

La Comunidad para el desarrollo humano

JULY - 2nd OCTOBER, 2015

WORLD BULLETIN N. 3/15

2 DE OCTUBRE Día Mundial de la No Violencia WORLD DAY OF NONVIOLENCE Giornata Mondiale della Nonviolenza JOURNÉE MONDIALE DE LA NONVIOLENCE

SÉ EL CAMBIO QUE QUIERES VER EN EL MUNDO

SOIT LE CHANGEMENT QUE TU VEUX VOIR DANS CE MONDE

BE THE CHANGE THAT YOU WISH TO SEE IN THE WORLD

SII IL CAMBIAMENTO CHE VUOI VEDERE NEL MONDO

(Mahatma Gandhi)

PRONOUNCEMENT ABOUT OCTOBER 2 - PRONUNCIAMIENTO SOBRE EL 2 DE OCTUBRE

DÉCLARATION À PROPOS DU 2 OCTOBRE - DICHIARAZIONE DEL 2 OTTOBRE

CELEBRACIÓN 2 DE OCTUBRE, DÍA INTERNACIONAL DE LA NOVIOLENCIA

LA COMUNIDAD PARA EL DESARROLLO HUMANO, organismo socio-cultural del Movimiento Humanista, trabaja desde hace 40 años creando conciencia de la necesidad de una cultura de la no violencia en el ser humano.

Agradecemos y apoyamos a la Asamblea General de la ONU al declarar el día 2 de octubre como Día Mundial de la No violencia, en recuerdo del nacimiento de Mahatma Gandhi, y llamamos a organizaciones y personas a impulsar su celebración por todo el mundo.

La actual escalada de sufrimiento y violencia mundial, tanto física como económica, trae como consecuencia el movimiento de personas entre países, por ello consideramos más importante que nunca, trabajar por una nueva cultura donde el ser humano sea lo mas importante, promoviendo la no violencia como metodología de acción

Desde el comienzo de su historia la humanidad evoluciona trabajando para lograr una vida mejor.

A pesar de los avances hoy se utiliza el poder y la fuerza económica y tecnológica para asesinar, empobrecer y oprimir en vastas regiones del mundo, destruyendo además el futuro de las nuevas generaciones y el equilibrio general de la vida en el planeta. Un pequeño porcentaje de la humanidad posee grandes riquezas mientras las mayorías padecen serias necesidades. En algunos lugares hay trabajo y remuneración suficiente, pero en otros la situación es desastrosa.

A nivel mundial hay 60 millones de personas desplazadas forzosamente a consecuencia de la persecución, los conflictos, la violencia generalizada o las violaciones de derechos humanos, superando la cifra de víctimas forzadas al éxodo durante la Segunda Guerra Mundial. (Cifras de ACNUR)

En el pasado, durante la ola de inmigración europea al continente americano, mas de 27 millones de europeos migraron a Estados Unidos y más de 15 millones de europeos migraron a Latinoamérica. Conviene hacer memoria y recordar los periodos históricos que precedieron al actual.

Siria es el principal país emisor de personas refugiadas en la actualidad, más de cuatro millones han tenido que huir en busca de seguridad a otros países. El conflicto armado de Siria entra en su quinto año y las cifras de sus consecuencias son devastadoras: 220.000 muertos, 11 millones de desplazados, 4 millones de refugiados y 12.2 millones de personas que dependen de la ayuda humanitaria para subsistir.

Ademas hay un gran número de personas procedentes de África que arriesgan su vida para llegar a Europa, debido a la violencia, a la pobreza y a las guerras que son los grandes impulsores de la migración hacia Europa.

Pero todo el supuesto problema de la inmigración esta mal planteado desde el principio. Este sistema neoliberal

considera que la globalización consiste en la libre circulación de productos y capitales y, sin embargo, restringe cada vez más la libre circulación de personas.

Para la comunidad los inmigrantes son seres humanos y deben tener los mismos derechos y oportunidades que los demás.

Resulta evidente que esta situación nos exigirá una seria reflexión sobre el futuro. Este flujo masivo de personas no se detendrá hasta que se atiendan las causas originarias de su situación y se favorezca y promueva el avance y el progreso en los países de origen. No se puede plantear la inmigración desde el paternalismo o la caridad, si no en términos de lucha por los derechos fundamentales de las personas y denuncia de los desequilibrios económicos entre regiones.

Esta situación es trágica pero también alumbría el nacimiento de una nueva civilización, la civilización mundial. Si esto es así, también se ha de estar desintegrandando un tipo de mentalidad colectiva al tiempo que emerge una nueva forma de concienciar el mundo. Es una sensibilidad que capta al mundo como una globalidad y que advierte que las dificultades de las personas en cualquier lugar terminan implicando a otras aunque se encuentren a mucha distancia. Las comunicaciones, el intercambio de bienes y el veloz desplazamiento de grandes contingentes humanos de un punto a otro, muestran ese proceso de mundialización creciente.

Que todo termine en un caos o comience una etapa de humanización progresiva dependerá de la intención de los individuos y los pueblos, de su compromiso con el cambio del mundo y de una ética de la libertad donde impere la necesidad moral de tratar a otros como uno quiere ser tratado.

Agradecemos a todas las personas que se suman a esta celebración y a las que trabajan día a día por construir un nuevo tejido social y por irradiar esa nueva cultura, la cultura de la no violencia.

Aspiramos al establecimiento de una Nación Humana Universal, regida por la libertad, la solidaridad, la igualdad de derechos y de oportunidades, por la no-discriminación y la no-violencia.

Y como dijo Silo con motivo de la primera celebración anual de "El Mensaje de Silo" en Punta de Vacas, Mendoza, Argentina en el año 2004.

"Estamos al fin de un período histórico oscuro y ya nada será igual que antes. Poco a poco comenzará a clarear el alba de un nuevo día; las culturas empezarán a entenderse; los pueblos experimentarán un ansia creciente de progreso para todos entendiendo que el progreso de unos pocos termina en progreso de nadie. Si, habrá paz y por necesidad se comprenderá que se comienza a perfilar una Nación Humana Universal".

PRONOUNCEMENT ABOUT OCTOBER 2 - PRONUNCIAMIENTO SOBRE EL 2 DE OCTUBRE

DÉCLARATION À PROPOS DU 2 OCTOBRE - DICHIARAZIONE DEL 2 OTTOBRE

OCTOBER 2nd CELEBRATION, INTERNATIONAL DAY OF NONVIOLENCE

THE COMMUNITY FOR HUMAN DEVELOPMENT, social and cultural organism of the Humanist Movement, have been working for 40 years to raise awareness of the need for a culture of non-violence in humans. We appreciate and support to the UN General Assembly to declare October 2nd as the World Day of Non Violence, in memory of the birth of Mahatma Gandhi, and call on organizations and individuals to boost its worldwide celebration.

The current escalation of violence and global suffering, both physical and economic, results in the movement of people between countries, that's why we consider more important than ever to work for a new culture where the human being is the most important, promoting nonviolence as method of action.

Since the beginning of its history, humanity evolves working toward a better life. Despite advances, today the economic and technological power and strength is used to murder, impoverish and oppress in vast regions of the world, destroying the future of the new generations and the overall balance of life on the planet. A small

percentage of humanity possesses great wealth while the majority suffers from serious needs. In some places there is sufficient work and remuneration, but in others the situation is disastrous.

Worldwide there are 60 million people forcibly displaced as a result of persecution, conflicts, generalized violence or human rights violations, exceeding the figure of forced exodus during World War II victims. (UNHCR figures)

In the past, during the wave of European immigration to America, over 27 million Europeans migrated to the United States and more than 15 million Europeans migrated to Latin America. It is appropriate to recall and remember the historical periods that preceded the current one.

Syria is the main source country of refugees today, more than four million have fled to safety in other countries. The Syrian conflict enters its fifth year and the numbers of their consequences are devastating: 220,000 dead, 11 million displaced, 4 million refugees and 12.2 million people dependent on humanitarian aid to survive. There is also a large number of people from Africa who risk their lives to reach Europe due to violence, poverty and war, that are the major drivers of migration to Europe.

But all the alleged problem of immigration is misconceived from the start. This system considers neoliberal globalization is the free movement of goods and capital, however, increasingly restricts the free movement of persons.

For the community immigrants are human beings and should have the same rights and opportunities as everyone else.

It is clear that this situation will require from us a serious reflection on the future. This massive influx of people will not stop until the root causes of this situation are responded and the advancement and progress in the countries of origin is promoted and encouraged. You can't raise immigration from paternalism or charity, but in terms of fighting for the fundamental rights of people and denouncing the economic imbalances between regions.

This situation is tragic but also illuminates the birth of a new civilization, the world civilization. If so, a kind of collective mentality also has to be disintegrating as emerges a new way to educate the world. It is a sensibility that grasps the world as a whole and which warns that the difficulties of people anywhere end involving others even if they are far away. Communications, exchange of goods and the rapid movement of large human contingents from one point to another, show that increasing globalization process.

Everything ending in chaos or beginning a stage of progressive humanization depends on the intentions of individuals and people, their commitment to change the world and an ethic of freedom under the rule of the moral necessity of treating others as one wants to be treated.

We thank all the people who join this celebration and people those that work every day to build a new social fabric and radiate this new culture, the culture of nonviolence.

We aspire to the establishment of a Universal Human Nation, rule by freedom, solidarity, equality of rights and opportunities, non-discrimination and non-violence.

And as Silo said on the occasion of the first annual celebration of "Silo's Message" in Punta de Vacas, Mendoza, Argentina in 2004:

"We are at the end of a dark period in history and nothing will be as before. Slowly the dawn of a new day will begin to lighten. Cultures will begin to understand each other; the people will experience a growing yearning for progress for all, understanding that the progress of a few one ends in progress for no one. Yes, there will be peace and by necessity it will be understood that a Universal Human Nation begins to outline."

PRONOUNCEMENT ABOUT OCTOBER 2 - PRONUNCIAMIENTO SOBRE EL 2 DE OCTUBRE

DÉCLARATION À PROPOS DU 2 OCTOBRE - DICHIARAZIONE DEL 2 OTTOBRE

CÉLÉBRATION DU 2 OCTOBRE, JOURNÉE MONDIALE DE LA NONVIOLENCE

LA COMMUNAUTÉ POUR LE DÉVELOPPEMENT HUMAIN, organisme socioculturel du Mouvement Humaniste, travaille depuis 40 ans à faire prendre conscience de la nécessité d'une culture de la nonviolence. Nous remercions et nous appuyons l'Assemblée Générale de l'ONU parce qu'elle a déclaré le 2 octobre comme Journée Mondiale de la Nonviolence (avec le souvenir de la naissance du Mahatma Gandhi). On appelle aux organisations et aussi à tous les gens à pousser cette célébration dans le monde entier.

L'escalade de souffrance et de violence mondiale, physique et économique, produit comme conséquence le mouvement de personnes qui arrivent dans les pays européens, et alors nous considérons plus important que jamais de travailler pour une nouvelle culture où l'être humain soit l'élément le plus important, en promouvant la nonviolence comme méthodologie d'action. Depuis le commencement de son histoire, l'humanité évolue en travaillant pour obtenir une meilleure vie. Malgré quelques progressions, aujourd'hui on utilise le pouvoir et la force économique et technologique pour assassiner, pour s'appauvrir et pour opprimer de vastes régions du monde, et comme ça, on détruit l'avenir des nouvelles générations et l'équilibre général de la vie sur la planète. Un petit pourcentage de l'humanité possède de grandes richesses tandis que les majorités souffrent de nécessités sérieuses. Dans quelques lieux il y a du travail et une rémunération suffisante, mais la plupart ont une situation désastreuse.

Au niveau mondial il y a 60 millions de personnes déplacées de force à cause de la persécution, les conflits, la violence répandue ou les violations de droits de l'homme, et déjà on surpassé le chiffre de victimes forcées à l'exode durant la Deuxième Guerre mondiale. (Chiffres d'ACNUR)

Dans le passé, durant la vague d'immigration européenne vers le continent américain, plus de 27 millions d'europeens ont migré aux États-Unis et plus de 15 millions d'europeens ont migré vers Amérique Latine. Il faut avoir de la mémoire et se rappeler des périodes historiques qui ont précédé l'actuel.

La Syrie est le principal pays d'origine des personnes réfugiées actuellement, plus de quatre millions ont du fuir à la recherche de la sécurité. Cependant, le conflit armé de la Syrie entre dans sa cinquième année et les chiffres de ses conséquences sont dévastateurs: 220.000 morts, 11 millions de déplacés, 4 millions de réfugiés et 12.2 millions de personnes qui dépendent de l'aide humanitaire pour subsister. En plus, il y a un grand nombre de personnes originaires de l'Afrique qui risquent leur vie pour arriver à l'Europe, parce qu'ils fuient la violence, la pauvreté et les guerres, les grands promoteurs de la migration vers l'Europe.

Mais le "problème" de l'immigration est enraciné et mal compris depuis le début. Ce système néolibéral considère que la globalisation consiste en une libre circulation de produits et de capitaux et, cependant, le système restreint de plus en plus la libre circulation des personnes. La communauté pour le développement humain considère que les immigrants sont des êtres humains et pour ça, ils doivent avoir les mêmes droits et les mêmes opportunités que les autres.

Évidemment cette situation exige une réflexion sérieuse sur l'avenir. Ce flux massif de personnes ne s'arrêtera pas tant que les causes originaires de cette terrible situation ne seront pas résolues, et c'est pour cela que l'on doit promouvoir l'avance et le progrès dans les pays d'origine. On ne peut pas traiter l'immigration depuis le point de vue paternel ou la charité, sinon dans la lutte pour les droits fondamentaux des personnes et la dénonciation des déséquilibres économiques entre les régions du monde.

Cette situation est tragique mais elle annonce aussi la naissance d'une nouvelle civilisation, d'une civilisation mondiale. Il y a aussi une mentalité collective désintégérée et une nouvelle conscience qui apparaît dans le monde. C'est une sensibilité qui comprend le monde comme un tout et qui prévient

que, qu'importe où, les difficultés des personnes, finissent par impliquer les autres, même s'ils sont très éloignés géographiquement. Les communications, l'échange de biens et le déplacement rapide des grands contingents humains d'un point à l'autre montrent que ce processus de mondialisation est en pleine croissance. Que tout ça se termine dans un chaos ou soit le début d'une étape d'humanisation progressive, dépendra de l'intention des individus et des peuples, de leur engagement dans le changement du monde et d'une éthique de liberté où la chose la plus importante soit la nécessité morale de traiter les autres comme l'on veut être traité.

Nous remercions toutes les personnes qui se joignent à cette célébration et celles qui travaillent chaque jour pour construire un nouveau modèle social et aussi pour diffuser et partager cette nouvelle culture, la culture de la nonviolence. Nous aspirons à l'établissement d'une Nation Humaine Universelle, guidée par la liberté, la solidarité, l'égalité des droits et des opportunités, par la non-discrimination et la nonviolence.

Et comme Silo a dit à propos de la première célébration annuelle du "Message de Silo" à Punta de Vacas, Mendoza, l'Argentine, 2004:

"Nous sommes à la fin d'une période historique obscure et rien ne sera plus jamais comme avant. Petit à petit l'aube d'un nouveau jour commencera à éclairer; les cultures commenceront à se comprendre; les peuples expérimenteront une angoisse croissante de progrès pour tout le monde, parce que on va comprendre que le progrès de quelques uns finit dans le progrès de personne. Oui, il y aura la paix et par nécessité on comprendra que la Nation Humaine Universelle commence".

PRONOUNCEMENT ABOUT OCTOBER 2 - PRONUNCIAMIENTO SOBRE EL 2 DE OCTUBRE

DÉCLARATION À PROPOS DU 2 OCTOBRE - DICHIARAZIONE SUL 2 OTTOBRE

CELEBRAZIONE 2 OTTOBRE, GIORNATA INTERNAZIONALE DELLA NONVIOLENZA

LA COMUNITÀ PER LO SVILUPPO UMANO, organismo sociale e culturale del Movimento Umanista - attiva da quasi 40 anni per accrescere la consapevolezza della necessità di una cultura della nonviolenza - ringrazia l'Assemblea generale delle Nazioni Unite per aver dichiarato il 2 Ottobre "Giornata Mondiale della Nonviolenza", in ricordo della nascita del Mahatma Gandhi, e invita le organizzazioni e gli individui a incentivare la sua celebrazione.

L'attuale escalation di violenza e di sofferenza nel mondo, sia fisica che economica, sta comportando una massiccia circolazione delle persone tra i paesi. È importante, ora più che mai, lavorare per una nuova cultura in cui l'essere umano torni ad essere valore centrale, promuovendo la nonviolenza

come metodologia di azione per raggiungere tale scopo.

Fin dall'inizio della sua storia, l'umanità si è evoluta con l'obiettivo di raggiungere una vita migliore. Nonostante i progressi, oggi si utilizza il potere economico e tecnologico per uccidere, impoverire e opprimere le popolazioni di vaste regioni del mondo, distruggendo, inoltre, il futuro delle nuove generazioni e l'equilibrio naturale della vita nel pianeta. Una piccola percentuale della umanità possiede grandi ricchezze mentre la maggioranza soffre di gravi carenze. In alcuni luoghi c'è lavoro e retribuzione sufficiente, ma in altri la situazione è disastrosa.

In tutto il mondo ci sono 60 milioni di sfollati a causa di persecuzioni, conflitti, violenza generalizzata o violazioni dei diritti umani, superando la cifra delle vittime costrette all'esodo durante la seconda guerra mondiale. (Dati UNHCR)

In passato, durante l'ondata di migrazione europea in America, oltre ventisette milioni di europei emigrarono negli Stati Uniti e più di quindici milioni di europei in America Latina. È opportuno non dimenticare i periodi storici che hanno preceduto quello attuale.

Oggi, la Siria è il principale paese di provenienza dei rifugiati, più di quattro milioni sono dovuti fuggire in cerca di rifugio in altri paesi. Il conflitto siriano entra nel suo quinto anno e le cifre delle sue conseguenze sono devastanti: 220.000 morti, undici milioni di sfollati, quattro milioni di rifugiati e 12,2 milioni di persone che dipendono dagli aiuti umanitari per sopravvivere.

Inoltre c'è un gran numero di persone provenienti dall'Africa che rischiano la vita per raggiungere l'Europa a causa della violenza, della povertà e della guerra.

Ma questo presunto problema dell'immigrazione è mal concepito fin dall'inizio. Questo sistema neoliberista concepisce la globalizzazione come libera circolazione di merci e capitali, tuttavia, restringe sempre più l'idea di una libera circolazione delle persone.

È evidente che questa situazione richiede una seria riflessione sul futuro. Questo massiccio afflusso di persone non si fermerà fino a quando non si risolveranno le cause che l'hanno originato e si favorirà e promuovrà un vero sviluppo nei paesi di origine dei migranti. Non è possibile concepire l'immigrazione in termini paternalistici o caritatevoli ma, piuttosto, in termini di lotta per i diritti fondamentali delle persone e di denuncia degli squilibri economici tra le regioni del mondo.

Questa situazione è tragica, ma profila la nascita di una nuova civiltà, una civiltà mondiale. Se ciò avverrà, sarà sintomo che un tipo di mentalità collettiva starà finalmente tramontando per far emergere una nuova e più equa visione del mondo. Sarà una sensibilità che percepirà il mondo come una globalità e che sarà cosciente che le difficoltà delle persone in un dato luogo, finiscono per coinvolgere altri anche se si trovano a molta distanza. Le comunicazioni, lo scambio di beni e la rapida circolazione di grandi contingenti umani da un punto all'altro, mostreranno questo processo di crescente mondializzazione.

Che tutto finisce nel caos o inizi una tappa di progressiva umanizzazione, dipenderà dalle intenzioni degli individui e dei popoli, dal loro impegno a cambiare il mondo e da un'etica della libertà governata dalla necessità morale di trattare gli altri come si vuole essere trattati.

La Comunità per lo Sviluppo Umano ringrazia tutte le persone che si uniscono a questa celebrazione, che lavorano ogni giorno per costruire un nuovo tessuto sociale, per diffondere la cultura della non-violenta e aspira alla realizzazione di una Nazione Umana Universale, sorretta dalla libertà, dalla solidarietà, dalla parità di diritti e di opportunità, dalla non discriminazione e dalla nonviolenza.

Come disse Silo nel 2004, in occasione della prima celebrazione annuale del "Messaggio di Silo" a Punta de Vacas (Mendoza, Argentina):

"Siamo alla fine di un oscuro periodo storico e ormai nulla sarà come prima. Poco a poco comincerà a scorgersi il chiarore dell'alba di un nuovo giorno; le culture cominceranno a capirsi, i popoli sperimenteranno un'ansia crescente di progresso per tutti, comprendendo che il progresso di pochi finisce per essere il progresso di nessuno. Sì, ci sarà pace e, per necessità, si comprenderà che comincia a profilarsi una nazione umana universale.".

ACTIVITIES CARRIED OUT IN THE WORLD - ACTIVIDADES REALIZADAS EN EL MUNDO - ACTIVITÉS RÉALISÉES DANS LE MONDE - ATTIVITÀ REALIZZATE NEL MONDO.

PAÍS: ARGENTINA

EQUIPO DE BASE: VOLUNTARIOS DEL MUNDO

TEMATICA: CELEBRACIÓN DEL DIA MUNDIAL DE LA NO VIOLENCIA

DESCRIPCION:

- Tucumán:

En oficinas de la Secretaría de Desarrollo Social de la provincia se desarrolló el 9 de octubre como parte de la celebración de la semana de la no violencia, un taller para 35 profesionales del área social sobre el tema de la no violencia y los Consejos Permanentes por la no violencia activa como forma de encarar la superación de la violencia individual y social en forma simultánea.

Se desarrollaron actividades lúdicas sobre los siguientes temas:

Programa del taller y espacios de reflexión

1. Diferentes Tipos de Violencias (reconocimiento).
2. Ámbitos.
3. Reconocer las Tensiones, El Sufrimiento como factor de Violencia.
4. Información sobre el trabajo realizado por la Defensoría del Pueblo y los Consejos Permanentes por la No Violencia.
5. Charla Informativa sobre los Consejos Permanentes.

Luego se proyectó el film de 52 minutos, "Si David hubiera persuadido a Goliat", que relata el proceso de cambio interno y en diferentes medios sociales e institucionales a través de

testimonios de los protagonistas de los CPNVA, que se están realizando en diversos países y ciudades desde hace varios años.

Cerramos con la reflexión conjunta sobre la necesidad de construir una propuesta colectiva para lograr una Cultura Solidaria y No violenta.

- Provincia de Buenos Aires, Lomas de Zamora:

Van a realizarse próximamente diversas actividades como parte de las celebraciones del mes de la No Violencia, en especial en las diversas instituciones educativas con las que se viene trabajando con los CPNVA desde hace varios años. Estas, han ido transformando gradualmente la institución tradicional, en un espacio participativo y no violento que actualmente constituye una Red.

- Provincia de Buenos Aires, Parque La Reja.

El sábado 10 de octubre integrantes del Equipo Motor de la Red que actúan en la Ciudad de Buenos, participaremos con la película “**Si David hubiera persuadido a Goliat**”, en la **Jornada Multiartística** que se realizará en Parque La Reja con motivo de la celebración de la semana de la No Violencia.

Programa e Invitación de la Jornada Multiartística por la No violencia

10 de Octubre de 12 a 18 hs. Parque de Estudio y Reflexión La Reja.

Se planea realizar 1000 folletos y 200 afiches para difundir.

Picnic a la canasta.

Actividades: 12 hs Stand de Frentes de Acción y Organismos del Movimiento Humanista. Partido Humanista, Espacio No Violentos, Convergencias de las Culturas, COPEHU, etc.

13 hs "Ay Caramba que Baranda" murga de Las Catonas. Sector Plaza

14 hs Maquillaje artístico por la no violencia para niños. Sector Fuego.

15 hs Espacio Intercambio de Experiencia sobre No Violencia. Sector Estelas.

15 a 16 hs Expresión Corporal y contacto con lo Sagrado. Empalme con El Canto y lo Sagrado. Sector

16 ,30 hs Ceremonia de Protección a los niños Presentes. Sector Fuente.

16 a 17,30 hs Bandas de Música Sector Monolito.

17 hs Vídeo Negro. Sector Multiuso

18 Hs Bienestar y pedido conjunto por La No violencia y el Fin de las Guerras.

18,30 hs Cierre documental sobre la No Violencia. Sector Multiuso: "Si David hubiese persuadido a Goliat"

- Provincia de Buenos Aires, Tigre y San Fernando:

El sábado 10 de octubre, se realizará la 2da. Fiesta Anual por la Paz y la No Violencia, en el Centro Cultural donde funciona un Centro de Formación Permanente en CPNVA en medio de la ciudad de San Fernando.

Tuvieron que suspender su realización el sábado anterior por alerta de sudestada en el Río de la Plata.

- Río Negro, Villa Regina:

El sábado 03 de octubre para recordar el DÍA INTERNACIONAL DE LA NO VIOLENCIA, y el nacimiento de Gandhi, en la Universidad Nacional del Comahue, facultad de Villa Regina, hicimos un Taller abierto sobre los CONSEJOS PERMANENTES POR LA NO VIOLENCIA ACTIVA.

Trabajamos con un grupo de personas que se acercaron y participaron, algunas de ellas se comprometieron a continuar con la capacitación en la UNCo.

El 9 de Octubre, dentro de la semana de la no violencia, los chicos de 3ro. Mercantil "B", de la escuela de gestión privada, "Instituto Nuestra Señora del Rosario, de la organización Salesiana Obra de Don Bosco", en Villa Regina colaboraron con una de sus compañeras para dar un taller de NO VIOLENCIA ACTIVA.

Fue una experiencia muy rica para todos. El taller predominantemente lúdico previsto para dos horas, terminó extendiéndose a cuatro debido al nivel de participación del grupo.

Uno de los comentarios finales de los participantes de 3er. Año fue la pregunta sobre por qué no les habían enseñado esto en primer año, en lugar de hacerlo recién ahora.

PAÍS: ARGENTINA

EQUIPO DE BASE: ACCIÓN NO VIOLENTA

TEMATICA: CELEBRACIÓN DEL DIA MUNDIAL DE LA NO VIOLENCIA

El 3 de octubre se realizó el “**Encuentro Cultural por el Día Internacional de la No Violencia**”, entre 10:00 y 14:00 hs. en la Plazoleta 4 Siglos de la ciudad de Salta capital Argentina.

Se leyeron frases alusivas a Gandhi y a Silo. Se repartieron globos con frases impresas, volantes en medio de un show artístico, se pasaron temas musicales alusivos a la no violencia y se adornó el espacio con globos y baners que hacían referencia a “Activar la No Violencia”, “ la Comunidad para el desarrollo humano” y los “Consejos permanentes por la No violencia Activa ”.

Colocamos un breve testimonio de una de las organizadoras que nos pareció significativo:

“Llegué cuando ya estaba todo preparado, entonces se me ocurrió que mientras se desarrollaba el evento podría repartir folletos e intercambiar con la gente que se arrimaba. Las personas se sintieron commovidas de que a álguien le interese superar la violencia personal y social, y que estemos ofreciendo trabajar el tema en el ámbito donde ellos propusieran. Cuando se les habló de la violencia personal, de la que uno genera y la que se recibe, diariamente, las personas se ubicaron en sí mismas y les pasaron cosas interesantes, se conmovieron e intercambiaron sobre este tema. La violencia social la sienten a flor de piel ya que los medios todo el tiempo les ponen imágenes n aunque ellos no las viven, hicieron incapié en la violencia que generan los otros sobre ellos y les costó reconocer que todos somos generadores de violencia. Entonces puse énfasis en la violencia que los padres generamos con los hijos, la violencia que los docentes generan a los alumnos y a los padres, la violencia de los políticos, justicia, autoridades en general, la violencia entre los vecinos cuando no nos respetamos en la convivencia barrial, la violencia en el trabajo, en la pareja, en fin son algunas de las que recuerdo resultando una experiencia muy enriquecedora. Un abrazo, Cristina Porcel”.

Se dispone de un espacio radial de media hora, todos los miércoles en el programa “**Un buen Encuentro**” de Radio La Plaza [Alejandra Vittar](http://t.co/T2EitgSAep) <http://t.co/T2EitgSAep> donde se cometan los Principios de acción válida, sobre el desarrollo personal y los Consejos de no violencia activa.

Por último el 24 de octubre se proyectará en el “Centro de Estudios a Distancia Salta” para un numeroso grupo de docentes y directivos de escuelas de capital e interior el film: “**Si David hubiera persuadido a Goliat**”.

MÉXICO

PAÍS: MÉXICO

EQUIPO DE BASE: LA COMUNIDAD GDL

EMAIL: COMUNIDADGDL01@GMAIL.COM - **FACEBOOK:** COMUNIDAD GDL

DESCRIPCION:

El día 2 de octubre en la celebración del día internacional de la no-violencia La comunidad

GDL llevamos acabo la presentación de la película de Silo "Un camino espiritual", asistieron amigos humanistas y e invitados. Grata e inspiradora noche que fortalece aun más nuestro propósito, y juntos por la no- violencia, junto a Silo por el desarrollo de lo verdaderamente humano.

Fotos cartel película sobre Silo
"Un camino espiritual"

PERU'

CIUDAD/PAÍS: HUARAZ, ANCASH - PERÚ

EQUIPO DE BASE: CONSEJO PERMANENTE POR LA NO VIOLENCIA ACTIVA

TEMATICA: CELEBRACIÓN DEL DIA MUNDIAL DE LA NO VIOLENCIA

LANZAMIENTO DEL PROYECTO: "HUARAZ, CIUDAD NO-VIOLENTA"

HUARACINOS VOLUNTARIOS POR LA
NO-VIOLENCIA ACTIVA
PROYECTO: "Huaraz Ciudad Noviolenta"
2 de octubre de 2015 - 2 de octubre de 2021

CONSEJOS PERMANENTES POR LA NO VIOLENCIA ACTIVA
NODO DE HUARAZ

Llevamos a Huaraz por primera vez a gran escala el vocablo de la Noviolencia como una metodología de acción. La vinculamos a la idea y al concepto de "Ciudadanía Activa".

Sensibilizamos, aclaramos y difundimos la urgencia de atender la violencia en los tres planos.

Presentamos el Método Triple de Cambio como una posibilidad para prevenir la violencia.

2 DE OCTUBRE DE 2015
PLAZA DE ARMAS DE HUARAZ

Lanzamiento del Proyecto: «Huaraz Ciudad Noviolenta»
Desde Radio Programas del Perú. Con un alcance radial televisivo en un 100% del territorio peruano.

Exteriores del Teatro Municipal de Huaraz
lugar donde se desarrolló el Seminario de
«Ciudadanía Activa» y «Noviolencia Activa»

Interior del Teatro Municipal de Huaraz
Asistieron 200 estudiantes de educación y 238
invitados.

os organizadores con los directivos y profesores del
nstituto Superior Pedagógico donde se iniciará el
'royecto.

Taller: «Humanizar la Tierra»
Diez grupos de diez personas cada uno teatralizaban
el Tercer Capítulo de la Mirada Interna:
«El Sinsentido»

CIUDAD/PAÍS: AREQUIPA – PERÚ

La Comunidad y el Centro Humanista de Arequipa con la exhibición del película-documental **“EL FIN DEL SUFRIMIENTO”**, completamos las actividades programadas en la feria del libro, promoviendo la formación de los Consejos por la No Violencia Activa.

Después de la película se abre el espacio para realizar comentarios y conversación sobre el tema.

Esta actividad se realiza en las instalaciones de la Séptima Feria Internacional del Libro (FIL) Arequipa 2015.

DOMINGO 11: 12:00PM.

LUGAR: UNSA AV. INDENPENDENCIA

SALA-Audiovisuales-FIL-AREQUIPA 2015.

ORIENTACIÓN Y COORDINACIÓN:

Francisco Carpio Jordán

Francisco Delgado

José Carlos Salas Sumina

Se tuvo el auspicio del Instituto Nacional de Cultura, quienes grabaron todo el proceso del taller.

Grupo 1: Venus

«No hay sentido en la vida si todo termina con la muerte»

Grupo 2: Marte

«Toda justificación de las acciones, sean éstas despreciables o excelentes, es siempre un nuevo sueño que deja el vacío por delante»

Grupo 3: Júpiter
«Dios es algo no seguro»

Grupo 4: Urano
«La fe es algo tan variable como la razón y el sueño»

Grupo 5: Tierra
«Lo que uno debe hacer» puede discutirse totalmente y nada viene definitivamente en apoyo de las explicaciones»

Grupo 6: Saturno
«La responsabilidad» del que se compromete con algo no es mayor que la responsabilidad de aquél que no se compromete.

Grupo 7: Neptuno
«Me muevo según mis intereses y esto no me convierte en cobarde pero tampoco en héroe»

Grupo 8: Mercurio
«Mis intereses» no justifican ni desacreditan nada.

Grupo 9: Luna

«Mis razones no son mejores ni peores que las razones de otros»

TEATRALIZACIÓN:

«Oh Dios mío, ¿por qué me abandonaste?
¡Qué duros son estos destierros, estos hierros y esta cárcel en que mi alma está metida!»

www.lacomunidadmundial.org

BOLIVIA

PAÍS/CIUDAD: BOLIVIA/COCHABAMBA

EQUIPO DE BASE: COPeHU BOLIVIA/LC

TEMATICA: EDUCACIÓN

1) Difusión invitando al 2do. Taller sobre las 5 llaves del aprendizaje

En el mes de abril se hizo difusión en la UMSS (Universidad Mayor de San Simón) de Cochabamba, en la Facultad de Humanidades, invitando al taller que se realizaría en Parques de Estudio y Reflexión Montecillo.

El taller estuvo destinado a estudiantes y profesores de humanidades.

Se pegaron 200 afiches y se repartieron informando del taller más de 500 volantes.

EMAIL: infohumanista@gmail.com

<https://www.facebook.com/copehu.bolivia>

www.copehu.org

www.parquemontecillo.org

FOTOS:

<https://www.facebook.com/media/set/?set=a.1600440376864908.1073741838.1472811952961085&type=3>

2) 2do. Taller Aprendizaje y Atención para educadores

Desde la Corriente Pedagógica Humanistas Universalista (CoPeHU), se realizó en el mes de abril en Parques de Estudio y Reflexión Montecillo, el 2do. Taller sobre "las 5 llaves del aprendizaje" (Pedagogía de la Intencionalidad) dirigido a educadores.

Desde este taller se propuso un abordaje experiencial desde el registro de la aplicación intencional de estas llaves. No son el aprendizaje mismo, pero operan como facilitadores para que "lo nuevo" ocupe su espacio en la persona. Son "llaves" por

cuanto nos permiten abrir puertas, entrar a ciertos "lugares" del psiquismo con otra calidad atencional a través de la autoobservación (Aprendizaje y Atención), conectándonos con la afectividad para grabar mejor las situaciones de aprendizaje (Aprendizaje y Afectividad), con el buen humor viendo al acto educativo como espacio lúdico (Aprendizaje y Buen Humor), con el cuidado del ambiente de aprendizaje en tanto esos "intangibles" de la atmósfera educativa (Aprendizaje y Ambiente), y el diálogo generacional como posibilidad de flexibilizar la mirada y comprender el paisaje de las nuevas generaciones (Aprendizaje y Diálogo Generacional).

Esta vez se trabajó con la Llave Aprendizaje y Atención, participaron del taller estudiantes de Psicología y de Educación con los que se quedó en continuar trabajando en las reuniones semanales de CoPeHU. También amigos y miembros de CoPeHU.

EMAIL: infohumanista@gmail.com

<https://www.facebook.com/copehu.bolivia>

www.copehu.org

www.parquemontecillo.org

FOTOS:

<https://www.facebook.com/media/set/?set=a.1604952583080354.1073741840.1472811952961085&type=3>

3) Temática: PARQUES DE ESTUDIO Y REFLEXIÓN

Trabajos de mantenimiento del parque

Se trabajó voluntariamente en el pintado de las puertas de la Sala de meditación y de la renovación del color del Portal de Parques de Estudio y Reflexión Montecillo, como preparativos de la Celebración de Estacional de Invierno.

EMAIL: infohumanista@gmail.com

<https://www.facebook.com/parquemontecillo>

www.parquemontecillo.org

FOTOS

https://www.facebook.com/parquemontecillo/media_set?set=a.798722376884324.1073741909.100002397070596&type=3

https://www.facebook.com/parquemontecillo/media_set?set=a.830877430335485.1073741919.100002397070596&type=3

4) Temática: SOCIAL / CELEBRACIÓN

Celebración Estacional de Invierno en Parques de Estudio y Reflexión Montecillo

Se organizó conjuntamente con amigos de El Mensaje de Silo, Centro de Estudios Humanistas, la Celebración de Estacional de Invierno el domingo 21 de junio.

Se aportó en logística, económicoamente, etc. para que la celebración se llevara a cabo.

Amigos de Argentina, Chile y Perú también estuvieron en la celebración, generando un diverso encuentro, intercambio y mucha afectividad, característico de los humanistas.

Se compartieron Ceremonias de Oficio, Bienestar, el Espacio CoPeHU intergeneracional, recorrido guiado por el parque, almuerzo y conversas y la proyección de Estreno Mundial de "Silo la Película" (<https://www.facebook.com/SiloLaPelicula>)

EMAIL: infohumanista@gmail.com

<https://www.facebook.com/parquemontecillo>

FOTOS

https://www.facebook.com/nira.cabero/media_set?set=a.10205647565680776.1314925187&type=3

https://www.facebook.com/parquemontecillo/media_set?set=a.830069473749614.1073741918.100002397070596&type=3

5) Temática: EDUCACIÓN

Cielo y Tierra - Espacio CoPeHU en la Celebración de la Estacional de Invierno

El pasado domingo 21 de junio se llevó adelante la actividad de CoPeHU "Cielo y Tierra", espacio de aprendizaje intencional e intergeneracional en Parques de Estudio y Reflexión Montecillo, Cochabamba, Bolivia.

Participaron de la actividad niños, jóvenes, hermanos, padres, madres, tíos y amigos del parque.

Se comenzó con una Ceremonia de Oficio en la Sala de meditación, propuesta por amigos de El Mensaje de Silo, esto generó una atmósfera adecuada para comenzar la actividad.

La propuesta fue trabajar "el uno mismo" a través de la conexión con uno, mediante la Experiencia de Paz y luego el intercambio de qué quiero ser?, cómo me imagino de grande?, soy y hago lo que había soñado o imaginado hace tiempo? Profundizando en lo que somos verdaderamente. Luego se propuso construir con greda (arcilla) ese "uno mismo". Ésta parte de la actividad no se llevó a cabo, continuamos con la construcción de un cometa o barrilete que eleve nuestras mejores aspiraciones hacia los cielos.

Toda la actividad se desarrolló en equipos o parejas intergeneracionales, todos trabajando como "pares" en el parque.

La jornada se cerró con una Ceremonia de Bienestar en la Sala de meditación, propuesta por amigos de El Mensaje de Silo.

EMAIL: infohumanista@gmail.com

<https://www.facebook.com/Copehu>

www.copehu.org

FOTOS

<https://www.facebook.com/media/set/?set=a.1628235184085427.1073741841.1472811952961085&type=3>

6) Temática: ESTUDIO Reuniones semanales de CoPeHU

Los días martes a las 19hrs se realiza la reunión semanal de la Corriente Pedagógica Humanista Universalista (CoPeHU) en donde estudiamos algún capítulo del libro "Pedagogía de la Intencionalidad", el libro de "CoPeHU". Practicamos relajación y experimentamos con alguna "Experiencia Guiada de Silo"

(<http://imaginatuvuelo.blogspot.com/2010/04/experiencia-guiada-el-viaje-silo.html>). También evaluamos y coordinamos próximas actividades de difusión de talleres, etc.

EMAIL: infohumanista@gmail.com
<https://www.facebook.com/Copehu>
www copehu.org

FOTOS

<https://www.facebook.com/media/set/?set=a.1635397010035911.1073741842.1472811952961085&type=3>

7) INFORMACIÓN DE LA CELEBRACIÓN DEL 2 DE OCTUBRE EN BOLIVIA.

VIERNES 2 de Octubre en Bolivia!!! A las 18.00hrs en tres plazas céntricas.

- Será en Cochabamba:

<https://www.facebook.com/events/1522417038049953/>

- En La Paz:

<https://www.facebook.com/events/1503959063256719/>

- En Santa Cruz de la Sierra:

<https://www.facebook.com/events/1623517904578169/>

- Y éste es un GRUPO ABIERTO "No violencia 2015":

<https://www.facebook.com/groups/298276380280430/?ref=ts>

- Y la Petición la repartiremos a las personas que se acerquen en Cochabamba:

<https://www.change.org/p/federaci%C3%B3n-de-municipios-de-espa%C3%A1a-adhieran-a-la-iniciativa-de-la-alcaldesa-de-barcelona-ada-colau-en-pro-de-la-acogida-y-derechos-de-las-personas-refugiadas>

La Comunidad para el desarrollo humano

EUROPA

ESPAÑA

CIUDAD/PAÍS: MADRID

EQUIPO DE BASE: TODOS LOS ORGANISMOS Y EL MENSAJE

EMAIL: LACOMUNIDADNAC@GMAIL.COM

TEMA: CELEBRACIÓN DÍA INTERNACIONAL DE LA NO VIOLENCIA

DESCRIPCION: Los equipos de Madrid de La comunidad para el desarrollo humano, Convergencia de las culturas, Mundo sin guerras, Partido humanista, y el Mensaje de silo, vimos que con motivo de la celebración del Día internacional de la No-Violencia era buena idea el organizar una marcha a favor de los desplazados por la violencia.

Fue una Marcha que partió desde la Embajada de Siria y fuimos recorriendo las calles hasta la llegada a la sede del Parlamento Europeo.

En ambos puntos se realizaron lecturas de cartas que luego se entregaron tanto en la Embajada como en la sede del Parlamento y se realizaron pedidos.

El acto se caracterizó por el buen clima y trato de los presentes.

MARCHA **MADRID CON LOS DESPLAZADOS POR LA VIOLENCIA**

Desde la Embajada de Siria hasta la Sede del Parlamento Europeo

The map shows the route starting at the 'EMBAJADA DE SIRIA' (Syrian Embassy) on Paseo del Prado, moving along Paseo de la Castellana, then turning onto Pº de Recoletos and Pº del Prado, finally reaching the 'SEDE DEL PARLAMENTO EUROPEO (Oficina)' (European Parliament Office) on Paseo de la Castellana. A red pin marks the starting point at the Syrian Embassy, and another red pin marks the destination at the European Parliament office.

2-OCT **DÍA INTERNACIONAL DE LA NO-VIOLENCIA** **La NO-VIOLENCIA será la fuerza que transformará el mundo**

ACTOS SIMULTÁNEOS EN OTRAS CIUDADES DEL MUNDO

19:00 h. Frente a la Embajada de Siria en Madrid (Paseo del Prado con Plaza Piatera) para seguir hasta la Sede del Parlamento Europeo (Paseo de la Castellana, 46) En ambos puntos se realizarán actos de apoyo a los refugiados.

Convergencia de las Culturas, Partido HUMANISTA, La Comunidad para el desarrollo humano, Mundo sin Guerras, Instituto de Pensamiento y las Culturas, Centro Mundial de Estudios Humanistas.

ITALIA

PAESE-CITTÀ: TORINO

GRUPPO DI BASE: NOVA

E-MAIL: NOVA@LACOMUNITA.NET

TEMA 1: FESTA DEI VICINI E MERCATINO DEL BARATTO

DESCRIZIONE: Sabato 12 settembre 2015 - dalle ore 10 alle ore 19

Chiusura al traffico di via Martini, in cui si trova "La Casa Umanista", per avere uno spazio dove incontrarsi. Swap party dei vicini.

LINK/FOTO/VIDEO/WEB: <https://www.facebook.com/events/1615378682061375/>

TEMA 2: 6 AGOSTO 2015 - ILLUMINIAMO IL FUTURO, FACCIAMO SCOPPIARE LA PACE!

DESCRIZIONE: Video, letture e meditazioni, per ricordare i 70 anni trascorsi dal massacro delle bombe atomiche su Hiroshima e Nagasaki, per ribadire che la minaccia nucleare incombe ancora sull'umanità, per chiedere Stop a tutte le guerre.

ore 20:00 Proiezione del film documentario "Le Gru di Sadako" – Centro Studi Sereno Regis, via Garibaldi 13

ore 21:00 Passeggiata della pace da via Garibaldi a piazza Carignano

ore 21:30 Simbolo della pace, letture e meditazione in piazza Carignano

L'unico modo rispettoso e adeguato per ricordare le vittime delle guerre è opporsi alle guerre: solo abolendo le guerre, gli eserciti e le armi, l'umanità potrà progredire verso un mondo con maggior giustizia, libertà e solidarietà; solo scegliendo la nonviolenza come metodologia di azione si rispettano e si promuovono la vita e la dignità umana, si difendono e si realizzano i diritti umani.

Per questo chiediamo:

- il disarmo nucleare a livello mondiale
- il ritiro delle truppe di invasione dai territori occupati
- la riduzione progressiva e proporzionale delle armi convenzionali
- la firma di trattati di non aggressione tra Paesi
- la rinuncia dei governi a utilizzare le guerre come metodo di risoluzione dei conflitti.

La serata è organizzata da: Il Messaggio di Silo, Convergenza delle Culture, La Comunità per lo Sviluppo Umano, Partito Umanista, Freedom Forever, Help to Change, Orizzonti in libertà, MIR-Movimento nonviolento e Centro Studi Sereno Regis

LINK/FOTO/VIDEO/WEB: <https://www.facebook.com/events/1617081988567175/>

TEMA 3: COMMEMORAZIONE 3 OTTOBRE

DESCRIZIONE: Commemorazione delle persone morte nel tentativo di attraversare il Mediterraneo nella speranza di una vita migliore, a due anni da una delle prime grandi tragedie che vide la morte di oltre 366 persone a poche miglia di Lampedusa.

Abbiamo invitato tutti a portare fiori e/o candele e c'era la possibilità di scrivere pensieri/idee/emozioni su alcuni striscioni portati in piazza.

La manifestazione si è conclusa una Meditazione per i migranti in viaggio e per quelli scomparsi.

LINK/FOTO/VIDEO/WEB: <https://www.facebook.com/events/1657527334523286/>

TEMA 4: SOS: MEN AT WORK

DESCRIZIONE: Idee e soluzioni per un'organizzazione del lavoro degna dell'essere umano

L'argomento di "Men at Work" è il lavoro e la sua evoluzione: nei vari interventi abbiamo cercato di superare il concetto di "lavoro come generatore di dignità" e "lavoro come senso della vita" che sta di sottofondo a tutto il contratto sociale italiano a partire dal dopoguerra ed anche prima.

Un concetto espresso con forza anche nell'articolo uno della Costituzione Italiana e che ha fondamento antropologico nel concetto di "homo faber", ovvero di essere umano definito dalla sua capacità di creare strumenti.

Perché mettere in discussione un pilastro del contratto sociale come la dignità del lavoro?

I motivi possono essere tanti e tutti fondamentali.

- A livello antropologico la definizione di uomo come costruttore di strumenti è un po' angusta: l'uomo non è solo un costruttore di strumenti e questo suo costruire non può dargli un senso. In una concezione umanista l'essere umano è un essere storico che trasforma la propria natura attraverso l'attività sociale.

- Andando su temi più pratici, questa concezione del lavoro si sta trasformando sempre di più ed a tutte le latitudini in qualcosa che assomiglia ad un ricatto sociale che ha la sua forza nella paura: paura di perdere il lavoro e quindi la dignità per chi un lavoro ce l'ha, paura di non riuscire a vivere una vita degna per chi un lavoro non ce l'ha. Paura e ricatto sono un indicatore di violenza, come abbiamo già stabilito in precedenza.

• In ultimo, una pura considerazione matematica: la piena occupazione, nel contesto del sistema economico vigente, richiederebbe un livello di consumo incompatibile con le risorse del pianeta. Sappiamo quindi già che la piena occupazione è impossibile e quindi è già previsto che strati sempre più grandi della popolazione mondiale non avranno accesso al lavoro e questo non solo nei paesi tradizionalmente in

difficoltà, ma anche nella ricca Europa.

Occorrere quindi pensare ad un sistema di ridistribuzione delle risorse che affranchi finalmente l'essere umano dalla necessità del lavoro senza distruggerne la dignità, che potrà essere guadagnata con altri mezzi.

LINK/FOTO/WEB: <http://www.helpchange.it/forme-di-economia-umanista/sabato-10-ottobre-2015-sos-men-at-work>

REGISTRAZIONE VIDEO DELLA GIORNATA (in costruzione)

<https://www.youtube.com/watch?v=1mEHcu4PMfY&list=PLUSdeGuVloODBt3bmz8SdQqy1zOFewIDq>

PAESE-CITTÀ: MILANO

GRUPPO DI BASE: EQUIPE LA COMUNITÀ PER LO SVILUPPO UMANO - AHIMSA

E-MAIL/CONTATTI: CRISTINAMASTROTTO@HOTMAIL.COM - GIANNA.SILVESTR@GMAIL.COM

TEMA 1: ORA DI NONVIOLENZA

DESCRIZIONE: SPERIMENTAZIONE DELL'ORA DELLA NONVIOLENZA NELLA SCUOLA DI PRIMO GRADO "NARCISI" DI MILANO

L'ora della nonviolenza prevede:

- laboratori settimanali di un'ora per gli allievi di seconda media per due anni consecutivi;
- 40 ore di formazione per gli insegnanti;
- 30 ore di formazione per i genitori.

Per ora una prima sperimentazione verrà realizzata presso l'istituto comprensivo "Narcisi", con il patrocinio del Consiglio di Zona 6, dal 15 ottobre di questo anno scolastico fino al giugno del 2017. Il progetto, condotto in collaborazione con Mondo Senza Guerre e Senza Violenza, è stato inserito nel Piano di Offerta Formativo ed in particolare sarà sviluppato con una classe di primo grado. L'obiettivo è dimostrare che dopo 2 anni di lavoro costante sui temi della nonviolenza su tutta la filiera educativa miglioreranno le relazioni in classe e fuori dalla classe, con benefici anche a livello scolastico.

Il progetto ha coinvolto non solo la scuola ma anche le istituzioni ed in particolare il Consiglio di Zona 6 e il Comune di Milano, che ha patrocinato l'iniziativa.

In questo trimestre il nostro lavoro si è concentrato sulla costruzione del programma che operativamente si andrà a portare nella classe.

TEMA 2: EDUCAZIONE ALLA PARI

DESCRIZIONE: Presso l'istituto "Vespucci" di Milano si terranno quest'anno dei laboratori sulla nonviolenza gestiti da volontari di Mondo senza guerre e Senza Violenza e La Comunità per lo Sviluppo Umano insieme a studenti volontari della stessa scuola.

Ai ragazzi verranno dati crediti formativi.

C'è la proposta di aprire un gruppo FaceBook gestito dai ragazzi stessi sui temi dell'iniziativa in modo che possano essere contattati dai loro compagni e affrontare il concetto di nonviolenza: l'obiettivo è che questi ragazzi diventino punto di riferimento per tutti gli studenti della scuola e non solo per le classi coinvolte.

I primi tre incontri saranno incentrati sulla formazione dei ragazzi che a loro volta diventeranno formatori alla pari.

I laboratori sulla nonviolenza sono stati inseriti nel Piano dell'Offerta Formativa nell'area "salute"; l'obiettivo è che ogni anno una classe del Regionale e una classe del Quinquennale seguano un laboratorio sulla nonviolenza gestito dai volontari delle 2 associazioni e dai ragazzi che hanno partecipato ai laboratori negli anni precedenti e che hanno deciso a loro volta di diventare formatori.

I laboratori quest'anno saranno tenuti in due classi che hanno inoltre partecipato all'evento che abbiamo organizzato per la giornata del 2 ottobre a Milano.

TEMA 3: 2 OTTOBRE 2015 – IO CAMBIO IL FUTURO

DESCRIZIONE: L'evento di celebrazione del 2 ottobre di quest'anno si è svolto presso la "Casa delle donne" di Milano. L'evento è coinciso con la chiusura del Bando di Volontariato 2014

"TuelO" laboratori di Nonviolenza - che ha visto il coinvolgimento di numerose associazioni tra le quali La Comunità per lo Sviluppo Umano Ahimsa, Mondo senza Guerre, capofila

io cambio il futuro

2 OTTOBRE
GIORNATA INTERNAZIONALE
DELLA NONVIOLENZA

2 OTTOBRE - CASA DELLE DONNE - VIA MARSALA 8, MILANO
EVENTO DI CHIUSURA DEL BANDO DEL VOLONTARIATO 2014 E LANCIO DEL PROGETTO
EDUCAZIONE ALLA NONVIOLENZA A MILANO, PATROCINATO DAL COMUNE DI MILANO.

UN INVITO A COMPRENDERE E Sperimentare LA NONVIOLENZA,
CON LE EMOZIONI CON LA MENTE CON LE AZIONI.

Dalle 18:00 alle 20:00
potrai sperimentare in anteprima i laboratori di nonviolenza, che fanno parte del progetto:

- i laboratori di benessere e nonviolenza attraverso i gesti e la musica, scoprire la fiducia, la reciprocità e incanalare la rabbia verso la costruzione
- la Tenda del silenzio un luogo in cui riflettere e prendere contatto con sé
- "TuElO - come gestire i conflitti quotidiani" laboratorio per genitori e insegnanti, per scoprire il ruolo di guida. In contemporanea laboratorio per bambini dai 6-10 anni

Dalle 20:15
spettacolo di Teatro Forum "Io sono nonviolento, e tu?" spettatori sono invitati ad intervenire cambiando il corso della storia...

PARTECIPAZIONE GRATUITA.
Un aperitivo accompagnerà la serata. Il ricevuto contribuirà alla raccolta fondi per la Casa delle Donne

INFORMAZIONI E PRENOTAZIONI:
www.casadelledonnemilano.it • www.centrononviolenzattiva.org
email: benessere@casadelledonnemilano.it • laboratori.nonviolenza@mondosenzaguerra.org

Tutti i laboratori sono guidati dai volontari di **Mondo Senza Guerre e Senza Violenza**, della **Casa delle Donne e della Comunità per lo Sviluppo Umano** e si svolgeranno in spazi dedicati nella **Casa delle Donne di Milano**.

PROMOSSEDIA

CON IL CONTRIBUTO DI

CHE COSA È LA NONVIOLENZA?

IL CORAGGIO DI RISONDERE ALLA VIOLENZA IN MANIERA NUOVA, CREATIVA E NONVIOLENZA.

NONVIOLENZA NON È IL SEMPLICE RIFUTO DELL'USO DELLE ARMI (PACIFISMO).

NONVIOLENZA NON È LA SEMPLICE NEGAZIONE DELLA VIOLENZA (NON-VIOLENZA).

NONVIOLENZA È MOLTO DI PIÙ!

È UNA NUOVA METODO DI AZIONE CHE SI BASA SULLA COERENZA DEL PENSARE, DEL SENTIRE E DELL'AGIRE NELLA STESSA DIREZIONE, TRATTANDO GLI ALTRI NEL MODO IN CUI SI VORREBBE ESSERE TRATTATI.

del progetto, la Casa delle donne di Milano - e l'inaugurazione del nuovo progetto: **"Educazione alla nonviolenza a Milano"** che prenderà avvio nel corrente anno scolastico in alcune classi milanesi.

La giornata ha visto due momenti.

Il mattino hanno partecipato alcune classi delle scuole di primo e secondo grado interessate dal progetto oggetto del bando di Volontariato 2014 insieme alla classe della scuola di primo grado Narcisi oggetto della sperimentazione **"Ora della nonviolenza"** prevista per i prossimi due anni scolastici e ad una classe della scuola di primo grado di Cologno Monzese.

6 classi in tutto sono state accompagnate in un percorso che prevedeva la partecipazione a laboratori esperienziali tenuti dai volontari delle associazioni coinvolte. E' stato previsto anche uno spazio per video-interviste per raccogliere le testimonianze dei giovani rispetto all'esperienza della giornata.

Alle ore 12.00 si è tenuta la conferenza stampa presso la sala delle Associazioni. Presenti oltre ai volontari delle diverse Associazioni, il Comune di Milano rappresentato da: tre presidenti di commissioni consiliari (Anita Sonego per le Pari Opportunità, Paola Bocci per la Cultura ed Elisabetta Strada per l'Educazione e l'Istruzione), l'assessore all'Educazione Francesco Cappelli e la presidente della Commissione Scuola, Progetti educativi e civici del Consiglio di Zona 6 Giovanna Carloni. E' stata l'occasione per il lancio del progetto di educazione alla nonviolenza (a cui il Comune ha dato il patrocinio) e la creazione a futuro di una rete di scuole per la nonviolenza.

Dalle 18.00 alle 22.00 si è tenuta la seconda parte delle celebrazioni. L'evento era aperto alla cittadinanza con entrata libera e prevedeva laboratori esperienziali per adulti, giovani, laboratori per genitori, educatori, insegnanti e uno spettacolo di Teatro Forum e uno spazio-gioco dedicato ai bambini dai 6 ai 10 anni.

PAESE-CITTÀ: FIRENZE

GRUPPO DI BASE: LA COMUNITÀ DI FIRENZE

E-MAIL: STEFANIAGALARDI@GMAIL.COM - DIMATTEODANI@GMAIL.COM

DESCRIZIONE: Alcuni partecipanti de La Comunità di Firenze, insieme ad altri membri del Centro Studi Umanisti e de Il Messaggio, stanno portando avanti attività di contatto con l'interesse di integrare persone nuove e giovani, così da sensibilizzarli ai temi fondamentali del Siloismo, quali l'aspetto Sociale, Psicologico e Trascendentale.

Si stanno realizzando attività in strada, presso le Università e punti di aggregazione giovanile. E' stato presentato nelle scuole un progetto di educazione alla nonviolenza composto da due incontri iniziali, basati sui due questionari usati nelle attività di contatto, seguiti da un percorso di formazione sulle tematiche sopra menzionate, rivolto alle sole persone interessate.

Si svolgono, inoltre, riunioni settimanali di studio e pratica sulla trasformazione sociale nonviolenta, sulla trasformazione personale attraverso il lavoro interno e sulla tematica esistenziale.

PAESE-CITTÀ: AVELLINO

GRUPPO DI BASE: EQUIPE LC DI AVELLINO

CONTATTI E-MAIL: GABRIELLA.GUIDI@GMAIL.COM - KEFINOVANTA@YAHOO.IT

TEMA 1: CELEBRAZIONE DEL 2 OTTOBRE

LUOGO DELL'EVENTO: AVELLINO, CAFFÈ LETTERARIO

DESCRIZIONE: Il 2 Ottobre La Comunità per lo Sviluppo Umano di Avellino ha tenuto un incontro sul tema dell'immigrazione dal titolo "**Migranti: oltre il pregiudizio**".

2 Ottobre
Giornata
Mondiale
della
NONViolenza

Migranti:
oltre il pregiudizio

Dalla valigia di cartone
ai barconi:
quanto costa la speranza?

Incontro-dibattito

Gennaro Riola, Centro Studi Ruggero II,
Quando toccò a noi: l'emigrazione post-unitaria del Sud

Anselmo Botte, sindacalista e autore del libro
"Mannaggia la miseria"

Testimonianze dei migranti di oggi
Modera la Prof. G. Guidi, "La Comunità per lo sviluppo umano"
Voce narrante Giuseppe Pavarese

Caffè Letterario, Via Brigata, 41/43

Venerdì 2 Ottobre, ore 18, Avellino

L'intento era quello di guardare a questo fenomeno con un occhio diverso, sia guardando al passato, e cioè a quando il Sud, la nostra terra, ha vissuto lo stesso fenomeno, sia ascoltando la testimonianza dei migranti che oggi arrivano sin qui.

Pertanto la prima parte dell'incontro è stata curata dal "Centro Studi Ruggero II" e la seconda dall'Ass. "Comunità Accogliente" in cui è stata data sia una testimonianza di una volontaria che di un migrante, Dimitri.

L'evento è stato accompagnato da letture di brani e poesie e chiuso dall'intervento dell'attore Nicola Mariconda che ha improvvisato un "grammelot" ispirato ai primi miracoli di Gesù, primo extra-comunitario della Storia! Hanno partecipato circa 70 persone.

TEMA 2: LAVORO PERSONALE

DESCRIZIONE: Sono stati realizzati tre ritiri di lavoro personale sul tema dell'autobiografia e del paesaggio di formazione. Hanno partecipato in tutto 10 persone, integrandosi ulteriormente ai nostri temi.

ALTRI INFORMAZIONI SULLE NOSTRE ATTIVITÀ SONO REPERIBILI QUI:

<https://www.facebook.com/Comunit%C3%A0-per-lo-sviluppo-umano-Avellino-1434707206789204/>

CITTÀ: MESSINA

TEAM/GRUPPO DI BASE: EQUIPE LA COMUNITÀ PER LO SVILUPPO UMANO - AHIMSA

E-MAIL: DONATOSOFIA@YAHOO.IT

TEMA 1: ORA DI SILENZIO PER LA PACE: CAMMINI DI NONVIOLENZA, RICERCA DI PACE

DESCRIZIONE: L'ora di silenzio, organizzata insieme al gruppo tematico di CMdB "Nonviolenza, Pace, Disarmo, NoMuos", vuole essere una risposta controcorrente alla frenesia e alla violenza dei nostri tempi. Perché il silenzio non è tempo morto ma tempo di riflessione, di meditazione, di preghiera. Ci si ferma un'ora per pensare insieme alle situazioni di violenza personale e sociale che viviamo per poi immaginare una risposta diversa, nonviolenta che vada verso una riconciliazione profonda con noi stessi e con gli altri.

Ci si riunisce tutti intorno al simbolo della pace, formato con l'ausilio di candele e si distribuiscono ai partecipanti dei fogli contenenti delle riflessioni sul tema proposto di volta in volta. Gli ultimi minuti dell'ora sono dedicati alla condivisione delle riflessioni e delle emozioni scaturite dalla lettura del testo proposto.

L'Ora di silenzio del 29 luglio scorso, è stata dedicata a due tristi anniversari: quello della strage di via d'Amelio, del 19 luglio 1992, in cui vennero assassinati da Cosa Nostra il giudice Paolo Borsellino e cinque agenti della sua scorta e quello del suicidio della testimone di giustizia Rita Atria, avvenuto

il 26 luglio dello stesso anno, come reazione disperata alla morte di Borsellino, che tanto la sostenne nella sua ricerca di giustizia. L'Ora, quindi, è servita per stimolare una riflessione sulla lotta alle mafie e, in particolare, alla mentalità mafiosa, per combatterle fuori – attraverso azioni di costante denuncia e non collaborazione – e dentro di noi.

LINK/WEB: <https://www.facebook.com/pages/Ora-di-Silenzio-per-la-Pace-Messina/1630900927144930?ref=ts&fref=ts>

TEMA 2: "MARCIA DELLE DONNE E DEGLI UOMINI SCALZI" e "MESSINASENZAFRONTIERE"

Messina scalza, marcia da immigrata

DESCRIZIONE: L'11 settembre scorso, anche Messina, come tante altre città italiane, ha aderito alla "Marcia delle donne e degli uomini scalzi". Con la Marcia si è chiesto un netto cambio delle politiche migratorie europee e globali. Un cambiamento condensato in quattro punti fondamentali:

1. Certezza di corridoi umanitari sicuri per vittime di guerre, catastrofi e dittature;
2. Accoglienza degna e rispettosa per tutti;

3. Chiusura e smantellamento di tutti i luoghi di concentrazione e detenzione dei migranti;
4. Creazione di un vero sistema unico di asilo in Europa, superando il Regolamento di Dublino.

A Messina, oltre a La Comunità per lo sviluppo umano, i promotori dell'iniziativa sono stati: Arci Messina, Circolo Arci Thomas Sankara, Rap - Casa rossa, Cambiamo Messina dal Basso, Movimento 5 Stelle Messina, Associazione Culturale Energia Messinese 2.0, Comunità di S.Egidio, L'Africa chiama, Anymore, Teatro Pinelli Occupato, L'Altra Europa – Messina, Prc, Sel (Sinistra Ecologia Libertà), Libera a Messina - Presidio Nino e Ida Agostino.

Oltre un centinaio di persone hanno marciato scalze, come chi arriva sulle nostre sponde, etichettato come immigrato, prima che come essere umano.

A seguito del buon lavoro organizzativo svolto insieme, alcune associazioni promotrici della Marcia, hanno deciso di proseguire con attività comuni.

I primi di ottobre, la rete ha raccolto l'invito di "**Milanosenzafrontiere**" - **Migrare per vivere, non per morire!** e iniziato a organizzare il presidio.

L'attività ha subito, però, un iniziale arresto a causa dei problemi che la città sta vivendo ultimamente: prolungata emergenza idrica e frequenti allerte meteo.

LINK "MILANOSENZAFRONTIERE" e "MESSINASENZAFRONTIERE": <https://www.facebook.com/milanosenzafrontiere/?ref=ts&fref=ts> - <https://www.facebook.com/events/1498295570464615/>

La Comunidad para el desarrollo humano

ASIA

BANGLADESH

COUNTRY/CITY: BANGLADESH, FROM DHAKA TO GAZIPUR

TEAM / GROUP BASE: AZIMPUR BASE TEAM

E-MAIL: MOHAMMAD NAZRUL JASHIM - MHNAZRUL@GMAIL.COM

THEME: 2 OCTOBER DAY OF NONVIOLENCE CELEBRATION

BITIPARA PARK IMMERSED IN THE LIGHT OF JOY

DESCRIPTION:

I am sending you a link to see some pictures from October 2, 2015, when we celebrated The Day of NonViolence in Bitipara Park of Study & Reflection, Gazipur, Bangladesh.

https://www.facebook.com/mhnazrul/media_set?set=a.897989883626539.1073741890.100002466073494&type=3&pref=story

It was an interesting celebration where many volunteers from Dhaka arrived and from that same neighborhood also some families, the local mothers joined with lots of children.

There were three different kinds of activities carried out.

The event began with the Ceremony “Service”; then an Exchange of Experiences about Nonviolence in the personal and practical life was carried out.

Children openly participated when they sang, danced, and performed a drama.

It was very joyful day of participation with the children, everybody enjoyed it a lot and Bitipara Park was immersed in the light of this joy. Nazrul Jashim

WEB: <http://www.bitiparapark.org/>

La Comunidad para el desarrollo humano

AFRIQUE

MALI

PAIS/VILLE: MALI - BAMAKO

GROUPE: EQUIPE LC ET AUTRES ORGANISMES

CONTACTE E- MAIL: MOHAMED KANOUTÉ - KANOUTEMOHAMEDSADIOMADY@GMAIL.COM

THÈME: CONFERENCE DE DEBAT, DANS LE CADRE DE LA CELEBRATION DU 02 OCTOBRE, JOURNÉE INTERNATIONALE DE LA NONVIOLENCE.

DESCRIPTION: Le samedi 10 Octobre 2015, le Groupe scolaire de Banankabougou (Bamako), a abrité une conférence débat dans le cadre de la célébration du 02 octobre, journée internationale de la nonviolence.

Organisée par les organismes du Mouvement Humaniste au Mali, notamment La Communauté pour le Développement Humain, Monde sans Guerres et sans Violence, le Parti Humaniste sous les auspices de l'Association Abareka Nandree Onlus, cette célébration avait

pour objectif de sensibiliser les jeunes scolaires de la 5ème et 6ème année dudit établissement sur la nonviolence active.

La cérémonie d'ouverture à été marquée par les mots de bienvenu du Directeur, et les mots introductifs de la conférence par Mohamed Kanouté, Président de la Communauté pour le Développement Humain du Mali.

Ce fut ensuite, au président de Monde sans Guerres -Mali d'animer la conférence à travers un brainstorming axé sur :

- La violence et les différentes formes de violence ;
- La nonviolence active ;
- La violence dans le milieu scolaire ;
- L'engagement des jeunes scolaires dans la lutte contre la violence dans le milieu scolaire, en famille et dans le quartier ;
- Les précurseurs de la nonviolence notamment Gandhi, Martin Luther King, Mandela, Silo.

Les échanges autour de ces thématiques ont été suivies d'une projection de photo sur la marche du Sel de Gandhi, et des images relatives aux conséquences désastreuses de la violence et de la guerre.

Concluant la cérémonie, Mohamed Kanouté et Abdoulaye Konaté, Président du Parti Humaniste ont tour à tour remercié l'administration du groupe scolaire de leur disponibilité sans faille pour l'organisation de la présente conférence.

Le Directeur de l'établissement a à son tour adressé ses vives remerciements aux organismes du Mouvement Humaniste pour l'organisation d'une telle conférence.

En outre, il a recommandé à les organismes du Mouvement Humaniste d'organiser dans un bref délai une autre rencontre similaire à l'intention de tous les élèves de l'établissement.

**LA FORCE DE LA NONVIOLENCE - LA FORZA DELLA NON
VIOLENZA - LA FUERZA DE LA NOVIOLENCIA - THE
POWER OF NONVIOLENCE**