EDUCAPAZ
“Por una Cultura de Paz,

para los niños de América Latina”
[image: image1.png]

[image: image2.jpg]

[image: image3.png]

[image: image4.png]Comparte

[image: image5.jpg]

“La Educación para la Paz es un proceso dinámico de educación en valores para vivir en armonía con uno mismo, los demás y la naturaleza, promoviendo la dignidad humana para una auténtica transformación social.”
[image: image6.jpg]

Esta definición fue obtenida de una dinámica de grupo con los gestores del proyecto Educapaz en Latinoamérica. En esta actividad cada participante hizo una definición personal de la educación para la paz, la escribió en un cartón y se la colocó en el pecho, luego todos caminaron por la sala para que los demás pudieran leerlas. Cada uno fue buscando con el fin de asociarse a la idea más parecida a la suya, formando grupos de dos personas, estos grupos reformularon sus definiciones, e iniciaron el proceso en fases sucesivas hasta llegar por consenso a una definición que incluyó una visión lo más amplia y profunda de la “Educación para la Paz”.
I.- MARCO DE REFERENCIA

A partir del compromiso por brindar una educación de calidad humana y académica que promueva los valores y los derechos de los niños/as y adolescentes, las instituciones; Fundación CEPAS (Centro de Educación y Acción Solidaria) de Chile, el CCH (Centro Cultural Hibueras) de Honduras y el INEPE (Instituto de Investigación y Promoción Popular del Ecuador) de Ecuador, con la coordinación de Fundación COMPARTE, implementan un proyecto de Educación para la Paz con el objetivo de fortalecer las acciones educativas que se desarrollan con niñas/os de barrios marginales de Lota y Coronel en Chile, Santa Bárbara en Honduras y Quito en Ecuador. Y en Nicaragua se iniciará el proceso con la Asociación FABRETTO, dentro del programa de educación, para fortalecer la interiorización de valores en la formación integral de los niñ@s.
El trabajo desarrollado tiene como ejes: los valores, las actitudes, las prácticas y los conocimientos que inspiran la interacción y la participación democrática de todos y todas, en el logro de una Cultura para la Paz.

El presente manual aspira a responder a la necesidad de promover una Cultura de Paz basada en los derechos fundamentales de los niños/as, que rechace la violencia y que procure prevenir los conflictos destructivos abordando sus causas, apuntando a soluciones concretas con la participación de todos los sujetos del hecho educativo: niñas/os, maestras/os, padres, madres y la comunidad.

[image: image7.jpg]

“Somos Organizaciones No gubernamentales que desde nuestros espacios hemos mantenido un trabajo de Educación para la Paz en todos los lugares de nuestra acción.

A partir de una FILOSOFÍA común de trabajo juntamos esfuerzos para promover el PROYECTO EDUCAPAZ en nuestros países y así sensibilizar a niños, padres de familia y la comunidad toda hacia una Cultura de Paz, tomando en cuenta los siguientes objetivos:

- Promocionar la Cultura de Paz en las zonas desfavorecidas y marginales.

- Aliviar el sufrimiento de los niños y niñas en las zonas empobrecidas.

- Fomentar la escolarización y la educación en valores de los niños y niñas en riesgo social.

- Ayudar al desarrollo educativo, social, económico y sostenible de América Latina.

- Promover el diálogo entre los actores de desarrollo Sur-Norte, Norte–Sur y Sur–Sur.”

Verónica Pillajo -INEPE
A inicios del siglo XXI la situación mundial y en particular la situación de los países en desarrollo, sigue generando niveles de pobreza y angustia, acompañada de violencia, y maltrato, degenerando los valores humanos más preciados de la humanidad.

Surge así la necesidad, la urgencia de introducir en los procesos de enseñanza la educación en valores, como un compromiso de los docentes de ejercer una influencia positiva en las mentes y corazones de las presentes y futuras generaciones para lograr las transformaciones sociales que todos ansiamos, es decir la justicia social, el respeto de la dignidad de cada persona y el espíritu solidario como eje de las relaciones humanas.

Generar hechos educativos con atmósferas propicias de comunicación, de mutua comprensión, de inter-aprendizaje, significan visualizar el reto; para lo cual partimos de comprender al ser humano como un ser único e interdependiente en todas sus facetas: racional, intuitiva, imaginativa, estética, emocional, espiritual, que deben ser desarrolladas para lograr la comprensión de sí mismos, de los demás y de su entorno.

[image: image8.jpg]

Incorporar en la práctica docente el desarrollo de valores, le permite a la educación comprometerse como un proceso permanente de paz, amistad, solidaridad y convivencia armoniosa y tolerante.

En síntesis, al considerar la evolución del ser, las inquietudes de los grupos, las necesidades del mundo actual y las innovaciones pedagógicas, las cuatro instituciones que desarrollamos Educapaz apostamos fuertemente por generar propuestas educativas en donde la búsqueda de la paz y la armonía con uno mismo, con los demás, con la naturaleza y el universo, se complementan con los esfuerzos permanentes para brindar una educación de calidad e inculcar en los niños/as y jóvenes la tolerancia, el respeto y disfrute de los demás, y la aceptación de la diversidad de los pueblos.
II – OBJETIVOS ESPECÍFICOS DEL MANUAL

El manual de Educapaz pretende ser un instrumento pedagógico al servicio de los educadores (maestros, monitores, promotores, animadores, facilitadores, etc.) que les ofrezca unas actividades concretas para trabajar con los niños/as pequeños y que contribuyen a crear un clima de participación y armonía.

Las actividades serán detalladamente descritas para ofrecer una guía y una posibilidad concreta de actividad a realizar. Sin embargo es oportuno e indispensable hacer todas las adaptaciones que sean necesarias según el grupo con el cual se va a trabajar antes y durante el proceso de aplicación, es por esto que en función del contexto hay muchos indicadores que sólo deben tomarse como orientadores y cada equipo de trabajo debe tomar sus opciones.

III - METODOLOGÍA

Todas las actividades propuestas implican una metodología participativa.

Esto implica que:

a. Los objetivos y logros esperados se expresan al comienzo de la actividad y se consensúan las actividades a realizar.

b. Mediante un proceso de retroalimentación se ajustan las actividades de acuerdo a las características de cada alumno/a.

c. Se promueve la participación y el diálogo como eje central de la actividad.

d. Se realiza una evaluación permanente, durante todo el proceso de enseñanza aprendizaje, con el fin de que tanto el facilitador y facilitadora como los grupos participantes (sean estos niños/niñas, padres o madres, miembros de la comunidad)puedan hacer aportes, sugerencias y cambios de acuerdo con las necesidades del grupo.

e. Se refuerzan los aprendizajes tanto cognitiva como afectivamente.

IV – DESCRIPCIÓN DE LAS ACTIVIDADES
[image: image9.jpg]

1.-LOS JUEGOS DE PAZ

[image: image10.jpg]

Talleres de confección de juegos y material didáctico con los padres, madres y maestros/as (títeres rotafolios, dominó, memory, implementación de los rincones) y con este material trabajar las emociones de los niños/as y contenidos que integren aspectos cotidianos de sus relaciones (tristeza, alegría, rabia, amistad, discusiones, separaciones, reconciliaciones, etc.)

Objetivo específico: desarrollar la convivencia social y fomentar el valor de la solidaridad y pertenencia en toda la comunidad educativa.

Recursos: Contar con un espacio físico y tiempo para realizar un taller con los/as participantes, recopilar material reciclable (envases, cartón, telas, lanas etc.) y material didáctico (pintura, lápices, madera, pegamentos, etc.)

Tiempo: cuatro horas mensuales a distribuirse según las necesidades y posibilidades de los involucrados.

Evaluación: grado de adecuación del material de acuerdo a los contenidos que se esperan tratar con los niños/as, grado de gratificación de haber participado en estos talleres y verificar si este material aumenta la complicidad entre los niños/as, los padres y las madres entre sí.

2.- CUENTOS, LEYENDAS, IDENTIDAD e IMAGINACIÓN

[image: image11.jpg]

Se rescatan leyendas tradicionales de cada país y se dan a conocer a los niños (con láminas ilustrativas).

Se elaboran historias a partir de conflictos ocurridos en el jardín infantil, incluyendo los valores necesarios para generar una gestión positiva del conflicto.

Objetivo especifico: Motivar el placer por la lectura en beneficio de la identidad cultural y la armonía social

Recursos: Una selección de cuentos y láminas u otros elementos para hacerlos atractivos.

[image: image12.jpg]

Tiempo: mínimo dos veces por semana

Evaluación: grado de valoración de los niños/as de este espacio y el aprecio y conocimiento de su realidad cultural y social. Ejemplos: ¿te han ayudado estos cuentos a conocer más sobre tu país y las personas que han vivido en él?, en los cuentos ¿pasan cosas que nos pasan a nosotros?, ¿nos podrían servir para arreglar algún problema?

3.- EL PARQUE DE LA EXPRESIÓN

[image: image13.jpg]

Se realizan encuentros entre distintos grupos de los niños/as para desarrollar actividades: dinámicas y juegos tradicionales (construir y elevar cometas, carreras de sacos, etc.) Creación literaria (cuentos, poesías, rimas, trabalenguas, canciones) y expresiones artísticas (teatro, dramatizaciones, mimos etc.) todo esto en el marco de la participación, colaboración y la armonía

Objetivo especifico: Propiciar espacios de participación armonía y afecto.

Recursos: Espacio físico para realizar el encuentro y una selección de actividades de recreación.

Tiempo: una jornada una vez por mes
Evaluación: grado de participación en estos encuentros, grado en que se evoluciona hacia a un ambiente más calido y si el contenido de estos encuentros fue coherente con lo enunciado en la actividad.

4.- ACTIVIDADES LÚDICAS

[image: image14.jpg]

Estas actividades se realizan diariamente en los jardines infantiles con la finalidad de darle utilidad al material confeccionado, por ejemplo: instrumentos musicales, bolos, dominó, títeres, etc. Donde los niños tienen la oportunidad de ver, reflexionar y opinar, fomentando de esta manera la participación de cada niño y además la de los padres y madres quienes han colaborado en la creación de este material.

[image: image15.jpg]

Objetivo específico: Propiciar espacios de participación, armonía y afecto

Recursos: Material didáctico confeccionado por los padres y madres

Tiempo: cada día una hora

Evaluación: Se evaluará con los niños/as si han disfrutado al realizar esta actividad y cómo se sienten al saber que están utilizando el material que han realizado sus padres y madres.

El grado de interés y participación al interactuar con material nuevo. El grado de comunicación alcanzado.
5.-LAS SALIDAS VERDES

[image: image16.jpg]

Estos son momentos al aire libre donde se descubre y cuida el entorno de los centros educativos. Durante estas salidas los niños/as realizan diversas actividades:

- Aprenden a sembrar, mantener maceteros y jardineras en diferentes lugares para preservar la naturaleza.

- Crean historias al aire libre, inspirados por lo que han podido ver, tocar, experimentar y recoger en esta salida.

- Diseñan carteles para sensibilizar e integrar a la comunidad en la limpieza, manutención y preservación de la naturaleza.

Objetivo específico: Propiciar espacios de participación armonía y afecto.

Recursos: Maceteros, semillas, plantas, cartulinas, rotuladores, lápices, folios

Tiempo: una vez al mes, tres horas

Evaluación: El ambiente imperante en estas salidas ¿ha sido relajado, alegre y entusiasta? Si los niños/as se han sentido estimulados en el cuidado del medio ambiente y si han logrado comunicar esta sensibilización a la comunidad, etc.

6.- GIMNASIA MATUTINA

Esta actividad la hemos incorporado como parte de los talleres diarios que vivimos con los niños/as y jóvenes como un espacio de encuentro entre docentes, niños y niñas, constituyendo una sola unidad de acción. Se realizan ejercicios para relajar, equilibrar y oxigenar el cuerpo y la mente, preparatorios para el trabajo de la mañana.

[image: image17.jpg]

[image: image18.jpg]

Objetivo específico: Propiciar espacios de participación armonía y afecto

Recursos: Conocer una mínima estructura de cómo hacer una progresión hacia la relajación (algunas maestras han utilizado una casete con música ambiental)

Tiempo: cada día, 10 minutos
Evaluación: Grado en que este espacio ha ayudado a crear un ambiente de relajación de forma progresiva en el grupo, los niños/as solicitan y participan activamente de esta actividad.
7.- SALUDO DE LA MAÑANA
[image: image19.jpg]

Nos permite tener una relación más humana con los niños/as al recibirles y saludarles todos los días por sus nombres, con alegría, afecto, sinceridad, con un apretón de manos, un beso, un abrazo y una canción con su maestras/os y sus compañeras/os.

Objetivo específico: Propiciar espacios de participación armonía y afecto

Recursos: crear la rutina, contar con algunas acciones o canciones para saludarse niños/as y maestros/as.
Tiempo: cada día, 10 minutos

Evaluación: Grado en que los niños/as han incorporado esta actividad en su vida diaria, esto ha contribuido a crear un ambiente de confianza y afecto entre niños/as y educadores.
8.- EL PERSONAJE DE LA PAZ.

Se busca en el barrio a un vecino o a una vecina, que sea un referente para los niños/as y jóvenes, a quien podamos visitar, entablar un diálogo de profundo respeto y valorar su identidad, su trabajo y su sabiduría. Lo hacemos una vez al mes, a través de entrevistas, de fotografías, y otorgándole un premio en el cual destacaremos los valores que el personaje invitado representa para la comunidad.

Objetivo especifico: Recuperar e interiorizar los valores que promuevan la buena convivencia y dignidad humana.

Recursos: Cámara fotográfica y diploma diseñado para esta ocasión.

Tiempo: una vez al mes, dos horas

Evaluación: Grado en que se puede identificar los valores por los que hemos elegido a un personaje de la paz, evaluaremos además la calidez del ambiente, si el diálogo entre los niños/as y los personajes ha sido un momento de respeto y enriquecimiento mutuo.
9. - EL LIBRO DE LA PREGUNTA INFANTIL
Con esta actividad recogemos cada día las preguntas infantiles de los niños y las niñas, las mismas que guían los temas semanales del Currículum en cada una de las áreas. Esta actividad nos permite valorar e incorporar las preguntas infantiles en nuestro quehacer diario. Recordemos que vivimos los espacios de Cultura de Paz y, en todo momento, deberemos esforzarnos en priorizar las necesidades, intereses, fantasías y sueños de los niños/as.

Objetivo especifico: Generar participación y valoración del pensamiento infantil, para recuperar e interiorizar valores que promuevan la buena convivencia y dignidad humana, mediante el diálogo y la libertad de expresar interrogantes.

Recursos: Un cuaderno en el cual se registran las preguntas de los niños/as y las respuestas.

Tiempo; escucha permanente, una vez por semana una hora para presentar y reformular preguntas y respuestas.

Evaluación: Grado en que se ha integrado esto como una fuente de aprendizaje, si al momento de hacer las preguntas y de buscar las respuestas ha habido un ambiente de respeto y valoración de cada uno de los niños/as (escucha, aceptación de los errores sin burlas, acogida de todas las intervenciones).
10.- EL NOTICIERO SEMANAL.

La finalidad es seleccionar una noticia por semana sobre temas de actualidad a escala nacional e internacional y reflexionar sobre los acontecimientos más significativos. Siempre recogemos las reflexiones y conocimientos que traen los niños/as y desde allí nos alimentamos en conjunto. Al final realizamos un cartel que se expone en la clase con el objetivo de comunicar y de motivar el placer por la lectura.

Objetivo especifico: Iniciar la capacidad de análisis, síntesis y criticidad de la realidad y sus acontecimientos.
Recursos: Un panel y si es necesario tener el periódico del domingo cada inicio de semana (los niños serán estimulados para que traigan noticias desde sus casas)

Tiempo: cada lunes, una hora

Evaluación: Grado en que esta actividad ha contribuido a que los niños/as sean más conscientes de la realidad que los rodea. Si se ha estimulado el sentido crítico analizando el carácter de la noticia y su aporte a la convivencia.
11.- EL BUZÓN DE LOS CONFLICTOS

Esta es una caja con una ranura que representa un buzón de correos que se sitúa en un lugar visible de la sala de actividades, para que los niños depositen las cartas con los conflictos que tienen cada día. Estos conflictos son escritos por el/la maestro/a y seleccionados con la participación de los niños/as. Una vez por semana un/a alumno/a saca una carta al azar, y el/la maestro/a promueve un debate sobre él. Al mismo tiempo se comentarán los temas relevantes y polémicos con los padres y madres en las reuniones que se hagan con ellos, con el fin de poner en común criterios de educación en valores, tanto en la familia como en la escuela. Los conflictos serán también tratados en ele momento en que se presenten.
Objetivo específico: Socializar técnicas de regulación de conflictos

Recursos: Decorar una caja con una ranura al estilo de buzón (llamativo)

Tiempo: atención permanente de recogida de conflictos y una vez por semana se da respuesta a un conflicto y también en el momento en que se presenten para dar una respuesta oportuna.
Evaluación: Grado en que estos diálogos han contribuido a crear una forma reflexionada de reaccionar ante un conflicto. Si los padres han podido compartir las reflexiones de los niños/as y esto ha servido de diálogo entre los padres y madres y las/os maestras/os.
12.- LA MESA DE LA PAZ

Es un espacio físico para que los niños/as expresen sus sentimientos, respecto de una situación vivida. El niño o la niña va a una mesa, toma asiento y con la mano en el corazón expresa sus sentimientos (tanto de tristeza o alegría, abandono, pérdida, etc.) ante una determinada situación, actitud o acción de otro compañero/a, sin juzgarlo y sin ser juzgado por su sentimiento, el otro niño/a o grupo involucrado escucha pero tampoco entra en debate o/a justificarse, sólo es una escucha. En otro momento esto se puede retomar, para valorar el poder expresarse y si es necesario aclarar las dudas en una situación determinada.

Objetivo específico: Socializar técnicas de regulación de conflictos

Recursos: Una mesa previamente señalada y en lo posible decorada.

Tiempo: propuesta permanente, se motiva a participar por lo menos una vez por semana.

Evaluación: si esta instancia ha generado que los niños/as expresen más libremente sus sentimientos y si se vive éste como un lugar de desahogo y escucha respetuosa.

13.- EL ARMARIO DE LA PAZ
Después de realizar un debate con los niños/as acerca de qué es para ellos vivir en paz, recalcando que es más que vivir sin pelear, les explicamos que la Paz es un espacio dinámico que se construye día a día y que está lleno de obstáculos que nosotros podemos superar. Les proponemos decorar con los niños/as este espacio para la Paz, con todo lo que para ellos representa: colores, serpentinas, globos, dibujos, etc.). En cuanto surge una discusión agresiva se invita los niños/as a conversar en un lugar semi-privado (visto por los demás) para que en voz baja intenten resolver su conflicto y sean de alguna manera un modelo para el resto de la clase. Esta actividad tiene un tiempo determinado y si la maestra cree necesario intervenir los invita a conversar con ella en otro momento.

Objetivo específico: socializar técnicas de regulación de conflictos.
Recursos: Un armario o rincón decorado donde puedan situarse dos o más niños o niñas.

Tiempo; propuesta permanente, se utiliza cada vez que se presenta la necesidad.
Evaluación: Grado en que se valora y se promueve este espacio entre los niños/as, grado en que ha aumentado su capacidad de autonomía para resolver un conflicto sin la intervención del adulto.

14.- EL CORREO DE LA PAZ

El Correo de la Paz consiste en una carpeta con mensajes, dibujos, noticias, textos, saludos, relacionados con valores para compartir en las casas de los niños y con las personas de la comunidad. Estos mensajes son llevados por los niños/as que hacen de carteros de la Paz a quien se determine en cada grupo. A la vez se les pide a las personas que reciben el correo que pueden comunicarse a través del mismo canal.
Objetivo especifico: Recuperar e interiorizar valores que promuevan la buena convivencia y dignidad humana.

Recursos: Carpeta para llevar los mensajes, en algunos grupos los niños cuenta con un sencillo atuendo de cartero (gorro, bolso, camiseta etc.)

Tiempo: dependiendo de los acontecimientos
Evaluación: Grado en que esto ha generado un diálogo entre los niños/as y la comunidad, cómo se han sentido los niños al cumplir el rol de embajador.
15.- LA CAJITA DE SORPRESAS

Es una caja donde recopilamos iniciativas de los niños/as que conllevan realizar un gesto de afecto con sus compañeros. Estos gestos son escritos o dibujado por la maestra y cada cierto tiempo, a determinar por ella, se selecciona uno y se realiza la acción con todos los niños/as.

Objetivo específico: Propiciar espacios de participación armonía y afecto.

Recursos: crear una cajita alegremente decorada y llenarla con tarjetas de dibujos de acciones que se puedan hacer con otros compañeros

Tiempo: una vez a la semana, 10 minutos

Evaluación: Grado en que se alcanzó la actividad como un espacio de alegría e intercambio para los niños.

V Conclusiones:

Para finalizar queremos animarlos a utilizar este material con toda la creatividad que caracteriza a las/os educadoras/es, esperamos que estos instrumentos sirvan de apoyo en su quehacer cotidiano y que aumenten sus esperanzas de que construir un mundo mejor es posible sobre todo si utilizamos la educación como motor de promoción humana.

Este manual surge en tiempos y espacios diferentes desde la experiencia de un año de trabajo, que ha sido validada por más de 2000 niños y niñas simultáneamente en tres países: Chile, Ecuador y Honduras. Lo mismo que al sistematizar rigurosamente, hemos podido comprobar la riqueza y lo valioso de la experiencia.

Tal vez por esta razón no hemos querido obviar ningún elemento, sin embargo estamos concientes que cada aplicación requiere una adaptación al contexto y a todas las personas involucradas en una experiencia educativa. Muchos de estos elementos (tiempo, recursos, contenidos etc.) son sólo orientadores, y se deben tomar como tal.

Paradójicamente con lo que acabo de decir es imposible transcribir todo el trabajo previo y la formación permanente que requirió y significó Educapaz, por ejemplo para aplicar juegos de paz debimos realizar un taller de juegos cooperativos, recopilar, compartir y seleccionar hasta finalmente aplicarlos. Pero es imposible transferirlos porque de lo contrario esto se transformaría en un manual de juegos y ya los hay y muy buenos, y además esta no es nuestra intención.

El resultado de nuestra evaluación después de haber aplicado encuestas a todos/as los/as participante del proceso educativo es que:

Los niños y niñas han participado con interés, entusiasmo y alegría en las actividades, los padres y madres se han integrado en la labor educativa, valorando el trabajo de las maestras/os, y la comunidad ha manifestado un cambio hacia el reconocimiento de esta primera etapa de la educación.

Para las/os maestras/os Educapaz consistió en una serie de encuentros para compartir experiencias, metodologías y estrategias en Chile, Ecuador y Honduras con seminarios de formación, que tuvieron efecto multiplicador con la posibilidad de compartir y conocer en el terreno experiencias nuevas, que estimulaban y cuestionaban su práctica.

El lanzamiento y la evaluación progresiva de las actividades de Educapaz, fue una experiencia muy enriquecedora y valiosa ya que tanto los objetivos, contenidos como las actividades respondían a necesidades reales y comunes en tres países que a pesar de estar separados por kilómetros de distancia y de hecho ser muy diferentes sin embargo comparten los desafíos e ilusiones por contribuir a la construcción de un mundo mejor.

Además esto significó un nuevo impulso para implementar actividades creativas e innovadoras, para animarse y aprender unos/as de otros/as y confirmar una vez más que mientras más se promueve el protagonismo de los/as distintos/as miembros de la comunidad educativa, mayor es el compromiso que estos actores/as adquieren y los resultados que se obtienen sobrepasan lo esperado.

Para ejemplificar lo que acabamos de decir quisiéramos compartirles que en Honduras el programa de Educapaz despertó tal interés que las autoridades educativas que asignaron una maestra al Centro Cultural Hibueras como coordinadora del proyecto Educapaz, como una manera de fortalecer la experiencia y ampliarla a todos los distritos de educación que conforman el departamento de Santa Bárbara.

Entonces esperamos compartir con esta experiencia esperanzas de nuevos tiempos un trabajo concreto y cotidiano que pueda enriquecerse con el aporte de cada uno/a de ustedes, por esto les pedimos que se animen y acojan este manual para integrarlo en su trabajo, y de la misma manera nos compartan sus descubrimientos, observaciones y sugerencias para que juntos podamos enriquecer la cultura de la paz al compartir estos instrumentos pedagógicos. De antemano gracias y mucha suerte!
Para cualquier iniciativa al respecto, pónganse en contacto con nosotros a la dirección miembros@redcomparte.org.

C. Cultural Hibueras 	Fundación Cepas 	INEPE 	Fundación Comparte

 Honduras 	 	Chile 	Ecuador 		España

PAGE
1

