

Páginas 57-71

ESTUDIO DE LOS CONOCIMIENTOS DE LOS PROFESORES SOBRE
EDUCACION AMBIENTAL

William Bravo Chávez
Universidad de La Frontera
Programa Magister en Educación
045-592841
williambravo@hotmail.es

Resumen:

Este estudio permitió una aproximación al conocimiento metodológico didáctico que
tenían los profesores sobre educación ambiental y otros temas. Se aplico un cuestionario
previamente validada y simultáneamente entrevistas en profundidad, los resultados
fueron analizados estadísticamente por medio del SPSS y el análisis inductivo fue
explorado mediante el ATLASti, tras analizar las respuestas que daban a las preguntas
que media su grado de conocimiento metodológico, se evidenció que muestran
conocimientos pedagógicos bajos, lo que significa que se sienten inseguros y
necesitados de herramientas apropiadas, además se demostró que no existirían
diferencias estadísticamente significativas al comparar establecimientos privados,
particular subvencionados y municipales, medidos a través de una prueba de “t”. El
mismo resultado se obtuvo al comparar profesores de distintas especialidades, el estudio
cualitativo develo que son pocos espacios/momentos que se hace educación ambiental,
también los factores asociados al problema como la prioridad que muestra la
administración a su objetivo educativo.

Palabras clave: conocimiento, educación ambiental, herramientas, entrevista en
profundidad

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

58

Abstract:

This study allowed a methodological approach to knowledge that they had teachers
teaching environmental education and other topics. A questionnaire was previously
validated in-depth interviews and simultaneously, the results were statistically analyzed
using the SPSS and content analysis was explored by AtlasTi, after analyzing the
answers to the questions that were half their level of knowledge, it was shown that
pedagogical skills are low, which means you can feel insecure and in need of
appropriate tools also showed no statistically significant differences exist when
comparing private schools, private subsidized and municipal schools, as measured by
test "t". The same result was obtained when comparing teachers of different specialties,
the qualitative study that few spaces develo / moments that environmental education is
also associated with factors such as the priority issue showing the administration to its
educational objective

KEY WORDS: knowledge, environmental education, tools, in-depth interview

INTRODUCCION

DESILUCION, luego de Copenhague, es el resultado que parece coincidir
muchos expertos, y no es para menos, considero que muchas personas se sienten
decepcionadas tras finalizar esta cumbre; donde el foco de atención estaba centrado en
el cambio climático que padecemos. Esto no es más que una muestra de la situación
ambiental por lo que atraviesa nuestros pueblos y el planeta, este tema y otros son hoy,
la preocupación en todos los países. El impacto que se puede manifestar en el futuro
sería devastador tanto en lo social, ambiental y económico, es por eso, que los Estados
han estado buscando nuevas estrategias de crecimiento que contemple la sostenibilidad,
como base de desarrollo y sea compatible con la prosperidad económica, el bienestar
social y mejora del medio ambiente. Chile, durante su historia alcanzo importante
crecimiento económico, sin embargo, esto ha representado un alto costo ambiental y
presión sobre los recursos naturales, en este escenario global y local, la educación
representa un papel muy importante dentro de cada país.

El papel de la educación ha sido reconocido hace mucho tiempo por organismos

internacionales como la UNESCO. El año 2002 se celebró la Cumbre Mundial sobre el
Desarrollo Sostenible de Johannesburgo, oportunidad en que se ratifico los
compromisos a favor de un desarrollo sostenible a todos los niveles, desde el local al
mundial. De esta manera en la Cumbre se propuso la proclamación del Decenio de las
Naciones Unidas de la Educación con miras al desarrollo sostenible, señalando que, la
educación y el aprendizaje eran aspectos fundamentales de este último y uno de los
objetivos que se propone es proporcionar a los países nuevas oportunidades para
incorporar la Educación para el Desarrollo Sostenible (EDS) en sus reformas
educativas. Entonces para alcanzar este propósito el decenio propone reorientar los
programas educativos actuales y futuras, es importante reconsiderar y revisar el sistema
educativo, desde la escuela infantil, hasta la universidad, a fin de que transmita los
conocimientos, actitudes, perspectivas y valores relacionados con la sostenibilidad. Una

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

59

de las estrategias que propone el Plan de Aplicación de Decenio de las Naciones
Unidas de la Educación con miras al desarrollo sostenible (2006:21) es la creación de
capacidades y formación de los propios docentes, ya estén en periodo de formación o en
servicio:

“Los 60 millones de docentes del mundo, gracias a las muchas horas lectivas durante
las cuales están en contacto con los niños, contribuyen a forjar los conocimientos y las
concepciones del mundo de millones de alumnos. Si los docentes (…) en servicio
aprenden no sólo a integrar los temas relativos a la EDS en los planes de estudios, sino
también a utilizar las técnicas pedagógicas que van asociadas a una EDS de calidad, la
generación venidera será capaz de forjar un mundo más sostenible”

La siguiente cita de Gro Harlem Brundtland enfatiza la importancia de los
docentes en el proceso de reorientación de la educación para el desarrollo sostenible

Antes que nada, nuestro mensaje [desarrollo sostenible] está dirigido hacia la gente,
cuyo bienestar es la meta final de todas las políticas ambientales y de
desarrollo […] particularmente los maestros del mundo tendrán un papel central en
llevarles esto.

 Prólogo, Nuestro Futuro Común, 1987.

 El reto de construir sociedades más sustentables significa en la práctica, generar
cambios trascendentales en cuanto a modos de vida, producción, patrones de consumo,
conciencia ambiental y ahorro energético, son algunos ejemplos, entonces, la educación
es fundamental en esta tarea; desde las escuelas se debe formar a nuestros niños y
jóvenes y los maestros tienen un rol relevante en la enseñanza y aprendizaje orientado a
lograr conciencia, actitudes, valores, aptitudes, conocimiento, hábitos y conductas
ambientales., muchos son los esfuerzos por consolidar adecuados programas de
educación ambiental, y también son diversos los factores que contribuyen el éxito de
estas acciones.

En Chile, el Sistema Nacional de Certificación Ambiental de Establecimientos

Educativos (SNCAE) es, sin duda, la labor más directa del Estado en esta materia,
aunque se tiene dificultades en su implementación efectiva. Según algunas
investigaciones que evaluaron el impacto de este programa, las conductas ambientales
de los alumnos de escuelas certificadas, no mostraron diferencias respecto del grupo de
establecimientos no certificados1. Entre los diferentes aspectos implicados en estos
procesos educativos, especulamos que la formación conceptual y dominio didáctico que
tenga un profesor incide directamente en la efectividad de cualquier programa de
educación ambiental.

Fraijo et al. (2009) encontró que las estrategias didácticas utilizadas por los
profesores, no impactaban a las conductas ambientales de los niños; para el autor
explica que esto demuestra la inefectividad de los métodos utilizadas hasta ahora, por lo
que sugiere que habría que preocuparse en la capacitación docente en materia de
educación ambiental. Rosalyn McKeown y Roger Dendiger (2002) también añaden

1 Evaluación del Sistema Nacional de Certificación Ambiental de Establecimientos Educacionales (SNCAE)
en Chile: Operatoria e impacto, (2004).

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

60

señalando que los docentes deberán estar capacitados para ayudar a sus alumnos a
identificar y pensar en las complejidades de los problemas desde la perspectiva de
muchos grupos de interés.

Martín, (1996) citado por Moreno (2006) reconoce que la formación del
profesorado es factor clave para integrar la Educación Ambiental dentro de un sistema
educativo, hoy en día, parte de los docentes no conoce en profundidad lo que implica la
Educación Ambiental; según su investigación realizado con estudiantes que están a
punto de titularse y trabajar como profesores, apreciaron que el nivel de contenidos
metodológicos que tienen los encuestados fueron insuficiente.

La educación ambiental tiene posibilidades metodológicas amplias que enriquecen
su operatividad didáctica, sin embargo, no se sabe el nivel de apropiación por parte de
los profesores. En Chile, se han realizado varios trabajos de investigación en el campo
de educación ambiental, vale decir tesis que han prestado mucha atención a comprender
el comportamiento de ciertas variables como las actitudes, creencias, y valores de los
estudiantes, no obstante, se ha puesto poca curiosidad y vigilancia en saber, qué
preparación tienen los profesores para enseñar estas variables.

Algunas de las interrogantes que abren nuestra investigación fueron ¿Puede ser la
falta de capacitación, formación docente, uno de los problemas que limita la
implementación efectiva de la educación ambiental en los establecimientos educativos
de Temuco? ¿Será suficiente los conocimientos que tienen y emplean sobre estrategias
didácticas?

Dentro de este marco de reflexión se hizo esta investigación en la que sostengo la
hipótesis que los conocimientos actuales en materia ambiental presentes en los
profesores de Enseñanza Básica son escasos para poder alcanzar los objetivos de la
educación ambiental, por eso nuestro propósito del presente estudio fue saber y analizar
la situación actual de los docentes respecto al nivel de conocimientos que tienen en
temas centrales y metodológicos de Educación Ambiental.

Materiales y métodos

Muchos autores coinciden en señalar dos paradigmas que prevalecen en las
ciencias sociales, el cuantitativo (Delgado y Gutiérrez, 1995; Polit y Hunter, 2000;
Barriga y Henríquez, 2004) y el cualitativo (Arnal, 1996). Nuestra investigación acoge
ambos enfoques, algunas de los argumentos que respaldan el paradigma mixto de
nuestra investigación son: se consigue mejorar o ampliar los puntos fuertes y al
mismo tiempo se reduce las desventajas de los métodos individuales (Bryman 1988
citado por Bericat 1998). Según Silvio (2009), la premisa central del Método mixto es
que, el uso de enfoques cuantitativos y cualitativos en combinación provee una mejor
comprensión de los problemas de investigación que cualquier enfoque utilizado
independientemente, finalmente; cada vez más autores, entre ellos: Álvarez Méndez,
2000; Filstead, 2000; Ianni y Orr, 2000; De Miguel, 1987; Nisbet, 1988; Martínez

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

61

Huerta, 1996 defienden no sólo la posibilidad, sino la conveniencia de combinar
métodos cualitativos y cuantitativos cuando el objeto de estudio lo requiera.

Muestra. Estaba compuesta por profesores de ambos sexos, mujeres (n = 54; 32.5%) y
varones (n = 54; 32.5%) de Octavo Año Básico (NB6) de 23 años y más de edad, con
una experiencia pedagógica de más de 10 años, proveniente de la población de la
comuna de Temuco de la provincia de Cautín Norte de la IX Región de la Araucanía.
Para la selección de escuelas y profesores se siguió un Muestreo Probabilístico
Aleatorio Estratificado (MPAE).

Los parámetros contemplados para su cálculo fueron tamaño poblacional (N = 66),
error máximo admisible (Є= 5%), nivel de confianza = 95%, equivale a 1,96,
tamaño de la proporción = 50% (equivale a P=0.50), tasa de no respuesta del 5%
(Q=0.05). Durante el periodo de la investigación se ha trabajado con 165 casos, los
profesores representaban a cada subsector de aprendizaje: Lenguaje y Comunicación,
Matemáticas, Naturaleza, Historia y Ciencias Sociales, Educación Tecnológica,
Educación Artística, Educación Física, Artes Visuales y Religión2. El enfoque
interdisciplinario y transversal de la educación ambiental fue una de las razones por la
que se incluyo en la muestra profesores de diversas disciplinas. En esta línea
metodológica de pensamiento, el Proyecto de Plan de Aplicación Internacional del
Decenio del Consejo Ejecutivo de la UNESCO señala que el conjunto de los objetivos
pedagógicos del desarrollo sostenible es muy amplio y, debido a su amplitud debe
incorporarse a otras asignaturas y no puede enseñarse como una asignatura
independiente. (UNESCO, 2005)

Para la segunda etapa del estudio de corte cualitativo se utilizó un muestreo no

probabilístico intencional (Hernández, 2008) aplicado a tres casos particulares.

Técnica de recolección de datos. Para evidenciar el conocimiento y creencias que tiene
determinado grupo social en materia de educación ambiental, el mejor modo es,
deducirlo indirectamente a partir de lo que dicen o hacen sus miembros, por eso, dentro
del abanico de posibilidades que se tiene para contractar la hipótesis, se decidió preferir
como instrumento de medida el cuestionario escrito; y para el análisis inductivo del
estudio de casos, la entrevistas en profundidad. La elaboración del instrumento
definitivo del cuestionario partió de instrumentos previamente validados: “Encuesta
valorativa sobre la conceptualización en educación ambiental de los futuros profesores
de Educación Ambiental”, diseñada por Moreno (2005), fue probada para investigar
sobre la formación inicial en educación ambiental de los profesores de secundaria en
periodo formativo. En segundo lugar, el “Cuestionario de evaluación de la calidad de
un programa colaborativo medioambiental a través de indicadores empíricos
Ecourban” desarrollado por Ojeda (2008), con la que propuso evaluar la dimensión
cognitiva a través de categorías de contenidos conceptuales. Debido a, que los
cuestionarios fueron utilizados bajo condiciones distintas al contexto de Chile, se hizo

2 Plan de estudio 8° año de Enseñanza Básica.

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

62

necesaria realizar un proceso de validación interna conforme a nuestra realidad y a los
sujetos de la investigación, por eso, se recurrió al juicio de expertos, se seleccionó un
grupo de tres profesionales del medio, tomando en cuenta su experiencia, trayectoria y
conocedores del tema que se pretende medir. La valoración que realizaron fue a través
de la siguiente escala: 0, 0.25, 0.50, 0.75, y 1; aquellos ítemes que obtuvieron un
promedio ≥0.75 de puntaje fueron considerados para formar parte de la encuesta, 8
ítemes se eliminados del instrumentos. Tras la revisión efectuada por los jueces, el
cuestionario fue sometido a una prueba piloto [5% de la muestra] aplicada a un grupo de
profesores semejante a la muestra definitiva, esto permitió detectar y corregir sesgos,
ajustar el instrumento y aumentar la validez3. El cuestionario definitivo estaba
compuesto de 26 ítemes de tipo escala likert, de selección múltiple, dicotómicas y
abiertas.

Para asegurar que los resultados del presente estudio sean confiables, se hizo un
análisis de ítemes y comprobación de la fiabilidad del instrumento utilizado. Los ítemes
constituyen una definición operativa e hipotética del rasgo que vamos a medir, en este
caso era los conocimientos de los profesores. Se ha calculado el alfa de Cronbach para
las variables tipo likert, este coeficiente nos indicaba la consistencia interna del grupo
de íntemes. Una vez introducidos los itemes a ser analizados este reporto un Alpha de
Cronbach .855, lo que denota una elevada consistencia interna (grado en que los ítemes
de la escala miden el constructo que se desea medir) es decir, existe una buena
correlación entre los ítemes que lo integran; dicho de otro modo la fiabilidad con todos
los ítemes fue alta, lo que evidencia que estos contribuyen de manera significativa a la
definición de los conocimientos de los profesores. Este coeficiente además nos indicaba
que el instrumento construido es confiable, por tanto respaldaba los resultados que se
mostrarían. Los datos del cuestionario fueron examinadas desde un punto de vista
estadístico y descriptivo en el SPSS. En este trabajo, se definieron 4 variables de
investigación (Fig.1) que se estudiaron para medir el grado de conocimientos.

En la fase de investigación cualitativa, se empleo la entrevista en profundidad,
este posibilita ampliar la comunicación más allá del cuestionario y recoger información
complementaria (Martínez Huerta, 1996), la principal razón por la que se eligió este
instrumento es por qué la entrevista en profundidad es capaz de ofrecer el contraste
cualitativo a los resultados obtenidos mediante procedimientos cuantitativos, y de
facilitar su posterior comprensión. Los datos provenientes de estos datos textuales
fueron asistidos por el programa ATLAS/ti que es un programa informático cuyo
objetivo es facilitar el análisis cualitativo principalmente de grandes volúmenes de datos
textuales, este análisis consistió en una segmentación de textos, codificación,
categorización, asignación de familias y síntesis de redes conceptuales.

Figura 1.
Variables analizadas para contrastar la hipótesis de investigación

3 Programa de Licenciatura en Administración Educativa. Universidad Autónoma “Juan Misael Sarracho”.
Tarija (2010).

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

63

Resultados

Concerniente al nivel de conocimiento metodológico de los profesores y como
ellos se autoevalúan a través de la escala likert, el presente estudio mostro que
solamente el 12% indico “definitivamente si” conocer estrategias didácticas de
educación ambiental, es decir uno de cada diez aproximadamente, incluso este aspecto
es el que ponderaron más negativamente en la escala que el resto (Fig.2). Estos datos
tuvieron más sentido al converger con los resultados estadísticos de la prueba de “t”,
que consistió en comparar las puntuaciones logradas por cada respuesta [proveniente de
otros ítemes que medía la misma variable] con un valor parametrico o de prueba.

El programa SPSS proyecto los siguientes resultados (Tabla 1-1 y 1-2). Se puede
ver que los profesores de la muestra han logrado un promedio de 10,21 puntos (Tabla 1-
1), valor que es inferior del esperado para esta prueba, vale decir una media de 33,33
(Tabla 1-2), existe clara evidencia de que los resultados son altamente significativos ya
que, el nivel de significación de la prueba (0,000) es menor a (0,005). El presente dato
de la existencia de una diferencia significativa entre el estadístico y el parámetro,
revela que los profesores no lograron acercarse al valor esperado de conocimientos
sobre aspectos metodológicos. Más específicamente, el grupo de profesores no tiene los
conocimientos básicos de estrategias didácticas que permitan alcanzar los objetivos de
la educación ambiental.

Tabla 1-1
Prueba estadística de conocimientos metodológicos

Media Desviación típ. Error típ. De la

media

10,2100 7,89977 ,65156

Tabla 1-2

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

64

Valor de prueba = 33.33

t gl Sig. (bilateral)
Diferencia de

medias
95% Intervalo de confianza

para la diferencia

Inferior
Superior Inferior Superior Inferior Superior

-35,484 146 ,000 -23,11995 -24,4077 -21,8322

Figura 2

Autovaloración sobre su nivel de conocimiento

T em as ambienta les M etodo logías Recursos didácticos

Variables

50,00

52,50

55,00

57,50

60,00

Va
lo
re
s

�

�

�

Estadísticos : Media

Por otra parte, no se detecto diferencias significativas (DS 0,872) al comparar
tipos de escuelas particular subvencionado vs municipal y, privada vs municipal. En
consecuencia, deducimos que esa falta de dominios metodológicos se reflejó tanto en
los profesores que trabajan en escuelas particular subvencionados como en las
municipales.

 Se realizó un análisis entre las variables conocimientos metodológicos y
asignatura para saber si el comportamiento de los datos se diferencian según la
especialidad que regenta cada profesor, esto permitiría saber que docentes tienen
dominios de la didáctica ambiental y quienes necesitan mejorar sus capacidades, se les
agrupó en dos categorías. Primero, los que enseñan naturaleza/comprensión del medio.
Segundo, los que trabajan con otras asignaturas [historia y ciencias sociales, lenguaje y
comunicación, matemáticas, etc.] De acuerdo con los resultados de la prueba t
(muestras independientes) para la comparación de medias entre grupos trabajándose en
este caso con un α = .05. no se manifestó diferencias significativas dentro del intervalo
de confianza del 95%.

 Con respecto al nivel de conocimiento y/o información que guardaban los
profesores, sobre contenidos o temas centrales de educación ambiental, los resultados

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

65

constato valores bajos (M = 10.99) en las puntuaciones logrados en contrate al valor
teórico esperado de conocimiento ó valor de prueba (M = 25). Los resultados es
consecuencia del alto grado de error en muchas de sus respuestas correspondiente al
conocimiento que tienen de los objetivos de la educación ambiental y la educación para
el desarrollo sostenible (65%; Fig. 3) no llegando a cubrir la expectativa de
conocimiento.

Esto pone de manifiesto que su aproximación actual con las dimensiones que
representa los fines de la educación ambiental [sensibilizar, actitudes, habilidades,
conductas, conocimiento] está distanciado, ya que se desconoce ¿qué se quiere lograr
con la educación ambiental?; esto podría tener implicancias negativas al momento de
enfocar la enseñanza. Para que la didáctica en la educación ambiental sea efectiva debe
tener claro que es lo que persigue el proceso educativo. Por otro lado, también
demostraría que no hay un avance respecto a la nueva visión de educación [EDS], esto
sería una barrera más que enfrentar para reorientar la educación para lograr la
sostenibilidad, aspectos que tiene que ver con formar valores, cambios de
comportamiento, hábitos y estilo de vida sostenibles.

Figura 3
Conocimiento de la Educación para el Desarrollo Sostenible

correctas

incorrectas

porcentaje %
6040200

Muestran especial interés estos resultados al compararlo con las respuestas que
daban a las estrategias que usaban para enseñar conductas ambientalmente responsables,
donde encontramos un porcentaje alto de desaciertos (42.4%) y escasas sugerencias
(37.1%). Imprevistamente hallamos convergencia de resultados sobre un mismo punto a
tratar, es decir, tanto en el conocimiento sobre el significado/alcance de la EDS (ítem 5)
como en las acciones metodológicas destinadas a lograr sus objetivos [conductas
ambientales] los resultados fueron negativos. Si los docentes en servicio aprenden no
sólo a integrar los temas relativos a la EDS en los planes de estudios, sino también a

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

66

utilizar las técnicas pedagógicas que van asociadas a una EDS de calidad, la generación
venidera será capaz de forjar un mundo más sostenible4

 En relación a los resultados logrados de conceptos científicos, en conjunto el
análisis descriptivo de frecuencias indicaba porcentajes altos de respuestas correctas
para toda la muestra (67%; 73%; 57%; 56%), solo en el ítem que preguntaba sobre el
tema de las pilas el porcentaje fue bajo (29%). Estos valores sugieren que los
conocimientos relacionados con los principales problemas del medio ambiente son
satisfactorios, aspectos que guardan relación con el significado de residuos sólidos
domiciliarios, efecto de invernadero natural, el compost, reutilizar, reducir y reciclar.
Además, en la prueba estadística la puntuación media alcanzó un valor más alto (11.09)
llegando a superar al valor teórico esperado (10.0), esta diferencia fue significativa al
.05. Así, los profesores de estas escuelas serían capaces de orientar y sensibilizar al
momento de enseñar sobre los problemas ambientales, siempre y cuando se acompañe
de estrategias didácticas ambientales adecuadas.

Los resultados también fueron comparados según la especialidad de cada profesor,
del total de respuestas incorrectas el 52% correspondía a profesores de otras asignaturas
y el 11,5% a los de naturaleza, esto señalaba que estos últimos saben más acerca del
significado y la aplicación de los principales contenidos científicos. Para saber si existía
alguna relación de independencia entre el conocimiento de estos temas ambientales con
la especialidad de cada profesor, se llevó los datos a una prueba de Chi cuadrado. Los
resultados del tets, indicaron que no hay diferencias significativas entre estas variables,
no obstante, el nivel de significación (NS= 0.000) se produjo en la variable “compost”.
A lo mejor, los profesores que trabajan con la asignatura naturaleza muestran saber más
que sus pares, debido a que este tema en particular es tratado de manera directa dentro
del contenido curricular del subsector naturaleza.

Con el objetivo de ahondar más en el tema se decidió hacer una inmersión directa
con el contexto y los actores, se realizó entrevistas en profundidad para ver si en el
discurso de los profesores [P12: ENT02] los resultados son divergentes o convergentes.
Concluida la reducción de datos, la identificación de citas, categorías y la agrupación en
códigos, se corroboro que efectivamente eran conscientes de sus limitaciones. El
entrevistado descubre sus propias barreras en cuanto a sus conocimientos metodológicos
y lo convierte en demanda.

P12: ENT 02. [Eso es lo que digo, a mi me falta, me falta estrategias...] (8:8)
Codes: [me faltan estrategias]

Este resultado nos lleva a confirmar el hallazgo de nuestra investigación
cuantitativa sobre el estado en cuestión de los dominios metodológicos. La Fig. 3
muestra la red conceptual de la categoría emergente “herramienta”, la misma fue
identificada durante el recuento de los términos y palabras más frecuentemente
mencionadas durante las entrevistas, las “estrategias didácticas” en el lenguaje del
profesor equivalen a las “herramientas”. El profesor “P01” siente que su situación y

4 UNESCO (2006) Plan de aplicación Decenio (2005‐2014). pág. 21

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

67

proximidad con el tema de la educación ambiental es desfavorable, consciente de que
sus conocimientos son insuficientes de allí que emplea la siguiente frase:

P12: ENT 02. [Falta, Falta mucho, deberíamos tener una especialidad una capacitación
en el para poder trabajar con los alumnos, tener herramientas para poder
llevar acabó…] (5:5) Codes: [capacitación en EA] [falta]

Estas herramientas están asociadas con el código “necesidades” que hace
referencia a “capacitación”, “recursos didácticos” y acceso a “programas de
educación ambiental”, por otro lado, identifica a la formación recibida en sus estudios
universitarios como una de las causas que no le permitieron tener las competencias
necesarias, ni contenidos vinculados a al tema ambiental; razón por la que siente
actualmente desprotegida; hay una similitud en el sentir y apreciación que hace este
profesor con el segundo entrevistado “P02”, en el que admite que la formación recibida
durante la profesionalización docente debería ser superior; vale decir entregar
suficientes medios y habilidades. Además, se encontró cierta convergencia con los
resultados cuantitativos, debido a que cerca de la mitad 45.2% decía que se siente
“inseguro” ó “probablemente no”, y “definitivamente no” era suficiente los
conocimientos aprendidos durante su formación docente. Entonces, uno de los factores
asociados al grado de conocimiento que tienen los profesores estaría vinculado al papel
que desempeñan los centros de formación superior.

Figura 3
Red conceptual categoría emergente “Herramientas””

La transversalidad no se manifiesta en estos centros, los profesores tienen que
apropiarse de este conocimiento durante su labor docente, es decir en un “después”. La
educación ambiental no solo debe transversalizarce en el discurso o en los programas de
educación básica, será necesario el esfuerzo de la suma de distintos niveles y sectores.

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

68

Otro de los resultados encontrado del estudio de casos se relaciona con las
barreras que impiden que se manifieste la educación ambiental en las escuelas: las
prioridades educativas que encara la gestión educativa por aspectos que se evalúan y se
miden, el rol directivo, la exigencia del currículo, la condición socioeconómica de los
estudiantes, la participación de los apoderados y la disponibilidad de tiempo son
algunos ejemplos.

P12: ENT 02 [… uno se concentra más en el contenido fundamental…. Porque lo que uno tiene
que mostrar es el fundamental y el ¿transversal? Porque los trasversales se van
¡así! [Aludiendo al término rápido o superficial] van por pinceladas…Pasa así… si el
alumno lo percibió “percibió” y si no “no”. Porque no hay nada que lo “evalúe”. No
hay evaluación de por medio. Entonces los transversales pasan desapercibidos...]
(39:40)

La educación ambiental al no ser tomado en cuenta dentro de los parámetros

evaluativos, pierden su alcance dentro de la misma escuela, es por ello que este y otros
profesores (P01) encuentran difícil lograr los objetivos; la educación ambiental según
los resultados es tomado en cuenta de manera “circunstancial” y “superficialmente”, y
sigue concentrada en un solo sector, en el código “naturaleza”. Es una lástima, que aún
existan buenos docentes que piensan y relacionan la educación ambiental con tan solo
áreas como Ciencias Naturales. El carácter interdisciplinar es una condición que los
profesores no están dispuestos a asumir conscientemente, mejor dicho dar de su tiempo
y de su espacio, esto le representa una recarga de sus contenidos.

Discusión y Conclusiones

Hasta aquí, los resultados no han sido positivos, de las consecuencias se
desprenden que la mayoría de los profesores no tiene un conocimiento pedagógico
general de estrategias didácticas dirigidas a alcanzar los objetivos de la Educación
Ambiental. Asimismo, la aproximación al tema de la educación para el desarrollo
sustentable como a los objetivos de la Educación Ambiental aún no está presente en los
profesores, además los profesores tienen una formación inicial basada en contenidos
conceptuales y metodológicos de su “disciplina”, y sin embargo la educación ambiental
se requiere un enfoque “interdisciplinar”. Si bien la validez de esta discusión resulta
innegable, es precisa arribar a una explicación más dinámica de la cercanía del profesor
al conocimiento.

Retomando el interrogante que abrió el presente artículo. ¿Puede ser la falta de
formación docente, uno de los problemas que limita la implementación efectiva de la
educación ambiental? y ¿Tendrán suficiente conocimientos didácticos para enseñar?
Ante esta pregunta se abre diferentes posiciones. Una posibilidad es que el sistema
Universitario actual no esté preparando profesores para que hagan educación ambiental,
es decir, no le han podido formar adecuadamente en estos aspectos. Un estudio con

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

69

estudiantes de los últimos años que perciba si están capacitados para hacer educación
ambiental desde cualquier disciplina podría confirmar esta explicación. El profesor en
activo ha considerado que la formación inicial no ha sido suficiente.

Otra explicación posible sería que el profesor y los directivos en servició, no se
apropian del “enfoque” que exige la educación ambiental. Aún se piensa que la
educación ambiental solo se debe enseñar a partir de los contenidos mínimos que están
en los programa de ciertas asignaturas, parcelando su contenido y desviando su
verdadero enfoque/propósito.

La pieza central para que tenga lugar la educación ambiental en las escuelas es el
profesor, de él depende que reconozca que se requiere del dominio de un cuerpo de
conocimientos –por ejemplo metodológicos– adicional a los conocimientos de su
materia. Esto implica conocer acertadamente, las distintas estrategias didácticas que
existen: basado en la resolución de problemas, simulación, itinerarios, salidas de campo,
línea de valores, dilema moral, indagación, juegos, técnica de comunicación persuasiva,
medios audiovisuales, ciclo socio constructivista, etc. Las posibilidades son amplias
para enriquecer la operatividad de la didáctica de la educación ambiental, y pueden ser
aprendidas en el curso de su labor educativa. Como decía Edgar Dale; del método
empleado depende, en gran parte, el éxito de la educación ambiental.

Además, no será suficiente emplear un método que solo se base en la enseñanza
de contenidos dentro del aula o se quede estancado en asignaturas clásicas, ¿de qué
manera los directivos pueden ayudar en esta tarea? La respuesta parece ser asumir
ciertas estrategias didácticas que parta de la solución de la problemática ambiental desde
la “gestión ambiental”, esto comprometería no solo a los profesores sino buscaría la
cooperación de todos los integrantes. El método de proyectos o proyectos de acción
ambiental a partir de la gestión ambiental permite disminuir la recarga de contenidos de
los profesores, como consecuencia ayudaríamos a cambiar el enfoque, acortando la
brecha de la educación del “medio” hacia una educación ambiental “para el medio” y se
concretaría uno de los pilares de la educación para el desarrollo sostenible: aprender a
transformase y transformar a los demás (UNESCO). Una evidencia de que no se está
trabajando en este aspecto son los resultados de este estudio, donde se hallo que los
profesores no tienen conocimientos didácticos orientados a enseñar conductas, hábitos,
comportamientos y estilos de vida sostenible. En suma, se debe reorientar la educación
actual y reorientar la educación ambiental hacia una educación para el desarrollo
sostenible.

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

70

REFRERENCIAS BIBLIOGRAFICAS

ARNAL, J., DEL RINCON, D.; LA TORRE, A. (1996). Bases metodológicas de la
investigación educativa. Barcelona. Grup 92.

ÁLVAREZ MÉNDEZ, J. M. (2000). Investigación cuantitativa-investigación
cualitativa: ¿una falsa disyuntiva? En: T. D. COOK, y CH. S. REICHRADT (Coords.),
Métodos cualitativos-cuantitativos en investigación evaluativa. Madrid: Morata. pp. 9-
24

Barriga, O. y Henríquez, G. (2004). Repensando el conocimiento y la ciencia para la
investigación social del siglo XXI: Algunas reflexiones preliminares. Cuadernos de
Servicio social Nº 1 Universidad de San Sebastián. Concepción Chile.

Bericat, E. (1998). La integración de los métodos cuantitativo y cualitativo en la
investigación social. Barcelona. Ariel, S.A. pág.189

Delgado, J. M. y Gutiérrez, J. (1995). Métodos y técnicas cualitativas de investigación
en ciencias sociales. Editorial Síntesis S.A. 1ª reimpresión. España.

DE MIGUEL, M. (1987). Paradigmas de la investigación educativa. II Congreso
mundial vasco. Octubre, (paper)

Fraijo, et al. (2007). Estrategias y barreras percibidas en la educación ambiental:
conductas pro ecológicas en niños de sexto grado. Revista Vasconcelos de Educación.
México. v. 3(4), 36-46

FILSTEAD, W. J. (2000). Una experiencia necesaria en la investigación evaluativa. En:
T. D. COOK, y CH. S. REICHRADT (Coords.), Métodos cualitativos y cuantitativos en
investigación evaluativa. Madrid: Morata. pp. 59-79

Hernández, R. (2008). Metodología de la Investigación. McGrawHill: México. 850p.
Ed. IV

IANNI, F. A. J., y ORR, M. T. (2000). Hacia un acercamiento entre las metodologías
cuantitativas y cualitativas. En: T. D. COOK, y CH. S. REICHRADT (Coords.),
Métodos cualitativos y cuantitativos en investigación evaluativa. Madrid: Morata. pp.
131-147

Moreno, E. (2005). La formación inicial en Educación ambiental de los profesores de
Secundaria. Universidad de Valencia. Tesis Doctoral. pág.303

Mckeown R. (2002). Manual de Educación para el Desarrollo Sostenible. Universidad
de Tennessee. U.S.A.

Revista de Didáctica Ambiental nº 9. Marzo 2011. Páginas 50-70

71

MARTÍNEZ HUERTA, J. F. (1996b). La Educación Ambiental en Euskadi: situación y
perspectivas. Tesis Doctoral: Facultad de Filosofía y Ciencias de la Educación,
Universidad Nacional de Educación a Distancia (UNED). Madrid.

NISBET, J. D. (1988). Policy-oriented Research. In: J. P. KEEVES (Ed.), Educational
Research, Methodology, and Measurement: An International Handbook. Oxford:
Pergamon Press

Ojeda, F. (2008). Educación Ambiental de la Información y la Comunicación: diseño,
desarrollo y evaluación de un programa colaborativo en Educación Secundaria.
Universidad de Granada, España. Tesis doctoral. 375 p

Polit y Hunter (2000). Investigación científica en ciencias de la salud. 6ª ed. Mc Graw
Hill Interamericana.
UNESCO (2006). Decenio de las Naciones Unidas de la Educación para el Desarrollo
Sostenible. 2005 – 2014. Plan de Aplicación Internacional. Francia.

UNESCO (2005). Proyecto de Plan de Aplicación Internacional del Decenio de las
Naciones Unidas de la Educación para el Desarrollo Sostenible. Doc. 171 ex/7. París:
UNESCO.

