

1

Análisis de la percepción de la comunidad indígena Pijao frente a los efectos

del Distrito de Riego “Triángulo del Tolima” en los Municipios de Coyaima y

Natagaima

Pontificia Universidad Javeriana

Facultad de Ciencias Políticas y Relaciones Internacionales

Carrera de Ciencia Política

Bogotá

2016

2

Análisis de la percepción de la comunidad indígena Pijao frente a los efectos

del Distrito de Riego “Triángulo del Tolima” en los Municipios de Coyaima y

Natagaima

Laura Julieth Rojas Ayerbe

Pontificia Universidad Javeriana

Facultad de Ciencias Políticas y Relaciones Internacionales

Carrera de Ciencia Política

Bogotá

2016

3

Análisis de la percepción de la comunidad indígena Pijao frente a los efectos

del Distrito de Riego “Triángulo del Tolima” en los Municipios de Coyaima y

Natagaima

Laura Julieth Rojas Ayerbe

Trabajo de tesis para optar por el título de Politólogo

Director: Esteban Nina Baltazar

Master en economía

Pontificia Universidad Javeriana

Facultad de Ciencias Políticas y Relaciones Internacionales

Carrera de Ciencia Política

Bogotá

2016

4

Tabla de contenido

 Pág

Presentación…………………………………………………………………….............06

1. Marco conceptual y teórico ……………………………………..............................11

1.1 Entre la inclusión y la exclusión de las comunidades indígenas…....13

1.1.2 La exclusión social como respuesta a la diferencia étnica ….…..13

1.1.3 La Inclusión como respuesta a la exclusión y un enfoque para

formular política pública………………………………………………….....15

1.2 El convenio 169 de la OIT. Un paso adelante en el reconocimiento de

la diversidad cultural en un marco de garantías……………....................19

1.3 El proceso de las políticas públicas………………….………………...20

1.4 Modelos de efectividad…………………………………………………..23

1.4.1 Evaluación de consecución de objetivos…………………………..23

1.4.2 Evaluación de los efectos colaterales……………………………...24

1.4.3 Evaluación orientada al cliente……………………………………...25

1.4.4 El enfoque del participante…………………………………………..26

2. Estudio de caso: Las comunidades indígenas del sur del Tolima inmersas en la

construcción del Distrito de Riego “Triangulo del Tolima”………………………......27

2.1 Las comunidades indígenas tradicionales en Colombia……………..28

2.2 El Departamento del Tolima…………………………………………….29

2.3 Natagaima y Coyaima: municipios impactados por el DRTT………..31

2.3.1 Plan de desarrollo 2012-2015: Natagaima Somos Todos……….32

2.4 El Municipio de Coyaima………………………………………………...33

2.4.1Plan de desarrollo 2012-2015: “Todos por Coyaima”: El Distrito de

Riego y las comunidades indígenas de Coyaima………………………..33

5

2.5 Las comunidades del Sur del Tolima catalogadas “población indígena

campesina”…………………………………………………………………….34

2.6 El Distrito de riego “Triangulo del Tolima”……………………………..37

3. Análisis evaluativo de la implementación del Distrito de Riego “Triangulo del

Tolima”…………………………………………………………………………………….39

 3.1 El contraste entre los resultados de la implementación del DRTT y

sus objetivos

iniciales………………………………………………………..........40

3.2 Cambio cultural y desplazamiento como efectos colaterales más

impactantes……………………………………………………………………43

3.3 La legalización de las tierras, el relevo generacional y la autonomía

en la administración del DRTT como necesidades de los

clientes……........46

3.4 Los interesados se preocupan y tienen expectativas……………......48

3.5 La encrucijada de la consulta previa y la participación………………50

Conclusiones …………………...………………………………………………………..52

Recomendaciones……………………………………………………………………….54

Bibliografía………………………………………………………………………………..56

Entrevistas………………………………………………………………………………..61

Anexos…………………………………………………………………………………….63

6

Presentación

La independencia de los países de América Latina trajo consigo el inicio de un

proceso de construcción de nuevos Estados que, siguiendo el ejemplo europeo,

optaron por el modelo de Estado-Nación, lo cual implicaba la homogenización

cultural de los diferentes grupos que se encontraran dentro de un determinado

territorio.

Bajo la premisa de la igualdad de todos los ciudadanos de un determinado Estado

ante la Ley, se daba por descontado que todos, incluyendo aquellos que

pertenecieran a sectores sociales o culturales diferentes al de la élite, deberían

ajustarse al marco normativo-cultural impuesto desde arriba.

La modernización económica se convirtió entonces, en palabras de Corredor

(citado en Misas 2001), en el abecé del progreso y el paradigma de las distintas

sociedades, convirtiéndose en fase de transición a seguir que cambiaría las

dinámicas de una sociedad atrasada en una sociedad moderna, es decir se

materializaría el tránsito entre el subdesarrollo y el desarrollo. (2001, p. 21)

Lo anterior generó los más diversos tipos de conflictos y tensiones sociales que

suelen resolverse en forma de conflictos sociales cuya mayor manifestación, más

allá de la violencia física que ello pueda llegar a generar, es una segregación,

exclusión y marginación impuesta, con mayor o menor nivel de intensión, por parte

de los sectores mayoritarios, o adeptos a la mayoría, de la sociedad, que han

adoptado de facto el imaginario nacional determinado por la élite.

Esta exclusión se ha traducido en una marginación en lo referente al cumplimiento

de derechos fundamentales, económicos, sociales y culturales para estos grupos

que no adoptan completamente el imaginario de élite. Tal marginación suele

redundar en elevados niveles de pobreza al interior de dichos grupos, razón por la

cual este asunto pasa a ser de la mayor importancia para gobiernos toda vez que

7

elevados niveles de pobreza y desigualdad son una señal inequívoca de una mala

gestión en la administración pública.

Dado que esta situación se repite en bastantes países, se convirtió también en un

asunto de derecho internacional, atrayendo la atención de diferentes organismos

internacionales. En ese contexto, surge en 1957 el convenio 107 de la OIT sobre

la integración de los pueblos indígenas y tribales (Cabedo, 2004, p. 92). Pero la

evolución de las ideas respecto a este asunto llevó a que en 1989 se alcanzara el

Convenio 169 de la OIT “Sobre pueblos indígenas y tribales”, cuyo objetivo era, a

diferencia del convenio 107, propender por la identidad y el reconocimiento de

estos pueblos dentro de sus propios marcos culturales, sin que ello implique una

negación a la garantía a sus derechos fundamentales.

Lo anterior ha dado lugar a la discusión acerca de la importancia de las políticas

públicas y los programas que promueven un trato diferencial con relación a la

población vulnerable y marginada del país en diferentes campos de la sociedad:

culturales, laborales, económicos, educativos, políticos, entre otros, que permiten

reducir los índices de desigualdad en la sociedad.

Tal y como se presenta en la Declaración universal sobre la Diversidad Cultural, la

UNESCO propone el término de “diversidad cultural”, referida a las diferentes

formas que adquiere una cultura a través del tiempo y del espacio. La diversidad

se manifiesta en la originalidad y la pluralidad de las identidades características de

los grupos y de las sociedades que componen la humanidad. Por tanto, es

considerada como patrimonio de la humanidad pues es fuente de intercambio,

creatividad e innovación. La diversidad es fuente de desarrollo, pero no

precisamente económico, va más allá de esta frontera, sirviendo como medio de

acceso a una existencia afectiva, moral, espiritual, además intelectual satisfactoria.

(UNESCO, 2002, p.4). Los grupos étnicos contribuyen de manera directa y

significativa en la construcción de la sociedad pluriétnica y pluricultural tal y como

lo presenta la Constitución política de 1991.

8

En el CONPES 3357 de 2005, el gobierno de aquel entonces planteó los objetivos

utilizar estrategias de manejo, uso y aprovechamiento eficiente del agua como una

herramienta para la construcción de equidad social y fortalecimiento de

instituciones comunitarias, así como de alternativas económicas sostenibles en

áreas deprimidas o marginadas del país (CONPES, 2005).

Sin embargo, como argumenta Marini, a causa de la globalización, la producción

mundial se caracteriza por una creciente homogenización (…), lo que implica la

tecnificación de la competencia entre grandes empresas y el esfuerzo por lograr

ganancias extraordinarias (2008, p. 262), generando de esta manera la exclusión

de amplios grupos poblacionales, en especial de las comunidades indígenas.

Las prioridades de los pueblos indígenas en muchos casos no coinciden con las

agendas de los diferentes Estados y gobiernos en lo concerniente al desarrollo,

puesto que la visión de varios modelos difiere de sus fundamentos y principios

originarios, vulnerando su integridad física y cultural. La presente investigación se

enmarca en el análisis del distrito de riego a gran escala “Triángulo del Tolima”, un

mega-proyecto que se realiza sobre un área de 34.143 hectáreas, de las cuales

tendrán riego 20.402 hectáreas. El proyecto incluye la creación de una represa

artificial en un área de 340 hectáreas llamada Zanja Honda, 66 kilómetros de

canales principales y 115 kilómetros de canales secundarios, generando un

impacto directo sobre cerca de 19.995 personas de las cuales 17.502 son

indígenas, territorio ancestralmente indígena. (Grupo Semillas 2012).

Para el desarrollo de esta investigación, la pregunta planteada es: ¿Cuáles han

sido los efectos de la implementación del Distrito de Riego “Triángulo del Tolima”

(DRTT) según la percepción de las comunidades indígenas del Sur del Tolima

como proyecto de vida? La anterior pregunta orientada a indagar los procesos y

resultados que se han llevado a cabo al implementar la construcción del DRTT.

9

Para el desarrollo de la investigación se planteó la siguiente hipótesis: el análisis

de la percepción de las comunidades, la evaluación de los efectos del DRTT y los

resultados de la ejecución del Distrito de Riego “Triángulo del Tolima” arroja hasta

el momento resultados que van en contra vía con relación a las metas originales y

fundantes del mismo, aumentando y promoviendo la exclusión social, cultural y

política de la comunidad indígena Pijao. Esto quiere decir, que con la construcción

del mega-proyecto están erosionando el orden tradicional, impidiendo el derecho

de participación de las comunidades en la toma de decisiones referentes a su

desarrollo y otros aspectos de su vida en comunidad y de esta manera incumple

con el articulado que contiene el Convenio 169 de la OIT.

Los objetivos que se formularon son los siguientes:

General: Analizar los efectos del Distrito de Riego “Triángulo del Tolima” en las

comunidades del Sur del Tolima estableciendo sus implicaciones en el contexto

mediato.

Los objetivos específicos:

 Contextualizar el aspectos histórico y sociodemográfico del pueblo indígena

Pijao del Sur del Tolima.

 Identificar los efectos parciales del proyecto DRTT con relación a los

objetivos originales del mismo.

 Identificar los efectos colaterales del alcance del proyecto DRTT para con

los beneficiarios en especial con el pueblo indígena Pijao

 Describir los elementos claves que impliquen el cumplimiento o

incumplimiento del Convenio 169 de la OIT.

Por medio del método cualitativo, la presente investigación pretende basar los

métodos de recolección de datos como las descripciones y las observaciones para

interpretar respuestas y desarrollar la teoría. El propósito tal y como lo plantean los

autores es “reconstruir la realidad tal y como la observan los actores de un sistema

social previamente definido”. (Hernández, Fernández y Baptista, 2003, p.5).

10

El uso de este método es pertinente ya que permite conocer la percepción del

tratamiento por parte del Estado, que tienen las comunidades indígenas del Sur

del Tolima en referencia al proceso que lleva a la materialización del Distrito de

Riego y sus resultados, así como la articulación con sus derechos y prioridades

estipuladas en el instrumento internacional vinculante, el Convenio 169 de la OIT,

para de esta forma identificar si este proyecto ha influido o no en la reducción de la

exclusión social como fenómeno al que están expuestas las comunidades.

Las herramientas de investigación utilizadas para la investigación, constan en un

primero capítulo de una revisión teórica y la importancia de reconocer conceptos

como: identidad, territorio y cultura indígena, en seguida se identifican y estudian

las dinámicas en la que se ven expuestas las comunidades indígenas, es decir

para efectos de esta investigación serán la exclusión y la inclusión además de

identificar el enfoque significativo del instrumento internacional que adopta y

protege a las comunidades indígenas, el Convenio 169 de la OIT en Colombia. Se

resaltará la importancia de las políticas públicas y sus diferentes fases, para

finalmente, utilizar cuatro modelos de evaluación propuestos por Ever Vedung

(1997), lo que permitirá determinar los resultados de la implementación del

proyecto con relación a las metas propuestas y las diferentes dinámicas que

resultan de la puesta en marcha del Distrito de Riego.

En un segundo capítulo se hará una revisión histórica sobre el Departamento del

Tolima y las comunidades indígenas, para construir una caracterización de las

comunidades indígenas tradicionales y las comunidades que habitan el Sur del

Tolima, el pueblo Pijao. Asimismo, se expondrá brevemente las características

socio-demográficas de los municipios impactados por el “Triángulo del Tolima” y

finalmente la exposición del mega-proyecto Distrito de Riego “Triangulo del

Tolima”. En un tercer capítulo se realizará el análisis evaluativo de la

implementación del DRTT, la cual se llevó a cabo por medio de la recolección de

información directa de los implicados en el mega-proyecto que se consiguió a

través de entrevistas y encuestas aplicadas a miembros de las comunidades

11

indígenas de Natagaima y Coyaima y a funcionarios públicos de la Alcaldía de

Coyaima tomados como caso de estudio para el análisis. Para finalmente

proponer conclusiones y recomendaciones.

Capítulo 1: Marco conceptual y teórico

Este primer capítulo pretende dar conocer la revisión teórica que actúa como base

para el análisis posterior de la investigación. La importancia de conceptos como:

identidad, territorio y diversidad cultural, en seguida se identifican y estudian las

dinámicas en la que se ven expuestas las comunidades indígenas, es decir para

efectos de esta investigación serán la exclusión y la inclusión además de

identificar el enfoque significativo del instrumento internacional que adopta y

protege a las comunidades indígenas, el Convenio 169 de la OIT en Colombia.

Finalmente, se conceptualiza los términos de política pública y su ciclo, así como

el término de implementación de la política pública, para terminar, ahondando en

los cuatro modelos de evaluación propuestos por Ever Vedung (1997), que

permitirá determinar los resultados de la implementación del proyecto con relación

a las metas propuestas y las diferentes dinámicas que resultan de la puesta en

marcha del Distrito de Riego.

El debate acerca de la manera en que los pueblos indígenas y tribales deben

aproximarse al desarrollo ha sido una constante en diferentes sectores que van

desde la opinión pública hasta la política pasando por la academia y las ONG´s

entre muchos otros. En términos muy generales, el debate común es entre integrar

a estos pueblos a las concepciones occidentales de desarrollo y a todas las

dinámicas que ello implica, o entenderlos como entidades étnicas particulares con

sus propias costumbres, tradiciones y cultura, sin que ello implique su marginación

del gozo efectivo de sus derechos fundamentales como cualquier ser humano, así

como al conjunto de derechos económicos, sociales y culturales que les deben ser

garantizados como ciudadanos de un Estado.

12

La Unesco plantea que “la diversidad cultural es una característica esencial de la

humanidad, patrimonio común que debe valorarse y preservarse en provecho de

todos, pues crea un mundo rico y variado, que acrecienta la gama de posibilidades

y nutre las capacidades y los valores humanos, y constituye, por lo tanto, uno de

los principales motores del desarrollo sostenible de las comunidades, los pueblos

y las naciones”. (2002, p.4)

Observando que en muchas partes del mundo los pueblos indígenas no pueden

gozar de los derechos humanos fundamentales en el mismo nivel que el resto de

la población de los diferentes Estados en que viven y que sus leyes, valores,

costumbres y perspectivas han sufrido a menudo una degradación, se hace

principal señalar la importancia de los pueblos indígenas de nuestra sociedad.

De acuerdo a las cifras del Banco Mundial (2015), existen alrededor de 300

millones de personas que pertenecen a pueblos nativos en el mundo,

constituyendo aproximadamente el 4,5 % de la población mundial, que representa

del 10 % de los pobres. En América Latina se estiman que son 40 millones y en

Colombia alrededor de 82 pueblos, que hablan 64 idiomas muestran realidades

culturales, sociales, históricas, políticas y económicas distintas. Siendo estos

pueblos una población imprescindible para la sociedad, es especial reconocer sus

derechos y sus libertades, donde se le preste la atención adecuada y donde se

ayuden a los miembros de los pueblos interesados a eliminar las diferencias

socioeconómicas que puedan existir entre los miembros indígenas y los demás

miembros de la comunidad nacional de una manera conforme con sus

aspiraciones y formas de vida.

El territorio representa, según Cimadore, A., Eversole, R. y McNeish, J., una de las

características comunes y esenciales en los pueblos indígenas, tanto por el valor

material como el inmaterial conferido. El despojo y la ausencia de dominio del

territorio ancestral representan los rasgos claves. (2006, p. 25). De aquí que la

defensa del territorio se convierta en el discurso que propende por la conservación

13

del medio ambiente, la recuperación de tierras ancestrales que ha sido despojadas

y la razón de ser de sus planes de vida como comunidad.

1.1 Entre la inclusión y la exclusión de las comunidades indígenas.

“Las inversiones en infraestructura en regiones indígenas tienen por lo general

efectos ambiguos. El creciente contacto de estos grupos con colonos,

comerciantes, transportistas, trabajadores de grandes empresas etc. crea

situaciones de tensión en las que se manifiesta con frecuencia el racismo y la

discriminación” (Stavenhagen, 2001, p. 22). Las comunidades indígenas han sido

sujeto de fenómenos en que los conceptos y dinámicas de exclusión e inclusión

han sido constantes en su evolución e influido de forma determinante en la

situación actual de estos pueblos en su mayoría.

En la actualidad, el deseo general es superar las brechas que hacen excluyentes a

muchos sectores de la sociedad por medio de proyectos, programas y políticas

públicas, que se han enfocado en llegar a poblaciones a las cuales de una u otra

forma se les ha reconocido como miembros de la sociedad y a las cuales se les ha

atendido en cierta medida sus necesidades.

1.1.2 La exclusión social como respuesta a la diferencia étnica

Desde una perspectiva social, una primera aproximación puede tomarse desde el

Informe Complementario: Exclusión Social - Pobreza y Otros Problemas Sociales

(1993) de la Comisión de las Comunidades Europeas, definió la exclusión social

como: “La exclusión social se refiere a los factores múltiples y cambiantes que

provocan que determinadas personas queden excluidas de los intercambios

normales, de las prácticas y derechos de la sociedad moderna. La pobreza es uno

de los factores más obvios, pero la exclusión social también hace referencia a la

vulneración de derechos en la vivienda, la educación, la salud y el acceso a los

14

servicios. Afecta a individuos y a grupos, especialmente en áreas urbanas y

rurales, a aquellos que están de algún modo sujetos a discriminación o a

segregación; y enfatiza la debilidad de la infraestructura social y el riesgo de

permitir que se establezca por defecto una sociedad de doble ciudadanía”.

En palabras de Àngela Gabàs i Gasa, “el concepto de exclusión se ha convertido

en una conceptualización clave para superar las categorías tradicionales utilizadas

en el análisis de la desigualdad social. El objetivo es ir más allá de la situación de

falta de recursos económicos, focalizando la atención en los efectos de

desintegración social de los grupos sociales que quedan atrapados en dinámicas

de exclusión. Así, esta conceptualización hace referencia a un problema de

cohesión social y por ello, de ciudadanía, a una implementación inadecuada de los

derechos sociales. (…) los procesos actuales de desigualdad social están

provocando un doble modelo de ciudadanía: “algunos dentro” y “algunos fuera”,

“algunos en el centro” y “otros en los márgenes”, “algunos integrados” y “otros

excluidos”. (Gabàs, 2003)

En lo concerniente a los aspectos culturales el PNUD (2004) se define la exclusión

cultural como: “en la práctica, existen dos formas de exclusión cultural. En primer

lugar, está la exclusión por el modo de vida, según la cual se niega el

reconocimiento y la cabida al estilo de vida escogido por un grupo en particular e

insiste en que los individuos de una sociedad deben vivir exactamente como sus

demás miembros. En segundo lugar, se encuentra la exclusión de la participación,

cuando las personas son discriminadas o sufren una desventaja en cuanto a

oportunidades sociales, políticas y económicas debido a su identidad cultural”.

 La exclusión desde lo político se analiza como: “la condición social colectiva que

experimentan sectores sociales concretos, producto de marcos normativos y

prácticas institucionales, tanto públicas como privadas, que impiden la realización

de sus potencialidades humanas, el acceso a los derechos que los asisten y las

oportunidades de prosperidad económica y material” (Sojo, 2000).

15

Es claro que vivimos en un mundo cada vez más globalizado y que las dinámicas

económicas, políticas y sociales que emergen tienden a la homogenización de las

sociedades, sin embargo, tal y como lo plantea el PNUD “la globalización puede

amenazar las identidades nacionales y locales. La solución no es regresar al

conservadurismo ni al nacionalismo aislacionista, sino diseñar políticas

multiculturales que promuevan la diversidad y el pluralismo” (PNUD 2004, p.10).

1.1.3 La Inclusión como respuesta a la exclusión y un enfoque para formular

política pública.

La exclusión, vista como la desintegración social y cultural de las personas en

condiciones de vulnerabilidad, ha dado paso a pensar de qué manera y cómo

reconocer e incluir las personas que, reconociendo sus diferencias y

atendiéndolas de forma satisfactoria y no de forma asistencialista sino desde una

inclusión que permita la participación activa en todos los campos.

Inclusión social: La Unión Europea define la inclusión Social como, “un proceso

que asegura que aquellos en riesgo de pobreza y exclusión social, tengan las

oportunidades y recursos necesarios para participar completamente en la vida

económica, social y cultural disfrutando de un nivel de vida y bienestar que se

considere normal en la sociedad en la que ellos viven”. Según Subirats (2009) los

espacios de la inclusion social se dan de la siguiente manera:

16

Fuente: Grafico No1 de Subirats, Alfama, & Obradors (2009)“Ciudadanía e inclusión social frente a

las inseguridades contemporáneas.”

Como categoría emergente dentro de este enfoque de inclusión social se tratará el

concepto de multiculturalismo.

Ambrosio Velazco Gómez (2001), menciona en su texto que la proliferación de

movimientos políticos y sociales que demandan reconocimiento de la diversidad

cultural denota el cuestionamiento de la legitimidad de los Estados nacionales del

siglo XX y las primeras décadas del siglo XXI, actuando como resistencias a los

efectos homogenizantes de la globalización capitalista, los movimientos

multiculturalitas.

Con relación a lo anterior, Velazco distingue dos tipos de connotaciones del

término multiculturalismo, a saber, una en sentido factico y descriptivo como “en

todo Estado-nación existe una pluralidad de grupos con identidades culturales

propias que hace a las sociedades multi o pluriculturales. Podemos denominar a

estos grupos con identidad cultural propia, pueblos, sean estos grupos étnicos

INCLUSION

SOCIAL

Espacio relacional y de

los vínculos sociales

(Participación y vínculos

en redes sociales de

reciprocidad)

Espacio de producción mercantil,

del mercado y del consumo

(Presencia y tipo de participación en la

producción, en la creación de valor y

en el consumo)

Espacio de la ciudadanía

(Participación política y

acceso a los derechos

sociales y de ciudadanía:

reconocimiento y atención

de la diferencia)

17

minoritarios dentro de una nación más amplia, o bien, si además de la identidad

cultural, el grupo busca la autodeterminación política.” Además de esta

connotación el autor también hacer referencia en su texto al carácter valorativo del

término, “las culturas que constituyen la identidad de cada pueblo son dignas de

respeto y reconocimiento, pues constituyen los horizontes de sentido de la vida de

sus miembros, y proporcionan los criterios de racionalidad, justicia, ética, belleza,

religiosidad, dentro de esa comunidad”(2011, pp. 64-66).

Para Neu, (citado en Dietz, et al.2008), las sociedades multiculturales han llegado

a ser una realidad en todos los continentes, no en la misma proporción ni en todos

los casos producto de un mismo fenómeno. Por medio del fenómeno de la

migración producto de “procesos de globalización que de cierta forma se pueden

considerar procesos neo-coloniales a escala mundial que afectan a los mismos

países industrializados. Aumenta la distancia entre los polos sociales de quienes

acumulan riqueza en forma de capital y propiedad y de quienes no pueden

satisfacer sus necesidades más vitales como consecuencia de procesos de

inclusión y de excusión”. (2008, p. 213-214).

Por otro lado, para Parekh (2000, pp. 20-21), “una sociedad multiculturalista es

aquella que engloba a dos o más comunidades culturales. Puede reaccionar ante

esta diversidad cultural de uno o de dos modos, cada uno de los cuales puede

adoptar, a su vez, diversas formas. Puede darle la bienvenida y aplaudirla, hacer

de ella algo central para su auto comprensión y respetar las demandas culturales

de las comunidades que la conforman. O puede intentar asimilar a estas

comunidades para integrarlas en la corriente cultural principal, bien totalmente o

bien en lo esencial. En el primero de los casos se trata de una orientación y un

ethos multiculturalista y, en el segundo, monoculturalista”.

En consonancia con la anterior perspectiva, se ha incluido el análisis de dos

enfoques que se han tenido arto eco para elaborar política pública y que incluyen

aspectos claves de las dinámicas de inclusión: el enfoque diferencial y el enfoque

de derechos.

18

Desde un enfoque de derechos se resalta la importancia de los Derechos

Humanos, haciendo referencia al conjunto de principios y libertades aceptados

universalmente, reconocidos constitucionalmente y los cuales deben ser

garantizados jurídicamente, sin distinción alguna puesto que son inherentes a

todos los seres humanos.

William Guillermo Jiménez se refiere al respecto: “mediante la adopción de

políticas públicas con perspectiva de derechos y con amplia participación de la

sociedad civil; de esta manera, los derechos humanos se convierten en el

referente y fin último para las políticas públicas y éstas a su vez, en el instrumento

o medio idóneo para su realización. De este modo (…) puede ser una perspectiva

para guiar la acción e intervención de las autoridades públicas, a través de los

diferentes planes y programas de desarrollo económico y social” (Jiménez, 2007).

Por su parte, de acuerdo con el Ministerio de salud y protección social (citado por

el DNP 2012), el enfoque diferencial es el “método de análisis, actuación y

evaluación, que toma en cuenta las diversidades e inequidades de la población en

situación o en riesgo de desplazamiento, para brindar una atención integral,

protección y garantía de derechos, que cualifique la respuesta institucional y

comunitaria. Involucra las condiciones y posiciones de los/las distintos/as actores

sociales como sujetos/as de derecho, desde una mirada de grupo

socioeconómico, género, etnia e identidad cultural, y de las variables implícitas en

el ciclo vital - niñez, juventud, adultez y vejez” (2012, p. 23).

La importancia radica en que las entidades cuenten con un significado unificado

de aplicación, pues hasta el momento tal y como indica la Guía para la

incorporación de la variable étnica y el enfoque diferencial en la formulación e

implementación de planes y políticas a nivel nacional y territorial; no se cuenta con

él, teniendo en cuenta que es la misma jurisprudencia es la que insta a su uso con

relación al tratamiento diferencial de la etnia, entre otros. (2012, p. 23)

Es de esta forma como se complementan los dos enfoques anteriores al enfoque

de inclusión al constituirlo como los llama Manuel Castells en “un imperativo ético

19

en razón a que grupos históricamente excluidos ya sea por su participación o por

modo de vida, en razón a su etnia, sexo, identidad de género, ciclo vital y

discapacidad, reivindican hoy el ejercicio de una ciudadanía desde el

reconocimiento y la redistribución, desde la libre escogencia de llevar el tipo de

vida de acuerdo a sus preferencias y capacidades; lo que ha gestado procesos de

autoafirmación frente a la opción de ser distinto, de ser diferente, sin perder la

capacidad de disfrutar y participar de las demás opciones humanas (…) (Castells,

1997).

1.2 EL CONVENIO 169 DE LA OIT. Un paso adelante en el reconocimiento de

la diversidad cultural en un marco de garantías.

Actualmente los pueblos indígenas de muchos países cuentan con instrumentos

internacionales vinculantes en el que se reglamentan los derechos de las

comunidades indígenas. Para esta investigación se prestará la mayor atención en

el articulado que brinda el convenio 169 de la OIT para su protección y

reconocimiento. Lo cual concreta el paso de una dimensión nacional a una

preocupación internacional al entender que los pueblos indígenas merecen una

reivindicación de sus derechos. Sin embrago, la realidad reporta una serie de

dificultades que claman por una aplicación real y efectiva del convenio.

 CONVENIO 169 DE 1989

La OIT define este nuevo convenio como “un instrumento jurídico internacional

vinculante que se encuentra abierto para su ratificación y que trata

específicamente los derechos de los pueblos indígenas y tribales”. En la

actualidad ha sido ratificado por 20 países entre los que se cuenta Colombia

desde 1991.

El convenio 169 no es otra cosa que la manifestación de una sociedad

internacional dando sus primeros pasos hacia el reconocimiento de la validez

cultural e identitaria de pueblos. Entre los principios que expone el convenio, se

encuentra: “1) identificación de los pueblos indígenas y tribales, 2) el principio de

20

no discriminación, 3) medidas especiales, es decir tomar medidas particulares que

protejan los derechos, la propiedad, el trabajo, la tierra, 4) reconocimiento de la

cultura y otras características específicas de los pueblos indígenas y tribales, 5)

Consulta y participación y por último el principio 6) derecho a decidir sobre las

prioridades del desarrollo”(OIT, 2004).

Ahora bien, por más que goce de carácter vinculante, el convenio 169 no deja de

ser un elemento retórico si no cuenta con una eficaz aplicación. El convenio

mismo define una serie de exigencias entre las que se encuentra especialmente

ajustar el marco constitucional y la legislación nacional a lo determinado por el

convenio. Por su parte, las Naciones Unidas adoptaron tanto este convenio como

la Declaración sobre Derechos de los pueblos Indígenas que son perfectamente

compatibles.

 1.3 El proceso de las políticas públicas

Se tornan interminables las demandas de la sociedad producto de las

transformaciones complejas que se viven al interior de cada país y de cada región.

Sin embargo, las políticas públicas surgen como la resolución de los problemas

públicos que han sido reconocidos en la agenda gubernamental, las cuales

representan la respuesta del sistema político-administrativo a determinada

realidad social calificada políticamente como inaceptable (Subirats, et al. 2012, p.

35).

Así mismo, estos autores proponen que se define política pública como “una serie

de decisiones o acciones, intencionalmente coherentes, tomadas por diferentes

actores, públicos y a veces no públicos -cuyos recursos, nexos institucionales e

intereses varían- a fin de resolver de manera puntual un problema políticamente

definido como colectivo. Este conjunto de decisiones y acciones da lugar a actos

formales, con un grado de obligatoriedad variable, tendentes a modificar la

conducta de grupos sociales que, se supone, originaron el problema colectivo a

resolver (grupos-objetivo), en el interés de grupos sociales que padecen los

efectos negativos el problema en cuestión (beneficiarios finales)”. (p.38)

21

Por otro lado, Dewey (citado en Parsons 2007, p. 31) expresa que, una política

pública se refiere a “lo público y sus problemas”, a “la forma en que se definen y

construyen cuestiones y problemas, y a la forma en que llegan a la agenda política

y a la agenda de las políticas públicas”.

El ciclo de la política pública según Subirats, se compone de los elementos

incluidos en el gráfico:

Fuente: Elaboración propia en Subirats, J. (1989). “Análisis de las políticas Públicas y eficacia de la

administración”.

Para efectos de esta investigación es importante definir el concepto de

implementación de las políticas públicas ya que es el elemento que se utilizara

para el análisis del DRTT. Según Subirats, son diversas las complejidades que

convocan el uso del término implementación, sin embargo, aclara a que el termino

hace referencia no solo a la idea de ejecutar un programa. Este autor referencia a

Pressman- Wildavisky (1973), como uno de los autores que primero se acercó a la

definición del término como, “proceso de interacción entre el establecimiento de

objetivos y las acciones emprendidas para alcanzarlos”. Por su parte, Thoenig,

(citado en Subirtas p. 104) Se refiriere a ello como la aplicación de un programa a

un problema determinado. Al respecto, Subirats concluye que la implementación

se diferencia de las evaluaciones toda vez que hace mayor hincapié en las

causales de los resultados más que en las cifras (p.104).

Según Martínez (2005), de la CEPAL, evaluar significa priorizar alternativas, definir

escenarios, analizar resultados y seleccionar una opción. Este proceso brinda

herramientas necesarias para la toma de decisiones. Dichas herramientas son

criterios de análisis, patrones de comparación e indicadores.

De tal suerte que, los procesos de evaluación, más allá de su enfoque o su

modelo, revisten gran importancia al constituirse en la forma de medir su impacto

AGENDA DISEÑO
IMPLEMENTACION

EVALUACION

22

en relación con las metas trazadas, así como la pertinencia del proyecto o la

política y los posibles ajustes que puedan hacerse ya sea a priori o a posteriori.

Para Dye (citado en Parsons, 2007 p. 563):“la investigación de la evaluación de

las políticas es el análisis objetivo, sistemático y empírico de los efectos de las

políticas públicas y los programas públicos en curso sobre sus objetivos, en

términos de las metas que pretenden alcanzar”.

Para el desarrollo de la investigación también se abordará el objetivo desde la

perspectiva planteada por Pérez según la cual a evaluación permite explicar los

resultados obtenidos así como identificar errores y aciertos, brindando así una

perspectiva que permite revisar lo ocurrido en el pasado y las expectativas dese el

punto actual del proceso (2006, p.111).

Pérez,(2006, p. 114) además afirma que la evaluación, desde esta perspectiva,

implica la existencia de una situación prevista, o esperada, que se define en las

primeras fases del proyecto, la existencia de una situación real, a la que se llega

como resultado de las acciones implementadas y, finalmente, una comparación

entre ambas situaciones que permitirá, a la postre, observar la diferencia entre una

y otra y, por tanto, el impacto real del proyecto o la política desarrollada frente a

las metas.

Para efectos de esta investigación, se abordará los modelos de efectividad, desde

la perspectiva de Evert Vedung (1997). Vedung aclara que intenta aplicar a las

nociones de cada uno de estos modelos conceptos que parten tanto de la

perspectiva de las ciencias políticas, como desde la perspectiva de las ciencias

sociales. El autor afirma que hay dos grandes grupos de modelos de evaluación.

El primero, se centran en los resultados o en los procedimientos. En este grupo se

encuentran, de un lado, los modelos de efectividad y los modelos económicos,

cuya diferencia se explica más adelante, y de otro lado, los modelos

procedimentales cuya naturaleza no se relaciona con el objeto de este trabajo y,

en consecuencia, no serán abordados (Vedung, p, 57).

23

1.4 MODELOS DE EFECTIVIDAD

Como se mencionó anteriormente, este tipo de modelos se centra exclusivamente

en los resultados sin reparar para nada en los costos y en esta investigación

servirán de guía de análisis para el seguimiento a los resultados hasta ahora

vistos del distrito de riego. Existen cuatro modelos de efectividad que se trataran y

abordaran a lo largo de la investigación y que al final de la misma se utilizaran

para generar una conclusión ante la hipótesis expuesta.

1.4.1 Evaluación de consecución de objetivos (Vedung, 1997, p. 58). Ésta se

basa en dos pilares, por un lado, la medición de consecución de objetivos, que

revisa si los resultados son acordes a los objetivos planteados para el programa.

De éste se derivan dos actividades, la primera es la clarificación de objetivos del

programa y la segunda es la medición del alcance de los objetivos preconcebidos

(p. 60). Por otro lado, se hace una evaluación del impacto que revisa si los

resultados son realmente consecuencia de la implementación del proyecto o la

política pública. Además, este modelo plantea un tercer procedimiento: Evaluar si

el programa implementado facilita o dificulta la consecución de los objetivos.

Para llevar a cabo la evaluación por medio de este modelo se debe según

Vedung, identificar los objetivos del programa, averiguar el significado real y el

orden jerárquico, para luego convertirlos en objetivos susceptibles de ser medidos.

Como un segundo paso se determina hasta qué punto los objetivos premeditados

se han alcanzado en la práctica. Como tercer paso, se averigua hasta qué punto el

programa ha favorecido o dificultado la consecución de objetivos. Según House

(citado en Vedung, 1997), “… la discrepancia entre los objetivos enunciados y los

resultados alcanzados constituyen la medida del éxito del programa”. (Vedung,

1997).

24

¿Enlace?

 ¿Están de acuerdo los resultados alcanzados con los objetivos?

 (Valoración del impacto)

Fuente: gráfico Vedung, Evert. Evaluación de políticas públicas y programas. Instituto Nacional de

Servicios sociales. España, 1997.

Respecto a este modelo, el autor expresa tres razones a su favor. La primera,

denominada razonamiento democrático (p.62), la cual se refiere al proceso

mediante el cual se toman las decisiones de política pública, lo cual no solo

garantiza, formalmente, que el proyecto no obedece a intereses o expectativas

particulares, sino que brinda a las decisiones respecto al proyecto un status

especial del cual no pueden gozar decisiones de otro tipo de estamentos (p. 63).

La segunda es el razonamiento investigativo, que se refiere a la capacidad del

modelo para garantizar que la investigación social sea eje de la evaluación. Y,

finalmente, el razonamiento de simplicidad que hace referencia a que el modelo se

centra únicamente en el programa y sus resultados sin ocuparse de más variables.

(Vedung, 1997).

1.4.2Evaluación de los efectos colaterales. Dado que la implementación de un

proyecto determinado podría tener efectos no esperados, estos deben

considerarse en la evaluación ya que, en algunos casos, estos efectos colaterales

pueden representar una parte significativa del total de los efectos del programa

(Vedung, 1997, p.73).

Para este modelo, el autor ofrece algunas definiciones importantes. Los efectos

principales del programa son “los impactos importantes y de carácter central que

Resultados

obtenidos en el área

en cuestión

Programa

25

los investigadores políticos desean alcanzar de manera intencionada” (p. 73). Por

su parte, los efectos colaterales serían aquellos que tienen un impacto fuera del

objetivo del programa (Vedung, 1997, p.73)

¿Concuerdan los resultados con…

Fuente: Gráfico No 3 Vedung, Evert. Evaluación de políticas públicas y programas. Instituto

Nacional de Servicios sociales. España, 1997.

Aunque no siempre los efectos colaterales resultan perjudiciales, es importante, al

evaluarlos, revisar que no vayan en contraposición con los objetivos del programa

pues esto indicaría fallas estructurales en el mismo.

Para este proceso el autor propone que el evaluador, aparte de ponderar los

efectos centrales con los objetivos del programa, podría descentralizar el proceso

de evaluación en los comisarios evaluadores o en los usuarios del programa para

realizar la medición de los efectos colaterales. De ese modo, se mantendría el

ideal de participación y democracia de este modelo, según el cual es una

evaluación que se centra en los valores de los demás. (Vedung, 1997).

1.4.3Evaluación orientada al cliente es un tercer modelo de evaluación. A

diferencia de los anteriores, el punto de partida de este modelo es el cliente y no

objetivos definidos internamente y a priori. Dentro de ello, existen dos puntos de

Programa

Resultado obtenido

en la zona objeto

¿Efectos

Colaterales?

¿Objetivos

del

programa?

¿Otros

criterios?

26

partida según explica Vedung. A saber, las necesidades del cliente y las

expectativas del mismo. En el primer caso, las necesidades no siempre coinciden

con las expectativas, por tanto, el evaluador juega un rol de consultor dando al

cliente una propuesta de solución y/o de objetivos, de tal suerte que se realiza un

ejercicio de prescripción al respecto. En el segundo caso se realiza un ejercicio

descriptivo basándose en los valores, supuestos, creencias y demás del cliente (p.

91). A su turno, existen dos justificaciones para este modelo. La primera afirma

que las presiones que ejercen los consumidores, así como su actitud hacia las

cuestiones públicas en general, o hacia la prestación de servicios por parte del

Estado, pueden llevar a mejoras significativas en la oferta de los mismos. La

segunda es su carácter democrático y participativo. (Vedung, 1997, p. 91).

Dentro de un proceso de evaluación enfocado en el cliente, el paso fundamental

es ubicar a los “clientes” del programa. A partir de ello, evaluar si la cobertura del

programa es suficiente para esa población objetivo (p. 92). Entre mayor porcentaje

de los clientes estén involucrados en el proceso de evaluación, mayores son las

posibilidades de alcanzar los resultados esperados. (Vedung, 1997, p.92).

1.4.4 El enfoque del participante, en el que las expectativas y preocupaciones

de las personas involucradas, o de quienes se verán afectados por el programa,

son el eje de la evaluación. Como primer paso, se deben identificar los grupos

afectados por o interesados en el programa. Se debe proceder entonces a

identificar las preocupaciones presentes en la población (p. 95). Este modelo es

un complemento del modelo del cliente, con la diferencia que no se centra

únicamente en el grupo objeto del programa, sino en todos los involucrados,

incluyendo quienes los diseñaron, implementaron, financiaron o, en general, todo

aquel que haya tenido parte en el proceso del programa desde su concepción

hasta su implementación. (Vedung, 1997, p. 95).

27

1.4.5 Desarrollo regional

En Colombia, predominan las desigualdades de desarrollo económico referente a

las regiones. Es por lo anterior que se resalta el papel del desarrollo regional para

reducir especialmente la inequidad de oportunidades.

Según afirman, Julio César Díaz Argueta y Juan Fernando Ascoli (Reflexiones

sobre el desarrollo local y regional. 2006) el desarrollo regional “Busca la

transformación sistemática del territorio a través del progreso de una comunidad;

el fortalecimiento de la sociedad civil; el sentimiento de pertenencia regional hasta

el progreso de cada individuo para su realización como persona” (pp,16).

En ese sentido, proyectos como el DRTT deberían apuntar al desarrollo material

de la región sin que ello erosione la identidad de las comunidades que habitan la

región y sin acrecentar los niveles de pobreza y desigualdad, sino, por el contrario,

propender por su superación.

Capítulo 2.: Estudio de caso: Las comunidades indígenas del sur del Tolima

inmersas en la construcción del Distrito de Riego “Triangulo del Tolima”

Para esta investigación es importante identificar en un primer momento las

características y concepciones que aun definen a los individuos pertenecientes a

la población indígena tradicional del país. En un segundo momento se relatará de

forma breve las trasformaciones y una sucesión de hechos que se produjeron en

el Departamento del Tolima que determinaron y aun determinan la vocación

indígena campesina de las comunidades del sur del Tolima. Y finalmente, en esta

sección se estudiará el caso de las comunidades indígenas del sur del Tolima

(pueblo Pijao) y el proyecto Distrito de Riego “Triángulo del Tolima”.

28

2.1 Las comunidades indígenas tradicionales en Colombia

Las comunidades indígenas de Colombia, han tenido una caracterización

específica producto de los procesos de colonización vividos desde la conquista

hasta nuestros días, cambios que van desde la disminuida cantidad de pueblos,

formas de vida tradicionales, fenómenos y características producto del

desplazamiento, hasta la aplicación de la legislación Nacional y las leyes al interior

de cada comunidad.

Así como lo relata Arango, los pueblos indígenas son pueblos originarios

anteriores a la conformación del Estado, que han tenido que ver con el proceso

histórico que lleva la colonización europea, pasando por la lucha de la

independencia hasta la conformación de la República. Sobrellevando un camino

dificultoso tejido entre resistencias, defensa cultural y de territorio, pero que su vez

conforman el aporte significativo a la cultura y a la vida nacional (Arango, 1998).

La información del Censo General (DANE) 2005, deja ve que se reconocieron así

mismos un total de 5.709.238 personas como pertenecientes a grupos étnicos,

representando de esta manera: el 13,7% del total de la población nacional,

estimado este último por la misma fuente en 41. 468.384 personas en la totalidad

del territorio nacional. Este proceso arrojo la cifra de 1.392.623 indígenas,

concentrados en los departamentos del Cauca, la Guajira y Nariño.

Para efectos de esta investigación se adoptará el concepto de indígena del censo

de 1985 según el cual es “la que persona que se identifica o se reconoce a sí

misma como perteneciente a un grupo étnico determinado, con tradición cultural

anterior a la conquista española, y que vive en comunidad, es decir, en el territorio

que ocupa su comunidad o grupo” (Arango, Sánchez, 1989, p. 53).

El carácter que la diferencia de la demás población que habita el país se

determina porque: “esta población comprende numerosas etnias que conforman

en sí mismas un entrañable valor social y cultural pues cada una constituye un

modo de civilización, un universo cultural propio y muchas de ellas han tenido una

29

experiencia particular milenaria, no depredadora, en la relación sociedad/medio

ambiente. Los indígenas de Colombia tienen sus tierras bajo cinco modalidades

fundamentales: los resguardos de tierras, las reservas territoriales, las

comunidades civiles indígenas, los comunales aun no delimitados legalmente y las

posesiones individuales. (Arango, Sánchez, 1989, p. 32)

Es así como se dispone a continuación en esta investigación a relatar de modo

somero, el modo particular de civilización que las comunidades indígenas del sur

del Tolima tuvieron que afrontar y presenciar para llegar a lo que son hoy.

2.2 El Departamento del Tolima

Históricamente, el sur de Tolima ha sido una región afectada por fenómenos que

llevan a la concentración de la propiedad de la tierra y por la consecuente pobreza

y desigualdad que ello acarrea. Según Ortiz (2006), la privilegiada posición

geográfica y su riqueza ambiental, han convertido a esta región en el centro de

algunos de los conflictos más importante del país. Buena parte de las instituciones

económicas contemporáneas de los sectores periféricos de la región tiene sus

raíces en la profunda implementación de una de las instituciones más utilizadas y

más nocivas de la colonia española: La encomienda.

La concentración de la tierra propia del carácter hereditario de la Encomienda en

un principio y después la posibilidad de que los encomenderos se convirtieran en

propietarios de las tierras en las que se ejercía esta institución llevó al

establecimiento de pequeños asentamientos en la periferia de la gran propiedad.

Dichos asentamientos no producían lo suficiente para la subsistencia de sus

ocupantes, obligándolos así a trabajar para el gran propietario. De ese modo,

surge una institución que sobreviviría hasta los primeros días de la República y

que, aun en la actualidad, no puede darse por extinta: La hacienda (Guillén.1998).

Dicha forma de organización socio-económica determinaría el devenir de la región

en esos aspectos. Debido a ello, la economía de la región nunca tuvo un

desempeño destacado. La concentración tanto de la tierra como de la riqueza en

30

la región se mantendría pese a las diferentes reformas realizadas a lo largo del

siglo XIX ya que, aunque muchas buscaban garantizar la igualdad en el acceso a

la propiedad de la tierra, llegando incluso hasta a decretar la restitución de la

misma a los indígenas, éstos últimos fueron los más perjudicados ante la oleada

colonizadora de campesinos mestizos y negros, dejándolos relegados

simplemente a trabajadores de las grandes haciendas.

Con la transformación económica del país en la segunda mitad del siglo XIX, la

región empezó a inclinarse más hacia actividades agrícolas como la ganadería y el

café (Samper, 1977). Se conformaron entonces cuatro grupos sociales

principalmente: Los indios y mestizos que son hasta la actualidad más de la mitad

de la población; los descendientes de antioqueños que desde 1850 iniciaron una

ola colonizadora impulsando la producción de café y fundando pueblos sobre las

rutas de comercio. Un tercer grupo, conformado por personas de origen cundi-

boyacense que se asentaron cerca de la cordillera y finalmente, los de origen

tolimense conformados por una minoría indígena y otro grupo de mestizos

ubicados en la región de la que se ocupa esta investigación (Samper, 1977).

Luego de la última guerra civil, cuando los campesinos empiezan a verse

desplazados por la violencia y las obras civiles de las ciudades, se empiezan a

organizar las primeras protestas contra la pobreza rural y el abuso de los

terratenientes. Entre las grandes protestas se destaca la realizada en 1916 por los

trabajadores de la hacienda Santo Domingo en Armero (Tolima), alegando que las

tierras que estaban cultivando eran tierras baldías. El gobierno respondió a favor

de los propietarios dejando a los campesinos de lado. Así como lo argumenta

Hermes Pinzón Tobar, habría de pasar 15 años para que los campesinos lograran

entrar en la escena de la justicia social agraria que defendieron desde entonces.

Para 1932 el gobierno Nacional ordena la parcelación de la hacienda y los

campesinos tolimenses logran uno de sus primeros grandes triunfos con relación

al derecho de la tierra (Tobar, 1975). Para 1919 se presenta en el Tolima grandes

disturbios cuando los agentes dueños de tierras organizaron y realizaron una

31

asonada contra los campesinos que empezaron a organizarse en Icononzo.

(Samper, 1977).

La larga lucha de los indígenas por la recuperación de las tierras comenzó en

1914 y 1916 con tomas pacíficas y armadas de poblaciones, caso puntual de

Paniquila e Inza en el Cauca dirigidos por Manuel Quintín Lame, insignia indígena.

A finales de la década de los veinte crean el “Consejo Supremo de Indios”, que

agrupaba resguardos del Tolima, Cauca y el Huila, extendiéndose las

manifestaciones hasta los treinta, luchando por una justa distribución y la

liberalización de las formas de servidumbre. (Samper, 1977)

En palabras de Diana Oliveros, “la violencia contra los indígenas se agudiza a

partir de 1945, culminando con el despojo de casi la totalidad de sus tierras, la

desintegración social y cultural, la migración y los desplazamientos masivos de la

población indígena. Muchos indígenas a su regreso enfrentan el desconocimiento

como grupo étnico y la invasión de su antiguo territorio por nuevos moradores que

van desde campesinos pobres hasta grandes hacendados. Todos estos elementos

matizan un nuevo período histórico cuya característica principal es la

reconformación social y territorial, al igual que el surgimiento de luchas agrarias

indígenas” (Oliveros, 2014).

2.3 Natagaima y Coyaima: municipios impactados por el Distrito de riego.

Natagaima, es el municipio del sur de Tolima donde, “la zona urbana principal, se

encuentra sobre la vía que de Bogotá conduce a la ciudad de Neiva, distante unos

227 Kms y a unos 91.6 Kms de Ibagué, la capital del Departamento”. A diciembre

de 2011, los datos oficiales (DANE, 2012), indican que el municipio cuenta con

una población total de 22.826 habitantes, de los cuales el 63,54% se ubican en la

cabecera municipal, es decir, un total de 14.543, mientras en la zona rural hay un

total de 8.346 habitantes, un 36,46% del total.

De la totalidad de la población, de acuerdo con las cifras oficiales (citado en el

Plan de desarrollo 2012-2015), 6.468 habitantes pertenecen a 23 resguardos

32

indígenas, ubicados en la zona rural del Municipio. “De estas comunidades

indígenas, el 49.5% son hombres y el 50.5% son mujeres; el 56% está en la

cabecera y el 44% habita en el área rural ubicados dentro de las áreas de

resguardos”. Según el mismo documento, ésta es una de las comunidades más

afectadas por la expulsión de su territorio, así como por la disminución de la

población.

Natagaima, es un Municipio con elevada vocación agropecuaria, aunque durante

la última década, al lado de su desarrollo urbano ha logrado generar una gran

actividad comercial. Sus productos más representativos lo constituyen los cultivos

tradicionales de arroz, sorgo, algodón y maíz, principalmente en la zona plana del

Municipio, mientras en la zona de ladera predominan cultivos en pequeña escala

de café, caña, plátano, cachaco, yuca y hortalizas y hoy en día una gran presencia

del cultivo de limón.

2. 3.1 Plan de desarrollo 2012-2015: Natagaima Somos Todos:

Con relación al tratamiento de las comunidades indígenas, el programa desarrolla

los siguientes subprogramas: “participación administrativa e institucional, vida

pública en la administración, la solidaridad y la convivencia para el libre desarrollo

de sus actividades y autonomía propia. Apoyo y promoción de la salud integral y

promoción de estilos de vida saludable, con enfoque en etnosalud y los modelos

propios de salud intercultural. Promoción y desarrollo de una educación integral en

todos sus niveles, acorde a sus características socioculturales. Apoyo al fomento y

promoción de proyectos agropecuarios, piscícolas, forestales y artesanales.

Asistencia técnica incluyendo el acceso, apoyo al financiamiento y al crédito

productivo”.

Con relación al proyecto del Distrito de Riego el programa pretende, convertirlo en

una herramienta para incrementar la competitividad del municipio fomentando la

producción y el fortalecimiento de sus instituciones comunitarias.

33

2.4 El Municipio de Coyaima se encuentra ubicado en la parte sur del

departamento del Tolima, cuenta con 54 veredas donde se asientan los diferentes

resguardos indígenas. La economía de las comunidades está basada en el sector

agropecuario con relación a la producción y a la generación de trabajo además de

la venta de frutales.

La economía del municipio se fundamenta principalmente en la agricultura, la

ganadería y la minería, con una menor participación de actividad manufacturera y

una pequeña parte del comercio. Dentro de las actividades agrícolas, las más

importantes son cultivos como el maíz, algodón y arroz.

Según la página oficial del municipio “…presenta una alta disponibilidad de agua

superficial por el aporte regional de los ríos Saldaña y Magdalena que lo

rodean…pese a ello, la disponibilidad de agua superficial del Municipio es baja…

al igual que la disponibilidad de agua subterránea…De allí la importancia que

representa para Coyaima la finalización del proyecto Triángulo del Tolima que

favorece el riego de 24.607 has”

2.4.1Plan de desarrollo 2012-2015: “Todos por Coyaima”: El Distrito de Riego

y las comunidades indígenas de Coyaima.

Dentro del componente octavo del Plan de Desarrollo, se encuentra estipulado los

objetivos y las estrategias que buscan “fortalecer la diversidad étnica y cultural del

pueblo indígena coyaimuno, garantizando la protección de los derechos

especiales de la comunidad… con un enfoque étnico diferencial. Dentro de las

estrategias se encuentra “capacitar a los líderes comunitarios en mecanismos para

identificación, formulación y administración de proyectos, como forma práctica de

conseguir la autogestión”.

Con relación al proyecto del DRTT, el Plan de Desarrollo “Todos por Coyaima”: “la

integración del proyecto distrito de Riego “Triángulo del Tolima” hace relación a la

intervención y articulación del municipio con el desarrollo del proyecto Distrito de

riego del Triángulo del Tolima, el cual se materializa en una obra civil con un área

34

de 34.143 Ha, canaliza el río Saldaña, afecta 41 veredas de 3 municipios:

Natagaima, Purificación y Coyaima, de las 41 veredas, 36 pertenecen a nuestro

municipio, el proyecto está concebido para irrigar 20.402 hectáreas, beneficiando

7540 predios en su mayoría de la comunidad indígena y campesina, quienes

tendrán la oportunidad de mejorar ingresos económicos por el incremento de

actividades agropecuarias y comerciales que trascienden la región, el

departamento y la nación”.

2.5 Las comunidades del Sur del Tolima catalogadas “población indígena

campesina”

La arqueología ha hecho una clasificación del pasado indígena en tres periodos:

El Paleoindio, el Arcaico y el Formativo. En este último periodo hay una

subdivisión denominada el periodo Formativo medio; en el que existen los grupos

sedentarios dedicados a la agricultura: maíz, yuca, y en el que aparecen los

primeros cacicazgos, clanes diferentes con relativas organizaciones económicas.

“Los principales cacicazgos correspondientes a este periodo en Colombia

corresponde a las culturas Tairona, Sinú, Quimbaya, Pijao, Muisca, Calima, Páez,

Pasto y Quillacinga, Tumaco y el complejo San Agustín” (Arango y Sánchez,

1998).

Así como se percibe en la realidad actual son muy pocos los fenómenos que se

tornan estáticos, y en este caso específico el cambio y transformación que han

tenido las comunidades del Sur del Tolima se evidencia por los periodos de su

historia regional.

Las comunidades del Sur del Tolima han pasado por tortuosos momentos

históricos que pasan por la extinción de su etnia Pijao, la aculturación por parte las

misiones religiosas en su propósito de escolarización, la enseñanza de la lengua

castellana, el cristianismo, entre otros. Las comunidades del Sur del Tolima se

encajan dentro de la tipología que reseña Raúl Arango y Enrique Sánchez, la

caracterización de las comunidades hace parte entonces de una “población

35

indígena campesina”, en la que se identifican a sí mismos como indígenas, pero

no conservan su lengua aborigen, ni las instituciones sociales de tradición

amerindia. Su economía es campesina, localizada a lo largo de los Andes y Valles

Interandinos, más precisamente correspondiente al Alto Rio Magdalena (Arango y

Sánchez, 1989).

Según el Observatorio del Programa Presidencial de DDHH y DIH, los Pijaos

fueron una confederación de indígenas que avanzaron a través del Choco,

pasando por los límites de Cartago para finalmente llegar y quedarse en el Tolima

Grande, los pueblos más representativos, eran los Natagaima y los Coyaima, los

cuales tenían parcialidades de entre 40 y 100 entre la llanura y la montaña, para

de esta manera lograr un manejo territorial y el beneficio de los recursos naturales

de la zona. En época de colonia los Coyaima y los Natagaima crearon vínculos de

intercambio social y económico para mantener el territorio y así lograr tener

autonomía sobre su comunidad. En la región denominada como Anchique les

fueron atribuidos algunas tierras de resguardos lo que concreta el desplazamiento

de los Natagaima a territorio de los Coyaima y de esta manera nace el deseo de

distinguirse de los otros sectores de la sociedad, autodenominándose “los Pijao

del Sur del Tolima”. Según cifras del Observatorio antes citado, actualmente, “en

el departamento existen aproximadamente 64 resguardos indígenas que se

extienden a lo largo y ancho de 22.673.744 hectáreas, con una población de 17

mil aborígenes Pijao, según estadísticas del Incora, el DANE, el Departamento

Nacional de Planeación (DNP) y la Oficina de Asuntos Indígenas del Ministerio del

Interior”.

La economía de los Pijao está directamente relacionada con las formas de

propiedad y se da en dos vías principalmente: al interior de las comunidades que

poseen tierras recuperadas o en las comunidades sin terrenos adjudicados o con

terrenos colectivos. La segunda manera corresponde “…familia se posee un

promedio de 1 a 2 hectáreas de terreno individual, del cual aproximadamente

media hectárea es cultivable, puesto que una vasta parte de los terrenos

36

indígenas son tierras quebradas o de peñas que no están en poder de indígenas,

sino de propietarios que las tienen destinadas para cultivos industriales o las

utilizan en ganadería extensiva” (Observatorio del Programa Presidencial de

DDHH y DIH).

Existen otras formas de organización articulada a sistemas más amplios de la

sociedad mayor: Juntas de Acción Comunal, Cooperativas, usuarios campesinos,

etc. En el que se distingue un cruce de datos evidenciado en tres variables; la

conservación o uso generalizado de la lengua propia, el tipo de economía

predominante y la existencia de instituciones culturales tradicionalmente reputadas

como amerindias. (Arango y Sánchez, 1989, p. 61).

La tierra para los pueblos campesinos, tiene más el sentido de un lugar necesario

para el desarrollo de su economía parcelaria. Donde la propia identidad como

indígena, a pesar de no conservar su lengua aborigen o instituciones culturales

amerindias, les da cohesión social y legitimidad a sus reclamos. La tierra como

“medio” de producción con énfasis en el suelo. Su propiedad jurídica comunitaria

definida como Resguardo con posesiones individuales y estables al interior del

resguardo o comunidad, con conflictos frecuentes de tenencia por superposición

de títulos, títulos inciertos o no posesión de los mismos y una grave situación de

minifundios y la existencia de la figura del cabildo como forma de gobierno.

(Observatorio del Programa Presidencial de DDHH y DIH).

Con relación a la forma de gobierno, “cada familia extensa se agrupa alrededor del

cabildo, que es elegido dentro de los miembros de la parcialidad por un período de

un año. El número y los cargos de los miembros del cabildo varían de acuerdo con

la comunidad y los cargos básicos son: gobernador, gobernador suplente,

tesorero, secretario y alguacil; esta institución es la esencia de la parcialidad, se

fundamenta en las decisiones de los cabildantes comuneros y las canaliza de

acuerdo con los proyectos y programas que se vayan o se estén desarrollando en

la comunidad” (Observatorio del Programa Presidencial de DDHH y DIH, p. 5).

37

La fuerza de trabajo de la etnia Pijao, se conduce en tres sentidos: individual, la

cual la detentan quienes no poseen o poseen menos de 1 hectárea de tierra,

quienes se ven obligados a trabajar como jornaleros. La tradicional se discrimina

según el sexo, en el que las mujeres y los niños cuidan las huertas familiares, de

los animales domésticos y del abastecimiento del agua y de la leña. A diferencia

del hombre, quien se encarga de las actividades colectivas y de la comunidad

como el trabajo de obreros en el arreglo de sus casa o en las parcelas en la

siembra y como último sentido, el trabajo comunitario que “se lleva cabo a través

de los procesos de recuperación de los resguardos indígenas, en los lotes

comunitarios o en arreglo de la infraestructura del cabildo, los cuales se hacen un

día por semana y es de tipo obligatorio” (Observatorio del Programa Presidencial

de DDHH y DIH, p. 4).

El sistema de justicia, tiene dos instancias: la local, representada por el cabildo, la

encargada de resolver los conflictos menores y una segunda instancia de orden

regional, representada por el Tribunal Superior Indígena del Tolima, en el que se

resuelven los asuntos de mayor complejidad. (Oliveros, 2014).

2.6 El Distrito de riego “Triangulo del Tolima”:

En este aparte de la investigación se hará la descripción del proyecto Distrito de

Riego Triangulo del Tolima (DRTT) siendo esta determinante a la hora de analizar

las transformaciones y los cambios ocurridos dentro del territorio y la población

impactada en los diferentes ámbitos. Los distritos de riego surgen como una

herramienta fruto de una necesidad atribuida a dificultades en los suelos, que

determina de forma contundente la producción de una región.

 Descripción y alcance del DRTT:

El megaproyecto DRTT, se encuentra ubicado en el sur del departamento del

Tolima, en jurisdicción de Coyaima (88, 5%), Natagaima (9,6%) y Purificación

(4,6%) y se le conoce como “Triangulo” pues respecto a la posición geográfica, el

área de estos tres municipios se equipara a esta figura geométrica.

38

Según el Instituto Colombiano de Desarrollo Rural INCODER “El proyecto tiene un

área bruta de 33.700 hectáreas, 20.402 hectáreas serán beneficiadas con riego,

beneficiando a 7.540 potenciales predios, con una población de 19.995 personas,

en el que una cantidad aproximada de 17.502 son indígenas y 2.493 campesinos.

La fuente de abastecimiento es el río Saldaña, del cual se proyecta captar un

caudal máximo de 30 m3/segundo y donde se ubican las obras de captación. La

fuente que abastecerá el distrito proviene de del rio Saldaña, en el cual se llevaran

a cabo las obras de captación del agua”.

El presupuesto estimado según INCODER, asciende a 344.000 millones que se

usaran para adelantar las obras de infraestructura, la interventoría, el plan de

manejo ambiental, compra de predios y pago de mejoras, servicios

complementarios, servicios complementarios y adquisición de maquinaria para la

operación y mantenimiento de los sistemas de riego y drenaje.

De acuerdo con lo estipulado en el CONPES 3357, “los estudios realizados, el

número de predios beneficiarios es de 8.671, y se ha definido una Unidad Agrícola

Familiar –UAF- promedio de 35 hectáreas. Bajo el supuesto que cada predio

corresponde a un dueño, el 85.4% de los propietarios posee tan solo el 25.4% de

la superficie, es decir es un área caracterizada por la proliferación de pequeñas

propiedades, observándose que más del 92% de potenciales usuarios, poseen

fundos menores” (CONPES, 2005).

Para el DRTT, la organización político-administrativa de las comunidades

indígenas Pijao se compone de tres organizaciones: la ACIT- Asociación de

Cabildos Indígenas, la FICAT- Federación Indígena de Cabildos Autóctonos del

Tolima y el CRIT- Concejo Regional Indígena del Tolima.

39

Capítulo 3.

Análisis evaluativo de la implementación del Distrito de Riego “Triangulo del

Tolima”

En este capítulo se presenta un análisis evaluativo respecto a las comunidades

indígenas del Sur del Tolima, haciendo seguimiento a lo que hasta ahora ha

resultado del DRTT.

La investigación se llevó a cabo en los Municipios de Coyaima y Natagaima

utilizando fuentes de información primaria dos herramientas de recolección de

información, una de las herramientas que se utilizó fue una encuesta de

percepción de los beneficiarios aplicada a 71 persona que aceptaron contestarla,

con la cual se pretendió medir el nivel de percepción de los beneficiarios directos

con relación al Distrito de Riego y el segundo recurso fue la entrevista semi

estructurada realizada a 10 actores dentro del proyecto, para así lograr detectar

los resultados, los cambios y los efectos colaterales de la implementación del

DRTT y los resultados frente a la comunidad Pijao en su interior, así como sus

preocupaciones y expectativas. Lo anterior directamente vinculado con el ánimo

de la investigación a dar respuesta a la pregunta planteada: ¿Cuáles han sido los

resultados de la implementación del Distrito de Riego “Triángulo del Tolima” sobre

las comunidades indígenas del Sur del Tolima en términos de los principios que

contiene el Convenio 169 de la OIT y como proyecto de vida?

Además, el análisis abordará los siguientes componentes:

 La coherencia de los resultados con los objetivos iniciales de DRTT

 Los efectos colaterales de la implementación del DRTT

 Las expectativas y necesidades de los clientes del DRTT

 Las preocupaciones y expectativas de las personas involucradas en el

DRTT

 Los elementos claves que impliquen el cumplimiento o incumplimiento del

Convenio 169 de la OIT.

40

3.1 El contraste entre los resultados de la implementación del DRTT y sus

objetivos iniciales.

El objetivo de la mayoría de los Distritos de Riego, conducen a la mejora del

sistema de producción propio de la región que es intervenida, siendo el

Departamento del Tolima una región con aridez alta y suelos frágiles. Sin

embargo, se logró detectar que existen grandes brechas entre los proyectos que

se tienen proyectados para la zona y las diferentes formas de producción

tradicional. Los riesgos son persistentes puesto que la pretensión de las diferentes

instituciones que están interviniendo se enfoca en poder potencializar el uso del

suelo para agricultura altamente tecnificada y para la agroindustria, lo cual pondría

en riesgo la sostenibilidad de la forma de producción del pueblo Pijao y la

supervivencia.

La comunidad indígena Pijao se ven enfrentada a un panorama que se cristaliza

en la maximización de recursos, el intercambio y en competitividad de recursos.

Situación que los obliga a fortalecer su identidad y organización interna para poder

asumir los retos que trae el nuevo ordenamiento del desarrollo regional del

departamento.

Lo anterior se respalda con conclusiones de instituciones como la ONIC, quienes

se pronuncian de la siguiente manera: “se ha considerado como megaproyecto a

un conjunto de proyectos y actividades a gran escala que responden a una

estrategia de intervención económica y ocupación territorial, y que imponen

políticamente un modelo de desarrollo sobre los habitantes de las zonas

intervenidas. Estos megaproyectos tienen un gran impacto sobre los territorios y

habitantes de las zonas donde se implementan, en parte por su magnitud, en parte

por la naturaleza de los mismos y sobre todo porque se trata de la imposición de

un modelo de desarrollo económico y social”.

41

La idea y materialización inicial con la que contaba la construcción del DRTT,

consta de varias actividades entre las que se encuentran: Para el 2010, el boletín

de prensa de FONADE, quien asume el papel de gerente del proyecto, aseguraba

que “este macro proyecto que se inició en octubre de 2005 y finalizará en el año

2011, comprendiendo la fase I y la fase II”. Sin embargo, a 2016 y el proyecto lleva

el cincuenta de su ejecución, las inconsistencias en la construcción se empiezan a

presentar por falta de recursos económicos que lo financien, a tal punto que a

marzo de 2016 en proyecto apenas llega a cincuenta por ciento, tal y como lo

dejan ver los pobladores:

“(…) en este momento no está el dinero restante para construir dicho triángulo que

son más de 600.000 mil millones de pesos” (Poloche, 2016)

“Hoy día, ya el costo del proyecto va en un billón de pesos” (Castañeda, 2016)

Por otro lado el coordinador del proyecto Hugo Aguiar informa que:

 “En estos momentos se ha hablado con el INCODER, con el Ministerio de

Agricultura y lo que ellos dicen es que no hay plata para terminar el distrito, la

tercera fase, en este momento se está haciendo acompañamiento con la

(Asociación de Usuarios Distrito de Adecuación de Tierras de Gran Escala

Triangulo del Tolima) UTRITOL- , con el municipio de Natagaima y Purificación

que son los tres beneficiados del distrito (sic), entonces se han llevado peticiones

y la idea es seguir pidiendo, ahorita con la agencia nacional de tierras que es la

que queda reemplazando el INCODER a ver qué solución dan para terminarlo y

ponerlo en funcionamiento” (Aguiar, 2016),

Lo anterior permite inferir que es incierto el futuro del Distrito de riego con relación

a los recursos económicos, humanos y financieros pues cuando no se tiene

definida la manera en que se conseguirán los recursos para la construcción, los

resultados podrían ser distintos de los esperados.

42

Aunque así lo describa FONADE (2010), “en la parte ambiental según los

compromisos obtenidos dentro de la licencia ambiental vigente para el proyecto

(resolución 2710 del 27 de diciembre de 2006) en cumplimiento de lo establecido

en la ley 99 de 1993 y sus decretos reglamentarios, se ha establecido la inversión

del 3% del valor del proyecto para adquisición de áreas protectoras estratégicas,

la inversión del 1% del valor del proyecto en actividades de recuperación,

preservación y vigilancia de las cuencas del río Saldaña, así como el desarrollo de

un programa de reforestación tipo protector en áreas de influencia del proyecto”.

Por su parte, los habitantes de los resguardos hacen llamados de atención por la

tala indiscriminada de bosques y la perdida de fuentes de agua:

“La parte ambiental, el impacto ha sido grandísimo porque los aljibes se secaron,

las fuentes de agua que tiene la región por el escalamiento de las canales que

dicen que van en gran profundidad y la tierra tan movida, se han rodado, ha

habido erosiones, se han tapado las vertientes de agua que existían en la región y

que en este momento han desaparecido. Se mira que los árboles que tumbaron

por la canal que han sido muchísimos porque son 40 metros que la canal tiene de

ancho y son cuatro canales, son 88 kilómetros de canal, en este momento esos

árboles no se han repuesto, al menos dentro de las regiones de las mismas

quebradas que atraviesan dicho distrito” (Poloche, 2016).

Según Juncosa, “en los grupos aculturados donde actualmente el ambiente no es

más que una sombra de los que fue antes, las cosas cambiaron y cambiaran aún

más en el futuro. Es estrategia del colonialismo del nuevo sistema económico y

productivo; desde algún tiempo la ley no hace más que favorecer la destrucción

del ambiente a favor de la producción la eliminación de centenares de años de

esfuerzo de la naturaleza” (1992, p. 20). La relación de la naturaleza y el territorio

en las comunidades indígenas traspasa lo natural. Por medio de las plantas el

pueblo Pijao descubre medicina natural para sus males, se comunica con sus

dioses y es parte de la seguridad alimentaria del colectivo.

43

3.2 Cambio cultural y desplazamiento como efectos colaterales más

impactantes.

Cuando un megaproyecto asienta sus bases sobre un territorio considerado

ancestralmente indígena produce una serie de cambios y transformaciones en su

ambiente interior y exterior. Lo anterior para decir que, la realización del

megaproyecto ha conducido a la generación de dinámicas problemáticas que no

se previeron dentro los objetivos iniciales.

 Como uno de los principales efectos colaterales que se presenta al interior de las

comunidades del pueblo Pijao con la implementación del DRTT, es la mixtura de

culturas y etnias, pues con la obra han llegado a la zona personas ajenas a los

municipios, personas llamadas por la misma comunidad como “forasteros”

trasformando el diario vivir de las comunidades, sus labores productivas y la

manera de generar sus ingresos.

Lo anterior se ve reflejado en la propia voz de la comunidad, así como fue

manifestado por los gobernadores, líderes e integrantes del pueblo Pijao:

“cuando vino la multinacional HH porque prácticamente dijeron que iban a utilizar

mucha gente de nuestro resguardo y eso no se cumplió porque la gente que

estuvo no tenían conocimiento, todos eran ayudantes, ¿qué paso con eso? Eso a

la hora que lo querían sacar, lo sacaban, y también, le daban un mes dos meses y

un sueldo muy por debajo de lo que uno se puede ganar, porque eso se trabajaba

de seis a seis o se pasaba de largo, entonces en esa parte nosotros como

resguardo nos vimos perjudicados” (Burucú, 2016).

El mensaje anterior deja ver que los integrantes de la comunidad cambiaron su

forma de ganarse un diario, pasando de ser sembradores de su pan coger

tradicional a volverse “ayudantes de obra”, cambiando sus costumbres

económicas y sociales. Se puede inferir que en el proceso de implementación

existe exclusión cultural de las comunidades en el sentido en que les están

negando el reconocimiento y la cabida del estilo de vida escogido por un grupo en

44

particular, en este caso el tradicional de las comunidades. Es decir, se equipará la

forma de vida de un “foráneo” con la de un integrante del pueblo Pijao pese a las

diferencias en sus estilos de vida.

La familia y su construcción también es dada de manera particular entre los

mismos integrantes del pueblo, sin embargo, la llegada de los “foráneos” permitió

el cruce de relaciones sentimentales a las que no estaban acostumbrados,

perturbando y dando fin a relaciones sentimentales de muchos años atrás, pero

sobre todo dañando los hogares ya establecidos, así nos lo dejan ver dos de los

líderes del pueblo Pijao:

 “Desde que se empezó construir el triángulo en el 2006, 2007 que se inició la

primera fase, bocatoma, rio Saldaña, la represa, el impacto sabíamos que la

interculturalidad iba a ser esa, que es ya un cruce de los afros con los otros, que

eso no estamos de acuerdo, desde ese momento ya estamos afectados con la

identidad, porque yo no creo que una persona de afuera vaya a pensar como

nosotros, ese choque es durísimo y es grave porque va a llegar de otros lados y

los compañeros indígenas y las compañeras indígenas (risas) ahí vamos a estar

todos”(Poloche, 2016)

La Docente Mercy Eloísa Herrera manifestó que:

“hubo un impacto negativo, en el momento de la construcción, porque hubo

personas foráneas que llegaron a las comunidades y llegaron y hay hogares que

fueron destruidos, en el caso de mi comunidad, una señora tenía un hogar con su

esposo, ellos tenían cinco hijos, de esos cinco, dos se fueron con ella para Bogotá

con un obrero del proyecto que era foráneo mas no de aquí de la zona, entonces,

cosas negativas, si hay, en esa parte social si hubo” (Herrada, 2016).

Otro de los efectos que llama la atención es la intervención en el territorio de una

manera apresurada, pues tal y como lo demuestra el foro “Pijaos ayer, hoy,

mañana y siempre. Una pervivencia en un territorio, permanentemente

amenazado” (ver anexo 7) del 2014, con la construcción de las canales del distrito

45

se encontraron restos óseos que evidencian la forma de habitar de los ancestros

Pijao, concediéndole a la comunidad la esperanza de la permanencia en el

territorio y más fuerza de lucha por la no usurpación. Lo anterior deja ver el riesgo

que implica para el patrimonio cultural y arqueológico del pueblo Pijao la

excavación y el nuevo ordenamiento territorial.

Lo anterior también se puede reafirmar a través de los resultados de las encuestas

realizadas a la población beneficiaria en el que la llegada de foráneos fue

considerada, al momento de preguntar, la razón del porqué los cambios negativos

con la llegada de proyecto y que se refleja en la gráfica 1 que se presenta a

continuación:

Gráfica 1. Efectos colaterales

Fuente: Encuesta propia

Por otro lado, entre los resultados que dejan ver las encuestas y las entrevistas,

corresponden a las dinámicas de desplazamiento como efecto colateral de la

intervención del proyecto, el cual se ve reflejado por el resultado del gráfico

anterior y por la entrevista realizada:

“los grupos al margen de la ley que se infiltran en la zona porque hay gente

invirtiendo en este momento y eso haría que también atentaría con el

46

desplazamiento de los compañeros(…), y los que han venido a comprar, a ellos

les interesa es que usted diga voy a vender, que no hay papeles, se las ingenian,

no sé si será desde el alto gobierno que tienen todo plasmado para ahí si titular las

tierras y adueñarse de ellas, ese es el problema más grande en este proyecto. Ya

se están dando por la parte oriente de Coyaima ya algunos empresarios ya han

comprado cualquier más de 500 hectáreas” (Poloche, 2016)

Como consecuencia de la llegada de megaproyectos pueden llegar a generarse

nuevas dinámicas de desplazamiento producto de múltiples causas, las cuales

han sido expuestas por la comunidad, que van entre los nuevos hogares

constituidos hasta una remuneración económica para buscar nuevos rumbos y

como causa extrema, el desplazamiento a causa de la presencia de grupos

armados. Es decir, la autonomía de la que supuestamente gozan los pueblos

indígenas se ve traspuesta por dinámicas de violencia y de intereses de grupos

particulares.

3.3 La legalización de las tierras, el relevo generacional y la autonomía en

la administración del DRTT como necesidades de los clientes.

Entre las necesidades apremiantes y preocupantes para la comunidad es la

legalización de las tierras de las comunidades. El derecho que tienen sobre el

territorio, de acuerdo con el Convenio 169 de la OIT, es propio de las

comunidades pues han estado asentados por muchos años en su territorio ganado

por su lucha y fuerza, sin embargo, no cuentan con un título propio.

Entre una de las preocupaciones de las comunidades indígenas Pijao es el

despojo que pueden llegar a vivir por la no titulación de sus predios, lo cual lo

vemos reflejado en la siguiente cita:

“(…) nuestro territorio no tiene seguridad jurídica, eso haría que los grandes

monopolios, las grandes empresas, los grandes latifundistas se adueñen de

47

nuestro territorio y ahí estaríamos siendo esclavos de dicho proyecto” (Poloche,

2016)

Siguiendo a Kalmanovitz (citado en Misas 2001), “la extensión de los derechos de

propiedad sobre las tierras es la base de la democracia (…). Cuando los derechos

son concedidos estrechamente y en forma excesiva e imprecisa, beneficiando a

unos pocos, conducen a una conducta dilapidadora de la tierra y de los bosques, a

una estratificación jerárquica entre propietarios, arrendatarios campesinos y

colonos que puede ser desafiada por medio de invasiones, en particular cuando

los propietarios no están en condiciones de controlar el acceso a la tierra” (p. 46-

47). . La comunidad indígena está en su derecho de persistir por la legalización de

sus tierras y formas de gobierno para asegurar su permanencia y el Estado hacer

el debido proceso jurídico de legalización.

La pérdida del control de los territorios como ha ocurrido durante décadas es una

de las preocupaciones más latentes, si no se legitima y se protege el territorio se

estaría propiciando la extinción del pueblo Pijao, puesto que se estarían privando

del medio de supervivencia que es la tierra, constituyendo una violación a los

derechos colectivos de estas comunidades.

Otra de las necesidades y expectativas que manifiesta la comunidad es que

realizado el DRTT, ellos puedan contar con autonomía efectiva para la

administración del distrito de riego. Por medio de la Asociación de Usuarios

Distrito de Adecuación de Tierras de Gran Escala Triángulo del Tolima UTRITOL.

Al respecto, la ley 41 de 1993 establece que “Los usuarios de un Distrito de

Adecuación de Tierras estarán organizados, para efectos de la representación,

manejo y administración del Distrito, bajo la denominación de asociación de

usuarios” (Artículo 20). Es decir, que una vez el proyecto haya terminado, según

establece la ley, será la asociación quien se encargue de administrarlo y darle

operatividad.

48

Y por último se considera relevante es que a través de las encuestas realizadas a

71 personas que se beneficiaran del proyecto, permiten revelar que la cantidad de

personas jóvenes es decir menores a 40 años es mínima y que por esta razón la

mayor preocupación es acerca del relevo generacional y cultural que puedan tener

las comunidades del pueblo Pijao con relación a la tenencia de la tierra, el uso de

los territorios y de la tierra y del significado de la misma. Si el pueblo es marginado

y excluido con la puesta en marcha del distrito muy probablemente el pueblo no

tendrá otras generaciones que entiendan y repliquen sus tradiciones, afectando la

diversidad cultural propia del país lo cual, según el Convenio 169 de la OIT es uno

de los riesgos que hay que mitigar.

3.4 Los interesados se preocupan y tienen expectativas.

Las contradicciones son grandes, aunque con el proyecto se pretendía darle

solución a una problemática referente al tipo de suelo en la región, fundada con el

ánimo de una mayor productividad, este Distrito también contrae obligaciones que

se tornan confusas dentro de las comunidades, así nos lo dejo ver el concejal

Durley Castañeda,

“Cuando el distrito de riego iba en trescientos y algo más, deberíamos devolverle

al Estado 1’200.000 cuando iba en 810.000 deberíamos devolverle al estado

2’400.000, si uno se da cuenta ya es el doble, hoy día, el proyecto como está, en

la fase mitad ya tiene un costo de un billón, que en mi concepto va a pasar hasta

un billón doscientos, entonces tendríamos que devolverle al Estado más de 3

millones y medio por hectárea, si uno lo mira así, a mí me da gran preocupación

de que el distrito no va a ser para nosotros, porque aquí es una zona donde la

gran mayoría son minifundios, no pasan de una, dos, tres, máximo cinco

hectáreas y un campesino, un indígena, no tiene la capacidad de pago de en este

momento decirle al Estado mire aquí está 3’500.000 de pesos por cada hectárea,

y el que no tiene la plata no va a poder adecuar su terreno porque previamente se

49

le dice, ¿usted que va a adecuar? Pues voy a adecuar una dos o tres hectáreas, si

usted mira 3 hectáreas son más de 10 millones de pesos, a valor presente de

ahora, cuando termine este proyecto, que, si llegare a concluir, no terminará antes

del 2020” (Castañeda, 2016).

Las preocupaciones por los cambios en los sistemas de producción, son

atribuibles en gran medida por el cambio en la forma tradicional y los saberes

propios del pueblo Pijao por la transposición de dinámicas ajenas. El líder Claudio

Poloche lo sustentó de esta manera:

“Frente al sistema de producción entendemos que nosotros de por vida y por años

no competimos con los empresarios ni producimos para el negocio, casi que se

produce lo del sostenimiento de la familia indígena, de por vida ha sido nuestra

trayectoria, de por vida se manejan las semillas ancestrales que han existido que

quizá hoy el gobierno ya las declare ilícitas, eso atenta contra el acabose de la

cultura del pueblo Pijao en este momento en el territorio. Por quitarnos el maíz

criollo, el maíz amarillo que existía para hacer la chucula, quitarnos el cachaco

común, la gallina criolla, el marrano que uno cría, las semillas que existían, en este

momeo eso va en contra del auto 004 del 2009 que nos declara la Corte como en

proceso de extinción, porque eso acabaría con la alimentación ancestral que se

viene manejando” (Poloche, 2016).

Por otro lado, la docente Mercy cuenta que existe un temor por una posible

pérdida de identidad futura: “en el momento en el que se empiece a producir si va

haber un cambio de identidad, porque cuando ya hay plata, van a venir cosas de

afuera en las que usted va a querer invertir y todo lo de aquí se va a olvidar, eso

es como cuando usted vive en el pueblo o campo, usted se viste con la ropa que

usted ve acá, pero usted ya se va para la ciudad y usted va a cambiar su forma de

vestir, ya no va a usar lo que usaba en su casa” (Herrada, 2016).

Otra de las preocupaciones surge de la demora y el engaño al que han estado

expuestos:

50

Los casos de engaño lo podemos ver con las respuestas en las entrevistas

realizadas, como a continuación lo hace José Lisander Yara, gobernador del

Resguardo Las Palmas del municipio de Coyaima “(…) pues porque la verdad, así

como en el caso donde está la presa zanja honda, donde empieza el distrito, hay

personas a las que todavía le deben dinero, mejoras, les han dicho que sí les

pagan, que no les pagan, que no hay plata. La verdad hasta el hoy ellos siguen

insistiendo y dicen que todavía son dueños, porque desde que no les hayan

pagado. Muchas cosas así por el estilo, ahora por donde ellos han pasado que,

porque no tienen una escritura pública, que por que tienen es una carta venta

dicen que únicamente les pagan unas mejoras mas no la tierra, entonces la

preocupación es esa, porque se sienten insatisfechas” (Yara, 2016)

A través de las encuestas se ve representado de la siguiente manera a través del

siguiente gráfico 2.

Gráfico 2. Preocupaciones latentes

Fuente: Encuesta propia

3.5 La encrucijada de la consulta previa y la participación

Entre los resultados que arroja la información recolectada (entrevistas y encuesta-

pregunta No 9, anexos) y entre los más preocupantes se encuentra las diferencias

contrastadas en las respuestas entre los beneficiarios y afectados directos, es

51

decir la comunidad indígena y los servidores públicos de la alcaldía con relación a

la participación y la consulta previa.

Mientas las comunidades se expresan de la siguiente manera:

“(…) no hemos sido capacitados para recibir el proyecto o sea que nos muestren

gente que nos diga cómo va el proyecto. Prácticamente estamos cerrados sobe

esos temas de consulta previa.” (Bucurú, 2016).

“en este momento ya no hay quien, de charla, ya no hay acompañamiento, lo

único que está funcionando en este momento es el mantenimiento, ya no hay

acompañamiento social” (Herrada, 2016).

La poca participación termina en el debilitamiento y pérdida del tejido social. El

gobierno y las diferentes instituciones están obstaculizando y violando sus

derechos, excluyéndolos políticamente y culturalmente.

 “la consulta previa que se hizo para visualizar el proyecto no tuvo las garantías

que debían tener, los pasos, no se cumplió el protocolo de que el convenio 169

nos faculta, no, allí por falta de conocimiento, nos cogieron a quema ropa y de un

lado para otro, y nos hicieron firmar la consulta previa casi a las malas, no tuvo

esos pasos por ese lado” (Poloche, 2016)

El servidor público y coordinador del proyecto Distrito de Riego Triangulo del

Tolima delegado de la Alcaldía Municipal de Coyaima, Hugo Aguiar, se refirió al

respecto cuando se le pregunto por el debido seguimiento a la consulta previa:

“Si claro, en un comienzo con el INCODER, FONADE, CODESARROLLO, IICA,

se hizo la parte de socialización del proyecto como tal y todo esto se trabajó con

las comunidades, con los gobernadores, con las asociaciones, con las juntas de

acción comunal y con la población campesina en general” (Aguiar, 2016).

52

Respecto a los resultados escuchados directamente de la población intervenida se

concluye que se incumplió con el artículo 7 del convenio OIT, en el que se estipula

que: “los pueblos interesados deberán tener el derecho de decidir sus propias

prioridades en lo que atañe al proceso de desarrollo”. Por su parte, como estipula

el convenio 169 de la OIT en el artículo 6: “las consultas llevadas a cabo en

aplicación de este Convenio deberán efectuarse de buena fe y de una manera

apropiada a las circunstancias, con la finalidad de llegar a un acuerdo o lograr el

consentimiento acerca de las medidas propuestas”.

Cuando se les preguntó por la participación y la forma en la que fueron

consultados la mayoría de los entrevistados respondieron negativamente al

respecto, demandando mayor participación y refrendación con los acuerdos.

Si bien la construcción del Distrito de Riego “Triangulo del Tolima” se considera

como una un polo de desarrollo regional para atender el problema derivado de las

tierras áridas de la región, y la llegada del líquido vital, lo anterior indica que no se

reconocen los derechos de los que son portadores las comunidades indígenas,

sigue existiendo exclusión del pueblo Pijao, viéndose éstos como afectados

directos y potenciales pueblos extintos al no ser considerados como miembros

activos y participantes en su propio territorio, donde puedan ocupar una posición

trascendental y valiosa, donde sus saberes y potencialidades se mantengan y

donde puedan sostenerse en el futuro más próximo.

Conclusiones

Se puede concluir que, en consonancia con la hipótesis planteada para esta

investigación, los resultados evaluados hasta marzo de 2016 evidencian que el

ánimo del gobierno nacional con la construcción del Distrito de Riego “Triangulo

del Tolima” que porta una fachada de interés social y colectivo, a la larga resulta

siendo una solución a una re-utilización de un territorio en el que prima el carácter

económico y competitivo de los megaproyectos. ha generado una erosión del

53

estilo de vida de la población de la región del sur del Tolima, además de otros

riesgos directamente relacionados con la cultura y el entorno socio-ambiental.

Las encuestas y entrevistas realizas en los municipios de Coyaima y Natagaima, y

el respectivo análisis de la perspectiva de las comunidades, posibilitaron dar una

respuesta a la pregunta planteada para esta investigación. Por medio del discurso

y la medición de la percepción de los beneficiarios e interesados en la terminación

del DRTT, se pudo identificar la existencia de una serie de efectos tales como:

desplazamiento producto de la venta de predios, la mezcla de costumbres y

perdida de la forma tradicional de vida producto de la llegada de “foráneos” como

ellos los catalogan a un territorio que ha sido propio y colectivo del pueblo Pijao.

Otro de los efectos que se detecta es que existe una desintegración social y

cultural dentro del pueblo Pijao producto de la llegada del megaproyecto. Lo

anterior se evidencia en casos de comunidades vulneradas con la oferta de

empleo en las obras físicas del DRTT, cuando no se habían enfrentado a este tipo

de trabajo y que terminaron en desplazamiento de los miembros de la comunidad

como ayudantes de obra en otras ciudades.

El desarrollo basado en principios mercantilistas ha provocado desigualdades que

desatan conflictos culturales. Otro de los efectos que mayor atención requiere es

el uso del suelo. Las comunidades perciben que en un lapso de mediano plazo la

agroindustria hará presencia en sus territorios lo que pondrán en riesgo la

seguridad alimentaria, el reemplazo de sus semillas tradicionales y de paso su

tradición. En este momento, el objetivo inicial con relación al uso del suelo del

DRTT cambió, abundan los cultivos de arroz y el uso de la ganadería extensiva.

 Si bien, el convenio 169 de la OIT es la herramienta jurídica de carácter

vinculante que busca reconocer y respetar la integración y participación de los

pueblos indígenas, donde la consulta previa es la herramienta decisoria para el

desarrollo y protección de la identidad de la comunidad, las comunidades

indígenas del Sur del Tolima demandan que la consulta previa no fue realizada de

54

buena fe y no han tenido la autonomía para decidir. Se puede afirmar que la

consulta fue poco informativa, no logro una conciliación generalizada y está

desarraigando a la comunidad de sus territorios.

El pueblo Pijao se enfrenta a su vez con un imaginario colectivo en el que tildan a

las comunidades indígenas incapaces de llevar a feliz término proyectos de gran

impacto y el remitirse a pensar que los considerados diferentes deben ser

aceptados por medio de ayudas asistencialistas, sin embrago, lo que está

demandando y exigiendo el pueblo Pijao es un aliciente para decir que ésta

comunidad está más que unida en un solo propósito que es la conservación de la

identidad y todo lo que esta conlleva.

Recomendaciones

Es necesario comprender que dentro argumentos que encuentra el gobierno para

no reconocer la comunidad indígena Pijao, ha sido la no conservación de su

lengua ancestral, para de esta manera aprovechar el uso del territorio, desconocer

la calidad de indígena y desconocer el derecho especial que le confiere la

Constitución Política Colombiana. Es importante que con la materialización

completa de la obra, se empodere a la comunidad por medio de espacios reales,

efectivos y de confianza en los que se les brinde las herramientas que necesitan

para entender los objetivos del proyecto y el papel que van a tener los pobladores

del “Triangulo del Tolima”, así como lo resaltaron ellos en las charlas, necesitan

que el Gobierno Nacional garantice sus derechos, así como las condiciones

objetivas para mantener su estilo de vida dadas las nuevas circunstancias. Pero

sobre todas las cosas a la no obligación de las comunidades indígenas a encajar

de manera forzada a una sociedad que en muchas ocasiones propende por la

homogenización.

Por último, las políticas públicas que brinda el Estado deben estar acompañadas

de otros brazos sostenedores, es decir programas integrales, que permitan hacer

55

un proceso de inclusión real, en el que se les brinden herramientas como,

capacitación, tecnificación, educación y apoyo al momento de recibir una salida a

una situación considerada adversa que brinden las soluciones adecuadas, para

que proyectos de tal alta envergadura como éste, puedan ser compartidos,

dinamizando al desarrollo con un componente socio-cultural donde los valores

tradicionales y culturales sirvan al proceso de desarrollo de una región tan

desigual y pobre como lo es la región del sur del Tolima. Para terminar, diciendo

que no es solo prudente y acertado crear políticas regionales, si no que estas

deben implementarse y elaborarse con la concertación de sus pobladores,

permitiendo la visibilidad cultural de los pueblos tradicionalmente excluidos.

56

BIBLIOGRAFÍA

Acevedo, A. (2012),La agroecología como respuesta a las potencialidades y retos

de la agricultura indígena y campesina en el distrito de riego el triángulo del sur del

Tolima, recuperado el 20 marzo de 2016 de:

file:///C:/Users/Laura%20Rojas%20A/Downloads/potencialidades-y-retos-de-la-

economa-indgena-y-campesina-del-sur-del-tolima.pdf

Alcaldía de Coyaima (2012). Plan de Desarrollo 2012-2015 Todos por Coyaima.

Recuperado el 29 de abril de 2016, de http://coyaima-tolima.gov.co/apc-aa-

files/32666631636666356631353165613764/pd-2012-2015-coyaima-domingo-29-

v7-1111.pdf

Alcaldía de Natagaima (2012). Plan de Desarrollo 2012-2015 Natagaima Somos

Todos. Recuperado el 04 de abril de 2016, de http://natagaima-tolima.gov.co/apc-

aa-

files/62383936323634343638393365373830/plan_municipal_de_desarrollo_de_na

tagaima_2012_2015__natagaima_somos_todos.pdf

Arango, R. y Sánchez, E. (1989), Los pueblos indígenas de Colombia. Población y

territorio.

Banco Mundial (2015) Pueblos Indígenas: panorama General. Washington, D.C.

recuperado el 15 de marzo de 2016 de:

http://www.bancomundial.org/es/topic/indigenouspeoples/overview

Cabedo, V. (2004), Constitucionalismo y Derecho indígena en América Latina,

Valencia, España. Ed UPV.

Castells, M. (1997), La era de la información. El poder de la Identidad, México,

Siglo XXI Editores.

Cimadore, A., Eversole, R., McNeish, J. (2006), Pueblos indígenas y pobreza.

Enfoques multidisciplinarios, Buenos Aires, CLACSO.

../../../../../Downloads/potencialidades-y-retos-de-la-economa-indgena-y-campesina-del-sur-del-tolima.pdf
../../../../../Downloads/potencialidades-y-retos-de-la-economa-indgena-y-campesina-del-sur-del-tolima.pdf
http://coyaima-tolima.gov.co/apc-aa-files/32666631636666356631353165613764/pd-2012-2015-coyaima-domingo-29-v7-1111.pdf
http://coyaima-tolima.gov.co/apc-aa-files/32666631636666356631353165613764/pd-2012-2015-coyaima-domingo-29-v7-1111.pdf
http://coyaima-tolima.gov.co/apc-aa-files/32666631636666356631353165613764/pd-2012-2015-coyaima-domingo-29-v7-1111.pdf
http://natagaima-tolima.gov.co/apc-aa-files/62383936323634343638393365373830/plan_municipal_de_desarrollo_de_natagaima_2012_2015__natagaima_somos_todos.pdf
http://natagaima-tolima.gov.co/apc-aa-files/62383936323634343638393365373830/plan_municipal_de_desarrollo_de_natagaima_2012_2015__natagaima_somos_todos.pdf
http://natagaima-tolima.gov.co/apc-aa-files/62383936323634343638393365373830/plan_municipal_de_desarrollo_de_natagaima_2012_2015__natagaima_somos_todos.pdf
http://natagaima-tolima.gov.co/apc-aa-files/62383936323634343638393365373830/plan_municipal_de_desarrollo_de_natagaima_2012_2015__natagaima_somos_todos.pdf

57

Colombia, Departamento Nacional de Planeación. (2005). Documento conpes

3357, Consejo Nacional de Política Económica y Social, Republica de Colombia.

Bogotá. Recuperado el 16 de septiembre de 2014 de,

http://es.slideshare.net/Alvaropuentesm/conpes-3357-jun2005

Colombia, Departamento Nacional de Planeación. (2012), Guía para la

incorporación de la variable étnica y el enfoque diferencial en la formulación e

implementación de planes y políticas a nivel nacional y territorial, Bogotá,

Colombia. Recuperado el 15 de abril de,

http://www.juntosconstruyendofuturo.org/uploads/2/6/5/9/26595550/guia_relaciona

da_con_enfoque_diferencial.pdf

COMISIÓN DE LAS COMUNIDADES EUROPEAS, (1993). Informe secundario:

Exclusión Social, Pobreza y Otros Problemas Sociales en la Comunidad Europea,

Luxemburgo, Oficina para las Publicaciones Oficiales de las Comunidades

Europeas.

Departamento Administrativo de Estadísticas. DANE. (2005). Censo poblacional,

Bogotá

Dietz, G.; Mendoza, R. y Téllez, S. (2008), Multiculturalismo, educación

intercultural y derechos indígenas en las Américas, Quito-Ecuador. Ediciones

Abya-Yala.

Fernández, M., Guerra, W., Mesiel, A. (2007), Políticas para reducir las

desigualdades regionales en Colombia, Cartagena, Banco de la República.

Fondo Financiero de Proyectos de Desarrollo-FONADE. (2013) Desarrollo del Plan

de Gestión Social para el Distrito de Riego Triangulo del Tolima, Departamento del

Tolima. Bogotá D.C. Recuperado el 27 de septiembre de 2014 de,

http://www.fonade.gov.co/Contratos/Documentos/3848__2013061406303036%20

ANEXO%201%20ESTUDIOS%20PREVIOS%20OCC%20025-2013.pdf

http://es.slideshare.net/Alvaropuentesm/conpes-3357-jun2005
http://www.juntosconstruyendofuturo.org/uploads/2/6/5/9/26595550/guia_relacionada_con_enfoque_diferencial.pdf
http://www.juntosconstruyendofuturo.org/uploads/2/6/5/9/26595550/guia_relacionada_con_enfoque_diferencial.pdf
http://www.fonade.gov.co/Contratos/Documentos/3848__2013061406303036%20ANEXO%201%20ESTUDIOS%20PREVIOS%20OCC%20025-2013.pdf
http://www.fonade.gov.co/Contratos/Documentos/3848__2013061406303036%20ANEXO%201%20ESTUDIOS%20PREVIOS%20OCC%20025-2013.pdf

58

Friedhelm Schmidt- Welle (2011), Multiculturalismo, Transculturación,

Heterogeneidad, Poscolonialismo. Hacia una crítica de la interculturalidad, México,

Herder.

Gábas, Ángela (2003). Informe sobre el fenómeno de la exclusión social.

Indicadores de género contra la exclusión social. Recuperado el 20 de marzo de

2016 de, http://www.surt.org/indicadors/es/docs/SURT.pdf

Guillén, F. (1996). El poder político en Colombia. Bogotá, Planeta Colombiana

Guzmán, A. (2014), Indígenas Pijaos, más que cultura y tradición oral en El Nuevo

Día, Ibagué.

Hernandez, R., Fernandez, C. y Baptista, P., (2003), Metodologia de la

investigación, Mexico, McGrau-Hill Interamericana. Tercera edicion

ILO.ORG. Convenio 107 y Convenio 109. Recurso en línea disponible en:

http://www.ilo.org/indigenous/Conventions/no169/lang--es/index.htm

Instituto Colombiano de Desarrollo Rural – INCODER-. Programación

presupuestal. Recuperado el 20 de agosto de 2015 de,

http://www.incoder.gov.co/documentos/Gesti%C3%B3n%20INCODER/Programas

%20y%20Proyectos/ANALISIS,%20DISE%C3%91O%20Y%20CONSTRUCCI%C3

%93N%20DE%20DISTRITOS%20DE%20RIEGO%20Y%20DRENAJE%20A%20N

IVEL%20NACIONAL..pdf

Jiménez, W. G. (2007), “El Enfoque de los Derechos Humanos y las Políticas

Publicas”, en Revista Electrónica de Difusión Científica [en línea], disponible en

http://repository.usergioarboleda.edu.co/bitstream/11232/346/1/CienciasSocialesy

Humanas6128.pdf, recuperado: 15 de febrero de 2016.

Martínez, Rodrigo (2005), Evaluación de programas y proyectos sociales. División

de Desarrollo Social, CEPAL.

http://www.ilo.org/indigenous/Conventions/no169/lang--es/index.htm
http://repository.usergioarboleda.edu.co/bitstream/11232/346/1/CienciasSocialesyHumanas6128.pdf
http://repository.usergioarboleda.edu.co/bitstream/11232/346/1/CienciasSocialesyHumanas6128.pdf

59

Mesa Interinstitucional del Proyecto “Distrito de Riego Triangulo del Tolima”,

“Distrito de Riego del Triángulo del Tolima” (en línea). Recuperado el 01 de enero

de 2015 de, http://triangulodeltolima.blogspot.com/

Misas, G. (2001), Desarrollo económico y social en Colombia. Siglo XX, Colombia,

Universidad Nacional de Colombia, UNIBIBLOS.

Moncayo, E. (2004), Nuevos enfoques del desarrollo territorial: Colombia en una

perspectiva latinoamericana. Bogotá: Universidad Nacional de Colombia,

UNIBIBLOS.

Montuschi, L. Singer, H. (1992), Los problemas del desarrollo en América Latina,

Buenos Aires, Argentina, Fondo de Cultura Económica de Argentina.

Observatorio del Programa Presidencial de DDHH y DIH. (s.f.). Diagnóstico de la

Situación del Pueblo Indígena Pijao. Recuperado el 10 de marzo de 2016, de

http://historico.derechoshumanos.gov.co/Observatorio/Documents/2010/Diagnostic

oIndigenas/Diagnostico_PIJAO.pdf

Oliveros, D. (1996), Geografía Humana de Colombia. Región Andina Central.

Bogotá: Instituto Colombiano de Cultura Hispánica. Recuperado el 05 de mayo de

2016, de

http://www.banrepcultural.org/blaavirtual/geografia/geohum2/coyaima1.htm

Ortiz Bernal, J. (2006), El Tolima en la Historia Nacional, Bogotá, D.C, Códice.

Organización de las Naciones Unidas para la Alimentación y la Agricultura- FAO-.

(2003), El Enfoque Territorial Participativo en el diseño de políticas públicas y

programas vinculados a mejorar la soberanía y seguridad alimentaria y nutricional,

Paraguay.

ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. La aplicación del Convenio

Núm. 169 por tribunales nacionales e internacionales en América Latina. OIT,

Lima. 2004

http://triangulodeltolima.blogspot.com/
http://historico.derechoshumanos.gov.co/Observatorio/Documents/2010/DiagnosticoIndigenas/Diagnostico_PIJAO.pdf
http://historico.derechoshumanos.gov.co/Observatorio/Documents/2010/DiagnosticoIndigenas/Diagnostico_PIJAO.pdf

60

Parekh, B. (2000), Repensando el multiculturalismo. Diversidad cultural y teoría

política, Madrid-España, Istmo.

Parsons, W. (2007), Políticas públicas: una introducción a la teoría y la práctica del

análisis de políticas públicas, Traducción de Atenea Acevedo, México: FLACSO.

Miño y Dávila.

PNUD, Programa de las Naciones Unidas para el Desarrollo (2010), Informe sobre

Desarrollo Humano de los Pueblos Indígenas en México. El reto de la desigualdad

de oportunidades, México, Programa de las Naciones Unidas para el Desarrollo.

_____ (2004), Informe sobre Desarrollo Humano 2004. La libertad cultural en el

mundo diverso de hoy, New York, Mundi-Prensa.

Salazar Vargas, C. (1999), Las Políticas Publicas. Segunda edición actualizada y

complementada con los Think tanks. Santa Fe de Bogotá, D.C., Colombia,

Colección Profesores No 19. Pontifica Universidad Javeriana.

Pérez, G. (2006), Elaboración de Proyectos Sociales: Casos prácticos, Madrid,

Narcea

Puerta, U. (2015), Desarrollo regional y regalías, Medellín, UNAULA.

Samper, J. (1971), Historia de un alma, Medellín, Bedout.

Sojo, C. (2000), Dinámica Sociopolítica y Cultural de la Exclusión Social, San

Jose, Costa Rica: FLACSO: Banco Mundial.

Stavenhagen, Rodolfo (2001), “El derecho de sobrevivencia: la lucha de los

pueblos indígenas en América Latina contra el racismo y la discriminación”,

Santiago de Chile, Comisión Económica para América Latina y el Caribe, Instituto

Interamericano de Derechos Humanos, Reunión de Expertas sobre Racismo y

Género, 4 y 5 de junio.

Subirtas, J. (1989), Analisis de politicas públicas y eficacia de la administración,

Madrid, Imprenta Nacional del boletin oficial del Estado.

Subirats, J. et al.(2012), Análisis y gestión de políticas públicas, España, Ariel.

61

Subirats, J., Alfama, E.,& Obradors, A. (2009). Ciudadania e inclusion social frente

a las inseguridades contemporaneas. Recuperado el 10 de agosto de 2015, de

https://www.researchgate.net/publication/40224061_Ciudadania_e_inclusion_socia

l_frente_a_las_inseguridades_contemporaneas_La_significacion_del_empleo

Tezanos, J. F. (2001), La sociedad dividida. Estructuras de clase y desigualdades

en las sociedades tecnológicas. Madrid, Biblioteca Nueva.

Tobar, H. (1975), El movimineto campesino de Colombia durante los siglos XIX Y

XX, Bogota D.C, Libres.

UNESCO. (2002). Declaración Universal sobre la Diversidad Cultural.

Johannesburgo, Serie sobre la Diversidad Cultural No 1.

Vedung, E. (1997), Evaluación de políticas públicas y programas, España, Instituto

Nacional de Servicios sociales.

Entrevistas

Aguiar, Hugo. Coordinador del Proyecto DRTT de la Alcaldía de Coyaima. (6 de

mayo de 2016), entrevistado por Rojas, L., Coyaima- Tolima.

Bucurú, José. Gobernador Resguardo Indígena Chenche Socorro Los Guayabos.

(6 de mayo de 2016), entrevistado por Rojas, L., Coyaima-Tolima.

Castañeda, Durley. Concejal Municipio de Coyaima. (6 de mayo de 2016),

entrevistado por Rojas, L., Coyaima- Tolima.

González, Juan Carlos. Coordinador de Asuntos Étnicos de la Alcaldía de

Coyaima. (7 de mayo de 2016), entrevistado por Rojas, L., Coyaima- Tolima.

Herrada, Mercy. Docente y Gobernadora Resguardo Indígena Chenche

Angosturas. (7 de mayo de 2016), entrevistado por Rojas, L., Coyaima-Tolima.

Moncaleano, Fredy. Gobernador Resguardo San Miguel Coyaima. (6 de mayo de

2016), entrevistado por Rojas, L., Coyaima-Tolima.

https://www.researchgate.net/publication/40224061_Ciudadania_e_inclusion_social_frente_a_las_inseguridades_contemporaneas_La_significacion_del_empleo
https://www.researchgate.net/publication/40224061_Ciudadania_e_inclusion_social_frente_a_las_inseguridades_contemporaneas_La_significacion_del_empleo

62

Palmesano, Víctor. Exgobernador, Guardia Indígena y Veedor Municipal. (7 de

mayo de 2016). Natagaima- Tolima

Poloche, Claudio. Presidente FICAT. (6 de mayo de 2016). Coyaima-Tolima

Yara, José. Gobernador Resguardo Indígena Las Palmas. (7 de mayo de 2016).

Coyaima- Tolima

Yate, Héctor. Líder Resguardo Indígena Chenche Socorro Los Guayabos. (6 de

mayo de 2016). Coyaima-Tolima.

63

ANEXOS

Anexo 1- Mapa territorial del departamento del Tolima y la ubicación del DRTT

Fuente: Cartilla Grupo Semillas p. 7

Anexo 2- Ubicación geográfica del pueblo Pijao en el Tolima

64

Fuente: Observatorio del Programa Presidencial de DDHH y DIH. Diagnóstico de la

Situación del Pueblo Indígena Pijao.

Anexo 3- El pueblo Pijao del Municipio de Coyaima

Figura: Resguardo indígena Chenche Zocorro los guayabos

Fuente: El autor

Anexo 4- El DRTT para marzo de2016

 Figura: Entrada Bocatoma Figura: Bocatoma rio Saldaña

65

 Fuente: El autor Fuente: El autor

 Figura: Canal principal 1 Figura: Canal principal 2

 Fuente: El autor Fuente: El autor

Figura: Exclusor de sedimentos Figura: Incoder

 Fuente: El autor Fuente: El autor

66

Figura: Mangueras para succionar el agua para los lotes

Fuente: El autor

Anexo 5- Antecedentes y obras civiles de la construcción del Distrito de Riego

“Triángulo del Tolima”

 Antecedentes

Según el boletín de prensa del Ministerio de Agricultura y desarrollo Rural (2012),

en los 70`s ELECTROAGUAS había considerado la posibilidad de irrigar un área

determinada que comprendería los ríos Chenche, Hilarco y Guaguarco. Para 1983

el instituto de Hidrología, Meteorología y Adecuación de Tierras HIMAT contrata

los primeros estudios de factibilidad con la empresa DIATECNICAS y para los

diseños de construcción como lo fueron obras de captación, conducción principal y

desarenador con la firma CRA Ltda, estudios que terminaría para 1985. Al

siguiente año el Instituto Nacional de Adecuación de Tierras INAT revisa y

complementa los diseños de la presa Zanja Honda y hace las actualizaciones al

estudio de factibilidad con la empresa canadiense SNC LAVALIN. Entre 1997 y el

67

año 2000 se materializa la presa Zanja Honda con 25.000 millones de pesos

invertidos.

Como Proyecto de Desarrollo, la construcción del “Triángulo del Tolima”, hace

parte de 38 programas del sector agropecuario del Plan Nacional de Desarrollo,

programas de en el que el responsable el Instituto Colombiano de Desarrollo Rural

– INCODER - representando para el Gobierno Nacional poder activar la economía

de la región sur oriente del Tolima.

Así como lo relata el boletín, hacia octubre de 2005 el INCODER y FONADE

suscriben el convenio No 195040 con fecha de inicio del primero de noviembre del

mismo año para lograr un apoyo y una administración del mismo por un monto de

$ 388.000 millones para un tiempo de 6 años. Para el 2007 se iniciaron las obras

de adecuación de tierras, con el apoyo de 1.100 ingenieros civiles, de empresas,

ambientales, topógrafos y operarios de mano de obra calificada y no calificada

provenientes de varias zonas del país: Zona Occidente:72%, meseta

cundiboyacense: 13 %, Antioquia: 8%, Costa Norte: 5,5% y otras regiones del

país: 1%. (Ministerio de Agricultura y desarrollo Rural, 2012).

Para obtener los recursos, el INCODER argumenta que fue necesario para la

realización de la obra que el Gobierno Nacional tuvo la autorización del Congreso

Nacional para tramitar el empréstito externo con el gobierno de España hasta por

us$146 millones o su equivalente con otras monedas, con el fin de financiar

parcialmente el proyecto.

Fue entonces cuando el Gobierno español, por medio del Ministerio de Industria,

comercio y Turismo, en comunicación escrita del 18 de mayo de 2005, informa al

Gobierno colombiano, la disposición de apoyar financieramente el proyecto, a

través de un crédito proveniente del Fondo de Ayuda al Desarrollo -FAD-

(Documento Conpes 3357, 2005). Posteriormente, mediante la resolución 2710 del

2006, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial le otorga al

68

“INCODER” la licencia ambiental para adelantar el proyecto de adecuación de

tierras.

Poco después mediante licitación pública a mediados de 2006, se le adjudica la

construcción de la I FASE de la obra al consorcio conformado por las empresas

“Construcciones Civiles S.A” - CONCIVILES- y “Vías de Colombia” -VICON-

mediante la conformación temporal denominada “CONSORCIO TRIANGULO

COYAIMA 2006”.

El inicio formal de la construcción se da mediante la firma del acta de inicio que se

suscribió entre el Instituto Colombiano de Desarrollo Rural- INCODER- , a través

del Fondo Financiero de Proyectos de Desarrollo -FONADE-, el Consorcio

Triangulo del Tolima 2006 y el grupo Etsa- Sedit-

Las obras del proyecto

Dentro de los objetivos de la construcción del distrito de riego está el “adecuar con

obras de riego y drenaje, una extensión de 24.607 hectáreas netas aprovechables,

que presentan un marcado deterioro por erosión generalizada y que requieren

medidas urgentes para evitar mayores daños y pérdidas del área agrícola”

(CONPES 3357, 2005)

Las obras de ingeniería principales que conforman el proyecto son las siguientes:

1. Obra de captación, bocatoma sobre el río Saldaña

2. Conducción bocatoma - embalse Zanja Honda

3. Obras complementarias en el embalse de Zanja Honda

4. Red principal y secundaria de distribución

5. Sistema de drenaje

6. Red vial

7. Obras prediales

69

Anexo 6- CONVENIO 169 OIT

La OIT define este nuevo convenio como “un instrumento jurídico internacional

vinculante que se encuentra abierto para su ratificación y que trata

específicamente los derechos de los pueblos indígenas y tribales”. En la

actualidad ha sido ratificado por 20 países entre los que se cuenta Colombia

desde 1991.

Según este organismo, existen tres diferencias fundamentales entre el Convenio

107 y el 169 (ILO.ORG, 2014).

i) El convenio 107 hace referencia a “poblaciones indígenas y

tribales” en tanto que el 169 se refiere a “pueblos indígenas y

tribales”.

ii) El convenio 107 considera que los pueblos tribales e indígenas

estaban destinados a desaparecer en medio del proceso de

modernización al cual debían integrarse. Por su parte, el 169

considera a los pueblos indígenas y tribales como sociedades

permanentes.

iii) El objetivo principal del convenio 107 era fomentar la integración

de estos pueblos a la sociedad “moderna” occidental, en tanto

que el 169 propende por la diversidad étnica y cultural.

Como se puede observar, de acuerdo con los citados principios, existe una

transformación en el pensamiento que guía teleológicamente el convenio 169 en

relación a su predecesor. El convenio 169 no es otra cosa que la manifestación de

una sociedad internacional dando sus primeros pasos hacia el reconocimiento de

la validez cultural e identitaria de pueblos que no adoptan en su totalidad los

imaginarios de élite a los que se hacía referencia en la introducción de este

escrito.

70

En su página oficial de internet, la OIT expone una serie de principios de este

convenio que, según se presentará a continuación, marcan la diferencia con el

convenio 107 y con la línea de pensamiento que lo respaldaba.

El Convenio 169 cuenta con seis principios que se explicarán a continuación:

1) identificación de los pueblos indígenas y tribales:

Si bien la intensión del convenio no es en modo alguno concertar una definición de

“indígena” o “tribal”, éste sí se ocupa de “describir los pueblos a los que pretende

proteger” (ILO.ORG, 2014). En ese sentido, la OIT realiza la siguiente

categorización (ILO:ORG, 2014):

i) Pueblo tribal:

“Los elementos de los pueblos tribales incluyen:

- Estilos tradicionales de vida;

- Cultura y modo de vida diferentes a los de los otros segmentos de la población

nacional, p.ej. la forma de subsistencia, el idioma, las costumbres, etc.; y

- Organización social y costumbres y leyes tradicionales propias.” (ILO:ORG,

2014)

ii) Pueblo indígena:

“Los elementos de los pueblos indígenas incluyen:

Estilos tradicionales de vida;

- Cultura y modo de vida diferentes a los de los otros segmentos de la población

nacional, p.ej. la forma de subsistencia, el idioma, las costumbres, etc.;

- Organización social e instituciones políticas propias; y

- Vivir en continuidad histórica en un área determinada, o antes de que otros

“invadieron” o vinieron al área.” (ILO:ORG, 2014)

71

2) No discriminación:

Dada la vulnerabilidad intrínseca que existe para los individuos pertenecientes a

estos grupos, la OIT prioriza este asunto y lo desarrolla en los artículos 3,4 y 20,

en los que se habla de la garantía de todos los derechos dada su condición de

ciudadanos, así como la no discriminación en materia laboral a hombres y mujeres

pertenecientes a los grupos en cuestión (ILO:ORG, 2014).

3) Medidas especiales:

Dentro del marco que aquí se ha descrito, resulta necesario, a criterio de la OIT,

tomar medidas particulares que protejan los derechos, la propiedad, el trabajo, la

tierra y demás aspectos pertenecientes a individuos de estos pueblos, sin que ello

vaya en modo alguno en contra de la voluntad de los mismos (ILO:ORG, 2014).

4) Reconocimiento de la cultura y otras características específicas de los

pueblos indígenas y tribales

Este punto hace referencia fundamentalmente a lo que se ha venido exponiendo a

lo largo del trabajo, a saber, el reconocimiento de estos grupos como unidades

étnicas e identitarias propias, distintas al modelo dominante en un determinado

Estado, pero con todo, ciudadanos del mismo y, por tanto, sujetos de derecho

dada esa condición. Se entiende su cultura como una parte determinante de su

estilo de vida y su identidad y, por medio del convenio, se le brinda especial

protección (ILO:ORG, 2014).

5) Consulta y participación

Este principio se refiere a dos caras de una misma moneda. De un lado, los

gobiernos están obligados a consultar con los pueblos indígenas y tribales acerca

de cualquier decisión que pueda conllevar alguna alteración de su estilo de vida.

De otro lado, estos pueblos tienen derecho a participar en la toma de decisiones

referentes a su desarrollo y otros aspectos de su vida en comunidad. Este tema se

ampliará más adelante al hacer mención a la aplicación Este principio se refiere a

72

dos caras de una misma moneda. De un lado, los gobiernos están obligados a

consultar con los pueblos indígenas y tribales acerca de cualquier decisión que

pueda conllevar alguna alteración de su estilo de vida. De otro lado, estos pueblos

tienen derecho a participar en la toma de decisiones referentes a su desarrollo y

otros aspectos de su vida en comunidad. Este tema se ampliará más adelante al

hacer mención a la aplicación convenio en Colombia.

Pero antes vale la pena citar las tres condiciones a las que se refiere la OIT para

dicha consulta:

“La consulta a los pueblos indígenas debe realizarse a través de procedimientos

apropiados, de buena fe, y a través de sus instituciones representativas;

Los pueblos involucrados deben tener la oportunidad de participar libremente en

todos los niveles en la formulación, implementación y evaluación de medidas y

programas que les conciernen directamente;

Otro componente importante del concepto de consulta es el de representatividad.

Si no se desarrolla un proceso de consulta apropiado con las instituciones u

organizaciones indígenas y tribales que son verdaderamente representativas de

esos pueblos, entonces las consultas no cumplirían con los requisitos del

Convenio.” (ILO:ORG, 2014).

6) Derecho a decidir las prioridades del desarrollo

Este principio fue consignado en el artículo 7 del Convenio:

“decidir sus propias prioridades en lo que atañe al proceso de desarrollo, en la

medida en que éste afecte a sus vidas, creencias, instituciones y bienestar

espiritual y a las tierras que ocupan o utilizan de alguna manera, y de controlar su

propio desarrollo económico, social y cultural”. (ILO:ORG, 2014).

73

Anexo 7- Acta de Foro Resguardo Indígena Palma Alta- Natagaima

Resguardo Ancestral Palma Alta, Etnia Pijao Municipio de Natagaima Tolima

Nit. 809005-955 6. Resolución 0021 del INCORA

FORO “Pijaos ayer, hoy, mañana y siempre” Una pervivencia en un territorio,

permanentemente amenazado

Este foro se enmarca en el acto de entrega de los restos óseos y objetos de

la cultura material ancestral por parte del Grupo de Antropología UTC-2010 y

el ICANH a la comunidad del Resguardo ancestral de Palma Alta, Natagaima.

“Todos aquellos que vivimos en comunidad estamos unidos por un ideal común, la

lucha por el territorio y por el derecho a vivir en paz de acuerdo con nuestros usos

y costumbres”

Fecha: 25 de julio del 2.014

Lugar: Centro de Confluencia Ancestral Palma alta CAP

Presentación

En nuestro Resguardo ancestral Pijao de Palma Alta, se construye un enorme

proyecto que se integra a otros resguardos, parcialidades y tierras que hacen

parte del gran resguardo colonial de los Pijaos. Este proyecto llamado Distrito de

74

Riego a gran escala Triángulo del Tolima cambiará el territorio y también cambiará

las sociedades que lo habitamos, los Pijaos en su gran mayoría.

En los trabajos de construcción de los canales se han encontrado significativas

evidencias de nuestras formas de habitar inteligente y dignamente este especial

territorio. Varias de ellas no fueron reportadas por apropiación de obreros y

comunidad y otras si, como ocurrió con el hallazgo de las tumbas funerarias en

nuestro resguardo de Palma Alta. Esto no solo generó alertas a los constructores,

al municipio de Natagaima y al gobierno nacional a través de los responsables de

trabajo arqueológico; sino que puso una valiosa reflexión sobre el pasado, el

presente y el futuro de nuestro pueblo aborigen.

Ahora retornarán los restos óseos a nuestro territorio después del análisis de

laboratorio, pero a futuro está en vilo nuestra permanencia misma en los territorios

que se transformarán por la dinámica socioeconómica que se establece con el

distrito de riego y otros mega proyectos.

Hemos visto que es una gran oportunidad para honrar nuestros ancestros, pero

ante todo es la mejor manera para darnos cuenta de la fuerza de nuestros

ancestros que aún están en nuestras prácticas de vida cotidiana. La clave para

permanecer con dignidad y calidad de vida está precisamente en el legado de

nuestros ancestros.

La minería, la agroindustria, el turismo descontrolado, la proletarización de

nuestros jóvenes, el arriendo de la tierra, la desertificación, la pérdida y

contaminación de nuestras aguas; son por ejemplo las amenazas que afectan

nuestra existencia y permanencia en el territorio. Sin embargo, sabemos que de

75

nuestros mayores tenemos poderosas herramientas para que haya un vivir digno.

Nuestras prácticas adaptativas al clima seco y rústico, las semillas adaptadas, la

rica y balanceada alimentación, la sabia chicha basada en los maíces propios, las

construcciones climatizadas a partir de los materiales locales, las maneras de

tomar decisiones y gobernarnos, por ejemplo, son maneras que nos dejaron estos

ancestros que ahora nos lo recuerdan con orgullo a partir de estos restos óseos de

varios cientos de años.

Objetivo

Este foro tiene entonces como objetivo, promover la reflexión sobre las prácticas

ancestrales que hicieron posible una vida digna e íntegra en este territorio.

Adicionalmente se busca que haya un ejercicio de respeto y autonomía del

patrimonio histórico y cultural de nuestros pueblos aborígenes.

PARTICIPANTES

 Comunidad de Palma Alta

 Dirección ACIT

 Dirección CRIT y gerente de Pijao salud

 Dirección FICAT

 Doctora Diana Villada, coordinadora componente arqueológico UTC 2.010

 Consorcio UTC 2.010

 ICANH

 Director casa de la cultura Natagaima

 Alcalde Municipal de Natagaima o su delegado

 Grupo Semillas

 Profesores de colegios Natagaima

76

 Grupo de Investigadores en hábitat, comunidades y ruralidad. Fabián

Beethoven Zuleta Ruiz. Director de la maestría en Hábitat de la Universidad

Nacional Medellín. Luz Marina Monsalve Socióloga, Diana Luz Ceballos,

historiadora, Fernando Castrillón Agrónomo

 Arturo Cifuentes investigador

 Gobernadores nativos de parcialidades y resguardos cercanos

 Asfumujer y Manos de Mujer Coyaima

 Grupo de jóvenes universitarios PIJAOS

 Comité ambiental del Tolima

Programa de reflexión a la “MEMORIA DE LOS RESTOS OSEOS

ANCESTRALES HALLADOS”

Iniciemos a las 8:00 A.M para realizar inscripciones y saludos

1. Instalación del evento a cargo del gobernador Luis Eduardo Ortiz

2. Ritual Cosmogónico a cargo de médicos tradicionales, mohanes y mohanas

3. Presentación breve de invitados

4. Breve reseña histórica del Resguardo Palma Alta, Orlando Pamo miembro

del Resguardo y secretario de la ACIT.

77

5. Conversatorio entre investigadores, Universidad Nacional, Director de la

casa de la cultura, Diana Villada, un mayor y un joven de la comunidad

(Roney Oliveros), Orlando Pamo.

6. Entrega por parte de la antropóloga Diana Villada y el ICANH de los restos

óseos.

7. Deleite de bebidas y ofrenda al vi tute (comida) y música

8. Entierro simbólico de los restos ancestrales en terrenos del Resguardo

9. Mesa de trabajo sobre vivencia, costumbres, tradiciones y lucha por el

territorio del Pueblo Pijao, coordina grupo semillas

10. Compartir de bebidas tradicionales (chicha, guarapo de caña y vino de

palma

78

Anexo 8- Formato de encuesta

PONTIFICIA UNIVERSIDAD JAVERIANA

CIENCIA POLITICA

TRABAJO DE GRADO

LAURA JULIETH ROJAS AYERBE

ENCUESTA DE PERCEPCIÓN DEL PROYECTO DISTRITO DE RIEGO

“TRIANGULO DEL TOLIMA”

Soy estudiante de Ciencia política de la Pontificia Universidad Javeriana. Me

encuentro haciendo un estudio sobre la percepción del proyecto Distrito de Riego

“Triangulo del Tolima”. Sus respuestas serán manejadas con estricta

confidencialidad y para fines académicos; los resultados serán procesados en

forma agregada para todos los encuestados. No reportare sus respuestas

individuales, ni lo identificare como un participante en la encuesta.

1. Edad:

2. Sexo:

3. Ocupación:

4. Tiempo libre:

5. ¿Conoce del proyecto de construcción del Triángulo del Tolima?

Si: No:

6. ¿Ha tenido algún tipo de participación en éste hasta el momento?

Si: No:

79

7. ¿Fue un buen proyecto para el sur del Tolima?

Si: No:

7.1 Utilizando una escala de 1 a 5, donde 1 es bajo y 5 es muy alto,

califíquelo____

7.2 ¿Por qué? ___________

8. ¿Hasta el momento ha traído cambios negativos para su grupo o

comunidad?

Si: No:

¿Por qué? ____________

9. ¿Le gustan los resultados que hasta ahora logra percibir o ver?

Utilizando una escala de 1 a 5, donde 1 es bajo y 5 es muy alto,

califíquelo. ____

¿Por qué? ___________

10. ¿Espera obtener algo con el DRTT?

SI: NO:

10.1 Que:

80

10.2 ¿Por qué? ____________

11. ¿Cree usted que con el funcionamiento del triángulo podrá dedicarse a

lo que le gusta y sabe?

SI: NO:

¿Por qué? _____________

81

Anexo 9- Cuadro 1 Tabulación de los datos de 71 encuestas a los habitantes de la

región del Proyecto Distrito de Riego Triángulo del Tolima, de 11 preguntas

82

Anexo 10 - Cuadro 2 Codificación de los datos de 71 encuestas a los habitantes

de la región del Proyecto Distrito de Riego Triángulo del Tolima, de 11 preguntas

1 2 3 4 5 6 7a 7b 7c 8 8a

15=poca participacion

14=pescador 14=cambios costumbres

13=jac 13=desplazamiento

12=resguardo 12=presencia empresas

11=jubilado 11=desigualdad 11=mal uso

10=ganadero 10=promeso incumplida 10=sin consulta previa

9=venta de hojas 9=mejorar region 9=nos engañaron

8=ama de casa 8=se acordaron vereda 8=no pagan trabajos

7=frutales 7=mejorara calidad de vida 7=desinformación

6=venta chicha 6=traer cosas malas para Coyaima 6=quitaron fuente de agua

5=docente 5=JAC 5=muy alto 5=No sabe 5=venta de predios

4=comerciante 4=descanso 4=alto 4=hay afectados 4=tala bosques

3=agricultor 3=el campo 3=regular 3=no hay tierra seca 3=llegaran foraneos

0=M 2=jornalero 2=criar animales 0=No 0=No 0=No 2=bajo 2=trajo agua 0=No 2=sin titulos

1=F 1=cria animales 1=el hogar 1=Si 1=Si 1=Si 1=muy bajo 1=traer cosas buenas para Coyaima 1=Si 1=el paisaje ha cambiado

9 9a 10 10a 10b 11 11b

15=coinsulta mal hecha 15=comercio

14=cambio paisaje 14=pertenencia

13=llegaron foraneos 13=produccion

12=oportunidades trabajo 12 retorno

11=agua y cultivos positivo 11=salir de pobreza

10=demora 10=otros usos

9=engaño 9=producción 9=buenas tierras

8=desinformación 8=agua 8=vereda muy pobre 8=ganaderia

7=expulsion de gente 7=bien comun 7=bien comun 7=todo sigue igual

6=canales dañados sin agua 6=otros usos 6=no necesita 6=para los hijos

5=muy alto 5=ausencia estado 5=apropiarnos 5=sostenibilidad 5=desinformación

4=alto 4=otros usos 4=trabajo 4=uso distrito 4=trabajo

3=regular 3=poca participación 3=q no nos saquen vereda 3=grandes empresas 3=vivir bien

2=bajo 2=sacar de aca 0=No 2=dejen vivir en paz 2=llegaran foraneos 0=No 2=agricultor

1=muy bajo 1=no hay canal 1=Si 1=el canal 1=fue promesa 1=Si 1=agropecuario

83

Anexo 11- Transcripción entrevistas

Entrevista No 1: José Lisander Yara- Gobernador Resguardo Indígena las

Palmas

Entrevistador: ¿cómo percibe la comunidad el antes y el después de la

implementación del DRTT?

J.L: El antes, teníamos muchos años que esto no se veía como una realidad,

siempre salían diciendo que podía haber un distrito como el de Saldaña, como el

del Espinal, pues nosotros no lo creíamos porque habían pasado muchos años y

se sabía que eso valía mucha plata, no había los políticos, las personas que

salieran con ese proyecto adelante. La verdad nosotros no lo creíamos, éramos

incrédulos porque siempre lo veíamos en otras partes como en el distrito

USOSALDAÑA y USOCOELLO, pero, ya el hoy nosotros vemos que es una

realidad, a pesar de que la obra va a en 50 % pero la verdad, es un impacto muy

bueno porque ha generado empleo, dicen que las tierras de aquí a mañana van a

costar lo que antes valían muy poco ahorita van a costar mucho más, ha sido un

impacto positivo.

Entrevistador: con relación a la participación ¿sienten que han tenido

capacitaciones, fortalecimiento en la comunidad?

J.L: Si claro, hemos tenido participación, en el caso mío, yo soy Gobernador

nuevo, pero si han ido Gobernadores antes, han ido a Bogotá, a Ibagué, aquí en el

municipio de Coyaima, capacitaciones para saber y darnos entender de cómo es

el proyecto, cómo va el proyecto. La verdad, si claro.

Entrevistador: Con relación a la consulta previa, ¿cree que se ha dado de buena

manera?

J.L: Si, como reuniones en las comunidades, en las veredas, en los resguardos,

antes de empezar, nos reunieron a los Gobernadores, los Presidentes de Junta.

Entrevistador: ¿Y si han cumplido todos los acuerdos a los que han llegado?

84

 J.L: En unas cosas si y en otras no, pues porque la verdad, así como en el caso

donde está la presa zanja honda, donde empieza el distrito, hay personas a las

que todavía le deben dinero, mejoras, les han dicho que sí les pagan, que no les

pagan, que no hay plata. La verdad hasta el hoy ellos siguen insistiendo y dicen

que todavía son dueños, porque desde que no les hayan pagado. Muchas cosas

así por el estilo, ahora por donde ellos han pasado que, porque no tienen una

escritura pública, que por que tienen es una carta venta dicen que únicamente les

pagan unas mejoras mas no la tierra, entonces la preocupación es esa, porque se

sienten insatisfechas.

Entrevista No 2 Héctor Julio Yate- Líder Resguardo Indígena Chenche Socorro

los Guayabos

Entrevistador: Con relación a la identidad, los planes de vida y la permanencia en

el territorio, ¿sienten que han ocurrido grandes cambios o sienten que puedan

ocurrir cosas a futuro?

H.Y: Pues grandes cambios se han dado, porque antes nosotros en tiempo

veranoso sentíamos que el ganado se nos moría, ahora no, por el desagüe,

porque está bajando agüita, es un gran futuro para nosotros. Según nosotros

entendemos es un futuro, pero hay terratenientes que vienen se apropian, le

ofrecen una cantidad de plata a ellos y ellos venden sus predios

Entrevistador: ¿Ha habido esos casos?

 H.Y: En el momento en nuestro resguardo no, he odio por allá en otra parte, en el

resguardo de en san miguel, ya llego un señor, ya como tiene 30 hectáreas

compradas, y es el miedo que a nosotros nos da, que a muchos compañeros le

ofrecen la plata en el momento y las venden por la necesidad. Ese el miedo de

nosotros.

85

Entrevistador: Con relación la identidad ¿sienten algún temor que pueda ser

vulnerada o que van a venir cambios que hagan cambiar las costumbres?

H.Y: Yo creo que, habiendo cambios, lo que sentimos es que, si va haber cambio

en la cultura. Por ejemplo, en el resguardo de nosotros cada reunión, hacemos

talleres para decirles a los compañeros que no debemos vender eso, porque si

vendemos nos vamos a sentir como desplazados.

Entrevista No 3 José Alexander Bucurú- Gobernador Resguardo indígena

Chenche Socorro Los Guayabos

Entrevistador: ¿qué diferencias encuentran entre el antes y el después del DRTT?

J.B: En el antes de más allá he visto muchas diferencias, lo poco que he vivido en

mi resguardo, pero hemos visto muchas diferencias, prácticamente al estar el

distrito de riego, nuestro resguardo ha sido beneficiado por la parte de la

agricultura, eso nos ha dado un 100% de trabajo, prácticamente la comunidad de

eso se ha empapado y de eso tienen mucha más economía dentro del resguardo,

el reguardo de nosotros son más efectos positivos que negativos.

Entrevistador: Con relación a la participación, ¿han sido tenidos en cuenta con

relación a la implementación del proyecto?

J.B: Tengo dos partes para definirle. Una parte, no hemos sido capacitados para

recibir el proyecto o sea que nos muestren gente que nos diga cómo va el

proyecto, otra parte que yo vi muy maluca fue la parte de cuando vino la

multinacional HH porque prácticamente dijeron que iban a utilizar mucha gente de

nuestro resguardo y eso no se cumplió porque la gente que estuvo no tenían

conocimiento, todos eran ayudantes, ¿qué paso con eso? Eso a la hora que lo

querían sacar, lo sacaban, y también, le daban un mes dos meses y un sueldo

muy por debajo de lo que uno se puede ganar, porque eso se trabajaba de seis a

86

seis o se pasaba de largo, entonces en esa parte nosotros como resguardo nos

vimos perjudicado.

Entrevistador: Con relación a la consulta previa ¿creen que fue adecuada la

implementación?

J.B: Prácticamente estamos cerrados sobe esos temas de consulta previa.

Entrevistador: Con relación a los planes de vida, la cultura tradicional, ¿sienten

algún temor a que cambie esa identidad?

J.B: No, para nosotros la identidad en nuestra comunidad ya toda ha cambiado,

porque nosotros lo llamamos resguardo porque todos nos parecemos casi por lo

mismo, pero la identidad de los antepasados ya eso quedo atrás, prácticamente

desapareció.

Entrevistador: ¿No tienen iniciativa de recuperar y empoderarse de esa tradición?

 J.B: No, no se ha hecho, porque todas las personas ahorita están saliendo, en

todo caso se están yendo de nuestros resguardos.

Entrevistador: ¿Sienten que ha habido desplazamiento con la construcción del

triángulo?

J.B: No, no he visto el desplazamiento porque desde mucho tiempo atrás ya venía

haciéndose.

Entrevista No 4: Fredy Moncaleno– Gobernador Resguardo San miguel

(Coyaima)

Entrevistador: dentro de la comunidad ¿logran encontrar diferencias entre el antes

y el después de la construcción del DRTT?

F.M: Yo le digo que sí, porque entonces sucede que cuando hicieron todo esto de

carretas del triángulo, desde que hicieron los caminos descuidaron esto,

¿porque?, porque ya hay muchos huecos, todas esas calles ya no están bien,

porque, así como en el municipio de allá de Saldaña, ¿qué pasa? allá si les meten

87

maquinaria están pendientes de todas esas vías. Entonces, más acá el triángulo

cuando construyeron ahí si dejaron abandonada toda esa vaina, en el momento lo

que queremos es que nos envíen maquinaria para que nos ayuden y colaboren en

nuestro municipio.

Entrevistador: ¿Han tenido participación activa?, es decir las capacitaciones, el

fortalecimiento a las comunidades ¿cómo han sentido ese tratamiento?

F.M: Nosotros en la participación de esto de ayudas, lo único que siempre

decimos es que nos tengan en cuenta, para que lleguen de verdad las ayudas a

nuestro municipio, porque hay muchas ayudas que se van para otros lados y

menos llegan a nuestro municipio.

Entrevistador: Con relación a la consulta previa ustedes ¿creen que se han

cumplido esos acuerdos?

F: Pues en esas consultas no las han cumplido, porque sinceramente prometen y

no cumplen.

Entrevistador: Con relación al territorio ¿cómo han sentido que ha sido tratado la

territorialidad, sienten que han sido vulnerados?

F: Nosotros cuando estuvo la sequía fue cuando nos vimos más de una familia

afectada, porque ahí fue cuando se perdieron las cosechas y parecía que el

gobierno iba a mandar tanques para aquí el departamento del Tolima porque

estábamos en seguía, no había agua no había nada. En este momento lo único

que damos a saber de nuestro territorio es que en verdad nos tenga en cuenta en

nuestro municipio y nuestro departamento.

Entrevistador: ¿Sienten algún temor próximo por la construcción, como

desplazamiento?

F: Pues a veces si verdad nos sentimos afectados, porque cuando vienen

empresas de otros países, multinacionales, entonces ahí es cuando vienen

engañando a todos los campesino e indígenas proponiendo cualquier peso, y la

88

gente se deja comprar por cualquier peso, por ese lado siempre nos hemos

sentido vulnerables.

Entrevistador: ¿Ustedes han sabido de alguna multinacional que hayan sabido?

F: Lo que yo oí es que el triángulo son empresas internacionales que la cogen y

sinceramente a veces por motivo de plata, les toca vender.

Entrevista No 5: Hugo Aguiar- Coordinador del proyecto Distrito de Riego

Triangulo del Tolima delegado de la Alcaldía Municipal de Coyaima

Entrevistador: ¿Qué diferencias percibes o encuentras entre el antes y el después

de la construcción del DRTT aquí en Coyaima?

H.A: El antes, el municipio como tal el clima es un poco difícil, muy cliente y las

tierras un poco áridas. Entonces ¿qué pasa?, había mucha expectativa con

respecto a la construcción del riego, ahora está en un plan piloto por que no se ha

entregado en su totalidad, entonces, en este momento la comunidad se está

beneficiando del agua, entonces, ahora ya la gente está cosechando, está

mejorando la calidad de vida y está generando empleo. Entonces, la expectativa

de antes es que era difícil, ahora se está beneficiando la comunidad campesina e

indígena.

Entrevistador: Me puede contar dentro de su conocimiento y de lo que sabe, ¿en

qué fase o en qué proceso va el distrito de riego?

H.A: En este momento está en la fase 2 los que son los canales secundarios, la

primera fue la presa y la bocatoma, y en este momento está en los canales

secundarios, que son los que llevan el agua a lo largo de las veredas y queda la

fase tres que es la que va a llevar el agua a los predios de cada región.

Entrevistador: ¿Sabe más o menos cuándo se terminará la última fase?

H.A: En estos momentos se ha hablado con el INCODER, con el Ministerio de

agricultura y lo que ellos dicen es que no hay plata para terminar el distrito, la

89

tercera fase, en este momento se está haciendo acompañamiento con UTRITOL

que es la asociación de usuarios, con el municipio de Natagaima y Purificación

que son los tres beneficiados del distrito, entonces se han llevado peticiones y la

idea es seguir pidiendo, ahorita con la agencia nacional de tierras que es la que

queda reemplazando el INCODER a ver qué solución dan para terminarlo y

ponerlo en funcionamiento.

Entrevistador: Con relación a los cambios sociales ¿qué logran detectar ustedes

como comunidad con la implementación, como los cambios sociales, cambios

económicos que se ven con mayor reflejo en la comunidad?

H.A: Los cambios en la parte económica, si claro, bastantes, por lo que decía lo

difícil del clima, de lo árido que son las tierras, con esto ha mejorado notoriamente

el desarrollo de la comunidad en general, beneficiando a Coyaima a Natagaima, y

a Purificación.

Entrevistador: ¿Alguna dificultad o cambio negativo?

H.A: Cambios negativos si, de pronto hay personas que se quejan que en un

tiempo tuvieron arroyos que pasaban a lo largo del canal y entonces

desaparecieron con la construcción, hay gente que se queja por eso, porque

desaparecieron fuentes de agua, carreteras que por un lado beneficiaban, pero en

general han sido positivos por que las vías de acceso a las diferentes veredas

mejoraron, se hacen más cerca, por que anteriormente tenían que dar vueltas por

otros lados. El cambio ha sido notorio.

Entrevistador: Con relación a las Comunidades indígenas que son las

comunidades vinculadas y mayor afectadas, ¿ustedes creen que han tenido el

debido seguimiento, a consulta previa, a fortalecimiento de la comunidad

empoderamiento del pueblo de la comunidad Pijao, que es la mayor vinculada y

beneficiada?

H.A: Si claro, En un comienzo con el INCODER, FONADE, CODESARROLLO,

IICA, se hizo la parte de socialización del proyecto como tal y todo esto se trabajó

90

con las comunidades, con los gobernadores, con las asociaciones, con las juntas

de acción comunal y con la población campesina en general.

Entrevistador: Con relación a las expectativas que ustedes tienen con la puesta en

marcha del distrito de riego, ¿cómo imaginan Coyaima con la implementación de

éste distrito?

H.A: Imaginamos el desarrollo total, la agricultura fortalecida, con los parámetros

que tiene el Estado frente al desarrollo de estas actividades y normalmente se ha

dicho que con este distrito se iba a beneficiar los tres municipios e iba encaminado

a cultivos tradicionales y cultivos frutales de importación.

Entrevistador: ¿Y todavía sigue en pie la propuesta?

H.A: Si claro, esa es la propuesta, esos son los parámetros del proyecto como tal,

los acuerdos que se han hecho y nada, seguir en marcha con la alcaldía se está

haciendo un excelente trabajo, tratando de mejorar el sistema como tal, pues

estaban un poco abandonado y los manejos que se habían dado anteriormente no

eran los mejores.

Entrevista No 6 Claudio Poloche Alape- Presidente FICAT (asociación de

cabildos indígenas

Entrevistador: ¿Qué diferencias logran en la comunidad identificar entre lo que es

el antes y el después de la construcción del distrito de riego?

C.P: Hay grandes diferencias en el proyecto, por falta de conocimiento y de

preparación a la comunidad indígena coyaimuna, natagaimuna y purificence

porque el distrito se mira en dos partes iguales. Una, es el beneficio que

obtenemos para solucionar el tema del intenso calor del fuerte verano que

atravesamos constantemente, de los impactos positivos eso, y que estaría la

forma de producir alimento para las grandes ciudades del país y a nivel

internacional, porque sabemos que es el mejor alimento que se va a producir aquí

en este distrito. Por ese lado se mira desde el punto de vista del trabajo y que los

91

jóvenes indígenas y campesinos de la región no emigren a las ciudades a ingresar

los cordones de miseria, de hambre y de vicios, desde ese punto de vista, el

triángulo es muy necesario que entonces que se lleve a feliz término.

Que lo mira uno en una forma y con nostalgia saber que el gobierno apoya

muchísimo a los grupos al margen de la ley y habla de paz, pero un proyecto que

podemos obtener la paz a través de él en este momento no está el dinero restante

para construir dicho triángulo que son más de 600.000 mil millones de pesos. Por

la otra parte es muy necesario que la comunidad indígena no está preparada y

esto sería un proyecto macro en el cual a la vuelta de unos años seriamos

desplazados los indígenas de esta región porque no estamos preparados, porque

nuestro territorio no tiene seguridad jurídica, eso haría que los grandes

monopolios, las grandes empresas, los grandes latifundistas se adueñen de

nuestro territorio y ahí estaríamos siendo esclavos de dicho proyecto.

Más que todo ese desplazamiento porque entendemos que en este momento que

ya con la construcción se nos cruzó la parte intercultural, en este momento

estamos cruzados y ya es un derecho que adquirieron y lo respetamos. Pero por

el otro lado, los grupos al margen de la ley que se infiltran en la zona, porque hay

gente invirtiendo en este momento y eso haría que también atentaría con el

desplazamiento de los compañeros porque el que no vende la finca a las buenas

tiene que venderla a las malas o le ponen una pistola en la cabeza y los están

desplazando, o como no han conocido de plata salen vendiendo su terreno por

que no le dan el valor que deben tener. Y los que han venido a comprar, a ellos les

interesa es que usted diga voy a vender, que no hay papeles, se las ingenia no sé

si será desde el alto gobierno que tienen todo plasmado para ahí si, titular las

tierras y adueñarse de ellas, ese es el problema más grande en este proyecto.

Entrevistador: ¿Y en este momento se han dado esos casos?

C.P: Ya se están dando por la parte oriente de Coyaima ya algunos grandes

empresarios ya han comprado cualquier más de 500 hectáreas. La parte

92

ambiental, el impacto ha sido grandísimo por que los aljibes se secaron, las

fuentes de agua que tiene la región por el escalamiento de las canales que dicen

que van en gran profundidad y la tierra tan movida, se han rodado, ha habido

erosiones, se han tapado las vertientes de agua que existían en la región y que en

este momento han desaparecido. Se mira que los árboles que tumbaron por la

canal que han sido muchísimos porque son 40 metros que la canal tiene de ancho

y son cuatro canales, son 88 kilómetros de canal, en este momento esos árboles

no se han repuesto, al menos dentro de las regiones de las mismas quebradas

que atraviesan dicho distrito.

Entrevistador: Con relación a las formas de tenencia de la tierra y al sistema de

producción, ¿creen que pueden ser vulnerados o cambiadas esas formas

tradicionales de trabajar la tierra?

C.P: Frente al sistema de producción entendemos que nosotros de por vida y por

años no competimos con los empresarios ni producimos para el negocio, casi que

se produce lo del sostenimiento de la familia indígena, de por vida ha sido nuestra

trayectoria, de por vida se manejan las semillas ancestrales que han existido que

quizá hoy el gobierno ya las declare ilícitas, eso atenta contra el acabose de la

cultura del pueblo Pijao en este momento en el territorio. Por quitarnos el maíz

criollo, el maíz amarillo para hacer la chucula, quitarnos el cachaco común, la

gallina criolla, el marrano que uno cría, las semillas que existían, en este momeo

eso va en contra del auto 004 del 2009 que nos declara la Corte como en proceso

de extinción, porque eso acabaría con la alimentación ancestral que se viene

manejando.

Ya meternos una semilla de esas variedades que nos envían las empresas, eso

no nos sirve a nosotros, eso atenta con la producción que nosotros manejamos.

Es muy claro, sabemos que tenemos que producir, claro, tenemos que producir,

pero con estos nosotros no, no tenemos territorios grandes, porque los territorios

93

son colectivos en el cual es muy pequeña la producción, no podemos competir con

eso.

Entrevistador: Con relación a la identidad, ¿cómo siente que se verá proyectada

con el distrito?

C.P: Desde que se empezó construir el triángulo en el 2006, 2007 que se inició la

primera fase, fase uno, bocatoma, rio Saldaña, la represa, el impacto sabíamos

que la interculturalidad iba a ser esa, que es ya un cruce de los afros con los

otros, que eso no estamos de acuerdo, desde ese momento ya estamos afectados

con la identidad, porque yo no creo que una persona de afuera vaya a pensar

como nosotros, ese choque es durísimo y es grave porque va a llegar de otros

lados y los compañeros indígenas y las compañeras indígenas (risas) ahí vamos a

estar todos.

Entrevistador: Con relación a la participación, ¿se ha llevado a cabo la debida

consulta previa con las comunidades y los acuerdos que se han dado en las

reuniones?

C.P: La consulta previa que se hizo para visualizar el proyecto no tuvo las

garantías que debían tener, los pasos, no se cumplió el protocolo de que el

convenio 169 nos faculta, no, allí por falta de conocimiento, nos cogieron a quema

ropa y de un lado para otro, y nos hicieron firmar la consulta previa casi a las

malas, no tuvo esos pasos por ese lado.

¿Y las capacitaciones se les han brindado a las comunidades?

C.P: En este momento no ha habido capacitación y sería muy importante porque

sería la forma que nuestros descendientes, nuestros hijos, entiendan y reconozcan

su identidad que tienen. Si no se forma desde niños y se le explica cuál es la

cultura de nosotros, como la educación que siempre reciben es diferente, aquí no

hay educación propia.

94

Entrevistador: Ustedes como comunidad, en un pensamiento ideal, ¿qué esperan

del distrito de riego?

C.P: organizarnos, y pedirle al Estado colombiano que nos ayuden a buscar todos

los medios bajo el proceso jurídico para que la seguridad jurídica de la propiedad

ancestral que mantenemos nosotros.

Entrevista No 7 Mercy Eloísa Herrada Yara- Docente y gobernadora comunidad

indígena Chenche Angosturas

Entrevistador: ¿Qué diferencias entre el antes y el después de la construcción del

DRTT?

M.H: Antes de iniciar este proyecto, la comunidad siempre ha estado en su diario

vivir, pero en el momento en que se iniciaron las obras, la gente socialmente hay

un cambio porque hay una oportunidad de trabajo, anteriormente el trabajo era lo

que usted desarrolla en su casa, las actividades agrícolas y ya, eso era lo que

usted hacía, mirar su ganado. Pero después vino lo que es una oportunidad de

empleo, mano de obra, con esto también hubo un impacto negativo, en el

momento de la construcción, porque hubo personas foráneas que llegaron a las

comunidades y llegaron y hay hogares que fueron destruidos, en el caso de mi

comunidad, una señora tenía un hogar con su esposo, ellos tenían cinco hijos, de

esos cinco, dos se fueron con ella para Bogotá con un obrero del proyecto que era

foráneo mas no de aquí de la zona, entonces, cosas negativas, si hay, en esa

parte social, sí hubo.

Con respecto a la empresa, ellos si mantenían informando, por ejemplo, yo

pertenecía al grupo de gestión social, allí la función de nosotros era contar a la

comunidad como eran los avances del proyecto, por ejemplo, lo que eran las

personas de trabajo social, ellos iban y hablaban con ellos, les decían qué podía

pasar, si en algún momento había un impacto directo, miraban la manera de como

mitigar ese impacto, lo mismo en la empresa constructora, ellos también tenían la

95

parte de gestión social y miraban lo mismo, como mitigar y la parte del PGS (plan

de gestión social), ellos se encargaban de estar en la parte neutra y mirar qué

tanto favorecía a la comunidad y que de pronto no fueran atropellados por parte de

las empresas constructoras.

De igual forma, ya en el sentir como persona, si hubo momentos en el que sí

había atropellamientos. Como me decía a mí el jefe, usted está hablando con en

ese señor de 60 años y usted está pensando que es inocente, pero usted no sabe

detrás de el quien hay y así paso en la vereda entre San miguel y la Arenosa, con

un señor Alejandrino. La empresa que pensaba que podía manejar las cosas

fáciles y que con esto ya lo íbamos a enrollar y listo, y era mentira porque detrás

del él estaba el hijo que era un abogado, entonces siempre ellos trataban de mirar

con quien se podía y con quién no se podía.

De igual forma, ambientalmente, si hay un cambio, si usted ve la infraestructura

esta partida, la parte de bosque está partida, hay una división, eso es un impacto

negativo. Lo podemos ver positivo en el sentido que en un futuro vamos a ver

producción, entonces va a haber mejoramiento en calidad de vida, pero en este

momento, ambientalmente, uno esperaría, por ejemplo, en el colegio, uno dice

porque no formar una arborización en las márgenes de los canales que no la hay,

y teniendo el agua cerca, eso ayuda a tener y crear unas barreras de protección.

En la parte de identidad, todavía no ha habido cambio, ¿por qué razón?, porque

no hemos empezado a producir, pero en el momento en el que se empiece a

producir si va haber un cambio de identidad, porque cuando ya hay plata, van a

venir cosas de afuera en las que usted va a querer invertir y todo lo de aquí se va

a olvidar, eso es como cuando usted vive en el pueblo o campo, usted se viste con

la ropa que usted ve acá, pero usted ya se va para la ciudad y usted va a cambiar

su forma de vestir, ya no va a usar lo que usaba en su casa, si usted se va para la

ciudad dice ¡hay el televisor plano!, yo me lo voy a llevar para el pueblo, ¡vamos a

ver televisión!. Ya los niños no más acá en la parte donde yo trabajo en Chenche

Balsillas, allá los jóvenes trabajan con el cultivo de la hoja de cachaco, ellos

96

reciben ingresos y ellos son los niños que mantienen con sus audífonos, el mejor

celular, porque ya hay un ingreso. En cambio, los que no tienen eso, ellos si son

en el juego, subiéndose al palo.

Entrevistador: ¿En este momento hay acompañamiento para que ustedes puedan

contar todo?

M.H: En este momento ya no hay quien, de charla, ya no hay acompañamiento, lo

único que está funcionando en este momento es el mantenimiento, ya no hay

acompañamiento social.

Entrevistador: Con relación al empoderamiento de las comunidades, ¿crearon un

plan para compromiso con la comunidad de empoderamiento y compromisos?

M.H: De parte de la asociación, ellos trataron de llegar a las comunidades, les

dijeron, miren esto es de ustedes, nosotros no podemos dejar que vengan otras

personas a apropiarse de lo de nosotros. Ellos piensan en que aquí haya

universidades para que capaciten a la juventud para que se apoderen de eso.

Ellos hablan de una educación para ellos, con el SENA también, la asociación

tiene la capacidad de pensar y visionar en esa parte, pero como ellos en este

momento no tienen recursos, es mínimo, como tal recurso para la asociación no

hay, ellos funcionan porque tienen la propiedad de querer aprovechar esta

oportunidad, pero como tal recurso de formar técnicos agropecuarios para el

distrito como del SENA directamente para que trabajen aquí de la región no, eso

es una mentira. Lo único es que cuando ustedes ven que las comunidades

funcionan es porque de pronto otras entidades les están facilitando recursos para

que ellos trabajen, por ejemplo, el resguardo, a ellos le llegan unas trasferencias,

pero los planes de vida no se han formulado con base al proyecto, no, son en

base interna de la comunidad pues porque ellos desde antes siempre han

manejado su pan cogeres, sus animales, entonces ellos basan su vida en base a

lo que viven, pero nunca visionando el proyecto distrito de riego. El único que de

pronto le da información y que trata de proyectarse así es el gobernador de Lomas

97

de Guaguarco, ellos son buenos en ese sentido, pero en el momento en que ya se

empiece una producción, claro, va a cambiar muchísimo.

Entrevistado: ¿Sienten que en el futuro va haber dinámicas de desplazamiento?

E.H: Va a haber de todo, ¿por qué razón? esto es un megaproyecto, entonces

usted va esperan que sean mega cultivos, digamos el enfoque del proyecto son

cultivos de árboles frutales, es más por frutales que por monocultivos, aunque hay

una zona que va a manejar monocultivos son la parte de las zonas de drenaje,

pero ya la parte que va a ser manejada por aspersión eso ya van a ser frutales. Un

cultivo frutal no va tener la misma demanda de mano de obra, en la parte de la

cultura de nosotros no, porque, por ejemplo, los indígenas en las organizaciones a

nosotros nos dicen vamos a la identidad, vamos a recuperar esa agricultura sana

que teníamos antes tradicional que no utilizamos insumos, entonces si nosotros

vamos a todo eso para producir cantidad, es muy difícil, es mucha la competencia.

Entonces la idea de usted producir es encontrar de una vez un mercado y, por

ejemplo, si nosotros vamos a trabajarlo con nuestra producción, es un proceso

más lento que no va a dar la respuesta de una a la que espera un comprador. El

que va a comprar no va a esperar a que nosotros saquemos, hoy en día es

produzca, produzca rápido y ya, si usted produce rápido, entra, si no se queda en

la cadena.

Entonces si claro, cuando ya esté funcionando va haber un cambio, de hecho,

cambios si hubo, porque muchos se fueron, hubo gente de acá que entro al

proyecto a trabajar y las mismas constructoras se los llevaron para otros lados,

entonces hubo desplazamiento de familias, o ellos empezaron a trabajar y se

dieron cuenta que la vida mejoró, y se fueron para otro lado. Por ejemplo, donde

yo trabajo, allá los niños viven con las abuelas, no viven con los padres, el joven

que se gradúa no va a espera a que el proyecto empiece, está pendiente la

tercera fase y no se ha iniciado, no hay plata, no se ha iniciado. A uno le dicen

que, sí están los recursos, que se está gestionando, pero no hay nada no se

98

muestra, en este momento la gente está aprovechando el agua del canal y usted

va y ve que ya hay plataneras, hay cultivos de maíz y demás.

Entrevista No 8 Durley Castañeda Lozano- Concejal Municipio de Coyaima

Entrevistador: ¿Cómo ha percibido los resultados del distrito, el antes y el

después?

D.C: Hay que mirar esto desde el punto de vista social, económico y cultural.

Desde el punto de vista social, el proyecto como tal es benéfico para Coyaima y el

mismo departamento, hay que entender que el proyecto, el 85% de proyecto está

en zona o jurisdicción de Coyaima.

En la parte económica hay algo que las comunidades no se han percatado

todavía, en un principio este proyecto tiene una magnitud o un costo de 1 billón de

pesos. Para adecuar una hectárea, cuando se hizo el primer costeo estaba

alrededor de 343.000 millones de pesos el proyecto, el proyecto a través del

tiempo y su ejecución ha ido creciendo, no tanto porque haya sido sobrevalorado,

no, si no porque en el transcurrir del proyecto ha habido necesidades de hacer

nuevas obras.

Hoy día, ya el costo del proyecto va en un billón de pesos, pero la comunidad no

se ha percatado de algo, yo he molestado mucho con eso ¿en qué sentido?, hay

una situación que los distritos de riego tienen que revertirle a la nación algo de lo

que la nación ha invertido, es que este proyecto es de la nación, no tiene nada que

ver con los municipios en sus gastos, ni el departamento, es netamente de la

nación y con recursos del Estado hasta el momento. En el momento va en un 50%

la obra, falta el otro 50% que se compone de tres fases, la primera fase fue la

construcción de la bocatoma y el canal de conducción, la segunda fase que fue los

canales principales uno, dos, tres y cuatro que ya están terminados.

99

Yo siempre me he preocupado por la cuota de recuperación de la inversión,

resulta que, una vez termine la obra tenemos, los usuarios, tenemos que

devolverle al Estado el 10 %, cuando se hizo el coste inicial eso costaba 1 millón

doscientos mil pesos por hectárea la adecuación de una hectárea, ¿en qué

sentido?, usted la puede adecuar para un riego por goteo, un riego por aspersión,

un riego por gravedad. esa adecuación de una sola hectárea le vale al usuario,

para poder hacerse beneficiario del distrito cuando entre en ejecución, debe ser

socio y nosotros estamos asociados por medio de una entidad UTRITOL.

Cuando el distrito de riego iba en trescientos y algo más, deberíamos devolverle al

Estado 1’200.000 pesos cuando iba en 810.000 millones deberíamos devolverle al

estado 2’400.000 pesos, si uno se da cuenta ya es el doble, hoy día, el proyecto

como está, en la fase mitad ya tiene un costo de un billón, que en mi concepto va

a pasar hasta un billón doscientos, entonces tendríamos que devolverle al Estado

más de 3 millones y medio por hectárea, si uno lo mira así, a mí me da gran

preocupación de que el distrito no va a ser para nosotros, porque aquí es una

zona donde la gran mayoría son minifundios, no pasan de una, dos, tres, máximo

cinco hectáreas y un campesino, un indígena, no tiene la capacidad de pago de en

este momento decirle al Estado mire aquí está 3’500.000 pesos por cada

hectárea, y el que no tiene la plata no va a poder adecuar su terreno por que

previamente se le dice, ¿usted qué va a adecuar? El responderá: Pues voy a

adecuar una dos o tres hectáreas. si usted mira 3 hectáreas son más de 10

millones de pesos, a valor presente de ahora, cuando termine este proyecto, que,

si llegare a concluir, no terminará antes del 2020. Es una de las grandes

preocupaciones y el INCODER, el mismo Estado, no nos ha tenido en cuenta para

eso ni la misma organización de UTRITOL se ha preocupado, yo hice parte de

UTRITOL, yo fui directivo, en el 2005- 2006, cuando pedimos recursos por que

realmente volvió a renacer en el 2007, cuando se consiguieron los recursos a

través de la nación. Entonces, mi gran preocupación es que, si sigue creciendo el

proyecto en el costo, no tendremos la facilidad de hacernos beneficiarios, porque

100

la cuota de recuperación de la inversión que es el 10% del proyecto no la

podremos pagar. Yo lo he dicho así y no me han puesto cuidado. Algunos Dice

que después que este hecho el gobierno hará otra cosa. Digo, de pronto si, de

pronto no.

¿Entonces a que nos llevaría ello? 1. que no tengamos los recursos para hacernos

beneficiarnos 2. En este momento el distrito como esta, va en la fase 2 que va en

la mitad en parte de costo, no hay financiación todavía, estamos en el 2016 y no

recursos asignados por la nación, se habla de que va a haber un recurso de

pronto en el 2016 a través de asociaciones Público-privadas, ¿eso que implica?

eso tiende a privatizar y usted sabe que el dueño de los recursos, del billete, el del

capital de trabajo, es el que impone las condiciones, con más nos lleva a que no

seamos beneficiarios sino trabajadores del capital, gente que venga ponga la plata

y se adueñen del distrito de riego, ojala no ocurra así, es una de las

preocupaciones que tenemos acá.

Lo más grave todavía, la gente, nosotros los coyaimunos, no nos hemos

preparado para recibir el proyecto. Primero, de pronto por parte de iniciativa de

nosotros, no hemos sido fuertes en el sentido de pedir capacitación, las mismas

autoridades municipales nos hemos sentido tranquilos y no hemos mirado la

magnitud del proyecto.

 Entonces ¿qué pasa? que cuando el proyecto se termine, no hay gente

capacitada para administrar el proyecto, ojalá que en lo que hace falta nos

preparemos para eso. Otra situación que he visto, no hay relevo generacional ya

la parte cultural. Usted va a una escuela, los muchachos no conocen lo que está

ocurriendo, usted le pregunta a los decentes y menos, los docentes hablan de

unas construcciones, hablan del distrito de riego, pero no hay un conocimiento

certero, a nivel secundario ocurre lo mismo

Entrevista No 9 Juan Carlos González- Coordinador de la oficina de Asuntos

Étnicos alcaldía de Coyaima

101

Entrevistador: ¿Qué diferencias logran ver o percibir entre el antes y el después en

las comunidades con la implementación y la puesta en marcha del DRTT?

J.G: Las diferencias hay unas buenas y unas malas, las buenas es que se ha visto

un cambio en el uso del suelo, que pues hay agua. Las malas es que durante el

proceso no se llevó una correcta consulta con las comunidades, cuando se hizo la

consulta previa se obviaron muchas cosas, como es el impacto de la venida de

gente foránea, el impacto de que las personas no sabían bien para que era el

distrito, la gente no sabía cuáles eran las expectativas, no se les capacitó en

cuales eran las medias de producción y la gente aquí tienen una característica que

la producción es para el diario no tienen una visión de negocio, de que es un

proyecto productivo como tal, ellos realmente no saben ,ellos lo que ven es una

laguna y que todos los días pueden ir a pescar allá a bañarse pero no ven cuales

son las cosas que quedaron mal, por ejemplo, no se hizo la limpieza del vaso y

ahorita hay una putrefacción de las plantas que están ahí, los animales que se

murieron por que no hicieron evacuación de la fauna, entonces está creando

vectores de enfermedades y entonces ellos están sufriendo eso. Ahora que el

INCODER va a hacer la limpieza, desocupo los canales para sacar ese barro, ese

fango, dicen que ¿por qué les hacen eso? Que por qué les quitaron el agua del

canal. que por que les hacen eso que ellos se bañaban ahí, lavaban ahí, mejor

dicho, usaban esa agua para todo. Ellos no entienden ni tienen la visión de lo que

es el distrito de riego y los que sí la tienen, están abusando el distrito no está

pensado para cultivos de arroz está pensado para cultivo de riego por goteo o

micro aspersión.

Entrevistador: ¿Y ya se han presentado esos casos?

JG: Si, más que todo para el lado de Natagaima, la parte de palma alta, muchos

motores grandes para el cultivo de arroz y no está estipulado para eso.

Entrevistador: ¿De pronto dentro la alcaldía como institución que salvaguarda la

comunidad, hay algún programa o alguna medida?

102

 JG: La alcaldía ahorita está llevando a cabo un convenio con el INCODER

primero, para hacer la limpieza, pero si estamos gestionando la posibilidad de

iniciar unas capacitaciones, lo que nos está demorando ¿qué es? Primero que el

INCODER está en liquidación en el momento que ellos ya entren a funcionar como

la nueva agencia entonces ya hay forma de solicitar las capacitaciones, pero

igualmente nosotros nos estamos apoyando en CORTOLIMA y otras entidades

que se encargan del ambiente, para hacer unos talleres para el uso del manejo del

agua ,entonces ellos van a estar viniendo a capacitarnos en eso y tratar de

trabajar con la comunidad, obviamente eso no va a ser una cosa que se dé del

anoche a la mañana, sino que es gradualmente.

Entrevistador: ¿Tienen conocimiento de más o menos cuando entra en

funcionamiento el distrito?

JG: No porque faltan muchas cosas, además están faltando 560.0000 millones

para terminarlo, porque ahorita están los canales principales, pero falta la

servidumbre secundarias y terciarias que son las que van a irrigar los predios, esa

plata no está, hay que hacer un conpes, hay desarrollar una gran cantidad de

actividades y el distrito en este momento ni Estado tiene plata para eso. la otra

situación es que por las falencias de la consulta previa es que están detenidos

algunos procesos hasta que ellos no arreglen con las comunidades indígenas,

justamente esa fue una de las razones por las que el INCODER paró y se

disgrego para tener una parte que es la de la agencia nacional de tierras (ANR) y

la otras que es la del desarrollo rural que es la que se va a encargar de los

distritos de riego.

Entrevista No 10Víctor Manuel Palmesano – Ex gobernador indígena, líder

indígena, veedor municipal y guardia indígena del CRIT.

Entrevistado: ¿Qué diferencia logran percibir con su comunidad del antes y

después de la construcción del DRTT?

103

V.P: Primero, pues yo estuve en varias reuniones de socialización del proyecto a

gran escala del triángulo del Tolima, no se pudo percibir en su totalidad lo que

llamamos nosotros la regla general para cualquier megaproyecto, sea nacional

internacional lo que sea, sobre la consulta previa, nunca se hizo como debía ser.

Antes pues veía uno que el campesino, el indígena tenía su parcelita, su tierrita

para tener sus pan cogeres pero a raíz de este proyecto, pienso, que hubo un

desplazamiento masivo, cuando a mí me sacan de la tierra por x motivo, pues ya

soy una persona más del conflicto del desplazamiento, porque hay tipos diferentes

de desplazamiento y uno es por la necesidad de poder hacer algo, falta de

empleo, cuando teníamos tierra, todos trabajaban y lo otro, fueron vendidas las

tierras a un precio bajo, porque los que llegaron a hacer el trabajo de campo, que

fueron los gestores de programas sociales, vinieron con miles de mentiras y lo

otro, que no hubo primero, una orientación por parte de las organizaciones

indígenas, que en Tolima hay cuatro la ACIT, la FICAT, la ARIT y el CRIT, donde

unificaran criterios, precios, para así mismo desarrollar algunas cosas.

Antiguamente se hablaba en ese desarrollo del proyecto, de que éste venía con

una visión diferente, era para evitar los cultivos a gran escala de consumo de agua

como el arroz y etc., para cambiarlos por algo como cultivos cítricos, frutales,

porque el abastecimiento de frutas y hortalizas aquí en el Tolima no existía, y

decían que en el Guamo iban a poner una despulpadora de fruta y con eso se

hacía más fácil el producto de llevarlo por costos y precio para eso, pero vemos

en la totalidad que la gente no se instruyó la gente como debería ser. Antes fue

una mentira y después la continuación del proyecto no se ha podido desarrollar en

su totalidad en las tres fases, falta una fase, la más importante y creo que no va a

haber plata por que los grandes dirigentes que le metían plata a esto, yo creo que

ya ni están. Dios quiera que veamos luz verde al proyecto.

Entrevistador: Con relación a la identidad y los sistemas de producción tradicional

y los planes de vida, ¿qué expectativas tienen?

104

V.P: Para nadie es un secreto que esta zona del Sur del Tolima más que todo el

oriente y el sur de Coyaima, con Natagaima, la gente ha visto que la mejor

posibilidad de cultivo ha sido la de cachaco para sacar la hoja de plátano, por lo

que vemos que no estamos en capacidad de enfrentarnos a cultivos grandes. Lo

que pedimos la comunidad es no que no vengan con tanto químico, que nos dejen

nuestras propias semillas, que seamos cero de químicos, porque hoy en día tanta

enfermedad es por este mismo consumo, entonces, queremos que la cultura

indígena no se pierda, nosotros sembrábamos un maíz y guardábamos en el zarzo

para la próxima cosecha y ahí teníamos. La gente ha perdido día tras día el

interés, los productos están muy caros, la semilla también, entonces dice la gente:

yo prefiero vender e irme a la capital a limosnear. El objetivo del gobierno era que

nos quedáramos con la tierra para desarrollar ya que había agua, hay vida, hay

empleo, trabajo, hay de todo. Pero este concepto del proyecto no ha sido en su

totalidad. Ojalá en un futuro se vea en realidad lo que es el objetivo de proyecto.

Entrevistador: Muchas gracias Víctor, un placer.

 V.P: De todas maneras, gracias a usted y ojalá se siga haciendo este tipo de

entrevista porque el Gobierno Nacional no sabe lo que directamente se está

perjudicando, lo que se planteó desde un principio, la regla del programa, del

proyecto, a lo que está funcionando, a lo que tiene que terminar y a lo que está por

darse. Entonces, que rico que vinieran a todo proyecto que se haga, darle el

espacio a los universitarios, para que vengan a recoger una información, se

socialice y de ahí salga una información que le sirva al gobierno de cómo

implementar mejores los proyectos o programas que vengan para las

comunidades indígenas, por que con esta corrupción tan verraca que hay, de

pronto la plata llegó pero, por mal manejo, desvío de sus dirigentes, la plata no fue

continuada como es el proyecto, porque se rumora que son miles lo que falta para

continuar todas las tres fases del Triángulo del Tolima.

