo, medio ambiente y educación. En: Memorias del V

Congresso Ibero-americano de Educaçao Ambiental. Perspectivas da Educaçao

Ambiental na Regiao Ibero-americana (pp: 239-248). Joinville, Brasil.

Quero Virla, Milton (2010). Confiabilidad y coeficiente Alpha de Cronbach. Telos, 12(2),

248-252.

Regardía, Isbelia (2004). Análisis del Ciclo de Vida de los Productos. Una Herramienta

de Gestión Ambiental. Caracas. Centros de Estudios del Desarrollo (CENDES) -

Universidad Central de Venezuela (UCV).

Reta Carrillo, Emma (2015). La dimensión ambiental en el currículum escolar.

Perspectivas Docentes, 19. Recuperado de

http://revistas.ujat.mx/index.php/perspectivas.

Riera, Lisney, Sansevero, Idania & Lúquez, Petra (2010). La educación ambiental: un

reto pedagógico y científico del docente en la educación básica. Laurus, 16 (32),

232 - 243.

Rodríguez, Freddy (2011). La cultura de lo desechable. Cuando todo es mercancía.

Maracaibo: Dirección de Cultura – Alcaldía de Cabimas.

Romero, Nick y Moncada, José (2007). Modelo didáctico para la enseñanza de la

educación ambiental en la Educación Superior Venezolana. Revista de

Pedagogía, 28(83), 443-476.

97

Ruiz Amador, Diego y Zúñiga López, Ignacio. (2012). Análisis del ciclo de vida y huella

de carbono. Madrid: UNED.

Sauvé, Lucie y Villemagne, Corine (2015). La ética ambiental como proyecto de vida y

“obra” social: Un desafío de formación. Revista de Investigación Educativa, 21,

188-209.

Secretaría Nacional de Planificación y Desarrollo (2017). Plan Nacional de Desarrollo

2017-2021. Quito: Autor.

Shiva, Vandana (Ed.). (1994). Close to Home. London: Routledge.

Talero, Elsa y Umaña de Gauthier, Gloria (1995). Modelo de educación ambiental para

la capacitación de docentes. Pedagogía y saberes, 7, 7-16.

Unceta, Koldo (2011). ¿Del desarrollo al postdesarrollo?: Propuestas para un debate

necesariamente transdisciplinar. En: A. Matarán Ruiz y F. López Castellano

(Edit.). La Tierra no es muda: Diálogos entre el desarrollo sostenible y el

postdesarrollo (pp. 25-68). Granada: Universidad de Granada.

UNESCO (1997). Educación para un futuro sostenible: una visión transdisciplinaria para

una acción concertada. Paris: Autor.

UNESCO (2005). Diversidad cultural. Materiales para la formación docente y el trabajo

de aula. Santiago de Chile: Oficina Regional de Educación de la UNESCO para

América Latina y el Caribe.

UNESCO / PNUMA (1992). La Cumbre para la Tierra. Contacto XVII (2).

Universidad Pedagógica Experimental Libertador (2006). Manual de trabajos de grado

de maestría y Tesis Doctorales. Caracas: FEDUPEL.

Vargas, Mónica y Avendaño, Bertha Lucía (2014). Diseño y análisis psicométrico de un

instrumento que evalúa competencias básicas en economía y finanzas: una

contribución a la educación para el consumo. Universitas Psychologica, 13(4),

1379-1393.

Vezub, Lea (2013). Hacia una pedagogía del desarrollo profesional docente: modelos

de formación continua y necesidades formativas de los profesores. Páginas de

Educación, 6(1), 97-124.

Wisconsin Department of Public Instruction (2002). A guide to curriculum planning in

environmental education. Madison, EEUU: University of Wisconsin

98

ANEXOS

99

ANEXO A

Lista de los docentes participantes

100

101

ANEXO B

Cuestionario para el diagnóstico de las concepciones de los
docentes

102

CONCEPCIONES Y PRÁCTICAS PEDAGÓGICAS ACERCA DEL CONSUMO

Estimado docente: Realizamos una investigación sobre educación para el consumo responsable, donde

buscamos conocer cuáles son las ideas o concepciones que tiene sobre el tema y la forma como aborda

el tema en aula. Esta entrevista es anónima. Mucho agradecemos completes la información solicitada.

I. Tipología del entrevistado

Edad:_____ Sexo: ()M ()F

Monto del ingreso mensual de su grupo familiar (estimado): ___________________

Título de Grado (especialidad):__

Estudios de postgrado: ()Si ()No. Indique título______________________________________

Grado en el que enseña:____________________

II. Concepciones y criterios para el consumo

1. ¿Qué es el consumo?

2. ¿Considera usted necesario el consumo para los seres humanos?. ¿Por qué?

103

3. Piense en un producto de consumo masivo: ________________________________

Indique cuáles son los impactos de la producción y el consumo de ese producto sobre:

3.a) La salud humana…

3.b) La sociedad…

3.c) Los ecosistemas…

4. ¿Qué criterios asume al momento de comprar un producto de la vida diaria?

5. Escriba cuáles son las características de un consumidor responsable

6. Como consumidor, ¿qué fuentes de información toma en cuenta a la hora de adquirir un

producto?

104

III. Abordaje del tema consumo en la praxis docente

7. ¿Enseña o ha enseñado algún contenido o tema vinculado al consumo de bienes y servicios en su

labor diaria?

Si () No ()

7.1. En caso que su respuesta sea afirmativa, ¿qué contenidos ha enseñado?

7.2. En caso que su respuesta sea afirmativa, ¿Qué estrategias didácticas utiliza(ó) para desarrollar este

tema?

IV. Capacitación recibida

8. En su formación universitaria, ¿recibió alguna formación o capacitación en temas de educación

ambiental?

Si () No ()

8.1. En caso que su respuesta sea afirmativa, ¿qué tipo de formación recibió?

105

9. En su formación universitaria, ¿recibió alguna formación o capacitación en temas de educación

para el consumo?

Si () No ()

9.1. En caso que su respuesta sea afirmativa, ¿qué tipo de formación recibió?

10. En su ejercicio docente, ¿ha recibido capacitación en estas áreas?:

Temas Tipo de capacitación recibida Contenidos abordados en la

capacitación

Educación Ambiental

Desarrollo Sostenible

Educación para el consumo

106

ANEXO C

Cuestionario para evaluar el impacto del programa de
capacitación por parte del docente

107

EVALUACIÓN DEL PROGRAMA DE CAPACITACIÓN POR PARTE DEL DOCENTE

Estimado docente: Después de finalizadas las actividades, quisiéramos conocer su opinión acerca del

Programa de capacitación en consumo responsable.

Tu opinión es muy importante.

I. Tipología del entrevistado

Edad: _____ Sexo: ()M ()F

Grado(s) en el(los) que se desempeña: ___

Asignatura(s) que imparte: __

II. Evaluación del Programa de capacitación

1. ¿Qué competencias, a nivel personal, considera Usted que desarrolló o consolidó con la

implementación de este Programa de capacitación?

108

2. ¿Qué competencias docentes considera Usted que desarrolló o consolidó con la implementación

de este Programa de capacitación?

3. ¿Cuáles son los aspectos del Programa de capacitación que usted considera fueron positivos para

su aprendizaje?

4. ¿Cuáles son los aspectos del Programa de capacitación que usted mejoraría para fortalecer su

aprendizaje?

109

ANEXO D

Consentimiento informado colectivo

110

111

112

113

ANEXO E

Evidencias fotográficas del Taller de Docentes

114

115

ANEXO F

Ejemplo de revisión curricular realizada por los docentes en el taller
de capacitación

116

UNIDAD EDUCATIVA YAHUARCOCHA

MATRIZ: EL TEMA CONSUMO EN EL CURRICULO DE EDUCACIÓN BÁSICA GENERAL: NIVEL

MICROCURRICULUM

OBJETIVO: Identificar el nivel de inclusión de la Educación para el consumo en las planificaciones

educativas de los docentes de Educación General Básica de la Unidad Educativa Yahuarcocha.

Integrante: Prof. Sandra Esparza Acosta.

Asignatura: Ciencias Naturales.

CONTENIDOS PRESENTE AUSENTE RESULTADO DE

APRENDIZAJE

PRESENTE AUSENTE OBSERVACIÓN

CN.2.2.4. Explicar la

importancia de la

alimentación

saludable y la

actividad física, de

acuerdo con su edad

y a las actividades

diarias que realiza.

x

 CN.2.2.4. Explicar

la importancia de la

alimentación

saludable y la

actividad física, de

acuerdo con su

edad y a las

actividades diarias

que realiza.

x

CN.2.5.3. Explorar, en

forma guiada, el

manejo de los

alimentos y las

normas de higiene

e n mercados

locales; predecir las

consecuencias de un

manejo inadecuado

para la salud de las

personas de la

localidad.

x

 CN.2.5.3. Explorar,

en forma guiada, el

manejo de los

alimentos y las

normas de higiene

en mercados

locales; predecir las

consecuencias de

un manejo

inadecuado para la

salud de las

personas de la

localidad.

x

CN.2.3.1. Observar y

describir los

estados físicos de

los objetos del

entorno y

x

 CN.2.3.1. Observar

y describir los

estados físicos de

los objetos del

entorno y

x

117

diferenciarlos, por

sus características

físicas, en sólidos,

líquidos y gaseosos.

diferenciarlos, por

sus características

físicas, en sólidos,

líquidos y gaseosos.

CN.2.3.6 Observar y

experimentar el

movimiento de los

objetos del entorno

y explicar la

dirección y la

rapidez de

movimiento.

x

CN 2.6.1.

Demuestra, a partir

del uso de

máquinas simples,

el movimiento

(rapidez y

dirección) de los

objetos en función

de la acción de una

fuerza. (J3, I2)

x

CN.2.1.1. Observar las

etapas del ciclo vital

del ser humano y

registrar gráficamente

los cambios de

acuerdo con la edad.

x

 CE.CN.2.1. Analiza

la importancia del

ciclo vital de los

seres vivos

(humanos,

animales y plantas)

a partir de la

observación y/o

experimentación de

sus cambios y

etapas, destacando

la importancia de

la polinización y

dispersión de las

semillas.

x

CN.2.1.2. Observar e

identificar los cambios

en el ciclo vital de

diferentes animales

(insectos, peces,

reptiles, aves y

mamíferos) y

compararlos con los

cambios en el ciclo

vital del ser humano.

x

 CN 2.1.1. Explica el

ciclo vital de los

seres humanos,

plantas y animales

(insectos, peces,

reptiles, aves y

mamíferos), desde

la identificación de

los cambios en sus

etapas e

importancia. (J3,

x

118

 J2)

CN.2.4.1. Observar y

reconocer el ciclo

diario en los seres

vivos y el ambiente y

formular preguntas

sobre los animales

que realizan sus

actividades durante la

noche y durante el

día.

x

 CN.2.4.1. Observar

y reconocer el ciclo

diario en los seres

vivos y el ambiente

y formular

preguntas sobre los

animales que

realizan sus

actividades durante

la noche y durante

el día.

CN.2.5.4. Observar

con instrumentos

tecnológicos

adecuados la posición

del Sol durante el día,

registrarla mediante

fotografías o gráficos,

hacer preguntas y dar

respuestas sobre su

posición en la

mañana, al medio día

y en la tarde.

x

CN.2.5.4. Observar,

con instrumentos

tecnológicos

adecuados, la

posición del Sol

durante el día,

registrarla

mediante

fotografías o

gráficos, hacer

preguntas y dar

respuestas sobre

su posición en la

mañana, el

mediodía y la

tarde.

x

119

ANEXO G

Evidencias fotográficas de las actividades de seguimiento

120

121

ANEXO H

Ejemplo de Ficha de Registro de Observación de Clases

122

FICHA DE REGISTRO DE OBSERVACIÓN DE ACTIVIDAD

Fecha 11-10-2017

Docente Sandra Esparza

Grado que enseña 3er Grado EGB

Observación

 La sesión tuvo una duración aproximada de 20 minutos. La docente inició la
actividad con la rutina cotidiana del aula, que consiste en escribir el encabezado en la
pizarra con la fecha y tema a abordar.
 La actividad de inicio consistió en la proyección de un video sobre consumo
responsable elaborado por el CONABIO y que fue seleccionado por esta docente a
través de su búsqueda por la internet. Al terminar la proyección, se inició un ciclo de
preguntas sobre el contenido del video, orientándolo hacia el análisis de problemas
ambientales como la pesca y la deforestación y su relación con nuestro consumo.
 Seguidamente entregó a cada alumno un dibujo de un producto de uso diaria, tales
como, alimentos, ropa y celulares. La actividad prosiguió dividiendo la pizarra en dos
partes, con los subtítulos de “Necesario” y “No Necesario”. A continuación, se le pidió a
cada estudiante que colocara el dibujo que se le había asignado en el lado de la pizarra
que el o ella consideraban que debía ir. Terminado este proceso, la docente explicó el
concepto de “Conjunto” y “Subconjunto”, culminando la actividad con una reflexión en
torno, a lo que es, el consumo necesario y el consumo caprichoso.
 Como cierre, la docente entregó a cada estudiante una hoja con elementos de la
vida diaria, para pintar con verde lo que es necesario y en rojo lo que es no necesario.

Interpretación del investigador

 La docente abordó el concepto del consumo desde la perspectiva de las diferencias
entre lo que es o no necesario para el buen vivir de las personas.
 Las estrategias didácticas utilizadas fueron la proyección y análisis de videos, la
discusión socializada, la creación de conjuntos y subconjuntos.
 El enfoque utilizado por la docente fue constructivista.

Evidencia fotográfica

123

ANEXO I

Evidencias fotográficas de la casa abierta (Feria educativa)

124

