

#7 Perspectiva de pau

Abordar els conflictes des de la comprensió d'aquests i la seva resolució mitjançant la no violència, la convivència i la justícia. Incloure experiències i continguts que permetin desenvolupar una cultura de pau.

La cultura de pau és un “conjunt de valors, actituds i comportaments que reflecteixen el respecte a la vida, a l'ésser humà i la seva dignitat” (UNESCO, 1999). La cultura de pau posa en primer pla el rebuig a la violència en totes les seves formes i l'adhesió als principis de llibertat, justícia, solidaritat i tolerància, així com el respecte pels drets humans i la comprensió entre els pobles, els col·lectius i les persones.

Educar en i per a la pau passa, sobretot, per una cultura escolar democràtica i pacífica, on les relacions siguin horitzontals, hi hagi espai pel diàleg i la participació i es resolguin els conflictes treballant-los amb la voluntat de resoldre'ls de manera justa. No és, només, un rebuig a la violència i a la cultura bèl·lica, sinó que passa per la defensa de la justícia social i la dignitat humana. Requereix del treball de continguts i competències que permetin “desaprendre la guerra per construir la pau” (Bastida, 1994) i també entendre la vessant transformadora dels conflictes no violents i conèixer models de convivència pacífics.

L'ensenyament de les ciències socials i molt particularment de la Història, es va estructurar durant molts anys en la formació de “ciutadans obedients disposats a morir per la pàtria” (Pagès, 2019). La formació de la ciutadania democràtica, crítica i compromesa amb la construcció d'un món més just ens demana el contrari. I, per fer-ho, a més de la cultura escolar ens calen també coneixements, referents i discursos que ens permetin pensar i viure la pau, no sols com a utopia sinó com a model viable de convivència humana.

Els continguts curriculars i dels materials de les ciències socials escolars segueixen donant un pes molt important a les guerres i als militars, de manera que els continguts històrics queden altament bel·licitzats i la violència queda naturalitzada en el si de les relacions humanes. En els manuals analitzats, el protagonisme dels episodis bèl·lics i de revoltes violentes (72%) és molt superior al dels tractats de pau i els moviments no violents (26%). Sovint, i especialment en els continguts d'història, la guerra és el fil conductor que articula el relat (ICIP-ECP, 2017) i estructura els capítols dels llibres. No es reflecteixen de manera suficient les conseqüències dels enfrontaments armats ni els esforços diplomàtics per prevenir o acabar amb les guerres i són poques les valoracions crítiques respecte la proliferació d'armes i altres formes de militarisme (ICIP-ECP, 2017).

La Pau és un dels objectius d'agenda 2030 plantejats per la UNESCO, però no pot assolir-se sense la construcció d'una cultura de pau sòlida. Cal “generar informació lúcida i transparent per crear opinió pública que pugui generar canvis” (Banda, 2019). Cal que ens preguntem: l'estudi dels conflictes afavoreix la construcció d'una cultura de pau?

Què podem fer?

- Mostrar les conseqüències negatives de la violència
- Reflectir que els conflictes es poden resoldre sense violència
- Mostrar exemples de conflictes, en diferents moments de la història, que han permès assolir avenços en els drets socials, civils, laborals, etc.
- Incrementar la presència d'experiències de situacions de pau i convivència, d'esforços diplomàtics, així com de resistències i lluites pacifistes

Com ho podem fer?

- Reflectint els impactes humans i sobre l'entorn de la violència, en particular de les guerres i de les violacions dels drets humans i del dret internacional humanitari que suposen
- Problematitzant el militarisme: l'ús de la guerra com a mecanisme de respondre als conflictes, la despesa d'armament, etc.
- Abordant els conflictes armats no només des de la presència sinó des de la reflexió i l'anàlisi de causes multifactorials
- En el cas d'imatges o textos que mostren violacions de drets humans, formulant preguntes per a no banalitzar la violència mostrada
- Mostrant més experiències de diplomàcia, negociacions de pau, experiències noviolentes i actors de pau locals i internacionals
- Incrementant les activitats d'aprenentatge cooperatiu i de pensament creatiu en la cerca de solucions pacífiques i justes a conflictes i temes controvertits

#7 Perspectiva de pau

Per saber-ne més...

Escola de Cultura de Pau. *Enfocament sociocrític de l'educació per a la pau*. Belaterra: Escola de Cultura de Pau. <https://escolapau.uab.cat/img/educacion/anexo19.pdf>

Santisteban, Antoni; Pagès, Joan (2008). ¿Es posible la paz? Los conflictos internacionales en el mundo actual, a Joan Pagès i Antoni Santisteban (coord.). *Educación para la ciudadanía*. Madrid: Wolters Kluwer. Guías para Educación Secundaria Obligatoria.

VVAA (2014). *Eckert 14: Focus: Conflicts and Interventions*. Braunschweig: Georg Eckert Institute for International Textbook Research. <http://www.gei.de/publikationen/eckert-bulletin/eckert-bulletin-14-2014.html>