


The background features several stylized handprints in various colors (red, blue, green, yellow, orange) scattered across the page. The largest handprint is centered behind the title text.

Manifiesto para la construcción de una Paz sostenible para todos.


II Congreso Internacional
EDIFICAR LA PAZ EN EL SIGLO XXI
Bogotá, 24, 25 y 26 de septiembre de 2014


UNIVERSIDAD DE
LA SALLE

Manifiesto para la construcción de una Paz sostenible para todos.

Elaborado en el marco del Segundo Congreso Internacional Edificar la Paz en el Siglo XXI. Universidad de La Salle, 24 – 26 de Septiembre de 2014.

Este documento está dirigido a la opinión pública en general, al sector académico, a las organizaciones diversas que trabajan para hacer posible la paz en nuestro contexto y sobre todo, a toda la ciudadanía colombiana, puesto que esta labor es un compromiso y una apuesta que nos involucra a todos.

Después de un trabajo previo y dedicado, realizado a lo largo de este año 2014 y especialmente tras vivir y compartir la experiencia de tres días de Congreso, queremos poner en común y, a través de todos ustedes, dar a conocer este manifiesto que recoge las ideas, sueños, sugerencias e iniciativas para la paz que se han discutido en este espacio, con el anhelo de que se constituyan en elementos para la reflexión, el diálogo y la generación de acciones individuales y colectivas para avanzar en este compromiso general de Edificar la Paz en nuestras vidas y nuestra sociedad.

A todas las personas y colectividades, instituciones y organizaciones, universidades, colegios, familias, iglesias y movimientos políticos, que comparten esta esperanza conjunta, manifestamos que creemos en un proceso de construcción de Paz en nuestro tiempo, que implica:

1. UNA RESPUESTA AL RETO DE VIVIR JUNTOS DESDE LA DIVERSIDAD Y LA PLURALIDAD.

La igualdad debe darse en las oportunidades y en la dignidad de quienes hacemos parte de esta comunidad. La paz debe constituir una dinámica colectiva que tiene un sentido especial sólo en el contexto de un escenario diverso en géneros, credos, etnias, ideologías; y plural en las formas de comprender y significar las relaciones sociales cotidianas. Esto implica una apuesta por la escucha activa, el diálogo abierto e, incluso, el conflicto como una dinámica de la tensión positiva de construir un país incluyente con oportunidades para todos y todas.

2. EL ROSTRO, LA MIRADA Y EL PROTAGONISMO DE LAS MUJERES.

Debemos emprender un camino hacia la paz de la mano de quienes han sido las principales víctimas de las violencias pero que también han asumido progresivamente con mucha valentía la responsabilidad de ser protagonistas de la reconstrucción del tejido social, de la resolución pacífica de los conflictos, de los procesos de reconciliación, de resiliencia y de perdón. Tenemos, hoy más que nunca, la posibilidad y la responsabilidad social, cultural e histórica de reconocer, iluminar, visibilizar, agradecer y, sobre todo, de aprender un camino hacia la paz con las mujeres. Llegaremos a la concordia y la solidaridad de la mano de la mujer a quien, en este manifiesto, como sociedad civil, rendimos homenaje y gratitud.

3. RECONOCER LOS DERECHOS DE LA NATURALEZA COMO FUNDAMENTO PARA QUE LA PAZ SEA DURADERA.

La “madre tierra”, la “Pacha Mama”, “Gaia”, dejan de ser nombres en las cosmovisiones locales y étnicas de algunos pueblos, para constituirse en un criterio fundamental para relacionarnos con nuestro entorno. Los derechos de la naturaleza, las posibilidades que nos ofrece para una sociedad del buen vivir, su sostenibilidad y el aseguramiento del equilibrio ambiental, están condicionados por la forma como nos relacionamos con ella. La paz será posible y sobre todo duradera si garantizamos una relación también pacífica con nuestro entorno.

4. UNA NUEVA RURALIDAD COMO EPICENTRO DEL DESARROLLO HUMANO INTEGRAL Y SUSTENTABLE.

La ruralidad más allá de un espacio físico determinado, es un contexto relacional que ha sido por mucho tiempo el escenario privilegiado de la violencia, la injusticia social, la desigualdad, la exclusión y la falta de oportunidades. Una nueva ruralidad implica una nueva comprensión de esa relación articulada con lo urbano, una dignidad renovada de un campesinado plural y un escenario fundamental para apuestas de desarrollo humano integral y sustentable, con dinámicas colectivas de restitución de dignidades y de oportunidades, de reparación y de reconocimiento de su aporte sustancial, a través de una apuesta integral, económica, cultural, productiva y fundamentalmente educativa. La paz en Colombia pasa por el desarrollo rural territorial y por el pago de la deuda social que toda la sociedad tiene con el campo y sus ciudadanos.

5. NUEVOS LENGUAJES, SÍMBOLOS, ESTÉTICAS Y ÉTICAS DE RELACIONES CULTURALES COMO MARCO DE UNA ESCUELA SOCIAL PARA LA CULTURA DE LA PAZ.

Los medios de comunicación, las instituciones educativas, la familia, la comunidad y todos los círculos culturales son agentes que tienen la capacidad, sea de perpetuar o reproducir un imaginario violento, o bien de cambiar las condiciones para que la paz sea una opción éticamente pertinente y valorada positivamente por nosotros. El lenguaje y el arte son medios fundamentales para resignificar nuestra realidad y rehacer nuestros imaginarios sociales. Las habilidades para la convivencia pacífica, se desarrollarán solo en los espacios de interacción donde podamos constituirnos como sujetos sociales no violentos.

6. UNA DEMOCRACIA BASADA EN LA PARTICIPACIÓN ACTIVA E IGUALDAD DE OPORTUNIDADES PARA TODOS.

Para construir la Paz todos y cada uno de nosotros somos necesarios. Debemos asegurar en todos los niveles, los medios para que los miembros de comunidades, barrios, comunas, familias, regiones... sientan que hay espacios reales donde es posible aportar su cuota de paz, su iniciativa, sus esperanzas. En los lugares y con los grupos donde menos ha habido oportunidades, debemos aunar más esfuerzos para garantizar la inclusión activa. Las formas de la construcción democrática de la Paz, exigen repensar creativamente los mecanismos y las motivaciones para que la voz de todos sea reconocida.

7. HACER MEMORIA Y RECORDAR PARA APRENDER, PARA CRECER, RECONCILIAR, MIRAR HACIA ADELANTE Y ENCONTRAR RAZONES PARA CONSTRUIR UN MUNDO DIFERENTE.

Nuestra historia no es simplemente un único relato cronológico de la guerra o el conflicto en nuestros territorios. Es principalmente un cúmulo innumerable de relatos, de memorias, de experiencias de miles de personas que han encontrado en sus cotidianidades razones para apostarle una y otra vez a la esperanza. Esos relatos y esas memorias, son tanto más valiosas cuanto más nos enseñen a aprender de nuestros errores, a garantizar cada vez más, que no se volverá a repetir este ciclo vicioso de la violencia, a encontrar razones para la esperanza, a caminar hacia adelante con actitudes renovadas, a pasar la página y escribir una buena historia en nuestras vidas y sobre todo en las vidas de los que nos sucederán.

Aliados Estratégicos:


Con el apoyo de:


II Congreso Internacional
EDIFICAR LA PAZ EN EL SIGLO XXI
Bogotá, 24, 25 y 26 de septiembre de 2014
