
Educational Paths
towards Sustainability

11
Ethics

L’éthique
L’etica

Proceedings of 3rd World Environmental
Education Congress (3rd WEEC)

Edited by Mario Salomone

WEEC
International Environmental

Education Network

Educational Paths towards Sustainability

Proceedings of 3rd World Environmental Education Congress (3rd WEEC)
Torino (Italy), 2-6 October 2005

Actes du 3e Congrès Mondial de l’Éducation Relative à l’Environnement
(3rd WEEC)

Torino (Italie), 2-6 Octobre 2005

Atti del 3° Congresso mondiale di educazione ambientale (3rd WEEC)
Torino (Italia), 2-6 ottobre 2005

SESSION 11
Ethics

L’étique
L’etica

Edited by/Sous la direction de/A cura di:
Mario Salomone

3rd World Environmental Education Congress

 2

Edited by/Sous la direction de/A cura di:
Mario Salomone

Publishing coordination/Coordination de la publication/Coordinamento editoriale:
Bianca La Placa

Translations and collaboration/Traductions et collaboration de/Traduzioni e collaborazio-
ne all’editing:
Patrizia Bonelli, Mei Chen Chou, Katherine Clifton, Dorys Contreras, Felicita Elss, Eliana
Finotello, Elisabetta Gatto, Rachida Hamdi, Debra Levine, Catherine Marini, Simona Pede,
Luciana Salato, Natalia Tolstickina, Zhou Yuep, Silvia Zaccaria.

Cover/Couverture/Copertina:
Beppe Enrici

All rights reserved – Touts les droits réservés – Tutti i diritti riservati

© WEEC International Environmental Education Network
Istituto per l’Ambiente e l’Educazione Scholé Futuro (Onlus)
via Bligny, 15 -10122 Torino (Italia), 2006

E-mail:
secretariat@environmental-education.org
schole@schole.it

Con il contributo di:

Regione Piemonte
Assessorato all’Ambiente

Regione Calabria
Assessorato Politiche dell’Ambiente

Session 11: Ethics

 3

Table of contents/Sommaire/Sommario

Bob Jickling
Sitting on an old grey stone:
meditations on emotional understanding 9

Sirio Lopez Velasco
Vers une reformulation linguistique de l’une
des normes que dans l’éthique argumentative
fonde l’éducation à l’environnement 19
Rumo a uma reformulação lingüística
de uma das normas que na ética argumentativa
fundamenta a educação ambiental 25

Lili-Ann Wolff
Critical ethical approaches in education
for sustainable development 35

Reports of research/Rapports de recherche/Rapporti di ricerca

Alaya Alaya
La clef KVP de l’Éducation à l’Environnement linguistique
de l’une des normes que dans l’éthique argumentative
fonde l’éducation à l’environnement 43

Roberto Antonietti, Antonella Bachiorri, Guido Giombi
La carta dei principi etici
dei centri di educazione ambientale e
delle aree protette della provincia di Parma (Italia):
una risorsa per lo sviluppo sostenibile 45

Lina Bertola
Ethique et education a l’environnement 51
Etica ed educazione all’ambiente 55

Peter Blaze Corcoran
The Earth Charter in practice:
an ethical vision for environmental education 59

3rd World Environmental Education Congress

 4

Sara Ianuario, Paola Pascale
Interazioni tra etica ed ambiente:
approcci volontari al problema ambientale 63

Maria del Carmen Macías-Huerta,
Juana Elena Macias-Huerta, Alberto Galvan Escobar
Valores y medio ambiente 67

Gianni Vercellone
Le implicazioni etiche
della complessa relazione natura/cultura 73

Session 11: Ethics

 5

MESSAGE FROM THE EDITOR

This volume is part of the series of texts that make up the Acts of the
3rd World Environmental Education Congress – Educational Paths towards
Sustainability, held in Torino, Italy October 2nd – 6th 2006.

The Acts contain the texts which were sent in or which it was possible
to gather in time and while it is obvious that no collection of materials could
ever completely represent the richness and the atmosphere of an event of such
dimensions and complexity in which the photographs and the videos that ac-
companied (or replaced) with sounds and images the words of the speakers and
in which a major role was played by interpersonal communication and by the
“atmosphere” lived by the participants in the congress.

For further documentation reference can be made to the web site of
the congress (www.3weec.org) and to the Permanent International Secre-
tariat, which has its headquarters in Torino (www.environmental-
education.org).

The Acts are composed of a general volume (published in two sepa-
rate editions, one in English and French, and one in Italian) and of twelve
themed volumes, one for each of the sessions that made up the congress.
The general volume has been printed, while the themed volumes are only
available in electronic form and can be downloaded from the congress web-
site, they are also included on a DVD enclosed with the general volume.

Only the general volume, which contains the contributions from the
two opening and closing plenary sessions have been translated into the three
official languages of the congress. The contributions for the themed vol-
umes have been left in the language in which they were presented.

It is important to note that many participants in the congress used a
foreign language when preparing their papers and posters and this explains
any linguistic errors that the reader may encounter, we apologise for these.
The high quality of the texts and the variety of languages used made it im-
possible to thoroughly review all the material, therefore we preferred to
leave to each author the responsibility for the style and/or formal precision
of his/her work. The translations realised for the general volume were car-
ried out under our responsibility.

Mario Salomone

3rd World Environmental Education Congress

 6

AVANT-PROPOS

Cet ouvrage fait partie de la série de volumes constituant les Actes
du 3rd World Environmental Education Congress – Educational Paths to-
wards Sustainability qui s’est tenu à Turin (Italie) du 2 au 6 octobre 2005.

Les Actes réunissent les textes qui nous sont parvenus ou qu’il a été
possible de récupérer en temps utile. Cela dit, aucune collecte de matériels
ne pourra jamais rendre complètement la richesse et l’atmosphère d’un évé-
nement d’une telle envergure et d’une telle complexité, où les photos et les
vidéos ont souvent accompagné (ou remplacé) par des sons et des images
les mots des intervenants et où la communication interpersonnelle et
l’«atmosphère» vécue par les congressistes ont joué un rôle fondamental.

Pour une ultérieure documentation, nous renvoyons à ce qui a été
publié sur le site web du congrès (www.3weec.org) et du Secrétariat per-
manent international qui est justement situé à Turin (www.environmental-
education.org).

Les Actes sont composés d’un ouvrage général (publié en deux édi-
tions séparées, l’une en anglais/français et l’autre en italien) et de douze vo-
lumes thématiques, un pour chacune des sessions du congrès.

L’ouvrage général est publié sur papier tandis que les volumes des
sessions thématiques sont uniquement publiés en format électronique, télé-
chargeables du site web du congrès et contenus dans un DVD joint à
l’ouvrage général.

Seuls les textes de l’ouvrage général, qui contient les interventions
des deux sessions plénières d’ouverture et de clôture, ont été traduits dans
les trois langues officielles du congrès. Pour ce qui est des interventions des
sessions thématiques, elles ont été laissées dans la langue, ou dans les lan-
gues, dans laquelle/lesquelles elles nous sont parvenues.

Un avertissement important concerne le fait que de nombreux
congressistes ont souvent utilisé pour leur paper ou leur poster une langue
différente de leur langue maternelle et ceci peut expliquer les fautes de lan-
gue éventuelles que le lecteur ou la lectrice pourra relever dans certaines in-
terventions et pour lesquelles nous vous prions de nous excuser. La grande
quantité de textes et la variété des langues utilisées rendaient toutefois im-
possible toute réélaboration minutieuse : nous avons donc préféré laisser à
chaque auteur la responsabilité de l’élégance et de la précision formelle de
ce qu’il avait écrit. En revanche, nous assumons la responsabilité des traduc-
tions réalisées pour l’ouvrage général.

Mario Salomone

Session 11: Ethics

 7

AVVERTENZA DEL CURATORE

Questo volume fa parte della serie di volumi che costituiscono gli At-
ti del 3rd World Environmental Education Congress – Educational Paths
towards Sustainability, tenutosi a Torino (Italia) dal 2 al 6 ottobre 2005.

Gli Atti raccolgono i testi che ci sono giunti o che è stato possibile
recuperare in tempo utile, anche se ovviamente nessuna raccolta di materiali
potrà mai rendere completamente la ricchezza e l’atmosfera di un evento di
tale dimensione e complessità, in cui spesso le foto e i video hanno accom-
pagnato (o sostituito) con suoni ed immagini le parole dei relatori e in cui un
grande ruolo è stato giocato dalla comunicazione interpersonale e dalla “at-
mosfera” vissuta dai congressisti.

Per un’ulteriore documentazione si rinvia anche a quanto pubblicato
nel sito web del congresso (www.3weec.org) e del Segretariato Permanente
internazionale, che a sede proprio in Torino (www.environmental-
education.org).

Gli Atti si compongono di un volume generale (edito in due edizioni
separate, una in inglese e francese e una in italiano) e di dodici volumi tema-
tici, uno per ciascuna delle sessioni in cui era articolato in congresso.

Il volume generale è edito su carta, mentre i volumi delle sessioni
tematiche sono editi solo in forma elettronica, scaricabili dal sito web del
congresso e inclusi in un DVD allegato al volume generale.

Solo i testi del volume generale, che contiene gli interventi delle due
sessioni plenarie di apertura e di chiusura, sono stati tradotti nelle tre lingue
ufficiali del congresso. Gli interventi delle sessioni tematiche sono invece
stati lasciati nella lingua, o nelle lingue, in cui ci sono pervenuti.

Un’avvertenza importante è che molti congressisti hanno spesso uti-
lizzato per il loro paper o poster una lingua diversa da quella materna e que-
sto può spiegare gli eventuali errori di lingua che il lettore o la lettrice potrà
trovare in alcuni interventi e di cui ci scusiamo. La grande quantità di testi e
la varietà di lingue utilizzate ne rendevano però impossibile una rielabora-
zione a fondo: abbiamo quindi preferito lasciare a ciascun autore la respon-
sabilità dell’eleganza e/o precisione formale di quanto scritto. Sono invece
sotto la nostra responsabilità le traduzioni realizzate per il volume generale.

Mario Salomone

3rd World Environmental Education Congress

 8

Session 11: Ethics

 9

SITTING ON AN OLD GREY STONE: MEDITATIONS
ON EMOTIONAL UNDERSTANDING

Bob Jickling

Lakehead University

Think for a minute about the most influential, or powerful, learning
experiences that you’ve had during your education.

Now think: Were they experiences that could be measured? Could
they have been predicted in advance? Or, even found in the expected out-
comes of a curriculum?

During informal polls of groups that I’ve been conducting lately the
answer for many has been no.So why is it that that important experiences
often seem to exist at the margins of mainstream education? What is the
nature of these experiences? And what are the dangers of relegating them
to the perimeters? These thoughts and questions were recently reawakened
by a graduate student who asked me, “Why are students so happy when you
take them outside somewhere for a field trip?”

I’m sure that there are reasons, many being psychological. But why
should the psychologists have all the fun?

I think there are philosophical reasons too. With this in mind, I begin
with the assumptions that “field trip” learning is quintessentially experien-
tial in nature, that these experiences enable an important way of knowing,
and that this knowing is deeply personal, emotional in nature, and lies at the
heart of our ability to be ethical beings. So, this paper is about epistemol-
ogy, emotions, and ethics.

For me, a good place to start is with William Wordsworth, a Roman-
tic poet of the late 18th and early 19th century. To be clear, my interest in
Wordsworth is not primarily as a nature poet, but rather as a social critic. As
Neil Evernden (1985) interprets, these poets went to wild places, not
because they were nature lovers, but because these places were thought
to be less hostile to their task. In remote corners of England (and Europe)
they pondered an emergent industrial revolution and the knowledge it rested
upon.

For the industrialists, scientists, and technicians of the era, a new and
“enlightened” knowledge system was required. It was, as Descartes (1969)
described more than a century earlier, a system with a profound distrust for
sensory experiences,

…because our senses sometimes deceive us, I wished to suppose that
nothing is just as they cause us to imagine it to be. (p. 127)

3rd World Environmental Education Congress

 10

And it was a system that privileged a particular form of reason:

For finally, whether we are awake or asleep, we should never allow
ourselves to be persuaded excepting by the evidence of our Reason.
And it must be remarked that I speak of our Reason and not of our
imagination nor of our senses. (p. 132)

For Descartes the purest form of reason was in the measurability and

computations of mathematics. Obtaining measurement often requires reduc-
ing a phenomenon or an entity into measurable parts. Many still call this
process Cartesian Reductionism.

But there was another piece to this knowledge system to which
Wordsworth (and others) objected, and that is a radical separation between
humans and other living beings. Whereas humans are capable of reasoning,
Descartes compared animals to automata, or machines. The inability to rea-
son and communicate, not merely shows that these “brutes have less reason
than men, but that they have none at all” (p. 139). Having no reason,

it is nature which acts in them according to the disposition of
their organs, just as a clock, which is only composed of wheels
and weights, can tell the hours and measure time. (p. 140)

Himself a busy vivisectionist, Descartes even doubted animal excla-
mations of pain, attributing them to mechanical events in mechanical crea-
tures. Against this backdrop Wordsworth (1959), the social critic, rejected
his friend Matthew’ expostulation:

Why William, on that old grey stone,
Thus for the length of half a day,
Why William, sit you thus alone,
And dream your time away?

when he could be learning from books. Wordsworth’s reply is defiant:

The eye it cannot chuse but see,
We cannot bid the ear be still;
Our bodies feel, where’er they be,
Against, or with our will.

Session 11: Ethics

 11

Nor less I deem that here are powers,
Which of themselves our minds impress,
That we can feed this mind of ours,
In a wise passiveness. (p. 194)

For Wordsworth, important learning does accrue through sensory
experiences. He asserts that we are “fed” in important and wise ways by
experiences on their own terms. And he, thus, resists the privileged epis-
temology of his day.

Wordsworth also rejects prevailing discourse about the mechanistic
nature of animals. In a companion poem to the one cited above, he boldly
critiques the Cartesian legacy:

Our meddling intellect
Misshapes the beauteous forms of things
We murder to dissect. (p. 195)

In my reading of Wordsworth, his work is importantly about resis-

tance - resistance to an epistemology that allowed no room for human
senses, feelings, and even ethics.

Now, I ask myself: Do these comments ring true? Can they be
reflected in my own learning? And, if so, is there something about this
learning that brings about happiness?

Pondering these questions, I began to reflect on some of my own ex-
periences - in this case they happened in wilderness (though they needn’t
have). The result was the following experiment.

On a river in northern Canada a canoe trip began. As the drone of the
departing bush plane faded, we were left with piles of gear and canoes on
boggy hummocks. We called this home for a few days. As on previous trips,
we toiled to assemble everything on higher ground for camping. We did so
with the acrid smell of smoke in our noses and its sting in our eyes.

This year the north was on fire during one of the “worst” forest fire
seasons in some time.

Periodically we looked up from our loads. Peering through the blue
haze we tried to appreciate the magnificent vistas in the headwaters of an
alpine river. Admittedly, we were disappointed. What would this all look
like without the smoke? What a pity.

What a pity indeed – not because of the fires though. We weren’t
looking at the vista through smoky lenses, but rather culture-hazed glasses.
This is normal at the beginning of trips to new places. We enjoy the imme-
diate gratification of beautiful vistas – castellated ridges, and deep green
valleys.

And surely this is an important part of wilderness tripping. It is the
first step in re-connecting us to the Earth in a place. This time, with expecta-

3rd World Environmental Education Congress

 12

tions a little thwarted, we moved slowly, even lethargically, while settling
in. We longed for a clear day.

It doesn’t have to be like this. When the forests last burned so vigor-
ously and for so long, I travelled down the Snake River with long-time wil-
derness activist Dave Foreman. He revelled in the smoke. For him, forest fi-
res were an act of wild defiance – something beyond human control. This is
not to be confused with a callousness for those threatened by fires. No, it
was the wonder of wildness in a world where humans normally strive to be
in control. He felt the wildness in his eyes and his lungs, and it was some-
thing to celebrate, it had become part of himself – literally. A shift in per-
spective can make a difference.

Remembering Dave Foreman helped a little. So did walking in the
mountains where we felt the ground beneath our feet, aching in our city-soft
thighs, and the sting of hail pelting our shoulders. We walked to the river,
too, and marvelled at a landscape where no human path showed the way.
Yet there was something familiar about the landscape – beyond the resem-
blance with other mountainous headwaters.

I felt it long before I understood it.
It took me a few days to figure out the nature of this deeply embed-

ded connection to this landscape. I felt something that transcended words
and even memory. It was an embodied, know-it-in-your bones kind of
knowledge. In the end it was the Yellowlegs and their incessant lakeside
chattering, a chattering familiar to all wilderness travellers in Northern Bo-
real Forests.

Most often it is the little things that ground us. Out of “civilization’s”
background noise and this year’s smoke, the wild call of a little bird
re-awakened numbed senses and past experiences. It was this ubiquitous
bird that reminded me of our essentially sensuous nature. Still, why now?
Why this bird? Its call so familiar, yet why did it stand out this year? And
why did it bring such joy?

I think I’d been missing it. It hasn’t been so common in recent years.
The joy of hearing it seemed to grow from felt loss.

A recent conversation with a local ornithologist seemed to confirm
my feeling. Though “hard data” is still scant, there seems to be a marked
decline in shorebirds in North America. Sometimes the witness of our ex-
perience precedes our understanding.

I recently learned that the Yellowlegs of my experience is actually
the Lesser Yellowlegs. I take this correction as a small measure of growing
intimacy. And, it is the Lesser Yellowlegs that has taught me, in a deeply
personal way, that a slow, grinding, incremental loss is affecting Canada’s
wildest places. The back eddies and the birds have taught me that we are
wild places and they are us.

I wonder now, how one could write a set of behavioural outcomes
for this learning? How could it be reduced to measurable increments? And
why do these experiences bring joy?

Session 11: Ethics

 13

Well, I think the answer to the last question lies in the impossibility
of the first two. You just can’t predict in advance what learning will take
place within these kinds of experiential settings. And you can’t measure it.
Maybe that is part of the joy.

Some theorists remind us that many dominant types of understanding
rely on reason (Barry, 2002). But these are particular kinds of reason requir-
ing particular kinds of reasoning - falsification in sciences, and scepticism in
philosophy. Theoretically this makes some sense. If you have an idea and it
can withstand the most intense scrutiny then chances are that it has some
merit. And, granted, there can be a kind of joy (for some at least) in thinking
through an elegant line of reasoning. But, for many others it can suck the
joy out of learning. Especially when that’s all there is.

Personal experiential learning is different. You can know how an ex-
perience makes you feel. You can be thrilled to meet an old friend like the
Lesser Yellowlegs, or a wolf, or a spider or, a penguicula, or Penguicula
Creek, or here in Italy, a poppy or a white lily. You can know the joy of
watching a sunrise from a mountaintop or the pain in watching the decima-
tion of a favourite haunt.

You can feel anguish over human suffering and you can feel the ec-
stasy of success.

If you are Inuit, and live in Arctic Canada, you can marvel at the sight
of a thrush with a red breast (a robin) but with no name in your Inuktitut lan-
guage. And you can be curious about that, all by yourself, before anyone tells
you about global warming.

These feelings are ways of knowing about the world. They are
unique, deeply personal, and they exist. If these feelings, and this knowing,
are respected, they can be free from harassments and vexations like scepti-
cism and falsification. They just are. And just maybe this has something to
do with why students are so happy on field trips.

But experiential and emotional learning are more than tips to make
students happy; they are profoundly important. As Aldo Leopold (1970)
once said,

We can be ethical only in relation to something we can see, feel, un-
derstand, love, or otherwise have faith in. (p. 251)

If we ignore these kinds of emotional understandings, and the kinds
of experiential learning that can nourish them, we do so at our peril.

To be clear, I am emphatically not advocating abandonment of sci-
ence or philosophical reasoning. Rather, in the interests of epistemological
breadth, I am trying to create more “space” for experiential learning and all
of the knowing and understanding that accrues in this way. And I am pon-
dering the consequences of not paying attention. If this kind of learning is so

3rd World Environmental Education Congress

 14

important, why does it generally seem to circle the perimeter of education?
Why does it seem marginalized? Or, “othered”?

There isn’t time in this paper to develop this theme, but consider
briefly a few possibilities. First, we privilege particular kinds cognitive
learning but then hive off others into the dubious, and less prestigious cate-
gory of “affective” learning. Perhaps as Arne Naess (2002) says, we do not
pay enough attention to the cognitive value of feelings.

In science a broad goal is to be objective; objectivity is valorised.
When we allow our work to be classified in the “less privileged” category of
“subjective” we are acquiescing to the language of the oppressor. Should we
seek other ways to talk about our work that doesn’t place it in a position op-
posite to “objective”?

And finally, when a bold idea comes along with potential to chal-
lenge to the status quo, it is often dismissed as “romantic”. But isn’t that the
point – to challenge the status quo? Let’s take back the word romantic and
make it a symbol of resistance. Or, at least, resist its use in a dismissive or
otherwise pejorative way.

By now, it might be tempting for some to think that I am really talk-
ing about a version of “nature education” again. Emphatically no! When I
think of the kind of learning that I’m talking about, I also think about Is-
raeli’s and Palestinians who work together trying to resolve water issues –
issues of conservation, justice, and equity.

I think about, students being with one another in a multi-racial edu-
cational setting in Southern Africa during dark days of apartheid. I see the
understanding – carefully cognitive and deeply emotional – that occurred
when people could be together for the first time in their lives. I also remem-
ber Arne Naess (2000). When asked if deep questioning was enough to ex-
plore difficult questions he replied:

With deep prejudices you must use some examples of how you would
behave in a particular situation. For instance, I was climbing a little
with a strong supporter of Hitler in 1935. I had some pieces of bread
and I said: “This was made by a Jewish girl. See if you can eat it any-
how”. Then he admitted: “Well I do not mean that absolutely every
Jewish person is a terrible so and so. There are exceptions”. With re-
luctance he would then eat just a little of the bread.
But you see you have to, if you can, get into some practical situation -
you start a walk somewhere, do something together and then – bang –
you have an example. (p. 51)

The cynical person might say. “Well that example didn’t do very

much to stop the holocaust”. But the optimist might say, “Well there weren't
enough people ‘sharing their bread’”.

This paper moved quickly to talk about the resistance of William
Wordsworth. And it seems fitting to talk about resistance again, for surely

Session 11: Ethics

 15

that is another key part of Naess’s story. But he never looked for heroes, he
has always advocated for little steps by many people – for many people to
“share their bread”. So what about resistance? In the next section I would
like to quickly point to a couple of examples as starting points for you to
think about your own resistance.

First, my Faculty recently commissioned a report about its evalua-
tion practices (Crocker, 2004). It found that, on average, our grades were
substantially higher than in other faculties. There was discussion about this
and a number of recommendations for remediation. The recommendation
that interested me was that we should not give credit for attendance. But, for
some kinds of learning “being there” is the essence. If we don’t acknowl-
edge this in our course outlines, and practices, then we are implicitly saying
it isn’t important.

I concede that “attendance” may not be the best word, but another
term – maybe “experiential learning” – might be more descriptive. But in
the end it amounts to pretty much the same thing. The important thing is to
resist. To insist on having a little space to recognize the learning that is em-
bodied, experiential, emotional, and personal and that doesn’t fit into tradi-
tional evaluation schemes.

Second I taught a graduate environmental education course at an-
other University that required instructors to include a “learning outcomes”
grid on their course outlines. This involved selecting Goals (Domain) from a
list of pre-approved program goals and related learning outcomes, and then
lining these up with assessment criteria (See Figure 1).

An accompanying “Assessment” required breaking down assignment
grading into weightings for each of the selected learning outcomes (See
Figure 2).

Aside from not leaving much room for “just being” learning, it is
stunningly ironic that we can critique Cartesian reductionism in our classes
but describe and assess this learning in such a reductionist manner.

I’m not looking for heroes. For sure, a single person cannot reverse
such a policy, but surely there can be room to build in some resistance. We
must (Because, it is doubtful that this kind of change will come down from
above)!

There will be many ways to do this. I like to make a little room for
curriculum theorist, Elliot Eisners’s “expressive outcomes”. These are the
consequences of activities that are planned to provide rich learning opportu-
nities but without explicit or precise objectives.

The aim here is to shift emphasis from away from evaluation and
back to considering what good learning opportunities would look like - first
and foremost. As Eisner (1985) says,

The tack taken with respect to the generation of expressive outcomes
is to engage in activities that are sufficiently rich to allow for a wide,
productive range of educationally valuable outcomes. (p. 121)

3rd World Environmental Education Congress

 16

The key here is to pay more attention to providing worthwhile activi-
ties – as whole entities – and worry less about all of the bloody grids and
conjured goals and outcomes. Can you work in even a little room for some-
thing like expressive outcomes? Perhaps we can all do a little to resist the
tyranny of misplaced evaluation.

As I finish I want us all to remember that happiness, joy, and know-
ing are not mutually exclusive. Feelings are at the heart of the most impor-
tant knowing; they are at the heart of our capacity to be ethical beings. And,
I want to encourage us all to find a little time for ourselves, and our stu-
dents, to go outside and sit for a while on an old grey stone.

References

Barry, P. (2002). Beginning theory: An introduction to literary and cultural
theory. Manchester: Manchester University Press.
Crocker, R. (2004). Analysis of grading practices in the Faculty of Educa-
tion at Lakehead University. A final report to the Dean of Education, March
31, 2004.
Leopold, A. (1970). A Sand County almanac. New York: Ballantine Books.
(First published in 1949).
Descartes, R. (1969). Discourse on the Method. In M. D. Wilson (Ed.), The Es-
sential Descartes, 106-153. New York: Meridian. (First published in 1637).
Evernden, N. (1985). The Natural Alien. Toronto: University of Toronto Press.
Eisner, E. (1985). The three curricula that all schools teach. In The Educa-
tional Imagination. 2nd Ed. New York: Macmillan.
Naess, A. (2002). Life’s Philosophy: Reason and Feeling in a deeper world,
Athens, Georgia: University of Georgia Press.
Naess, A. & Jickling, B. (2002). Deep ecology and education: A conversation
with Arne Naess. Canadian Journal of Environmental Education, 5, 48-62.
Wordsworth, W. (1959). Expostulation and reply and The tables turned. In
H.M. Margoliouth (Ed.) Wordsworth: Selected poems. London: Collins.
(First published in 1798).

Session 11: Ethics

 17

Domain Learning Outcome Assessment Criteria

Communication 1.1 Communicate effectively in
writing using several media and
techniques.

Well written, coherent,
skilled use of English
language, APA formatted

Communication 1.2 Communicate effectively in
person using appropriate media
and/or techniques.

Coherent oral presenta-
tion, thoughtful peda-
gogy, effective use of aids
if and where appropriate

Worldviews &
Ethics 7.1

7.2 The extent to which practi-
tioners possess and in-depth and
systemic understanding of the
range of worldviews and ethics,
and their accompanying per-
spectives (e.g. attitudes and be-
liefs, values, ways of being,
ways of knowing, and ways of
looking at the world) toward the
environment, the future, and
human activity in the environ-
ment; and their implications for
EEC programs and initiatives.

Demonstrate comprehen-
sive understanding of
topic at hand, coherent
development of argument
or story, effective use of
course reading to enhance
presentation and develop
argument or story.

Worldviews &
Ethics 7.2

The extent to which practitio-
ners possess and can demon-
strate an ability to respect, ar-
ticulate and reflect critically on
the range of worldviews and
ethics, and their accompanying
perspectives.

Demonstrate understand-
ing of a range of extant
perspectives and world-
view related to the as-
signment topic, coherent
development of argument
or story, effective use of
course reading to enhance
presentation and develop
argument or story.

Worldviews &
Ethics 7.3

Explain how in a personal sense
one forms an environmental
view through perceptual, attitu-
dinal, core knowledge sets, and
values acquired in a unique
blending of interaction with na-
ture and culture.

Demonstrate reflection
about personal dimen-
sions of values and ethics
in light of assignment
topics, coherent develop-
ment of argument or
story.

Fig. 1. Learning Outcomes

3rd World Environmental Education Congress

 18

Outcomes Total Type Due

Dates 1.1 1.2 7.1 7.2 7.3
Assignment 1

Paper
Aug. 1 4 3 3 10 %

Assignment 2
Presentation
and journal

entry

Aug. 11 4 4 4 3 15 %

Assignment 3 Aug. 4 5 10 5 5 25 %
Assignment 4 Aug. 8 5 10 5 5 25 %
Assignment 5 Aug. 12 5 10 5 5 25 %

 100%

Fig. 2. Assessments

Session 11: Ethics

 19

VERS UNE REFORMULATION LINGUISTIQUE
DE L’UNE DES NORMES

QUE DANS L’ETHIQUE ARGUMENTATIVE
FONDE L’ÉDUCATION À L’ENVIRONNEMENT

Prof. Dr. Sirio Lopez Velasco

Membre du Comité Scientifique Internationale du 3 WEEC
decsirio@furg.br

Introduction

La présente reformulation constitue un pas de plus dans le projet
stratégique de recherche à propos de l’éthique argumentative de la libération
et de l’éthique et de l’épistémologie de l’éducation à l’environnement (EE)
que je mène depuis plus de 10 ans (dont le produit est paru sous la forme de
divers livres et articles). Vu que les trois normes fondamentales de l’éthique
argumentative (présentée dans Lopez Velasco 2003a et aussi dans 2003b)
sont le fondement de l’EE et incluent une à caractère écologique, dont la
déduction nous remet à la logique du travail (donc au delà de la sphère du
langage où les autres deux normes trouvent leur racine), il faut se demander
s’il est possible aussi pour cette troisième norme d’en faire la déduction sans
aller au delà du domaine du langage.

Mon éthique argumentative

J’ai résumé brièvement les fondements de mon éthique comme suit

(en avouant au préalable ma dette avec Kant, Kart-Otto Apel e John L. Aus-
tin). Ma démarche prétend surmonter l’abime que depuis Hume s’est creusé
parmi les expressions qui traitent de “l’être” et celles qui traitent du “devoir
être”, en déduisant par voie strictement argumentative des conditions de “fé-
licité” (au sens de la théorie des actes de langage d’Austin) de la question
qu’instaure l’univers éthique, à savoir “Que dois-je faire?”, des normes qui
aient validité intersubjetive universelle. Pour cela je définit les normes éthi-
ques comme étant des “Quasi-raisonnements causales” (QRC) composés par
une expression de devoir (obligation) supportée par une sentence (discutable
en termes de vérité ou fausseté). Un QRC a la composition suivante : “Obli-
gation + opérateur ‘parce que’ + sentence”. La grammaire d’un QRC est la
suivante: quand la sentence qui supporte l’obligation est faussée, alors est
abrogée (par faiblesse argumentative) l’obligation en question; par contre,
aussi longtemps que la dite sentence n’ est pas faussée, l’obligation tient
bon. C’est une exigence grammaticale le fait que la sentence traite du même
sujet que l’obligation (par exemple la suivante expression n’est pas un QRC:

3rd World Environmental Education Congress

 20

“Je dois lutter pour ma liberté de décision parce que la terre est ronde”,
parce que dans ce cas la sentence traite d’un autre sujet que l’obligation).

Pour la déduction des trois normes fondamentales je travaille avec
l’opérateur logique que j’ appelle “conditionnel” (et d’autres ont appelé
“pseudo-conditionnel”, puisqu’ il est différent de l’ implication matérielle),
dont la table de vérité est la suivante:

p q p * q

v v v
v f v
f v f
f f v

Pour les trois normes fondamentales la sentence qui compose le

QRC est une sentence composée avec l’opérateur de “conditionnel” (repré-
senté par “*”).

Ainsi la structure des trois normes fondamentales est la suivante :
“Obligation + parce que + sentence + opérateur de conditionnel + sentence”.

Et voici ces trois normes. La première traite de la liberté indivi-
duelle, la seconde du consensus et la troisième de l’écologie au sens large
(donc de l’EE). Toutes les trois servent de fondement à l’ EE et pourque
dans l’actuel capitalisme globalisé l’on puisse critiquer toutes les instan-
ces où sévissent les oppressions, les auto-répressions aliénées et les dévas-
tations de la nature non-humaine dont les journaux nous parlent tous les
jours ; et, au même temps, elles pointent vers un horizon utopique d’où ces
critiques tirent leur élan, que j’appelle l’ “écommunitarisme”. Cet horizon
ne peut pas être atteint mais il est un guide indispensable pour donner un
sens à l’action quotidienne. Il reprend, en la complétant dans les dimensions
communicative, écologique, érotique et pédagogique, l’utopie communiste
proposée par Marx.

Voyons brièvement le processus de déduction et le contenu des trois
normes fondamentales. D’abord et avant elles nous nous retrouvons devant
la proto-norme de l’éthique. Les découvertes d’Austin à propos de la “félici-
té” des actes de langage nous permettent d’établir l’existence d’une meta-
règle que dit :

Accepter (la félicité) d’un acte linguistique c’est accepter que les
conditions pour sa réalisation heureuse sont réunies (en particulier en
ce qui concerne le comportement du sujet concerné).

Or il faut se demander si l’action des sujets qui acceptent un tel acte
(et de ceux qui en sont les auteurs) ne participe pas de quelque façon à la
création des conditions qui en permettent la réalisation (heureuse).

Session 11: Ethics

 21

En nous rapportant aux règles explicitées par Austin (spécialement
les règles “Gama” mais aussi bien les règles “A” et “B”), la réponse à une
telle question est affirmative.

D’où l’on peut conclure que :

Accepter que les conditions pour la réalisation heureuse d’un acte de
langage sont données, inclut (à la lumière des règles dégagées par
Austin) l’instauration de la part du sujet que produit et/ou accepte un
tel acte, des conditions pour son exécution heureuse qui dépendent du
même sujet.

Or cela est précisément ce qui nous vient dire la proto-norme de

l’éthique ainsi constituée :

Je dois faire ce qui est condition de la réalisation heureuse de la ques-
tion ‘Que dois-je faire ?’ parce que je fais ce qui est condition de la
question ‘Que dois-je faire ?’ est condition de je pratique une instance
heureuse de la question ‘Que dois-je faire ?’.

Il faut noter qu’une fois que l’on a accepté la table de vérité de
l’opérateur de “conditionnel” il serait une auto-contradiction logique refuser
la sentence composée qui fait partie du QRC d’une telle proto-norme, parce
que, par hypothèse, les deux sentences simples qui la constituent sont vraies.

Et voici la prémière norme de l’éthique. La félicité de la question

Que dois-je faire ? ”est conditionnée à la possibilité que nous ayons de choi-
sir parmi (au moins) deux alternatives d’action. Or, choisir parmi deux al-
ternatives d’action suppose liberté de décision. Ainsi la liberté de décision
c’est une condition référente à la position du sujet qui réalise l’acte de lan-
gage “Que dois-je faire ? ”, et fait partie de la réalisation heureuse d’un tel
acte. Je puis, donc, dire :

– J’ai liberté de décision c’est une condition de je puis réaliser plus
d’une action différente

– Je puis réaliser plus d’une action différente c’est une condition
de je pose la question “Que dois-je faire ?”

– [parce que l’opérateur de “conditionnel” respecte la propriété de
transitivité, c’est à dire que la formule sentencielle suivante est
une tautologie : (((p * q) . (q * r) � (p * r)))) J’ ai liberté de dé-
cision c’est une condition de je demande “Que dois-je faire ? ”

– Je veux poser (et je pose quotidiennement) la question “Que
dois-je faire ? ”.

3rd World Environmental Education Congress

 22

Tout cela nous amène à déduire la première norme de l’éthique qui
dit : “Je dois assurer ma liberté de décision parce que j’assure ma liberté de
décision est une condition de je pose la question ‘que dois-je faire ?’ (dans
une réalisation heureuse) ”. Cette norme est le fondement éthique de toute
critique visant toutes les instances de manque de liberté de décision dues à
des rapports aliénés avec les autres et avec moi-même. (Il faut noter qu’étant
donnée la condition humaine, qu’est une condition sociale, c’est possible
que la dite question ne puisse jamais être posée avec absolue félicité, mais il
ne demeure pas moins que cette question est le “lieu ” où se dit incessam-
ment l’instauration-réaffirmation de notre liberté de décision et de notre lut-
te pour la réaliser).

La seconde norme de l’éthique. Maintenant la question qui se pose

est la suivante : “La liberté de décision établie par la première norme est elle
illimitée ? ”. Inspiré par Karl-Otto Apel (1973) et par Oswald Ducrot (1972)
je propose que la grammaire de l’acte de “poser des questions” inclut
comme condition de sa “félicité” les deux principes suivants :

– L’individu qui pose une question croit que son interlocuteur va
lui répondre en disant ce qu’il pense être la vérité.

– L’individu qui pose une question assume avec cet acte une atti-
tude de recherche consensuelle de ce qui est vrai (ou correct). (Il
faut noter que la violation de chacun de ces principes est possi-
ble, mais alors la question posée ne sera pas “heureuse”).

Je postule aussi que quand elle est posée au niveau éthique la ques-

tion “Que dois-je faire ? ” attend comme réponse un QRC. Sur cette base et
considérant que n’importe quel sujet qui pose la question “Que dois-je
faire ?” ouvre par cet acte la porte à l’opinion de n’importe quel interlocu-
teur qui veuille contribuer a en trouver la réponse, nous trouvons la se-
conde norme de l’éthique qui dit : “Je dois rechercher consensuellement
une réponse à chaque instance de la question "Que dois-je faire ?" parce
que je recherche consensuellement une réponse à chaque instance de la
question "Que dois-je faire ?" est une condition de la question "Que dois-je
faire ?" est heureuse ”. Cette norme trace les limites de la liberté indivi-
duelle de décision établie par la première norme, en exigeant une construc-
tion et pratique consensuelle de la liberté. Je pense que ceux qui défendent
le dissensus contre le consensus comme le fait Jean François Lyotard
(1979), se sont trompés.

D’abord parce que le simples fait de rédiger un article ou un livre
pour défendre l’importance du dissensus contre le consensus c’est une ma-
gnifique preuve de la quête du consensus, dans la mesure où par ces écrits
l’on cherche à créer un consensus à propos de l’importance du dissensus. La
simple opposition de dissensus contre consensus me semble une “contradic-
tion performative ” (ou plutôt, pour être plus fidèle a Austin, une contradic-
tion illocutionnaire), dans la mesure où le contenu de l’acte linguistique pra-
tiqué s’oppose à la force illocutionnaire véhiculée par ce même acte (comme

Session 11: Ethics

 23

quand j’ordonne “Ne m’obéissez pas”, étant donné que ce qui est propre aux
ordres c’est le fait d’exiger l’obéissance).

Je crois que consensus et dissensus se trouvent dans un rapport dia-
lectique où l’un se transforme dans l’autre. Si je cherche le consensus c’est
parce que je suis dans le dissensus. Or, spécialement dans le cas des normes
éthiques, le consensus est toujours provisoire et peut devenir dissensus à
chaque instant, étant suffisant pour cela que vienne à être faussée la sen-
tence qui donne sustentation argumentative à l’obligation qui fait partie du
QRC. De cela il se conclut aussi qu’il n’y a pas un vrai problème dans la
pseudo-question de la différence existante parmi des consensus factices et
des consensus légitimes. Tout ce que l’on peut dire c’est que le consensus
est toujours provisoire, autrement dit, que les normes éthiques sont histori-
ques et que l’Histoire reste toujours ouverte. Or, la seconde norme confirme
la première dans le sens de que nous devons lutter pour un ordre socio-
écologique dans lequel tous les gens soient le plus libres qu’il soit possible
dans leurs décisions individuelles consensuellement établies, renouvelées ou
abrogées par des procédures argumentatives.

La troisième norme de l’éthique. Dans mon actuelle formulation de
cette norme je remettais vers les conditions du langage humain (qui possibi-
litent les questions et en particulier la question qu’instaure l’éthique, “Que
dois-je faire ? ”) et j’aboutissais aux conditions du travail. Et la dite norme
se présentait comme suit :

Je dois sauvegarder une nature (humaine et non humaine) saine parce
que je sauvegarde une nature saine est condition de la question "Que
dois-je faire ? ”(existe et) a une réalisation heureuse.

À présent il me semble que cette norme peut être déduite sans aban-
donner le domaine du langage. Le fait que cette question appartienne (dans
l’état actuel de nos connaissances) seulement à l’espèce humaine nous fait
accepter, avec Chomsky (1969) que ce langage dépend d’un noyau inné ins-
tallé dans notre cerveau (sans que l’on sache exactement comment), lequel
est mûri-exercité dans la vie en commun avec les autres humains ; dans ces
conditions sont “actualisées” et particularisées (en fonction de la langue ma-
ternelle de chacun) les règles universelles contenues dans ce noyau ; la
compétence grammaticale est la capacité de comprendre et d’élaborer un
nombre infini d’expressions linguistiques bien formées a partir d’un nombre
fini de règles de formation. Or, nous savons que chez les enfants quelques
maladies dues à des défauts génétiques, et quelques autres causées par
l’action de certains virus ou par des radiations, affectent le noyau inné et/ou
la possibilité de bien s’en servir, bloquant l’émergence ou l’utilisation du
langage ; chez les anciens quelques maladies peuvent avoir le même résul-
tat, partiel ou total (c’est le cas de l’aphasie, par exemple). Ces faits nous
montrent que pour qu’il existe le langage humain, et donc la question “Que

3rd World Environmental Education Congress

 24

dois-je faire ? ”, il faut que l’individu humain soit sain ; or comme la santé
humaine dépend aussi de facteurs environnementales (aussi bien que des
facteurs génétiques), comme le sont par exemple les radiations, nous pour-
rions étendre la condition ci-dessus au contexte non humain. Et en ce faisant
nous pourrions établir la troisième norme de l’éthique dans les termes sui-
vants :

Je dois sauvegarder une nature humaine et non humaine saine parce
que je sauvegarde une nature humaine et non humaine saine est une
condition de je pose la question "que dois-je faire ?" (dans une réalisa-
tion heureuse).

Références bibliographiques

Apel, K.O. (1973-1988). Transformation der Philosophie. Frankfurt : Suhr-
kamp.
Austin, J.L. (1962). How to do things with words. London : Clarendon
Press.
Chomsky, N. (1969). La linguistique cartésienne. Paris : Ed. du Seuil.
Ducrot, O. (1972). Dire et ne pas dire. Paris : Hermann.
Habermas, J. (1991). Erläuterungen zur Diskursethik. Frankfurt: Suhrkamp.
Lopez Velasco, S. (2003a). Fundamentos lógico-lingüísticos da ética argu-
mentativa. S. Leopoldo : Ed. Nova Harmonia.
Lopez Velasco, S. (2003b). Ética para o século XXI: rumo ao ecomunitari-
smo. S. Leopoldo : Ed. Unisinos.
Lyotard, J.F. (1979). La condition postmoderne. Paris: Ed. de Minuit.
Russell, B. (1956). A sociedade humana na ética e na política. S. Paulo :
Ed. Nacional.

Session 11: Ethics

 25

RUMO A UMA REFORMULAÇÃO LINGÜÍSTICA
DE UMA DAS NORMAS

QUE NA ÉTICA ARGUMENTATIVA
FUNDAMENTA A EDUCAÇÃO AMBIENTAL

Sirio Lopez Velasco

Abstract

The argumentative ethics has an ecological norm that command us to
respect the health of the human and non-human nature. This norm was
finded searching into the “condition of felicity” of the question “What must
I do?” through the material conditions of human labor. We propose that the
ecological norm can be deduced (like the norm of free decision and the
norm of consensus) only through the grammar of the mentioned question
without any necessity of abandon the field of the language.

Key-words: Argumentative ethics, ecological norm, environmental
education.

Resumo

A ética argumentativa que venho desenvolvendo na última década
compreende uma norma ecológica que nos exige preservarmos-regenerarmos
de uma forma sadia a natureza humana e não humana. Essa norma, como as
outras duas (relativas à liberdade individual de decisão e à vivência consensual
de tal liberdade) é deduzida das condições de felicidade da pergunta que
instaura o universo da ética, a saber “Que devo fazer?”, mas no seu caso, pelo
viés das condições de possibilidade do trabalho. Aqui propomos uma nova
dedução que não precisa fazer apelo a essa última dimensão e procede única y
exclusivamente ao interior da esfera da linguagem.

Palavras-chave: ética argumentativa, norma ecológica, educação
ambiental.

Introdução

A presente reformulação é mais uma etapa do projeto estratégico de

pesquisa sobre a Ética argumentativa da libertação e a ética e epistemologia
da Educação Ambiental (EA)que venho desenvolvendo há vários anos (com
várias publicações derivadas dele em forma de livros e artigos) e que incluiu
a pesquisa "A dedução e o conteúdo das normas na ética argumentativa"
desenvolvida em estágio pós-doutoral realizado de fevereiro a dezembro de
2002 na Espanha, (e cujo texto final foi recolhido em Lopez Velasco 2003a)

3rd World Environmental Education Congress

 26

Uma vez que as três normas da ética argumentativa (apresentada em
2003a e também em Lopez Velasco 2003b) são o fundamento da EA e
incluem uma de caráter ecológico cuja dedução nos remete para a lógica do
trabalho (extrapolando o universo da linguagem, no qual as outras duas
alcançam seu fundamento último e inultrapassável) cabe pesquisar se
também é possível obter a dedução dessa terceira norma no universo da
linguagem (com o mesmo rigor conseguido no caso das outras duas).

Minha proposta

Resumi brevissimamente os fundamentos da minha ética como segue

(confessando minha dívida para com Immanuel Kant, Karl-Otto Apel e John
L. Austin), com inúmeros companheiros, colegas e estudantes ao longo de
muitos intercâmbios de idéias ocorridos em diversos países da América
Latina e da Europa.

A minha proposta pretende superar o abismo (inaugurado, segundo a
tradição por Hume) entre as expressões que tratam do “ser” e as que o fazem
do “dever ser”, deduzindo por via estritamente argumentativa obrigações
que têm sustentação em sentenças falseáveis; isso é possível em função da
estrutura das normas éticas, entendidas como Quase-Raciocínios-Causais.
Para levar a cabo tal empresa eu pesquiso as condições de “felicidade” (no
sentido de Austin 1962) da pergunta que instaura o universo ético, a saber “
Que devo fazer?”, me servindo também do paradigma da lógica clássica, em
especial do operador lógico que eu chamo de “condicional” (e não de “sub-
condicional”, o qual é diferente do operador de “implicação”).

Com esses instrumentos são deduzidas três normas. A primeira trata
da liberdade individual, a segunda do consenso, e a terceira tem caráter
ecológico. As três servem de fundamento para se criticar no atual
capitalismo mundializado todas as instâncias onde operam as dominações,
auto-repressões alienadas e devastações antes referidas, ao tempo em que
apontam para um horizonte utópico pós-capitalista. A esse último objetivo
nunca atingível, mas indispensável guia da ação cotidiana, eu chamo de
“Ecomunitarismo”. Ele retoma, completando-a com as dimensões comunicativa,
ecológica, erótica e pedagógica, a utopia comunista postulada por Marx.

Assim, a ética argumentativa, a) parte de Austin, mas, b)
recuperando o instrumental da lógica formal e fazendo uso em especial do
operador que chamo de “condicional” (e não de sub-condicional), c) tenta
mostrar que é possível se deduzir por via estritamente argumentativa da
própria gramática da pergunta que instaura o universo da ética (a saber “Que
devo fazer?”), normas (agora entendidas como quase-raciocínios causais,
QRC) de validade subjetiva universal.

Sustento que as obrigações morais e éticas se constituem somente
através da linguagem mediante a resposta para a pergunta: “Que devo
fazer?”. Mas a obrigação moral e a obrigação ética têm distinta forma
lingüística. As normas da Moral são imperativos simples. (Exemplos: “Devo
respeitar os idosos”, ou, todavia, no caso dos esquimós, “Devo deixar

Session 11: Ethics

 27

morrer os idosos”). Já as normas da Ética são Quase-Raciocínios Causais
(QRC) compostos por:

– um obrigativo do tipo “Devo x”, onde “x” é um sintagma
iniciado por um verbo (diferente de “dever”) no infinitivo;

– o operador não-veritativo “porque”, e,
– um enunciado E (o qual pode ser simples ou complexo, segundo

a análise da lógica clássica).
(No dito QRC o sintagma que segue o verbo “dever” também faz

parte do enunciado E).

Desta maneira devém real, mas num contexto argumentativo que não

é refém da “falácia descritiva” e que prescinde de qualquer apelo ao
“sentimento”, aquela possibilidade aventada por Russell de que “ a ética
contenha proposições que podem ser falsas ou verdadeiras, e não apenas
optativas ou imperativas...” (Russell, 1956, Cap. IX). A gramática dos QRC
é a seguinte: se creio na verdade do enunciado E estou comprometido com o
obrigativo; se o enunciado E resulta falso, então a obrigação é derrubada por
via argumentativa. Por exemplo, o seguinte QRC é candidato a ser uma
norma ética: “Devo respeitar os idosos, porque o respeito aos idosos faz a
sociedade mais cooperativa e eu quero fazer a sociedade mais cooperativa”.

Logo a seguir uso o operador lógico que chamo de “condicional” (e
não de sub-condicional); esse operador (representado por “*”) constrói
enunciados do tipo “p * q” que interpreto na linguagem natural com “p é
condição de q “.

A tabela veritativa desse operador é a que segue:

p q p * q

V V V
V F V
F V F
F F V

Com esse instrumental lógico estou preparado para deduzir a partir

da gramática da pergunta “Que devo fazer?”, que é a que instaura a Ética (e
a Moral) na e pela linguagem, as normas éticas básicas capazes de
reivindicar validade intersubjetiva universal (pelo menos dentro da cultura
chamada “ocidental”) por via estritamente argumentativa. [O único
pressuposto consiste em postular que desejamos produzir instâncias felizes
(no sentido de Austin 1962) do ato de fala “ Que devo fazer?”].

A Proto-Norma da Ética: A descoberta de Austin nos permite
postular a existência de uma Meta-regra que estipula: “ Aceitar (a
felicidade) de um ato lingüístico é aceitar que as condições para sua
realização (feliz) estão dadas (em particular no que se refere e depende do
comportamento do sujeito envolvido)”. Em continuação há de se perguntar
se a ação dos sujeitos que aceitam (a felicidade de) esse ato e em particular

3rd World Environmental Education Congress

 28

daqueles que são os autores do mesmo não participa de alguma maneira na
criação das condições que definem sua realização (feliz). Atendo-nos às
regras propostas por Austin, em especial às regras “G” (embora também
podem invocar-se as “A” e “B”), a resposta é positiva. Daí se deriva que
“aceitar que as condições para a realização feliz de um speech act estão
dadas”, inclui, quando olhamos a situação a partir das regras definidas por
Austin, em especial das “G”, a instauração por parte do sujeito que produz-
aceita tal ato daquelas condições de sua execução (feliz) que dependam do
dito sujeito. Mas isso é precisamente o que afirma, aplicando-o ao caso da
pergunta “Que devo fazer?”, o enunciado que segue o operador “porque” no
QRC que explicita a proto-norma da Ética que reza “Devo fazer o que é
condição da pergunta ‘Que devo fazer?’ porque eu faço o que é condição da
pergunta ‘Que devo fazer’ é condição de eu pratico uma execução feliz da
pergunta ‘Que devo fazer?’”. Tal enunciado será verdadeiro à luz da simples
Meta-regra da felicidade dos atos lingüísticos.

Por outra parte, e agora tendo em conta a tabela veritativa do
operador de “condicional”, sabemos que tal enunciado complexo é
verdadeiro quando o são os enunciado simples unidos por aquele operador.

[Sendo “p” e “q” verdadeiros também o é (“p * q”)].
Assim, uma vez que se reconheceu o operador de “condicional”,

seria uma auto-contradição lógica rechaçar a verdade do enunciado que vem
logo depois do operador “porque”, na medida em que a verdade de tal
enunciado deriva da tabela veritativa do operador de “condicional”, porque
neste caso tanto “p” (que simboliza o enunciado “Eu faço aquilo que é
condição da pergunta ‘Que devo fazer?’”) como “q” (que simboliza o
enunciado “Eu aceito a pergunta ‘Que devo fazer?’”) são ambos (por
hipótese), verdadeiros, e nesse caso também o é a sentença (p * q).

A Primeira Norma Ética - A felicidade da pergunta “Que devo
fazer?” está condicionada pela possibilidade que eu/nós tenhamos de
escolher entre pelos menos duas alternativas de ação. Ora, escolher entre
duas alternativas de ação supõe liberdade de decisão. Assim, a liberdade de
decisão é uma condição referente à posição do sujeito que realiza o ato de
fala “Que devo fazer?” e faz parte da realização feliz desse ato. Posso
portanto dizer:

– Eu tenho liberdade de decisão é condição de Eu posso realizar
mais de uma ação ou tipo de ação diferente.

– Eu posso realizar mais de uma ação ou tipo de ação diferente é
condição de Eu faço a pergunta “Que devo fazer?”.

– [porque o operador de condicional respeita a propriedade de
transitividade, ou seja porque a fórmula sentencial que segue é
uma tautologia: (((p * q) . (q * r) → (p * r)))] eu tenho liberdade
de decisão é condição de eu pergunto “Que devo fazer?”.

– Eu quero fazer a pergunta “Que devo fazer?” (numa realização
feliz). E por esse procedimento eu deduzo a primeira norma da
ética que reza: “Devo garantir minha liberdade de decisão porque

Session 11: Ethics

 29

Eu garanto minha liberdade de decisão é condição de Eu faço a
pergunta “Que devo fazer?” (numa realização feliz)”.

Esta norma é o fundamento ético de toda crítica a qualquer instância
da falta de liberdade de decisão, particularmente quando essa falta resulta de
relações alienadas com os outros e comigo próprio.

Nota-se que haja vista a condição humana (que é uma condição
social) podemos dizer que talvez nunca uma instância da pergunta “Que
devo fazer?” será plenamente “feliz”, mas ao mesmo tempo devemos
constatar que essa pergunta é o “lugar” da instauração-reafirmação da nossa
liberdade de decisão e da luta por consegui-la.

A Segunda Norma Da Ética - Agora a questão é a seguinte: “É
ilimitada a liberdade individual de decisão estabelecida pela primeira norma
da ética?”. Inspirado em Karl-Otto Apel (1973) e Oswald Ducrot (1972),
proponho que a gramática do ato de “perguntar” inclui como condição da
sua “felicidade” os dois princípios seguintes:

– O indivíduo que formula uma pergunta acredita que seu
interlocutor responderá à mesma dizendo o que acredita ser
verdadeiro ou correto;

– O indivíduo que formula uma pergunta assume com esse ato uma
atitude de busca coletiva e consensual do verdadeiro ou do
correto. [Nota-se que a violação de qualquer um destes
princípios é possível, mas nesse caso a pergunta em questão não
será “feliz”].

Também postulo que quando se realiza a nível ético a pergunta “Que

devo fazer?” espera-se como resposta um QRC. Sobre essa base e
considerando que qualquer indivíduo que formula a pergunta “Que devo
fazer?” está abrindo por esse ato a porta para a participação na condição de
interlocutor válido a qualquer pessoa que entenda a interrogação, advém a
segunda norma da ética, que reza o seguinte: “Devo buscar consensualmente
uma resposta para cada instância da pergunta ‘Que devo fazer?’ porque Eu
busco consensualmente uma resposta para cada instância da pergunta ‘Que
devo fazer?’ é condição de a pergunta ‘Que devo fazer?’ é feliz”.

Esta norma traça os limites da liberdade individual de decisão
estabelecida pela primeira norma exigindo uma construção e vivência
consensual da liberdade. Penso que as pessoas que defendem o dissenso
contra o consenso (caso de Lyotard 1979) estão confundidas. Em primeiro
ligar, chamo a atenção para o fato de que redigir um artigo o um livro para
defender a importância do dissenso é uma prova irrefutável da importância
do consenso, porque mediante aquele escrito o que se pretende é fazer
consenso sobre a importância do dissenso. A oposição simples de “dissenso
contra consenso” parece ser uma “contradição performativa” (para ser mais
fiel a Austin eu a chamaria de “contradição ilocucionária”) na medida em
que o conteúdo ilocucionário do ato lingüístico se contrapõe à força
ilocucionária veiculada pelo mesmo (como quando alguém ordena “Não me
obedeças!”, porque o próprio da ordem é pressupor e comandar a

3rd World Environmental Education Congress

 30

obediência). Creio que consenso e dissenso estão numa relação dialética
onde um se transforma no outro. Se busco o consenso é porque estou no
dissenso. Mas, especialmente no caso das normas éticas, o consenso é
sempre provisório e pode transformar-se em dissenso a cada instante,
bastando para isso que venha a ser falseado argumentativamente o
enunciado que dá sustentação ao obrigativo que as integra. Disso também se
desprende que não há um problema real na suposta problemática que
diferencia entre consensos fáticos e consensos legítimos.

Todo consenso é sempre provisório. As normas da ética são
históricas e a História está sempre aberta. Mas a segunda norma confirma a
primeira no sentido de que devemos lutar por uma ordem social na qual
todas as pessoas sejam o mais livres que for possível em suas decisões
individuais consensualmente estabelecidas (e criadas e recriadas a cada
instante mediante discussão argumentativa).

A Terceira Norma Ética - Quais são as condições de existência da
pergunta “Que devo fazer?” (cfr. as regras “A” propostas por Austin). Em
primeiro lugar, deve existir o ato lingüístico da pergunta. Mas para a
existência de tal ato se faz necessária a existência da linguagem humana; ou
seja, a existência do ser humano. Mas, o que caracteriza um ser como
“humano”? (se excluirmos a dimensão da sua linguagem). Posso responder:
o trabalho. O trabalho é a interação entre a parte da natureza que é o ser
humano e o restante da Natureza, através da qual o primeiro está em
situação histórica de permanente auto-produção. O trabalho pressupõe a
Natureza em seus três componentes: o sujeito (o ser humano), o objeto e o
instrumento, ambos naturais de forma direta ou indireta. Mas a respeito de
que Natureza estamos falando? A resposta é: de uma Natureza saudável para
o trabalho, que é uma condição para a sobrevivência do ser humano. Agora
posso propor o seguinte argumento:

Premissa 1: A natureza é saudável do ponto de vista produtivo é
condição de eu sou um ser humano.

Premissa 2: Eu sou um ser humano é condição de eu faço a pergunta
Que devo fazer' ?

Conclusão: A natureza é saudável do ponto de vista produtivo é
condição de eu faço a pergunta 'Que devo fazer?'.

A este raciocínio posso associar a forma
p * q ; q * r

p * r

que é uma forma logicamente válida, porque, como sabemos, a

fórmula sentencial que a representa é uma tautologia.
Assim encontramos a terceira norma da Ética: “Devo preservar uma

natureza saudável do ponto de vista produtivo porque eu preservo uma
natureza saudável do ponto de vista produtivo é condição de eu faço a
pergunta ‘Que devo fazer?’ (numa realização feliz)”. Quero de imediato
advertir que talvez essa norma não seja a última palavra da ética em matéria

Session 11: Ethics

 31

ecológica e de educação ambiental, dado o caráter utilitarista da visão da
natureza ali compreendida. Mas creio que ela é uma base mínima aos efeitos
do dispor de um fundamento argumentativo para a importante tarefa que é a
preservação-regeneração da Natureza, atividade que faz parte da luta por
uma ordem sócio-ambiental ecomunitarista.

Chamo de “Ecomunitarismo” a ordem sócio-ambiental utópica pós-
capitalista (talvez nunca alcançável, mas indispensável horizonte guia da
ação) capaz de se articular com base nas três normas da ética e de manter-se
pela postura de seres humanos em atitude de libertação.

Ulteriormente (ver Lopez Velasco 2003a) desenvolvi as seguintes
tarefas:

A. Apresentação e teste da solidez do operador de “condicional”.
Merecem destaque aqui os teoremas constituídos com ajuda
desse operador, em especial o da dupla negação, o representativo
do princípio de não-contradição, o do Modus Ponens, o do
Modus Tollens e o equivalente à lei De Morgan.

B. A fundamentação do processo dedutivo das normas da ética a
partir das condições de felicidade dos atos de fala segundo a
teoria de John L. Austin, aplicadas à pergunta que institui a ética
(e a moral).

C. A apresentação rigorosa da dedução das três normas éticas, em
especial das duas primeiras (objeto da presente pesquisa).

D. A síntese das convergências e divergências com alguns dos
pensadores mais importantes no campo da presente pesquisa,
destacando:

D1. I. Kant cuja intuição fundamental na dedução de normas de
validade intersubjetiva universal eu transpus para o domínio da
linguagem natural, seguindo o rumo indicado por Karl-Otto Apel
(1973).

D2. Jürgen Habermas (1991) de quem me afasto, entre outros, a) na
combinação entre "enunciados" e "obrigativos" na
conceitualização e estrutura das normas éticas, b) no conteúdo
das três normas fundamentais (diferentes do seu "princípio U"),
c) na questão do universalismo ético quando se focaliza o
pluralismo cultural vigente, e, d) na crítica ética do capitalismo
(em especial a partir da vigência da alienação).

D3. A. Schopenauer (de quem recupero a hipótese da inexistência da
livre decisão pela determinação do "querer", determinação que,
no entanto, considero em tese superável a partir das críticas
marxiana da alienação e freudiana da subordinação não-reflexiva
ao Id e ao Superego).

D4. J.F. Lyotard (1979), de quem me afasta a análise crítica do
consenso e a própria conceitualização deste (na ética e também
na vida tout court, inclusive na suposta fase pós-moderna do
capitalismo).

3rd World Environmental Education Congress

 32

E. O aprofundamento em algumas questões referentes à liberdade de
decisão que faz parte da primeira norma ética, em especial de
equívocos surgidos de reflexões a respeito de Voltaire, Schelling,
Moore e da alegoria do "asno de Buridan".

F. A introdução ao detalhamento do que entendemos por "consenso"
e às respectivas conseqüências prático-políticas de primeira
importância que a esse detalhamento se vinculam.

Rumo a uma reformulação lingüística da terceira norma

O fato de que a pergunta “Que devo fazer?” pertence (até hoje em

exclusiva, segundo nos consta) à linguagem humana (nem os códigos dos
mais “comunicativos” animais a possuem, e os computadores são
“papagaios” da linguagem humana), nos leva a nos questionarmos sobre as
condições de existência dessa linguagem. Desde Chomsky (Chomsky 1969)
aceita-se que a linguagem humana depende de um núcleo inato instalado no
cérebro (sem que até agora saibamos exatamente como), o qual é treinado-
amadurecido na convivência comunicativa com outros humanos; nessa
convivência “atualiza-se” das regras e modos universais contidos naquele
núcleo, as/os que pertencem à gramática da língua materna apreendida pela
criança (normalmente junto aos seus pais e familiares mais próximos); a
competência gramatical é a capacidade de elaborar e compreender um
número infinito de expressões gramaticais a partir desse número finito de
regras de formação.

Ora, sabemos que nas crianças, algumas doenças devidas a
deficiências genéticas, e outras causadas pela ação de alguns vírus, ou por
radiações, afetam aquele núcleo e/ou a possibilidade de usá-lo, bloqueando a
linguagem; em idosos, algumas doenças também podem ter igual resultado,
total ou parcialmente (por exemplo a afasia). Esses fatos nos indicam que para
que exista a linguagem humana (e, portanto a pergunta “Que devo fazer?”) é
necessário que o indivíduo humano seja saudável; mas como a saúde humana
também depende de fatores ambientais (vide o caso das radiações e outros
efeitos ambientais que poderiam afetar o normal uso da linguagem),
poderíamos estender essa condição também ao contexto não-humano. Daí
poderíamos derivar a terceira norma da ética nos seguintes termos: “Devo
preservar-regenerar uma natureza humana e não humana sadia, porque Eu
preservo-regenero uma natureza humana e não-humana sadia é condição de
Eu faço a pergunta que devo fazer (numa realização feliz)”.

Referências bibliográficas
Apel, K.O. (1973-1988). Transformation der Philosophie. Frankfurt: Suhr-
kamp.
Austin, J.L. (1962). How to do things with words. London: Clarendon Press.
Chomsky, N. (1969). La linguistique cartésienne. Paris: Ed. du Seuil.

Session 11: Ethics

 33

Ducrot, O. (1972). Dire et ne pas dire. Paris: Hermann.
Habermas, J. (1991). Erläuterungen zur Diskursethik. Frankfurt: Suhrkamp.
Lopez Velasco, S. (2003a). Fundamentos lógico-lingüísticos da ética
argumentativa. S. Leopoldo: Ed. Nova Harmonia.
Lopez Velasco, S. (2003b). Ética para o século XXI: rumo ao
ecomunitarismo. S. Leopoldo: Ed. Unisinos.
Lyotard, J.F. (1979). La condition postmoderne. Paris: Ed. de Minuit.
Russell, B. (1956). A sociedade humana na ética e na política. S. Paulo: Ed.
Nacional.

3rd World Environmental Education Congress

 34

Session 11: Ethics

 35

CRITICAL ETHICAL APPROACHES IN EDUCATION
FOR SUSTAINABLE DEVELOPMENT

Lili-Ann Wolff

Doctoral Student, Åbo Akademi University, Finland

Introduction

Research in environmental educational has to a large extend focused
on discovering how to get people to change their lifestyles according to en-
vironmental criteria (see e.g. Courtenay-Hall & Rogers, 2002). As the con-
cept of environmental education has enlarged to that of education for sus-
tainable development, we face a great educational challenge.

More sustainable development will never happen without change,
but the quest for change does not mean that educators should change the
learners’ line of thinking. The whole of society needs to change as a result
of common actions carried out by responsible citizens in societies that allow
democratic participation. Establishing a sustainable future is, however, not
just a question of consensus shaping and sharing, but one of equity,
inter-subjective recognition and appreciation of differences. Promoting
education for sustainable development in this way, we encourage criticism,
pluralism and individuality.

Encouraging these aspects requires an ethical educational approach.
Knowledge about sustainable development does not automatically lead to
sustainability, nor can educators show others the right course towards a sus-
tainable future. Education for sustainable development involves issues like
decision-making and how to take into long-term consideration the eco-
nomic, ecologic and equity dimensions of the community life. It is about
how to anticipate the consequences of human actions and how to envisage a
high-quality future.

The pedagogical paradox

Sustainable development depends on people’s critical reflection and

on their willingness to question accepted norms and well-established views.
Educators may think they know the right answers and hence start telling
other people how they have to think and act and asking them to change their
lifestyles in a more sustainable direction. Consequently educators start
transferring attitudes to others, instead of teaching them how they learn and
how to transform and change the society in a direction they themselves find
realistic and desirable.

To try to change other people is a dangerous way to instruct and as
educators we have to be aware of this always imminent risk, especially if
our own opinions about how to overcome the environmental problems are

3rd World Environmental Education Congress

 36

strong. Already in 1806 the German philosopher and educator Johann
Friedrich Herbart wrote that people themselves have an ability to change
and learn from their own experiences. The pedagogical paradox that is very
apparent when we are dealing with environmental issues is that we have to
teach the students to become members of the current society without reducing
their own freedom and right to choose a life of their own. Both children and
adults have their own ideas and own capacity to think for themselves (see
Herbart 1806; Uljens, 2002).

What people need to learn about the environment is above all how to
lead their lives in a complex world; they not only need, but also have the
right, to know how things are connected both in nature and society and how
every human’s action interferes in what is happening in the rest of nature
and in other parts of the world.

Post-modern societies depend on critical and rational citizens to be
able to balance different interests and rapid changes. In a democratic society
the citizens must be able to participate in politics and develop the social or-
der collectively.

The consumer society, on the other hand, needs citizens who act on
impulse and follow their preferences rather than use common sense (Winch,
2004). In education for sustainable development we have to develop teach-
ing methods that will aim at strengthening the individuals to make their own
rational choices.

Promoting individuality and pluralism

Critical understanding is not possible unless subjectivity is taken into

account. Teaching has to be a practice in which the learners matter; who
they are and what kind of world they inhabit (Pendlebury, 2005). The con-
cept of recognition is based on the idea that people shape their identities and
obtain a positive self-confidence when they are recognised by others. This
means that the fundamental presumption for the individual’s development of
a positive self-image depends on the way the group meets its members and
lets them into the community (see e.g. Honneth, 1995; 2000). Recognition is
both a basic right and a basic need for everyone. A broad concern for the
world and the future of our planet starts from a genuine non-narcissistic car-
ing about one’s self and other people in close relation.

The lessons to learn is firstly: “I am valuable”, and secondly: “al-
though the others are not alike me, they are also valuable and have the same
rights to be treated decently”. Education is an important way to encourage
people to broaden their social relations and to recognise their fellow crea-
tures for who they are (see e.g. Wolff, 2002).

Contemporary sociologists have many names on the post-modern in-
dividuals in western societies: “the nomad”, “the vagabond”, “the tourist”
(see Bauman, 1993). All these metaphors depict a dreamer, drifting through
a dream world, expecting pleasure, but unwilling to make any long-term
commitments. Commercials, printed media, radio, television and the

Session 11: Ethics

 37

Internet have helped facilitate this new kind of being, also known as
“the consumer”. Nobody can, however, reach her or his own happiness
without others reaching theirs.

Human life has two basic dimensions, one as an individual and the
other as part of a society - not, however, forgetting the third dimension, the
role as a biological creature.

All these dimensions depend on each others and interact all the time.
If we want to become righteous members of a group we must reflect on our
own individual desires and needs, and if we want to feel comfortable and
receive a high self-respect, we must understand both the interaction taking
place between persons, and the rules these actions are based on, but also
how human actions interlink with other parts of nature.

One crucial challenge for the future society is to create a synthesis of
democratic equality and cultural pluralism (Benhabib, 2002).

Another challenge is to change the faith in globalisation from an
economical interest to a joint and promising sustainable interest - to be
shared by all inhabitants of the globe.

Critical teaching

Critical teaching is based on historical consciousness and implies

that teachers demonstrate alternative ways of problem- solving and different
angles of incidence to inspire awareness of the hidden values in pictures,
texts, and language (see e.g. Freire, 1974). To achieve this, the teachers con-
front the pupils with contradictions and encourage them to question, decon-
struct and reconstruct the knowledge (Leonardo, 2004).

Freire wanted teachers to challenge the learner to an “epistemologi-
cal curiosity”. He, nonetheless, always pointed out the necessity of respect
for the learners’ own lived reality and their own utopias, and that learning
begins with the learners’ own experiences (e.g. Freire, 1997).

A person’s utopia plays an important role in critical education, offer-
ing hope and promise beyond mere fantasy. Creative critical education built
on dialectical logic keeps the door open to a better future (Giroux, 1998;
Freire, 1974; 1997).

To be utopian is to fight both the dogmatism inside oneself and the
dogmatic elements in the confronted circumstances (Borrelli, 2004). Critical
optimism requires responsibility and a strong will to change society. The
best way to learn responsibility is through praxis and acting practically al-
ways demands reflection (Freire, 1974; Dewey, 1944). The teachers have to
show how altered discourses offer different ethical views and how the cho-
sen views affect the society. It is crucial to demonstrate to the students how
ethics and politics shape the connection between the individual and society.

3rd World Environmental Education Congress

 38

Conclusion

The future of our planet is dependent on very complex social and

ecological systems. Environmental education has, nevertheless, often been
implemented without taking into consideration that politics and marketing
forces intervene strongly in people’s lives. People’s choices of lifestyle are
not solely their own personal options. Sustainable development is a common
challenge and in need of a change on both the individual as well as on socie-
tal level. But educators cannot force others to change towards something
that may be considered typical for a sustainable future. As it is impossible to
predict the future, nobody can be entirely sure of what is best for the world
in the long run.

Instead of modifying other people’s manners, education efforts have to
focus on raising awareness, and getting people involved in public issues through
participation, discussion and reflection.

There is evidently a big gap between knowing what is good for a
sustainable development and the willingness to live such a life. Not even the
educators have reached that point. Despite a many number of investigations
in how to overcome the gap between environmental knowledge and respon-
sible action by education, no true method has been found that explains how
to bridge this gap (see Courtenay-Hall & Rogers).

The problem is that nobody can shape another person’s mind. Eve-
ryone has their own goals and desires.

The only thing educators can do is to broaden other people’s under-
standing of themselves, other creatures, and the whole world and inspire
thoughts on sustainability and future matters. Visionary critical education
does not lead towards a given end, but is rather a fascinating common jour-
ney towards an unknown destination.

On this journey shared reflection may also cause the teachers to
change their opinions due to the learners’ arguments.

References
Bauman, Z. (1993). Postmodern ethics. Oxford: Blackwell Publishing.
Benhabib, S. (2002). The claims of culture: equality and diversity in the
global era. Princeton: Princeton University Press.
Borrelli, M. (2004). The utopianisation of critique: the tension between
education conceived as a utopian concept and as one grounded in empirical
reality. Journal of Philosophy of Education, 38 (3), 441-454.
Carr, W. & Kemmis, S. (1986). Becoming critical: education, knowledge
and action research. London: Routledge-Farmer.
Courtenay-Hall, P. & Rogers, L. (2002). Gaps in mind: problems in envi-
ronmental knowledge-behaviour modelling research. Environmental educa-
tion research, 8 (3), 283-298.

Session 11: Ethics

 39

Dewey, J. (1944/1916). Democracy and education. New York: The Free Press.
Freire, P. (1974). Education for critical consciousness. New York: Continuum.
Freire, P. (1997). Pedagogy of the heart. New York: Continuum.
Giroux, H.A. (1988). Schooling for democracy: critical pedagogy in the
modern age. London: Routledge.
Honneth, A. (1995). The struggle for recognition: the moral grammar of so-
cial conflicts. Cambridge: Polity Press.
Honneth, A. (2000). Das Andere der Gerechtigkeit. Frankfurt am Main:
Suhrkamp Verlag.
Leonardo, Z. (2004). Critical social theory and transformative knowledge:
the functions of criticism in quality education. Educational Researcher, 33
(6), 11-18.
Pendlebury, S. (2005). Feminism, epistemology and education. In W. Carr
(ed.), Philosophy of education, New York: Routledge.
Uljens, M. (2002). The idea of a universal theory of education: an impossi-
ble but necessary project?. Journal of philosophy of education, 36 (3), 353-
375.
Winch, C. (2004). Developing critical rationality as a pedagogical aim.
Journal of philosophy of education, 38 (3), 467-484.
Wolff, L.A. (2002). Fortbildning i miljöpedagogik: ett projektförsök baserat
på KOVA-modellen, City of Espoo.

3rd World Environmental Education Congress

 40

Session 11: Ethics

 41

Reports of research/Rapports de recherché
Rapporti di ricerca

3rd World Environmental Education Congress

 42

Session 11: Ethics

 43

LA CLEF « KVP » DE L’ÉDUCATION
A L’ENVIRONNEMENT

Alaya Alaya

ISEFC (Tunis) et LIRDHIST
(Université Claude Bernard - Lyon1)

alaya_alaya@yahoo.com

Résumé

L’éducation à l’environnement vise l’acquisition d’un savoir, la prise
en compte d’un certain nombre de valeurs et la création de certains compor-
tements et attitudes pour pouvoir avoir un comportement adapté à la sauve-
garde et à une bonne gestion de l’environnement.

Les conceptions de l’ éducation à l’environnement diffèrent donc
d’un éducateur à un autre. Une question urgente se pose : comment agir
dans l’unité en matière d’éducation environnementale avec cette diversité
conceptuelle à l’échelle planétaire ?

On devrait réussir la socialisation de nos conceptions de l’éducation
à l’environnement.

Nous pensons à une première socialisation représentée par une clef
KVP pour réussir cette éducation à l’environnement.

Dans toute éducation à l’environnement (formelle ou informelle), il
faudrait tenir compte :

– des connaissances (K) de l’éducateur et de l’éduqué (ces
connaissances diffèrent d’une région à une autre) ;

– des systèmes de valeurs (V) de ces intervenants et des systèmes
de valeurs visés (CARTAS comme citoyenneté, autonomie, res-
ponsabilité, tolérance, autonomie et solidarité) ;

– les pratiques (P) de ces mêmes intervenants et des pratiques so-
ciales de référence qu’ils connaissent.

Nous visons la réussite dans l’unité de nos actions mais on peut y ar-

river par des chemins différents : l’unité dans la différence est signe de tolé-
rance et dans la cité « Terre », nous avons besoin et de la tolérance et des
valeurs CARTAS.

Notre clef est une (unique et unissante) mais en même temps elle dif-
fère d’une personne à une autre selon ses KVP, etc.

3rd World Environmental Education Congress

 44

Session 11: Ethics

 45

LA CARTA DEI PRINCIPI ETICI
DEI CENTRI DI EDUCAZIONE AMBIENTALE

E DELLE AREE PROTETTE
DELLA PROVINCIA DI PARMA:

UNA RISORSA PER LO SVILUPPO SOSTENIBILE

Roberto Antonietti, Antonella Bachiorri, Guido Giombi
Centro Italiano di Ricerca ed Educazione Ambientale

Dipartimento di Scienze Ambientali Università degli Studi di Parma

Introduzione

Negli ultimi decenni, la consapevolezza dei danni ambientali causati
da una errata gestione dell’ambiente è cresciuta e si è diffusa tra la popola-
zione di molti Paesi. A fronte di ciò, tuttavia, la dimensione globale dei pro-
blemi, tra cui le ricadute dei nostri comportamenti sull’ambiente (naturale,
sociale ed economico) di altre nazioni e il ruolo dell’ambiente nei conflitti
tra nazioni, rimangono aspetti tuttora scarsamente percepiti. Tutto questo
sembra caratterizzare anche contesti da anni interessati da una diffusa parte-
cipazione a percorsi di educazione ambientale.

Queste constatazioni inducono ad ipotizzare che senza una piena
consapevolezza delle caratteristiche della nostra specie, sia difficile produrre
cambiamenti individuali e sociali. La specie Homo sapiens dovrebbe quindi,
come ogni altra, essere studiata da prospettive differenti per individuare
quelle peculiarità che possono condizionare la trasmissione di nuovi valori e
comportamenti ad essi coerenti. Un fallimento in questa prospettiva può
rendere gli attuali squilibri sociali entro e tra le nazioni (che sono al con-
tempo causa ed effetto di rapporti non sostenibili con l’ambiente) sempre
più diffusamente responsabili delle inefficaci dinamiche conflittuali, ancora
oggi drammaticamente sperimentate.

Le persone impegnate nei processi educativi sono consapevoli che
esistono due possibilità estreme: proporre l’accettazione oppure il rifiuto di
comportamenti che oggi risultano “dominanti” nella nostra società. Alla lu-
ce di queste riflessioni, la promozione di consapevolezza dei principi relati-
vamente ai quali si strutturano i comportamenti che ogni individuo attua e
che sono inscindibilmente legati al suo agire quotidiano (Jickling, 2004), di-
venta sempre più importante in una proposta di educazione ambientale inte-
sa come strumento per catalizzare un cambiamento individuale autonomo,
critico e consapevole e quindi coerente con i più nobili principi
dell’educazione.

3rd World Environmental Education Congress

 46

Il progetto

Il progetto “L’etica ambientale quale risorsa per lo sviluppo sosteni-

bile: Laboratorio per una carta dei principi etici dei Centri di Educazione
Ambientale e delle Aree protette” è stato finanziato dalla Regione Emilia
Romagna nell’ambito del Bando INFEA (Informazione Formazione Educa-
zione Ambientale) anno 2003 e dalla Provincia di Parma. Il progetto, della
durata di un anno (2003) e che ha visto coinvolti quali partner dello stesso
tutti i Centri di Educazione Ambientale della Provincia di Parma accreditati
dalla Regione Emilia Romagna, si è inizialmente articolato attraverso un
percorso di lavoro di tipo laboratoriale finalizzato all’elaborazione della
Carta dei principi etici dei Centri di Educazione Ambientale (CEA).

A questa fase ha fatto seguito la diffusione della Carta Etica
Ambientale elaborata in particolari contesti (es. Aree protette) con alcune
tipologie di utenti.

Convinti che l’intima conoscenza dell’Uomo possa aiutare ad indivi-
duare i percorsi, le strategie, le forme per avviare gli auspicati cambiamenti
di comportamento, il percorso che ha portato all’elaborazione della Carta E-
tica si è sviluppato a partire da un’attività di formazione interna che ha
coinvolto gli operatori di tutti i Centri di Educazione Ambientale, partner
del progetto grazie al confronto con differenti osservatori privilegiati del
rapporto uomo/ambiente (filosofi, pedagogisti, sociologi, ecologi, psicolo-
gi). Tali momenti formativi hanno permesso di collocare il problema
dell’etica ambientale e dei valori in particolare, all’interno di uno scenario
composito e multiforme, essenziale per permettere di cogliere le questioni
da affrontare nella loro complessità.

In sintesi:
– I biologi-ecologi hanno permesso di collocare la specie umana a

pieno titolo entro il mondo naturale, riconoscendo ed esplicitan-
do le radici genetico-biologiche di quelle capacità che ci caratte-
rizzano: la produzione di cultura, così come del dolore,
dell’inganno e dell’auto-inganno. E’ stato evidenziato inoltre che
ogni specie si è formata attraverso un processo co-evolutivo irri-
petibile, che i sistemi biologici hanno limiti d’esistenza e che o-
gni livello “gerarchico” è il risultato di molteplici interazioni tra
le sue parti costitutive.

– I filosofi hanno messo in evidenza l’inevitabile relatività di etiche
basate su culture, saperi, tradizioni e convinzioni assai differenti.
La consapevolezza di appartenere a “comunità di destino” è stata
ritenuta il primo passo per un allargamento del nostro Io-
ecologico, fino a coinvolgere entità che non conosceremo mai
(es. i contemporanei di terre lontane, le generazioni future). È
stata quindi condivisa la necessità di un umanesimo ecologico,
che sappia riconoscere la responsabilità dell’uomo nella tutela e
nel rispetto degli altri esseri viventi.

Session 11: Ethics

 47

– Il pedagogista ha richiamato la convinzione che se la cultura è il
risultato dell’adattamento all’ambiente, l’“educazione ambienta-
le” è di fatto l’educazione tout court. L’ambiente può essere così
concepito come palestra che tuttavia senza una adeguata media-
zione culturale risulta incapace di per sé di educare.

– Il sociologo ha permesso di cogliere la necessità delle istituzioni,
per dare prospettive più ampie a quelle individuali, chiuse entro
dimensioni spaziali e temporali ristrette. È stata sottolineata la
necessità di deontologie professionali in grado di coinvolgere a-
spetti di responsabilità nell’anticipazione dei problemi, nella in-
dividuazione di soluzioni e nella capacità di gestire il conflitto.

– Lo psichiatra ha dato conferma che permangono nel nostro rap-
porto con l’ambiente comportamenti adattativi, validi e funziona-
li all’inizio del cammino della nostra specie, ma oggi da conside-
rarsi “patologici”. Ne sono esempio il considerare la Terra come
“madre” capace (come quella naturale) di metabolizzare tutti i
nostri rifiuti, oppure il nostro rapporto con il cibo (saccheggiare
il frigorifero) che diventa metafora di quello con la Natura. Infi-
ne è stato evidenziato che il rifiuto delle nostre radici biologiche,
con il dominio della coscienza sul sentimento, sta producendo
danni alla nostra specie e sempre più diffuse patologie.

– L’esperto di educazione ambientale, ha posto l’attenzione sulla
ricerca delle strategie da adottare per trasmettere i valori, su co-
me ricomporre le incoerenze tra conoscenze e comportamenti e
sulle metodologie per promuovere comportamenti virtuosi.

Questi contributi sono stati discussi, condivisi, integrati e quindi tra-

dotti, durante una serie di attività propriamente laboratoriali, ed infine hanno
preso forma nella Carta Etica Ambientale dei Centri di Educazione Ambien-
tale della Provincia di Parma, che di seguito viene presentata nella sua stesu-
ra più essenziale (Fig.1).

Al termine dell’elaborazione della Carta Etica Ambientale, il proget-
to si è articolato relativamente alla sua diffusione all’interno delle aree pro-
tette della Provincia di Parma. Questa fase ha previsto un lavoro specifico
all’interno di ogni contesto, finalizzato, in particolare ad:

– Identificare i target bersaglio di ogni progetto di diffusione
– Individuare le strategie di coinvolgimento e comunicazione
– Attivare il percorso di condivisione all’interno di ogni contesto.

Ogni singola area protetta, quindi, ha conseguentemente elaborato

autonomamente sue specifiche proposte progettuali.

3rd World Environmental Education Congress

 48

Fig. 1. La Carta Etica Ambientale

Discussione e conclusioni

Nell’ottica di un’analisi complessiva della sperimentazione effettua-

ta, particolare importanza ha rivestito l’analisi critica della Carta Etica Am-
bientale (effettuata da esperti esterni al progetto al fine di evitare
l’autoreferenzialità del processo) che ha fatto emergere aspetti particolar-
mente stimolanti (es. istituire un “tavolo di lavoro permanente” sull’etica
ambientale, continua implementazione della Carta).

Coerentemente con i presupposti che hanno caratterizzato il progetto,
è stata prevista una fase dedicata alla valutazione dei risultati ottenuti relati-
vamente alle attività di diffusione della Carta Etica Ambientale, che, come
già evidenziato, sono state autonomamente elaborate da ogni singola Area
protetta coinvolta nella sperimentazione.

I risultati conseguiti sono stati complessivamente incoraggianti, no-
nostante la difficoltà di operare in rete tra soggetti aventi realtà e finalità for-
temente diversificate.

L’auspicio è che il progetto ed i suoi prodotti (un CD in italiano, di-
sponibile gratuitamente, su richiesta agli Autori) possano contribuire a cata-
lizzare la riflessione sui comportamenti quotidiani, sulle motivazioni che li
generano, in un’ottica di profonda coerenza tra conoscenze, motivazioni e
comportamenti.

Session 11: Ethics

 49

Riferimenti bibliografici

Antonietti, R., Bachiorri, A. (2005). La Carta Etica Ambientale: una risorsa
per lo sviluppo sostenibile. Atti del XV Congresso della Società Italiana di
Ecologia, 12-14 Settembre 2005, Torino (in press).
Battaglia, L. (2002). Alle origini dell’etica ambientale: uomo, natura, animali.
In Voltaire, Michelet, Thoreau, Gandhi. Bari: Dedalo Editore.
Jickling, B. (2004). Making Ethics an Everyday Activity: How Can We Reduce
the Barriers? Canadian Journal of Environmental Education, 9, 11-30.

Ringraziamenti

Siamo profondamente grati a Enver Bardulla, Luisella Battaglia,

Walter Fornasa, Ireneo Ferrari, Aurelio Iori e Claudio Widmann per gli sti-
molanti orizzonti che ci hanno aperto.

Si ringraziano tutti i Centri di Educazione Ambientale che hanno
collaborato al progetto: CIDIEP, Fondazione Medikinale, Parco Boschi di
Carrega, Parco Fluviale del Taro, Parco Fluviale dello Stirone, Parco dei
100 Laghi e Riserva Monte Prinzera.

Un ringraziamento inoltre, alla Regione Emilia Romagna e alla Pro-
vincia di Parma per il supporto economico.

3rd World Environmental Education Congress

 50

Session 11: Ethics

 51

ETHIQUE ET EDUCATION A L’ENVIRONNEMENT

Lina Bertola
LDES (Laboratoire de didactique et épistémologie des sciences)

Université de Genève (CH)

J’aimerais aborder le thème de notre relation à l’environnement, aux

autres, et plus en général à la vie, par une proposition d’éducation éthique.
On se doit tout d’abord d’expliquer le sens choisi pour définir l’éthique. Il
s’agit en effet d’un mot galvaudé de nos jours : il suffit de feuilleter jour-
naux et revues pour y voir invoqués, souvent dans une même page, l’éthique
de la consommation et celle des partis, l’éthique des blouses blanches et
celle du football. Il semble que dans toutes ces représentations de l’éthique
se dissimule l’idée d’un système de normes de comportement codifiées, qui
devraient contrôler nos actions ou dont notre agir devrait s’inspirer. Certes,
cette idée d’une tradition qui persiste dans le temps appartient à la racine
même du mot, qui signifie habitude, coutume. Mais au sens originel le mot
signifie aussi habiter (Natoli, 2002).

Je propose donc de se tenir à ce sens radical du terme : habiter la vie.
L’éthique prend sa source en nous, dans les sujets vivants leur vie. Elle
s’origine dans notre sentiment d’appartenance à nous-mêmes et au monde
dans lequel nous vivons. Elle concerne l’existence intime de chacun, ainsi
que la relation avec les autres. Au lieu de la représenter seulement comme
un horizon de valeur pour nous, qui vient nous habiter de l’extérieur,
l’éthique commence aussi en nous, elle concerne notre attitude envers
l’existence et envers sa valeur. Voilà donc établi un lien très fort entre éthi-
que et éducation (Bertola, 2004).

Dans le sillage de notre civilisation, depuis Socrate et Platon, édu-
quer signifie "détourner le regard", accompagner le sujet à habiter sa propre
vie, l’accompagner vers ce qui ne peut arriver qu’en lui-même. L’éducation
à l’environnement, elle aussi peut être imaginée en cette perspective.

Mais à présent, en dépit du protagonisme qui nous est offert par les
consommations et par les médias, on a quelques difficultés à nous reconnaî-
tre au centre de notre propre existence comme des individus qui existent par
eux-mêmes et qui se forment peu à peu pendant la vie par leurs choix. Nous
vivons dans un monde en spectacle, avec tous ses savoirs et ses évènements,
avec tous ses problèmes et ses souffrances ; un monde qui pose plein de
problèmes, mais qui ne nous interroge presque jamais à la première per-
sonne. Ainsi, on n’arrive pas à comprendre que toutes ces évidences don-
nées ne sont que des réponses dont on a oublié les questions.

L’homme est un animal symbolique (Cassirer, 1953) : le monde
existe dans nos regards. Nous choisissons notre façon de vivre selon ce que
nous réussissons à y voir, selon la voix que nous voulons, ou nous savons,
lui donner. En grec ancien voir, idein, signifie avoir une idée. Eduquer c’est

3rd World Environmental Education Congress

 52

reconnaître nos regards, s’assumer la responsabilité vis à vis de ce qui ne
peut jamais exister hors de nos choix.

Il s’agit d’un projet de longue durée, qui ne permet peut-être pas de ré-
soudre les problèmes les plus urgents, mais il s’agit d’un projet fondamental pour
penser le futur qui nous questionne tous.

Voilà donc une piste possible pour travailler dans cette direction. On
vient de souligner que l’« animal symbolique » vit parmi ses significations
et que les mots employés pour parler de nous mêmes, de la vie, de la nature
et de notre place en celle-ci, sont des indices très importants de notre pré-
sence en tout ce qui existe. Dans nos mots vivent les regards et les choix par
lesquels on a donné voix au monde et à ses valeurs. Cependant, tout cela
demeure caché, et ces mêmes mots se présentent comme des grilles opaques
ou fermées sur les « jardins secrets » de l’éthique. Il faut donc entrer dans
ces paysages secrets, y découvrir le mouvement de la vie avec ses valeurs,
avec ses ambivalences et ses contradictions.

Arrêtons-nous un instant sur le concept de « nature » qui concerne
toute réflexion sur l’environnement. C’est naturel ! C’est contre nature !
Equilibre naturel, respect de la nature.... mais quels sont les choix et les va-
leur implicites qui nourrissent ces mots ?

Prenons, comme exemple, une situation emblématique et tout à fait
familial : le pique-nique du dimanche. Juste deux photogrammes tirés d’un
film déjà vu. Premier photogramme, le « rêve » qui nourrit l’expédition : on
part dans la nature, souvent oubliée dans notre mode de vie actuel, on part à
la découverte de ses parfums, de ses couleurs et de ses sons... on part en
quête de fleurs, de rivières, de montagnes... écouter ses silences, mais aussi
ses voix, contempler sa beauté. Deuxième photogramme : les préparatifs
pour réaliser le « rêve » : les sandwiches enveloppés dans le papier
d’aluminium, emballés ensuite dans du plastique, les boîtes de jus d’orange,
ou de coca-cola, les pommes chips, les goûters, les produits comestibles di-
vers portant une date limite bien en évidence. Le contrôle enfin de la voiture,
l’essence... car il faudra parcourir des kilomètres dans le trafic, les bouchons n’étant
pas exclus.

Revenons maintenant au premier photogramme et demandons-nous :
dans quelle représentation de la nature prend sa source notre rêve de liber-
té ? Pas difficile à reconnaître, l’idée d’une nature vierge et non polluée, à
respecter dans ses manifestations libres et spontanées. Cette idée a des raci-
nes très puissantes qui plongent jusqu’aux origines de notre civilisation,
dans la science d’Aristote : « la nature ne fait rien sans but », chaque élé-
ment de l’univers se réalise dans sa propre forme selon des finalités intrin-
sèques au travers desquelles tout se tient, et auxquelles la nature humaine,
elle aussi participe. A cela peut se rattacher l’idée forte et très ancienne
d’une nature-mère, c’est à dire l’image de la terre en tant qu’organisme vi-
vant et maternel ; idée que l’on retrouve au cours de la Renaissance dans la
relation entre microcosme et macrocosme. Une nature-mère à ne jamais vio-
ler, comme le chantaient déjà les poètes latins, Pline, Cicéron ou Senèque,
parce que ce qui est naturel ne peut et ne doit pas être différent. Et voilà no-

Session 11: Ethics

 53

tre deuxième photogramme avec les gestes tout à fait naturels des prépara-
tifs : mettre dans le sac les sandwiches emballés dans l’aluminium ou les
boîtes de jus d’orange, et a côté de cela un grand tube de ketchup... Il est
bien évident que ces gestes sont naturels uniquement dans notre culture et
qu’ils pêchent leur « naturalité » dans une image de la nature totalement
modifiée : celle d’une nature objet de connaissance qui devient, par là, aussi
un objet de domination, parce que, comme écrit Bacon au début de la civili-
sation moderne, il faut s’emparer des secrets de la nature pour l’imiter et la
dominer à notre avantage. Par rapport à l’idée d’une relation harmonieuse et
maternelle, ici la relation va devenir surtout compétitive. Cependant nos
préparatifs tout à fait naturels s’accomplissent grâce à la force et au charme
d’une idée de signe opposé, qui nous inviterait, entre autres, à recueillir nos
oranges et à les presser...Plus en général, la "naturalité" de notre vie actuelle
s’appuie sur la technique et celle-ci sur une image caché de la nature, toute
différente de celle qui est présente en nous quand nous décidons de partir
dans la nature.

Très souvent ces ambivalences cachées dans nos mots soutiennent et
nourrissent le sens de notre vécu. Comme on vient de le voir, nous perce-
vons comme naturel un geste qui appartient à notre culture, en nous ap-
puyant sur une idée de nature qui... nous empêcherait d’imaginer ce même
geste. Tout cela a des retombées sur le plan éthique, parce que un geste, une
situation, un comportement individuel ou collectif estimés comme naturel
est aussi perçu hors de nos choix possibles. C’est une donnée, une évi-
dence... Tout au contraire, la nature est toujours une nature pensée, elle est
une construction symbolique. Cependant, la nature pensée va vite oublier
nos regards pour devenir un instrument très puissant de légitimation de la
réalité : c’est naturel ! Ainsi, dans l’entrelacement de regards sur la nature
de signe opposé se cachent les obstacles les plus dangereux à la prise en
charge de nos responsabilités. Les implicites présents dans l’idée de nature
sont souvent en conflit interne. Ce conflit implicite qui oppose nos idées et
nos sentiments est source de contradictions dans nos comportements et stéri-
lise nos véritables choix. Education éthique signifie donc travailler sur nous-
mêmes : travailler à mieux penser la nature dont nous sommes partie, en
nous assumant jusqu’au bout la responsabilité de notre pensée qui sélec-
tionne, choisit et décide.

Références bibliographiques

Textes classiques cités :
Aristote, Métaphysique, Oeuvres biologiques, La politique.
Bacon, F., Novum Organum, La Nouvelle Atlantide.
Platon, Protagoras, La République.

3rd World Environmental Education Congress

 54

Auteurs cités :
Bertola, L. (2004). Ethique & Education. Un autre regard. Nice : Paradimge-
Idéa.
Cassirer, E. (1953). The Philosophy of Simbolic Forms. Yale University Press.
Cassirer, E. (1976). Essai sur l’homme, Paris : Ed. de Minuit.
Natoli, S. (1997). Dizionario dei vizi e delle virtù, Milano : Feltrinelli.
Natoli, S. (2000). La felicità di questa vita. Milano : Mondatori.

Session 11: Ethics

 55

ETICA E EDUCAZIONE ALL’AMBIENTE

Lina Bertola
LDES (Laboratoire d’épistémologie et didactique des sciences)

Università di Ginevra (CH)

Desidero presentare un possibile approccio educativo al nostro modo

di porci in relazione con l’ambiente: con la natura, con gli altri, con noi stes-
si, con la vita. Un approccio etico all’educazione. Chiarisco subito
l’orizzonte di senso dentro cui colloco il termine “etica” nel suo intrinseco
legame con l’educazione. Quando si parla di etica si pensa perlopiù a quelle
forme dell’esistenza collettiva in cui sono custoditi, e spesso dibattuti, i co-
siddetti valori. Valori che ispirano, orientano, controllano il nostro agire.
Ciò corrisponde al significato più noto di ethos, ossia costume, consuetudi-
ne. Tuttavia il termine ethos rimanda anche a “dimora” (Natoli, 2000).

In questo significato mi piace cogliere il senso più radicale
dell’etica: l’etica concerne il nostro modo di abitare la vita, la nostra cittadi-
nanza dentro la vita e insieme agli altri. Anziché concepirla solo come un
orizzonte di valori per noi, che viene ad abitarci dall’esterno, possiamo ri-
conoscerla anche, e forse soprattutto, come condizione e possibilità della
nostra esistenza: l’etica comincia dentro di noi. Qui si esprime tutta la for-
za del legame tra etica e educazione (Bertola, 2004). Se pensiamo allo
“scavo” socratico, al conosci te stesso, o all’immagine altrettanto feconda
con cui Platone definisce l’educatore (non si tratta di infondere la vista, ma
volgere lo sguardo nella direzione giusta), riconosciamo, proprio alle ori-
gini della nostra civiltà, un’indicazione fondamentale: educare significa
accompagnare il soggetto a stare dentro la propria vita, accompagnare ver-
so “qualcosa” che solo può accadere dentro di sé: educarsi è possibile,
scrive Platone. Anche l’educazione all’ambiente può essere dunque pensa-
ta così: imparare ad abitare la vita.

Il nostro tempo presenta però qualche ostacolo, forse anche alcuni
paradossi. Così, pur in un clima di protagonismo consumistico e
massmediatico, a volte anche esasperato, può succedere che il riconoscersi
al centro della propria vita non appaia per nulla scontato. Al contrario, in
questo mondo che c’è, che si offre a noi come un dato di fatto, che si
squaderna davanti ai nostri occhi con le sue evidenze e ci interpella qui-
adesso con i suoi problemi, le sue contraddizioni, le sue sofferenze, in
questo mondo dato e nella sua accecante, a volte perversamente
spettacolare, visibilità non é per nulla facile riconoscere le scelte umane
laddove veramente si trovano. Non è per nulla facile capire che tutte le cose
“evidenti” su cui dobbiamo prendere posizione, scegliere, decidere, sono a
loro volta risposte di cui abbiamo dimenticato le domande.

L’uomo è “animale simbolico” (Cassirer, 1953): il mondo, per così
dire, esiste nei nostri sguardi. Possiamo scegliere e agire dentro ciò che riu-

3rd World Environmental Education Congress

 56

sciamo o vogliamo vedere, a cui vogliamo o sappiamo dare voce. In greco
antico vedere si dice idein, avere un’idea. È importante acquisire consape-
volezza della centralità dei nostri sguardi. È qui la premessa di ogni forma
di educazione etica, che è educazione alla responsabilità di fronte a ciò che
esiste, ma che non può esistere indipendentemente da noi. E’ progetto a
lungo termine, forse non immediatamente spendibile per affrontare i pro-
blemi più urgenti, ma indispensabile, credo, per rinnovare la nostra possibi-
lità di pensare il futuro che ci interpella tutti.

Ma come è possibile questo “educarsi”? Come imparare a divenire
soggetti consapevoli nell’abitare la propria vita?

L’“animale simbolico”, si è detto, vive in mezzo ai suoi significati. E
le parole con cui diamo voce al mondo sono indizi importanti della nostra
presenza dentro tutto ciò che esiste. Le parole custodiscono scelte e sguardi,
valori e significati quasi sempre impliciti, silenziosi, sedimentati nel tempo
e dal tempo spesso resi conflittuali, perché le parole sono sempre in movi-
mento. Capita così che dentro le stesse parole esprimiamo significati diversi,
valori ambivalenti, di segno opposto, senza alcuna consapevolezza però di
quel “giardino segreto” dell’etica custodito dentro le parole stesse. Interro-
garsi sui significati impliciti nel nostro pensiero del mondo, sui significati
impliciti nelle parole con cui diamo voce al mondo e ai suoi problemi, mi
pare un approccio interessante per un’educazione che sia sorgente di crescita
per le nostre responsabilità, individuali e collettive.

Soffermiamoci un momento sul concetto di “natura”, così centrale in
ogni riflessione sull’ambiente. È naturale! È contro natura! Equilibrio natu-
rale, rispetto della natura... ma quali scelte, quali valori impliciti, nutrono e
hanno nutrito nel tempo queste parole?

Prendiamo, come esempio, una situazione emblematica e assai fami-
liare: il pic-nic della domenica. Giusto due fotogrammi di un film assai
scontato. Primo fotogramma, il “sogno” che nutre l’impresa: via dal cemen-
to, dal traffico, dal rumore assordante, verso la Natura, pulita, incontamina-
ta, verso i suoi piacevoli suoni e le sue armonie. Secondo fotogramma, i
preparativi per realizzare il “sogno”: una bella cesta da riempire con panini
imbottiti, patatine e snacks d’ogni genere, succhi di frutta in tetra-pack, tu-
betti di ketchup, e forse qualche lettura; una corsa, infine, dal benzinaio per
non restare a secco dentro code assai probabili.

Analizziamo ora il primo fotogramma. Quale immagine della natura
abita quell’altrove simbolico in cui prende corpo il nostro sogno di libertà?
Non è difficile riconoscervi la rappresentazione di una natura che si esprime
armoniosa e incontaminata nelle sue potenzialità e nella sua originaria pu-
rezza; una natura di cui ogni elemento (piante, fiori, animali) esprime forme
e finalità che gli appartengono, “per natura” appunto. Tale rappresentazione
rimanda senza dubbio a quella natura che “non fa nulla invano”; la natura
pensata dentro lo sguardo scientifico di Aristotele e sedimentata nel tempo,
lungo il cammino della nostra civiltà. Natura-madre, madre-natura, da non
violare mai, come pure cantavano i poeti latini. Poiché ciò che “è naturale”
non può – e nemmeno deve – essere altrimenti.

Session 11: Ethics

 57

Ed eccoci al secondo fotogramma e ai gesti del tutto “naturali” dei
preparativi: avvolgere i panini nella carta alluminio, prendere dal frigo il
succo d’arancia controllando la data di scadenza in bella vista, correre dal
benzinaio... Sono gesti, questi, che pescano la loro “naturalità” dentro
un’immagine della natura totalmente modificata. Qui la natura è già impli-
citamente divenuta risorsa da piegare, con l’uso della tecnica, ai bisogni
dell’uomo. La “naturalità” del nostro gesto rimanda a una natura divenuta
oggetto di conoscenza e, attraverso la conoscenza, oggetto di dominio. Per-
ché, come scrive Bacone all’inizio dell’età moderna, della natura bisogna
carpire i segreti per imitarla e per dominarla a nostro vantaggio. Rispetto al-
la rappresentazione di una relazione armoniosa e materna, qui la relazione
diventa in qualche modo competitiva: tuttavia, la “naturalità” che attribuia-
mo ai nostri gesti continua, senza rendersene conto, a pescare il suo signifi-
cato dentro il fascino di un’idea di segno opposto; un’idea e una rappresen-
tazione della natura, che tra l’altro ci inviterebbe a spremere le nostre aran-
ce dopo averle raccolte...

In altre parole, quando riconosciamo la “naturalità” dei nostri gesti,
stiamo inconsapevolmente dentro una rappresentazione della natura del tut-
to incompatibile con la... “naturalità” stessa di quel gesto.

Molto spesso immagini ambivalenti come queste sostengono e nu-
trono il significato del nostro vissuto. Come appena visto, molto spesso
percepiamo la naturalità di un gesto dentro un’idea di natura che quel ge-
sto nemmeno renderebbe pensabile. Ciò presenta ricadute non trascurabili
sul piano etico, ossia sulla percezione delle nostre scelte e delle nostre re-
sponsabilità. In effetti la “naturalità” di un gesto, o di una situazione, o di
un comportamento collettivo, sembra dichiarare implicitamente una sua
presunta totale autonomia rispetto a nostre scelte possibili. Invece non
c’è scampo: la natura è sempre “natura pensata”. E se la natura è sem-
pre in qualche modo costruzione simbolica, anche ciò che riteniamo “na-
turale” dipende da questo pensiero della natura ed esprime una forte fun-
zione ideologica nel legittimare la realtà. Capita così che proprio in que-
sti intrecci di “naturalità” ambivalenti e di segno opposto si annidino gli
ostacoli più pericolosi alla presa di coscienza delle nostre responsabilità.
Perché in questi intrecci impliciti la natura può esprimere, con maggior
forza e senza denunciarli, i suoi intrinseci effetti ideologici, di cui primo
protagonista fu lo stesso Aristotele, quando descrisse la “naturalità”
dell’essere dello schiavo.

Gli intrecci di valori impliciti, custoditi dentro le parole con cui rac-
contiamo il mondo, sono fonte inconsapevole di quel disorientamento che
spesso porta a guardare i problemi in modo parziale e contingente.

Questi intrecci impliciti rendono conflittuali le nostre idee e i no-
stri sentimenti, provocano comportamenti contraddittori e neutralizzano
alla fine le nostre scelte. L’educazione etica è lavoro su se stessi: impe-
gno a pensare meglio la natura di cui siamo parte. Impegno ad assumerci
fino in fondo le responsabilità del nostro pensiero che sempre seleziona,
sceglie e decide.

3rd World Environmental Education Congress

 58

Riferimenti bibliografici

Testi classici citati
Aristotele, Metafisica, Opere biologiche, La Politica
Bacone, F., Novum Organum, La nuova Atlantide
Platone, Protagora, La Repubblica

Autori citati
Bertola, L. (2004). Ethique & Education. Un autre regard. Nice: Para-
dimge-Idéa.
Cassirer, E. (1953). The Philosophy of Simbolic Forms. Yale University
Press.
Cassirer, E. (1976). Essai sur l’homme, Paris : Ed. de Minuit.
Natoli, S. (1997). Dizionario dei vizi e delle virtù, Milano: Feltrinelli.
Natoli, S. (2000). La felicità di questa vita. Milano: Mondatori.

Session 11: Ethics

 59

THE EARTH CHARTER IN PRACTICE:
AN ETHICAL VISION

FOR ENVIRONMENTAL EDUCATION

Peter Blaze Corcoran
Center for Environmental and Sustainability Education, Florida

Gulf Coast University, e-mail: pcorcora@fgcu.edu

In Part One of this talk, I will begin with a definition of the Earth
Charter, then provide a brief historical review of its provenance and intellec-
tual architecture. In Part Two, I will describe the results of an informal for-
mative research project on the Earth Charter in practice. In Part Three, I will
speak of the Earth Charter as a useful and practical vision in education.

Part One

The Earth Charter is a declaration of fundamental ethical principles

for building a just, sustainable, and peaceful global society. It seeks to in-
spire in all peoples a sense of global interdependence and shared responsi-
bility for the well-being of the whole human family and the larger living
world. As early as 1987, the Brundtland Commission wisely saw the need
for “…a new charter to guide state behaviour in the transition to sustainable
development” (p. 332). This charter became the Earth Charter and it became
a guide to much more than the behaviour of states.

I believe the Earth Charter is an inclusive, ethical vision that can
guide action of all kinds toward a sustainable world in which we recognize
our mutual destiny and responsibility.

The drafting of an Earth Charter was part of the unfinished business
of the 1992 Rio Earth Summit. In 1994, Maurice F. Strong, Secretary General
of the Earth Summit and Chairman of the Earth Council, and Mikhail Gorba-
chev, the President of Green Cross International, launched a new Earth Char-
ter initiative in The Hague with support form the Dutch government. An
Earth Charter Commission was formed in 1997 to oversee the project, and an
Earth Charter Secretariat was established at the Earth Council in Costa Rica.

To the best of our knowledge, the Earth Charter Initiative has in-
volved the most open and participatory consultation process ever conducted
in connection with the drafting of an international document. Tens of thou-
sands of individuals and hundreds of organizations from all regions of the
world, different cultures, and diverse sectors of society have participated.

The Charter has been shaped by experts, government and civil soci-
ety leaders, students, and representatives from indigenous groups and grass-
roots communities. I believe it is an important expression of the hopes and
aspirations of the emerging global society. It is part of a growing worldwide

3rd World Environmental Education Congress

 60

people’s movement pursuing major challenges in our values and institutions
in order to ensure a better future for all. As a result of this process, it is,
truly, a people’s charter.

A final version of the document was released by the Earth Charter
Commission in March 2000, and a new phase of the Earth Charter Initiative
began, which involved circulation of the document as a people’s treaty
throughout the world in an effort to promote awareness and commitment to
a sustainable way of life. The major objectives of the Earth Charter Initia-
tive are to promote a worldwide dialogue on shared values and global ethics,
to set forth a succinct and inspiring vision of fundamental ethical principles
for sustainable development, and to circulate the Earth Charter throughout
the world as a people’s treaty, promoting awareness, commitment, and im-
plementation of Earth Charter values.

I believe the integrated perspective of the Earth Charter circum-
scribes a pedagogy for the future of environmental education. The need for
such a perspective in education is first made explicit in the Preamble to the
Earth Charter. Describing the cosmological and ecological context within
which human activities take place and highlighting the challenges and op-
portunities before us, the Preamble Urges that we join together

to bring forth a sustainable global society founded on respect for na-
ture, universal human rights, economic justice, and a culture of peace.

Following the Preamble, the interdependent nature of the social,
economic and environmental challenges that confront us is reflected in the
four Parts into which the Earth Charter Principles are organized, i.e., respect
and care for the community of life, ecological integrity, social and economic
justice, and democracy, non-violence and peace. Earth Part of the Earth
Charter consists of four main Principles, which, in turn, are elaborated by
supporting sub-principles.

Part Two

I have since the launch of the Earth Charter in 2000 been looking for

examples of how it is put to use in a variety of contexts. I was also drawn to
how Earth Charter Commissioners - those who wrote the document - used it
in their lives. I asked the research question: “How can an ethical vision be
realized and be put into practice in our struggle to move toward a sustain-
able world?”

My methodology was quite informal and non-rigorous. I went to
those who knew the Earth Charter best and talked to them, wrote to them,
asked them to share what they knew and what they were doing and to share
the names of others whose work they knew. The result is the manuscript of a

Session 11: Ethics

 61

book I have edited of essays called The Earth Charter in Action: Toward a
Sustainable World.

I invited people who knew the Earth Charter well to write extended
thematic essays on the six major Parts - Preamble, Parts I-IV, and The Way
Forward. I invited those who use the Earth Charter in particular settings to
write thematic essays on particular Principles and sub-principles. I invited
those using the Earth Charter in specific ways to write project descriptive
essays on their work as it relates to a particular Principle.

The result is sixty-two essays by seventy-four contributors. They are
from thirty-two nations. We sought good gender balance, balance of north-
ern and southern hemispheres, balance of generations – about 15% of the
contributors are youth – diversity of cultures, geographies, faith traditions,
and areas of application in law, diplomacy, art, education, and so on.

Part Three

We have been asked to reflect on common ideas. I hope that each of

us as educators will do that so that certain themes and directions can emerge
from the Congress. The first of these, for example, is “criticality”.

Environmental education is essentially normative. It includes the
search for the kind of world we wish to live in and bring to realization.
From an educational perspective, it is necessary such norms to be made ex-
plicit and critically examined, debated, tested, and applied.

The second is the “sustainability of teaching models” - integration
into existing programs and with sound teaching. The pedagogy that has
emerged as best for the Earth Charter is eco-pedagogy. It is well described
by Angela Antunez and Moacir Gadotti or Paulo Freire Institute in Sao
Paulo, Brazil.

We use the Earth Charter to achieve three key educational objectives
which I believe can easily be integrated into existing programs:

– Consciousness-raising about the challenges and opportunities for
sustainable development

– Application of values and ethical principles, to legal and global
problems

– As a call for action and collaboration.

The Earth Charter’s vision is broad – encompassing primary, secon-

dary, and tertiary education, community outreach, and professional devel-
opment.

The third is “the evolutionary definition of sustainability”. This very
complex notion – so difficult to achieve in practice – might well be ad-
vanced by the use of the Earth Charter because it could help resolve so
many issues of cultural transferability, diverse ecologies, multiplicities of
viewpoints, and complex relations among scales in environmental educa-
tion. It can also do so through its integration of ideas – what I call the intel-
lectual architecture, and in its growing and increasingly diverse use.

3rd World Environmental Education Congress

 62

Session 11: Ethics

 63

INTERAZIONI TRA ETICA ED AMBIENTE: APPROCCI
VOLONTARI AL PROBLEMA AMBIENTALE

Sara Ianuario, Paola Pascale

Università degli Studi di Napoli “Parthenope”
Dottorato di Ricerca in “Economia delle risorse alimentari e

dell’ambiente”, saraianuario@libero.it; paola.pascale@libero.it

Introduzione

L’Etica Ambientale è un nuovo approccio alle problematiche ecolo-

giche con l’obiettivo di indagare “razionalmente” le conseguenze dell'azione
umana sull’ambiente attraverso un’analisi interdisciplinare, superando la vi-
sione separata e parziale dei problemi ambientali. L'evidenza dei rischi per
l’ambiente, la consapevolezza dell’uso insostenibile delle risorse, la presa di
coscienza e la formazione di una nuova sensibilità ecologica modificano la
natura epistemologica del problema ambiente.

Il lavoro ha lo scopo di evidenziare i punti di contatto tra gli stake-
holders nel perseguimento di una strategia di sviluppo sostenibile ed i loro
contributi alla formazione di una coscienza ambientale.

Le origini dell’etica ambientale e le teorie di responsabilità morale
verso la natura

L'etica ambientale trova la sua radice in Aldo Leopold (1949), che

per primo dichiarò che l'origine della crisi ecologica era di tipo filosofico.
L'etica ambientale diviene argomento d’etica applicata che esamina le basi
morali della responsabilità dell’uomo verso la natura. Negli anni ‘90 si
assiste alla creazione dell'International Society for Environmental Ethics (I-
SEE), che partecipa al congresso dell’ONU sull’ambiente e sullo sviluppo a
Rio de Janeiro nel ‘92. Inizia l'epoca dello sviluppo sostenibile1, l'etica
ambientale si arricchisce del concetto di sostenibilità e cerca metodologie
per applicare la teoria in campo pratico. Inoltre, entra formalmente a far
parte del documento dell'ambientalismo internazionale “Save the Earth, a
Strategy for the ‘90”. In tal modo, essa è entrata nel linguaggio corrente
attraverso numerosi scambi d’informazione con le istituzioni e la politica
internazionale.

1. Nel 1987, con il documento dal titolo “Our Common Future”, elaborato nell’ambito
dell’ONU, dalla World Commission on Environment and Development, presieduta da G.H.
Brundtland, si giunse a una definizione di sviluppo sostenibile come quel processo attraver-
so il quale è possibile soddisfare le necessità delle generazioni presenti senza compromette-
re le necessità delle generazioni future.

3rd World Environmental Education Congress

 64

Esistono numerose teorie di responsabilità morale dell’uomo verso la
natura: la teoria “antropocentrica”, la teoria “ecocentrica” e l’ipotesi Gaia.

Inoltre, esistono numerose teorie della giustizia che affrontano il
problema della distribuzione delle risorse tra le generazioni presenti e quelle
future tra cui il contrattualismo, la teoria dei diritti, l’approccio della pari
disponibilità delle risorse. Tutte le teorie enunciate dichiarano necessario, al
fine di uno sviluppo economico sostenibile, il trasferimento di uno stock in-
tatto di risorse. Dunque, il principio di sostenibilità è abbastanza generale da
comprendere i problemi dell’etica ambientale ed il soddisfacimento
dell’obiettivo d’equità intergenerazionale.

Quadro istituzionale

L’autorità pubblica promuove lo sviluppo sostenibile attraverso il

controllo delle esternalità negative provocate dall’attività umana sull’ambiente,
con l’obiettivo d’internalizzarle e di annullare il divario costi/benefici sociali e
privati. Il controllo delle esternalità negative è realizzato attraverso diverse
categorie di strumenti: le norme di comando e di controllo e gli incentivi di
mercato. La scelta del tipo di strumento da adottare dipende dagli obiettivi
della politica di controllo, dalla valutazione degli strumenti e delle
tecnologie disponibili, dall’ammontare dei costi sociali derivanti da tale
controllo e dai relativi effetti distributivi.

I sistemi economici industrializzati hanno solitamente utilizzato gli
strumenti normativi; negli ultimi anni si assiste ad un’inversione di tendenza
e gli strumenti di natura economica sembrano ottenere maggiore importan-
za. Tale cambiamento deriva sia da un’evoluzione dell’approccio di control-
lo delle esternalità negative verso obiettivi di prevenzione sia dalla capacità
di tali strumenti di aumentare le entrate pubbliche.

Uno degli strumenti individuati a livello mondiale e comunitario per
indirizzare il modello produttivo verso un modello di sviluppo sostenibile è
la certificazione ambientale volontaria, basato sul superamento della vecchia
logica del “command and control” a favore di una nuova logica basata sul
comportamento “proattivo” delle imprese, stimolate dal mercato a migliora-
re le prestazioni ambientali dei propri prodotti e servizi. La certificazione
ambientale volontaria si esplica nell’implementazione di un Sistema di Ge-
stione Ambientale da parte dell’azienda. Introdotti negli anni ’90 con le
prime norme nazionali sono stati unificati a livello mondiale ed europeo con
gli standard ISO 14001 ed EMAS. I due sistemi presentano delle differenze,
ma sono entrambi finalizzati all’implementazione di un SGA che consenta
di attuare un miglioramento continuo delle prestazioni ambientali.

Comportamenti “virtuosi” degli operatori economici

Le imprese, i consumatori e le associazioni hanno dato un notevole

contributo per lo sviluppo di una coscienza ambientale. Le prime si sono do-
tate di codici di condotta sociali ed ambientali attuando, in tal modo, una ge-

Session 11: Ethics

 65

stione responsabile della propria attività economica. Un esempio è il bilan-
cio ambientale, processo di rendicontazione dell'impatto di una organizza-
zione sull'ambiente, in termini di uso delle risorse e di emissioni prodotte.

I consumatori dei paesi a più alto reddito sono sempre più consape-
voli del degrado ambientale provocato dagli attuali sistemi produttivi e,
convinti di poter esercitare delle pressioni alle aziende, si orientano verso
prodotti a più basso impatto ambientale. Il consumatore rappresenta un ele-
mento chiave nell’insostenibilità dell’attuale sistema economico e può di-
ventare il punto di forza di un sistema completamente diverso attraverso
l’esercizio della propria sovranità di consumatore e svolgendo una funzione
d’indirizzo produttivo, cioè riappropriarsi della possibilità di decidere ciò
che si produce. Consumare criticamente significa adottare un comportamen-
to d’acquisto costante, basato sulla scelta di precisi criteri di sobrietà: ridur-
re, recuperare, riparare, rispettare.

In tal modo s’instaura tra le imprese una nuova forma di concorren-
za, basata non più sulla sola competizione di prezzo (price competition) ma
anche sulle scelte sociali ed ambientali che possono contribuire a differen-
ziare notevolmente un prodotto da un altro (non price competition).

I parametri per la scelta di un prodotto si basano sull’impatto sociale
ed ambientale della produzione e si riferiscono sia al prodotto sia al compor-
tamento del produttore.

Anche nel settore finanziario i consumatori chiedono strumenti spe-
cifici per premiare le aziende che adottano comportamenti virtuosi. Da qui,
il crescere del fenomeno dei fondi etici verdi e degli indici azionari. Il Na-
tur-Aktien-Index è un indice ambientale creato nel 1997 e comprende 25 so-
cietà2 quotate sui diversi mercati mondiali, scelte sulla base dei seguenti cri-
teri: essere un pioniere in materia ecologica; avere strategie d’eco-efficienza
e di risparmio energetico; non appartenere a settori produttivi che possono
provocare effetti nocivi per lo sviluppo e la salute; essere consolidato sul
mercato, con un giro d’affari di oltre 48 milioni d’euro.

Inoltre, negli ultimi anni, sono nati due strumenti operativi di natura
associativa e solidale: i Gruppi d’Acquisto Solidale (GAS) e la campagna
dei Bilanci di Giustizia. I GAS sono esperienze nel campo del consumo cri-
tico e nascono dall’esigenza di creare un’alternativa all’attuale situazione di
mercato. La campagna Bilanci di Giustizia nasce nel 1993 con l’obiettivo di
sperimentare, con un consistente numero di nuclei familiari, le possibilità di
“spostamento” da consumi dannosi per la salute, per l'ambiente e per le po-
polazioni del Sud del mondo, a prodotti più sani, che non incidono in modo
irreparabile sulle risorse naturali e che riducono i meccanismi di sfruttamen-
to nelle regioni sottosviluppate.

Infine la società civile, soprattutto attraverso le associazioni ambien-
taliste, continua a denunciare la necessità di un cambiamento “globale” ed a
vigilare sull’operato delle istituzioni e delle imprese.

2. Dati aggiornati al 31/12/2004, disponibili sul sito http://www.sustainable-investment.org

3rd World Environmental Education Congress

 66

Rappresentano dei “gruppi di pressione” notevoli che pongono
all’attenzione dell’opinione pubblica le questioni più importanti e spesso
riescono a cambiare “le regole del gioco”.

Conclusioni

La tematica ecologica è inscindibile dalla dimensione politica ed e-

conomica e la sua natura “globale” è prioritaria. L'etica ambientale non è so-
lo un modo di elaborare una normativa che ordina il rapporto con la natura
ma uno strumento utile ad inquadrare, in una prospettiva globale e sistemi-
ca, i problemi ambientali.

L'elaborazione di una nuova etica del vivente è una delle principali
necessità teoriche e pratiche per la tanto auspicata era ecologica.

Essa non può tuttavia avvenire se non in una chiave “complessa”, attra-
verso il superamento della frammentazione del sapere, dell'isolamento delle di-
scipline, della parzialità delle strategie, dell'antinomia tra atteggiamenti scienti-
fici e atteggiamenti emotivi.

Occorre, in definitiva, un nuovo generale paradigma ecologico che
riesca a condurre, finalmente, ad una nuova cultura dell’ambiente.

Riferimenti bibliografici
Centro Nuovo Modello di Sviluppo. (2003). Nuova Guida al Consumo Critico.
Pearce, D.W. & Turner, R.K. (1998). Economia delle risorse naturali e
dell’ambiente. Bologna: Il Mulino.
Musu, I. (2000). Introduzione all’economia dell’ambiente. Bologna: Il Mulino.
ISO. (2003). The ISO survey of ISO 9001:2000 and ISO 14001 Certificates.
Pascale, D. & Morand, F. (2001). L’investimento responsabile in Europa.
Observatoire de la Finance de Genève.

Session 11: Ethics

 67

VALORES Y MEDIO AMBIENTE

Maria del Carmen Macías-Huerta,
Juana Elena Macias-Huerta, Galvan Escobar Alberto

Profesor -Investigador. Departamento de Geografía. CUCSH,
Universidad de Guadalajara

Justificación

Durante los Setenta comenzó a manifestarse una preocupación

mundial por el comportamiento del ser humano y sus consecuencias en
todos los ámbitos. Algunas de las causas son la perdida de conciencia
ambiental, descuido en la educación (entendida como la formación total del
ser humano), y perdida de valores.

Así comienzan a surgir una serie de corrientes en el pensamiento
social dirigidas a la búsqueda de soluciones. En los Noventa el
Paradigma “Desarrollo Sustentable”, resurge el “humanismo”, y destacan
elementos como: rescate de Normas Morales y la Ética, la Libertad, la
Democracia, y los Derechos Humanos, recordando que los responsables
de los cambios “positivos y negativos” que tiene el entorno, natural y
social, es la población que ahí vive.

La sociedad no es ajena a ello, sino que se ha visto involucrada en
el proceso, ya que un objetivo del nuevo paradigma es generar un cambio
positivo en el comportamiento humano, a través de la conformación de
una conciencia ambiental y social.

Se debe aceptar que parte de la función social como miembros de
un grupo es la transmisión de las nuevas corrientes a los jóvenes,
tomando en cuenta que la mejor enseñanza es el ejemplo. Para lograrlo la
sociedad debe ejercer principios tales como Democracia, Libertad e
Igualdad, pero para que sean realmente practicadas, no se debe olvidar
que están sustentadas en valores como Respeto, Responsabilidad y
Honestidad.

Teorías y paradigmas

En los Cincuenta se comenzó a confundirse la palabra Educación

con Instrucción Académica, por lo que parte de la responsabilidad de la
formación de niños y adolescentes recayó en los docentes, dejando de lado
la formación “moral” de las nuevas generaciones. La cuestión de los valores
pasó a ser cosa de “rucos”, olvidando que estos permiten que una sociedad
crezca de manera sana, pacífica y ejerciendo sus derechos. En los Sesentas
aparece una nueva corriente (que ha sido desvirtuada) apoyada por los
jóvenes, el movimiento “Hippie”, que empezó a llamar la atención de la

3rd World Environmental Education Congress

 68

sociedad hacia el daño en el entorno, y pedía volver a una vida más sencilla,
que no agrediera a la naturaleza.

Durante los Setenta, algunas porciones de la sociedad giraron su
mirada hacia la cultura oriental, en busca de la recuperación de las formas
de crecimiento espiritual y de valores, culpando al proceso de desarrollo de
los cambios sociales operados, promoviendo el consumismo y la idea de que
lo material satisface las aspiraciones humanas; a la industrialización y la
incorporación de la mano de obra femenina, lo que propicia la disgregación
social. Hay que recordar que Desarrollo Económico se define como:

la distribución social de los beneficios que deja el proceso económico
de un territorio, traducido en la mejoría de las condiciones de vida, a
través de elementos como: servicios públicos, (educación, agua
potable, electricidad y drenaje, entre otros); ingreso y seguridad del
trabajo. Se media a través de niveles de Bienestar Social, lo cual se
basa en estadísticas.

Este materializó los factores de satisfacción humana, dejando de
lado la parte de formación y crecimiento interno de los seres humanos.

Es hasta finales de los Ochenta que comienza una preocupación
por la situación del medio ambiente, entendido como la alteración de los
fenómenos naturales y la problemática social (aumento de población con
adicciones, delincuencia, dictadura, represiones, y enfermedades
mentales, entre otros). Es por ello que el concepto de Desarrollo se
enriquece y se transforma en Desarrollo Sustentable, entendido como la
aplicación de nuevas formas y técnicas de explotación de los recursos
para satisfacer las necesidades sociales de manera racional, respetando
los ciclos de la naturaleza, y esas necesidades son tanto físicas como
intelectuales y espirituales. Así, su medida de base se transforma
término Calidad de Vida.

Así, el proceso económico debe unirse al Humanismo, donde lo
más importante es precisamente el desarrollo integral del hombre, por lo
que Calidad de vida es un termino que abarca la satisfacción de las
necesidades materiales de la sociedad, así como las no materiales, como
esparcimiento, recreación, descanso, tranquilidad y seguridad, entre
muchos otros. Para lograr esto, las sociedades deben ejercer principios tales
como Democracia, Libertad e Igualdad. Para que estas sean realmente
practicadas no debemos olvidar que están sustentadas en valores como
Respeto, Responsabilidad y Honestidad, entre otros.

Los valores sociales e individuales

La filosofía maneja esta vertiente del pensamiento humano, a través

de la axiología, definida como la parte de la Filosofía que estudia los

Session 11: Ethics

 69

valores, especialmente morales. Esta divide los Valores sociales,
denominándolos “moral”, y los individuales, a los engloba en la “ética”. En
ambos casos los valores principales se aplican de manera directa, pero
además se debe aceptar que si un valor no se aplica en lo individual, no se
ejercerá hacia los demás miembros de la sociedad.

La moral es un elemento que se asocia a las creencias religiosas, y a
veces esta responsabilidad de la educación “espiritual” se les deja a ellas,
por lo que la moral para muchos es cosa de curas, padres, pastores o
cualquier otra entidad similar, cuando la “moral social” también debería
emanar del núcleo familiar, en principio, y posteriormente del resto de los
elementos formadores de individuos (profesores, guías espirituales, etc.).

La ética, por otro lado, es algo que muchos creen solo se debe aplicar
en cuanto a la profesión que se desempeña, pero la filosofía marca que el
comportamiento “ético” debe darse en cualquier actividad que se
desempeñe.

Los valores en méxico

Para México concretamente existe una gran variedad de estudios

para determinar los valores de su sociedad.
Por ejemplo en el realizado por Castrejón (1995), se determina que

para la sociedad mexicana sus principales valores culturales, los cuales se
pueden clasificar en grupos según su incidencia en la sociedad, son:

– Calidad de Vida: Familia, Dignidad y Ecología
– Nivel de vida: Modernidad, Calidad y Productividad
– Cultura cívica: Civilidad, Democracia y Solidaridad, permite

conservar la identidad nacional.

Estos valores son los que permitirán cambiar actitudes y costumbres

que tiene que ver con la apatía, el “ahí se va”, el “San Lunes”, y él “para
que lo hago si nada cambia”, entre otras, modificando la imagen del
mexicano, en el interior y hacia el exterior de la sociedad local; y también le
insertan en los cambios propuestos por el Desarrollo Sustentable.

Los valores, por ser una norma de comportamiento se reflejan y
aprenden en todos y cada uno de los ámbitos de convivencia del hombre: en
la escuela, el trabajo, el hogar y la política, entre otros.

Los valores ambientales

La transmisión de valores debe darse a través del ejercicio y la

práctica en la vida diaria, en la participación como ciudadano critico y
responsable, respetando los ciclos naturales y aprovechando realmente los
recursos que tenemos a nuestro alcance, sin desperdiciar, ni ensuciar
aquellos que no utilizaremos, ya que no nos pertenecen en exclusividad,
sino que son propiedad de toda la sociedad, actual y futuras.

3rd World Environmental Education Congress

 70

Los principales que se deben transmitir son Respeto,
Responsabilidad y Honestidad, a través del ejemplo, como respetar al
entorno, ser responsables en la utilización de los recursos, y ser honestos
con la sociedad y con nosotros mismos. Definir estos conceptos es difícil,
por lo que su forma más sencilla es la mas clara:

– Respeto: Capacidad de un individuo de actuar con la verdad de
acuerdo a normas morales.

– Responsabilidad: Afrontar los compromisos y las consecuencias
de las decisiones propias.

– Honestidad: Actuar con la verdad.

Enseñar a jóvenes y niños el Respeto implica que tome conciencia de

respetarse primero así mismo, en su cuerpo, como en su mente. El respeto a
los demás se muestra a través del respeto a la naturaleza y sus procesos, a
los grupos sociales distintos al nuestro, por edad, sexo y modo de vida, y a
la patria y sus símbolos.

La Responsabilidad, también tiene un factor individual y un factor
social. En lo individual es sobre su propio cuerpo y sus acciones, a cuidar su
salud, cumplir con los compromisos y obligaciones. En el entorno, social la
responsabilidad se manifiesta en la solidaridad social, el cumplimiento de
las obligaciones ciudadanas, y el cuidado del medio ambiente, natural y
social, entre otros.

La Honestidad es algo más que no tomar lo ajeno; es entre otras
cosas, aprender a no engañarnos a nosotros mismos, y por lo tanto a los
demás; darle su justo valor a las cosas y las personas, que en el caso de los
docentes se refleja al aplicar parámetros subjetivos al evaluar (simpatías y
antipatías, o intereses personales, económicos o de trabajo).

Con esto no queremos decir que deseamos seres perfectos, sino tan
solo mejores seres humanos, que conformen una sociedad de mayor calidad
y mejor comportamiento que la actual. Pero hay que recordar que los
valores ambientales deber ser enseñados a través del ejemplo, de un
conjunto cultural y de la vida diaria, de tal manera que sean parte intrínseca
de su forma de vida, del comportamiento diario.

Por lo que además a través de los 3 valores mencionados, otros más
como libertad, pulcritud, sencillez y apreciación de lo bello, se debe crear
una conciencia ambiental, donde se entendiera que el ser humano es parte
del mismo, y que cada agresión al medio ambiente, es a la sociedad misma,
y por lo tanto, a uno mismo. Esta conciencia ambiental debe dejarles claro
que cuando se habla de medio ambiente, no solo nos referimos a la
naturaleza, sino a todo lo que nos rodea. Sin embargo, también se debe
considerar que el entorno es un “todo”, por lo que el daño que se haga en un
lugar, repercutirá necesariamente en otras áreas.

Es aquí cuando entra una frase actual: “actuar localmente para
influir globalmente”, que para muchos es criticada pero que permite quitar
los muchos pretextos para hacer algo, entre ellas encontramos: “para que
hacer algo si nadie más lo hace”, o “que gano con poner remedio a lo

Session 11: Ethics

 71

pequeño, si nadie actúa en lo grande”. Es por ello que debemos crear una
conciencia ambiental más real y efectiva, principalmente en las nuevas
generaciones, las cuales no están tan viciadas, ni mal acostumbradas.

Referencias bibliograficas

Castrejón Díez, J. (1995). La política según los Mexicanos. México: Ed. Océano.

3rd World Environmental Education Congress

 72

Session 11: Ethics

 73

LE IMPLICAZIONI ETICHE DELLA COMPLESSA
RELAZIONE NATURA/CULTURA

Gianni Vercellone

Agenzia Regionale Protezione Ambientale del Piemonte ARPA

Quale legame c’è tra natura e etica? In base al nostro comportamento
verso la natura – rispetto, indifferenza, distruzione – noi trasmettiamo un
valore, veicoliamo ad altri una considerazione valoriale della natura.

Quindi con l’insieme dei nostri comportamenti attribuiamo o
neghiamo valore alla natura. Ad esempio, se la natura è considerata un bene
da rispettare o da proteggere, il comportamento dovrebbe essere conseguen-
te, ma non sempre è così. Se la natura in sé stessa è considerata un bene,
allora ingloba in sé un valore positivo.

In altri casi invece la natura è stata considerata terra di nessuno, una
waste land e quindi valorialmente indifferente. Basti pensare alla legislazione
italiana: nella nostra splendida Costituzione, non c’è alcuna norma che tuteli
l’ambiente.

Sovente invece, soprattutto a partire dalla metà dell’800, è accaduto
che la natura sia stata ridotta a dato, a cosa, a bene strumentale a disposizione
dell’uomo, a oggetto erroneamente ritenuto infinito da sfruttare: l’ambiente,
la natura sono stati sempre più concepiti quindi come qualcosa da cui
ricavare una ricchezza privata. In termini giuridici le cose di tutti come il
cielo, il mare, i fiumi, le spiagge ecc., sono state considerate res nullius,
cose di nessuno.

Cosa ha autorizzato gran parte dell’umanità a sfruttare, a esercitare
un potere utilitaristico?

L’interrogativo che dobbiamo porci è: tale atteggiamento è naturalmente
umano o appartiene ad una cultura o al suo declino?

Si potrebbero sussumere questi concetti in coppie polari
d’opposizione:

NATURA ridotta
in dato da vita attiva

in oggetto da soggetto
in strumento da valore in sé.

Questa concettualizzazione non appartiene a tutte le culture, ma è

tipica della civiltà occidentale, che ha dato vita e fatto fiorire le tecniche e
l’industria. Forse è il caso d’indagare le cause che hanno consentito
l’affermarsi di questa trasmutazione di valori e la possibilità di agire mitigando la
tendenza attuale.

3rd World Environmental Education Congress

 74

Excursus storico antropologico

Le civiltà che vivevano in equilibrio con la natura, erano consapevoli
di essere inserite in un ambiente interattivo, in un ecosistema. Agli albori
dell’umanità, le comunità si confrontavano con il problema drammatico
della sopravvivenza. Necessariamente il comportamento individuale era
regolato collettivamente, dando vita ad un sistema con un doppio legame
uomo-ambiente-comunità.

Dalla seconda metà circa dell’ottocento inizia a venir meno la
dimensione rurale in gran parte delle nazioni. Lo sviluppo dell’industria è
la conseguenza diretta dell’affermarsi delle tecniche e della scienza (i pericoli
di questo stato di cose sono stati denunciati negli anni ’60-’70 con profetica
intuizione nel nostro Paese da intellettuali come Pasolini).

Un peso non marginale in questo contesto è dato dalla nostra matrice
culturale di derivazione neoplatonica e cristiana, che attribuisce all’uomo
signoria sul creato. Oggi, forse con colpevole ritardo, ci si avvede che quella
tradizione si poteva leggere anche come tutela e conservazione della natura.
Si pensi a San Francesco d’Assisi e al suo poetico “Cantico delle creature”:
in quest’apologo medievale già si percepiscono i concetti per cui l’ambiente
si deve sentire e tenere come un tutto.

L’etica ha a che vedere con leggi e comportamenti.

Il contatto con la natura, con la terra, con gli ambienti naturali sembra che

in passato avesse di per sé una funzione educativa, formativa. La natura era
da seguire nei suoi ritmi, bisognava dare tempo alle piante di crescere, c’era
- c’è ancora? - un tempo per la semina e uno per la potatura, la luna dal cielo
regolava un calendario di cicli d’azione per gli uomini sulla terra. Allo stesso
modo la forza del mare e del vento dovevano essere valutate da pescatori e
marinai.

C’era un'incognita nella natura, qualcosa di sconosciuto. Questa “x”,
questo limite della conoscenza umana, era forse ciò che tratteneva l’uomo
dall’agire estromettendo se stesso dal resto della natura. Il legame con
l’etica non era dato dalla cultura ma dalla natura e la natura era riconosciuta
come valore per la sopravvivenza e allo stesso tempo come forza che in
qualche modo limitava l’agire dell’uomo.

L’uomo, con la conoscenza scientifica e la tecnica, ha pensato di
poter dominare la natura e ha disimparato a considerare la natura come
soggetto, come forza. Oggi la nostra cultura, vista l’illusorietà di quella
gabbia di razionalità in cui abbiamo tentato di relegare invano la natura, ci
impone una nuova sfida: recuperare l’equilibrio naturale e trasformare il
dato in vita, cosicché la natura possa ritrasformarsi in valore, e questo in
comportamenti. Con un linguaggio che tutti riconosciamo potremmo chiamare
questo passaggio come scoperta del principio di sostenibilità.

La sfida ci è lanciata anche dal fatto che dalla scienza, che è lo studio
delle cose, dell’esserci degli oggetti, ci siamo accorti che non si può ricavare

Session 11: Ethics

 75

un dover essere, un’etica. Per la scienza e i suoi tecnici, tutte le scoperte
e le azioni da queste derivate sono eticamente uguali: c’è un impulso
incontrollabile negli scienziati a realizzare tutto ciò che è possibile.

Attorno a noi oggi tutto sembra mosso dal vettore cultura e non dalla
natura. È un modello onnivoro che ha asservito e trasformato tutto in oggetto.
Lo sfondo sociale del sapere tecnico scientifico è dominato
dall’individualismo etico e dal relativismo di fondo.

Il mondo della natura, per contro, non risponde affatto a dinamiche
locali. Il sistema ambientale invece è un sistema globale. Quindi a questa
complessità naturale/globale, il nostro sistema culturale attualmente vincente,
ha risposto in modo parziale, settoriale e locale e perciò insufficiente. Le
conseguenze, anche recenti (si pensi ai vari Katrina e Rita, all’effetto serra,
allo scioglimento dei ghiacci polari, al riscaldamento al di sopra della media
degli ultimi cinque anni, ecc.), delle nostre azioni sull’ambiente stanno
convincendo molti scienziati inizialmente scettici, che i fenomeni citati non
sono soltanto naturali ma, per così dire, potenziati, resi più devastanti, fuori
scala, dalle azioni dell’uomo.

L’uomo vive nel microcosmo della propria individualità, del proprio
interesse particolare e si è come dimenticato del macrocosmo in cui è inseri-
ta la sua vita e il suo agire. Occorre ripensare le relazioni nel significato
etimologico della parola piuttosto che per settori di reale.

I filosofi cinici si ritenevano cittadini del mondo e il mondo richiede
cittadini globali nella considerazione della natura. Si impone un discorso
universale, che le religioni non hanno realizzato, le utopie neppure, che
comporta una virata culturale. Sono proprio le emergenze che ci impongono
di riplasmare una rivoluzione valoriale che tende ad un’etica universale.

È l’idea greca della necessità, dell’ananke, che ritorna e con essa pa-
radossalmente torna d’attualità Rousseau e la sua idea di “natura” che ha
una funzione pedagogica.

Se effettivamente la natura è fonte d’educazione, forse oggi più che
mai abbiamo bisogno di uno stato di diritto che rediga una legge per, anziché
di, natura. Il vizio o pregiudizio antropocentrico si è infatti ripercosso sulle teo-
rie del diritto a partire dal giusnaturalismo: la legge di natura considerava sol-
tanto le tendenze insite nell’umanità e le sue esigenze. Molti secoli erano
passati da quando un unico logos presiedeva insieme i ritmi e gli istinti natu-
rali e la ragione umana. L’etica stoica prescriveva all’uomo di seguire il do-
vere, ma unico era il respiro del cosmo e la legge che governava uomini ed
animali. Il logos abbracciava ogni cosa, non vi erano cesure nell’universo e
la legge di natura accomunava ogni realtà.

L’etica universale chiede oggi, alla ragione dell’uomo, di essere
scritta e praticata dagli uomini per la natura e per se stessi.

