[image: image1.png]

[image: image2.wmf]

PAGE
- 2 -

INTERAMERICAN COMMITTEE ON EDUCATION
OEA/Ser.W/XIII.6.7
VII MEETING OF AUTHORITIES
CIDI/CECIE/INF. 6/07
AND EXECUTIVE COMMITTEE
14 February 2007
February 22 – 23, 2007

Original: English
Washington, D.C.

FINAL REPORT “INTER-AMERICAN SEMINAR ON GOOD PRACTICES IN EDUCATION FOR CITIZENSHIP”
(Mexico City. July 5 - 7, 2006)
FINAL REPORT “INTER-AMERICAN SEMINAR ON GOOD PRACTICES IN EDUCATION FOR CITIZENSHIP”
(Mexico City. July 5 - 7, 2006)

Inter-American Program on Education for Democratic Values and Practices

http://www.educadem.oas.org
Table of Contents

Executive Summary……………………………………………………………………...4

Context…………………………………………………………………………………....6

Inter-American Seminar on Good Practices in Education for Citizenship…………..6

Summary of the Inter-American Seminar’s Proceedings……………………………..7

Wednesday, July 5th, 2006

Welcoming Remarks……………………………………………………....7

Seminar Methodology……………………………………………………..8

First Module: Inter-American Program on Education for Democratic Values and Practices……………………………………………………..11

Second Module: Experiences in the Design, Execution and the Evaluation of Policies and Programs in Education for Citizenship………………….13

Panel 1: Elements which constitute good practice in design and execution of policies and programs in education for citizenship………...14

Panel 2: Elements which constitute good practice in evaluation of policies and programs in education for citizenship………………………15

Thursday, July 6th, 2006

Third Module: Education to Promote the Culture of Lawfulness………..16

Panel 3: Citizenship Education towards a Culture of Lawfulness.16

Panel 4: Policies and Programs to Promote a Culture of Justice and Lawfulness in the Americas……………………………………...18

Fourth Module: Educational Experiences to Promote Citizenship Education and Attention to Diversity……………………………………20

Panel 5: Policies and Programs for Civic and Ethics Education in the Americas……………………………………………………..20

Panel 6: Mexican Experiences in Civic and Ethics Education in Primary School…………………………………………………...21

Panel 7: Mexican Experiences in Citizenship Education: Indigenous Context, Schools of Special Education, of Migrant Population and Multigrade………………………………………22

Friday, July 7th, 2006

Fifth Module: Inter-Sector Programs on Education for Democratic Values and Practices: Advances and Challenges………………………………...24

Panel 8: Participation of Civil Society Organizations to Promote Values Education………………………………………………...24

Panel 9: Public Inter-Sector Programs in Mexico………………..25

Sixth Module: Conclusions and Agreements for Future Actions………...27

Next Steps………………………………………………………..27

Contributions for Specific Products……………………………...27

Summary of Concrete Proposals………………………………....28

Additional Proposals…………………………………………......28

Closing…………………………………………………………...30

Executive Summary

The Inter-American Seminar on Good Practices in Education for Citizenship was held in Mexico City, Mexico, on July 5 – 7, 2006, to promote critical dialogue and joint reflection regarding “good practice” in education for democratic citizenship.
 It was the first horizontal cooperation workshop of the Inter-American Program on Education for Democratic Values and Practices of the Organization of American States (OAS).

The 88 participants, from 19 countries in the hemisphere, included designates from Ministries of Education, representatives from NGO’s and other organizations, Mexican educators and officials and members of the Inter-American Program’s Advisory Board.
 The Seminar was sponsored by the Mexican Secretariat of Public Education (SEP), and co-organized with the Department of Education and Culture (DEC) of the Organization of American States (OAS) and the Department for the Promotion of Governance of the Secretariat for Political Affairs (DPG/SAP).

The methodology of the Seminar consisted of nine panels of short, “good practice” presentations, each followed by a space for dialogue. Initiatives from Argentina, Brazil, Chile, Colombia, Costa Rica, El Salvador, Guatemala, Mexico, Peru, Trinidad and Tobago, the United States of America, and Venezuela, were presented.

Some of the elements of a “good practice” mentioned by the participants were: (a) whole-school commitment, (b) teacher preparation, and adequate skills and attitudes, (c) going beyond traditional content to foster democratic pedagogy and transformation of the “hidden curriculum,” (d) strengthening of youth participation, (e) incorporation of research results (f) inter-institutional communication and exchange, (g) evaluation, not only of short-term knowledge gains, but also of processes, attitudes and behaviors, in the long-term. Some of the challenges mentioned regarding program implementation were: (a) teachers’ fear of implementing the program, (b) opposition from parents, (b) lack of follow-up, (c) lack of systematized evaluation, (d) difficulty of changing adult views, (e) implementing programs in multicultural and multilingual contexts.

Other issues raised by the participants included the importance of (and their commitment to) education for democratic citizenship in the region’s troubling current context, as the school plays a key role in forming the citizens of today and tomorrow. However, it was repeatedly pointed out that the school’s impact on the development of a democratic culture is affected by other socialization influences, such as family, peers, media, and the attitudes and conduct of role models, like government officials and school directors, which many times teach the opposite of democratic citizenship. This seems to suggest the need for a more integral approach to democratic citizenship education which extends beyond the school to involve multiple actors and sectors of society.

Some of the proposals emerging from the Seminar for the Inter-American Program on Education for Democratic Values and Practices were: (a) establish some minimum political agreement on certain ideals and citizenship competencies the region wants to develop, (b) position the topic as a political priority so national governments commit to it as a central concern, (c) construct an observatory of citizenship education in the region, (d) implement programs between countries, by initiative of the countries themselves, (e) develop a bank of resources (activities, evaluation resources, etc.), (f) create a Research Journal focused on citizenship education in the hemisphere; and (g) Venezuela offered to host a seminar focusing on children and youth in Caracas in 2007.

Context

The Inter-American Program on Education for Democratic Values and Practices was adopted by the Ministers of Education of OAS member states through CIDI/RME/RES. 12 (IV-O/05) at the IV Meeting of the Ministers of Education held in Scarborough, Trinidad and Tobago on August 11th and 12th, 2005.
 Based on various efforts supported by the OAS since 2004, the main objective of the Inter-American Program is to promote the development of a democratic culture through education by encouraging research, professional development and educational resources, and information exchange among member states of the OAS. The Inter-American Program builds on significant efforts in education for democratic citizenship going on within countries throughout the region, as well as on prior work of nongovernmental and international organizations such as the OAS, IDB, UNESCO, and others.
Inter-American Seminar on Good Practices in Education for Citizenship

The Inter-American Seminar was organized by the Mexican Secretariat of Public Education (SEP) with the General Secretariat of the Organization of American States (OAS), through the Department of Education and Culture (DEC) of the Executive Secretariat for Integral Development (SEDI) and the Department for the Promotion of Governance of the Secretariat for Political Affairs (DPG/SAP). It was held in Mexico City, Mexico, on July 5 – 7, 2006, sponsored by the Mexican Secretariat of Public Education (SEP).

Participants included the designate of the Ministers of Education of the hemisphere, usually the person responsible for coordinating programs in democratic citizenship education and similar areas. Selected members of the advisory board also attended the Seminar, as well as representatives from NGO’s and other organizations, Mexican teachers and other Mexican educators. Eighty-eight people participated, from 19 countries in the hemisphere.

The main objective of the Seminar was to promote critical dialogue and joint reflection among the participants around what constitutes a “good practice” in education for democratic citizenship. The specific objectives of the Inter-American Seminar were to:
1) Reflect on what constitutes a “good practice” in education for democratic citizenship considering the design, implementation and evaluation of programs in this area.

2) Reflect on the Mexican experience in promoting a democratic culture through education focusing on the lessons learned from programs such as “Civics and Ethics Education” “Culture of Lawfulness” and other cross-sector programs.

3) Share programs from other Latin America and the Caribbean countries that have similar objectives to those programs in Mexico and to reflect on the similarities and differences in order to promote a deeper common understanding among OAS member states in these education areas.

4) Link the presentations and agreements from the Seminar to previous activities organized within the framework of the Inter American Program on Education for Democratic Values and Practices. The results of the deliberations of this Seminar will serve as input into the mapping and analysis of policies, programs, and practices, and for the analytical report that will be presented to Member States of the OAS and disseminated by the Program.

For the agenda, participant list, methodology and other seminar information and resources see http://www.educadem.oas.org/mexico/
Summary of the Inter-American Seminar’s Proceedings

Wednesday July 5th, 2006

Welcoming Remarks

The meeting began with welcoming remarks by the Director General of International Relations of the Mexican Secretariat of Public Education, Daniel Gonzalez Spencer; Director of the Department of Education and Culture (DEC) of the OAS, Lenore Yaffee Garcia; Director of the Department for the Promotion of Governance of the OAS, Mariclaire Acosta; and the Secretary of Public Education of Mexico, Reyes Tamez Guerra.

Daniel Gonzalez Spencer thanked all the appropriate parties and welcomed the participants to Mexico.

Lenore Yaffee Garcia clarified that the Seminar was born of an offer from Secretary Reyes Tamez Guerra at the IV Meeting of Ministers of Education in Trinidad and Tobago in August, 2004. The Seminar is part of the Inter-American Program on Education for Democratic Values and Practices, which was launched in Trinidad and Tobago, as an alliance of those concerned about constructing a democratic culture in the hemisphere. She highlighted the importance of quality and equity in education as precursors to building well-functioning democracies, mentioning democracy is a way of life, not only a form of government. Educators have a very important responsibility because children learn democracy or tyranny every day, each moment, inside and outside the classroom. She points out this Seminar is also an important opportunity for critical dialogue and joint reflection.

Mariclaire Acosta focused on democracy as a life style. She mentioned democratic ideals, such as sharing power and loyal competition, and anti-democratic components, such as fraud and repression. She stressed that formal and non-formal education are fundamental components to strengthen democratic culture. She also mentioned the OAS’s work to further this – such as the online course for educators on the Inter-American Democratic Charter.

Secretary Reyes Tamez Guerra thanked the OAS, the SEP and the Director of International Relations of the SEP. He opened by quoting Plato: “What you want for the city, put it in the school”. He stressed that although the elections the past Sunday were a civic lesson, there are serious problems of respect for the law and tolerance in Mexico. He cited the survey of the magazine “Este País”, highlighting that close to 40% think that if a judicial decision doesn’t favor them, they should execute justice by their own hand. He also said over 40% said they wouldn’t allow an indigenous person in their house. He pointed out that the traffic laws are “mere recommendation”, as they are not put in practice. The levels of violence, drug trafficking and addictions are very high. He mentioned cases in which youngsters involved in drug trafficking have killed their families. He stressed the importance of starting work at young ages using creative practices. He emphasized the interest in learning from best practices in other countries, and declared the Seminar formally open.

Seminar Methodology

Education Specialist of the OAS, Jorge Baxter, and the National Coordinator of Citizenship Education, Juan Manuel Fregoso, explained the methodology of the seminar.

Jorge Baxter highlighted three key questions: (1) how do we close the gap between policy and practice in citizenship education? (2) How do we strengthen the coordination of different actors working in the field? (3) What’s a good practice and how is it transferred? He then discussed each of these questions mentioning the main tensions and the contributing factors for each one, as well as the goals and strategies of the Inter-American Program to address these factors and tensions. For instance, for question 3, he highlighted the issue of “policy borrowing” and the importance of discussing adequate transfers of good practice. Among his insights, was: “the hemisphere is like a cemetery of good ideas and pilot tests which never reached their potential.”

Juan Manuel Fregoso presented the four Seminar objectives (mentioned above). He emphasized the importance of critically analyzing programs from other countries to grow and improve. He pointed out the expected outcomes of the seminar, as follows: (1) clarify criteria to identify promising programs and practices, (2) begin the development of an initial framework to evaluate good practice, (3) Other specific recommendations for the three components of the Inter-American Program. He then explained the methodology of the seminar
: panel format with presentations, comments and dialogue. For each of the nine panels, approximately one hour of presentations followed by one hour of dialogue and questions. Each of the fifteen minute presentations would focus primarily on the lessons learned in the design, implementation, and evaluation of an initiative (policy, program, and/or practice). He concluded with logistical recommendations.

The floor was opened to hear the participants’ expectations. The teacher Rosa Maria Campos of Chihuahua, Mexico, said she wanted to absorb the successful initiatives which they can include in their institution’s programs, “be a sponge that captures everything and takes it to her state”. Laura Irene from Chihuahua, Mexico, mentioned she would like to share the experiences which have been fruitful. She said she hoped they could all help each other.

Juan Manuel asked each of the participants to present themselves briefly:
Mariana Moragues: Ministry of Education of Argentina, Advisor to the Minister of Education and responsible for programs in citizenship education, among them the Observatory for Violence in Schools and the National Mediation Program.

Glenda Rolle: Ministry of Education, Science and Technology of the Commonwealth of the Bahamas. She coordinates the education program of which citizenship education is a vital component. She is pleased to learn from best practices.

Lucia Helena Lodi: National Director of Secondary Education of the Ministry of Education of Brazil, and Coordinator of a National Program to Promote ethics, democracy and human rights.

Paige McFarlane: Lead Director of Intergovernmental Relations for their Ministry, from British Columbia, Canada. In Canada, there is no federal system of education; it is a provincial and territorial responsibility. British Columbia is one of thirteen jurisdictions.

Rene Donoso: National Coordinator of Transversal Programs at the Ministry of Education of Chile. They have two main lines of action: (1) citizenship and living together in schools and (2) personal development education.

Rosario Jaramillo: Director of the Citizenship Competencies Program, Ministry of Education of Colombia.

Maribel Masis: National Coordinator of the Values Education Program, Costa Rica Ministry of Education. Her expectation is to take advantage of this opportunity to construct a new possibility for our countries in this topic.

Maria Fernanda Gallegos: Ministry of Education and Culture in Ecuador. Heads a Citizenship Education Campaign based on the cultural value of identity of belonging to the country.

Leslie Powell: She represents the Ministry of Education in St.Kitts and Nevis. She works in Nevis as an education officer. She’s pleased to be exposed to the programs that will be explained.

Dawn Twomey: from Peru, she works in the Direction of Superior Pedagogical Education unit for pedagogical, consultant in teacher training, and works on a project closely with the OAS, which they will share that afternoon.

Rodrigo Alvarez: from Nicaragua, is advisor to the Minister of Education and directs a Program called Education for Life, which includes citizenship education, school councils, and violence prevention programs, among others.

Antoinette Brooks: Ministry of Education and Youth, Jamaica, is responsible for guidance counseling, programs that create student behavior change, which includes citizenship, and she hopes to learn as much as possible and hopes to contribute some of the good practices from Jamaica.

Julien Ogilvie: from Grenada, represents the Minister of Education who couldn’t be there. He is happy and pleased that he is provided with food and shelter, but has no clothing (his suitcase didn’t arrive). He is very interested in the question of governance and good practices in schools and how to bridge the gap between policies and practices, to reach a benefit for schools.

Carlana Imeri: Advisor Technical Vice Department in the Ministry of Education of Guatemala and coordinator of the values program.

Martha Ivonne García de Cruz: National Direction of Education, El Salvador. Coordinator of the Values Strengthening and Life Project Program.

Muriel Guilds-Muller: Coordinator Basic Life Skills Program, Ministry of Education and Community Development, Suriname. He mentioned they incorporate democracy into their curriculums. It’s a new experience, they would like to learn from other countries.
Edith Elizee: Ministry of Education of Suriname. Life Course Program has similarities with democratic values and practices.

Erlene Benjamín: Trinidad and Tobago, Coordinates an initiative on indiscipline and violence in schools. Chair of the Democratic Values and Practices Program which is part of a larger program.
Michael Alleyne: Manager of Peace Promotion Program at the Ministry of Education in Trinidad and Tobago to reduce violence and improve discipline in schools. He proposes having a table to leave materials and emails to write to to order the materials.

Xiomara Lucena: National Director of Educational Communities, Ministry of Education and Sports, Venezuela.

Maria Eugenia Lozano: Advisor of the Mexican Secretary of Education, Human Rights Education team, launched in April, 2005, at a national level, with content from preschool to university. There is information available on the Public Secretariat of Education Webpage.

José Morquecho: Member of the General Direction of Civic Education. He’s interested in diagnosing the state of the art in citizenship education and share experiences.

Eva Patricia Rodríguez: She’s a lawyer, representing the Internacional Organization New Acrópolis. She saw a video called “the man who planted trees” which moved her greatly and is used in Mexico.

Isabel Farha: She is the Director of Multilateral Relations at the General Direction of Internacional Relations, at the SEP in Mexico.

Marva Ribeiro: She is from Trinidad and Tobago. She is the President of the Interamerican Committee on Education at the OAS, and she sends regards from the CIE’s behalf. She mentioned the importance of taking into account the context of practices and their evaluation, to see if they could really be transferred.
Fernando Bambaren: OAS Consultant, he manages the Distance Education Project for teachers.

Pablo Zúñiga: Principal Specialist in the Department for the Promotion of Governance at the OAS.

MariCarmen Escandon: She is in charge of the Direction of Educational Innovation of the General Direction of the Development of Educational Administration and Innovation.

Clara Irene Morales: Primary school director, of one of the civics and ethics program pilot schools in Mexico.

David Mendieta: Technical advisor for a primary school in Guanajuato, Mexico.

Fernando Reimers: Harvard University Profesor.

Francisco Javier Paredes: Director of Promotion of Investigation Research.

Susana Finger: Director of Educational Programs. Conscience Organization, Argentina. They’ve been working on this great challenge for 25 years.

Ana Maria Rodiño: Argentina/Costa Rica, Institute of Human Rights Education.

Daniel Schugurensky: Professor, University of Toronto, Canada. Member of the Research Network. Mentioned another network: Democratic Spaces as Democratic Opportunities.

Claudia Gomez: Ministry of the Environment, Mexico.

Rebecca Contreras: Secretary of the environment and natural issues, Mexico.

Beatriz Rodríguez: Mexico.

Maria de la Luz Ibarra: SEP, Mexico.

Rosa Maria Rodriguez: Responsible for the Professional Program in Civics and Ethics Education in the State of Chihuahua, Mexico.

Terry Pickeral: Executive Director, National Center for Learning and Citizenship, USA.

Sandra García: Federal Electoral Institute, Mexico.

Ernesto Perez: General Director of Development of Educational Administration and Innovation.

The participant list and contact information may be found at: http://www.educadem.oas.org/mexico/ingles/fr_participants.html
First Module: Inter-American Program on Education for Democratic Values and Practices.

The Mexican Director of the Promotion of Education Research (SEP), Francisco Paredes Ochoa, moderated the presentations on the Conceptual Framework and Political Agreements of Hemispheric Collaboration composed of OAS Director of Department of Education and Culture (DEC), Lenore Yaffee Garcia, and OAS Senior Specialist of the Department for the Promotion of Governance, Pablo Zúñiga.

Francisco opened with a few words regarding the importance of values and democratic education, and the Inter-American Program, as well as the role of value development in schools.

Lenore Yaffee Garcia highlighted the contextual need for democratic citizenship education and mentioned a few of the political responses from countries in the hemisphere. For instance, the move toward democratic elections in our hemisphere is an important step, but not enough. Political will has increased, as has the data available to us. She provided an overview of the OAS’s political framework, with reference to leading academic research in the field. She mentioned, for example, surveys which indicate the low voting rates and attitudes toward voting in our countries, the IEA Study of 28 countries, and the results of the OAS study on Chile, Colombia and the USA, the Inter-American Democratic Charter, and the fact that the Second Summit of the Americas (Chile, 1998) included in its plan of action that all the governments in the hemisphere should incorporate in the educational plans objectives and contents that promote democratic culture at all levels. She went on to present the Inter-American Program (see above), highlighting the recent achievements of the Program
, such as the recent launching of the website: www.educadem.oas.org.

Pablo Zúñiga, emphasized the need to break the paradigm that the political is political and the educational is educational, that which is for Ministers is for Ministers, that which is for NGO’s is for NGO’s. His participation in this Seminar is an outward sign that this paradigm has been broken at the OAS. He challenges the rest of the hemisphere to embrace breaking this paradigm by transforming their views. He mentioned the Inter-American Democratic Charter as a masterpiece in consensus building. He also highlighted a supportive vision from the OAS which recognizes that although there are democratic elections, this does not mean that there is democracy.

As moderator for this presentation, Juan Manuel Fregoso, from the General Direction of Development of Educational Administration and Innovation, Rosario Jaramillo, Advisor of the Citizenship Competencies Program of the Ministry of Education of Colombia, presented the Results of the Work of the Advisory Board of the Inter-American Program on Education for Democratic Values and Practices. Rosario began by thanking and congratulating the organizers of the Seminar and the OAS team for their significant work in the Inter-American Program’s development. Rosario pointed out that although there seems to be a consensus in terms of the final goal, we are a long way from making that goal real in the classroom. She asked the coordinators of each of the Advisory Board subgroups to present on the recommendations for the Inter-American Program.

Daniel Schugurensky, Professor University of Toronto, Canada, coordinator of the Research Subgroup, presented the Advisory Board’s Recommendations for the Research Component of the Program. See these recommendations in the Final Report on the Bogotá meeting at: http://www.educadem.oas.org (events section). He mentioned the developments of the Online Journal proposal for the Program and asked for submissions by Nov. 31st, 2006.

Terry Pickeral, Executive Director of the National Center for Learning and Citizenship in the United States, coordinator of the Information Exchange Subgroup, reported the Recommendations for the Information Exchange Component of the Program. See these recommendations in the Final Report on the Bogotá meeting at: http://www.educadem.oas.org (events section).

Susana Finger, Director of Educational Programs, Asociación Conciencia, Argentina, coordinator of the Professional Development and Resources Subgroup, presented the Recommendations for this component of the Program. See these recommendations in the Final Report on the Bogotá meeting at: http://www.educadem.oas.org (events section).

Due to time constraints, the dialogue moderated by Juan Manuel Fregoso was postponed to be carried out informally during the break.

Second Module: Experiences in the Design, Execution, and the Evaluation of Policies and Programs in Education for Citizenship

Fernando Reimers, Harvard University Professor, as moderator, stressed the importance of courage in the face of totalitarian and violent regimes which violate human rights. He introduced Ernesto Castellano Pérez, General Director of the Development of Educational Management and Innovation, who spoke about the Actions for Citizenship Education in Mexico’s Basic Education.

Ernesto presented the educational context of Mexico and provided an overview of citizenship education initiatives in Mexico, many of which have been created and implemented by non-governmental organizations. He highlighted the challenge of articulating citizenship education initiatives in primary and secondary education. He explained the Mexican Program for Civic and Ethics Education for Basic Education in detail. This Program develops eight competencies: (1) knowledge and care of oneself (2) self-regulation and responsible exercise of liberty (3) respect for valuing diversity (4) sense of belonging to community, nation and humanity (5) conflict management and resolution (6) social and political participation (7) attachment to legality and sense of justice (8) understanding and appreciation for democracy. The primary school program has been piloted, they are developing materials for the teachers, and the program will soon be official. He also mentioned other significant initiatives in Mexico, such as the Culture of Lawfulness Optional Course, the professional development courses for teachers and alliances with other institutions.

The floor was opened for general dialogue. Fernando began by posing two questions and a few participants mentioned their support for what was expressed and shared their past work in Mexico. (1) What are your ideas regarding the role of NGO’s in Mexican Civic Education? (2) Some violators of human rights during dictatorships justify their violent actions by citing the laws that supported them. That is why international agreements regarding human rights, and others, are so important, as national laws may not be just. Then other participants intervened: (3) These programs are very valuable, but it’s important to name them more precisely, for instance, values programs encompass a wide range of content. (4) It is also important to teach students about the mechanisms to transform laws. Such as, the laws during Apartheid in South Africa. (5) The importance of the National Institutes of Youth was mentioned. Ernesto responded by stating they have opened new spaces to involve educational actors to participate reviewing the initiatives that affect them. Culture of lawfulness teaches students to reflect on the state of law, not to follow it blindly.
Panel 1: Elements which constitute good practice in design and execution of policies and programs in education for citizenship. Moderated by Fernando Reimers, Harvard University Professor.

Fernando framed the panel by discussing the elements which could constitute good practices: (1) to what extent are they related to promoting highly developed cognitive capacity? (2) To what extent are they integrated with other practices? Are they inter-disciplinary? (3) To what extent do the programs involve civil society?

Elisa Bonilla Ruiz, General Director of Educational Materials, Mexican Public Secretariat of Education, presented the National Reading Program, a Federal Program with State Coordination. This Program is providing reading material for 170,000 school libraries and 850,000 classroom libraries. She discussed the idea of the citizen and citizenship in literature. She stressed the Reading Plan’s contributions to citizenship education, such as disseminating books which promote citizenship development.

Fernando Reimers illustrated the role of literature in citizenship education by telling the story of a people which build a wall between them, but then decide to collaborate instead of competing and build only one castle (reference to Arab-Israeli conflict).

Francisco Miranda Lopez, General Director of Curricular Development, Mexican Public Secretariat of Education, discussed educational policies, and outlined six elements of good practice in education for democratic citizenship, which he feels the Mexican education system has strived for: (1) inter-institutional communication and exchange, (2) intervention of the direct actors of the system, namely, the teachers and the directors, (3) a comparative vision, (4) incorporate research results, (5) incorporate alternative approaches, such as human rights, intercultural education, and the environment, (6) an integral vision of formative processes (across areas and outside formal classes). He also presented the eight civic and ethic competencies of the Mexican Program (see Ernesto’s presentation).

Fernando Bambaren, Consultant of the Department for the Promotion of Governance, Organization of American States, presented a Pilot Distance Course in Peru on the Inter-American Democratic Charter (of which he showed a video). Fernando explained the context for the course, the alliances with four institutions, and the preparation of the syllabus by a group of experts. He asked Dawn to continue.

Dawn Twomey, Peruvian Consultant for this Course, discussed the details of the Pilot. She explained the structure and content of the course, and she highlighted the importance of the course in the Peruvian context. For instance, she explained that the pilot is being implemented in one region, the course is voluntary and lasts aprox.5 months. She mentioned the phases of moral development are studied and that the students learn the values contained in the democratic charter and elaborate their own democratic charter for their classroom. A few of the lessons learned are the importance of technological competence of all teachers to start the course, and that access to technology (such as Internet), must be guaranteed.

Fernando Reimers highlighted the opportunity to expand this work based on preparing teachers in the use of technology and integrating international legislation in national programs. A rich discussion between the participants followed. Some of the issues and proposals raised were: (a) that the Inter-American social charter be included for debate in the schools, (b) how to teach democratic values in classes such as math? (c) the importance of involving civil society in these programs, (d) the issue of school directors and families who don’t show democratic values, (e) how to promote democratic youth participation which truly affects governmental decisions. (f) It seems that to achieve transformations it’s better to work in fewer schools, with more teachers. (g) The possibility of partner-projects between countries.

Panel 2: Elements which constitute good practice in evaluation of policies and programs in education for citizenship. Moderated by Daniel Schugurensky, University of Toronto.

Daniel began by discussing the diverse understandings of citizenship, their implications for citizenship education and the spaces in which this education may take place. He highlighted key issues and questions, such as in which ways citizenship programs may contradict societal values, the hidden curriculum, and the importance of adults living what they want their children to learn.

Terry Pickeral, Executive Director of the National Center for Learning and Citizenship in the USA, explored recommendations for policy evaluation. He presented a logical model regarding the evaluation of policies and programs. He proposed starting with the outcome, student achievement, and then asking how that outcome is reached. For instance, through classroom pedagogy, school climate, state/local policy, federal policy. He then discussed a checklist of characteristics of supportive policies, such as standards and accountability, funding and shared vision and culture.

Rene Donoso, Chief of the Unit for the Support of Transversal Education at the Ministry of Education of Chile, presented the Chilean program for citizenship education. It develops knowledge, abilities and attitudes, with a transversal approach in several formative spaces. He also discussed good practices, such as the importance of going beyond the content to include citizenship development through pedagogical methodologies and practices, and of strengthening youth participation.

Manuel Ávila Carrazco, of the General Direction of Educational Management and Innovation of the Secretariat of Public Education in Mexico, presented the experience of the Evaluation of the Quality Schools Program. He explained the objectives and coverage of the program and then focused on the ways in which the program has been evaluated. Two of the 20 standards for school self-evaluation explicitly assess citizenship education.

A rich and lengthy discussion followed. Some of the questions raised were: change in government may terminate programs, how to achieve sustainability? How do we transform political will to specific actions and provide accountability for policymakers? What are the parameters established to evaluate a school in the Mexican Program? How are resources allocated? Other institutions, beyond the families and schools, should also be involved. Several proposals were discussed, such as:

(a) An observatory of the texts and other materials which promote the opposite of what citizenship education strives to teach, like xenophobia.

(b) The IEA international study and the IDB proposal of a comparative evaluation which several countries in the hemisphere are involved with were discussed. The question of the need of a Latin American test of citizenship was raised. Ana Maria, mentioned the study to produce indicators of progress in human rights education in 19 countries in the region.

(c) To reach a multilateral agreement regarding common minimums to strive for, as comparative evaluations require common goals.

Thursday July 6th, 2006

Third Module: Education to Promote the Culture of Lawfulness

Daniel González Spencer advised of the need to be concise today, as the day before the Seminar ended one hour and forty minutes after the scheduled time.

Panel 3: Citizenship Education towards a Culture of Lawfulness. Moderated by Medardo Tapia Uribe, Mexican Autonomous National University.

Medardo began by highlighting the importance of citizenship education today. He pointed out the gap between what we do and what we know or should do. The culture of lawfulness can not be thought of as only what we know or value regarding the law, but also of our dispositions and the cultural conditions related to it. He cited several studies, and emphasized the important role of the media, especially the influence of television, and the issue of distrust towards traditional forms of participation. Schools which model democratic practices and those which used networks (including family and community) develop democratic citizens more effectively. He closed by asking the panel key questions to guide their interventions.

Dennis Kenney, National Center for Strategic Information, Washington, DC, USA, discussed his diverse background and what is understood by a culture of lawfulness. A culture of lawfulness is not perfect, but it is a culture where the majority of the people support the rule of law, which is itself created by the people by reaching a consensus, not imposed by the government. It includes processes by which unjust laws can be changed. He shared the obstacles they have encountered when implementing their program. In short, some of these are: (1) commitment from the school community, not just from the teachers. (2) teacher preparation – commitment is not enough. For instance, do they know the content? Do they have interactive skills? What is their approach to the rule of law? Do they believe they can influence the events around them? (3) the result expectations should be realistic for a relatively brief intervention taking into account the multiple other influences students have (peer, media, family, etc.). The Center has established partner programs to address student suggestions, such as working towards the politicians and the police, etc., following the rule of law.

Rosario Jaramillo Franco, National Coordinator, Citizenship Competencies in Colombia, explained the implementation of the Culture of Lawfulness Program in Colombia. She began by illustrating the context of the Citizenship Competencies Program. The Program is based on the Constitutional principles and the General Law of Education. It involves establishing minimums of achievement in citizenship competencies and carrying out national evaluations of these achievements. The Culture of Lawfulness program was brought in to address the fact that a large percentage of the students in Bogotá stated that they didn’t believe in rules or pacts (when Antanas Mockus was mayor). Rosario also pointed out the importance of evaluating the short, mid and long-term impact of programs, as knowledge may be a short-term result, but other outcomes may take more time to develop.

Lorenzo Gómez-Morin Fuentes, Subsecretary of Basic Education, SEP, Mexico, highlighted the importance of citizenship education in all areas of the school: all subjects in the curriculum, the culture of the school, the student’s daily life, etc. He stressed that whole-school changes require a great deal of time. He then went on to explain the context in which the Culture of Lawfulness Program was implemented in Mexico. In Tijuana in the 90’s, the 12 and 14 year-olds were leaving school to join the drug trafficking groups (Baja California was the main point of drug entry into the US). It was a bi-national initiative, as they worked with San Diego, California, USA teachers as well. So they researched programs to address this issue and implemented the Culture of Lawfulness Program. The initial evaluations showed student attitude changes in a short time. The Program is now being implemented in 24 Mexican States, in 1400 schools. He pointed out that one of the main challenges for this program is that the national context doesn’t favor a culture of lawfulness, students see law violations every day, and many teachers do not believe in a culture of lawfulness.

The floor was opened for discussion. Some of the key questions and issues raised were:

(a) How should laws which discriminate against certain groups of people (such as blacks or women), be treated in the classroom? Dennis suggests these laws should be discussed and students should learn about the process by which these and other laws may be changed.

(b) What has been the experience with students building their own laws in the classroom? Dennis pointed out that a teacher in Tijuana added this to the curriculum and it was very effective, they are now incorporating it into their work. Rosario complemented that this has also been very effective in various Colombian initiatives, as this participation produces a sensation that you are a “master of your own destiny”. Lorenzo mentioned successful initiatives of community building with youth participation in Mexico.

(c) Can citizenship education in the US be tested to improve its incorporation into the curriculum?

(d) Trinidad and Tobago is looking into Restorative Justice, as the work with the victims of law breaking is very important and it has been neglected. Dennis pointed out this is fascinating work which the Australians have advanced.

(e) Regarding the program’s evaluation, Dennis pointed out they have used quasi-experimental evaluation and also process evaluation to understand how the program was implemented. Rosario added Colombia is processing the results of a national evaluation on citizenship competencies. Lorenzo pointed out Mexico is still using Dennis’s methodology for the Culture of Lawfulness Program and beginning to evaluate the Civic and Ethics Program.

Medardo closed by summarizing the key issues, such as: teaching citizenship in schools will be very difficult if teachers do not believe in it. Evaluation is very important and should not only focus on knowledge, but also attitudes. Assessing the processes that are taking place is also fundamental, to study the relationship with families and peers, as civic education doesn’t occur in a vacuum.

A cultural program from the state of Oaxaca was offered at recess.

Panel 4: Policies and Programs to Promote a Culture of Justice and Lawfulness in the Americas. Moderated by Gilberto Guevara Niebla, Director of Education 2001 Magazine, Mexico.

Erlene Benjamin, Coordinator of the Initiative for School Discipline, Trinidad and Tobago. He presented her country’s youth training center program and other security initiatives. The Center has reached 10,200 youth with the aim of rehabilitating those who have broken the law. Some of the security initiatives mentioned were: all secondary schools have a security officer. They worked on increasing parental involvement in the school, and the police trained 83 school deans. These and other strategies seem to have had a positive effect on the school environment, for example, a 50% reduction in suspension notices and an increase in student councils in secondary schools.

Michael Alleyne, Coordinator of Peace Promotion Programs, Ministry of Education, Trinidad and Tobago. He presented the advances of this Peace Program to address school violence. This program employs several strategies such as peer mediation, stress and anger management, and training to make the right choices. Michael mentioned the program has been evaluated, although he didn’t detail the results of the assessment.

Susana Finger, Director of School Programs, Conscience Association, Argentina. She presented her association briefly, and clarified that it is an NGO which works in schools to develop citizens which assume their responsibility with commitment and participation. She presented on one of their programs: “Transparency: the solution is in us.” This program works with students from 12 -17 years of age to discuss corruption, transparency and moral judgment. The program was implemented in five provinces in Argentina, trained 495 teachers, and reached 14,678 students. They have developed materials for this program, taking advantage of Mexico’s valuable resources in this area.

Martha Ivonne Garcia de Cruz, Coordinator of Value Strengthening and Life Project. El Salvador. She discussed the implementation of the Culture of Lawfulness program in El Salvador since 2002, by training ninth grade social science teachers in 148 schools (gradual increase of coverage in three phases, starting with ten schools). She emphasized the importance of crime prevention in El Salvador. She explained the content of the program: it is structured into four chapters, taught two hours per week, for a minimum of 60 lessons, and uses literature (Lord of the Flies) and films (Good boys) to generate discussion. The Program has shown some positive results, such as an improvement in student behavior and a reduction of school violence. The students like the program and would prefer if it was taught for more hours a week. A few of the weaknesses of the program are teachers’ fear of developing the program, opposition from parents and lack of follow-up. The future plan is to incorporate it into the social science curriculum.

Pamela Phillips, National Strategic Information Center, Washington, DC, USA. Pamela said she agreed with what had been mentioned regarding the program, and that she would like to point out a few of the lessons of this NGO collaborating with many of the countries in the Americas. She emphasized that although the focus of the program, and her work for three years coordinating the program, is the school, involving other sectors of society is key for the effectiveness of this work. She mentioned that although the content is similar across countries (the one Martha Ivonne presented), it has been carefully adapted to the needs and context of each country in collaboration with local specialists, teachers and directors (in Peru, students were also involved). The Colombian adaptation of the program was evaluated last year and they are currently working on the report. In El Salvador, they are studying the possibility of expanding the program to grades seven and eight. The work has focused on secondary students, mainly twelve to fourteen year-olds. However, Mexico has adapted the curriculum to primary school and eleventh grade and teachers in Colombia have adapted it for younger students.

A rich discussion continued among participants and panelists. Some of the issues raised in this dialogue were:
(a) If the students were taught to respect the law out of fear of it. To which Pamela responded the students are encouraged to understand the function of the law, not to act out of fear.

(b) Regarding the results of the programs: A legal reasoning questionnaire is applied before and after the program is implemented. A control group also responds it. They have seen that in Baja and Sinaloa, in Mexico, legal reasoning improved after one year. The details may be found in public reports of these evaluations.

A significant case in Trinidad and Tobago was mentioned of a student who, during precarnival preparation, after a session on marijuana, took out his own marijuana and said he didn’t want that in his life anymore. Susana Finger, from Argentina, mentioned they have also seen positive results in moral development.

(c) There seem to be several types of programs – dealing with environments, curriculum, national programs, special projects, some originate from the government, others from NGO’s, others from the schools, they are implemented in several areas, such as health education, moral education and social studies - which is more efficient? Erlene expressed she wasn’t sure, the programs were all interacting.

(d) The developmental stage of moral reasoning in students is very important, taking into account Kohlberg and Piaget’s theories. Young children reason differently than adolescents do. How does one evaluate these internal transformations? This is a challenge, but maybe the best way is through the assessment of conduct.

Fourth Module: Educational Experiences to Promote Citizenship Education and Attention to Diversity.

Panel 5: Policies and Programs for Civic and Ethics Education in the Americas. Moderated by Bradley A. Levinson, University of Indiana.

Bradley introduced the panel by explaining his conceptual framework based on his anthropological background. A good practice for him adapts to local cultures taking into account the characteristics of that culture. He believes there are multiple forms of understanding democracy, it’s a complex concept. He mentioned the role of the media, and asked how the media should be invited to participate. He then asked the panelists a few key questions, such as what is the political and legal support for the program? How is it financed? What have been the main challenges? What is the socio-political context in which this program began? What are some of the competencies the program develops? What is the role of NGO’s in these programs?

Lucia Lodi, Director of Policies for “Middle” Education, Brazil. She presented on the Ethics and Citizenship Program: Value Construction in the School and Society. Lucia highlighted the importance of political, pedagogical and financial intentionality to develop a democratic values program. She explained that The Ethics and Citizenship Program is composed of several thematic areas: ethics, human rights, living together democratically, and social inclusion. By 2006, 2,000 schools of basic education have been involved in the program.

Mariana Moragues, Program of School Mediation, Ministry of Education and Coordination of the School Violence Observatory, Argentina. Mariana began by discussing the socio-political and economic context of Argentina. After 30 years of a violent dictatorship and the implementation of a neoliberal economic model in the 90’s, Argentina is going through deep transformations. She mentioned, for instance, an educational law which is currently being debated by several sectors. The Ministry is implementing multiple programs to address several issues resulting from these transformations. Some of these are: a social inclusion program, a program to strengthen families, a school violence observatory in collaboration with Brasil and Europe, living together at school “convivencia”, schools for solidarity and a peer mediation program. They are also carrying out an ethnographic study in schools and implementing a survey for students. She offered the materials they have, and mentioned they are also on the website.

Carlana Imeri Velarde, Advisor of the Technical Vice Ministry of Education of Guatemala. Carlana began by explaining the socio-political context of Guatemala. It is a multiethnic, multilingual society, emerging from four decades of internal violent conflict. Three peace agreements are relevant to education: indigenous rights, the agrarian agreement and the populations related to armed conflict. The Ministry recently launched a strategy in education for values and citizenship within the framework of APRENDO (I LEARN), of which a video was presented. APRENDO has four lines of action: intercultural bilingual education, artistic and corporal expression, technology, and values and citizenship education. The Curriculum for the first cycle of primary school includes eight citizenship competencies.

The floor was opened for dialogue. Some of the questions and points raised were:
(a) To what extent can one expect that changes in the school may influence changes in society? To what extent should the school be a motor of social change?

(b) The issue of social inclusion in highly diverse cultures is very important. How may that be measured?

(c) What is being done in Argentina to learn from past experiences and guarantee that the discussion of the new law isn’t monopolized by one sector?

(d) It seems youth participate greatly in Brazil, for instance, participating in budget formulation which in Canada is very rare, what are the limitations to youth participation in Brazil?

Panel 6: Mexican Experiences in Civic and Ethics Education in Primary School. Moderated by María Teresa Yurén Camarena, Morelos Autonomous University.

Rosa María Rodriguez, Responsible for the Integral Program on Civic and Ethics Education (PFICE) for Primary Education, Chihuahua, Mexico. Rosa Maria explained the advances of Chihuahua’s participation in the PFICE. She mentioned that in 2003 -2004, 34 regions were invited to participate in the pilot, and 12 accepted, one of them was Chihuahua. She highlighted the PFICE’s objectives are to develop eight civics and ethics competencies, such as knowledge and care for oneself. The Program is structured on three strands: ethics education, education for life, and citizenship education. It has four areas of application: school environment, the class for civic and ethics education, transversal education across classes, and the daily life of students. She then described the implementation process. A state technical team of five people was formed, and several other actions were undertaken. In 2004-2005, an encounter of teacher experiences was carried out. She highlighted teachers have expressed their interest and support for the program.

Laura Irene Dino Morales, Director of the Primary School “Luis Urias Belderrain”, Chihuahua, Mexico. She began by describing the characteristics of her school, which has 36 staff, 650 students, 530 parents of medium income. They were interested in implementing values programs because they were having problems at the school. They began by analyzing their school environment in 2003 – 2004 to understand their strengths and weaknesses. It was a hard process, there was much resistance. They elaborated a questionnaire and asked the parents to criticize the school. Based on those results (which were more positive than they expected), they worked on a plan. They are also working on numerous other programs, such as the binational exchange program Albuquerque – Chihuahua and the program to prevent maras and gangs for 6th grade. She closed by mentioning some of the achievements of the last 3 years: improvement in school climate and increased participation of parents and grandparents in school activities.

David Mendieta Onofre, Technical Pedagogical Advisor of the Primary School “Moisés Sáenz”, Guanajuato. David mentioned the similarities between what his school experienced and what was already mentioned. His school was also part of the pilot phase and they also involved parents in the process. Some of the school’s proposals for improvements included raising awareness in the school and living values. They also carried out a quantitative and qualitative evaluation. The implementation of the program hasn’t been easy. Some of the challenges encountered have been the difficulty of changing adult views and persuading teachers to go beyond their normal routine to embrace something new.

The floor was opened for dialogue. Some of the challenges highlighted were the resistance to change and teacher understanding of being allowed to make mistakes and accept criticism from their students. A few questions posed were: a). How have the teachers lived these changes? b). Are students acquiring the necessary discursive abilities to resolve conflicts in a non-violent way? c). How has this program helped students understand themselves and how do they know a child is achieving this? d). what has happened to the parent-school relationship?

Panel 7: Mexican Experiences in Citizenship Education: Indigenous Context, Schools of Special Education, of Migrant Agricultural Population and Multigrade. Moderated by Maria Eugenia Luna Elizarrarás, General Direction of Curricular Development, Mexican Public Education Secretariat, Mexico.

Maria Teresa Yuren Camarena, Autonomous University of the State of Morelos, Mexico. Maria presented on research regarding education for migrant populations. A large percentage of the children of migrant populations experience educational “delay”, which grows as the grade-level increases. She mentioned the Primary Education Program for Migrant Children and the Binational Migrant Education Program. She also outlined the situation of Latin American and Mexican immigrants in the United States. She then discussed some of the good practices in migrant education, such as, complementary services to migrants, summer programs for secondary students and close involvement of parents.

Maria Berteley Busquets, Research Center of Superior Studies in Social Anthropology, CIESAS, Mexico. Maria presented on the intercultural conflict, education and democracy, citizenship and indigenous rights in the intercultural bilingual pedagogical movement of the heights, north region and the candona forest of Chiapas. This initiative is financed by the Ford Foundation and administered by the Catholic University of Peru. It has been implemented in Mexico, Peru, Bolivia, Brazil, Nicaragua and Ecuador. Indigenous educators from Chiapas produced their own materials, including a booklet called The Men and Women of the Corn: Democracy and Indigenous Rights for the World. This 150-page booklet includes eight stories, organized in three chapters, (1) our territory, (2) experiences of organization and good government, (3) the real man.

Beatriz Rodriguez Sanchez, General Coordinator of Intercultural and Bilingual Education, Mexican Secretariat of Public Education. Beatriz presented on Intercultural Education for All: Bases for Intercultural Education. The General Coordination of Intercultural and Bilingual Education (CGEIB) in Mexico was created in 2001, supported by several national and international legal documents. She explained the intercultural approach as one which recognizes cultural and language diversity, valuing all cultures equally. In contrast to the multicultural approach, it doesn’t promote asymmetry. She closed by mentioning CGEIB’s progress towards promoting intercultural education. 51 indigenous forums, teacher training in diversity education, plurilingual libraries, videos and publications on Mexican “pueblos”, and a mandatory secondary school class on language and culture, were some of the initiatives she mentioned.

Maria del Carmen Escandon Minutti, General Direction of Development of Educational Administration and Innovation, Mexican Secretariat of Public Education. Maria discussed attention to diversity, and stressed the need to address populations which have been ignored in the past. The work with students with disabilities, for instance, had focused on their autonomy and disregarded their learning and development of specific competencies. Another population are the children of agricultural migrants who spend little time in school. A proposal to fit there characteristics should be addressed. The students studying several grades simultaneously are another population whose specific needs should be addressed.

The floor was opened for dialogue. Some of the questions raised were: (a) Are there indigenous concepts of democracy and citizenship which could enrich our own? Is democracy in indigenous terms based on consensus, while the occidental term is based on majority? (b) The Ministry of Education of Peru has translated the Inter-American Democratic Charter to Quechua. Is there a possibility that Mexico could translate this Charter to the indigenous languages? (c) The cultural practices of the Chiapas indigenous community were discussed, for instance, the difference in “a party” for them, which has three moments: asking forgiveness to mother nature for damaging her face – crying-, rejoicing to celebrate a good harvest, and the moment of return to work. (d) the Mayan translation of the legal documents were not understood by the indigenous community – even if it was in their own language -, so what they did was illustrate the articles with examples from practical life to make it understandable for them.

Lenore intervened and asked the members of the advisory board and any others interested in joining them to meet briefly in an adjoining room to discuss next steps, she mentioned the letters sent out to Ministers regarding the mapping of policies in democratic education and she invited all of them to contact the organizers regarding program information for this mapping. She also requested a list of participants of the meeting which they could all take home. Isabel Farha announced the electoral process in Mexico had concluded, and Felipe Calderon was elected, with an advantage of .55%.

Friday, July 7th, 2006
Fifth Module: Inter-Sector Programs on Education for Democratic Values and Practices: Advances and Challenges.

Panel 8: Participation of Civil Society Organizations to Promote Values Education. Moderated by Pablo Zúñiga, Department for the Promotion of Governance, Organization of American States.

Eva Rodríguez, New Acrópolis, El Salvador. New Acrópolis works in dozens of countries around the World. Eva explained the competencies they seek to develop in their volunteer program, such as self-knowledge, respect for others, learn from history and harmonizing emotions. She presented a short video to illustrate this. She then presented examples of inter-sector programs in Latin America. In Ecuador: “Plant a flower in the desert”, an anti-corruption initiative in Ecuador which included multiple strategies, involving media and the arts to reject corruption. The 12th version of “The Painting Encounter” for children from 1st to 6th grades, in which they paint and represent the values they feel should orient society. In Peru: A 22 year-old annual Musical Contest which has promoted musical instruction in schools. In Colombia: a program for businesses to support programs to promote other businesses. In El Salvador: A seven year-old annual story and poetry event, one value per year. Eva closed by discussing some of the challenges they are facing, such as systematizing their experiences and evaluating them.

Ana Maria Rodino, Inter-American Institute on Human Rights in Costa Rica. Ana Maria referred to the creation of the Center for Educational Resources for Human Rights Education, which was a concrete implementation of the Amnesty International “Teaching for Freedom” initiative, 1992-1997. She mentioned the institute’s support for educational programs in Latin America, 2000 – 2004, and the promotion of education for transparency since 2005. She highlighted the importance of working in collaboration with other organizations and sectors, and she mentioned some of the challenges the institute was facing.

Xiomara Lucena Guédez, National Director of Educational Communities, Ministry of Education, Venezuela. Xiomara contextualized Venezuela’s socio-political context; the social consensus for the New Constitution of 2000. This constitution explicitly supports citizenship education and active citizen participation in public decisions. She mentioned several educational initiatives, and then focused on four: a) the project for schools as peaceful community spaces, b) the social responsibility of the educational community in the exercise of a social control on the media as an instrument of citizenship education, c) school social control, d) the citizenship education program.

The floor was opened for dialogue. Some of the issues discussed were: a) what impedes or facilitates collaboration with others? Distrust and threat may impede it. How to get past this? b) In Venezuela, NGO’s by new law must declare where their funds are coming from and what they are being used for (there was a coup in Venezuela in 2002 supported by the media and NGO’s). Another new law allows for citizens to “oversee” social responsibility of the media. c) What are innovative ways to connect with children – could there be, for instance, a dialogue between Spiderman and Bolivar? d) What is understood by critical conscience and how does it develop?

Panel 9: Public Inter-Sector Programs in Mexico Moderated by Maria del Carmen Echeverria del Valle, Secretary of Education and Social Well-Being in Baja California, Mexico.

Hugo Concha Cantú, General Director of Civic Education of the Federal Electoral Institute, Mexico. Hugo explained the Strategic Program for Civic Education, by outlining the shift in paradigm in civic education from the promotion of values to the development of competencies. He then detailed the obstacles towards exercising electoral rights in Mexico, such as difficulties to access necessary information, resulting in 58% abstention in the 2003 elections. The Project “Education for the Free, Responsible and Reasoned Exercise of the Vote” aimed to develop in strategic groups (low educational level, youth, and indigenous peoples) the competencies necessary for such a vote in the 2006 federal elections. The national strategy was developed into local projects, of which 251 dealt with abstention, 192 of these worked with youth.

Claudia Gómez Luna, Chief of the Department of Superior Education, Environment and Natural Resources Secretary, Mexico. Claudia presented the Program for Environmental Education they are implementing. The purpose of environmental education is to develop individuals with a critical perspective and a harmonious relationship to nature, stressing co-responsibility. She outlined the training programs they have developed, some of which have been implemented in rural areas. She mentioned the creation of didactical materials to support the training of multipliers.

Gilberto Rincón Gallardo y Meltis, President of the National Council to Prevent Discrimination, Mexico. Gilberto discussed the facets of discrimination and education’s role in addressing it. He posed discrimination as a phenomenon of group relationships, where one or more of these is often at a disadvantage. It’s the negative idea one group has of another – as if they were worth less. He stated discrimination in schools was often the manifestation of years of prejudice in society, and that the transformation of this in schools was the first test. Preventing discrimination should be an educational priority. He mentioned they were developing materials and activities to prevent discrimination and emphasized the relevance of training teachers in pertinent contents.

Consuelo Olvera, Director of Analysis and Dissemination of the Human Rights National Commission, Mexico. Consuelo presented the difficult context for human rights in the world. She detailed the high-rates of human rights violations worldwide. For example, the aggressions towards indigenous people and child labor. She posed the question of how we could’ve come to make these mistakes. Education plays a key role to address these violations. She pointed out that man hasn’t been born evil, but that man is born to be humanized. This is why education must face the challenge of humanizing man. We must work towards common values which support human rights and a harmonic “convivencia”(living together) in a democratic culture. These values are as important as learning to read, write or add.

Some of the issues the participants discussed were: a). Despite the difficulties, and high human rights violations, hope and transformative action must be encouraged. b). Have the programs been evaluated in terms of electoral votes and, if so, what were the results? Although the vote in Mexico is a constitutional right and obligation, abstention is not sanctioned. This poses a challenge for electoral participation programs. Hugo mentioned they were satisfied with the percentage of votes in the past elections. The challenges he sees for the future are marginalization, multilingual and highly mobile population, high-rates of violence. The programs have been evaluated and the results show that the “new voters”, the young people, represent the 30% of eligible voters. b). Regarding inter-sector collaboration, Claudia, for example, mentioned they are involving the authorities of institutions to exchange experiences and other strategies. c). Multicultural education is key. Mexico has 52 indigenous languages and a 12 million indigenous population.

Sixth Module: Conclusions and Agreements for Future Actions

Next Steps

Lenore Yaffee Garcia, Director of the Department of Education and Culture at the Organization of American States discussed the challenges of education in democratic values and practices for the OAS member countries.

Lenore briefly summarized the Inter-American Program’s three components and emphasized the importance of the participants’ contributions for the Program. She posed a question to the group: “If there is one concrete action, project, network, seminar – whatever comes to mind – that could support you in your work to foster a culture of democracy, what would that be?” She asked them to reflect on this.

Lenore expressed she would like to inform everyone of what would happen after the meeting was over. She mentioned a preliminary report was being translated that afternoon and would be distributed to hotel rooms that night. It included some theoretical consensus we might have come to, the questions which were put on the table, as well as more concrete proposals for actions. She asked the participants to fill out the seminar evaluations before they left, and asked Adriana Cepeda, consultant of the OAS, coming from the Ministry of Education of Colombia, to proceed to discuss next steps for the Inter-American Program. Adriana proceeded to expand some of the details of Lenore’s first-day presentation so they may understand the next steps she would explain.

Contributions for Specific Products

She recalled the Advisory Board and the Coordinating Group, as well as the recommendations of the Advisory Board. She invited the participants to send feedback and contributions for numerous products, such as the online bulletin and research and materials for the webpage.

She then asked the participants to contribute ideas regarding virtual forums to continue the discussions begun at the Seminar. Some of the points raised were:

1)
Forum should be developed with short responses, maximum 2 paragraphs, because if the interventions are too long, it won’t contribute to everyone’s participation.

2)
One forum per component of the Program.

3)
Will it be open to all or only to the seminar participants? Or will there be many forums? On which topics? Adriana mentioned at least one of them could be open to the public.

She then asked what concrete questions or topics would they like to continue discussing? The participant’s suggested: (a) evaluation (b) teacher training in Peru via internet. The definition of indicators was mentioned as an evaluation challenge. To go beyond words… we need to be creative in trying to evaluate competencies in the long-term. The importance of closer collaboration between researchers and practitioners was highlighted. Fernando Bambaren said that if there is interest in participating in the online forums of the Peru course that could be done right away.

Other proposals mentioned were: a). the exchange of information and ideas, as many wonderful resources already exist and there is no need to reinvent the wheel. b). a table of documents and materials at seminars. c). the use of videos of day-to-day practices in the classroom.

Adriana mentioned the Portfolio of Policies, Programs and Practices, for which the OAS requests the Ministries support and contribution (a letter was sent to the Ministers with a copy to the Inter-American Commission on Education). A notebook was circulated for them to provide program names and contact information of programs they would like to involve in the portfolio initiative.

Summary of Concrete Proposals

Lenore highlighted some of the concrete proposals for the Program which emerged from the Seminar:

1) Use international conventions and agreements as a starting point for courses, as the Peru training course does, for instance, using the Inter-American Democratic Charter.

2) Implement programs between countries, by initiative of the countries themselves.

3) Carry out an evaluation in all countries of the opportunity in the official curriculum to learn fundamental human rights.

4) Construct an observatory of citizenship education.

5) Promote participation in international evaluations regarding citizenship education.

6) Multilateral agreements: establish some minimum political agreement on certain ideals and citizenship competencies we would want to develop.

7) Periodic evaluations of the state of development of policies and programs in the hemisphere.

8) Venezuela offered to host a seminar on good practices for children and youth or an encounter for children and youth in Caracas in 2007.

9) A Research Journal focused on citizenship education in the hemisphere.

Additional Proposals

Jorge asked the participants what they are taking away with them. The responses integrated the lessons learned with additional proposals for the program - to answer Lenore’s question - as follows:
a) Laura Dino mentioned she would like to see online courses for the webpage, didactic strategies, and a place to receive materials, to create a bank of resources.

b) Francisco Paredes offered FLACSO educational experiences and the results of several investigations financed by SEP-CONACYT. He asked for a project to address a problem identified in a region or state.

c) Rosario suggested a bank of evaluation resources and experiences, a bank of ways to understand students, concrete experiences to understand how the students are feeling, how certain problems may be resolved. These would be written by teachers, selected with a filter, perhaps that teachers pick the best ones. For instance, what are good questions to ask to lead students to think differently? It seems important to not only include successful experiences, but also the problems encountered.

d) Mariana Moragues said she had taken with her the opportunity to reflect on their own practices. In terms of future actions, it would be particularly valuable to continue to understand evaluation alternatives for citizenship education programs, as it has been hard to carry out systematized evaluations. In Argentina, they are trying to systematize experiences which the teachers themselves have started.

e) Lucia Lodi answered how she felt the OAS could help them. She is mainly concerned with visibility issues for these topics. The Seminar helped give some visibility, and was also a useful opportunity to learn about good practices. She manifested her concern for her country’s system, and said the OAS should consider addressing the management given to these topics by countries.

f) Rene Donoso, said he was interested in exploring the characteristics of a good practice. He added that evaluating our practices seems to be very important, as well as involving youth to incorporate their concerns. These topics must be part of political decisions and forums, with high authorities. Beyond questionnaires to compile information, he feels the OAS could play a crucial role in positioning this topic as a political priority so national governments commit to it as a central concern.

g) Marva Ribeiro, said that the Inter-American Program is theirs, the countries have asked for it. The OAS serves as a coordinator. It is time for the countries to make it their own. The OAS team communicates with them and does everything possible to help them achieve what they said they were going to achieve. What is needed now is a parallel group to take this forward. It is up to each of them to create a successful Inter-American Program. In the Commonwealth, they meet and define good criteria for good practices and share these with other countries. She closed by thanking Isabel, the OAS team and the others involved.

h) Xiomara Guédez, manifested she felt it was very important for all the countries to come together to talk about good practices. She feels that in future meetings, poverty and citizenship should be discussed, as citizenship is framed in a political and cultural reality. Participation is a form of citizenship. She highlighted a few topics she felt were particularly relevant, such as the value of solidarity and what it means. She suggests that the Inter-American Program promote this value. Another topic is human rights, to eat, to have a home, to have health-care, these rights are universal. The inter-cultural topic, diversity, is also fundamental. Participation is also a key issue. It is a sign of the great social movement that is taking place in Latin America and the Caribbean. She stressed the proposal to host a Youth Encounter next year in Caracas. She also asked that the Hemispheric Debate incorporate the social charter of the Americas.

Closing

Daniel Gonzalez Spencer, General Director of International Relations, Public Secretariat of Education of Mexico, organized the closing ceremony. The table was preceded by Ernesto Castellano, General Director, representing Lorenzo Gomez-Morin, the Mexican Under-Secretary of Education, Marva Ribeiro, the president of the Inter-American Committee on Education, Jorge Baxter, Education Specialist, Organization of American States.

Daniel announced the certificates would be distributed at the closing. He expressed his admiration to all of the participants and wished them all the best for their journeys home. He gave a warm thank you to the interpreters, who are fundamental for our mutual understanding. He also thanked the organizational team and the national division of educational television for filming the seminar. He offered a present to Marva Ribeiro, with all of the country flags represented.

Ernesto expressed what an honor it was for him to close the Seminar. He highlighted how valuable it is to learn from each other. The OAS belongs to all of us. In our countries, all of the political agendas are similar, which facilitates collaboration. The task of promoting citizenship education has already begun, and will continue with the partnerships they have forged. He congratulated himself for having participated, and he congratulated the participants and thanked them for their participation. He asked all to remember the potential of our work to influence future generations, “The citizens we educate today, will educate citizens tomorrow.” He said the doors to Mexico were open to all.

Note: For a more detailed report of the meeting with Agenda, Methodology, Presentations, Photographs and a List of Participants see the Seminar’s website at: http://www.educadem.oas.org/mexico

� � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� The Inter-American Program may be found at � HYPERLINK "http://www.educadem.oas.org" ��http://www.educadem.oas.org�

� See the participant list and contact information at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� The Inter-American Program may be found at � HYPERLINK "http://www.educadem.oas.org" ��http://www.educadem.oas.org�

� The methodology may be found at: � HYPERLINK "http://www.educadem.oas.org/mexico/ingles/fr_metodologia.html" ��http://www.educadem.oas.org/mexico/ingles/fr_metodologia.html�

� See also � HYPERLINK "http://www.educadem.oas.org/mexico/ingles/fr_metodologia.html" ��http://www.educadem.oas.org/mexico/ingles/fr_metodologia.html�

�Presentations at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

�	For more on the Program see also � HYPERLINK "http://www.educadem.oas.org" ��http://www.educadem.oas.org�

�	Presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

�	Presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See presentation and other documents, such as the presentation of the Civic and Ethics Education Program 2006, at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See her presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See more details regarding this Course at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See the details of the presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See the details of the presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See the details of the presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� See his presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� 	See her power point presentation at: http://www.educadem.oas.org/mexico/

�	 See his power point presentation at: � HYPERLINK "http://www.educadem.oas.org/mexico/ingles/fr_presentaciones.html" ��http://www.educadem.oas.org/mexico/�

�	 See her power point presentation at: http://www.educadem.oas.org/mexico/

�	See her power point presentation at: http://www.educadem.oas.org/mexico/

� 	More on the culture of lawfulness program may be found at: http://www.cultureoflawfulness.org

�	 See her presentation at http://www.educadem.oas.org/mexico/

	See the Program at http://www.mec.gov.br/seif/eticaecidadania/index.html

�	 See her presentation at http://www.educadem.oas.org/mexico/

� 	See her presentation and other materials, such as the curriculum (only in Spanish) at http://www.educadem.oas.org/mexico/

� See her presentations at http://www.educadem.oas.org/mexico/

� See her presentation at http://www.educadem.oas.org/mexico/

� See his presentation at http://www.educadem.oas.org/mexico/

� See her presentation at http://www.educadem.oas.org/mexico/

� See this booklet at http://www.educadem.oas.org/mexico/

� See her presentation at http://www.educadem.oas.org/mexico/

� See her presentation at http://www.educadem.oas.org/mexico/

� See her presentation at � HYPERLINK "http://www.educadem.oas.org/mexico/" ��http://www.educadem.oas.org/mexico/�

� 	See her presentation at http://www.educadem.oas.org/mexico/

� 	See her presentation at http://www.educadem.oas.org/mexico/

� 	See his presentation at http://www.educadem.oas.org/mexico/

� 	See her presentation at http://www.educadem.oas.org/mexico/

� 	The sources used to elaborate this report were written notes of the seminar, audiotapes of the seminar, the seminar presentations and materials, as well as other complimentary documents. We thank the Mexican Public Secretariat of Education for their contributions to this report.

PAGE

