

EDUCACIÓN EN & PARA LOS DERECHOS HUMANOS Y LA PAZ: VALORES, PRINCIPIOS Y PRÁCTICAS PEDAGÓGICAS MEDULARES

**EDUCATION ON & FOR HUMAN RIGHTS AND PEACE:
CORE PEDAGOGICAL VALUES, PRINCIPLES AND PRACTICES**

Anaida Pascual Morán, Ph.D.

8 de julio de 2013 ~ July 8, 2013

Intituto Internacional de Educación para la Paz 2013

International Institute on Peace Education 2013

Universidad de Puerto Rico ~ University of Puerto Rico

- "*La Paz se encarna en el vivir los Derechos Humanos; los Derechos Humanos solo se viven en escenarios de Paz.*"
~ ~ ~
- "*Peace is embodied by living Human Rights; Human Rights can only be lived in scenarios of Peace.*"

Anaida Pascual Morán, 2013

- “*Los Derechos Humanos dan cuerpo a los huesos de la abstracción de la Paz, infundiéndole así vida.*”

~ ~ ~

- “*Human Rights put flesh on the bones of the abstraction of Peace, bringing the flesh to life*”

Betty Reardon, 2010

Educación para la Paz ~ Peace Education

Centralidad / Transversalidad de los Derechos Humanos

Centrality / Transversality of Human Rights

~ ~ ~

Educación para la Paz + Educación en Derechos Humanos

Peace Education + Human Rights Education

- Inseparables
- Íntimamente entrelazadas
- Inseparable
- Intimately intertwined

Mi Propuesta... ~ My Proposal...

~ ~ ~

Andamiaje Pedagógico
para Educar en y para la Paz y los Derechos Humanos

~ ~ ~

Pedagogical Scaffold
to Educate on and for Peace and Human Rights

- Marco normativo y formativo idóneo:
Derechos Humanos
 - Siete Principios
 - Valores
 - Prácticas
- Ideal normative and formative framework:
Human Rights
 - Seven Principles
 - Values
 - Practices

Andamiaje Pedagógico ~ Pedagogical Scaffold

Primer Principio ~ First Principle

- *Los derechos humanos proveen el marco normativo y formativo idóneo para contextualizar la educación para la paz, haciendo así la paz pertinente, real y concreta.*
- ~ ~ ~
- *Human rights provide the ideal normative and formative framework to contextualize peace education, thereby making peace relevant, real, and concrete.*

Principios y Valores de los Derechos Humanos

~~~ (Betty Reardon, 1995, 1997 & 2010) ~~~

## Human Rights Principles and Values

- “Medula ética” de una educación por la paz y la dignidad humana
- Ética social, espiritual y moral
- Indicadores de:
  - Injusticia
  - Impunidad
  - Violaciones a la dignidad humana
  - Violencia
  - Vulnerabilidad
  - Progreso
  - Justicia
  - Civilidad
- “Ethical core” of an education for peace and human dignity
- Social, spiritual and moral ethics
- Indicators of:
  - Injustice
  - Impunity
  - Violations to human dignity
  - Violence
  - Vulnerability
  - Progress
  - Justice
  - Civility

# **Centralidad de los Derechos Humanos al Educar para una Cultura de Paz**

~ ~ ~

(Xesús Jares, 2002, 2004 & 2005)

~ ~ ~

## **Centrality of Human Rights in Educationg for a Culture of Peace**

- Derechos Sociales
  - Derechos Económicos
  - Derechos Culturales
  - Derechos Políticos
- Social Rights
  - Economic Rights
  - Cultural Rights
  - Political Rights

# Marco Normativo de Derechos Humanos

~~~ (Betty Reardon, 2010) ~~~

Human Rights Normative Framework

- Evidenciar injusticias y violaciones de derechos humanos
- Comprender conceptos abstractos:
 - **Violencia estructural**
 - Pobreza
 - Relaciones de inequidad
 - **Violencia política**
 - Sistemas opresivos
 - **Violencia cultural**
 - Racismo
 - Sexismo
 - Homofobia
 - Etnocentrismo
 - Colonialismo
 - Otras formas de discriminación, exclusión y dominación
- Provide evidence of injustices and human rights violations
- Make abstract concepts comprehensible:
 - **Structural Violence**
 - Poverty
 - Inequitable relations
 - **Political Violence**
 - Oppressive systems
 - **Cultural Violence**
 - Racism
 - Sexism
 - Homophobia
 - Ethnocentrism
 - Colonialism
 - Other forms of discrimination, exclusion, and domination

Andamiaje Pedagógico ~ Pedagogical Scaffold

Segundo Principio ~ Second Principle

- *Tanto una cultura de derechos humanos como una cultura de paz son esenciales para la defensa de la dignidad humana.*

~ ~ ~

- *Both a culture of human rights and a culture of peace are essential for the defense of human dignity.*

Cultura de Paz + Cultura de Derechos Humanos

Finalidad Educativa: Resaltar Valores

~ ~ ~

(Xesús Jares, 2002, 2004 & 2005)

~ ~ ~

Culture of Peace + Culture of Human Rights

Educational Aim: Highlight Values

- Solidaridad
- Libertad
- Igualdad
- Justicia
- Sustentabilidad
- Democracia
- Solidarity
- Freedom
- Equality
- Justice
- Sustainability
- Democracy

"Cultura de Paz & Derechos Humanos"

Paz: Eje y fuerza motriz a través de la cultura y la educación

~ ~ ~

"Culture of Peace & Human Rights"

Peace: Guiding thread and driving force across culture and education

~ ~ ~

(Elise Boulding, 2003; David Hicks, 1993; Federico Mayor Zaragoza & Rosa M. Mateos García, 2004; Betty Reardon, 2010; Anita Yudkin Suliveres & Anaída Pascual Morán, 2008)

- Defensa de la dignidad humana
- Ética de reciprocidad
- Aprendizaje en derechos humanos
- Ausencia de: Violencia directa, cultural y estructural
- Defense of human dignity
- Ethics of reciprocity
- Human rights learning
- Absence of direct, cultural and structural violence

"Cultura de Paz & Derechos Humanos"

Paz: Eje y fuerza motriz a través de la cultura y la educación

~ ~ ~

"Culture of Peace & Human Rights"

Peace: Guiding thread and driving force across culture and education

~ ~ ~

(Elise Boulding, 2003; David Hicks, 1993; Federico Mayor Zaragoza & Rosa M. Mateos García, 2004; Betty Reardon, 2010; Anita Yudkin Suliveres & Anaida Pascual Morán, 2008)

- Se educa/actúa para:
 - Erradicar asimetrías, desigualdades, hambre y pobreza
 - Acabar explotación marginados
 - Abordar problemas, e.g.: Proliferación conflictos étnicos y fundamentalismos
 - Edificar convivencia noviolenta desde cuatro piedras angulares /
 - "Las Cuatro D's":
 - Derechos Humanos
 - Desarme
 - Democracia
 - Desarrollo Sustentable
- One educates/acts to...
 - Erradicate asymmetries, inequalities, hunger and poverty
 - Bring to an end exploitation of the marginalized
 - Address problems, e.g.: Rise of ethnic conflicts & fundamentalisms
 - Built a nonviolent coexistence from four cornerstones:
 - Human Rights
 - Disarmament
 - Democracy
 - Sustainable Development

Movimiento / Visión para una Cultura de Paz & Noviolencia

Organización de las Naciones Unidas para la Ciencia, la Educación y la Cultura (UNESCO)

Afirma valores que constituyen “la levadura de la paz” ...

~ ~ ~

(Federico Mayor Zaragoza & Rosa M. Mateos García, 2004)

~ ~ ~

Movement / Vision for a Culture of Peace and Nonviolence

United Nations Organization for Science, Education and Culture (UNESCO)

Affirms values that constitute “the leaven of peace”...

- Noviolencia
- Tolerancia
- Democracia
- Solidaridad
- Justicia
- Diálogo
- Equidad
- Nonviolence
- Tolerance
- Democracy
- Solidarity
- Justice
- Dialogue
- Equity

Manifiesto 2000 por una Cultura de Paz y Noviolencia

Seis Principios / Pilares de Educación para la Paz y los Derechos Humanos

~~~

(ONU, 1999; UNESCO, 2000; Informe a la UNESCO de la Comisión Internacional sobre la Educación para el Siglo XXI, 1996 [Informe Delors]; José Tuvilla Rayo, 1998 & 2004; Moacir Gadotti & Angela Antunes, 2006)

~~~

Manifesto 2000 for a Culture of Peace & Nonviolence

Six Principles / Pillars of Peace & Human Rights Education

- | | |
|--|--|
| 1. Respetar la vida | 1. Respect all life |
| 2. Rechazar la violencia | 2. Reject violence |
| 3. Compartir con los demás | 3. Share with others |
| 4. Escuchar para comprenderse | 4. Listen to understand |
| 5. Conservar el planeta | 5. Preserve the planet |
| 6. Redescubrir la solidaridad
para reinventarla | 6. Rediscover solidarity
to reinvent it |

Andamiaje Pedagógico ~ Pedagogical Scaffold

Tercer Principio ~ Third Principle

- *La noviolencia activa y la resolución de conflictos conjuntamente constituyen la única ruta posible conducente a una cultura de derechos humanos y paz.*

~ ~ ~

- *Active nonviolence and conflict resolution jointly constitute the only possible route conducive to a culture of human rights and peace.*

Noviolencia + Resolución de Conflictos = Cultura de Paz & Derechos Humanos

Nonviolence + Conflict Resolution = Culture of Peace & Human Rights

~ ~ ~

(Lederach, 2000; Pascual Morán 2002 & 2003)

La Noviolencia... ~ ~ ~ Nonviolence...

- Denuncia fracaso de los modos violentos
- Anuncia posibilidad de construir la paz
- Asume la violencia como inaceptable
- Se orienta a la resolución creativa de conflictos
- Denounces failure of the violent ways
- Announces possibility of constructing peace
- Assumes violence as unacceptable
- Oriented towards creative resolution of conflicts

Noviolencia + Resolución de Conflictos = Cultura de Paz & Derechos Humanos

Nonviolence + Conflict Resolution = Culture of Peace & Human Rights

~ ~ ~

(Lederach, 2000; Pascual Morán 2002 & 2003)

La Noviolencia... ~ ~ ~ Nonviolence...

- Gandhi define la noviolencia como...
 - “El arma de los fuertes”
 - “La única vía”
 - Legado de cambio social noviolentο
 - Innumerables acciones noviolentas:
 - Protesta
 - Persuasión
 - No-cooperación
 - Intervención
- Gandhi defines nonviolence as...
- “The weapon of the strong”
 - “The only way”
- Legacy of nonviolent social change
- Innumerable nonviolent actions:
- Protest
 - Persuasion
 - Noncooperation
 - Intervention

Teoría / Método Trascendencia del Conflicto

(Johan Galtung, 1996, 2006 & 2008)

Theory / Method Trascendence of Conflict

- Conflicto es inherente a la paz
- “Paz conflictual” es real y válida
- Conflicto = “Lazo” que une “adversarios”
- Violencia = Incapacidad de transformar creativamente el conflicto
- Conflict is inherent to peace
- Conflictual peace is real and valid
- Conflict = “Loop” that unifies “adversaries”
- Violence: Failure to transform creatively a conflict

Teoría / Método Trascendencia del Conflicto

(Johan Galtung, 1996, 2006 & 2008)

Theory / Method Trascendence of Conflict

- “Crear paz”...
 - Evitar la violencia antes de que se manifieste
 - Reducirla, una vez emerge
 - Romper el círculo vicioso de la violencia
 - Superar el espiral de violencias y contraviolencias
- “Creating peace”...
 - Preventing violence before it appears
 - Reducing violence, once it emerges
 - Break the never-ending circle of violence
 - Surpass the spiral of violences and counterviolences

Teoría / Método Trascendencia del Conflicto

~ ~ ~

(Johan Galtung, 1996, 2006 & 2008)

~ ~ ~

Theory / Method Trascendence of Conflict

- Examinar daños visibles e invisibles del "triángulo de violencias":
 - Violencia Directa
 - Violencia Cultural
 - Violencia Estructural
- “Trazar mapas” de la evolución de los conflictos
- Evitar “el metaconflicto que se eterniza”
- Examine visible and invisible harm signs of the "triangle of violences":
 - Direct Violence
 - Cultural Violence
 - Structural Violence
- “Trace maps” about the evolution of conflicts
- Avoid “the meta-conflict that eternalizes itself”

Teoría / Método Trascendencia del Conflicto

~ ~ ~

(Johan Galtung, 1996, 2006 & 2008)

~ ~ ~

Theory / Method Trascendence of Conflict

Prestar atención a...

- 3 fases del ciclo de vida del conflicto:
 - Antes de la violencia
 - Durante la violencia
 - Despues del conflicto
- 3 procesos paralelos para trascender el conflicto / “Las 3R’s”:
 - Reconstrucción
 - Reconciliación
 - Resolución

Give attention to...

- 3 key phases of the life cycle of the conflict:
 - Before violence
 - During violence
 - After violence
- 3 parallel processes to transcend conflict / “The 3 R’s”...
 - Reconstruction
 - Reconciliation
 - Resolution

Andamiaje Pedagógico ~ Pedagogical Scaffold

Cuarto Principio ~ Fourth Principle

- *Las pedagogías liberadoras y críticas proveen un marco de referencia emancipatorio para la educación en y para los derechos humanos y la paz.*

~ ~ ~

- *Liberatory and critical pedagogies provide an emancipatory framework for education on and for Human Rights and Peace.*

Pedagogías liberadoras y críticas: Marco de referencia emancipatorio para la educación en y para los derechos humanos y la paz

~ ~ ~

(Abraham Magendzo, 2002)

~ ~ ~

Liberatory and critical pedagogies: Emancipatory framework for peace and human rights education

- “*La educación en derechos humanos es una de las más concretas y tangibles expresiones de la pedagogía crítica*”.
- “*Human rights education is one of the most concrete and tangible expressions of critical pedagogy*.”

Pedagogías liberadoras y críticas: Marco de referencia emancipatorio

~ ~ ~

(María Montessori, 1949)

~ ~ ~

Liberatory and critical pedagogies: Emancipatory framework

- *La educación como... “el gran armamento para la paz”*
- *Education as... the “great armament for peace”*

- Organizar la niñez y la juventud para la paz como... "el gran secreto" para liberar y encauzar nuestra energía creativa hacia el bienestar de la humanidad.
- Organizing children and youth for peace as... "the great secret" to liberate and harness our creative energy towards the well-being of humankind.

Pedagogías liberadoras y críticas: Marco de referencia emancipatorio

~ ~ ~

(Paulo Freire, 1993 & 2006)

~ ~ ~

Liberatory and critical pedagogies: Emancipatory framework

- Problematización
- Concientización
- Humanización
- “Acción y reflexión de los seres humanos sobre el mundo para transformarlo”
- “Práctica de la libertad”
- “Pensar en acción”
- Afirma la dialogicidad de la teoría...
- Se hace dialógica en la práctica...
- Problematization
- Conscientization
- Humanization
- “Action and reflection of human beings upon the world to transform it”
- “Freedom in practice”
- “Thought for action”
- Affirms the dialogicity of theory...
- Becomes dialogic in practice

Pedagogía Dialógica / Ambiente Dialógico / Método Dialógico

~ ~ ~

(Ira Shor & Paulo Freire, 1987)

~ ~ ~

Dialogic Pedagogy / Dialogic Environment / Dialogic Method

- Privilegia el derecho democrático a la participación del aprendiz
- Se opone a toda forma autoritaria y elitista de enseñar
- Contextualiza el aprendizaje en su realidad existencial desde su...
 - “Lectura del mundo”
 - “Lectura de la palabra”
- Privileges the learners' democratic right of participation
- Opposes all authoritarian and elitist forms of teaching
- Contextualizes learning in their existential reality from their...
 - “Reading of the world”
 - “Reading of the word”

Pedagogía Dialógica / Ambiente Dialógico / Método Dialógico

~ ~ ~

(Ira Shor & Paulo Freire, 1987)

~ ~ ~

Dialogic Pedagogy / Dialogic Environment / Dialogic Method

- Rompe con relaciones de autoritarismo y poder • Breaks with authoritarian and power relationships
- Ruptura con “cultura de silencio” del aprendiz • Rupture with learner’s “culture of silence”
- Elimina la educación pasiva • Eliminates passive education
- Da paso a una comunicación democrática • Gives way to a democratic communication

Pedagogía Dialógica / Ambiente Dialógico / Método Dialógico

~ ~ ~

(Ira Shor & Paulo Freire, 1987)

~ ~ ~

Dialogic Pedagogy / Dialogic Environment / Dialogic Method

- Constituye un proceso participativo y problematizador
- Ilumina realidades sociales, culturales, históricas y políticas, con el fin de transformarlas.
- Rechaza la acción de depositar conocimientos y valores
- Reconoce que el saber auténtico proviene de la experiencia y autenticidad del pensar de los educandos
- Constitutes a problematizing and participatory process
- Illuminates social, cultural, historical and political realities, in order to transform them
- Repudiates the act of depositing information and values
- Recognizes that authentic knowledge emerges from the experience and authentic thinking of the educatees

Andamiaje Pedagógico ~ Pedagogical Scaffold

Quinto Principio ~ Fifth Principle

- *Es esencial diferenciar y democratizar la educación, de manera que los aprendices alcancen su potencial óptimo y así puedan contribuir a la construcción de una cultura de paz y derechos humanos.*
~ ~ ~
- *It is essential to differentiate and democratize education, so that learners reach their optimal development and therefore may contribute to the construction of a culture of peace and human rights.*

Diferenciar y Democratizar la Educación

~ ~ ~

(Juanita Ross Epp & Ailsa M. Watkinson, 1997)

~ ~ ~

Differentiate and Democratize Education

Nos requiere...

- Captar y cultivar los talentos y potencialidades de todos los aprendices
- Superar la violencia sistémica en la educación...
- Aquellas políticas y prácticas que impactan adversamente al estudiante “al gravarle psicológica, mental, cultural, espiritual, económica o físicamente”.
- *It requires us...*
- Capturing and cultivating the talents and potentialities of all learners
- Surpass systemic violence in education...
 - Those policies and practices that adversely impact students, “by burdening them psychologically, mentally, culturally, spiritually, economically, or physically”.

“Violencia Sistémica en la Educación”

Ejemplos de políticas y prácticas discriminatorias y excluyentes...

~~~

**(Anaïda Pascual Morán, 2002 & 2007)**

~~~

“Systemic Violence in Education”

Examples of discriminatory and exclusionary practices and policies...

- Sesgos en el currículo
- Paradigmas deficitarios
- “Sellos” y tipologías que estigmatizan
- Pedagogías autoritarias
- Formación de rasgos de personalidad agresivos y antidemocráticos
- Métodos que no reconocen la diversidad
- Desperdicio de talentos y pérdida de potencialidades
- Prejudices and gaps in the curriculum
- Deficitary paradigms
- Typologies and labels that stigmatize
- Authoritarian pedagogies
- Formation of aggressive and antidemocratic traits of personality traits
- Methods that do not recognize diversity
- Waste of talents and loss of potentialities

Políticas y Prácticas de “Violencia Sistémica en la Educación”

~ ~ ~

(Philippe Perrenoud, 2007)

~ ~ ~

“Policies and Practices of “Systemic Violence in Education”

- Subyacen en las raíces de las desigualdades en el aprendizaje
 - Determinan el “éxito” de los más favorecidos y el “fracaso” de los menos desfavorecidos
 - Provienen de desigualdades de capital cultural y diferencias de desarrollo
 - Son contrarias a principios democráticos y de derechos humanos
-
- They underlie at the roots of inequalities in education
 - They determine the “success” of those “most favoured” and the “failure” of the “less favoured”
 - They derive from inequalities in cultural capital and developmental differences
 - They run contrary to human rights principles and democratic ideals

Políticas y Prácticas de “Violencia Sistémica en la Educación”

~ ~ ~

(Philippe Perrenoud, 2007)

~ ~ ~

“Policies and Practices of “Systemic Violence in Education”

Urge pues...

- Acabar con “la indiferencia ante las diferencias”
- Una “pedagogía de las diferencias”
- “Dar a todos la oportunidad de aprender”
- Una “discriminación positiva” y “diferenciación intencional”

It is urgent thus...

- Bringing to an end “the indifference before the differences”
- A “pedagogy of the differences”
- “Offer everybody the opportunity to learn”
- A “positive discrimination” and “intentional differentiation”

Andamiaje Pedagógico ~ Pedagogical Scaffold

Sexto Principio ~ Sixth Principle

- *La idea de la paz como derecho humano de síntesis constituye una dimensión clave para construir una nueva cultura sobre la base de valores como la noviolencia, la justicia y la democracia.*

~ ~ ~

- *The idea of peace as a human right of synthesis constitutes a key dimension for a new culture built upon the values of nonviolence, justice and democracy.*

La Paz como Derecho Humano de Síntesis

~ ~ ~

(Vicenç Fisas, 2002 & José Tuvilla Rayo, 2004)

~ ~ ~

Peace as a Human Right of Synthesis

- Ausencia de **violencia armada, estructural o cultural** por ser incompatible con la **paz integral**.
- Abscence of **armed, structural and cultural violence** is claimed for they are incompatible with **integral peace**.

- Se reafirman los contenidos de la paz como derecho humano: **educación para la paz, seguridad humana, equilibrio ecológico, desarme, desarrollo socioeconómico, migración y, los derechos de personas y grupos en situaciones de vulnerabilidad**.
- The contents of peace as a human right, are asserted: **peace education; human security; ecological equilibrium, disarmament, socioeconomic development, migration, and the rights of persons and groups in situations of vulnerability**.

La Paz como Derecho Humano de Síntesis

~ ~ ~

(Vicenç Fisas, 2002 & José Tuvilla Rayo, 2004)

~ ~ ~

Peace as a Human Right of Synthesis

Desde diversas propuestas para la seguridad humana...

From diverse proposals for human security...

- La noción negativa y reduccionista de la paz
- El concepto de seguridad nacional vigente
- The negative and reductionist notion of peace
- The prevailing concept of “national security”

~ ~ ~

- La reconversión de las capacidades bélicas y el militarismo
- Justicia social, sustentabilidad ecológica y paz integral
- A reconversion of the war fighting capabilities and militarism
- Social justice, ecological sustainability and integral peace

La Paz como Derecho Humano de Síntesis

~ ~ ~

(Vicenç Fisas, 2002 & José Tuvilla Rayo, 2004)

~ ~ ~

Peace as a Human Right of Synthesis

Cambio de Paradigma

- De la paz perpetua a una paz imperfecta y siempre inacabada
- De la paz negativa a una paz positiva multidimensional
 - **Paz directa**... a partir del manejo noviolento de conflictos
 - **Paz cultural**... desde unos valores compartidos
 - **Paz estructural**... mediante políticas de justicia social

Paradigm Shift

- From perpetual peace to an imperfect and always unfinished peace
- Structural peace... by means of social justice policies
- From a negative peace to a positive and multidimensional peace that encompasses:
 - **Direct peace**... through nonviolent conflict resolution
 - **Cultural peace**... from shared values
 - **Structural peace**... by means of social justice policies

Andamiaje Pedagógico ~ Pedagogical Scaffold

Séptimo Principio ~ Seventh Principle

- *Los “proyectos de posibilidad” constituyen propuestas viables para la acción en el ámbito de la educación en y para los derechos humanos y la paz.*
- ~ ~ ~
- *The construction of “projects of possibilities” represents proposals for action within the framework of education on and for human rights and peace.*

"Proyectos de posibilidad" como Propuestas para la Acción

~ ~ ~

"Projects of Possibilities" as Proposals for Action

- Idear un proyecto posibilita pensar un pedazo de futuro y darle coherencia mediante la acción.
- Envisioning a project offers the possibility of constructing a piece of the future and giving it coherence through action.

(Ander-Egg, 2000 & Aguilar Idañez, Ulla & Giomi, 2006)

- "Lo inédito viable" / "Propuestas de posibilidad" / "Proyectos de humanidad".
- "The viable unknown" / "Proposals for possibility" / "Projects of humanity"

(Pablo Freire, 1993; 2006)

"Proyectos de posibilidad" como Propuestas para la Acción

~ ~ ~

"Projects of Possibilities" as Proposals for Action

- Vínculos entre acciones noviolentas y proyectos prospectivos de transformación cultural, ética, política y social
- Links between civil nonviolent actions and prospective projects of cultural, ethical, political, and social transformation

(Gandhi & Martin Luther King)

- Cultura de paz y derechos humanos como construcción, como proyecto colectivo, como proyecto transdisciplinario de investigación, educación y acción
- Culture of peace and human rights as construction, as a collective project, as a transdisciplinary project geared to research, education and action

(UNESCO, 2000; Pascual Morán, 2003 & 2007)

"Proyectos de posibilidad" como Propuestas para la Acción

"Projects of Possibilities" as Proposals for Action

- *Desde mi perspectiva pedagógica, asumir esta propuesta implica propiciar el aprendizaje basado en proyectos, como el modo más auténtico y democrático de educarnos y de educar. A esos fines, les propongo que exploremos estas 7 premisas como andamiaje pedagógico para construir una amplia gama de "proyectos de posibilidad". Afortunadamente, ya existen senderos sobre los cuales edificar - innumerables proyectos pro paz y derechos humanos como los que en este IIPE 2013 se presentan, los cuales demuestran que los proyectos de posibilidad no solo son "sueños viables", sino semillas que en terreno fértil, ciertamente pueden germinar en "proyectos de humanidad".*

~ ~ ~

- *From my pedagogical perspective, assuming this proposal implies propitiating project-based learning as the most authentic and democratic means of education. To these ends, I propose that we explore these 7 premises as a pedagogical scaffold to construct a wide range of "projects of possibilities". Fortunately, there are already paths from where we can construct - innumerable peace and human rights projects, such as those presented in this IIPE 2013, which demonstrate that the "projects of possibilities" are not only "viable dreams", but seeds that sown on fertile grounds can thrive into "projects of humanity".*

**LO “INÉDITO VIABLE...”
DE “PROYECTOS DE POSIBILIDAD” A “PROYECTOS DE HUMANIDAD”**

Inquietudes

Preguntas

Sugerencias

Gracias
por su
atención

