

What we are about !

The 3rd Paulo Freire International Forum brings us together as an international community of scholars, writers, students, community activists and dreamers of the possible whose intention it is to dialogue, problematize, critique and reinvent Paulo Freire and the education of the future. Since this is the first Freire Conference in North America, it will be an opportunity to reaffirm Paulo's commitment to a culture of peace and sustainability in a world where bellicose reactions to tragic events and the failure of dialogue threaten the possibility for humanization

PAULO FREIRE INSTITUTE
UCLA School of education
Carlos Torres, Director

UCLA Latin American Center
University of California,
Los Angeles
405 Hilgard Avenue
10343 Bunche Hall
Los Angeles, CA 90095-1447
Tel: (310) 825-4571
Fax: (310) 206-6859

<http://www.paulofreireinstitute.org>

Paulo Freire Institute/UCLA
School of Education

3rd Paulo Freire International Forum

Paulo Freire:
Education and the Possible Dream
International Perspectives

September 19th to 21st, 2002
Paulo Freire Institute/UCLA
School of Education
Los Angeles, California

We would like to appreciate those who made this possible:

- ** Friends, family and participants of the Paulo Freire Forum
- ** Students, scholars, activists, practitioners and policy makers who seek to make society more just and equitable
- ** Graduate School of Education & Information Studies, UCLA
- ** **Paulo Freire Institute, UCLA**
- ** International Institute, UCLA
- ** Center for Korean Studies, UCLA
- ** Center for European and Russian Studies, UCLA
- ** Cesar Chavez Center, UCLA
- ** James S. Coleman Center for African Studies, UCLA
- ** Latin American Center, UCLA

Panels are designed to facilitate the individual presentation of research projects and interests while serving as a place of advancing, collectively, the theme of this Forum *Education – the Possible Dream*. Thus, presenters are encouraged consider prioritizing the problematization of some basic issues and engage in a discussion around these questions, the explorations of which would serve as an arena to continue on-line discussions through the Paulo Freire Website:

**What aspects of Freire’s work do the papers emphasize?
What issues or problems are highlighted in the papers?**

What are the understandings of the *possible dream* explicit or implicit in the presentations?

How can education advance the *possible dream*?

Schedule of Events

Morning

9:00 a.m. Welcome

Moore 100

Opening Remarks

Carlos Alberto Torres, University of California, Los Angeles

Dean Aimeé Dorr, University of California, Los Angeles

Chair Danny Solórzano, University of California, Los Angeles

10:15 a.m. Inaugural Address – Moore 100

Moacir Gadotti, Instituto Paulo Freire, São Paulo, Brazil

Reflections: Danny Solórzano, University of California, Los Angeles

Chair: Carlos Alberto Torres, University of California, Los Angeles

12:15 to 1:15 p.m. LUNCH

Afternoon

1:15 p.m. Audio-Visual Presentation -- Moore 3340

Paulo Freire: The Movie

George Stoney, Columbia University

Comments: Gregory Tewksbury, New York University

Closing: Vivian Barrera, California Association for Bilingual Education

3rd Paulo Freire International Forum – Thursday 21st

Afternoon

2:30 p.m. Presenting the Paulo Freire Institute

Moore 3340 Moacir Gadotti, Instituto Paulo Freire, Brazil

3:00 p.m. Break

3:15 p.m. Concurrent Sessions

Moore 3340

Paulo Freire and Latino Health Care

Latino Health Care Consortium

Ivone Evangelista Cabral, Escola de Enfermagem Anna Nery, UFRJ

Chair: David Hayes-Bautista, University of California, Los Angeles

Moore 3030

Paulo Freire & Social Movements - Connecting Dreams: Shaping Concepts

Azril Bacal, Research Scholar, Sweden

Maria Isabel Orofino, Universidade Federal de Santa Catarina

Chair: Fausto Talleri, University of Bologna

Chair: Danilo Streck, Unisinos, Brazil

(Discussions in English, Portuguese and Spanish)

Moore 3320

Reinventing Paulo Freire: A Pedagogy Of Love

Antonia Darder, Claremont Graduate University

Peter McLaren, University of California, Los Angeles

Carlos Alberto Torres, University of California, Los Angeles

Discussant: Danny Solórzano, University of California, Los Angeles

Chair: Peter Lownds, University of California, Los Angeles

3rd Paulo Freire International Forum – Friday 22nd

Morning

10:00 a.m. Concurrent Sessions

Moore 3340

Uni Freire (Universitas Paulo Freire) and Civilization of the Oppressed

Jason Mafra, University of São Paulo

Chair: Jose Eustáquio Romão, Universidade Federal de Juiz de Fora, Brazil

Moore 3320

Paulo Freire & Teacher Training

Patrick Schmidt, Rider University

Cleide Rita Silvério de Almeida, Centro Universitário Nove de Julho, Uninove, São Paulo, Brazil

José Rubens Lima Jardimino, Centro Universitário Nove de Julho, Uninove, São Paulo, Brasil

Chair: Concepción Valadez, University of California, Los Angeles

Moore 3030

Connecting Dreams: Sharing Projects

Gregory Tewksbury, New York University

Jordi Vallespir, Universitat de les Illes Balears

Ann Nevin, Arizona State University

Rosario Díaz-Greenberg, Arizona State University

Rosa Furmoto, California State University, Northridge

Theresa Montaña California State University, Northridge

Chair: Danilo Streck, Unisinos, Brazil

(Discussions in English, Portuguese and Spanish)

12:00 to 1:00 p.m. Lunch

3rd Paulo Freire International Forum – Friday 22nd

Afternoon

1:00 p.m. Concurrent Sessions

Moore 3320

Post-Colonialism, Social Movements, Gender, Race, and Indigenous Knowledge: Contributions from Paulo Freire

David Hemphill, San Francisco State University

Liliana Olmos, University of Cordoba, Argentina

Vivian Barrera (et. al.), California Association for Bilingual Education

Vera Helena Ferraz de Siqueira, Universidade Federal do Rio de Janeiro

Arcelia Martinez Bordon, University of York

Raymond Morrow, University of Alberta

Chair: Laura Lopez-Torres, Paulo Freire Institute, UCLA

Moore 3030

Paulo Freire and The Politics of Education

Peter Mayo, University of Malta

Carmel Borg, University of Malta

John Wallis, University of Nottingham

Chair: Luiza Cortesão, Universidade do Porto

Moore 3340

Building an Alternative Charter School: The Contributions of Paulo Freire

Educators, Creative Children's Educational Center

Yale S. Wishnick, Humane Education Charter School

Chair: Daniel Ruiz, Creative Children's Educational Center

3rd Paulo Freire International Forum – Friday 22nd

Afternoon

3:00 p.m. Concurrent Sessions

Moore 3340

The Last Freire

Jeff Share, Center for Media Literacy

Steve Schullo, Leo Politi Elementary School

Peter Mayo, University of Malta

Saul Duarte, Paulo Freire Institute, UCLA

Margarita Victoria Gomez, Instituto Paulo Freire, Brazil

Chair: Douglas Kellner, University of California, Los Angeles

Moore 3030

Freire and The University

Carmen Kynard, Medgar Evers College of the City, University of New York

José Miguel Rodríguez Matos, Universidad de Puerto Rico

Chair: Steve Stoer, Universidade do Porto

(Discussions in English and Spanish)

Moore 3320

Bilingual Education: The CABE Experience

Educators, California Association for Bilingual Education

Chair: Vivian Barrera, California Association for Bilingual Education

Morning

9:00 a.m. A Tribute to Luiza Cortesão

Moore 3340

Carlos Alberto Torres, University of California, Los Angeles
Steve Stoer, Universidade do Porto

11:00 a.m. Concurrent Panels

Moore 3320

Social Movements: Multiple Perspectives

Wayne Russell, Medgar Evers College, City University of New York
Barbara Goldstein, Azusa Pacific University
Chair: Gabino Aguirre, University of California, Los Angeles

Moore 3340

Audio-Visual Presentations

Paulo Freire in Conversation with Carlos Alberto Torres
Instituto Paulo Freire in Action – Moacir Gadotti, et al.

Morning and Afternoon

Moore 3021

Emerging Themes: The Multiple Paulo Freire's

Richard Kahn, University of California, Los Angeles
Vivian Barrera (et al.), California Association for Bilingual Education
Peter Lownds, Paulo Freire Institute, UCLA
Virgil Alexandru Hudiean, "Lucian Blaga" University of Sibiu, Romania
Daniel Mara, "Lucian Blaga" University of Sibiu, Romania
Elena Lucia Mara, "Lucian Blaga" University of Sibiu, Romania
Ciprian Ioan Raulea, "Lucian Blaga" University of Sibiu, Romania
Chair: Fausto Talleri, University of Bologna

Moore 3030

Connecting Dreams: Advancing The Dream

Reinaldo Fleuri, Universidade Federal de Santa Catarina
Ivone Evangelista Cabral (et al.), UFRJ
Chair: Danilo Streck, University of Sao Paulo

1:00 p.m. Closing Ceremony -- Moore 3340

The Generative Theme: Dialogues & Dreams

Daniel Schugurensky, OISE
Chair: Pilar O'Cadiz, University of California, Irvine

2:00 p.m. Lunch