

La Comunidad para el desarrollo humano

October 2014

SPECIAL EDITION

2 DE OCTUBRE - Día Mundial de la No Violencia

OCTOBER 2 - WORLD DAY OF NON VIOLENCE

2 OCTOBRE - Journée Mondiale de la Nonviolence

2 OTTOBRE - GIORNATA MONDIALE DELLA NONVIOLENZA

02 DE OUTUBRO - Dia mundial da Não Violência

PRONOUNCEMENT OF OCTOBER 2 - PRONUNCIAMIENTO DE 2 DE OCTUBRE - DÉCLARATION DU 2 OCTOBRE - DECLARAÇÃO DE 2 DE OUTUBRO - DICHIARAZIONE DEL 2 OTTOBRE

"ES POSIBLE ACABAR CON LA VIOLENCIA" 02 DE OCTUBRE DÍA INTERNACIONAL DE LA NO-VIOLENCIA

Hace 7 años, la Asamblea General de la ONU declaró el día 2 de octubre, Día Mundial de la No violencia, en conmemoración del nacimiento de Mahatma Gandhi, guía espiritual de la no violencia, y llamó a celebrarlo. La Comunidad para el desarrollo humano lo incluyó en su calendario mundial y está promoviendo su celebración.

La Comunidad, agrupación social y cultural del Movimiento Humanista, gracias a sus miles de voluntarios, lleva trabajando 50 años con el objetivo de instalar una Cultura de Paz y No-Violencia en el mundo. Una cultura y una nueva conciencia que repudian la violencia, colocan al ser humano como el valor central y utilizan la No-Violencia como metodología de acción.

Sabemos que la situación actual es muy crítica. La pobreza en muchas regiones, los enfrentamientos entre culturas, la violencia y la discriminación contaminan la vida de las poblaciones. Muestra de ello son los conflictos armados en Ucrania, Israel, Palestina y el Estado Islámico. También la profunda crisis financiera en EE.UU. y Europa con repercusiones mundiales. Y sobre todo, la creciente amenaza nuclear que es la máxima urgencia del momento actual.

Esta es una situación muy compleja. Irresponsables potencias nucleares, la locura de grupos violentos y el riesgo de accidentes pueden detonar un conflicto devastador. Vivimos el fracaso de un sistema cuyo valor central es el dinero y cuyo método de acción es la violencia.

Para evitar la catástrofe atómica que parece amenazar al mundo del futuro más o menos inmediato, debemos trabajar hoy mismo superando la violencia social y personal al tiempo que EXIGIMOS:

1. El desarme nuclear mundial.
2. La retirada inmediata de las tropas invasoras de los territorios ocupados.
3. La reducción progresiva y proporcional de armas de destrucción masiva.
4. La firma de Tratados de no agresión entre países.
5. La renuncia de los gobiernos a utilizar la guerra como modo de resolver los conflictos actuales y futuros entre naciones y al interior de los propios países.

Es urgente crear conciencia sobre la Paz y el desarme. Despertar la conciencia de la No violencia ante toda forma de violencia física, económica, racial, religiosa, sicológica y de género.

Aspiramos a que esta nueva sensibilidad que hoy se expresa de innumerables formas se instale y convenga las estructuras sociales abriendo así el camino a la construcción de la futura Nación Humana Universal.

Llamamos a las Naciones Unidas y a sus Estados miembros para que tomen medidas y promuevan el reconocimiento de la diversidad étnica, cultural y religiosa. Nuestro destino es un destino común. Y el principio moral universal de un mundo no violento es “*Trata a los demás como quieras que te traten*”.

Dicen que la violencia no tiene solución; que no se pueden solucionar los conflictos, ni las guerras, los maltratos, el racismo, ni la explotación humana. Y tienen razón. No se puede acabar con la violencia. No hay ni habrá paz porque, para acabar con la Violencia, se utiliza también la Violencia.

Sólo la No violencia es capaz de apagar el fuego de una violencia enloquecida. Sólo la No violencia es capaz de hacer renacer la fe interna y la meditación interna que acaben con la violencia. Sólo la No violencia es capaz de inundar de Paz, de Esperanza y de Fe a un ser humano arrasado por guerras, hambres, injusticias, epidemias y sinrazón.

¿Se puede acabar con la Violencia?

Claro que sí, con la No violencia.

¿Cómo hace la No violencia, cuál es su método?

La No violencia:

- Llama a no colaborar con la violencia. A rechazarla. Darle la espalda. Hacerle el vacío y denunciarla públicamente. Llama a la organización y movilización social, voluntaria y solidaria;
- Llama a la Desobediencia y Resistencia Civil; a apoyar con resolución todo lo que favorece la No violencia.
- Propone resistir y superar las raíces de la violencia en uno mismo y en la sociedad.
- Propone desarrollar las propias virtudes y que las más profundas aspiraciones del ser humano guíen los destinos propios y el de la humanidad.
- Impulsa decididamente la “*Carta para un Mundo Sin Violencia*” propuesta por Silo a los premios nobel de la Paz en el Summit de Berlín en el año 2009 como un referente mundial para estos tiempos con vulsionados y conflictivos donde la amenaza nuclear y las guerras son los males mayores.

¿Porque la No violencia es algo más que un método?

La No violencia contiene, un profundo sentido espiritual, un valor capaz de conectar la acción social y la personal con las más profundas y valiosas intenciones y aspiraciones del ser humano. Espiritualidad y No violencia son inseparables y cuando se las separa o se deja alguna de lado, pierden su profundo significado transformador.

Agradecemos de antemano a todos los hombres y mujeres valientes, la celebración de este Día Mundial de la No violencia. Y agradecemos a Silo, nuestro Guía, fundador del Humanismo Universalista, poder repetir sus palabras:

“Vale la pena que este Mensaje y este Humanismo Universalista cobren fuerza. Vale la pena que la gente joven engrose esta Fuerza Moral como una variante de la historia...que este caudal sea incontenible y se escuche su rumor en todas las lenguas de la Tierra. Entonces, las nuevas generaciones empezarán a enseñar a las adultas con un nuevo afecto y una nueva comprensión”.

**PRONOUNCEMENT OF OCTOBER 2 - PRONUNCIAMIENTO DE 2 DE OCTUBRE - DÉCLARATION
DU 2 OCTOBRE - DECLARAÇÃO DE 2 DE OUTUBRO - DICHIARAZIONE DEL 2 OTTOBRE**

2 OTTOBRE, GIORNATA MONDIALE DELLA NONVIOLENZA 2014

Sette anni fa, l'Assemblea Generale dell'ONU ha dichiarato il 2 OTTOBRE, Giornata Mondiale della Nonviolenza, in ricordo della nascita del Mahatma Gandhi e ha invitato a celebrare questa ricorrenza. La Comunità per lo Sviluppo Umano lo ha incluso nel suo calendario mondiale stimolando la sua realizzazione.

La Comunità per lo Sviluppo Umano, Organismo culturale del Movimento Umanista, grazie a migliaia di volontari attivi, lavora da cinquanta anni con l'obiettivo di installare una Cultura di Pace e Nonviolenza nel mondo. Una cultura e una nuova coscienza che ripudi la violenza, ponga l'essere umano come valore centrale e utilizzi la Nonviolenza come metodologia d'azione.

Sappiamo che la situazione mondiale è molto critica. La povertà in molte regioni, la profonda crisi finanziaria mondiale, lo scontro tra culture, la violenza e la discriminazione contaminano la vita dei popoli. I conflitti armati in Ucraina, Israele, Palestina; la minaccia dello Stato Islamico e la conseguente risposta degli Stati Uniti e dell'Europa disegnano un quadro mondiale allarmante e la minaccia nucleare è la massima urgenza del momento. Questa è una situazione molto complessa. L'irresponsabilità delle potenze nucleari, la follia di gruppi violenti e il rischio di un incidente possono causare un conflitto distruttivo.

Viviamo il fallimento di un sistema il cui valore centrale è il denaro e la cui metodologia d'azione è la violenza.

Per evitare la catastrofe atomica che sembra minacciare il mondo in un futuro più o meno immediato, dobbiamo lavorare oggi stesso superando la violenza sociale e personale e nello stesso tempo ESIGENDO:

- 1. Il disarmo nucleare mondiale;**
- 2. Il ritiro immediato delle truppe d'invasione dai territori occupati;**
- 3. La riduzione progressiva e proporzionale di tutte le armi di distruzione di massa;**
- 4. La firma del Trattato di non aggressione tra i Paesi;**
- 5. La rinuncia dei governi a utilizzare la guerra come mezzo di risoluzione dei conflitti.**

E' urgente creare una coscienza di Pace e Disarmo. Risvegliare la coscienza della Nonviolenza di fronte a tutte le forme di violenza: fisica, economica, razziale, religiosa, psicologica e di genere.

Auspichiamo che questa nuova sensibilità si instauri e influenzi le strutture sociali aprendo il cammino alla futura Nazione Umana Universale.

Ci appelliamo alle Nazioni Unite e ai suoi Stati membri affinché prendano provvedimenti e promuovano il riconoscimento della diversità etnica, culturale e religiosa, all'interno degli Stati. Il nostro destino è un destino comune. Il principio morale di un mondo nonviolento è: *"Tratta gli altri come vuoi essere trattato"*.

Dicono che non c'è soluzione alla violenza, che non si possono risolvere i conflitti né le guerre, che non sembra esserci una fine dei soprusi e dello sfruttamento umano. E hanno ragione! La violenza non potrà mai finire con l'uso della violenza. Non c'è, né ci sarà nessuna pace fino a quando, per far cessare la Violenza, si utilizza la Violenza.

Solamente la Nonviolenza è capace di spegnere il 'fuoco' di una violenza impazzita. Solo la Nonviolenza può 'riaccendere' la fede interna necessaria a porre fine alla violenza. Solamente la Nonviolenza è capace

d'inondare di Pace, di speranza e di fede un essere umano devastato da guerre, fame, ingiustizie, epidemie e iniquità.

E' possibile porre fine alla Violenza? Certo! Con la Nonviolenza!
Come si mette in pratica la Nonviolenza? Qual è la sua metodologia?

La Nonviolenza invita tutti a:

- Rifiutare e "fare il vuoto" di fronte alle diverse forme di discriminazione e di violenza;
- Non collaborare con le pratiche violente;
- Denunciare tutti gli episodi di violenza e di discriminazione;
- Applicare la disobbedienza civile di fronte alla violenza istituzionalizzata;
- Partecipare all'organizzazione e alla mobilitazione sociale nonviolenta, volontaria e solidale;
- Appoggiare in modo deciso tutto ciò che favorisce la Nonviolenza Attiva;
- Superare le radici della violenza in se stessi;
- Sviluppare le virtù personali e le migliori e più profonde aspirazioni umane.

Dando impulso alla *"Carta per un mondo senza violenza"* proposta dai Premi Nobel per la Pace nel 2009, ci accompagnano in questa Giornata Mondiale della Nonviolenza, due grandi anime che lottarono contro la discriminazione e l'ingiustizia: Mahatma Gandhi e Martin Luther King. Anche loro conobbero il fallimento ma mai cedettero nelle loro intenzioni.

Perché la Nonviolenza è molto più che una metodologia. La Nonviolenza ha in sé un profondo significato spirituale, un valore capace di unire le azioni sociali e personali con le più profonde e importanti intenzioni e aspirazioni dell'essere umano. Spiritualità e Nonviolenza sono inseparabili e quando si lascia da parte una delle due, perdono il loro profondo significato trasformatore.

Ringraziamo tutti gli uomini e le donne coraggiose che lottano quotidianamente contro la violenza e ringraziamo Silo (Mario Rodriguez Cobos), nostra Guida, fondatore dell'Umanesimo Universalista, riprendendo le sue parole:

"Vale la pena che questo Messaggio e questo Umanesimo Universalista, si rafforzi. Vale la pena che le persone giovani ingrossino come un fiume questa Forza Morale come una variabile della storia...che la sua portata sia incontenibile e si ascolti il suo rumore in tutte le lingue della Terra. Allora, le nuove generazioni inizieranno a insegnare agli adulti con un nuovo affetto e una nuova comprensione".

*La Comunità per lo Sviluppo Umano
Giornata Mondiale della Nonviolenza 2014*

PRONOUNCEMENT OF OCTOBER 2 - PRONUNCIAMIENTO DE 2 DE OCTUBRE - DÉCLARATION DU 2 OCTOBRE - DECLARAÇÃO DE 2 DE OUTUBRO - DICHIARAZIONE DEL 2 OTTOBRE

OCTOBER 2. WORLD DAY OF NON-VIOLENCE 2014

Seven years ago, the General Assembly of the UN declared 2nd of October the World Day of Non-violence, in memory of the birth of Mahatma Gandhi and called to celebrate it.

The Community for Human Development included it in his world calendar boosting its performance.

The Community, social and cultural grouping of the Humanist Movement, with its thousands of volunteers, has been working 50 years with the aim of installing a Culture of Peace and Non-violence in the world. A culture and a new consciousness that rejects violence, places the human being as the central value and use nonviolence as a method of action.

We know that the current situation is very critical. Poverty in many regions, clashes between cultures, violence and discrimination contaminate the lives of the population. Armed conflicts in Ukraine, Israel, Palestine, the Islamic State, USA, Europe... with a deep global financial crisis and a nuclear threat is the biggest urgency of the moment. This is a very complex situation. Irresponsible nuclear powers, the madness of violent groups and the risk of accident can trigger a devastating conflict. We live the failure of a system whose central value is money and whose method of action is violence.

To avoid the nuclear catastrophe that seems to threaten the world of the more or less immediate future, we must work today, overcoming social and personal violence while DEMANDING:

- 1. The Global Nuclear Disarmament.**
- 2. The immediate withdrawal of invading troops from occupied territories.**
- 3. Progressive and proportional reduction of weapons of mass destruction.**
- 4. Signature of non-aggression treaties between countries.**
- 5. Disclaimer of governments to use war as a means of resolving conflicts.**

It is urgent to raise awareness of Peace and disarmament. Raise awareness of non-violence to all forms of violence (physical, economic, racial, religious, psychological and gender).

We hope that this new sensibility will be installed and stirs social structures paving the way for future Universal Human Nation. We call on the United Nations and its State Member I to take action and promote the recognition of ethnic, cultural and religious diversity in their states. Our destiny is a common destiny. The moral principle of a nonviolent world is "*Treat others as you like to be treated*".

They say that violence has no solution, that conflicts such as wars, abuse, racism, and human exploitation can't be solved. And they are right. You can't put an end to violence. There never will be peace because to end Violence, Violence is also used.

Only Nonviolence is able to stop the fire of a crazed violence. Only nonviolence can rekindle the inner faith and inner meditation to end the violence. Only nonviolence can flood with Peace, hope and faith a human being ravaged by wars, hunger, injustice, disease and nonsense.

Can we put an end to Violence? Sure, with Non-violence.

How does Non-violence works, what is your method?

In front of all forms of discrimination and violence, not violence begets not work with it. Turn down violence. Reject violence. Evacuate and denounce it publicly. Call the organization and social, voluntary and community building; civil disobedience against state violence; resolution to support everything which promotes nonviolence to resist and overcome the roots of violence in oneself. And also, to develop the virtues and the deepest human aspirations.

Driving the "*Letter for a World without Violence*" proposed by the Peace Nobel Laureates and Nobel Organizations for Peace in 2009, two great souls accompany us on this World Day of Non-violence, both fought against discrimination and injustice , Mahatma Gandhi and Martin Luther King, they too knew failure but never gave up on his attempt.

Because Nonviolence is more than one method. Nonviolence has a deep spiritual meaning, a value able to connect social and personal action with the most profound and worthy intentions and aspirations of human beings. Spirituality and Nonviolence are inseparable and when they are separated or left aside they lose their deep transformer meaning.

We thank all the brave men and women, the celebration of this World Day of Non-violence, and thank Silo, our guide, founder of Universalist Humanism, to repeat his words:

"It is worthy that this message and this Universalist Humanism gets stronger. It is worthy that young people join this Moral Force as a variant of the story ... That his flow will be unstoppable and its rumor will be heard in all languages of the earth. Then, the new generations begin to teach the adults with a new love and a new understanding. "

*The Community for Human Development
World Day of Non-Violence 2014*

PRONOUNCEMENT OF OCTOBER 2 - PRONUNCIAMIENTO DE 2 DE OCTUBRE - DÉCLARATION DU 2 OCTOBRE - DECLARAÇÃO DE 2 DE OUTUBRO - DICHIARAZIONE DEL 2 OTTOBRE

**"ON PEUT METTRE FIN À LA VIOLENCE"
2 OCTOBRE JOURNÉE INTERNATIONALE DE LA NONVIOLENCE**

Il y a sept ans, l'Assemblée générale de l'ONU a déclaré le 2 Octobre Journée mondiale de la Nonviolence, en commémoration de la naissance du Mahatma Gandhi, et a appelé à le célébrer.

La Communauté pour le Développement Humain a inclus cette date dans son calendrier mondial et fait la promotion de cette célébration.

La Communauté, groupement social et culturel du Mouvement Humaniste, avec ses milliers de bénévoles, a travaillé 50 années dans le but d'installer une culture de la paix et de la nonviolence dans le monde. Une culture et une nouvelle conscience qui répudient la violence, placent l'être humain comme valeur centrale et utilisent la non-violence comme méthodologie d'action.

Nous savons que la situation actuelle est très critique. La pauvreté dans de nombreuses régions, les affrontements entre les cultures, la violence et la discrimination contaminent la vie des gens. Ceci est indiqué par les conflits armés en Ukraine, Israël, la Palestine et l'État islamique. Aussi la profonde crise financière aux Etats-Unis et en Europe avec des implications mondiales. Et surtout, que la menace nucléaire croissante est la plus grande urgence du moment.

C'est une situation très complexe. Puissances nucléaires irresponsables, la folie de groupes violents et les risques d'accident peuvent déclencher un conflit dévastateur. Nous vivons la défaillance d'un système dont la valeur centrale est l'argent et dont le mode d'action est la violence.

Pour éviter la catastrophe nucléaire qui semble menacer le monde de l'avenir plus ou moins immédiat, nous devons travailler aujourd'hui pour vaincre la violence sociale et personnelle alors qu'on demande:

- 1. Le désarmement nucléaire mondial.**
- 2. Le retrait immédiat des troupes des territoires occupés.**
- 3. La réduction progressive et proportionnelle de l'armement de destruction massive.**
- 4. La signature des traités de non-agression entre les pays.**
- 5. La démission des gouvernements d'utiliser la guerre comme moyen de résoudre les conflits actuels et futurs entre les nations et au sein des pays eux-mêmes.**

Il est urgent de sensibiliser de la paix et du désarmement. Réveiller la conscience de la nonviolence face à toutes les formes de violence physique, économique, raciale, religieuse, psychologique et sexuelle.

Nous espérons que cette nouvelle sensibilité qui s'exprime aujourd'hui dans d'innombrables façons s'installe et puisse remuer les structures sociales, ouvrant ainsi la voie à la construction de la future Nation Humaine Universelle.

Nous appelons les Nations Unies et ses États membres de prendre des mesures et de promouvoir la reconnaissance de la diversité ethnique, culturelle et religieuse. Notre destin est un destin commun. Et le principe moral universel d'un monde nonviolent est «*Traitez les autres comme vous voudriez qu'ils vous traitent.*»

Ils disent que la violence n'a pas de solution; que personne ne pouvez pas résoudre les conflits, les guerres, la violence, le racisme et l'exploitation humaine. Et ils ont raison. On ne peut pas mettre fin à la violence. Qu'il n'y a pas et il n'aura jamais la paix, parce que pour mettre fin à la violence, la violence est également utilisée.

Seulement la nonviolence est en mesure d'éteindre le feu de la violence folle. Seulement la nonviolence peut raviver la foi intérieure et la méditation intérieure qui puissent mettre fin à la violence. Seulement la nonviolence peut inonder de paix, d'espoir et de foi à l'être humain ravagé par les guerres, la famine, l'injustice, la maladie et la sans-raison.

On peut mettre fin à la Violence?

Bien sûr, avec la Nonviolence.

Comment agis la Nonviolence, quelle est sa méthode?

La Nonviolence:

- Appel à la non-collaboration avec la violence. À la rejeter. À lui donner le dos. À lui faire le vide et la dénoncer publiquement. Appel à l'organisation et la mobilisation sociale, volontaire et solidaire;
- Appel à la Résistance et à la désobéissance civile; à soutenir résolument tout ce qui favorise la non-violence.
- Propose résister et surmonter les racines de la violence en soi et dans la société.
- Propose développer ses propres vertus et que les aspirations les plus profondes de l'être humain guident leur propre destin et celui de l'humanité.
- Favorise fortement la "Charte pour un monde sans violence" proposé pour Silo dans le Sommet du prix Nobel de la paix à Berlin en 2009 comme une référence mondiale pour ces temps troublés et conflictuels où la menace nucléaire et les guerres sont les plus grands maux.

Pourquoi la Nonviolence est plus qu'une méthode?

La nonviolence a une profonde signification spirituelle, une valeur capable de connecter l'action sociale et personnelle avec les intentions et les aspirations des êtres humains les plus profonds. Spiritualité et nonviolence sont inséparables et quand ils sont séparés ou une de deux est mise de côté perdent leur sens de transformation profonde.

Nous remercions davantage à tous les hommes et femmes courageux qui ont réalisé la célébration de cette Journée mondiale de la nonviolence. Et remercions à Silo, notre guide, fondateur de l'Humanisme Universaliste, pour pouvoir reprendre ses paroles:

"Il vaut la peine que, ce message et cet humanisme universelle, ils se renforcent. Il vaut la peine que les jeunes puissent grossir cette force morale comme une variante de l'histoire ... que ce flux soit imparable et que sa rumeur s'écoute dans toutes les langues de la terre. Alors, les nouvelles générations commenceront à enseigner aux adultes avec un nouvel sentiment et une nouvelle compréhension".

*La Communauté pour le Développement Humain
Journée internationale de la Nonviolence 2014*

PRONOUNCEMENT OF OCTOBER 2 - PRONUNCIAMIENTO DE 2 DE OCTUBRE - DÉCLARATION DU 2 OCTOBRE - DECLARAÇÃO DE 2 DE OUTUBRO - DICHIARAZIONE DEL 2 OTTOBRE

**"É POSSÍVEL ACABAR COM A VIOLENCIA"
02 DE OUTUBRO DIA INTERNACIONAL DA NÃO-VIOLÊNCIA**

Há 07 anos a Assembléia Geral da ONU declarou o dia 2 de outubro Dia Mundial da Não Violência em

comemoração ao aniversário de nascimento de Mahatma Gandhi, e conclamaram todos a celebrar. A Comunidade para o Desenvolvimento Humano incluiu a data no seu calendário mundial e também está promovendo sua celebração.

A Comunidade, conjunto social e cultural do Movimento Humanista, graças a seus numerosos voluntários, segue trabalhando há 50 anos com o objetivo de instalar uma Cultura de Paz e Não Violência no mundo. Uma cultura e uma nova consciência, que repudiam a violência em todas as suas formas, colocam o ser humano como valor central e utilizam a Não Violência como metodologia de ação.

Sabemos que a situação atual é muito crítica. A pobreza em muitas regiões, os confrontos entre culturas diferentes, a violência e a discriminação contaminam a vida das populações. Um exemplo disso são os conflitos armados na Ucrânia, Israel, Palestina e o Grupo Estado Islâmico. Também a profunda crise financeira nos EUA e na Europa, com repercussões mundiais. E, sobretudo, a crescente ameaça nuclear que é a maior urgência no momento.

Esta é uma situação muito complexa. Irresponsáveis potências nucleares, a loucura de grupos violentos e o risco de acidentes podem detonar um conflito devastador. Vivemos o fracasso de um sistema cujo valor central é o dinheiro e o método de ação é a violência.

Para evitar a catástrofe atômica que ameaça o futuro, mais ou menos, imediato do mundo, devemos trabalhar hoje mesmo para superar a violência social e pessoal e, porquanto, exigimos:

- 1. O Desarme nuclear mundial;**
- 2. A retirada imediata das tropas invasoras dos territórios ocupados;**
- 3. A redução progressiva e proporcional das armas de destruição em massa;**
- 4. A realização de Tratados de não agressão entre países;**
- 5. A renúncia dos governos a utilização da guerra como modo de solucionar os conflitos atuais e futuros entre nações e internamente nos países.**

É urgente criar consciência sobre a Paz e o desarmamento. Despertar a consciência da Não Violência diante de toda forma de violência física, econômica, racial, religiosa, psicológica e de gêneros.

Aspiramos que esta nova sensibilidade, hoje expressada de inúmeras formas, se instale e comova as estruturas sociais, abrindo, assim, o caminho para a construção da futura Nação Humana Universal.

Convocamos a ONU e seus Estados Membros para que tomem as medidas e promovam o reconhecimento da diversidade étnica, cultural e religiosa. Nosso destino é um destino comum, e o princípio moral universal de um mundo não violento é: “*Tratas os demais como queres que te tratem.*”

Dizem que a violência não tem solução, que não se podem solucionar os conflitos, nem as guerras, os maus tratos, o racismo e nem a exploração humana, e eles têm razão, não se pode acabar com a violência, não há e não haverá paz, porque para acabarem com a violência eles se utilizam da violência.

Só a Não Violência é capaz de apagar o fogo de uma violência enlouquecida. Só a Não Violência é capaz de fazer renascer a fé interna e a meditação interna que acabem com a violência. Só a Não Violência é capaz de inundar de Paz, Esperança e de Fé o ser humano arrasado por guerras, fome, injustiças, epidemias e insensatez.

É possível acabar com a Violência?

Claro que sim, com a Não Violência.

Como se pratica a Não Violência? Qual é seu método?

O Método da Não Violência é assim:

- Convida a não colaborar com a violência, a rechaçá-la, dar-lhe as costas, fazer vazio e denunciá-la publicamente. Convida a organização e mobilização social, voluntária e solidária;
- Convida a prática da Desobediência e Resistência Civil pacífica, a apoiar com resolução tudo o que favoreça a Não Violência;
- Propõe resistir e superar as raízes da violência que existe em ti e na sociedade;
- Propõe desenvolver as próprias virtudes e que as mais profundas aspirações do ser humano guiem os seus particulares destinos e o da humanidade;
- Incita, decididamente, aos preceitos da “*Carta para um Mundo Sem Violência*” proposta por Silo aos Prêmios Nobel da Paz em seu discurso em Berlim, no ano de 2009, como uma referência mundial para estes tempos convulsionados e conflituosos, onde a ameaça nuclear e as guerras são os maiores males.

Por que a Não Violência é algo mais que um método?

A Não Violência contém um profundo sentido espiritual, um valor capaz de conectar a ação social e pessoal com as mais profundas e valiosas intenções e aspirações do ser humano. Espiritualidade e Não Violência são inseparáveis e, quando as separam ou se esquecem de alguma, elas perdem seu profundo significado transformador.

Por fim, agradecemos de antemão a todos os homens e mulheres valentes a celebração deste Dia Mundial da Não Violência. Agradecemos a Silo, nosso Guia, Fundador do Humanismo Universal, a oportunidade de podermos repetir suas palavras:

“Vale a pena que esta Mensagem e este Humanismo Universalista ganhem força. Vale a pena que os jovens nutram esta Força Moral como uma variante da história... que este caudal seja irreprimível e que se escute seu rumor em todas as línguas da Terra, então as novas gerações começarão a ensinar as adultas com um novo afeto e uma nova compreensão.” (SILO)

*A Comunidade para o Desenvolvimento Humano
Dia Internacional da Não-Violência 2014*

ACTIVITIES CARRIED OUT IN THE WORLD - ACTIVIDADES REALIZADAS EN EL MUNDO - ACTIVITÉS RÉALISÉES DANS LE MONDE - AS ATIVIDADES REALIZADAS NO MUNDO - ATTIVITÀ REALIZZATE NEL MONDO.

PERU'

CIUDAD/PAÍS: LIMA

EQUIPO DE BASE: COMUNIDAD LA PERLA

TEMA: CELEBRACIÓN EN LA SEMANA DEL DIA DE LA NO VIOLENCIA ACTIVA

DESCRIPCION: La primera actividad de la COMUNIDAD LA PERLA como acto público, fue la colocación de un banner en la avenida "La Paz" durante la semana de celebración por el día de la no violencia activa.

CIUDAD/PAÍS: LIMA

EQUIPO DE BASE: LIMA NORTE

E-MAIL: LACOMUNIDADPERU2012@GMAIL.COM

Las participantes del Grupo de Lima Norte, conscientes que vivimos tiempos en que la violencia aumenta en sus diferentes expresiones, más aún cuando los Informes nos muestran cifras que nos retan a promover una cultura de la No Violencia Activa para contrarrestar esta realidad tal como lo muestra algunos Informes realizados por Instituciones Públicas

y tal como nos bombardean los medios de comunicación. Es así que el siguiente cuadro nos muestra una realidad que va en aumento en el Norte de la Ciudad de Lima.

		%	
Robo al paso	47.5	Fraude o estafa	1.2
Robo en vivienda	24.3	Violencia familiar	0.8
Atraco	9.4	Robo en cajeros	0.4
Robo de autopartes vehículo	3.1	Abuso PNP – Serenazgo	0.4
Agresión y actos de vandalismo por pandilleros	2.9	Abigeato	0.4
Robo de vehículo	2.3	Secuestro	0.2
Extorsión	1.7	Agresión sexual	0.2
Amenazas – intimidación	1.5	Otro	1.8
Agresión personal	1.3	No sabe – No contesta	0.5

Fuente: Informe "Situación de la Seguridad Ciudadana en Lima Norte"; Defensoría del Pueblo, 2011.

Es por ello, que en el marco de la Celebración del 2 de Octubre, Día de la No Violencia, acordamos sumarnos a la Campaña de Selfies por la No Violencia.

TEMA 1. CELEBRACION DEL DIA DE LA NO VIOLENCIA EN UN ESPACIO POLITICO

Responsable: Srta. Milagros Inga

En esta Campaña de Selfies por la No Violencia de Lima Norte, contamos con la participación activa de Milagros Inga, hija de nuestra recordada Isabel Inga, quién fue elegida como Vocera de Perú por la Comunidad para el Desarrollo Humano – Perú, y quién partió el pasado 27 de julio del presente año; sin embargo, nuestra compañera se ha hecho presente a través de Milagros en esta acción.

El reto, consistió en captar la mayor cantidad de fotos previa información sobre la No Violencia y estuvo a cargo de Milagros Inga. A continuación un colash de imágenes, en la cual participó la Dra. Susana Villaran De La Puente, aun Alcaldesa de la Ciudad de Lima hasta el 31 de diciembre del 2014; Anel Twousend, ex Congresista, de la República del Perú, y también participaron algunos artistas como la Cantante Cubana “Barbarita” y público que se sumó a la celebración del Día de la No Violencia.

Aquí, un colash de algunas fotos que se captaron por el Día de la No Violencia

A la izquierda Anel Twousend, al centro Susana Villarán, a la derecha, Milagros Inga; en el centro inferior, está la tumba de Isabel Inga, quién nos dio el aviso de su participación con la paloma de la Paz.

TEMA 2. CELEBRACION DEL DIA DE LA NO VIOLENCIA EN EL SISOL PUENTE PIEDRA

Responsable: Sra. Margarita Villanueva Picón

Para llevar a cabo la toma de Selfies por la No Violencia, previamente se realizaron Charlas Informativas en las reuniones cotidianas con los trabajadores del SISOL Puente Piedra, y el mismo día 2 de Octubre, se informó a todos los usuarios de los servicios sobre esta actividad y se les invitó a sumarse. Fue unánime las expresiones por la NO Violencia.

Selfies por la No Violencia con los trabajadores del SISOL Puente Piedra

Selfies por la NO Violencia, fue impresionante, como cada uno quería expresar los deseos de Paz, Fuerza y Alegría para todos y todas.

Participaron personal asistencial, administrativo, personal de mantenimiento y el personal de seguridad

Selfies de los usuarios de los servicios

Y por último, un momento de concientización sobre el tema de celebración, incluimos, selfies de la familia: GRUPO

CIUDAD/PAÍS: HUANCAYO

EQUIPO DE BASE: COMUNIDAD PROMETEO

TEMA 1. CHARLA - TALLER

Se realizó un taller sobre la violencia y la no violencia. Dirigido a jóvenes que viven la violencia

familiar. Lo organizo Cerix Barragán. Se hicieron unos flyers que se difundieron por las redes sociales. En particular el Facebook. En muros y grupos de amistades. Se llegó a una veintena de personas. Se realizó en colaboración con otros dos grupos afines (Carl Rogers y Lotus records).

El taller se desarrolló en forma de diálogo. Y esto creó una muy buena sintonía y apertura.

CHARLA - TALLER

LA VIOLENCIA Y LA NO VIOLENCIA

SÁBADO 27
5:00 p.m.
SET

Ingreso libre

Av. 13 de Noviembre 625 - El Tambo
Edificio Beca 18 - 5to piso
(Entre 13 de Noviembre y Arequipa)
Cel. (#)948025772 - 941369549

TEMA 2. FOTO DE LA COMUNIDAD EN EL PARQUE DE ESTUDIO Y REFLEXIÓN IHUANCO

Se llevó la banderola de la comunidad para el desarrollo humano con el lema no a la violencia en el mundo. Y se posteó la foto en el marco de la campaña de los Selfies por la no violencia.

CIUDAD/PAÍS: AREQUIPA

EQUIPO DE BASE: LA COMUNIDAD - AREQUIPA

TEMA: ACTIVIDAD CENTRAL POR EL DÍA MUNDIAL DE LA NO VIOLENCIA

DESCRIPCION: La Actividad se realizó en el Cine Auditorio Municipal, Plaza de Armas de la ciudad, de 10.30 am hasta las 12.30 pm

Asistieron 160 personas, jóvenes de 3 centros educativos, profesores y personas mayores que se sumaron a la invitación. Se proyectaron los videos sobre la historia de la no violencia y otro sobre el armamentismo.

Tuvimos buena acogida por los medios de prensa, 5 emisoras radiales con entrevistas directas desde la actividad, 3 canales TV que al día siguiente difundieron la actividad y dos diarios que al día siguiente, publicaron. En esta vez no tuvimos equipo para nuestro registro.

IMAGEN DE PUBLICACIÓN PERIODÍSTICA - DIARIO CORREO-AREQUIPA, 3 DE OCTUBRE 2014

DÍA INTERNACIONAL

La violencia es como una epidemia social

EXHORTÓ. Para Francisco Carpio Jordán, presidente del Centro Humanista de Comunicaciones "La Comunidad", la violencia es como una epidemia que afecta las actividades cotidianas. Ayer, en el Día Internacional de la No violencia, declarada por la Naciones Unidas en el año 2007. Carpio Jordán refirió que la violencia física, psicológica y verbal, en sus diferentes niveles hasta llegar a lo grotesco, se practica en el trabajo, con los hijos, la esposa o

esposo, amigos, etc. Para disminuir el nivel de maltrato que existe en la sociedad, las personas deberían cambiar de actitud y exigir el trato que les gustaría recibir.

CIUDAD/PAÍS: LIMA

EQUIPO DE BASE: CONSEJO PERMANENTE POR LA NO VIOLENCIA ACTIVA

2 DE OCTUBRE

CELEBRACIONES POR EL DÍA MUNDIAL DE LA NO-VIOLENCIA

Comunidad CPNVA

CONSEJOS PERMANENTES POR LA NO-VIOLENCIA ACTIVA

TEMA 1. REPARACIÓN DE VITRINA EN EL CENTRO DE CAPACITACIÓN PERMANENTE POR LA NO-VIOLENCIA ACTIVA DE APRENDIZAJE CIATA

TEMA 2. VIGILIA ORGANIZADA POR EL CENTRO DE CAPACITACIÓN PERMANENTE POR LA NO-VIOLENCIA ACTIVA DEL COLEGIO DE PSICÓLOGOS DEL PERÚ

TEMA 3. CELEBRACIONES DESDE EL CENTRO DE CAPACITACIÓN PERMANENTE POR LA NO-VIOLENCIA ACTIVA DE LA UGEL 07 DE LIMA METROPOLITAN

Participan varias instituciones educativas:

**PASACALLE EN EL DISTRITO DE SURCO, URBANIZACIÓN SAN ROQUE
INSTITUCIÓN EDUCATIVA JOSÉ MARÍA ARGUEDAS**

INSTITUCIÓN EDUCATIVA JOSÉ MARÍA ARGUEDAS
DISTRITO DE CHORRILLOS

TEMA 4. ACTIVIDADES DEL CENTRO DE CAPACITACIÓN PERMANENTE POR LA NO-VIOLENCIA ACTIVA DE APRENDIZAJE CIATA

MÉXICO

CIUDAD/PAÍS: GUADALAJARA, JALISCO, MÉXICO

EQUIPO DE BASE: LA COMUNIDAD GDL

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

TEMÁTICA: VIDEOS POR LA NO-VIOLENCIA 2 DE OCTUBRE DÍA INTERNACIONAL POR LA NO VIOLENCIA, EN FICNOVA.

DESCRIPCIÓN: Dentro del marco del Festival Internacional de Cine por la No-Violencia Activa (FICNOVA) y con motivo de la celebración del Día Internacional de la No-Violencia, este 2 de octubre de 2014, La Comunidad para el desarrollo humano llevó a cabo la presentación y evaluación de los videos realizados por los alumnos de la preparatoria núm. 13 de la Universidad de guadalajara, quienes respondieron a la invitación de la maestra Isabel Izaguirre. La exposición se realizó en el café galería Denker, en la zona centro de Guadalajara, Jalisco, México. Se eligieron los 5 mejores videos amateurs. Es de destacar que todos los videos tuvieron como intención de demostrar que se pide, desde las escuelas, un mundo sin violencia y que este es posible si se actúa con respeto hacia los demás con un diálogo y trato humanizador.

**2º FESTIVAL INTERNACIONAL DE CINE
DE LA NO-VIOLENCIA activa**
2 de octubre del 2014
organiza: La Comunidad para el Desarrollo Humano, A.C.

Viernes 3 de Octubre
6:30 p.m.
CCC, Sala Luis Buñuel
Centro de Capacitación Cinematográfico (dentro del Centro Nacional de las Artes) Rio Churubusco 79, esquina con Calz. de Tlalpan, Col. Country Club

Escucha y ve lo que buscamos para el mundo del mañana...

A lo mejor las nuevas generaciones encontrarán las respuestas no-violentas...

Videos hechos por nosotros, buscando que todos, pero realmente todos puedan ser felices...

La Comunidad para el Desarrollo Humano, A.C.

2014/10/02

2014/10/02

2014/10/02

CIUDAD/PAÍS: DISTRITO FEDERAL

EQUIPO DE BASE: ROY STAUBER, VICTOR HERNÁNDEZ Y MARTA ROQUE

EMAIL: HUMANO@GMX.NET, FUTUROHUMANO@GMAIL.COM, MARTAROQUE76@GMAIL.COM

TEMÁTICA: FICNOVA Y TALLERES AUTOLIBERACION

DESCRIPCIÓN: Dentro del marco del 2do Festival Internacional de cine por la no-violencia

activa FICNOVA, la Comunidad para el Desarrollo Humano en México DF organizo el 2do FICNOVA.

ENLACE: <http://www.humanista.com.mx/ficnova/index.htm>

CHILE

CIUDAD/PAÍS: SANTIAGO DE CHILE

4 EQUIPOS DE BASE: LA CHIMBA, IL GANDHI, ARIADNA, SANTIAGO CENTRO

ACTIVIDADES: ACTIVIDADES COMUNES POR EL 2 DE OCTUBRE DÍA INTERNACIONAL DE LA NO VIOLENCIA

ENLACE: <https://www.flickr.com/photos/delaefe/sets/72157648330087665/>

La Comunidad para el desarrollo humano

EUROPA

ESPAÑA

CIUDAD/PAÍS: MADRID

EQUIPO DE BASE: TODOS LOS ORGANISMOS Y EL MENSAJE

TEMA: CELEBRACIÓN DÍA INTERNACIONAL DE LA NO VIOLENCIA

DESCRIPCION: El acto se realizó en el centro social casino de la reina donde participaron los distintos organismos, el acto tuvo lugar en un edificio a pie de calle, lo que facilitó el paso de gente, fueron alrededor de 80 personas las que estuvieron en el acto de manera continua.

El acto comenzó sobre las 19, en la calle los miembros de convergencia de las culturas realizaron la actividad "haz que la valla se vaya" en el cual tenían un muro que simulaba una alambrada y la gente que pasaba quitaba un trozo y en el hueco escribían algo relacionado con la No-Violencia.

Después en el edificio en sí se proyectaron videos de varios organismos, Mundo sin guerras y su festival de cine el PH con un video sobre la No-Violencia, y hubo intervenciones de los distintos organismos en torno a la No-Violencia, y se cerró con un pedido conjunto.

El tono ambiente fue bastante festivo en gran parte gracias a las actuaciones musicales y se dieron buenos momentos para el intercambio y estar rodeado de amigos.

EMAIL: LACOMUNIDADNAC@GMAIL.COM

CIUDAD/PAÍS: BARCELONA, CATALUÑA

EQUIPO DE BASE: EQUIPO PROMOTOR BARCELONA

EMAIL: STELLABORQUEZ@YAHOO.ES

TEMÁTICA: NO VIOLENCIA ACTIVA

DESCRIPCIÓN: Se realizó un acto conjunto entre los diferentes miembros plenos de LC junto al equipo base del PH y algunas Comunidades del Mensaje de Barcelona en el Centro Cívico "Fem Cultura" en el barrio de "La Sagrada Familia".

Se engancharon unos 200 carteles, se repartieron folletos a lo largo de varios días invitando al acto. Asistieron unas 40 personas 11 de las cuales venían del medio inmediato. El acto se desarrolló a partir de una presentación leída en lengua catalana y castellana, respetando la característica bilingüe de la Comunidad Autónoma. En la presentación se incluyó una parte donde permitía la interacción con el público invitándolos a expresar públicamente las reflexiones en torno a tres preguntas claves.

Presentamos a continuación algunos extractos de la misma:

...“A lo largo de la historia humana, mucha gente se **ha inspirado en esta dirección** y ha sido **su propósito de vida**, como veremos en el próximo vídeo. Y es, **esta sensibilidad** la que nos une a todos los presentes.

La No violencia y la violencia son opuestas, y a veces, para entender una, es necesario hablar de la otra... **La violencia en todas sus formas está avanzando PELIGROSAMENTE, en todos los ámbitos de la vida social y personal.**

(...) más bien nos gustaría que las respondiéramos entre todos. Así que os queremos pedir que dediquemos unos pocos minutos a reflexionar sobre **¿Qué es para nosotros la no violencia, cómo la vivimos y cómo se expresa en nuestra vida cotidiana?** (...) :R. público: Es ausencia de discordia, de energías de separación, vivir en armonía, serenidad, paz interior, serenidad, transmutación, conciencia iluminada. Actitud de acercamiento y tolerancia... Rebelión, fuerza y dignidad... La mediación de entendimiento, y resolución de conflictos des del amor incondicional hacia uno mismo y los demás, donde se aprende a tratar a los demás como si fuera uno mismo... Es ser un bicho raro.

...Todo eso solo es posible, con la **No Violencia Activa**, ya que es la fuerza que transformará el mundo.

Queremos enfatizar este día para fortalecer y direccionar nuestras vidas en esta dirección poniendo **la No Violencia como modelo de acción social y personal.**(...)

(...) Finalizaríamos con unas frases de un gran amigo y referente nuestro que dice: (...)

A continuación se visionó el vídeo sobre “La Historia de La No-violencia”, y tras una rueda de testimonios del público y los diferentes organismos y Comunidades del Mensaje, se finalizó con un pequeño piscolabis, fomentando las relaciones interpersonales, el estrechamiento de vínculos y permitiendo los intercambios y relaciones futuras.

CZECH REPUBLIC

COUNTRY/CITY: PRAGUE

TEAM/GROUP BASE: COMMUNITY FOR HUMAN DEVELOPMENT

THEME: 2nd OCTOBER - INTERNATIONAL DAY OF NONVIOLENCE

DESCRIPTION: In the Czech republic, two humanist organisations - World without wars and Community for human development (KHD) initiated a monthly campaign called "**Month for peace and nonviolence**". Within this month several social events were organized, mainly by these two organizations and some other members of humanists movement in CR (PeaceParty, Peace Pilgrimage, Nonviolence flashmob, Symbol of Nonviolence).

Within this campaign KHD addressed schools and educational institutions in the whole republic to join the campaign through rising awareness of nonviolence among pupils and students. Teachers could choose any strategies and methods to work with their students. They were given some tips and advice on various activities and a possibility to use detailed Manual of Nonviolence, but they were totally free as for the form of their work. A common goal was to create a symbol of nonviolence in any way (live or out of any materials), and subsequently send documentation (photo/video/text) of it to KHD team. 39 schools (mainly pre- and elementary) participated in very diverse way, many of them with more than one class, some have even joined the event as a whole.

The KHD team responsibility then was joining all photos into one huge collage with names of schools and enclosing a "message" of the potential of nonviolence. Together with our requests (nuclear disarmament, nonviolent dialogue as a form of diplomacy, freedom and tolerance in all areas of social life, ..) we are about to deliver copies of the collage to authorities at various positions (ministers, parliament members, EU members, ..) and draw their attention to the fact that nonviolent attitude is widely requested and demanded. Right now we have been working on finalizing the collage.

E-MAIL: SIMONA.HERTUSOVA@ADOPCEAFRIKA.CZ

LINK / PHOTO / VIDEO / WEB: www.komunita.org / www.komunita.org/fotky.html

ONE VIDEO FROM THE SCHOOL:

http://www.youtube.com/watch?v=Pal4HzmTQ6Y&feature=em-share_video_user

ITALIA

PAESE-CITTÀ: TORINO

GRUPPO DI BASE: NOVA

E-MAIL: NOVA@LACOMUNITA.NET

TEMA 1: DUE FLASHMOB IN OCCASIONE DELLA GIORNATA MONDIALE DELLA NONVIOLENZA

DESCRIZIONE: In occasione della giornata mondiale della nonviolenza sono stati organizzati due eventi pubblici, sotto forma di flashmob, in piazza Carignano, una delle piazze centrali di Torino.

Sotto il titolo generale di "**Diamo una possibilità alla pace**" abbiamo organizzato un evento sabato 27 settembre a partire dalle 15 ed un altro la sera del 2 ottobre.

Nel primo evento, dopo una breve meditazione sul tema della pace, abbiamo mostrato lo slogan della manifestazione utilizzando degli ombrelli appositamente preparati.

Nel secondo evento, è stato realizzato il simbolo della nonviolenza con piccole candele ed intorno ad esso ci siamo riuniti per leggere e meditare sul tema.

LINK/FOTO/VIDEO/WEB: <http://www.2ottobre.org>
<https://www.facebook.com/2ottobretorino>

TEMA 2: PRESENTAZIONE DEL LIBRO DI IVAN MARCHETTI – CAREZZE, IRONIA E TABACCO

DESCRIZIONE: Da un po' di tempo abbiamo il progetto di presentare ed in qualche modo diffondere le opere artistiche culturali che gli amici con cui abbiamo condiviso l'ambito del Movimento Umanista stanno producendo.

Non è un caso che proprio quegli amici sono così prolifici di opere artistiche: il pensiero di Silo è, di per sé, ispiratore e spinge chi può a cimentarsi con quella alta espressione umana che è l'arte. Sia essa la letteratura, la musica, la scultura, la pittura. **Nel suo ultimo libro “Carezze, Ironia e Tabacco” che abbiamo presentato nel contesto delle iniziative legate al 2 ottobre**, l'amico Ivan

Marchetti aggiunge all'emozione che traspare dal suo stile di scrittura altri aspetti, tutti vissuti profondamente ed altrettanto profondamente passati al lettore.

Innanzitutto l'amore ed il profondo rispetto per il padre Carlo, dipinto magistralmente nella sua umanità, con i pregi ed i difetti sintetizzati dallo stesso titolo.

Il Carlo ironico e profondo, che sceglie con leggerezza di mettere in secondo piano le sue ambizioni artistiche per donare alla famiglia una vita più tranquilla e dignitosa. Un grandissimo atto d'amore reso magistralmente in alcune delle pagine più belle del libro.

Fa da sfondo a tutto questo uno spaccato di Torino dalla fine degli anni 70 in poi, quell'ambiente in cui le persone della mia età non avranno difficoltà a riconosceresi: dal tranquillo e dignitoso vivere del post boom economico, alle prime preoccupazioni economiche, alle fabbriche che chiudono al cambiare rapido che sconvolge qualsiasi punto di riferimento precedente.

Ed ultimo, ma più importante, quella certezza che un rapporto così forte possa sopravvivere nel tempo e nello spazio, riverberandosi in un nuovo rapporto padre figlio, quello tra Ivan e quel nipote che Carlo non ha avuto la possibilità di conoscere.

LINK/FOTO/VIDEO/WEB:

<https://www.facebook.com/pages/Carezze-Ironia-e-Tabacco-II-nuovo-libro-di-Ivan-Marchetti/1468677586704521?ref=ts>

TEMA 3: SPUNTI PER UNA PEDAGOGIA UMANISTA

DESCRIZIONE: Nascita, lavori e sviluppo del gruppo di studio per una pedagogia nonviolenta

- Esiste un modo per educare alla nonviolenza ed in generale per educare in maniera nonviolenta?

- Qual è l'atteggiamento giusto da tenere con i nostri figli o allievi per far esaltare la massima le loro capacità senza imporgli modelli predefiniti?
- Si può pensare ad una comunità educante che completi il lavoro degli educatori di professione?
- Si può definire una didattica che vada oltre il mero passaggio di cognizioni?

Per rispondere a queste ed altre domande è nato un gruppo di studio che si è riunito in maniera periodica negli ultimi tre anni.

Per la prima volta abbiamo presentato il nostro metodo di lavoro e le prime conclusioni a cui siamo giunti.

E-MAIL: PEDAGOGIA@LACOMUNITA.NET

LINK/FOTO/VIDEO/WEB: <https://www.facebook.com/events/717279775020776/>

PAESE-CITTÀ: MILANO

GRUPPO DI BASE: EQUIPE EDUCAZIONE E FORMAZIONE ALLA NONVIOLENZA E LA COMUNITÀ PER LO SVILUPPO UMANO – NAVIGLI

TEMA: 2 OTTOBRE AL PARCO TROTTER

DESCRIZIONE: Oltre 250 studenti hanno partecipato alle attività che La Comunità per lo Sviluppo Umano e Mondo Senza Guerre e Senza Violenza hanno organizzato nella giornata del 2 ottobre a Milano presso il parco Trotter, sede dell'istituto scolastico La Casa del Sole. Undici classi divise tra Istituti superiori e scuole medie, accompagnate dai loro professori, hanno sperimentato un assaggio dei laboratori **“TuelO”** che partiranno nei prossimi mesi nelle varie scuole con insegnanti, genitori e studenti.

Quest'anno abbiamo preparato un percorso diviso in vari passi e distribuito nei diversi edifici del parco. I ragazzi hanno fatto alcuni esercizi di psicofisica, hanno sperimentato la fiducia negli altri camminando in giro per il parco a due a due, a braccetto, uno con gli occhi chiusi e l'altro che lo guida, hanno fatto un lavoro emotivo sulle proprie virtù e qualità, confrontandosi con personaggi storici e attuali che hanno fatto della nonviolenza una pratica di vita e di cambiamento e hanno partecipato a una piece teatrale che li ha stimolati a trovare risposte nuove a concrete situazioni di violenza. Inoltre, tutti i ragazzi hanno assistito allo spettacolo teatrale **“La ragazza dei gelsomini – Gli eroi della nonviolenza”**, tratto da uno dei racconti del libro “Tracce nascoste” di Andrea Galasso. Lo spettacolo, che narra la storia della rivoluzione nonviolenta in Tunisia, è stato messo in scena da alcuni volontari non professionisti ed ha avuto un enorme successo tra il pubblico. Hanno partecipato alla giornata anche personalità istituzionali quali Paola Filice, consigliere della Zona 3, che ha patrocinato l'evento, Giovanna Carloni, presidente della Commissione Educazione della zona 6, Anita Sonego, presidente della Commissione Pari Opportunità e Basilio Rizzo, presidente del Consiglio comunale, oltre a rappresentanti delle associazioni genitori e di altre associazioni che lavoreranno in rete con Mondo Senza Guerre e La comunità per lo Sviluppo Umano nel progetto TUelO durante tutto l'anno scolastico.

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

LINK/FOTO/VIDEO/WEB:

http://www.pressenza.com/it/2014/10/2-ottobre-parco-trotter-milano-ragazza-dei-gelsomini-2/?utm_source=feedburner&utm_medium=email&utm_campaign=Feed:+pressenza/cBtX+%28Notizie+di+Pressenza+IPA+in+italiano%29

CITTÀ: MESSINA

TEAM/GRUPPO DI BASE: EQUIPE EDUCAZIONE E FORMAZIONE ALLA NONVIOLENZA

E-MAIL: DONATOSOFIA@YAHOO.IT

TEMA: 2 OTTOBRE – ORA DI SILENZIO PER LA PACE

DESCRIZIONE: Un membro dell'Equipe, trasferitosi da Milano a Messina, ha preso contatto con il Movimento **"Cambiamo Messina dal Basso" (CMdB)** nato con l'obiettivo di abitare attivamente la città attraverso il metodo della democrazia partecipata e che ha sostenuto la candidatura dell'attuale Sindaco nonviolento Renato Accorinti.

A seguito del contatto, ha scelto di aderire a uno dei Gruppi Tematici di CMdB: **"No Muos - Disarmo - Nonviolenza - Pace"** con cui, il 2 Ottobre, ha organizzato l'evento **"ORA DI SILENZIO PER LA PACE"**.

L'evento è stato organizzato nella Piazza Unione Europea, di fronte al Municipio della città. È stato formato il simbolo della pace con l'ausilio di candele e sono stati distribuiti ai partecipanti dei fogli contenenti delle riflessioni tratte da discorsi di Gandhi, Martin Luther King, Aldo Capitini, Danilo Dolci, Nelson Mandela, ecc. Sono state inserite alcune frasi tratte dalla dichiarazione "Per una città nonviolenta" redatta a Milano da alcuni membri del Movimento Umanista nel 2011. All'evento hanno partecipato circa 50 persone che hanno poi lasciato una loro testimonianza sull'esperienza vissuta su dei cartelloni che delimitavano l'area. Con il Gruppo si è deciso di organizzare ogni mese l'"ORA DI SILENZIO ITINERANTE". La prossima si terrà il 4 novembre - come simbolica risposta alternativa alla Giornata dell'Unità Nazionale e delle Forze Armate – nella Piazza principale della città.

**cammini di
nonviolenza
ricerca di pace**

2 ottobre
giornata internazionale della nonviolenza
ORA DI SILENZIO PER LA PACE
ore 21 piazza Unione Europea (Municipio)

5 ottobre
“SUI PASSI DI FRANCESCO”
ore 18, Salone delle bandiere
Renato Accorinti, sindaco di Messina città gemellata con Assisi,
La fraternità: la civiltà dell'amore,
alternativa alla legge del più forte - p. Felice Scalia,
Francesco e l'Islam - Tonino Cafeo

19 ottobre
MARCIÀ PERUGIA-ASSISI Dalla parte degli ultimi – sr. Anna Ingoglia
(Assisi)
Beni comuni, beni in comune – Luigi Sturmioli
Intermezzi poetici e musicali

Gruppo tematico
Nonviolenza, Pace,
Disarmo, NoMuos
di Cambiamo Messina
dal basso

www.cambiamomessinadalbasso.it

La Comunidad para el desarrollo humano

ASIA

NEPAL

CONTACT: SURESH SAINJU

E-MAIL: HUMANISTMOVEMENTNEPAL@GMAIL.COM

THEME: NON VIOLENCE DAY

DESCRIPTION: The Community for Human Development (Nepal) Panauti Coordination team has been organized public get together program in Panauti, on the occasion of Non violence day. We had sharing and discussed on discrimination and violence with the public people. There were 30 various personalities are presented. At the same time we also presented some token of love to contributed people for their help on our past program. National convenor of Nepal HM Suresh Sainju, member HM Archana Matanchhe, Local convenor of Panauti coordination team HM Hari Sunder Bhuju and others 30 people were presented in the programme. The program was held in traditional three stone tap square in Panauti. every body shared their ideas on discrimination and violences.

Like wise in Kathmandu Kapan also demonstrated massage board about peace and non violence on that day.

BANGLADESH

COUNTRY/CITY: DHAKA

TEAM / GROUP BASE: AZIMPUR BASE TEAM

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

THEME: 2 OCTOBER DAY OF NONVIOLENCE CELEBRATION

DESCRIPTION: Community for Human Development, Bangladesh had organized a Seminar on Nonviolence and a Rally for Peace on the Occasion of International Day of NonViolence. it was a nice occasion when in seminar members and collaborators of the community for Human Development gave their personal testimony in front of Audience and some interesting interchange from their inner side, after the seminar there were a rally for Peace which moved from Dhaka Reporters Unity to National Press Club Street, mass media and people could see our procession with banners and festoons and members were wearing Orange color T-shirts with Gandhi, Martin Luther and Mario Silo's Pictures.

LINK : PHOTOS/VIDEO:

https://www.facebook.com/nazrulhm/media_set?set=a.10204778539963634.1073741858.1241851418&type=1

WEB: <http://tunza.eco-generation.org/ambassadorReportView.jsp?viewID=10421>

LA FORCE DE LA NONVIOLENCE - LA FORZA DELLA NON
VIOLENZA - A FORÇA DA NÃO VIOLENCIA - LA FUERZA
DE LA NOVIOLENCIA - THE POWER OF NONVIOLENCE