
  35

la conformación del sector internacional, reconocidos
como organismos autónomos e independientes de
cualquier filiación política, religiosa y de nacionalidad,
que buscan el bienestar social de la población mediante
el desarrollo económico ecológicamente sustentable
(Pérez, 2004, 25-26).

Consumidor ecológico

Por otra parte el comportamiento del consumidor
ecológico se considera como un fenómeno muy
complejo en el que intervienen tanto variables internas
al individuo como variables externas. Dentro de las
variables internas se pueden incluir a los valores, ideas y
opiniones, la personalidad o la actitud que el individuo
muestra en cualquier actividad que desarrolla. Y en las

  36

variables externas estarían las variables de información,
la publicidad, los grupos sociales, la familia, la educación,
etc., que influyen en los aspectos internos mencionados
con anterioridad y, en definitiva en que su conducta sea
más o menos ecológica (Fraj y Martínez, 2002, 111).

	 El estudio del comportamiento del consumidor
ecológico se ha abordado desde diferentes perspectivas.
Por un lado, se encuentra la aproximación que hace la
psicología cognitiva hacia este tipo de comportamiento,
atendiendo a la información que el consumidor tiene
para valorar si un producto es más o menos respetuoso
con el medio ambiente, y al conocimiento que éste va
forjando conforme asimila dicha información. Por otra
parte, la visión de la antropología cognitiva analiza las
características culturales, es decir, los principios que
mueven a este tipo de consumidores a comportarse de
esta manera, y se centra en estudiar la forma en que éste
se desarrolla y usa su conocimiento con un propósito
determinado cuando realiza cualquier actividad en su
rutina diaria (Ibídem).

	 A pesar de ser varias las perspectivas desde las
que se estudia el comportamiento del consumidor, se
debe señalar que la valoración que realizan de dicho
comportamiento es poco exacta y por tanto confusa. El
estudio del comportamiento del consumidor ecológico
es tan amplio que es muy difícil tratar de abarcarlo por
completo (Fraj y Martínez, 2002, 112).

	 A continuación abordaremos lo que algunos
autores han denominado inteligencia ecológica como
respuesta a la concientización del consumidor para el
resguardo de la ecología.

