

Sección de la Educación para el Desarrollo Sostenible (ED/UNP/ESD)
UNESCO
7 Place de Fontenoy
75352 Paris 07 SP, Francia
Fax : 33 1 45 68 56 35
Email : esddecade@unesco.org
Web : www.unesco.org/education/desd

Centro Carta de la Tierra de Educación para el Desarrollo Sostenible
C/O Universidad para la Paz
Apartado Postal 138 - 6100
San Jose, Costa Rica
Tel. (506) 205 9000
Fax. (506) 249 1929
Email: info@earthcharter.org
Web: www.cartadelatierra.org

Diseño gráfico: Lidia Picado, Producciones ALPI

Impreso en San José, Costa Rica
Marzo del 2007

Contenido

I. Introducción ... 1

II. Resumen de las actividades ... 3

III. Estrategia Regional: Construyendo una Educación para el Desarrollo
Sostenible en América Latina y el Caribe ... 10

IV. Anexos ... 19

A. Programa del Encuentro .. 19

B. Lista de Participantes ... 26

C. Discurso del Dr. Oscar Arias Sánchez, Presidente de la República de Costa Rica 30

D. Discurso del Sr. Mark Richmond, Representante de la UNESCO 34

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible

Con el fin de impulsar a nivel regional acciones en
el marco del Decenio de Educación para el
Desarrollo Sostenible de Naciones Unidas – DEDS
2005-2014, se realizó en San José, Costa Rica, el
Encuentro Latinoamericano: Construyendo la
Educación para el Desarrollo Sostenible. Este evento el
cual comprendió tres días (del 31 de Octubre al 2
de Noviembre del 2006), fue organizado por el
Centro Carta de la Tierra de Educación para el
Desarrollo Sostenible en la UPAZ y la UNESCO.

El esfuerzo fue posible gracias al apoyo financiero
del Fondo Japonés y la colaboración del Programa
de las Naciones Unidas para el Medio Ambiente,
AVINA, el Ministerio de Educación Pública de
Costa Rica, la Secretaría de Educación Pública de
México, la Secretaría de Medio Ambiente y
Recursos Naturales de México, la Universidad
Nacional (Costa Rica), la Universidad para la Paz,
el Instituto Paulo Freire, la Fundación Mundo
Sustentable y el Banco da Amazonia.

Uno de los objetivos principales de este Encuentro
fue desarrollar y consensuar una Estrategia
Regional Latinoamericana con el fin de impulsar la
educación para la sostenibilidad y alcanzar los
objetivos de la DEDS. El evento – el cual contó
con 180 participantes de 23 países- también
brindó un espacio para compartir experiencias y
formar alianzas. Además, buscó fortalecer el
vínculo entre este Decenio, el reto de la
prevención del VIH y SIDA mediante la educación,
y la búsqueda de alternativas para lograr un
mayor nivel de alfabetización en la región.

Para facilitar las oportunidades de colaboración e
intercambio de conocimiento, los organizadores
compilaron previamente al Encuentro, 62
“experiencias” de toda la región (proyectos,
iniciativas, casos de estudio), que fueron

distribuidas durante el evento1.
Los participantes representaron a Ministerios de
Educación, Ministerios de Ambiente, a la
Academia, la Sociedad Civil y el Sector Privado.
Hubo representación de todos los países de Centro
y Sur América, del Caribe, de países como
República Dominicana, Cuba, así como de España
y Estados Unidos con un total de 23 países
representados (Ver Lista de participantes en Anexo 2).

La apertura del evento incluyó un discurso
inspirador del Excelentísimo Sr. Oscar Arias
Sánchez, Presidente de la República de Costa Rica
y Premio Nóbel de la Paz, también estuvieron
presentes el Sr. Mateo Castillo, del Consejo
Internacional de la Carta de la Tierra; el Sr.
Enrique Leff del PNUMA; el Sr. Olman Segura,
Rector de la Universidad Nacional (Costa Rica); el
Sr. Mark Richmond Director a.i. División de
Prioridades de Naciones Unidas, representando a
la UNESCO y el Sr. Leonardo Garnier, Ministro de
Educación Pública de Costa Rica.

El trabajo durante el evento se dividió en sesiones
de plenaria con todos los participantes, y en
trabajo en grupos. En las plenarias se formaron
paneles de expertos quienes trataron temas
relacionados con los retos para la incorporación de
la EDS (Educación para el Desarrollo Sostenible)
en la educación formal y no formal, la articulación
de una agenda común regional para la EDS y

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 1

I. Introducción

1 Este documento está disponible en www.earthcharter.org.

Ceremonia de Apertura. Enrique Leff, Leonardo
Garnier, Oscar Arias, Olman Segura y Mateo Castillo.

cómo lograr que el tema de la sostenibilidad sea
abordado en forma interdisciplinaria.

En las sesiones de trabajo en grupo, los
participantes se dividieron en cuatro sub-grupos:
educación primaria y secundaria, educación
superior, educación no formal y sector privado.
Los grupos compartieron experiencias sobre cómo
se ha incorporado en cada uno de los niveles
educativos la Educación para el Desarrollo
Sostenible y Educación Ambiental (EA),
identificaron las principales necesidades para
introducir la EDS en el sector, y brindaron
propuestas sobre estrategias que ayudarían a
solventar las necesidades identificadas. También,
propusieron algunas recomendaciones de las
prioridades para ser incorporadas en el borrador
de Estrategia Regional, tales como mejorar la
formación para los docentes.

La Sección II presenta un resumen de las
actividades y discusiones del Encuentro; y en los
Anexos se incluyen el programa, y los discursos
del Sr. Oscar Arias Sánchez, Presidente de la
República de Costa Rica, y del Sr. Mark Richmond,
representante de la UNESCO.

Paralelamente al trabajo de los grupos, un equipo
redactor desarrolló el Borrador de la Estrategia:
Construyendo una Educación para el Desarrollo
Sostenible en América Latina y el Caribe, a partir de
los insumos de los paneles y de los grupos de
trabajo. Este borrador de estrategia fue presentado
el último día del evento, para que los participantes

tuvieran una oportunidad de hacer los primeros
comentarios a este documento. Los comentarios
recibidos en esta sesión fueron inmediatamente
incorporados.
Debido al gran interés surgido y necesidad de
mayor reflexión y consenso, los organizadores
realizaron un foro electrónico, donde tanto los
participantes como otras personas alrededor de la
región tuvieran más tiempo para comentar y
participar en el desarrollo de la propuesta final.
Este foro electrónico estuvo abierto para consultas
y comentarios entre noviembre del 2006 y febrero
del 2007.

En la Sección III de esta publicación se presenta el
resultado del proceso de consulta que dio como
producto la primera aproximación a la Estrategia
Regional para la Educación para el Desarrollo
Sostenible, en el marco del Decenio de la
UNESCO.

El Encuentro tuvo un carácter tanto político como
técnico, brindó una excelente oportunidad no sólo
para compartir experiencias e información, sino
también para involucrar a diferentes actores e
instituciones en la puesta en práctica de la DEDS.
De esta forma, el hecho de reunir a tantos actores
claves en materia de educación en América Latina
sirvió para aumentar el grado de concienciación
en cuanto a los objetivos de la Década e iniciar un
proceso para aclarar la relación de ésta con otras
iniciativas claves de Naciones Unidas, por ejemplo
con la Década de las Naciones Unidas para la
Alfabetización y la educación para la prevención

del VIH y SIDA.

Se estima que en gran medida se alcanzó uno
de los principales resultados esperados de este
Evento, el generar un compromiso continuo,
expresado especialmente por la gran asistencia
con que se contó, para incorporar los
principios, valores y prácticas del desarrollo
sostenible en todas las facetas de la educación y
el aprendizaje.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 2

El evento significó un avance considerable en el

proceso de identificación de los materiales

educativos existentes, además de hacer visible las

necesidades y oportunidades en áreas como el

planeamiento educativo, capacitación de docentes

y desarrollo de materiales.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 3

II. Resumen de las Actividades

Plenarias

En la sesión plenaria de apertura se contó con la
participación del Sr. Mateo Castillo, del Consejo
Internacional de la Carta de la Tierra, el Sr. Enrique
Leff del PNUMA, el Sr. Olman Segura, Rector de la
Universidad Nacional (Costa Rica); el Sr. Mark
Richmond Director a.i. División de Prioridades de
Naciones Unidas, representando a la UNESCO; el
Sr. Leonardo Garnier, Ministro de Educación
Pública de Costa Rica, y el Señor Presidente de la
República de Costa Rica, Dr. Oscar Arias Sánchez,
Premio Nóbel de la Paz. Moderó la Sra. Mirian
Vilela, del Centro Carta de la Tierra de Educación
para el Desarrollo Sostenible.

El Sr. Mark Richmond comentó sobre la labor que
ha venido realizando la UNESCO en su función
como agencia rectora y de coordinación
internacional de la Década de la Educación para el
Desarrollo Sostenible (DEDS), expuso que una de
las principales metas de esta Década es integrar
los principios y valores inherentes al desarrollo
sostenible en todas las facetas de los programas
educativos y entre las iniciativas desarrolladas
destacó el compromiso de Costa Rica para
promover la EDS.

El Presidente Oscar Arias en su mensaje destacó la
importancia de enseñar la paz como el valor más
importante, de ahí el compromiso a promoverlo y
fortalecerlo. Propuso cambiar los paradigmas
actuales y enseñar la paz de dos formas: en la
historia de los pueblos y en la ciencia. Con
respecto a la primera forma, se refiere a valorar y
enfatizar los procesos de paz y a eclipsar en
nuestros textos las guerras como determinantes de
la historia de los pueblos. Sobre la paz en la
ciencia, propuso el fomento a la investigación de

las amenazas principales que nos afectan, como
enfermedades y desastres naturales, en lugar de
promover la investigación militar.

El primer panel contó con la presencia del Sr.
Moacir Gadotti, del Instituto Paulo Freire (Brasil),
la Sra. Eloisa Tréllez, de la Asociación Cultural
Pirámide (Perú); el Sr. Víctor Manuel Ortiz, del
Colegio de Michoacán (México) y la Sra. María
Novo, de la Universidad Nacional de Educación a
Distancia (España). Moderó la Sra. Beatriz Macedo,
de la UNESCO.

Moacir Gadotti habló sobre el papel de la Carta de
la Tierra en los procesos de Educación para el
Desarrollo Sostenible (EDS). Menciona que ésta es
una base ética común, para consensuar valores y
que, aunque tengamos diferencias generadoras de
conflictos, tenemos en común nuestra humanidad,
la cual brinda principios universales de convivencia.

Inauguración del Encuentro, mesa principal.

Enfatizó que la idea no es crear una ideología, sino
crear y reafirmar valores comunes. “Lo insostenible
es la guerra, así que es necesario dar alternativas a la
agresión del desarrollo presente, superar los
fundamentalismos, por lo que los valores de esta Carta
podrían ayudar a lograr este objetivo”.
Uno de sus mensajes fue: “Debemos pensar en la
creación de muchos mundos posibles, no tener un
pensamiento único”.

En este panel, Eloisa Tréllez propuso el arte
educativo tiene como reto que los educandos se
formen como seres pensantes. Ella envía el desafío
a los participantes de asumirse como quieren que
lo hagan sus educandos, lanzando la siguiente
pregunta: “¿estamos nosotros afrontando el reto
del arte educativo, estamos dando el ejemplo
siendo mejores personas?” También, menciona la
necesidad de incorporar nuevos saberes,
conocimientos locales, distintas identidades, y
acercarnos entre culturas y a la naturaleza, para
crear procesos sustentables.

En su presentación, María Novo, de la Universidad
Nacional de Educación a Distancia (España),
expuso una idea que generó reacciones entre los
participantes, con respecto a volver a lo
ecocéntrico. Mencionó que la sostenibilidad exige
hablar de límites ecológicos, biocapacidad,
capacidad de carga. “Es por esto que se hace necesario
en nuestro tiempo retomar otra vez lo ecocéntrico, pues
aunque es importante trabajar en la distribución
equitativa de recursos y de bienes para el alivio de la
pobreza, si analizamos a países como India cambiando
su modelo de desarrollo a uno más consumista, me
pregunto: ¿quedará algo que repartir? Entonces por esto
sí hace falta seguir hablando de la parte ambiental”.

En el panel 2 se contó también con valiosas
exposiciones, entre ellas de Alejandrina Mata,
Vice-Ministra de Educación Pública (Costa Rica);
la Sra. Tiahoga Ruge Scheffer, de la Secretaría de
Medio Ambiente y Recursos Naturales (México);
la Sra. Laura Pitman, del Ministerio de Educación,
Ciencia y Tecnología (Argentina) y el Sr. Enrique
Leff. Moderó el panel la Sra. Yolanda Kakabadse,
de la Fundación Futuro Latinoamericano
(Ecuador).

En su exposición, Tiahoga Ruge abordó, entre
otros tópicos, la importancia de asegurar que estos
temas estén incorporados en las políticas públicas
(y de forma prioritaria), “pues aunque todos
concuerdan en que la EDS es importante, en la prioridad
política está en la última fila”. Por esta razón menciona
que es importante proponer acciones concretas que
nuestros políticos puedan entender. “Aquí entra el arte
de la comunicación para que podamos ampliar el círculo
de los interesados.”

Enrique Leff, mencionó que la EDS va más allá
del etnocentrismo, pero desde ahí problematiza
sobre la realidad que nos rodea y brinda
espacios para la modificación de los valores de
nuestra sociedad hacia la sustentabilidad.

En este panel se habló sobre la importancia de
incentivar y motivar a los educadores. Los
panelistas mencionaron la necesidad de generar
procesos de educación donde, además de recibir
información sobre la situación del planeta, también
se cuente con la oportunidad de experimentar,
salir, tocar, sentir, tener la experiencia y a partir de
ahí explicar. Sobre este punto, Tiahoga Ruge
mencionó, “es importante aprender a hacer las clases
amenas, dando herramientas a los educadores con
interacción y con elementos tecnológicos”.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 4

Participantes del Encuentro.

En el Panel 3 participaron el Sr. Edgar González
Gaudiano, de la Secretaría de Educación Pública
(México); Maria Gloria Pereira de Jacquet, del
Ministerio de Educación y Cultura (Paraguay); el
Sr. Manuel Menjivar, del Ministerio de Educación
(El Salvador) y Rodrigo Álvarez, del Ministerio de
Educación, Cultura y Deportes (Nicaragua).
Moderó el panel el Sr. José Solano, Vice-rector de
Docencia de la Universidad Nacional (Costa Rica).

En este panel se reflexionó sobre cómo mejorar la
formación en escuelas, en el sentido de cómo
incorporar los temas de desarrollo sostenible como
ejes transversales y cómo hacer para que la EDS
quede inserta dentro de las demás materias. Esto
implica reinventar la escuela, pero esto es un
proceso multidireccional que debe tomar en
cuenta a distintos sectores: universidades, ONGs y
el trabajo de base comunitario. Se mencionó como
necesario promover una ruptura epistemológica de
los métodos educativos actuales.

Por su parte, Edgar González, lanzó una
interesante propuesta para los participantes:
“debemos lograr que los temas de EA y EDS se inserten

en la agenda de discusión del foro de Ministros de

Educación Pública de América Latina y Caribe”.
También propuso establecer alianzas con
pedagogos y profesionales en educación que han
estado aislados de los procesos de EA y EDS.
Además en este panel se expusieron ejemplos de

reformas y planes educativos en Paraguay, El
Salvador y Nicaragua.

En el Panel 4, se presentaron experiencias de
cómo los distintos sectores pueden aportar para
fomentar la EDS. El Sr. David Solano del Consejo
Nacional de Ambiente, Coordinador del Plan
Andino sobre Educación Ambiental (Perú),
mencionó algunos avances que se han hecho en la
región andina con la educación ambiental desde el
gobierno y que la EDS tiene el compromiso de
formar personas que pueden incidir en la
búsqueda de soluciones para los conflictos
ambientales y que la EDS debe aprovechar lo que
ha avanzado la EA para poder generar cultura de
paz.

La Sra. Marisol Vidal, de la Universidad Nacional
(Costa Rica), comentó sobre algunos aportes del
sector académico: el reto está en reconocer el
saber de las comunidades dentro del conocimiento
científico. Mencionó que la experiencia de la UNA
con el trabajo en las comunidades ha logrado
enriquecer el saber en esta universidad,
especialmente en posgrados.

La Sra. Ana Patricia Elvir, del Centro de
Investigación y Acción Educativa Social
(Nicaragua), comentó sobre la interesante práctica
en Nicaragua acerca de la incidencia de la sociedad
civil en la solución a los problemas de los sistemas
educativos formales. Y el Sr. Alfonso Martínez, de
la empresa Promotora Ambiental (México),

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 5

Expositores del Panel 3.

Expositores del Panel 4.

mencionó algunos avances desde el sector privado,
donde mediante convenios con el Ministerio de
Educación se están realizando procesos de EA en
empresas. Este panel fue moderado por el Sr.
Pedro Ivo, del Ministerio de Ambiente de Brasil.

Entre las reflexiones finales sobre el papel de los
distintos actores sociales para fomentar la EDS, se
comentó la función del gobierno en construir
políticas públicas de país, no de gobierno. Las
universidades deben ayudar en la difusión de
conocimientos y facilitar el intercambio de saberes
y creación de conocimiento. Los empresarios y
sector privado tienen la responsabilidad de
cambiar sus formas productivas. El papel de la
sociedad civil se centra en exigir el espacio para la
participación ciudadana y crear mecanismos de
democracia participativa, no solo para ejercer voto,
sino para asegurar un papel activo y permanente
en el desarrollo de las políticas públicas. Este es
un espacio en el que los grupos minoritarios y
sectores excluidos pueden y deben participar.

Después de este panel Raquel Trajber, del
Ministerio de Educación (Brasil), desarrolló una
dinámica basada en el libro de Leonardo Boff
sobre la conservación y el cuidado. La dinámica
brindó una idea de cómo se han tratado distintos
temas ambientales en conferencias con jóvenes
realizadas en Brasil. Se propuso hacer una
conferencia similar pero internacional de jóvenes,
para la cual se adaptaría la metodología a cada país
mediante conferencias durante el 2008 y 2009 en
los países interesados. En el 2010 se haría la
conferencia internacional en Brasil.

El Panel 5 contó con la participación de Vice-
Ministros de Educación, entre ellos la Sra. Zonia
Smith, Vice-Ministra de Educación de Panamá; la
Sra. Gloria Josefina Pimentel, Vice-Ministra de
Servicios Educativos de República Dominicana; el
Sr. Celso Chaclán, Vice-Ministro de Educación
Bilingüe e Intercultural de Guatemala y Teodoro
Barros en representación de la Vice-Ministra de
Educación de Ecuador.

En este panel, moderado por el Sr. Abelardo
Brenes, se presentaron los siguientes puntos

discutidos en la pequeña reunión de Vice-
Ministros de Educación efectuada el segundo día
del Encuentro.

En este marco, considerando el ambiente de este
encuentro, se acuerda que:

1. los acuerdos derivados de este
encuentro sean elevados al Foro
Latinoamericano de Ministros de
Educación del 2007.

2. cada uno de nosotros tenemos
responsabilidades en los ministerios; por
lo tanto, debemos promover, al más alto
nivel, estos temas con su nuevo
enfoque; además, la divulgación de las
conclusiones derivadas de esta reunión
latinoamericana.

3. como apoyo a las agencias
internacionales que nos han convocado
a este encuentro regional, debemos
divulgar estos enfoques a todos(as), en
los niveles nacionales y regionales.

4. se debe solicitar a UNESCO una
presentación de los resultados de este
encuentro regional al foro de ministros
mencionado.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 6

Reunión de Viceministros de Educación.

Trabajo en grupos

Se trabajó en tres grupos principales: educación
primaria y secundaria, educación superior y
educación no formal; también en menor escala se
reunió un subgrupo del sector privado. En cada
grupo hubo presentaciones de panelistas que
compartieron sus experiencias en el campo de la
EDS y/o EA. Los participantes también trabajaron
en la identificación de prioridades, estrategias
comunes y áreas de colaboración.

A continuación se presentan algunas de las
principales necesidades, sobre las cuales los
participantes también sugirieron estrategias para
abordarlas.

Grupo Educación Superior – Este grupo fue
coordinado por Shafía Súccar de la Universidad
Autónoma de Guanajuato y grupo Complexus
(México) y por Agustina Cedeño, Coordinadora
General de Docencia, Universidad Nacional (Costa
Rica).

Este grupo identificó las siguientes necesidades
principales:

1. La creación de alianzas entre las
universidades de la región
latinoamericana para compartir
experiencias, proyectos de
investigación y promover este nuevo
paradigma de la educación.

2. Analizar las diferencias conceptuales
entre desarrollo sustentable y
sostenible, entre educación ambiental
y educación para el desarrollo
sustentable /sostenible.

3. Fortalecer una mayor vinculación
entre las universidades y la sociedad,
así como entre las universidades y los
ministerios de educación.

Entre las estrategias para abordar las necesidades
identificadas se mencionó:

• Dar visibilidad y lograr una apropiación
local de los documentos relacionados con:
Carta de la Tierra, Manifiesto por la Vida,
Declaración de Talloires, Decenio de las
Naciones Unidas de la EDS y Resultados
de este Encuentro Latinoamericano de la
EDS, entre otros.

• Valorizar y reconocer la importancia
de la EDS en las Universidades y otras
instituciones de educación superior a
nivel local, regional, nacional e
internacional.

• Propiciar espacios para el diálogo de
saberes académicos y no académicos
y el aprendizaje a través de casos exitosos
(significativos) de EDS.

• Elaborar diagnósticos participativos sobre
los espacios curriculares.

Grupo Educación Primaria y Secundaria –
Este grupo fue coordinado por Enriqueta
Medellín, de Conciencia Ecológica de
Aguascalientes (México) y por Flavio Boleiz Jr.,
Pedagogo y Orientador Pedagógico y Educacional
(Brasil).

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 7

Participantes del Grupo de Educación Primaria.

Algunas de las necesidades identificadas por este
grupo son:

1. Formación y capacitación de docentes en EDS.

2. Mayor voluntad y compromiso político por
parte de los gobernantes, tomadores de
decisiones, así como por parte de cada uno
y a los educadores.

3. Promover una mayor coordinación
interinstitucional.

Algunas estrategias propuestas son:

• Diseñar e implementar un programa de
capacitación inicial sobre EDS desde los
ministerios de educación, dando
prioridad a los docentes en servicio.

• Fomentar y sensibilizar sobre el saber
cívico y ambiental a tomadores de
decisiones, población general y
educadores; con campañas, videos, CDs,
libros y programas en redes televisivas.

• Unir esfuerzos con proyectos existentes
relacionados que cuentan con recursos;
solicitar que organismos internacionales
asignen líneas de crédito para EDS y
establecer impuestos a empresas
privadas que dañan el ambiente.

Grupo Educación no Formal - Este grupo
fue coordinado por Cristina Briceño del Museo de
los Niños (Costa Rica) y por Angela Antunes,
Instituto Paulo Freire (Brasil). El grupo identificó
las siguientes necesidades y estrategias en dos
ámbitos: de identidades y valores para
implementar, y en la investigación y evaluación.

Ámbito de las identidades y valores para
implementar

Algunas necesidades son:

• Producir sociedades más tolerantes y
comprensivas.

• Fomentar la valoración de los que
tenemos- tanto la riqueza cultural
como natural.

• Incorporar en la educación, además de
los aspectos ambientales, otros aspectos
como prevención del VIH SIDA, y temas
relevantes de género, entre otros.

• Generar programas integrales de
práctica de valores, donde se
“practique” la sostenibilidad,

Algunas estrategias son:

- Incidir en las políticas públicas para
favorecer la educación para el
desarrollo sustentable

- Utilizar la Carta de la Tierra y sus
valores como herramienta fundamental
para aplicar la educación para el
desarrollo sustentable.

Ámbito de la investigación y la evaluación

Una de las necesidades propuestas fue la de
desarrollar programas de investigación sobre
valores y sus prácticas, desarrollando metodologías
participativas donde se construya colectivamente la
solución, e investigar las experiencias exitosas que
analicen los cambios en los valores y prácticas de
las personas hacia el desarrollo sostenible.

Grupo Sector Privado – Este grupo, debido
a la poca asistencia de participantes se reunió
brevemente para compartir experiencias y
reflexionar sobre cómo el sector privado debe
unirse a los esfuerzos de otros sectores para
promover esta Década, la sostenibilidad y cómo
generar compromisos desde este sector.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 8

Grupo de Educación no Formal.

En la tarde del último día de reunión el Sr. Javier
Reyes, Premio Mérito Ecológico de México, hizo
un espectacular recuento de los puntos más
destacados de la reunión a la vez de reflexionar
sobre esos retos y compromisos para construir un
futuro más justo y sostenible.

Posteriormente, una primera versión del
“Borrador de la Estrategia: Construyendo una
Educación para el Desarrollo Sostenible en
América Latina y el Caribe”, fue presentado por el
equipo redactor para recibir comentarios de los
participantes.

La clausura del evento contó con la participación
del Sr. Wolfgang Reuther, Director de la oficina de

UNESCO para Centro América, Julia Marton-
Lefèvre, Rectora de la Universidad para la Paz y
Aline Bory-Adams, Jefe de la Sección de
Educación para el Desarrollo Sostenible de la
UNESCO, quien reforzó los puntos clave de la
visión de la UNESCO para la Década y la
Educación para el Desarrollo Sostenible.

La Sra. Mirian Vilela cerró la actividad
agradeciendo a todos los participantes por su
asistencia y colaboración, a las instituciones que
colaboraron con la organización y agradeció el
esfuerzo y dedicación de todo el equipo de trabajo
que hizo posible esta exitosa reunión.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 9

Presentación del Borrador de la Estrategia: Construyendo una Educación para el
Desarrollo Sostenible en América Latina y el Caribe

Enriqueta Medellín
(México), Graciela

Satostegui (Argentina),
Mateo Castillo (México).

Presentación de borrador de la
Estrategia Regional por el grupo
redactor.

Xiomara Cubas (Honduras), Moacir Gadotti
(Brasil), Raquel Trajber (Brasil). Equipo de Trabajo.

Reunión Equipo
Redactor.

III. Estrategia Regional:

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 10

I. Introducción

El 1º de enero de 2005 dio inicio, a nivel global, la
Década de la Educación para el Desarrollo
Sostenible de Naciones Unidas (DEDS). Como
parte de esta iniciativa, se designó a la UNESCO
como el organismo rector de la promoción de la
Década; se le solicitó, asimismo, articular estos
esfuerzos con otras iniciativas, como el Plan de
Acción de Dakar sobre Educación para Todos, los
Objetivos de Desarrollo del Milenio, la Década de
Alfabetización, la educación para la prevención del
VIH y SIDA, y con otros proyectos educacionales
en curso. Este esfuerzo debe orientarse a buscar
sinergias con el Proyecto Regional de Educación
para América Latina y el Caribe (PRELAC).

La meta fundamental de la DESD es integrar los
principios, valores y prácticas inherentes al
desarrollo sostenible, en todas las facetas de la
educación y el aprendizaje. Esto con el propósito
de incentivar cambios de comportamiento que
contribuyan a revertir las actuales tendencias,
ambientalmente destructivas, de las modalidades
predominantes de desarrollo, y que permitan la
consecución de una sociedad más sostenible y justa
para todos.

Para comprender con claridad los alcances de la
Década, es preciso examinar el concepto de
Educación para el Desarrollo Sostenible (EDS),
aunque aún no existe un consenso absoluto sobre
su definición. Esta ausencia de consenso no es un
mero asunto discursivo, sino un reflejo de los retos

mismos que enfrentamos. Durante la Década, la
educación puede contribuir a comprender y
perfilar vías de solución para estas diferencias
sustantivas y conceptuales. Sin embargo, dentro del
marco de la DEDS, esta se ha definido como la
educación que “prepara a todas las personas,
independientemente de su profesión y condición
social, para planificar, enfrentar y resolver las
amenazas que pesan sobre la sostenibilidad de
nuestro planeta”1. “La EDS se basa en los ideales y
principios de la sostenibilidad, como la equidad
intergeneracional, la igualdad entre sexos, la
tolerancia, la reducción de la pobreza, y la
rehabilitación del medio ambiente, la conservación
de los recursos naturales y las sociedades justas y
pacíficas”2. Además, debe incluirse la pluralidad
cultural y religiosa y la necesidad de cambios en los
patrones de producción y de consumo.

Contexto Regional

Existen múltiples puntos de partida para iniciar
procesos de Educación para el Desarrollo
Sostenible, así como numerosas coincidencias y
conexiones con diversos campos del saber. Para la
región Latinoamericana y el Caribe, un hito y un
referente significativo son las acciones que se han
venido desarrollando en torno a la educación
ambiental, así como aquellas de la Iniciativa
Mundial de UNESCO, de educación para la
prevención del VIH y SIDA (EDUSIDA), de

Construyendo una Educación para el Desarrollo
Sostenible en América Latina y el Caribe

1 Plan de Implementación UNESCO, 2006, p. 7.
2 Plan de Implementación, UNESCO, 2006, p 32.

alfabetización y los esfuerzos regionales
relacionados con el Programa Mundial de
Educación para los Derechos Humanos.

En lo que respecta a la educación ambiental en
América Latina y el Caribe, ésta ha transitado por
rutas cualitativamente distintas a las de otras
regiones del mundo. Ello le ha proporcionado
características constitutivas particulares, que han
determinado sus orientaciones, debates y
propuestas. Estas se vinculan con el desarrollo
rural, el excesivo crecimiento urbano, el combate
contra la pobreza, la justicia socio-ambiental, la
salud, la crítica al consumismo, la equidad de
género y la interculturalidad, entre otras. Esto ha
implicado una progresiva legitimación de la
educación ambiental en la Región, a través de los
últimos treinta años, aunque el fortalecimiento de
su institucionalización no sea aún uniforme.

Iniciativas como el Programa Latinoamericano y
Caribeño de Educación Ambiental (PLACEA),
promovido por el Foro de Ministros de Medio
Ambiente de América Latina, y el PNUMA3 ,
así como el Plan Andino Amazónico de
Comunicación y Educación Ambiental
(PANACEA), están aportando elementos
relevantes para articular regionalmente las
acciones en marcha, y para establecer puentes
desde las autoridades ambientales hacia los
ministerios de educación, la UNESCO y los
organismos de integración y cooperación.

El llamado de la DEDS representa una
oportunidad para revisar, evaluar y renovar
proyectos educativos y prácticas pedagógicas que
ya operan en América Latina y el Caribe, así como
para impulsar políticas públicas y estrategias de
sostenibilidad en cada uno de los países. El
concepto de desarrollo sostenible ha logrado un
creciente consenso internacional. Ser sostenible
califica múltiples nociones y acciones y es
constitutivo de la mayoría de los discursos
políticos. Sin embargo, persisten las dificultades
para operacionalizar los ambiciosos enunciados

teóricos; a la fecha, ningún país ni estilo de
desarrollo se asume como sostenible y los
indicadores muestran que esa posibilidad está
lejana.

Considerando que el concepto de sostenibilidad
cuenta con el potencial de integrar y crear
sinergias entre multiplicidad de temáticas
educativas, se hace evidente que la educación
ambiental, intercultural, para la paz, los derechos
humanos, el combate contra la pobreza, la salud y
la equidad de género, entre otras vertientes, son
componentes esenciales de una educación para el
desarrollo sostenible.

Por otro lado, el “Marco de Acción de Dakar de
Educación para Todos” enfatiza en la urgencia de
luchar contra el VIH y SIDA y otras enfermedades
infecto-contagiosas (como la malaria), si se
pretende alcanzar los objetivos propuestos en esta
iniciativa. De ahí que los procesos educativos en
todos sus niveles y modalidades deben orientarse
hacia el logro de una vida saludable. Este tema ha
de ser abordado de un modo transdisciplinario e
interinstitucional y fortalecerse, además, con los
aportes de la Década de la Educación para el
Desarrollo Sostenible.

Asimismo, para alcanzar la sostenibilidad se
requiere educar para eliminar el analfabetismo en
el mundo, y esto comienza por asegurar el acceso
y la permanencia de todos los niños y niñas en las
escuelas; parte también de la defensa del derecho
a una educación pública de calidad, que considere
la diversidad cultural, las diferencias étnicas y de
género y la inclusión social. Así, resulta
indispensable la articulación de la DEDS con la
Década de la Alfabetización (2003-2013). En el
mismo sentido, la sostenibilidad implica hacer
realidad los planteamientos de la educación básica
para jóvenes y adultos, y a lo largo de toda la vida,
así como los de la educación técnica y vocacional.

Es necesario encontrar caminos para renovar el
sentido de la democracia y de la calidad de vida.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 11

3 Programa de Naciones Unidas para el Medio Ambiente.

No habrá democracia, ni ciudadanía plena, ni
sostenibilidad, ni paz, si la educación no se
constituye en una de las más altas prioridades
políticas de nuestros pueblos. Educar para formar
ciudadanas y ciudadanos responsables, a partir de
los valores propios del desarrollo sostenible, es
esencial e impostergable. Ello exige una pedagogía
centrada en la formación de personas íntegras,
cuyo sentido de autorrealización esté orientado
por las virtudes y fortalezas de carácter
imprescindibles para asegurar un mundo
sostenible.

Por las razones expuestas, la educación desempeña
un papel crucial para develar las formas
dominantes de distribución del poder en nuestro
mundo, así como para impulsar la emancipación
de los grupos, comunidades y sectores excluidos
de la vida política. La gobernabilidad y la justicia
son los mayores desafíos. La Educación para el
Desarrollo Sostenible debe fortalecer las
capacidades de la sociedad para cuestionar o
intervenir en las decisiones públicas que inciden
en su calidad de vida. La formación política es
necesaria para contextualizar e intervenir en la
resolución de conflictos, para pasar de las
democracias representativas a las participativas,
basadas en la solidaridad y en el diálogo.

En ese proceso, la Carta de la Tierra constituye un
instrumento ético fundamental para proyectar
anhelos y aspiraciones de cambio social hacia la
sostenibilidad, ya que se encuentra en
consonancia con otras propuestas afines y
complementarias, como la Agenda 21
(especialmente el capítulo 36 relacionado con la
educación), el Manifiesto por la Vida y el Tratado
de la Educación Ambiental para Sociedades
Sustentables y de Responsabilidad Global.

Sin duda, la Década representa una oportunidad
para resignificar procesos de enseñanza-
aprendizaje y refrendar compromisos,
fortaleciendo alianzas entre países y entre
comunidades educativas en torno a los diversos

temas que incluye, y para afianzar sus
interrelaciones. Se trata de un momento propicio
para consolidar planes y organizaciones y para
defender los logros alcanzados. Por ello,
atendemos al llamado de la Asamblea General de
Naciones Unidas para participar en la Década de la
Educación para el Desarrollo Sostenible, con el
incremento de nuestros esfuerzos, el
fortalecimiento de nuestras alianzas y el despliegue
de las mejores capacidades de organización. Esta
participación no significa una pérdida o
debilitamiento de identidades colectivas, que han
sido constituidas en torno a objetos de
conocimiento y prácticas pedagógicas concretas y
socialmente legítimas. Por el contrario, se trata de
aprovechar las nuevas condiciones creadas por la
Década para fortalecer vínculos y establecer
estrategias conjuntas sobre temas de educación
convergentes. La Década debe constituirse también
en un estímulo para una amplia discusión y
revisión de los conceptos de sostenibilidad,
desarrollo sostenible y modelos de desarrollo.

II. Visión

La Educación para el Desarrollo Sostenible (EDS),
actuando como una política pública en conjunto
con otros procesos educativos, permite alcanzar
una formación integral, contextual e inspiradora,
que promueve los valores de la sostenibilidad, los
conocimientos y saberes de diversos orígenes, el
cuidado a la comunidad de vida, la integridad de
los ecosistemas, la justicia económica y la equidad
social y de género, el ejercicio pleno de los
derechos humanos, el respeto a la diferencia, la
tolerancia, el diálogo, la convivencia y la paz.

Para el final de la Década, gracias al concurso
comprometido de educadores y comunicadores,
Latinoamérica habrá logrado revertir los procesos
más agudos de destrucción y contaminación del
medio ambiente y habrá realizado avances
sustanciales en la construcción de sociedades más
justas y sostenibles.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 12

III. Objetivos

1) Lograr que en todos los países de la
Región se conozca y promueva la
Década de Educación para el
Desarrollo Sostenible.

2) Lograr que los gobiernos apoyen y
financien la puesta en práctica de la
Educación para el Desarrollo
Sostenible.

3) Lograr que la cooperación
internacional y el sector privado
apoyen los planes de implementación
de la Década en América Latina y el
Caribe.

4) Lograr una comunidad educativa
fuerte, capaz de incorporar los
principios de la sostenibilidad en todos
los niveles educativos formales, así
como en la educación no formal e
informal.

IV. Líneas Estratégicas

A fin de concretar la visión y los propósitos de la
Década de la Educación para el Desarrollo
Sostenible en América Latina y el Caribe, se
proponen las siguientes líneas estratégicas:

1. Articulación de esfuerzos
convergentes para infundir una
perspectiva integral y compleja, la cual
requiere de un decidido ejercicio para
compatibilizar los esfuerzos sociales e
institucionales hacia la Educación para
el Desarrollo Sostenible, en busca de
una mejor calidad de vida.

2. Integración y armonización de la
política educativa en cada país con
la educación para el desarrollo
sostenible, en todos los niveles y
modalidades de la escolarización y en la
educación no formal e informal. Lo
anterior implica un profundo

compromiso de las autoridades
gubernamentales, en sus diferentes
órdenes, así como de las instituciones
educativas y organizaciones de la
sociedad civil en su conjunto para
mejorar la práctica educativa
relacionada con el desarrollo sostenible.

3. Formulación y fortalecimiento de
marcos normativos y políticas
públicas para incrementar las
posibilidades de implementar lo
anterior. Es decir, la Educación para el
Desarrollo Sostenible debe ser expresada
con claridad jurídica, y en lo político,
con planteamientos transversales, que
atraviesen la acción gubernamental en
su conjunto. Estos planteamientos
deben ser acompañados con
procedimientos, instrumentos de
ejecución y recursos que fomenten la
emergencia y consolidación de
iniciativas en las organizaciones y la
ciudadanía.

4. Comunicación e información acerca
de la sostenibilidad, como elemento
fundamental para informar y educar a
la sociedad sobre estilos de desarrollo y
de vida sostenibles, formas de
organización social y prácticas
productivas. En este sentido, las redes
sociales y los medios de comunicación
son vehículos estratégicos para la
concienciación pública. Esto requiere
propiciar la democratización del acceso a
las nuevas tecnologías de información y
comunicación.

5. Fortalecimiento de la cooperación y
la asociación estratégica entre los
diferentes sectores y agentes del ámbito
público, privado y de la sociedad civil
organizada, a escalas internacional,
regional, nacional y local para fomentar
la creación de espacios de coordinación
representativos, el intercambio de
experiencias, de inversión de recursos

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 13

humanos y financieros en la EDS, como
los Consejos Nacionales de Desarrollo
Sostenible, ya existentes en algunos
países.

6. Monitoreo y evaluación de
resultados, a fin de determinar si las
acciones emprendidas han logrado los
cambios y productos propuestos. Por lo
tanto, es imperativo contar con
objetivos claros y generar indicadores
cualitativos y cuantitativos, así como
definir métodos y procedimientos de
evaluación participativos, dialógicos y
permanentes, a fin de poner en marcha
un seguimiento de los avances que
rescate también el sentir de los agentes
involucrados.

V. Acciones prioritarias

Cada país deberá definir quiénes son los
responsables de las líneas estratégicas, para que
propongan las acciones prioritarias de apoyo a la
Década de la Educación para el Desarrollo
Sostenible, en función de sus propias
características, intereses y posibilidades.
A continuación se mencionan algunas propuestas
que se consideran relevantes:

• Difundir la DEDS y este Plan de Acción
Latinoamericano en los gobiernos
nacionales, y además en los estatales y
municipales.

• Gestionar la formulación y la
aplicación de políticas públicas
integrales e intersectoriales que
promuevan la educación para la
sostenibilidad.

• Fortalecer los marcos normativos
nacionales que permitan instalar
jurídica, administrativa, presupuestaria
y operativamente la EDS.

• Fomentar la investigación y el

desarrollo de propuestas curriculares,
destinadas a todos los niveles y
modalidades de la educación formal,
no formal e informal, que faciliten la
inserción de la EDS e iniciativas afines
y complementarias en los sistemas
educativos nacionales.

• Promover la formación de docentes de
los niveles de educación básica, media
y superior, en valores y principios para
la sostenibilidad, así como en el
manejo de contenidos
contextualizados y técnicas didácticas
pedagógicas apropiadas.

• Consolidar la formación en EDS de los
comunicadores, periodistas y jefes de
redacción de los medios de
comunicación social.

• Reforzar el vínculo entre las ciencias
naturales, económicas, políticas,
sociales, las artes y las humanidades,
mediante estudios interdisciplinarios y
especializados orientados hacia la
sostenibilidad.

• Poner a disposición del público los
instrumentos y materiales educativos
indispensables para la implementación
programática de la EDS de manera
eficaz y eficiente. Para esto, se ha de
crear la institucionalidad necesaria
para la formación de redes de
intercambio y cooperación entre los
actores sociales involucrados.

• Fomentar y divulgar iniciativas y
emprendimientos comunitarios de
educación y de economía solidaria
para el desarrollo sostenible.

• Fomentar y optimizar mecanismos
formales, no formales e informales
para brindar información sobre
desarrollo sostenible a todos los
ciudadanos.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 14

• Estimular la creación y fortalecimiento
de consejos ciudadanos integrados por
los actores principales, para la
instrumentación y evaluación de las
acciones emprendidas durante la
Década.

• Formular lineamientos sobre qué es la
EDS, utilizando instrumentos como la
Carta de la Tierra, la Agenda 21, el
Manifiesto por la Vida, y el Tratado de
Educación Ambiental, que sirvan de
base para desarrollar y aplicar
programas educativos.

• Fortalecer los espacios colectivos
generados por los procesos de
educación ambiental, tanto en el nivel
nacional (redes naciones y
subnacionales) e internacionales,
como por ejemplo PLACEA y
PANACEA.

• Aunar esfuerzos con las acciones de la
Década de Cultura de Paz y No
Violencia para la Niñez del Mundo y el
Programa Mundial de Educación en
Derechos Humanos

• Divulgar las acciones emprendidas para
dar mayor visibilidad a aquellas que
resulten ejemplares en materia de
EDS, y evidenciar los avances y los
obstáculos. Esto significa sistematizar y
compartir las experiencias generadas a
partir de esta estrategia y fortalecer los
futuros planes de acción hacia la
educación para el desarrollo sostenible.

• Elaborar en cada país un plan de
implementación de la DEDS.

• Potenciar la participación de jóvenes
en la concepción e implementación de
programas y acciones relacionadas con
la puesta en práctica de la DEDS.

• Diseñar un programa de seguimiento y
evaluación de resultados con metas,
criterios y sistemas de indicadores de
las acciones de la EDS, desarrolladas
en el corto y mediano plazo, que
aporten información significativa para
la evaluación de logros.

VI. Rol de los Sectores y Actores

La participación de todos los sectores y grupos
sociales es un propósito que debe ser contemplado
en la instrumentación de los planes de trabajo de
la Década; pero además resulta imprescindible
involucrar a los agentes principales, en función del
impacto que sus acciones puedan tener en el
cumplimiento de los objetivos propuestos.

En virtud de ello, dichos agentes principales
pueden organizarse en cuatro categorías: los
responsables de la toma de decisiones (políticas,
técnicas, administrativas), los especialistas,
aquellos que por su posición pueden acelerar o
frenar el proceso, y los directamente beneficiados.
Entre ellos deberá surgir una sinergia social a fin
de:

Estimular entre los sectores la
comunicación y las acciones proactivas
hacia la sostenibilidad.

Fomentar el diálogo y los mecanismos
de intercambio (de información y
experiencias), la participación y
difusión entre los diferentes actores
sociales involucrados y la
implementación de la EDS e iniciativas
afines pertenecientes al ámbito local,
nacional y regional.

Promover la evaluación, el
seguimiento y la investigación.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 15

Consecuentemente:

a) En relación con la toma de decisiones,
es imprescindible involucrar a
funcionarios y autoridades de las
distintas esferas de gobierno, a los
legisladores, así como a empresarios y
directivos de los organismos clave, en
forma articulada con las ONG, redes y
movimientos sociales.

b) En cuanto a los especialistas, se
requiere convocar a los miembros de
la comunidad educativa, científica y
tecnológica, a los representantes de los
colegios profesionales, y a los
poseedores de saberes y tecnologías
tradicionales.

c) En lo que concierne a aquellos que,
por la posición que ocupan, pueden
frenar o acelerar el proceso, es
importante considerar a los líderes de
sindicatos de trabajadores, de
comunidades y de organizaciones de la
sociedad civil relacionadas con temas
afines a la Década. De igual manera, a
los representantes de organizaciones
religiosas, a los comunicadores y
periodistas, a los partidos políticos, así
como a los coordinadores de las redes,
coaliciones y movimientos sociales.

d) Aunque toda la sociedad en su
conjunto será beneficiada por las
acciones que se emprendan durante la
Década, revisten particular
importancia algunos sectores
vulnerables como la niñez, la
juventud, los adultos mayores, la
población indígena y otros grupos
excluidos.

VII. Financiamiento

• Es necesario reposicionar la
trascendencia de los procesos
educativos en el colectivo social,

principalmente entre quienes toman
las decisiones, a fin de que puedan
generarse condiciones más favorables
para el financiamiento de las acciones
de apoyo a la Década.

• El éxito de esta estrategia podrá
asegurarse en la medida en que todos
los actores, gobierno, organismos
internacionales, sector privado y
organizaciones de la sociedad civil,
garanticen el financiamiento y acceso
adecuado a los recursos.

• En este marco, los gobiernos de cada
país deberán asignar partidas
presupuestarias y los recursos
necesarios para apoyar y facilitar la
instrumentación de la Década de la
Educación para el Desarrollo
Sostenible, y su articulación con la
educación preventiva en la lucha
contra el VIH y SIDA y otras
enfermedades infecto-contagiosas, con
la Década de la Alfabetización y los
Objetivos de Desarrollo del Milenio, y
con todos los actores y sectores de la
sociedad, con énfasis en la generación
de programas específicos.

• Los gobiernos deberán promover y
establecer incentivos económicos para
financiar los programas, proyectos y
acciones de la EDS en todas las
modalidades y niveles de educación, e
incluso crear becas específicas y
fomentar la capacidad financiera en las
instituciones educativas formales y no
formales.

• Es importante emprender esfuerzos
para incluir los componentes de la
EDS en programas bilaterales y
multilaterales pertinentes. Con
idéntico propósito, podrán constituirse
asociaciones no lucrativas y apoyarlas
para la gestión de recursos y el
establecimiento de fideicomisos.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 16

VIII. Declaración Final

Con la presencia del Presidente de Costa Rica,
Dr. Oscar Arias Sánchez, Premio Nobel de la Paz,
representantes de la UNESCO, de PNUMA,
miembros del Consejo Internacional de la Carta de
la Tierra, y participantes de Argentina, Belice,
Bolivia, Brasil, Chile, Colombia, Costa Rica, Cuba,
Ecuador, El Salvador, España, Guatemala, Guyana
Francesa, Honduras, México, Nicaragua, Panamá,
Paraguay, Perú, República Dominicana, Uruguay,
Estados Unidos y Venezuela, así como de
representantes de los ministerios de educación y
del medio ambiente, y de universidades,
movimientos sociales, organizaciones no
gubernamentales y de la sociedad civil y el sector
privado, reunidos en el Primer Encuentro
Latinoamericano “Construyendo una Educación
para el Desarrollo Sostenible en América Latina”
celebrado del 31 de octubre al 2 de noviembre de
2006, en la ciudad de San José de Costa Rica,
consideramos que la EDS:

• Es un enfoque de cambio social, orientado a
mejorar la calidad de vida del ser humano,
tomando en cuenta las dimensiones
sociales, culturales, ecológicas, económicas,
políticas, territoriales, éticas, estéticas y
espirituales.

• Contribuye a asegurar la equidad social y la
satisfacción de las necesidades de las
actuales y futuras generaciones, mediante
la eliminación de la distribución
inequitativa y la apropiación indebida de la
riqueza, así como de las diversas formas de
discriminación y exclusión social, para
construir una sociedad justa en la que
prevalezcan la democracia y la igualdad en
el acceso a oportunidades de formación y
de participación en los procesos de
desarrollo sostenible.

• Tiene la posibilidad de reinventar
heurísticamente los procesos educativos
vigentes para la formación de sujetos
acordes con la sostenibilidad, y de
reconocer el valor de la vivencia de las

poblaciones indígenas y sus múltiples
contribuciones al modo de vida sostenible.

• Integra los principios inherentes al
desarrollo sostenible en todos los aspectos
de la educación, para fomentar cambios de
valores, actitudes y comportamientos que
faciliten la consecución de sociedades
sostenibles.

• Es un derecho y una obligación de todos y
cada uno de los habitantes del planeta, pero
principalmente de los gobiernos, e implica
adoptar un enfoque intersectorial y
transdiciplinario que integre y valore las
contribuciones de todos los actores.

Por ello, la Década es una oportunidad para
refrendar compromisos estableciendo alianzas con
las distintas comunidades educativas implicadas y
entre países. Se trata de un momento decisivo
para fortalecer nuestros procesos y organizaciones,
así como para defender los logros alcanzados. La
Década es también oportuna para revisar y evaluar
críticamente, tanto los avances y éxitos obtenidos
en educación, como los errores, fracasos,
retrocesos y estancamientos de la actividad en
nuestra Región.

Con estos propósitos, resulta de suma importancia
que la UNESCO y el PNUMA, por medio de sus
oficinas regionales, hayan suscrito un Memorando
de Entendimiento para caminar juntos en la
Década de la Educación para el Desarrollo
Sostenible. Se insta a que esta acción sea replicada
por los otros organismos de Naciones Unidas en la
Región.

La Década constituye una ocasión para vigorizar
aún más el impulso que ha venido cobrando la
Carta de la Tierra, la Agenda 21, el Manifiesto por
la Vida y el Tratado de Educación Ambiental para
Sociedades Sustentables y de Responsabilidad
Global en la construcción de un marco ético para
la sostenibilidad, así como de los otros
planteamientos e iniciativas afines y
complementarias.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 17

Por ello nos pronunciamos para que se:

1. Articulen todos los esfuerzos sociales e
institucionales hacia la EDS en busca de
una mejor calidad de vida.

2. Integre y armonice la política
educativa, en cada país de la región con la
EDS en todos los niveles y modalidades de
la escolarización y en la educación no
formal, e informal.

3. Formulen y fortalezcan los marcos
normativos y las políticas públicas para
dar respaldo a la EDS.

4. Impulsen campañas y programas de
comunicación e información para la
EDS, como elemento fundamental para
ejercer la mayor influencia posible en los
estilos de vida no sostenibles de las
personas.

5. Fortalezca la cooperación y asociación
estratégica entre los diferentes sectores y
agentes del ámbito público y privado a
escala internacional, regional, nacional y
local para fomentar la inversión de recursos
humanos y financieros en la EDS.

6. Utilice la Carta de la Tierra como un
marco ético e instrumento educativo para
alcanzar la sostenibilidad.

7. Emprendan procesos de monitoreo y
evaluación de resultados a fin de medir
el avance de las acciones hacia la dirección
de la visión proyectada.

8. Incorpore la EDS como asunto
prioritario en la agenda de los foros de
ministros de educación y medio ambiente
de América Latina y el Caribe.

9. Sistematicen, difundan y compartan
experiencias, información y buenas
prácticas sobre EDS.

Sin embargo, ninguna propuesta de EDS podrá
impactar significativamente los estilos de vida, de
pensamiento y de conocimiento si el status quo,
esto es el sistema social, económico y político
vigente, no asume también compromisos
relacionados con la sostenibilidad. Ante la
creciente brecha de desigualdad e injusticia social
y el ingente deterioro ecológico, es necesario una
vez más, apostarle a una educación como camino
donde convergen y tienen cabida las expectativas,
los sueños y anhelos de cambio socio-ambiental de
todos los seres humanos. Con ello se ayudará a
mejorar la calidad de vida de todos(as) y generar
una cultura de convivencia y paz social.

Por lo anterior, se insta a que los gobiernos de la
Región y las organizaciones internacionales que
impulsan la Década, como la UNESCO y el
PNUMA generen sinergias con otras agencias
multi y bilaterales como la OMS, la FAO, el
UNICEF, el PNUD y el FNUAP, así como con
esfuerzos de coordinación regional ya existentes
como el Proyecto Regional de Educación para
América Latina y el Caribe (PRELAC) y el
Programa Latinoamericano y del Caribe de
Educación Ambiental (PLACEA). Asimismo, se
insta a que se realice la más amplia convocatoria
posible para involucrar a la brevedad a los
distintos sectores, grupos y agentes mencionados
como actores principales.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 18

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 19

IV. Anexos

Anexo A

Programa
Encuentro Latinoamericano: Construyendo la Educación

para el Desarrollo Sostenible en América Latina

Del 31 de octubre al 2 de noviembre, 2006
Hotel Barceló San José Palacio, San José, Costa Rica

Lunes – 30 de octubre de 2006

Llegada de participantes a Costa Rica y Cena de apertura

Martes – 31 de octubre 2006

9:00 – 10:00am Sesión Plenaria de Apertura

Bienvenida: Mirian Vilela, Centro Carta de la Tierra de Educación para el Desarrollo sostenible en la UPAZ

Palabras de apertura:

• Mateo Castillo – Consejo Internacional de la Carta de la Tierra

• Enrique Leff, Representante – PNUMA

• Olman Segura Bonilla, Rector, Universidad Nacional

• Mark Richmond, Director a.i. División de Prioridades de Naciones Unidas y
representando al Sr. Peter Smith ADG/ED - UNESCO

• Leonardo Garnier, Ministro de Educación Pública de Costa Rica

10:00 – 10:30am Conferencia Magistral

Oscar Arias Sánchez, Presidente de Costa Rica y Premio Nóbel de la Paz
– Educación para el Desarrollo Sostenible: Conceptos, retos y oportunidades

10:30 – 10:45am Refrigerio

10:45 – 11:00am Dinámica: “Quiénes somos, para qué venimos y cómo colaboramos?”
Aclarando objetivos y metodología de la reunión

11:00 – 12:30pm Panel 1 – América Latina: Articulación de una agenda común de educación para la
ciudadanía y para la vida
Sinergias entre el Decenio para la Alfabetización, Educación para el Desarrollo Sostenible,
Educación para todos y Educación para la prevención del VIH y SIDA

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 20

• Moacir Gadotti, Instituto Paulo Freire (Brasil)

• Eloísa Tréllez, Asociación Cultural Pirámide (Perú)

• Víctor Manuel Ortíz, Colegio de Michoacán (México)

• María Novo, Universidad Nacional de Educación a Distancia (España)

Modera: Beatriz Macedo, UNESCO/OREALC

12:30 – 2:00pm Almuerzo

2:00 – 3:30pm Panel 2: Repensar y reformar la educación: ¿Cómo reorientar los programas educativos
vigentes hacia la EDS?

Análisis desde una perspectiva técnico-práctica y político-estructural
Considerando las posibilidades de incorporar EDS en el sistema de educación

• Alejandrina Mata, Ministerio de Educación Pública (Costa Rica)

• Tiahoga Ruge Scheffer, Secretaría de Medio Ambiente y Recursos Naturales (México)

• Laura Pitman, Ministerio de Educación, Ciencia y Tecnología (Argentina)

• Enrique Leff, Red de Formación Ambiental para Al y C - PNUMA

Modera: Yolanda Kakabadse, Fundación Futuro Latinoamericano (Ecuador)

3:30 – 3:45pm Dinámica

3:45 – 4:00pm Refrigerio

4:00 – 5:30pm Grupos Simultáneos de Trabajo
Grupo 1. Educación Superior (universidades)

Grupo 2. Educación Primaria y Secundaria (escuelas y colegios)

Grupo 3. Educación No Formal (jóvenes, ONGs, comunidades locales)

Las tareas en los cuatro grupos de trabajo serán:

1) Compartir experiencias en cuanto a EDS

2) Identificar y evaluar instrumentos, materiales y recursos educativos

3) Identificar metas, prioridades y estrategias comunes

4) Identificar necesidades

5) Identificar áreas de colaboración

7:00pm Recepción ofrecida por UNESCO y Centro Carta de la Tierra de Educación

8:00pm Acto Cultural: Bailes Folklóricos - Universidad Nacional de Costa Rica

Miércoles - 1 de noviembre de 2006

8:30 – 10:00am Panel 3 - De la Educación Fragmentada a la Educación Integral y Transdiciplinaria

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 21

Análisis de los Instrumentos existentes, experiencias, retos y oportunidades
Incorporación de los Principios a) Respeto y cuidado de la comunidad de vida

b) Justicia Social y Económica

c) Democracia, no violencia y Paz

• Edgar González Gaudiano, Secretaría de Educación Pública, (México)

• Maria Gloria Pereira de Jacquet, Ministerio de Educación y Cultura (Paraguay)

• Manuel Menjivar, Ministerio de Educación (El Salvador)

• Rodrigo Alvarez, Ministerio de Educación Cultura y Deportes (Nicaragua)

Modera: José Solano Alpízar, Vice-rector de Docencia, Universidad Nacional (Costa Rica)

10:00 – 10:15am Refrigerio

10:15 – 12:30pm Grupos Simultáneos de Trabajo

Grupo 1. Educación Superior (universidades)

Grupo 2. Educación Primaria y Secundaria (escuelas y colegios)

Grupo 3. Educación No Formal (jóvenes, ONGs, comunidades locales)

Grupo 4. Educación para el Desarrollo Sostenible en el sector privado

12:30 – 2:00pm Almuerzo

2:00 – 5:30pm Grupos Simultáneos de Trabajo

3:30 – 3:45pm Refrigerio

7:30pm Cena ofrecida por Centro de Respeto a la Vida y al Ambiente

Jueves – 2 de noviembre de 2006

8:30 – 10:30am Panel 4 – El papel de diferentes sectores en la articulación de iniciativas claves de Naciones
Unidas y en la Construcción de la Educación para el Desarrollo Sostenible en América
Latina

• Gobierno: David Solano, Consejo Nacional de Ambiente (Perú)
• Académico: Marisol Vidal, Universidad Nacional (Costa Rica)

• Privado: Alfonso Martínez, Promotora Ambiental (México)

• ONG: Ana Patricia Elvir, Centro de Investigación y Acción Educativa Social (Nicaragua)

Modera: Pedro Ivo Batista, Ministerio de Medio Ambiente (Brasil)

10:30 – 10:45am Refrigerio

10:45 – 11:00am Dinámica

11:00 – 12:30pm Construyendo nuestras metas, prioridades y sinergias
Compartiendo resultados de los trabajos de grupo

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 22

12:30 – 2:00pm Almuerzo

2:00 – 3:30pm Panel 5 – La puesta en práctica de la educación para el desarrollo sostenible articulada con
iniciativas claves de Naciones Unidas desde los sistemas educativos

• Zonia Smith, Vice-Ministra de Educación, Panamá

• Celso Chaclán, Vice-Ministro de Educación Bilingüe e Intercultural, Guatemala

• Gloria Josefina Pimentel, Sub-Secretaria de Estado de Educación, República Dominicana

• Teodoro Barros, Representante de Vice Ministra de Educación, Ecuador.

Modera: Abelardo Brenes, Universidad para la Paz.

3:30 – 3:45pm Refrigerio

3:45 – 4:15pm Nuestros retos y compromisos para construir un futuro más justo y sostenible

Reflexión de Javier Reyes, Universidad de Guadalajara (México)

4:15 – 5:00pm Presentación y discusión del Borrador de Estrategia Regional por equipo
redactor. Lectura: Verónica López (Bolivia)

5:00 – 5:30pm Conclusión y Resumen - Acto de Clausura

• Julia Marton-Lefèvre, Rectora de la Universidad para la Paz

• Mirian Vilela, Centro Carta de la Tierra de Educación para el Desarrollo Sostenible

• Wolfgang Reuther, Director, UNESCO Centro América

7:00pm Cena y Música

Cena y Música Cantos Folklóricos: José Luís López, Educador y Artista (México)

PROGRAMA DE GRUPOS DE TRABAJO

Grupo: Educación Superior

Coordina: Shafía Súccar, Universidad Autónoma de Guanajuato, Complexus (México)
Agustina Cedeño, Coordinadora General de Docencia, Universidad Nacional (Costa Rica)

Martes – 31 de Octubre

4:00 – 4:15pm Conociéndonos

4:15 – 5:30pm Compartiendo experiencias e identificando necesidades – Presentación y discusión

• Beatriz Goldstein, Universidad de Buenos Aires (Argentina)

• Marta Bañuelos, Universidad Nacional Autónoma de México (México)

• Aura Teresa Barba, Asociación de Universidades Amazónicas (Bolivia)

• Marta Roque Molina, Ministerio de Ciencia, Tecnología y Medio Ambiente (Cuba)

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 23

Miércoles – 1 de noviembre

10:15 – 12:30pm Compartiendo experiencias e identificando necesidades –
Presentación y discusión

• Manuel Alberto Chabalgoity, Universidad de la República (Uruguay)

• Luz María Nieto, Universidad Autónoma de San Luís (México)

• Olga Bermúdez, Universidad Nacional de Colombia (Colombia)

• Rolain Borel, Universidad para la Paz (Costa Rica)

• Discusión

12:30 – 2:00pm Almuerzo

2:00 – 5:30pm Identificar prioridades, estrategias comunes y áreas de colaboración

3:30 – 3:45pm Refrigerio

Grupo: Educación Primaria y Secundaria

Coordina: Enriqueta Medellín, Conciencia Ecológica de Aguascalientes (México)
Flavio Boleiz Jr., Pedagogo/Orientador Pedagógico e Educacional (Brasil)

4:00 – 4:15pm Conociéndonos

4:15 – 5:30pm Compartiendo experiencias e identificando necesidades – Presentación y discusión

• Elizabeth Ramírez, Experiencia Materiales Educativos, Universidad Nacional (Costa
Rica)

• Graciela Satóstegui, Secretaria de Medio Ambiente (Argentina)

• Rachel Trajber, Ministerio de Educación (Brasil)

• Faustina Varela, Secretaria de Medio Ambiente (República Dominicana)

Miércoles – 1 de noviembre

10:15 – 12:30pm Compartiendo experiencias e identificando necesidades –
Presentación y discusión

• Guillem Ramis, Programa Vivim Plegats, España

• Teodoro Barros Astudillo, Ministerio de Educación (Ecuador)

• Gina Mireya Ventura Ramírez, Directora de educación Secundaria, Aguascalientes (México)

• María del Luján Jara Rodríguez, Dirección Nacional de Medio Ambiente (Uruguay)

• María Angélica Saez, Comisión Nacional de Medio Ambiente (Chile)

12:30 – 2:00pm Almuerzo

2:00 – 5:30pm Identificar prioridades, estrategias comunes y áreas de colaboración

3:30 – 3:45pm Refrigerio

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 24

Grupo: Educación no-formal

Coordina: Cristina Briceño, Museo de los Niños (Costa Rica) Angela Antunes, Instituto Paulo
Freire (Brasil)

4:00 – 4:15pm Conociéndonos

4:15 – 5:30pm Compartiendo experiencias e identificando necesidades – Presentación y discusión

• Alba Guzmán, Especialista en Educación con mujeres campesinas e indígenas,
(México)

• Olga Bermúdez, Universidad Nacional de Colombia (Colombia)

• Pedro Ivo Batista, Ministerio de Medio Ambiente (Brasil)

Miércoles – 1 de noviembre

10:15 – 12:30pm Compartiendo experiencias e identificando necesidades – Presentación y discusión
• Marco Encalada, Director Oikos, UICN CEC (Ecuador)

• Nancy Portillo, Comisión UNESCO (Honduras)

• Luz Maria Valdivia, Los Cuartos A.C. (México)

12:30 – 2:00pm Almuerzo

2:00 – 5:30pm Identificar prioridades, estrategias comunes y áreas de colaboración

• Verónica López, Fundación PUMA (Bolivia)

• Ronnie de Camino, Universidad para la Paz (Costa Rica)

• Salvador Morelos, Instituto de Educación de Aguascalientes (México)

3:30 – 3:45pm Refrigerio

Grupo: Educación para la sostenibilidad y el Sector Privado

Miércoles – 1 de noviembre

10:15 – 12:30pm Compartiendo experiencias e identificando necesidades – Presentación y discusión

• María Guadalupe Hernández Balderas, Consejo Coordinador Empresarial de Irapuato
(México)

• Elizabeth María Volpato, Banco da Amazonia (Brasil)

12:30 – 2:00pm Almuerzo

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 25

Anexo B

Lista de participantes

NOMBRE TÍTULO ORGANIZACIÓN PAÍS

Manuela Fernández Educación Ambiental Secretaría de Medio Ambiente Argentina

Beatriz Goldstein Departamento de Filosofia y Letras Universidad de Buenos Aires Argentina

Alejandro Meitín Coordinador General Fundación Ala Plástica Argentina

Laura Pitman y Gerber Directora Nacional de Gestión Curricular y
Formación Docente Ministerio de Educación, Ciencia y Tecnología Argentina

Graciela Satóstegui Coordinadora Técnica, Programa Agenda 21 Escolar Secretaría de Ambiente y Desarrollo Argentina

Eduardo Spiaggi Director, Curso de Educacion a Distancia
"Educacion para el Desarrollo Sustentable" Universidad Nacional de Rosario Argentina

Elsa Potter Secretary General International Institute of Culture and Language Belice

Aura Teresa Barba Secretaria General - Presidencia UNAMAZ - Asociación de Universidades Amazónicas Bolivia

Teresa Flores Bedregal Coordinadora Alianza Boliviana para el Desarrollo Sostenible
- ABDES Bolivia

Verónica López Aguilar Directora de Preinversion Fundación Puma Bolivia

Angela Antunes Directora Instituto Paulo Freire Brasil

Flavio Boleiz Junior Educador Faculdades de Pedagogia "Albert Eistein de
São Paulo" e "Morumbi Sul" Brasil

Pedro Ivo de Souza Batista Asesor Especial de Ministra Marina Silva y
Coordinador General de la Conferencia Nacional
de Medio Ambiente Ministerio de Medio Ambiente Brasil

Moacir Gadotti Director Instituto Paulo Freire Brasil

Aieska Marinho Lacerda Silva Presidente Instituto BioMA e Instituto Naia Brasil

Clarice Novaes da Mota Profesora Adjunta Instituto de Ciencias Sociais, Universidade
Federal de Alagoas Brasil

Philippe Pomier Layrargues Departamento de Educacion Ambiental Ministerio do Meio Ambiente Brasil

Marilene de Sena Riberiro Gerente de Credito de Fomento Banco da
Amazonia S.A. Brasil

Michèle Sato Docente e Investigadora, Programa de
Pós-Graduação em Educação Universidade Federal do Mato Grosso Brasil

Celso Schenkel Coordinador de Ciencias Naturales UNESCO - Brasil Brasil

Rachel Trajber Coordenadora General de Educación Ambiental Ministerio de Educación Brasil

Elizabeth Maria Volpato Gerente de Gestao de Pessoas Banco da Amazonia S.A. Brasil

Manuel Baquedano Presidente Instituto Ecología Política Chile

Beatriz Macedo UNESCO - Chile Chile

Helen Urra Parra Presidenta Lideres Sin Fronteras Chile

Verona Barella Pecori Academica Universidad de Santiago Chile

María Angélica Saez CONAMA Chile

Sheila V. Alzate Rodríguez Ingeniera Ambiental y Sanitaria Centro Ecológico Los Cuartos Colombia

Olga María Bermúdez Coordinadora Red Temática de Educación Ambiental Universidad Nacional de Colombia Colombia

Ana Victoria Prados Profesora, Departamento de Ciencias de la
Ingeniería y la Producción Pontificia Universidad Javeriana Cali Colombia

Karol Acón Monge Coordinadora del Segundo Informe Programa Estado de la Nación Costa Rica

Grethel Aguilar Directora Regional, ORMA UICN Costa Rica

Julio Alvarado Defensoria de los Habitantes Costa Rica

NOMBRE TÍTULO ORGANIZACIÓN PAÍS

Rocío Alvarado Cruz Dir. Escuelas Unidocentes Ministerio de Educación Pública Costa Rica

Marta Alvarez Encargada de Educación Ambiental, Gerencia de Sistema Nacional de Areas de Conservación
Manejo y Uso (SINAC), MINAE Costa Rica

Patricia Arce Navarro Directora del Departamento de Educación Integral
de la Sexualidad Humana Ministerio de Educación Pública Costa Rica

Sonia Arguedas Directora de la Escuela de Ciencias Ambientales Universidad Nacional Costa Rica

Mario Avendaño Director Desarrollo Profesional Ministerio de Educación Pública Costa Rica

Eleanora Badilla Directora del CEA Universidad de Costa Rica Costa Rica

Patricia Badilla Gómez Educadora e Investigadora Centro de Estudios y Publicaciones Alforja -
Colectivo CEAAL de CR Costa Rica

Felix Barrantes Ureña Director de Control de Calidad y Macroevaluación Ministerio de Educación Pública Costa Rica

Fernando Bogantes Cruz Director Educación Técnica Ministerio de Educación Pública Costa Rica

Diana Borrás Porras Asesora Viceministra Académica Ministerio de Educación Pública Costa Rica

Abelardo Brenes Academico - Investigador Universidad para la Paz Costa Rica

Ana Cristina Briceño Lobo Jefa Museografia Museo de los Niños Costa Rica

Ingrid Bustos Asesora División Curricular Ministerio de Educación Pública Costa Rica

Gaudy Calvo Directora de Cooperación internacional Ministerio de Educación Pública Costa Rica

Anabelle Castillo López Directora DANEA Ministerio de Educación Pública Costa Rica

César Castro Thames Director de Gestion Ambiental Asociacion para la Integracion y Accion Regional
ACIAR Costa Rica

Ana Isabel Cerdas Dir. Educación Preescolar Ministerio de Educación Pública Costa Rica

Claudia Charpentier Esquivel Coordinadora de Extensión Organización de Estudios Tropicales Costa Rica

Rocío Chaves Zúñiga Educadora Ambiental, Programa de Clubes Ecologicos Compañia Nacional de Fuerza y Luz Costa Rica

Vilma Con Matarrita Educadora Escuela Primaria Escuela Juan Rafael Morra Porras Costa Rica

Gilbert Coto Educador Ambiental, Programa de Clubes Ecologicos Programa de Clubes Ecológicos Costa Rica

Sandra Cubero Directora de la Maestria en Desarrollo Sostenible Universidad Nacional Costa Rica

Fiorella Donato Calderón Centro de Educacion Ambiental UNED Costa Rica

Ma. de los Ángeles Estrada E. Dir. Orientación y Vida Estudiantil. Ministerio de Educación Pública Costa Rica

Patricia Fernández Pacheco Directora Escuela Juan Rafael Morra Porras Costa Rica

Severiano Fernández Torres Dir. Educ. Indígena. Ministerio de Educación Pública Costa Rica

Leonardo Garnier Ministro Ministerio de Educacion Pública Costa Rica

Beatriz Grande Asistente Tecnica de Direccion UNESCO - Costa Rica Costa Rica

Sergio Guillen Estudiante Universidad para la Paz Costa Rica

Alicia Gurdián-Fernández Catedrática Investigadora Instituto de Investigación en Educación - UCR Costa Rica

Esteban Gutiérrez M Asesor de Educación Ambiental Ministerio de Educación Pública Costa Rica

José Manuel Hermida Representante Residente PNUD Costa Rica

Lidia Mayela Hernández Rojas Centro de Educación Ambiental UNED Costa Rica

Mario Herrera Vargas Dir. Educ. Jóvenes y Adultos. Ministerio de Educación Pública Costa Rica

Sandra Jara Profesora Universidad Catolica Costa Rica

Miguel Jara Chacón Director Instituto Costarricense de Enseñanza Radiofónica Costa Rica

Alicia Jimenez Investigadora Universidad Nacional Costa Rica

Heidy Jimenez Seccion Educacion UNESCO Centro America Costa Rica

Gladys Jiménez Valverde Educacion Ambiental MINAE Costa Rica

Cristina Linaje Educación UNESCO - Centroamerica Costa Rica

Rafael Luna Director, Mesoamerica AVINA Costa Rica

Julia Marton-Lefèvre Rectora Universidad para la Paz Costa Rica

Alejandrina Mata Vice-Ministra Ministerio de Educacion Pública Costa Rica

Mario Mora Asesor Ministro Ministerio de Educación Pública Costa Rica

Maribel Muñoz Educadora Costa Rica

Olga Ovares Araya Directora Ejecutiva Comision Nacional de Rescate de Valores Costa Rica

José Pablo Cob Barboza Jefe Departamento Promoción Ambiental de la
Direccion Ambiental Compañia Nacional de Fuerza y Luz Costa Rica

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 26

NOMBRE TÍTULO ORGANIZACIÓN PAÍS

Aura Padilla Meléndez Directora División de Planemiento Ministerio de Educación Pública Costa Rica

Alfio Piva Mesén Director Ejecutivo INBIO Costa Rica

Lisbeth Quesada Tristán Defensora de los Habitantes Defensoria de los Habitantes Costa Rica

Orlando Quirós INBIO Parque Costa Rica

MaricruZ Quirós Jara Coordinadora Programa Educación Ambiental Compañia Nacional de Fuerza y Luz Costa Rica

Elizabeth Ramirez Vice Rectora de Extension Universidad Nacional Costa Rica

Wolfgang Reuther Director UNESCO Centro America Costa Rica

Yarith Rivera Sánchez Directora Div. Curricular Ministerio de Educación Pública Costa Rica

Omar Rodríguez Solano Director Programa Educación Marina Interactivo Costa Rica

Ingrid Rodríguez Wolter Docente Investigadora Universidad de Costa Rica Centro de
Investigacion en Desarrollo Sostenible Costa Rica

Jacqueline Romero Solano Coordinadora Defensoria de los Habitantes Costa Rica

Lorena San Román Asesora Costa Rica

José Solano Alpizar Vicerrector de Docencia Universidad Nacional Costa Rica

Lil Soto Muñoz Fundacion AVINA Costa Rica

Victor Valle Decano para Latinoamerica y el Caribe Universidad para la Paz Costa Rica

Mario Valverde Dir. Planes y Programas Ministerio de Educación Pública Costa Rica

Marianella Valverde Solís Directora Educación Académica Ministerio de Educación Pública Costa Rica

Marisol Vidal Vicedecana del Centro de Investigacion en
Docencia y Educacion Universidad Nacional Costa Rica

Elmer Villalobos Yannarella Secretario General Consejo Superior de Educación. Consejo Superior de Educación Costa Rica

Flor Angel Villegas Consultora, Proyecto Auto Evaluación de
Capacidades para la implementación de las
Convenciones Ambientales MINAE Costa Rica

Silvia Víquez Ramírez Directora CENADI Ministerio de Educación Pública Costa Rica

Martha Roque Molina Centro de Información, Gestión y Educación
Ambiental Ministerio de Ciencia, Tecnología y Medio Ambiente Cuba

Francisco Valdés Valdés Coordinador Nacional de Educación Ambiental,
Dirección de Ciencia y Técnica Ministerio de Educación Cuba

Teodoro Barros Astudillo Director Nacional Educación Regular y Especial Ecuador

Marco Encalada Gerente General OIKOS Ecuador

Yolanda Kakabadse Asesora Fundacion Futuro Latinoamericano Ecuador

José Pereira Director de Educación Ambienal Ministerio de Ambiente Ecuador

Iris Idalia Carrillo de Reyes Gerente Educación para la Vida Ministerio de Educación El Salvador

Elmer Flores Fuentes Encargado de Educación Ambiental y Desarrollo Asociación Intersectorial para el Desarrollo
Sostenible Económico y el Progreso Social - CIDEP El Salvador

Ana M. Glower de Alvarado Decana Universidad de El Salvador El Salvador

Manuel Menjivar Gerente de Gestión Pedagógica Ministerio de Educacion El Salvador

María José Carrillo Directora Fundacion Valores España

Juan Ramon Galán Martinez Vice Presidente Fundacion Valores España

María Novo Villaverde Directora Cátedra UNESCO de Educacación Ambiental y
Desarrollo Sostenible, Universidad Nacional de
Educación a Distancia España

Guillem Ramis Educador Vivim Pleagats, Mallorca España

Aline Bory-Adams Jefa, Seccion Educac. para el Desarrollo Sostenible UNESCO París Francia

Mark Richmond Director a.i. Division for the Coordination of UN priorities UNESCO París Francia

Celso Chaclán Vice Ministro de Educación Bilingüe e Intercultural Ministerio de Educación Guatemala

Zoila García de Ovalle Representante del Director de EFPEM - USAC Universidad de San Carlos Guatemala

Gloria Nunes de Silva Coordinadora Grupo de Mujeres Emenegi Guatemala

María L. Ramírez de Flores Coordinadora de Telesecundaria Ministerio de Educación Guatemala

Germán Rodríguez Arana Coordinador Comisión Técnica de Educación, Ciencia y
Tecnología de la UICN Guatemala

Enrique Chutá Yoxon Facilitador Equipo Reforma Educativa PRODESA/CEEAL Guatemala

Luis Bustillo Tercero Jefe del Departamento de Tecnología Educativa Ministerio de Educación Honduras

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 27

NOMBRE TÍTULO ORGANIZACIÓN PAÍS

Benjamin Carias Coordinador CONADES Honduras

Ruth Cubas Cantarero Coordinadora Tecnica y Administrativa y Enlace
con la Vicepresidencia de la República CONADES Honduras

Julio César Navarro Poso Coordinador Programa de Formación Continua Universidad Pedagógica Nacional Francisco Morazán Honduras

Nancy Portillo Secretaria Permanente Comisión UNESCO Honduras

Iris Xiomara Zavala Delcid Coordinadora del Programa de Educacion Ambiental Fundacion Parque Nacional Pico Bonito Honduras

T.F. Gabriel Aguilar Ramírez Jefe Departamento de Comunicación y Difusión Instituto Tecnológico Superior de Ciudad Hidalgo Mexico

Alberto Garza Presidente Promotora Ambiental Mexico

María G.Hernández Balderas Consejera Centro Cultural, Ecológico y Recreativo
Vasco de Quiroga Mexico

Ligia Hernández Chárraga Directora de Educación Ambiental CECADESU/SEMARNAT Mexico

Irma Juarez Coordinadora Universidad Mexico DF Mexico

Ramon Martínez Gonzales Consejero Centro Cultural, Ecológico y Recreativo
Vasco de Quiroga Mexico

Emilio Manjarrez Masuda Estudiante de Ingenieria Ambiental Universidad de Guanajuato México

Zabel Cristina Pineda Antúnez Directora de Relaciones Publicas / Profesora Fundacion La Planta SC/ Universidad Latina
de América Mexico

Benjamín Revuelta Vaquero Investigador Universidad Michoacana de San Nicolás de Hidalgo Mexico

Teresa Ruiz Jefa de Relaciones Públicas Grupo Ecológico Sierra Mexico

Francisco Sánchez Alfonso Subdirector Académico Instituto Tecnológico Superior de Ciudad Hidalgo Mexico

Leticia Sánchez Ávila Directora General Instituto Tecnológico Superior de Ciudad Hidalgo Mexico

Luis Villanueva Armentá Educación Ambiental, Didáctica de los Medios
de Comunicación y Equidad de Género en
Educación Inicial Secretaría de Educación en el Estado de Michoacán Mexico

María Villaseñor Zamorano Consejera del Sector Universidades Consejo Estatal de Ecología Michoacán Mexico

Lilian Alvarez Arellano Asesora del C. Secretario Secretaría de Educación Pública México

Martha E. Bañuelos Cárdenas Secretaria Académica de la División de Ciencias Universidad Autónoma Metropolitana -
Sociales y Humanidades Unidad Iztapalapa México

Mateo CastilloPresidente COEECO Michoacan México

María Amelia García Reyes Docente Investigador Colegio de Bachilleres deTlaxcala México

Martín González Quezada Consejero Centro Cultural, Ecológico y Recreativo Vasco de
Quiroga México

Edgar González Gaudiano Asesor del Secretario de Educación Secretaría de Educación México

Alba Guzmán Directora Técnica Ruralia A.C. México

Enrique Leff Red de Formacion Ambiental PNUMA México

Gerardo Limon Domínguez Profesor Investigador Universidad Pedagógica Nacional México

José Luis López Pedraza Cantautor Grupo Musical "Bola Suriana" México

Maria Enriqueta Medellin L. Representante Legal Conciencia Ecológica de Aguascalientes México

Pedro Méndez Guardano Profesor Investigador Depto de Geografia, Universidad de Guadalajara México

Salvador Morelos Ochoa Director de Educación Ambiental Instituto del Medio Ambiente del Estado de
Aguascalientes México

Ignacio Moreno Higareda Maestro Investigador Instituto Tecnológico de Jiquilpan México

Francisco Muñoz Aranda Coordinador de Proyectos de Educación Ambiental Universidad de Colima México

María del Carmen Nava Rojas Maestro Investigador Instituto Tecnológico de Jiquilpan México

Luz María Nieto Caraveo Secretaria Académica Universidad Autónoma de San Luis Potosí México

Vïctor M. Ortiz Aguirre Profesor Investigador Titular El Colegio de Michoacán, A.C. México

Javier Reyes Especialista en Educación Ambiental Rural e Indígena México

Tiahoga Ruge Scheffer Coordinadora General Centro de Educacion y Capacitacion para el
Desarrollo Sustentable, Secretaria de Medio
Ambiente y Recursos Naturales México

Shafía Súcar Súccar Coordinadora del Programa Institucional
de Medio Ambiente Universidad de Guanajuato México

Luz María Valdivia Moreno Directora de Proyectos Educativos Centro Ecológico Los Cuartos México

Gina Mireya Ventura Ramírez Directora de Educación Secundaria, Secundaria No. 9 Instituto de Educación de Aguascalientes México

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 28

NOMBRE TÍTULO ORGANIZACIÓN PAÍS

Rodrigo Alvarez Guerra Director del Programa de Educación para la Vida Ministerio de Educación, Cultura y Deportes Nicaragua

Ana Patricia Elvir Directora Centro de Invest. y Accion Educativa Social Nicaragua

Denis Fuentes Director General de Planificación Ministerio de Ambiente y los Recursos Naturales
MARENA Nicaragua

Carlos Ramón Lola Carrasco Direcror General de Desarrollo Educativo Ministerio de Educación, Cultura y Deportes Nicaragua

Elisa Isabel Marenco Castellón Responsable de Políticas y Estratégias Ministerio del Ambiente y los Recursos Naturales
MARENA Nicaragua

Carolina del Socorro Picado P. Responsible de Educacion Ambiental y Genero Ministerio del Ambiente y los Recursos Naturales
MARENA Nicaragua

Zonia G. de Smith Vice-Ministra Ministerio de Educacion Panamá

Emerson Beraldi Director de Servicios Técnicos Tetra Pak S.A. Panamá

Lourdes E. Lozano Centella Directora Nacional de Fomento de la Cultura Ambiental Autoridad Nacional del Ambiente Panamá

Isabel Gamarra de Fox Directora General Dirección General de Gestión Ambiental de la
Secretaría de Ambiente Paraguay

María Gloria Pereira de Jaquet Directora General de Desarrollo Educativo Ministerio de Educación y Cultura Paraguay

Mónica Echegaray Skontorp Presidenta ACOREMA Perú

María Trinidad Rodríguez A. Docente Investigadora Universidad Nacional de Educación Perú

David Solano Director de Educación y Cultura Ambiental Consejo Nacional del Ambiente - CONAM Perú

Eloísa Tréllez Solís Presidenta Asociación Cultural Pirámide Perú

Ramonita Constancia Figueroa Técnico - Docente, Dirección General de Currículo Secretaría de Estado de Educación República
Dominicana

Josefina Espaillat Coordinadora Centro de Inversión para Protección Proyecto de Fortalecimiento de las Políticas para la República
Ambiental - FIPA Protección Ambiental - IPEP Dominicana

Eulalia María Jiménez Sub-Directora Departamento de Orientación y Psicología Secretaría de Estado de Educación República
Dominicana

Gloria J. Pimentel V. Sub-Secretaria de Asuntos Técnicos Pedagógicos Secretaría de Estado de Educación República
Dominicana

Faustina Varela Directora de Educación Ambiental Secretaría de Medio Ambiente República
Dominicana

Manuel Alberto Chabalgoity Miembro Grupo Coordinador Técnico Académico
Red Nacional de Educación Ambiental. Ministerio de Educación y Cultura Uruguay

María del Luján Jara R. Grupo de Trabajo Educación Ambiental Direccón Nacional de Medio Ambiente Uruguay

Peter Blaze Corcoran DirectorFlorida Gulf Coast University. Center of Environmental and
Sustainability Education USA

Rick Clugston Executive Director CRLE USA

Jessica Solimano Graduate Assistant to the Center for
Environmentaland Sustainability Education Florida Gulf Coast Universiry USA

Noris Bañez Directora del Ambiente Ministerio del Ambiente Venezuela

Manuel González Ministerio de Ambiente Venezuela

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 29

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 30

Amigas y amigos:

¡Qué gran honor dirigirme a ustedes! A quienes
nos visitan de otros países, deseo dar la más
calurosa bienvenida a Costa Rica. Es muy
estimulante ver tantas personas de diverso origen
y diversa profesión en este encuentro. Ello
obedece a que el Desarrollo Sostenible adquiere
una connotación especial: para un científico
ambientalista, significa reconocer la escasez y
fragilidad de nuestros recursos naturales; para un
educador, significa ofrecer a los estudiantes las
herramientas necesarias para triunfar.

Sin importar de dónde vengamos o a qué nos
dediquemos, nos hemos dado cita hoy aquí para
encarar un desafío común: ¿cómo nos aseguramos
de que nuestro ambiente, nuestros recursos
energéticos, nuestro empleo, nuestro conocimiento
y nuestra paz, sobrevivan la prueba del tiempo?

Todos estaremos de acuerdo en que la respuesta es
“educación”; entonces, ¿cómo orientar nues-tros
esfuerzos educativos para alcanzar estas metas? Al
educar para la paz y la sostenibilidad, se genera un
compromiso de profesores y gobernantes.

Como gobernante, creo que nuestras estrategias de
desarrollo no pueden ignorar nunca más que
debemos cuidar y mejorar el medio ambiente.
La ambición y el descuido han ido ya muy lejos.

Hemos envenenado el aire y permitido que
nuestras ciudades se invadan de contaminación
sónica. Hemos infectado el agua y nuestros
bosques se agotan.

Ante tal panorama, debemos luchar por la
diversidad biológica, por la conservación de los
suelos y por el mantenimiento de los bosques.
¡Es hora de construir una nueva armonía en la
que busquemos el bienestar de los pueblos,
mediante un desarrollo que promueva la paz y el
cuidado del medio ambiente!

Quisiera, en este contexto, comentar con ustedes
una de las amenazas contra el medio ambiente y
contra la población. Amenaza que tal vez no
hayan considerado, pese a tener una gran
importancia especialmente por su potencial de
desastre. Me refiero al complejo militar industrial
del mundo.

Los miles de millones de dólares que cada año se
gastan en la compra de armas y en el
sostenimiento de los contingentes militares, priva
a las poblaciones más empobrecidas del mundo de
la posibilidad de satisfacer sus necesidades y
servicios básicos. Por otra parte, la producción y el
mantenimiento de las armas, así como la guerra
propiamente dicha, provocan efectos ambientales

Anexo C

Discurso del Dr. Oscar Arias Sánchez
Presidente de la República de Costa Rica

Sostenibilidad y la enseñanza de
la paz como un valor

catastróficos. Todos pagamos un elevado costo
social por sostener el complejo industrial militar.
Con el armamentismo, no sólo se atenta contra las
poblaciones, sino que también se materializa una
gigantesca agresión contra el medio ambiente. Las
fuerzas militares son el mayor contaminador del
planeta. Aun en tiempos de paz, producen más
emisiones de dióxido de carbono que cualquier
otra actividad humana. Si la situación en tiempos
de paz es impresionante, las catástrofes
ambientales causadas por la guerra son
aterradoras.

Es urgente que en los albores de esta nueva era
encontremos caminos para renovar el contenido de
la democracia y la calidad de nuestra vida cívica.
Estoy convencido de que no habrá democracia, ni
vida cívica, ni desarrollo sostenible, si no hacemos de
la educación la prioridad de nuestro ejercicio
político.

Desde muy temprano en mi carrera política afirmé
que hacer política es educar, que gobernar es
educar. Que vivir, hacer política y gobernar es
educarse. Con resultados que no puedo ni debo
juzgar, he tratado siempre de ajustar mi conducta
como ciudadano, como político y como
gobernante, a las exigencias de este principio.
Por encima de todas las definiciones posibles,
considero que la educación está vinculada
esencialmente a la búsqueda de la verdad, a una
humana aspiración de claridad y transparencia
éticas.

Ciertamente, tendemos a asociar la educación con
el conocimiento, pero éste no es otra cosa que un
medio para disipar nuestras dudas y aproximarnos
a la claridad y al discernimiento. No en vano casi
todas sus alegorías aluden a la luz. La claridad
ética es el objetivo último de toda forma de
educación verdadera. Esto es algo que gobernantes
y educadores profesionales no deben olvidar
nunca: el bien educativo más preciado que los
dirigentes pueden ofrecer a sus conciudadanos es
la congruencia entre lo que se piensa, lo que se
dice y lo que se hace.

No solamente en las aulas escolares se educa a los
ciudadanos para la vida cívica. Es en la tribuna
política y en el ejercicio de la función pública
donde el dirigente ejerce la mayor influencia

educativa. Cuando consideramos los peligros de la
democracia, especialmente en aquellos países en
que esta experiencia es nueva o vacilante, lo
primero que viene a nuestra mente es la ineptitud
educativa de tantos dirigentes, de tantos
gobernantes que, en vez de luz, crean oscuridad al
decir a los pueblos lo que estos quieren oír y no lo
que deben escuchar, de esta manera se abren
abismos insondables entre el pensamiento, la
palabra y la acción.

No se educa a los pueblos privándolos de la
claridad y la transparencia. Decir paz y fomentar la
guerra, decir justicia y propiciar la arbitrariedad,
decir democracia y actuar autocráticamente,
es condicionar y dominar, es someter y no liberar.
A los ciudadanos se les puede educar, desde el
liderazgo, para la libertad o para la esclavitud, para
la democracia o para el totalitarismo, para la
tolerancia o para el sectarismo. La influencia de los
dirigentes puede tener efectos negativos cuando
éstos utilizan la tergiversación y la mentira como
recurso para alcanzar el poder o para mante-nerse
en él. Hoy, el podio del gobernante se encuentra
prácticamente en la sala, en el comedor o en la
alcoba de cada familia, y su ejemplo puede ser
constructivo o devastador para la sociedad.

El gobernante educa con las decisiones de todos
los días, y si no es capaz de decidir, tampoco es
capaz de educar. Yo estoy convencido de que el
progreso y la educación deben ser una cuestión de
valores.

Educar en los valores no sólo es esencial; es
inevitable. Los temas que escogemos cubrir en
nuestros programas educativos emanan de los
mismos principios que hemos elegido atesorar.

¡Amigas y amigos! si he de dejarles hoy un
mensaje, será en función de nuestro compromiso:
debemos enseñar la paz como un valor, quizás el
más importante y por eso, debemos protegerlo,
preservarlo y fortalecerlo. Yo, sin embargo, lo
enfocaré de dos maneras: la paz en la historia de
nuestros pueblos y la paz en la ciencia.

Al enseñar el valor de la paz en la historia,
estaremos librando una batalla contra corriente,
pues la guerra ha cavado sus trincheras en
muchas, casi todas, las naciones. Existen tantos

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 31

libros de texto en que las guerras no son sino
estrellas en un mapa: estrellas azules en donde se
cosecharon victorias, estrellas rojas en donde se
perdieron batallas. Aquellos para quienes las
guerras son los eventos definitivos en la historia de
una nación, utilizan las estrellas como símbolos ya
que no se atreven a mostrar imágenes más
detalladas que éstas.

Los educadores son los guardianes de nuestras
tradiciones y de nuestra historia. Son quienes
controlan la narrativa histórica y quienes dan
forma a los valores de una nación. Así es que
deben decidir cómo enfocarán sus clases de
historia, si enfatizando en las más célebres batallas
o destacando la firma de los tratados de paz más
famosos, si alabando al decidido general o al tenaz
diplomático. Las figuras que los educadores elijan
para ser héroes de nuestra historia, serán también
los modelos a seguir por nuestros estudiantes.

Queremos buscar la paz entre las naciones;
entonces, debemos enseñar los valores aprendidos,
los cuales trascenderán las fronteras. Nuestras
enseñanzas deben versar, no sólo en los logros de
Costa Rica, sino también en los logros de la
democracia; no sólo en las victorias de Panamá,
sino también en la victoria que entraña su
desmilitarización; no sólo en los triunfos
económicos de uno u otro país, sino también en el
triunfo de la libertad de expresión, de la libertad
de asociación, de la igualdad ante la ley, del
derecho a vivir en paz. Si hemos de buscar en los
anaqueles de nuestra historia, busquemos las
glorias de nuestras naciones y las glorias del
espíritu humano.

Ahora bien, la educación científica puede ser un
antídoto contra esa errónea idea que nos hace
creer que el mayor enemigo del hombre es el
hombre, cuando en realidad las grandes amenazas
vienen en “paquetes pequeños”: los enemigos de
la humanidad no son los ejércitos y el terrorismo,
sino también la indiferencia y la apatía.

Es necesario inculcar en nuestros estudiantes que
el mayor asesino en el mundo no es solamente la
infantería sino también el infarto. Que la malaria
cobra tantas vidas como los misiles, que el SIDA es
tan despiadado como Al Qaeda. El 11 de

septiembre de 2001, Estados Unidos perdió 3.000
vidas humanas por culpa de Osama bin Laden y
ese mismo año, el mundo perdió un millón
seiscientas mil personas por culpa de la
tuberculosis.

Nuestras prioridades están, simple y llanamente,
equivocadas. No existe un mejor lugar para que
nuestros jóvenes aprendan sobre la sostenibilidad
que en la clase de ciencias, donde aprenderán que
la deforestación en una costa puede ser la causa de
que un huracán destroce ciudades enteras; los
problemas del exceso en la pesca en el Atlántico
Norte sobre la cadena alimenticia de la
humanidad; sobre la emisión de dióxido de
carbono en cualquier lugar, y sus efectos en el
cambio climático mundial.

Nuestro poder para dañarnos mutuamente es
monumental, que nos encontramos obligados a
colaborar, o sufriremos las consecuencias.

Amigas y amigos:
A nuestra lucha incesante contra nuestros
problemas internos y externos, aplican aquellas
hermosas palabras de Winston Churchill

“Puede que cada día progresemos. Puede que cada paso
dé sus frutos. Siempre se extenderá ante nuestros ojos un
camino que se alarga, que se empina, que se llena de
obstáculos. Sabemos que nunca llegaremos al final de
nuestro viaje. Pero esto, lejos de desalentarnos, sólo
añade alegría y gloria a la escalada”.

Como educadores y como gobernantes, no
tenemos más opción que continuar caminando
hacia la cima, porque al final, estamos lidiando
con números y estadísticas, más que avanzadas
tecnologías, más que la acumulación de
conocimiento para nuestro propio beneficio.
Al final, estamos lidiando con los derechos y el
desarrollo sostenible del ser humano.

En el mundo del conocimiento globalizado, hacia
el que se dirigen en su mayoría las actuales
sociedades, la educación es la prioridad más
importante para inducir en los seres humanos del
futuro los valores, las aptitudes y las percepciones
que les permitirán alcanzar su máxima realización
en libertad, dignidad y prosperidad.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 32

Y es ese un camino que nunca podremos
abandonar. Si enseñamos la paz como un valor,
si creemos en la paz como un valor, entonces
nuestros estudiantes también lo creerán. Y si ellos
lo creen así, cuando les corresponda ocupar
nuestro lugar, hablarán con palabras claras y
honestas, y tratarán que los recursos económicos
de sus gobiernos sean dirigidos a la búsqueda de la

cura para la malaria, o de cualquier otra
enfermedad, y no invertidos en armas y soldados.
Sólo si hacemos esto, en los libros de historia se
pondrán las estrellas azules sobre las ciudades en
que se irmaron tratados de paz.

Y entonces tal vez, como triunfo final, derribarán
algunos muros por su cuenta.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 33

“Puede que cada día progresemos. Puede que

cada paso dé sus frutos. Siempre se extenderá

ante nuestros ojos un camino que se alarga, que

se empina, que se llena de obstáculos. Sabemos

que nunca llegaremos al final de nuestro viaje.

Pero esto, lejos de desalentarnos, sólo añade

alegría y gloria a la escalada”.

Muchas gracias.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 34

Es para mi un gran honor estar con ustedes hoy,
participando en el Encuentro “Construyendo la
Educación para el Desarrollo Sostenible en
América Latina”. Me complace tener la
oportunidad de poder dirigirme a ustedes en
representación de la UNESCO y su Sector de
Educación, presidido éste por el Sr. Peter Smith,
Asistente del Director General. El me ha hecho
portador de sus saludos y sus mejores deseos para
que esta sea una exitosa reunión, pues debido a
compromisos ineludibles no pudo acompañarnos
el día de hoy

Mis comentarios esta mañana están firmemente
basados en el trabajo que UNESCO ha desarro-
llado por muchos años sobre la Educación para el
Desarrollo Sostenible, y en su papel de agente
rector y coordinador internacional de la Década
de la Educación para el Desarrollo Sostenible
(2005 - 2014). Por lo tanto, es apropiado que
comience por darles una breve reseña sobre la
Década y sus logros hasta este momento.

La meta fundamental de la Década de la
Educación para el Desarrollo Sostenible de las
Naciones Unidas (DESD) es integrar los
principios, valores y prácticas inherentes al
desarrollo sostenible en todos las facetas de la
educación y el aprendizaje, con el objeto de
incentivar los cambios de comportamiento
necesarios que contribuyan a la consecución de
una sociedad más sostenible y justa para todos.
Esto se traduce en cuatro objetivos principales:

Primero: facilitar la creación de redes, los
intercambios e interacciones entre las partes
interesadas en la Educación para el Desarrollo
Sostenible.

Segundo: fomentar una mayor calidad de la
enseñanza y el aprendizaje en el campo de la
Educación para el Desarrollo Sostenible

Tercero: ayudar a los países para que avancen
hacia los objetivos de Desarrollo del Milenio y los
logren mediante iniciativas relacionadas con la
Educación para el Desarrollo Sostenible.

Cuarto: proporcionar a los países nuevas
oportunidades para incorporar la Educación para
el Desarrollo Sostenible en sus reformas
educativas.

Como agencia de las Naciones Unidas,
responsable de la coordinación internacional de
la Década, UNESCO ha comprometido a los
principales actores en el desarrollo del Plan de
Aplicación Internacional, el cual está basado en
los siguientes principios claves:

• Desarrollo Sostenible: entendido como la
capacidad social, económica y
medioambiental con que un país cuenta
para mantener una vía intencional de
desarrollo sostenible, sin comprometer a
las futuras generaciones, siendo este el
objetivo de esta Década.

Anexo D

Discurso del Sr. Mark Richmond

Director a.i., División de Prioridades de Naciones Unidas
en materia educativa

Coordinador Global a.i. de UNESCO para VIH y SIDA

• Alfabetización básica: la educación
comienza con la alfabetización básica y ha
de extenderse a lo largo de toda la vida.
Estos son los cimientos sobre los cuales el
desarrollo sostenible descansa.

• Planificación adecuada: todos los
esfuerzos de desarrollo educativo que
comienzan con una planificación
adecuada les permitirá extenderse en el
tiempo y tener éxito a través de
asociaciones robustas, diversas y múltiples
que respondan a las necesidades
articuladas de los países participantes.

Como coordinador y facilitador de esta Década,
UNESCO está ayudando a los países y regiones a
desarrollar estrategias, planes y políticas
relevantes a sus diferentes realidades y
preocupaciones. Como la agencia, sinónimo del
respeto por la diversidad cultural y sobre la base
de una larga experiencia en este campo, UNESCO
no es partidaria de un enfoque único y uniforme
para la enseñanza y aprendizaje de la
sostenibilidad. Existe espacio en los diferentes
enfoques para lograr las mismas metas y
objetivos. Todos los países están aprendiendo a
hacerlo y la Década ofrece una gran oportunidad
para aprender los unos de los otros y para unirse
en una empresa común.

Por algunos años, he estado familiarizado con los
temas centrales, problemas y debates sobre la
educación para el desarrollo sostenible, pero ha
sido recientemente cuando he asumido la
responsabilidad de coordinar la Década en
UNESCO. Lo impresionante es como la gente en
todo el mundo ve la Década como un medio de
esperanza. Por esta razón, están listos y
dispuestos a participar, brindando todo su
esfuerzo para asegurar el éxito. Todos sabemos
que la Educación para el Desarrollo Sostenible no
comenzó con la Década, ni tampoco terminará
con ella. Pero, al reactivar las acciones, al
promover enfoques coherentes y al asociarnos, el
impacto de la Década logrará la diferencia.

Muchos países y organizaciones –por iniciativa
propia o en respuesta al liderazgo y apoyo de la
UNESCO– han lanzado ya planes nacionales,
cambios curriculares, identificación de
indicadores, han conformado comités nacionales

de la Educación para el Desarrollo Sostenible y
de la Década y campañas de apoyo. Un notable
ejemplo de una iniciativa nacional ha sido la
adopción aquí, en San José, el pasado 17 de
Octubre del Compromiso Nacional sobre la
Década de la Educación para el Desarrollo
Sostenible.

Sin lugar a dudas, hay mucho entusiasmo por la
Década y necesitamos canalizar esta energía de
una manera positiva y constructiva y lo más
importante para el éxito de este proyecto, es el
compromiso de la población.

¡Señoras y señores! Esto lleva a mi próxima
consideración: la naturaleza multidisciplinaria e
interdependiente de la Educación para el
Desarrollo Sostenible con diversos campos.

Hay múltiples puntos de partida en la Educación
para el Desarrollo Sostenible y múltiples
coincidencias y conexiones con otros campos del
saber. La Educación para el Desarrollo Sostenible
es un medio para adquirir un mejor
entendimiento de las complejas interdependencias
entre las necesidades humanas y el medio
ambiente natural; entre el desarrollo socio-
económico y cultural; y entre lo local y lo global.

Es necesario fomentar tal enfoque, y un paso
crucial en esa dirección es evitar construir la
educación de una manera limitada. Educación
para el Desarrollo Sostenible, involucra una
amplia gama de aprendizajes, conocimientos,
destrezas, competencias, valores y actitudes.
Además, está configurada por una variedad de
perspectivas de todos los campos del desarrollo
humano – de las ciencias naturales, de la
ingeniería, de las ciencias aplicadas, de las
ciencias sociales y humanas, del análisis cultural,
de los estudios medioambientales, etc. Además,
es también influenciada por los profundos retos
que hoy día enfrenta el mundo, incluyendo los
desastres naturales y el calentamiento global. En
este contexto, las situaciones y actividades de
aprendizajes necesitan recurrir a todos los
campos del saber y de la experiencia.

A modo de ilustración, déjenme subrayar dos
perspectivas importantes o campos que
interaccionan con la Educación para el Desarrollo
Sostenible.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 35

Permítanme referirme primero a la Alfabe-
tización.

Además de la Década de la Educación para el
Desarrollo Sostenible, UNESCO es también
responsable de la coordinación del Decenio de las
Naciones Unidas para la Alfabetización. Es
importante el no establecer barreras alrededor de
tales iniciativas. Dentro del Marco de Acción de
la Educación para Todos, las dos Décadas
auspiciadas por las Naciones Unidas están
reforzando mutuamente componentes del mismo
movimiento- movimiento que posibilitará que el
conjunto de la población, a nivel mundial pueda
ejercer sus derechos humanos.

El Desarrollo Sostenible no puede ser obtenido
sin una población alfabetizada y educada. De la
misma manera, no podremos alcanzar la meta de
una educación de calidad para todos, a menos
que la educación refleje una perspectiva de
desarrollo sostenible en todos sus ámbitos. Más
aún, la Educación para el Desarrollo Sostenible
proveerá el objetivo, la relevancia y el contenido
de los procesos de aprendizaje constituyéndose
en una dimensión crítica de su calidad.

No puedo dejar de enfatizar la importancia de la
Alfabetización. El nuevo Informe de Seguimiento
de la Educación para Todos en el mundo, lanzado
la semana pasada en Nueva York, estima que a
nivel mundial, existen alrededor de 781 millones
de adultos que no cuentan con las destrezas
básicas en lectura, escritura y matemáticas. Este
factor, en particular, es un problema para el
desarrollo sostenible, especialmente, cuando
tomamos en consideración que dos tercios de
esta cifra total son mujeres y que las minorías
étnicas, la población rural y los sectores con
mayores índices de pobreza están
desproporcionadamente representados en estas
cifras. Y esto, a pesar de la infravaloración del
reto real pues, si realizamos un análisis
minucioso, observaríamos a muchas personas
“alfabetizadas” sólo cuentan con un muy frágil e
imperfecto manejo de las destrezas mínimas de
alfabetización.

Al mismo tiempo, la alfabetización no es
suficiente. Reconocemos cada vez más que, como
cualquier forma de aprendizaje, debe estar unida
a un propósito y tiene que ser relevante para el

aprendiz, si se quiere tener éxito.
Los programas de Alfabetización, por lo tanto,
tienden a estar vinculados a la enseñanza de cómo
obtener el sustento diario, cómo mejorar la salud,
cómo desarrollar iniciativas micro-empresariales;
buscan vincularse al rescate y salvaguarda de las
costumbres y prácticas culturales, el desarrollo
comunitario o la protección del medioambiente.

En el tema de este año para la celebración del
Día Internacional de la Alfabetización, el mensaje
será ‘La Alfabetización sostiene el desarrollo’ y
creo: este lema lo dice todo.

Otra interacción con la Educación para el
Desarrollo Sostenible es aquella que ofrece el VIH
y SIDA. Esta epidemia esta probando ser una
amenaza enorme y sustancial para el desarrollo
en muchas partes del mundo. No sólo impide el
desarrollo humano en múltiples áreas, sino que
además, está invirtiendo rápidamente el proceso
de desarrollo que duramente se ha logrado
alcanzar en muchos años. Su debastador impacto
en las región Subsahariana de África y del
Sureste Asiático es muy conocido por todos, pero
ninguna región incluyendo América Latina y el
Caribe, pueden sentirse totalmente satisfecha.

Algunos países que han emergido como nuevos
actores en la economía global como China y la
India, están enfrentados a un creciente reto
interno por la amenaza de una epidemia de VIH
y SIDA, que se está propagando muy
rápidamente. Como consecuencia de la epidemia,
estos países, deberán reorientar algunos recursos
asignados a otros usos, impactando
negativamente el desarrollo de sus recursos
humanos. Los efectos se harán sentir entre el
profesorado, los padres y madres, así como por
los alumnos, al igual que en las instituciones
educativas. La epidemia también profundizará las
desigualdades sociales porque impactará más en
aquellos grupos vulnerables de la sociedad y, en
particular, en los grupos de población que están
en situación de riesgo.

UNESCO y sus homólogos de ONUSIDA
reconocen que la falta de acceso a una buena
educación de calidad es en si mismo, el origen de
una situación de vulnerabilidad. Además, hay
necesidad de aprender más sobre el VIH y SIDA

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 36

como un aspecto indispensable, no solo para una
efectiva prevención, sino también para dar
efectivo tratamiento, cuidado y apoyo. Esta
epidemia se propaga debido a la ignorancia y a la
falta de entendimiento del problema. Los
estudios muestran, que nueve de cada diez
personas con VIH positivo, desconocen que están
infectados, además de otros problemas
relacionados con el estigma y la discriminación,
aspectos considerados especialmente a través de
la educación y del incremento de la
concienciación pública.

En este contexto ONUSIDA, el cual es un
Secretariado conformado por diez organizaciones
internacionales, ha creado EDUSIDA, una
iniciativa global de VIH y SIDA y educación. Esta
iniciativa dirigida por UNESCO, está promoviendo
a nivel de países, el desarrollo de una respuesta
integral del sector de educación a la epidemia. Tal
respuesta tiene como objetivo asegurar que cada
aspecto del impacto de la epidemia sobre el
sistema educativo y sus instituciones sea abordado
y, que formas adecuadas de planificación
educativa, construcción de capacidades, formación
y capacitación del profesorado y el desarrollo
curricular contribuyan a enfrentarla. Este enfoque
integral se empeñará, sobre todo, en reducir a
través de la educación, el efluvio del VIH y del
SIDA. Ninguna sociedad puede esperar conseguir
el desarrollo sostenible, si está enfrentando una
gran epidemia de VIH y SIDA. Y ningún sistema
educativo o institución puede contribuir a un
efectivo desarrollo, si la propagación de VIH y
SIDA esta minando los procesos del desarrollo
humano.

Con el propósito de promover un enfoque más
integrado en su propio trabajo, UNESCO ha
creado, en el marco de la reforma de su Sector de
Educación, una nueva división que agrupa y
coordina las prioridades claves de la Naciones
Unidas en el campo de la educación: La Educación
para Todos, la educación para la prevención del
VIH y SIDA, la Década de la Educación para el
Desarrollo Sostenible y el Decenio de las Naciones
Unidas para la Alfabetización.

¡Señoras y señores! Uno de los requisitos clave
para el éxito de cualquier iniciativa internacional
como la Década de la Educación para el

Desarrollo Sostenible son las interacciones de las
partes interesadas y el asociacionismo.

Aquí me gustaría reconocer la contribución única
de la Carta de la Tierra, sus asociados y de la
colaboración que ha crecido entre ellos. La Carta
de la Tierra en si misma, ha llegado a ser un
recurso pedagógico, una herramienta de
aprendizaje para la reorientación del currículum
educativo, con el fin de promover un mejor
entendimiento de los problemas globales y de
una visión integrada del desarrollo sostenible.

Como ustedes saben, UNESCO ha trabajado
particularmente unida al Centro Carta de la
Tierra de la Educación para el Desarrollo
Sostenible con sede en la Universidad para la Paz,
en organizar este Encuentro, así que quisiera
aprovechar esta oportunidad para agradecer a la
directora de este Centro, señora Mirian Vilela,
por su colaboración, energía y compromiso.
Quisiera agradecer también a los co-
patrocinadores de este evento por su interés y
apoyo.

El asociacionismo es la clave. Interconexión y
creación de redes de intercambio han de ser
nuestra realidad común. Todos los actores –
gobiernos, organizaciones internacionales,
organizaciones de la sociedad civil, asociaciones
profesionales, comunidades, educadores, el sector
privado y los ciudadanos, pueden contribuir a la
Década, pero será el conjunto de estos esfuerzos y
su articulación lo que hará la diferencia.

Estamos unidos en la creencia compartida de que
la educación es la clave para el Desarrollo
Sostenible. Esto no significa que la educación es
la respuesta a cada problema, sino que el
Desarrollo Sostenible no puede ser logrado sin
educación.

Muchos de los retos que enfrenta el Desarrollo
Sostenible tienen verdaderamente una
envergadura global, pero la acción a nivel
nacional y local resulta vital. Este Encuentro, sin
embargo, destaca y rescata el valor e importancia
de la dimensión regional como contexto de
cooperación, las interrelaciones, el intercambio
de información, el conocimiento de las buenas
prácticas y las evaluaciones conjuntas.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 37

Así como la educación para el desarrollo
sostenible necesita estar integrada dentro de los
programas de estudios existentes, el compromiso
incorporado a la Década necesita ser integrado a
los mecanismos de cooperación regional ya
existentes. Las características propias de América
Latina y del Caribe y su desarrollo histórico no

sólo han de ser tomados en cuenta, sino que
activamente utilizados. La Década no debe de ser
una iniciativa más en la región sino que América
Latina y el Caribe necesita apropiarse de ella.
UNESCO espera que este Encuentro contribuya
en forma útil a ese proceso.

Encuentro Latinoamericano: Construyendo una Educación para el Desarrollo Sostenible 38

“El Desarrollo Sostenible no puede ser obtenido

sin una población alfabetizada y educada.

De la misma manera, no podremos alcanzar la

meta de una educación de calidad para todos, a

menos que la educación refleje una perspectiva de

desarrollo sostenible en todos sus ámbitos.

Más aún, la Educación para el Desarrollo

Sostenible proveerá el objetivo, la relevancia y el

contenido de los procesos de aprendizaje

constituyéndose en una dimensión crítica

de su calidad”.

Muchas gracias.

