LOS NIÑOS, LAS NIÑAS Y LOS JÓVENES, RECUPERAN SU VOZ EN LA CONSTRUCCIÓN DE PROCESOS DE PAZ (Experiencia en 32 instituciones educativas oficiales e Instituciones de Protección en Colombia)
Por: Héctor Fabio Ospina Serna

Sara Victoria Alvarado Salgado

(Centro de Investigaciones y Estudios Avanzados en Niñez, Juventud, Educación y Desarrollo CINDE-Universidad de Manizales. Este proyecto se ha adelantado conjuntamente con las siguientes instituciones: UNICEF, Fundación Antonio Restrepo Barco,

Save the Children, Programa por la Paz Compañía de Jesús.

Fundación FES. Email: cinde@manizales.cetcol.net.co)

Manizales, Colombia, Suramérica. Abril de 2001)

“... adquirir, además de la voz, el uso de la palabra, para poder distinguir entre lo conveniente y lo dañino, lo justo y lo injusto, el bien y el mal; y desde aquí se habrían percatado de que el modo adecuado de practicar tales distinciones sería el de vivir como ciudadanos...” (Adela Cortina. Ciudadanos del Mundo, hacia una teoría de la ciudadanía).

Síntesis del Proyecto
El Proyecto “Niños, Niñas y Jóvenes Constructores de Paz” se plantea como una alternativa al creciente problema de violencia que afecta a Colombia ofreciendo un proceso educativo orientado al empoderamiento de los niños, las niñas y los jóvenes, desde el desarrollo de su potencial afectivo, su potencia creativo y su potencial ético. El desarrollo del potencial afectivo se articula alrededor de un trabajo centrado en el fortalecimiento del autoconcepto de los niños, las niñas y los jóvenes, de su capacidad de expresar y recibir afecto y de su capacidad para aceptar y vivir actitudes de equidad. El desarrollo del potencial creativo se orienta al desarrollo en los niños de maneras nuevas y no violentas de resolución de conflictos. El desarrollo del potencial ético ciudadano busca formar valores y fortalecer en niños, niñas y jóvenes, su posibilidad de participación y vivencia de sus deberes y derechos.

Este proceso de empoderamiento de los niños, niñas y jóvenes, se constituye en una estrategia de construcción ciudadana y construcción democrática articulada en procesos educativos de los propios actores sociales que tienen a su cargo la socialización de los niños, las niñas y los jóvenes escolarizados y de instituciones de protección; sus padres y sus educadores.

En 32 escuelas, colegios y algunas instituciones de protección, de alto riesgo social de tres departamentos de Colombia, se está desarrollando este proyecto dentro de un esquema de multiplicadores en las propias instituciones; 180 niños, niñas y jóvenes, 180 educadores y 100 madres y padres de familia, quienes son formados por un grupo de formadores, coordinadores del proyecto, e investigadores del Doctorado en Ciencias Sociales, Niñez y Juventud.

En el marco de este proyecto de educación se viene desarrollando desde 1998 un proyecto investigativo que ha permitido recoger evidencia empírica de los imaginarios, las actitudes y los valores de los niños y las niñas en torno a la violencia y a la paz y de los impactos logrados en ellos a partir de la implementación de esta propuesta educativa en estas 32 instituciones.

Desarrollo del proyecto

La presentación responde a un informe de avance de una investigación y un proyecto educativo que se viene desarrollando desde hace tres años en Colombia, en torno a los procesos de construcción de paz a través de propuestas educativas generadas por los propios niños, las propias niñas y los jóvenes, denominada: “Actitudes, Imaginarios y Valores de los niños, niñas y jóvenes en torno a la violencia, como base para el diseño e implementación de una propuesta educativa de construcción de paz liderada por los niños, las propias niñas y jóvenes”.

La situación de violencia en Colombia está alcanzado límites inimaginados y sus expresiones cotidianas en la vida de todos nosotros son cada día más preocupantes y evidentes. Muchas han sido las alternativas que se han planteado como posibilidades de solución a los grandes conflictos, expresión de dicha violencia, en las distintas esferas de la vida nacional, desde el nivel macro en el terreno de la política (diálogos de paz) hasta el nivel micro, en el espacio de lo público o de lo privado, en las instituciones socializadoras (familia, escuela, grupos de pares en el barrio, la vereda, la calle, los medios de comunicación, redes sociales, etc.)

Las instituciones educativas, amparadas en la Ley General de Educación, han creado una serie de programas más o menos formales, dentro de los PEI (Proyectos Educativos Institucionales), orientados al desarrollo de valores en los niños, las niñas y los adolescentes, al fortalecimiento de expresiones de la vida democrática, a la construcción de paz. No obstante lo anterior, en el seno de las instituciones educativas, de las familias, de otros espacios socializadores, en la vida cotidiana de las niñas, los niños y los jóvenes, el problema de la violencia sigue estando presente, a veces de manera incomprensible, y adquiriendo formas nuevas de expresión del comportamiento violento, sustentadas en Actitudes, Imaginarios y Valores que las legitiman como una forma de interacción válida, en medio de una fuerte contradicción entre el rechazo a dichos comportamientos violentos y la aceptación pasiva de ellos como forma de expresión cotidiana de la relación humana.

Las propuestas educativas de trabajo con las niñas, los niños y los jóvenes orientadas a la Construcción de la Paz han sido, en general, concebidas y diseñadas por adultos, desconociendo, en muchos casos las propias formas de organización de estos actores sociales, sus maneras particulares de resolver conflictos y llegar a acuerdos ; desconociendo, en muchos otros, las propias expresiones de la cultura que, sabiéndolas leer, pueden estar impregnadas de ideas y posibilidades para construir una Cultura de la Paz a partir de ellos y ellas.

El proyecto surge como respuesta a tres consideraciones fundamentales:

a. A pesar del interés sostenido por los Estados en pro de la Niñez y la Juventud, sus condiciones de vida cada día son de menor calidad y su situación de violencia cada día aumenta.

b. En Colombia se han hecho múltiples esfuerzos por enfrentar este problema desde la educación a través de procesos siempre diseñados por adultos, en los que la voz de las niñas, los niños y los jóvenes no ha sido realmente tenida en cuenta. Estos procesos no han arrojado los resultados esperados.

c. La escuela sigue siendo uno de los escenarios de socialización básico en el que las niñas, los niños y los jóvenes gastan la mayor parte de su tiempo y desarrollan procesos significativos de interacción como mediadores de su socialización política.

En el sentido de lo anterior, el proyecto busca desarrollar una propuesta de educación para la construcción de paz, diseñada y liderada por las propias niñas, los propios niños y los jóvenes, donde se recupere su voz, sus derechos, su responsabilidad y su cultura como sujetos éticos de la sociedad que están habitando y ayudando a configurar.

Etapa I de desarrollo del proyecto: ETAPA DE DISEÑO Y VALIDACION (1.998)

En su primera Etapa, año 1.998, se trabajó con el cuarto grado de 12 escuelas públicas ubicadas en sectores de alto riesgo social, en 5 Departamentos del país. Participaron 270 niños y niñas, 30 Educadores(as) y 20 padres/madres de Familia. El proyecto, durante esta primera etapa se desarrolló a través de 5 fases:

· En la primera se hizo un análisis diagnóstico sobre las actitudes, los valores y los imaginarios de los niños y las niñas en torno a la violencia a través de talleres lúdicos y de autoreflexión, y se configuró un perfil nacional de actitudes en torno a la violencia a través de in instrumento aplicado a 5.475 niños y niñas como muestra representativa del país;

· En la segunda, con base en este análisis los niños y las niñas de cada escuela diseñaron, a través de talleres, una propuesta educativa para la construcción de paz y nombraron tres representantes para presentarla en un foro nacional;

· En la tercera, los niños y niñas representantes de cada una de las 12 escuelas presentaron sus propuestas educativas en un Foro Nacional de una semana, en el que a través de un taller de reconstrucción colectiva, se rediseñó una única propuesta para ser aplicada en las 12 escuelas durante los siguientes seis meses;

· En la cuarta fase se aplicó la propuesta en las escuelas liderada por los niños y las niñas representantes líderes, con el acompañamiento de padres/madres y maestros(as);

· En la quinta se hicieron las mediciones requeridas para valorar el impacto de la aplicación de la propuesta en las actitudes, valores e imaginarios de los niños y las niñas, se evaluó su desarrollo en 10 escuelas, y se diseñó la forma de diseminar la propuesta a grupos más amplios de niños y niñas en un proceso integrado a la vida regular de la escuela, en un año escolar. 2 de las escuelas se retiraron durante el proceso.

Creación de una Propuesta Educativa para la construcción de paz diseñada por los niños y las niñas para ser liderada por ellos y ellas en su implementación

El diseño de la propuesta educativa para la construcción de paz se hizo a través de una serie de cinco talleres, los cuatro primeros talleres en la propia escuela y el quinto de carácter nacional. Los cuatro primeros talleres se realizaron con los mismos grupos de niños y niñas quienes jugaron el rol de protagonistas del proceso; y dos o tres docentes y padres de familia que sirvieron como orientadores junto con el asistente regional del equipo de investigación. Los Talleres mantuvieron su naturaleza participativa y lúdica.

En el cuarto taller se presentaron los resultados de los Estudios de Caso en torno a las actitudes, los Imaginarios y los Valores de los niños y las niñas base del comportamiento violento y se propició entre ellos un análisis crítico de dichos resultados. Con base en dicho análisis se buscaron, a través de estrategias de creatividad colectiva, Alternativas Educativas encaminadas a la Construcción de la PAZ, coherentes con las propias culturas y con el potencial de los grupos, estrategias innovadoras de educación para construir paz, diseñadas por los propios niños y las propias niñas para los niños y las niñas.

Este cuarto taller se realizó a través de un juego (viaje de la luna al sol) viviendo un proceso de planeación educativa rigurosamente estructurado. Teniendo en cuenta que toda Propuesta Educativa tenía que partir de una relación entre el diagnóstico y el futuro deseado y consolidarse en un Plan para ir construyendo sistemáticamente ese futuro deseado a través de estrategias que respondieran al qué hacer (actividades), cómo hacerlo (criterios y procedimientos), con quién (talento humano), cuándo (Cronograma), con qué (recursos) y dónde (ubicación del proyecto); y estrategias de evaluación, que permitieran hacer seguimiento al proceso y a los logros que se fueran teniendo en la construcción de dicho futuro deseado; los niños y las niñas precisaron el diagnóstico a nivel de violencia en las escuelas; se plantearon los futuros deseados en el campo de la construcción de paz en la escuela y en sus relaciones con el entorno; determinaron las metas que podrían ir logrando cada mes; identificaron las acciones que podrían realizar para el logro de dichas metas; y programaron su desarrollo.

Diseño creativo para su presentación

Fue muy importante que los niños y las niñas participantes tomaran conciencia de la envergadura del proceso en el que estaban participando: diseñando una propuesta educativa que iba a llevarse a un evento nacional en el que habrían niños y niñas de otras partes del país, que su propuesta iba a ser analizada y que si era aceptada, luego iba a ser implementada en todas las escuelas que estaban participando en el proyecto. De la misma manera fue fundamental que los niños y las niñas entendieran que iban a preparar algo que ellos mismos y ellas mismas se iban a comprometer a vivir durante el siguiente semestre escolar.

El quinto taller, que fue de carácter Nacional tuvo una duración de cinco días y se realizó en la ciudad de Manizales con dos o tres niños y niñas representantes de cada una de las 12 escuelas (32 niños y niñas) quienes estuvieron acompañados por uno de los adultos que sirvieron de orientadores en el proceso (maestra o madre de familia) seleccionada por los propios niños y las propias niñas. Los niños representantes fueron elegidos por ellos mismos democráticamente en cada una de las escuelas. En dicho taller, cada grupo compartió el resultado de las reflexiones hechas en su escuela o Municipio y las Alternativas de trabajo educativo diseñadas por los niños y niñas.

Este encuentro se constituyó en el FORO NACIONAL DE NIÑOS Y NIÑAS POR LA PAZ. En el evento después de analizar las propuestas de cada escuela o municipio se definió la mejor Alternativa construida con los aportes más relevantes de cada una de las propuestas presentadas. El Taller tuvo un carácter eminentemente participativo, lúdico y cultural y concluyó con una Fiesta por la Paz en el que los niños y niñas pudieron socializar sus formas simbólicas para expresar la Paz, a través del canto, la danza, la pintura y los títeres.

Cada una de las escuelas expuso la propuesta trabajada en su institución usando estrategias muy creativas. Todas sin embargo siguieron como derrotero común, la presentación del Diagnóstico a partir de las “Lunas” en las que todos los niños y niñas fueron consignando los principales problemas de violencia en sus centros educativos; la formulación de los Futuros Deseados a partir de los “Soles” en los que los niños y niñas consignaron sus sueños sobre una escuela en la que se vive la paz; y el proceso de planeación de la propuesta educativa para responder al diagnóstico y construir el futuro deseado durante el semestre, mostrando las metas a lograr por mes, las actividades a realizar, su programación en términos de participantes, tiempos y recursos; y la forma como podrían ir evaluando el proceso.

Con base en la exposición del trabajo en cada una de las escuelas se elaboró una sola propuesta que recogiera y ordenara lo fundamental en un proceso más organizado que pudiera ser desarrollado durante el segundo semestre en cada una de las escuelas participantes, como primera Fase de validación.

Esta propuesta común para todos se entregó a cada escuela en un Manual en el que se dieron las indicaciones generales para su implementación en cada contexto, bajo el liderazgo y coordinación de los niños y niñas con la cooperación de los adultos acompañantes, sus lineamientos conceptuales, sus lineamientos metodológicos y sus lineamientos operativos.

Etapa II de desarrollo del proyecto: ETAPA DE DISEMINACION (1.999-2.001)

Con base en los resultados del primer año se rediseñó la propuesta que se trabajó durante el año 1999 y se adecuó para su implementación en la totalidad de los grados escolares de 9 escuelas y un preescolar, con una cobertura de 2.500 niños y niñas, 120 maestros(as) y 100 padres/madres de familia; en el año 2000 el proyecto se trabaja con 11 instituciones de protección, para lo cual se requiere de varias adaptaciones, teniendo en cuenta las condiciones distintas de los niños, niñas y jóvenes de estas instituciones; en el año 2000 se trabajó además de escuelas con colegios oficiales de bachillerato, que suman 22; con algunas de estas instituciones se venía trabajando desde 1999. En el año 2001, se retiran algunas pocas instituciones y son reemplazadas por 3 escuelas rurales, en la actualidad se trabaja con 32 instituciones y en la conformación de 3 grupos juveniles en tres departamentos de Colombia, Caldas, Quindío y Risaralda. Para su implementación en cada institución se diseñó un sistema de multiplicación a través de la formación de líderes multiplicadores (niños, niñas, maestros, maestras, profesionales de instituciones de protección y padres/madres de familia) quienes aplican la propuesta en cada institución.

La propuesta en las instituciones se desarrolla en tres grandes ciclos, en cada uno de los cuales se implementan tres tipos de acciones: Diez Talleres lúdicos de construcción de paz alrededor del tema eje del ciclo, actividades específicas de articulación al currículo en alguna de las áreas académicas y actividades orientadas a transformar el ethos cultural en una campaña permanente por la paz.

El primer ciclo trabaja el Desarrollo del Potencial Afectivo en los niños, las niñas y los jóvenes como posibilidad de generar un autoconcepto sano y no violento y de generar actitudes de Equidad de género, de etnia y clase social; aceptación activa de las diferencias de religión, étnia e ideas; y crítica frente al comportamiento injusto de la autoridad.

El segundo ciclo trabaja el Desarrollo del Potencial Creativo en los niños, las niñas y los jóvenes orientado a la posibilidad de encontrar caminos nuevos para la identificación y resolución no violenta del conflicto; y como opción de desarrollar tránsitos entre los imaginarios de los niños, las niñas y los jóvenes centrados en la muerte, la violencia y el individualismo, hacia imaginarios centrados en la Vida, la Paz y la cooperación colectiva.

El tercer ciclo trabaja el Desarrollo del Potencial Etico Ciudadano y está centrado en la recuperación del papel ético ciudadano de los niños, las niñas y los jóvenes en la construcción de familia, escuela, institución, comunidad y país, a través de procesos de formación en valores básicos: equidad-justicia, reconocimiento-respeto y solidaridad-responsabilidad y con el desarrollo de la moralidad.

La formación de los(las) multiplicadores(as) (6 niños, niñas y/o jóvenes, 6 educadores(as) y 4 padres/madres de familia por institución) está organizada en los mismos tres ciclos, en cada uno de los cuales se desarrollan tres talleres de formación:

Un primer Taller sobre las bases conceptuales del tema eje (Desarrollo del Potencial afectivo, creativo o ético); uno segundo sobre las posibilidades metodológicas y pedagógicas para trabajar este tema en la institución; y uno tercero, de planeación del trabajo en cada una de las instituciones para un período de tres meses (talleres de formación, articulación al currículo y campaña por la paz). En la aplicación participa toda la comunidad educativa, se va integrando progresivamente a la población civil (barrio-comunidad).

Se están implementando rigurosos procesos de seguimiento y evaluación del proceso en cada institución, y haciendo una medición del impacto del proyecto en las actitudes, imaginarios y valores de los niños y niñas en torno a la violencia, en el comportamiento violento y en el desarrollo de su potencial para la construcción de paz.

Perspectivas del proyecto y algunos otros aprendizajes

El proceso llevado a cabo, muestra que es válido seguir trabajando en escuelas, colegios, instituciones de protección, como se ha venido haciendo desde 1998, hasta el presente año. Incluso ha sido presentado como estrategia municipal, que abarcaría todas las instituciones, grupos y personas como constructores de paz.

El proyecto ha repercutido en otras escuelas e instituciones, que lo han incorporado en su proceso educativo; entre otros la Normal Superior de Caldas lo asumió en la formación de educadores; otros colegios, que trabajan en su proyecto educativo en formación de valores han hecho otro tanto. La Secretaría de Desarrollo Comunitario de Manizales, ciudad intermedia en Colombia, capital del Departamento de Caldas, ha buscado desarrollarlo en las casas de la cultura. La Secretaría de Educación Municipal de Manizales, ha conocido el proyecto a través de profesores y directivos, y pretende extenderlo a otras escuelas y colegios. El Ministerio de Educación Nacional, desde hace algunos años conoce el proyecto, actualmente su unidad de currículo en el área de sociales, ha mostrado interés en conocer más a fondo la experiencia ahora que pretende realizar una serie de reformas curriculares. Otras instituciones nacionales e internacionales se ha interesado en conocer y dialogar acerca de los logros y desarrollos del proyecto con el objeto de aprehender experiencias. En el mes de Marzo de este año uno de los miembros del equipo viajó una semana al Salvador, para asesorar a funcionarios de entidades gubernamentales interesados en políticas de educación para la paz. Los educadores han mostrado interés en organizarse pedagógicamente y se están congregando en una red de educadores para la paz y derechos humanos.

Al conocimiento del proyecto y sus posibilidades educativas han contribuido las publicaciones de siete artículos que se han realizado y seis eventos nacionales e internacionales en los que se ha expuesto.

En este año 2001, se publicarán módulos para profesores, cartillas para niños-niñas, jóvenes y madres/padres de familia, con lo cual se podrá implementar ampliamente la experiencia. También se publicará en este mismo año la investigación a que ha dado lugar el proyecto.

Se requiere que la institución educativa, se repiense y repiense su currículo y sus metodologías a partir de un diálogo democrático, en el que sea tenido en cuenta la voz de los que por tantos años no han sido escuchados, y que en el caso de esta experiencia son los niños, las niñas y los jóvenes. En esta perspectiva la comunidad educativa, puede dinamizar procesos muy valiosos en torno a la construcción de una paz estable y duradera.

Los jóvenes formadores, en el proceso de recuperación de la voz de los niños, las niñas y los adolescentes han jugado el principal papel, por el hecho de comprender lo que se pretende y la cercanía de edad con los grupos inmediatamente anteriores; dinamizando posibilidades de avance del proyecto.

Trabajar los procesos formativos de Actitudes, Valores e Imaginarios en el Aula o desde el Aula implica afectar diversas esferas de la VIDA ESCOLAR: Es importante desarrollar acciones articuladas al currículo regular de la escuela, desarrollar acciones específicas e intencionadas orientadas a la formación de los Niños, las Niñas y los Jóvenes, incidir en el proyecto educativo institucional, e introducir transformaciones significativas en el ETHOS CULTURAL DE LA ESCUELA: en la organización escolar, organismos de representación, manual de convivencia, recreos, en los imaginarios que circulan en la escuela y en la forma como la escuela se relaciona con el entorno. Toda acción en cualquiera de estas cuatro esferas se ha orientado al desarrollo del potencial humano de todos los actores implicados: niños, niñas y jóvenes, profesores y profesoras, padres y madres de familia.
Dificultades presentadas en el desarrollo de la experiencia

La principal dificultad encontrada a lo largo del desarrollo del proyecto es la mentalidad de gran parte de los educadores, especialmente en el caso de las escuelas y colegios, de no posibilitar ni contribuir a la participación de niños, niñas y jóvenes en los procesos regulares de la vida escolar y en la toma de decisiones en la institución; lo cual ha implicado un trabajo arduo del equipo formador para el logro del objetivo central del proyecto: “recuperar la voz de los niños, las niñas y los jóvenes en los procesos de paz”.

Otra dificultad tiene que ver con la desarticulación de procesos, trabajo aislado, visión de corto plazo de las instituciones educativas y; poco compromiso de educadores en asuntos que les demanda estudio, tiempo de dedicación creación de nuevas estrategias y apertura de nuevos caminos en un compromiso de tanta responsabilidad como es educar para una nueva mentalidad y una nueva forma de asumir la vida, como es la educación para la paz. En el camino se han retirado un 40% de las instituciones que han iniciado y el motivo expresado por los mismos educadores y directores es el que se acaba de exponer.

Resultados de la validación de la propuesta educativa para la paz

“Una tradición se va abriendo paso desde este humus –la tradición cívica-, que entenderá la política no como el momento de legitimación de la violencia, al modo de Max Weber, sino como la superación de la violencia por medio de la comunicación. (Hannah Arendt, la condición humana). Son las sociedades prepolíticas las que recurren a la violencia, mientras que las que emprenden el camino político optan por la deliberación pública para resolver los asuntos comunes, precisamente porque como –apuntalará Aristóteles- el hombre es ante todo un ser dotado de palabra. Lo cual significa que es capaz de relacionarse con otros hombre, de convivir con ellos, y también de discernir junto con ellos qué es lo bueno y lo malo, qué es lo justo y lo injusto” (Adela Cortina, Ciudadanos del Mundo, hacia una teoría de la ciudadanía).

La Propuesta educativa para la construcción de paz en las escuelas diseñada por los propios niños y niñas con la colaboración de educadores, madres y padres de familia, el equipo de investigadores y profesionales de las instituciones gestoras del proyecto, en su primera versión fue aplicada durante el segundo semestre de 1998 en las escuelas participantes en el proyecto, excepto en las escuelas “José María Córdoba” y “Gabriela Mistral” de la ciudad de Ibagué, quienes se retiraron con posterioridad al “Foro Nacional de los niños y niñas por la paz” al que, de dichas instituciones, no asistió ningún maestro que pudiese acompañar y hacer el seguimiento.

Al inicio y al final del semestre se aplicó la prueba de actitudes para valorar, a nivel cuantitativo los cambios que la propuesta generó en el grupo de niños y niñas participantes.

El pre-test fue aplicado en las escuelas en el mes de julio. Como se observa en la Tabla 1, éste fue aplicado a 61 niños y niñas de Caldas, 91 de Tolima, 42 del Huila y 62 de Nariño, para un total de 256 niños.

El postest fue aplicado a finales del mes de noviembre a 247 niños y niñas distribuidas de la siguiente manera: 55 en Caldas, 22 en Tolima, 29 en Huila, 70 en Risaralda y 71 en Nariño. Los datos aquí representados corresponden a puntajes agregados de todas las escuelas participantes.

TABLA No. 1:
DISTRIBUCION DE NIÑOS Y NIÑAS PARTICIPANTES POR ESCUELA, MUNICIPIO Y DEPARTAMENTO PARA EL PRETEST (LINEA DE BASE ESPECIFICA) Y EL POSTEST (LINEA DE BASE FINAL)
MUNICIPIO
COD
ESCUELA
PRETEST
POSTEST
TOTAL

NIÑAS
NIÑOS
TOTAL
NIÑAS
NIÑOS
TOTAL

F
%

F
%

MANIZALES,

CALDAS
1
Andrés Bello
15
16
61
23.8
16
14
55
22.3
23.1

2
Rafael Uribe Uribe
15
15

13
12

LERIDA,

TOLIMA
3
Minuto de Dios
11
8
91
35.5
11
11
22
8.9
22.2

Fé y Alegría

IBAGUE,

TOLIMA
11
José María Córdoba
24
22

0
0

12
Gabriela Mistral
12
14

0
0

CAMPOALEGRE,

HUILA
4
Vivienda Obrera
9
5
42
16.5
10
5
29
11.7
14.1

NEIVA,

HUILA
5
Santa Isabel II
14
14

6
8

PEREIRA,

RISARALDA
6
Compartir –

Germinando
0
0
0
0
17
18
70
28.4
14.2

7
Ciudad de Manizales
0
0

10
25

PASTO,

NARIÑO
8
Agustín Agualongo
19
11
62
24.2
18
10
71
28.7
26.4

9
Mercedario
15
17

21
10

10
Coemprender
0
0

6
6

TOTAL
134
122
256
100
128
119
247
100
100

A.
Transformaciones alcanzadas en la Variable “Equidad de Género”:
Para él análisis de la variable “Equidad de género” se estudió la evolución de la actitud de los niños y niñas frente a las relaciones de dicha variable con las variables “compañerismo”, “Inteligencia”, capacidad y rendimiento”, “Bondad y solidaridad”.

Como se observa en la Tabla 2 para la variable “compañerismo” las actitudes discriminantes de género del 12.5% de los Niños que en el pretest consideran mejores compañeros a los Niños disminuyen a un 2.9% en el postest y del 31.3% de los Niños que en el pretest consideran mejores compañeras a las niñas disminuyen en el postest a un 8.5%. A nivel general, las Actitudes positivas y de aceptación de la equidad de género respecto al compañerismo que en el pretest corresponden al 56.2% de los Niños y Niñas se incrementan a un 88.6% en el postest.

TABLA No. 2:
PUNTAJES AGREGADOS VARIABLES COMPAÑERISMO vs. GENERO. % PROMEDIO ESCUELAS
VALOR ITEM
PRETEST
POSTEST

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños son mejores

 compañeros que las Niñas
0.8
24.2
12.5
0.6
5.3
2.9

(b) Las Niñas son mejores

 compañeras que los Niños
47.6
15
31.3
11.7
5.3
8.5

(c) Los Niños y las Niñas

 son iguales como compañeros
51.6
60.8
56.2
87.7
89.4
88.6

Las posiciones de los niños difieren de las correspondientes a las Niñas respecto al comportamiento de esta variable en el proceso de validación de la propuesta. El 47.6% de las Niñas en el pretest valoran comparativamente de manera positiva el compañerismo en su propio género y el 50% aceptan desde el comienzo la equidad frente a esta variable. En el postest hay una disminución al 11.7% del factor discriminante y un incremento al 87.7% del factor de equidad. Los Niños desde el comienzo tienen una posición menos discriminante que las Niñas. En el pretest el 15% valora positivamente el compañerismo en el género opuesto, el 24.2% en el propio género y el 60.8% valora de manera equitativa la variable. Al final de este proceso de pilotaje de la propuesta, los Niños disminuyen el factor discriminante, tanto para el género opuesto como para el propio género, a un 5.3% y aumentan el factor de equidad a un 89.4%.

Según se observa en la Tabla 3 para la variable “Inteligencia, capacidad y rendimiento” se da una tendencia positiva de todos los niños y niñas frente a la equidad que mejora del 43.2% en el pretest a un 78.8% en el postest.

TABLA No. 3:
PUNTAJES AGREGADOS VARIABLES INTELIGENCIA, CAPACIDAD Y RENDIMIENTO/ GENERO - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST
POSTEST

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños son mejores

 que las Niñas
9.9
48.5
29.2
5.6
15.4
10.5

(b) Las Niñas son mejores

 que los Niños
41.3
13.9
27.6
15.4
6.1
10.7

(c) Los Niños y las Niñas son

 iguales en inteligencia,

 capacidad y rendimiento
48.8
37.6
43.2
79
78.5
78.8

El comportamiento del factor de discriminación en el pretest es mayor en los Niños que en las Niñas, pero su dirección es similar. El 41.3% de las Niñas considera más inteligentes, capaces y con mejor rendimiento en la escuela a las de su propio género, el 9.9% a los del género masculino y el 48.8% valoran positivamente la equidad de género frente a esta variable; por su parte el 48.5% de los Niños consideró más inteligentes, capaces y con mejor rendimiento a sus compañeros, el 13.9% a las Niñas y sólo el 37.6% valora positivamente la equidad. En el postest la valoración positiva de la equidad de género frente a la inteligencia, la capacidad para hacer las cosas y el rendimiento en la escuela aumenta de manera importante: en las Niñas 30.2 puntos alcanzando el 79% y en los Niños 40.9 puntos alcanzando el 78.5%.

La tercera variable analizada en sus relaciones con la equidad de género fue “Bondad y Solidaridad” y el resultado de su análisis aparece en la Tabla 4. Tal como en ella se observa, el porcentaje de Niños y Niñas (81.68) que valoraron positivamente la equidad de género frente a la capacidad de bondad y de solidaridad es significativamente mayor después de haber participado en el diseño y ejecución de la propuesta educativa para la construcción de paz (postest) que antes de su puesta en marcha (pretest) cuyo valor correspondiente fue de 42.1%; con algunas particularidades entre Niños y Niñas que resulta importante resaltar.

TABLA No. 4:
PUNTAJES AGREGADOS VARIABLES BONDAD, SOLIDARIDAD / GENERO - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST
POSTEST

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Son más buenos y solidarios

 con los demás los Niños
4.5
34.8
19.7
2.9
9.1
6

(b) Son más buenas y solidarias

 con los demás las Niñas
57
19.5
38.2
15.7
9.1
12.4

(d) Son iguales de buenos y solidarios

 las Niñas y los Niños
38.5
45.7
42.1
81.4
81.8
81.6

Según se aprecia en el pretest existe un fuerte factor discriminante en las Niñas quienes en un 57% consideran a los del propio género más capaces de la bondad y la solidaridad, sólo un 4.5% direcciona su valoración positiva hacia los Niños y un 38.5% desde el comienzo acepta una posición positiva frente a la equidad.

En el postest se da una reducción importante del factor discriminante (valoración positiva del propio género, excluyendo a los Niños, bajó del 57% al 15.7%) y un aumento significativo del factor de Equidad, del 38.5% al 81.4%.

En el caso de los Niños, según se observa en la Tabla 4, el factor discriminante tiene una dirección menos específica que en el caso de las Niñas. El 34.8%, en el pretest, considera a los de su propio género más buenos y solidarios, el 19.5% considera mejores a las Niñas y el 45.7% valora positivamente la Equidad.

En el postest hay un decremento de la proporción de niños, que se consideran a sí mismos o a las niñas mejores, quedando en solo el 9.1% para ambos casos. La valoración de la Equidad de género frente a la bondad, la solidaridad aumentó en los Niños entre el inicio y finalización de la Etapa piloto de experimentación de la propuesta Educativa, de 45.7% a 81.8%.

B.
Transformaciones alcanzadas en la Variable “Equidad de Raza”:

Para el análisis de la variable “Equidad de Raza” se estudió la Evolución de la Actitud de los Niños frente a las relaciones de esta variable con las variables “Inteligencia, Capacidad y Rendimiento”, “Bondad y honestidad”, “Limpieza” y “Fuerza Física”.

Como se observa en la Tabla 5 para “Inteligencia, Capacidad para hacer las cosas y Rendimiento Académico en la Escuela”, las actitudes discriminantes de Raza no son muy marcadas desde un inicio, probablemente porque estos son factores que dentro de la Escuela se esgrimen como potencial de todos los niños y de todas las niñas. No obstante, en el pretest, cerca del 20% consideran más inteligentes o capaces a Niños y Niñas de diferentes razas (14.9% a los Niños y Niñas blancos y 4.5% a los niños y niñas negros e indígenas).

Este porcentaje disminuye en el postest aproximadamente al 7%. De esta manera la valoración positiva de la Equidad de Raza frente a la inteligencia, capacidad y rendimiento aumentó de 80.6% (pretest) al 92.8% (postest).

TABLA No. 5:
PUNTAJES AGREGADOS VARIABLES INTELIGENCIA, CAPACIDAD Y RENDIMIENTO / RAZA - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST
POSTEST % X

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños y Niñas negros e indígenas

 son más inteligentes y capaces
4.7
4.3
4.5
2.1
2.4
2.2

(b) Los Niños y las Niñas blancos son más

 inteligentes y capaces
7.8
22
14.9
4.9
5.1
5

(c) Todos los Niños y Niñas son inteligentes

 y capaces
87.5
73.7
80.6
93
92.5
92.8

Las Niñas desde el comienzo tiene una posición más positiva frente a la Equidad de Raza en relación con la Inteligencia. En el pretest el 87.5% de las Niñas considera que todos los Niños y Niñas independientemente de su raza son igualmente inteligentes. Esta posición mejora aún más en el postest alcanzado un 93.0%.

Las posiciones de los Niños y las Niñas difieren respecto al comportamiento de esta variable en el proceso de validación de la propuesta. Los Niños al inicio del proceso discriminan de manera más acentuada a los Niños y Niñas negros e indígenas.

Como se observa el 22% de los niños consideran más inteligentes a los blancos, sin embargo con la aplicación de la propuesta educativa esta cifra se disminuye al 5.1%.

Según se observa en la Tabla 6 para “la honestidad y la bondad”, las actitudes discriminantes de Raza son un poco más marcadas que para la variable “Inteligencia” pero conservan el mismo sesgo de mayor discriminación hacia los Niños y Niñas de Raza Negra e Indígena a quienes se considera malos y deshonestos en el 24.6% de los casos.

Después de la aplicación piloto de la propuesta esta cifra disminuye a un 9.9%. Esta tendencia de formación en la Equidad se ve también reflejada en el incremento del porcentaje del 67.7% (pretest) al 84.5% (postest) de los Niños y Niñas que consideran que todos los niños y niñas independientemente de su raza son buenos(as) y honestos(as). Cabe anotar que en la Actitud frente a los niños y niñas blancos no se dan cambios significativos entre el pretest (7.7%) y el postest (5.6%).

TABLA No. 6:
PUNTAJES AGREGADOS VARIABLES BONDAD - HONESTIDAD / RAZA - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST % X
POSTEST % X

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños y Niñas negros e indígenas

 son malos y deshonestos
23.5
25.6
24.6
9.5
10.3
9.9

(b) Los Niños y las Niñas blancos son malos

 y deshonestos
8.5
6.9
7.7
6.1
5.1
5.6

(c) Los Niños y Niñas negros, indígenas y

 blancos son buenos y honestos
68
67.5
67.7
84.4
84.6
84.5

Según se observa no existen diferencias significativos en el comportamiento de esta actitud entre Niños y Niñas.

Tal como puede apreciarse en la Tabla 7 para la variable “limpieza” existe una tendencia fuertemente discriminante, especialmente para los niños y niñas de raza negra e indígena, pues en el 67.1% de los casos se considera que los niños y niñas blancos son más limpios. Esta actitud de discriminación por raza disminuye en el postest a un 31.3%.

TABLA No. 7:
PUNTAJES AGREGADOS VARIABLES LIMPIEZA / RAZA - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST % X
POSTEST % X

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños y Niñas negros son más

 limpios que los blancos
22
12.6
17.3
4
17.7
10.9

(b) Los Niños y las Niñas indígenas son

 más limpios que los blancos
14.8
17
15.9
9.2
20.9
15.1

(c) Los Niños y Niñas blancos son más

 limpios que los negros e indígenas
67.9
66.2
67.1
24.8
37.7
31.3

Las diferencias entre Niños y Niñas muestran mejores resultados en el proceso para las Niñas quienes al final muestran actitudes más positivas frente a la equidad y por tanto reportan resultados bastante bajos frente a la discriminación (4.0% niños y niñas negros, 9.2% indígenas y 24.8% niños y niñas blancos).

En el caso de los Niños no se observan diferencias entre el pre y el postest, excepto frente a los niños y niñas blancos ante quienes el porcentaje de discriminación disminuye del 66.2% al 37.7%.

Según se observa en la Tabla 8 para la variable “fuerza física”, existe una tendencia de discriminación por raza en la que se consideran más fuertes físicamente a los niños y niñas negros e indígenas, razón desde la cual legitiman como “natural” la participación de los niños y niñas de estas razas en el trabajo material y la de los niños y niñas blancos en el trabajo intelectual. Esta tendencia de discriminación avanza hacia posiciones de Equidad a lo largo del semestre de aplicación piloto de la propuesta. Bajó de un 41.6% en el pretest a un 20.8% en el postest. Estos resultados son coherentes con el incremento observado en el nivel de Equidad de Raza frente a la fuerza que inicia con 31.8% en el pretest y sube al 58.5% en el postest.

TABLA No. 8:
PUNTAJES AGREGADOS VARIABLES FUERZA FISICA / RAZA - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST % X
POSTEST % X

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Los Niños y Niñas negros e indígenas

 son más fuertes que los blancos
40.9
42.3
41.6
16
25.7
20.8

(b) Los Niños y Niñas blancos son más

 fuertes que los negros e indígenas
27.8
25.3
26.6
20.6
20.7
20.7

(c) Todos los Niños y Niñas de diferentes

 razas son igualmente fuertes
31.3
32.4
31.8
63.4
53.6
58.5

Como puede observarse no existen diferencias significativas en las actitudes de discriminación de raza con respecto a la fuerza física entre Niños y Niñas.

C.
Transformaciones alcanzadas en la Variable “Aceptación de Diferencias Religiosas”:
El estudio de la evolución de la variable “Aceptación de diferencias religiosas”, muestra que en el pretest, al comienzo de la aplicación piloto de la propuesta educativa, solo el 42.4% de los niños y niñas aceptaba sin condiciones la diversidad religiosa. Este porcentaje aumentó al 64.2% en el postest. El grupo de Niños y NIñas que acepta la diversidad religiosa en otros, pero condicionada a no tener relaciones con ellos, no sufre modificaciones sustantivas en el proceso: solo se observa un decremento del 36.5% en el pretest al 31.6% en el postest. El rechazo abierto de los niños y niñas a las personas que profesan otra religión diferente a la suya disminuyó del 21.1% al 3.2% con la aplicación piloto de la propuesta (ver Tabla 9).

TABLA No. 9:
PUNTAJES AGREGADOS VARIABLE ACEPTACION DIFERENCIAS RELIGIOSAS - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST
POSTEST

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Aceptación Diversidad

 Religiosa
43.8
41
42.4
64.5
63.9
64.2

(b) Aceptación condicional

 Diversidad Religiosa
38.2
34.7
36.5
31
32.1
31.6

(c) Rechazo Diversidad

 Religiosa
18
24.3
21.1
2.5
4
3.2

Tal como lo muestran los resultados no se registran diferencias significativas entre niños y niñas en estas apreciaciones.

D.
Transformaciones alcanzadas en la Variable “Aceptación de la Diferencia de Ideas”:
Según se observa en la Tabla 10 hay un incremento moderado en la “Actitud positiva de aceptación de las personas con ideas diferentes a las propias”; se avanza de un 45% en el pretest a un 59.6% en el postest.

De la misma manera que en el caso de la aceptación condicional de las personas que profesan diferente religión a la propia, aquellos niños y niñas que desde el comienzo tenían una Actitud de Aceptación de personas con ideas diferentes a las propias condicionada a que dichas personas no tuvieran ningún tipo de relación con ellos y ellas, no presentan una modificación significativa en el proceso de aplicación piloto de la propuesta educativa pretest (36.2%) y postest (34.6%).

TABLA No. 10:
PUNTAJES AGREGADOS VARIABLE ACEPTACION DIFERENCIA IDEAS - % PROMEDIO ESCUELAS.
VALOR ITEM
PRETEST
POSTEST

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Aceptación Diferentes

 Ideas
47.8
42.1
45
59.4
59.8
59.6

(b) Aceptación condicional

 Diferentes Ideas
36.2
36.3
36.2
34.4
34.7
34.6

(c) Rechazo diferentes Ideas

16
21.6
18.8
6.2
5.5
5.8

Los niños y niñas que presentaron al comienzo un rechazo abierto a las personas que piensan distinto a ellos mismos (18.8%) disminuyeron durante el semestre, alcanzando en el postest al 5.8%. Como se observa no se registran diferencias significativas entre niños y niñas en su actitud frente a la Aceptación de Ideas diferentes.

E.
Transformaciones alcanzadas en la Variable “Posición frente al Comportamiento Injusto de la Autoridad”:

El análisis de la evolución de la variable “posición frente al comportamiento injusto de la autoridad”, según se observa en la Tabla 11, muestra que desde el comienzo del proceso ya existía un alto porcentaje de niños y niñas (75.3) que consideraba que ante este comportamiento por parte de la autoridad de los niños y niñas deben “explicar y exigir respeto”; proporción que se incrementa al finalizar la aplicación piloto de la propuesta educativa para construcción de paz en las escuelas, alcanzando en el postest un 92.8%. La posición de “callarse y aceptar” o “ponerse furioso” que en el pretest representaba al 24.7% de los niños y niñas, disminuye en el postest a un 7.2%.

TABLA No. 11:
PUNTAJES AGREGADOS VARIABLE POSICION FRENTE AL COMPORTAMIENTO INJUSTO DE LA AUTORIDAD - % PROMEDIO ESCUELAS.
VALORES DEL ITEM
PRETEST % X
POSTEST % X

FEM
MASC
TOTAL
FEM
MASC
TOTAL

(a) Callar, aceptar o ponerse

 furioso
27.5
21.8
24.7
7.7
6.8
7.2

(b) Explicar y pedir retiro del

 castigo
72.5
78.2
75.3
92.3
93.2
92.8

Como puede observarse solo se registran diferencias moderadas en la posición, de las niñas y los niños en el pretest, frente al comportamiento de la Autoridad de imponer un castigo injusto a los niños y niñas: mientras el 27.5% de las Niñas tomaba posiciones heterónomas de sumisión o rebelión, no mediados por el diálogo y la comunicación, solo el 21.8% de los Niños lo hacía. En el postest vuelven a nivelarse en los resultados.

F.
Algunos Resultados Generales de la investigación:

Los hallazgos resultan contundentes en el proceso de validación de la propuesta educativa para la construcción de paz en las escuelas diseñada por los propios niños y niñas.

En un tiempo bastante corto (tres meses y medio) se ven transformaciones positivas en los niños y niñas a nivel de:

a. Sus actitudes en torno a la “Equidad de género” frente a la capacidad y la expresión del “compañerismo”; frente al reconocimiento del potencial de “Inteligencia, capacidad y rendimiento” en Niños y Niñas; y frente a las características humanas de “solidaridad y bondad”.

b. Sus actitudes en torno a la “Equidad de Raza” frente al reconocimiento del potencial de “Inteligencia, capacidad y rendimiento” en Niños y Niñas Negros, blancos e indígenas; frente a sus características humanas de “Bondad y Honestidad”; frente al reconocimiento de que la “limpieza” como cuidado del cuerpo y forma de autoexpresión no depende de la raza; y frente al reconocimiento de la “Fuerza Física” como una característica asociada a otros factores, que no legitima la asignación “natural” de negros e indígenas al trabajo material en una sociedad.

c. Sus actitudes en torno a la aceptación de las personas que tengan “ideas” diferentes a las propias o que profesen una “religión” distinta, sin condicionamiento en términos de posibilidad de relacionarse con estas personas.

d. Sus posiciones más autónomas y centradas en el diálogo y la exigencia de respeto a los niños y niñas, frente al comportamiento injusto de la Autoridad.

No obstante hay que entender que si bien la propuesta produjo resultados muy positivos en las escuelas, la explicación parcial de dichos resultados puede explicarse por la alta motivación de los grupos y por la proximidad del trabajo de los diversos talleres con los niños y niñas.

Desde el año 1999 hasta la fecha se están haciendo nuevas mediciones para ver si en el tiempo estos resultados se mantienen o en qué niveles se estabilizan.

Conclusión

Este proyecto articula dos componentes: uno de desarrollo educativo diseñado por Niños, Niñas y Jóvenes, para niños, niñas y jóvenes en educación para la paz, y un segundo componente de investigación sobre actitudes, valores e imaginarios de los niños y niñas con relación a la paz y la violencia.

Los niños, las niñas y los jóvenes han expresado cómo ven los problemas de Colombia y cómo consideran ellos que se puede pasar de la violencia a una cultura de paz auspiciada y forjada por los propios niños, niñas y jóvenes, en torno a lo cual vienen trabajando en sus instituciones, convirtiéndolas en lugares y ganando espacios en los que los conflictos se resuelven de manera no violenta, contando con el apoyo de educadores, madres/padres de familia y miembros de la comunidad. Los proceso adelantados han contribuido al desarrollo afectivo y a mejorar el autoconcepto de niños, educadores, padres y madres de familia; se ha logrado estimular por todos los medios la creatividad y la resolución no violenta de conflictos, abarcando a los distintos actores y escenarios que tiene que ver con la vida de los niños, las niñas y los jóvenes, y se están construyendo valores de justicia, respeto, responsabilidad y, sentando las bases de una ética ciudadana que permita trabajar de manera participativa y democrática, no violenta y política en función del bien común y de las mayorías que en una país como Colombia son los pobres y desposeídos, y para quienes no hay espacio político ni social.

El proyecto ha incidido de manera integral en la vida de las instituciones educativas, en sus espacios curriculares, no curriculares, recreos, manuales de convivencia, organismos de representación, escuela de padres, relaciones con estos, y relaciones con la comunidad. Pero especialmente se han empezado a cambiar y transformar “actitudes, valores e imaginarios para una cultura de la paz”; así lo expresan algunos niños “Me ha gustado mucho este proyecto porque aprendí a valorar a mis compañeros, a practicar la paz, y a saber que no es tan fácil hacerla, pero se puede lograr”. (Sara Luisa Rodas Valencia, 13 años de edad. Estudiante del Colegio Eugenio Pacelly. Manizales). “Antes yo era de mal carácter, pero hemos aprendido y nos hemos propuesto con los compañeros a manejar los conflictos de otra forma, con diálogo, sin violencia y con tranquilidad” (Kevin Javier Delgado. 10 años. Estudiante de la Escuela La Playita. Manizales).

Poesía a la paz

Seguiré soñando con la paz de patria

a pesar de las voces y las letras vencidas,

y les diré a mis hijos que la paz es posible

aunque sigan botando los fusiles su balas.

Le hablaré a los niños de todos los padres

aunque algunos “sabios” de letra encendida

transmitan sus voces de rabia en los medios.

Gritaré a los vientos de todos los días

que la paz es la vida de niños y viejos

y si estas letras de sangre recitan la estrofa

de la muerta esperanza sarcástica y vieja

gritaré con más fuerza llamando a los niños

a marchar por la vida pletórica y libre.

Callaremos a gritos las voces vencidas

que usurpando el derecho se toman la sabia

de esta planta infinita de amor y aventura

que sembramos con votos de sana esperanza

con el Mandato de niños y niñas!

Nelson Ortiz Pinilla

BIBLIOGRAFIA

ACEVEDO, Juan. La convención sobre los Derechos del Niño desde América Latina. Rädda Barnen de Suecia. UNICEF.

ALVARADO, Sara Victoria y Ospina, H.F. Hacia la Construcción de una Etica Ciudadana en Colombia. Programa por la Paz-CINDE. Ediciones Macondo. Bogotá, 1998.

CORTINA, Adela y CONILL, Jesús. Democracia participativa y Sociedad Civil. Fundación Social. Siglo del Hombre Editores. Bogotá, 1998.

CORTINA, Adela. Ciudadanos del Mundo. Hacia una teoría de la ciudadanía. Alianza Editorial, Madrid. 1997.

DAZA, Gisela y Zuleta, Mónica. Maquinaciones sutiles de la violencia. Siglo del Hombre Editores. DIUC. Universidad Central, Bogotá, 1997.

FECODE. Ministerio de Educación Nacional – O.E.A. – Escuela, Valores y Derechos Humanos. Ed. Sevigraphic, 1998.

HICKS, David. Educación para la Paz. Cuestiones, principios y práctica en el Aula. Ministerio de Educación y Ciencia. Ed. Morata. Madrid, 1993.

OSPINA, Héctor Fabio y Alvarado, Sara Victoria. Etica Ciudadana y Derechos Humanos de los Niños. Una contribución a la Paz. Colección Mesa Redonda. Cooperativa Editorial Magisterio-CINDE. 2ª. Edición. Bogotá, 1998.

OSPINA, Héctor Fabio y López, Ligia. Pedagogías Constructivistas, Pedagogías Activas y Desarrollo Humano. Cooperativa Editorial Magisterio. Bogotá, 1997.

PUIG, R, Josep. La ciudad y el desarrollo moral y cívico. En: Educación y Ciudad. La Ciudad como Escuela. IDEP. Bogotá, 1997.

ROLDAN, Ofelia y otros. Educar el Desafío de Hoy. Construyendo posibilidades y alternativas. Colección Mesa Redonda. Cooperativa Editorial Magisterio. Bogotá, 1999.

SAVATER, Fernando. El valor de Educar. Ed. Ariel. Barcelona, 1997.

VIVIESCAS, Fernando. El Ideal (Real) de la Educación Ciudadana. En: Educación y Ciudad. La Ciudad como Escuela. IDEP. Bogotá, 1997.

� Licenciado en Filosofía y Letras Universidad Javeriana, Bogotá, Colombia. Master y Doctor en Educación, Nova University. Coordinador del proyecto, “niños, niñas y jóvenes constructores de paz”. Profesor e investigador Doctorado en “Ciencias Sociales, Niñez y Juventud” del Centro de Investigaciones y Estudios Avanzados en Niñez, Juventud, Educación y Desarrollo CINDE-Universidad de Manizales. Coordinador Red de Educación y Desarrollo Humano. Manizales, Colombia.

� Psicóloga, Universidad Javeriana, Bogotá, Colombia. Master y Doctora en Educación, Nova University. Directora Regional CINDE, Manizales. Directora Centro de Investigaciones y Estudios Avanzados en Niñez, Juventud, Educación y Desarrollo del CINDE y la Universidad de Manizales. Directora Académica Doctorado en “Ciencias Sociales, Niñez y Juventud”. Manizales, Colombia.

PAGE
2

