Maritza Montero

Annual Review of Critical Psychologytc \l1 "Annual Review of Critical Psychology
Copyright © 2000 Discourse Unit

Vol. 2, pp. 131-143 (ISSN: 1464-0538)

Participation in Participatory Action ResearchPRIVATE

Maritza Montero

Abstract: Similarities and differences between Action-Research (AR) as sketched by Lewin at the end of the 1940s, and Participatory Action Research (PAR) as developed from the end of the 1950s through the 1960s, 1970s and on in Latin America, are contrasted. The main features of PAR are described, and the obstacles to participation in research, specifically in its ‘active participatory’ type are stressed, focusing in old practices of exclusion, and of re-naming traditional ways of researching. Ways to introduce participation in PAR carried out by actors traditionally not belonging to the research milieu, are discussed. Those ways are: participating in the selection of the problem of research, specially in the need-assessing process; in action during interventions (the stage equivalent to data collecting in traditional research) and analysing; in the socialisation of knowledge; in decision-making; in commitment to research; and in the critical review of research. Ontological, ethical and political aspects of PAR are also discussed.

Keywords: Community Social Psychology, Participation, Action Research

It is widely acknowledged that the first publicly recognised presentation of action-research (AR) was a paper published by Lewin in the Journal of Social Issues, in 1946. Nevertheless, Pareek (1978) quoting Corey (1953) says that the denomination was used before by Buckingham in 1926 and by Collier in 1933, and again in 1945. To the latter, a British colonial officer in India, is attributed the idea of incorporating to the research, the opinions of people to whom the results of that research were supposed to be directed. A well kept secret is the book published by Thiollent in Brazil, in 1946, by the title of Metodología da Pesquisa-Ação (Methodology of Action-Research), almost unknown outside that country, probably as an effect of being published in what is usually neglected as the periphery. Doubtless, Lewin’s aims were to be closer to those still considered as the ‘object of the research’, and to generate a method allowing planned social changes, by means of what he called ‘social engineering’ (Lewin, 1948/1973, p. 35). But participatory action research, although beginning in the late fifties as an application of that Lewinian ‘action-research’, as soon as it was put into practice in Latin America, became quite a different thing.

Perhaps the lack of definition and its loosely described presentation in that sole paper by Lewin, were the perfect conditions to facilitate that, when AR was applied to specific social problems and used with an emancipatory orientation, it was transformed in something different. The fact that Participatory Action Research did not begin as a formal methodology with a name, clearly differentiated from AR, was responsible for the confusion between it and AR, that lasted for quite a good time. At least for the first 15–20 years of its existence, those applying PAR often spoke of what they were doing, as action-research, although its participatory character was already the relevant feature. Probably, the confusion had its roots in the fact that the first researchers using it, like Thiollent (1947, p. 7), saw participatory research as somehow unstructured. Action-research, on the contrary, was considered as systematic, educational, technical, and social method, although very soon those characteristics began showing in PAR.

Actually, Lewin’s idea of action-research consists of an oscillatory movement going from the researcher’s office to the concerned group and back. That movement could be considered as a cyclical strategy: field collection of data; discussion and elaboration of interventions in the researcher’s institution introducing the subjects opinions; modified field action, and back to the working room, and so on. AR introduced an approximation to those, adequately called subjects, but yet it was not a participatory method. The participatory condition appears at the end of the fifties, when researchers such as Fals Borda (1959) in Colombia, broke away from the rule of distance between them and the ‘subjects’, in a movement that denounces what, later, has come to be called the ‘epistemology of distance’ (Fernández Christlieb, 1994; 1995). According to that epistemology, ‘subject and object are two separate instances, two things apart one from the other, distinct and alien’. And in that distant relation, one of the poles knows, has ideas, intentions and will, while the other one is an object to be known, therefore inert, quiet, thoughtless and without will and feelings (Fernández Christlieb, 1994, p. 22).

But by the mid-eighties, some researchers were speaking of themselves as ‘participatory researchers’ (Fals Borda, 1985), and had stopped referring to Lewin’s AR, placing their practice within the field of PAR.
Foundations of Participatory Action Research

Social changes are not exclusively produced by individual’s intuitions. Many ideas and social movements contribute to the transformation in thought and action expressed by Participatory Action Research. Among those ideas and historical aspects, several have been of great importance,

and could be considered as the foundations for this participatory method; among them are the following.

The writings of Marx and Engels, especially the early Manuscripts of 1844 (Alienated work; Critique of the German Philosophy), which despite their popularity at least in certain regions of the world and among certain groups of intellectuals, needed a century for the ideas to penetrate a scientific movement leading to an emancipatory practice, and for that sort of practice to be recognised as a method. This happened even amongst liberal and leftist groups and institutions, and socialist societies supposedly Marxist oriented. In this sense, the writings of Antonio Gramsci (1975), and the critical orientation of the Frankfurt School helped to liberate many minds from the positivist restrictions dominating social thought and scientific conceptions. But at least thirty years had to elapse for the ideas to influence actions.

In the late fifties and during the sixties, in the Latin American scene, Dependency theory was responsible for introducing a new perspective to see the world and the societies they were living in, and for new approximations to deal with social problems, embraced by many a researcher. Specifically, researchers began to assume their practice as part of a political commitment (Cardoso and Faletto, 1978; Cardoso, 1976) . At the same time, in France, philosophers such as Lucien Goldmann, and later Joseph Gabel (both had left Hungary; both were originally trained by, and belonged to, the Hungarian Marxist School), were denouncing the ideological character of the supposed neutrality of science. Another important influence for Latin American participatory researchers was the theology of liberation during the 1970s and in the 1980s, the philosophy of liberation (Scannone, 1976; Dussel, 1988).

In Latin America, this movement coincided with the necessity to abandon that ‘neutrality’ that kept researchers separated from the very situation and problems they wanted to study and, at the same time, apart from social changes. At the end of the sixties, the Brazilian educator Paulo Freire (1969, 1970) introduced the dialogical active approach of this method. Freire’s initial work (1964) in adult education provided new insight in Action-Research, and in the participation of those subjects, usually nameless, voiceless, anonymous, created and vanished by the researchers’ art. Freire’s work, instead, proclaimed them as active members of the inquiries concerning themselves and their environment.

Popular mobilisation during the 1960s coinciding with, and also stemming from the awareness of the failure of traditional analysis, of conceptions and ways of intervening to solve social problems (Vio Grossi, Giannotten and de Wit, 1981), also provided a platform for different expressions of participation in research.

1.
Other influences came from the participatory methods employed by cultural anthropologists and by critical sociologists (Fals Borda being one of them). Participatory observation and intervening experimentation were producing interesting outcomes, as well as eliciting discussions attracting attention to the issue of participation; focusing on the ethics of research, and on the quality and property of the knowledge produced.

2.
Although neither always acknowledged nor mentioned, Freudian approximation to analysis and Piagetian approaches to research, also provided a precedent. The former introduced the incorporation of the patient to the analysis; the latter the importance of participation in problem solving tasks. They were joined by the Lewinian ideas about overcoming the gap between research and action, between theory and practice; and about the necessity to produce changes in the way things are. As Lewin said, the need ‘to study things, by changing them’ (Lewin, 1946) was an important influence.

PRIVATE
An emancipatory consideration for Participatory Action Research

tc \l 1 "An emancipatory consideration for Participatory Action Research"
PAR is a methodological process and strategy actively incorporating those people and groups affected by a problem, in such a way that they become co-researchers through their action in the different phases and moments of the research carried out to solve them. Their participation places the locus of power and of control within their groups (Montero, 1980; 1984), mobilises their resources, leads them to acquire new ones, in order to transform their living conditions, their immediate environment and the power relations established with other groups or institutions in their society.

As Fals Borda (1985, p. 14) states, PAR is ‘a process that simultaneously includes adult education, scientific research and political action, and which considers critical analysis, diagnosis of situations and practice, as sources of knowledge’, while constructing the power of the people.

Thus defined, PAR has an emancipatory character since it leads the people involved to develop, strengthen and polish their resources, to defend and exert their right to obtain other resources, to negotiate with dignity and in an assertive way with those in socially dominating positions. In this way it also strengthens civil society, therefore constituting an instrument of democratisation. PAR also generates a dialogical relation in the sense that the researcher is neither the sole owner of the researching schedule and plans, nor the only producer of knowledge. To the expertise s/he may have is added the expertise the participants have about their lives, expectations, and their own know-how. PAR puts together different sources of knowledge in order to produce new knowledge.

An ontology and an epistemology for PAR

But if it is usually regarded as a type of method, actually it also includes both ontological and epistemological approaches that make possible its participatory character, and give meaning to it. To put it into a nutshell, from an ontological perspective it supposes the capacity to accept the Other in its full distinctiveness, in its full difference. Not as a complement of the I, by coincidence or by opposition, as happens in dialectics, but as an alter, who might be completely alien. It is by accepting the Otherness (alterity) of that person, that the full possibility of a dialogue, a fundamental condition for PAR, is established.

Accepting the separate character of the Other permits to create meaningful relations, in which the I receives full recognition, as his/her own Otherness also becomes accepted. As Buber (1923/1969) has put it: I-Thou constitute a ‘principle word’ , in the sense that it is one of the bases for language, since I and Thou do not name a thing, but are a relation. I-Thou are a duality allowing the I and the Other to be, as relations derive from their union .

Another philosopher, Levinas (1971/1977) also speaks about the need to assume the Other in its absolute exteriority, providing that movement and conception with an ethical character. This has lead to what is being considered as the epistemology of relation (Scannone, 1976, 1990; Dussel, 1988; Moreno, 1995; Montero, 1999, in press), according to which knowledge is not constructed by isolated individuals in their unique subjectivity, but by the relations in which the people are, the person is, the subject is constructed and the We is created. No one can be without the Other. The Other cannot exist outside the I. Not by reduction to the I, but by the complexity of the intersubjective relation.

By understanding the relation as the source of new knowledge it is possible to construct a participatory form of action-research, and to generate changes in the environment and within that very relation. The

participatory character of PAR leads to several types of change:

· In the view of the world and what is usually called ‘reality’;

· In the view of society;

· In the conceptions of politics.

In the first case because it places the subject in a venue in which s/he is forced to admit differences, has to recognise them and needs to know about them. Her limits, his measures, the horizon, depth and width change, and so has to change her/his actions. This entails a change in how society is viewed: its composition, its divisions, its institutions are subject to a different look, from different perspectives. New looks, sometimes critical, sometimes cynical, sometimes disgusted, sometimes despaired, sometimes optimistic. And finally, the conception of politics change because many times the conditions are constructed to have a different understanding of civil duties and rights, and of the citizen’s and the government’s roles in society.

PRIVATE
How is participation in PAR expressed?

tc \l 1 "How is expressed participation in PAR? "
This may seem to be a tautological and even useless question. If something is participatory, sure it has participation. But as we know, and rhetoric has shown, a noun can have quite different meanings. Thus, perhaps it is convenient to point out some ways in which research although being called participatory is not allowing participation of that Other traditionally left out of the inquiry processes. PAR is not:

· Sporadic consulting of specific groups of persons of interest for the researcher.

· Calling and gathering groups of people interested in a particular research topic to give them guidelines, telling them the way to do things, where to go, what to do, when to do it.

· Listening to people and then deciding what one is going to keep and what one is going to leave out of the research.

Those actions may be useful, interesting, clever, adequate, show certain democratic tendencies, introduce an amount of diversity in the research, but the participatory character of the Other is not present, or not fully participatory. And those actions can also be obstacles to participation in research, because in the name of a ‘participatory’ orientation, they maintain the researcher’s exclusive and excluding control, re-naming old practices.

Hall (1981) stated that the basic elements to consider a research as participatory were:

· Community originated problems. The community defines, analyses, and solves those problems.

· Defining as ultimate goals of the research the ‘radical transformations of social reality and the amelioration of the people’s living conditions’ (Hall, 1981, p. 65). Those people are the beneficiaries of the research.

· Full active participation of the community in the whole research process.

· Participation encompasses a variety of powerless people: the exploited, the poor, the oppressed.

· PAR processes may facilitate in the people a different consciousness about their own resources, and the development of more self-assurance.

Including the people’s participation ‘makes possible a more authentic and precise analysis of social reality’ (Hall, 1981, p. 65). This participation bestows on PAR, as a research method, a more scientific character (than hypothetical-deductive method). The fact that in PAR the researcher is a committed participant and learner in the research process ‘inclines more her/him . . . to militancy than to disinterestedness’ (Hall, 1981, p. 65). This is an aspect challenged by some community social psychologists, in the sense that practice has evidenced that mixing political party affiliations with participatory research usually ends alienating community members from participation, in the suspicion that specific political interests are guiding the researcher’s activities.

Participation in Participatory Action-Research

In the community social psychological practice, the evidence of participation in PAR is expressed in the following aspects.

Selecting or choosing the object or problem of research
Many times external or outside researchers detect, identify or acquire information about a problem by different means. In my experience, and also that of other PAR researchers, intervening in a research problem does not reach participatory character unless those affected by it become involved with it, become active part of its formulation as such, of its inquiry and of its solution.

This poses several difficulties for the outside researchers: A first one is that of the clashing of his/her perception of the problem and that of the community or group suffering the problem. The training of many researchers tends to lead them to consider that the community group is misinformed, or does not understand, and therefore is needing to be informed or ‘educated’. In the case of some Marxist oriented research, the conception of ideology as false consciousness, may induce the researcher to try and ‘clear up’, or demonstrate the existence of a ‘right’ consciousness to be adopted by the people subject to misleading ideologies (cf. Montenegro, unpublished paper). If this tendency prevails, the problem becomes the researcher’s and, even though her/his definition or conception may be very well made or attractive, participation of the inside researchers (community people) will be at the most a circumstantial, curious approach, and seen as the researcher’s, or as an institutional intervention. Not their thing. Not what matters to them.

Community social psychology has developed a technique to deal with this difficulty: need-assessment. External researchers should always start their contact with a community or group with a process of need or problem assessing, carried out with the people in need. As psychologists or social sciences researchers in general have a specific knowledge and know-how (or at least we think we have it), about certain social and psychosocial circumstances, in the same way people should be recognised as experts about their living conditions, about their problems.

That is a methodological principle for PAR: taking into account the people’s knowledge, introducing it as part of the research, with an active capacity. A principle also present in the so called ‘militant sociology’ developed in Latin America during the 1960s and 1970s, in Liberation Theology and Psychology, and in Community Social Psychology.

But even when considering and attending to expressions of Popular knowledge, some difficulties still disturb outside researchers. A main one is of an ethical character: What about knowing of the dangers of certain practices naturalised by the people, and because of that, not seen as problems? What to do in those cases?

Practice has shown that in such circumstances, the outside researcher has to inform the people using active and participatory means and techniques, discussing the problem with them in such a way that a reflective process is produced, leading thus to a conscientisation process (consciousness raising, although instead of ‘raising’, it is more suitable to speak of a consciousness movement), and because of that, to the people conscious participation.

This process of action-reflection-action, developed by Freire during the 1960s and the 1970s, is a powerful technique, and one fomenting a meaningful participation. Imposing a practice may also obtain the desired behaviour, but as is usually seen in many interesting and necessary projects, once the outside agent goes away, the subjects of his/her intervention tend to relapse into their previous situation. This happens, because they do not consider it as something they own, as something belonging to them. Participation gives control to the people exerting it and empowers them.

Participation in decision-making strategies

Once the people’s needs have been assessed with their participation, there comes a step that can be the hardest trial for the dialogic and democratic disposition of a participatory researcher. Establishing a hierarchy in those needs according to the resources and abilities not under the control and reach of the researcher, but of the people.

This means that community people actively participate in the decision-making about what to do, how to do it, when, and where. Thus, the need or the problem apparently considered as the most important, is not necessarily going to be the one chosen at the end of the assessing-reflecting-deciding process. Instead, maybe one rated lower, as second or third could be the one selected, according to their assessing of their abilities, possibilities and resources at hand or available. Also, researchers should be prepared to face the possibility of the disparity of opinions that may be voiced during community discussions. A good principle to be followed is never to take for granted the homogeneity of community or group participation.

Also, during the planning of actions and strategies, what may seem as the perfect move or the necessary behaviour for the outside agent, can be received with coldness and postponed because the people involved may not consider themselves as fit, or prepared, or ready to tackle it. And when the external agents thinks it has been forgotten, or completely discarded, it resurfaces and is carried out.

Participating in a reflective way means that the people come to understand their strength and their weakness; to put the former to its best use, and to overcome the latter.

Participation during the intervention (action)

Participation has to be understood in its widest meaning. In PAR all those involved learn that participation is not expressed by a single way of behaving. There are degrees of participation, and the intensity of that participation is a direct function of the commitment of those involved in the process. Then, external agents will have to accept that people will participate according to their needs and possibilities, to the stakes they face, to their fears and their motivations. This means that some participants will help assess the needs, will participate in the data collection (if that is the case), will carry out the actions decided by the group as necessary, will discuss their outcomes, will celebrate those outcomes, whereas other will restrain themselves to certain moments and to certain specifics tasks.

The role of the outside agent is then the more important in the sense, not only of facilitating or catalysing the people’s participation, but also of providing a sense of continuity, a minimum of basic organisation.

Some activities will mobilise many people to participate; whereas other will only reach the smaller group of leaders, or of those people deeply involved in a particular process. This is why it is so important to complement every action with a process of reflection about what has been done and why it has been done. About causes and effects. That, in other context is called analysis. In PAR this analytical process may invoke long lost memories and may induce new actions, while raising (mobilising) consciousness, through the means of de-naturalising what has been considered as the proper and natural way for things to be, and problematising reality as it has been constructed up to that moment. (With this term ‘problematising’ Freire meant the cognitive, but also emotive process, of transforming a naturalised conception into a problem. That is, something not directly and daily accepted as natural, as unquestionable. Something that has to be discussed and analysed, de-constructed in its causes and consequences, therefore, acting to change it.)

Participation in the socialisation of knowledge

Participation is the core of this type of research. And it is present from the very beginning of a research. The familiarisation process, usually considered as a necessary step belonging to the tasks to be carried out by the outside agent, has to be seen as a two-way movement: one that goes from the external agent to the people, and from the people towards the outside agents. Not only those coming from outside a community or group need to acquire knowledge about those communities or groups, the insiders also need to know the ‘foreigners’.

In PAR then, from the start of a research project, there is an exchange of knowledge between two types of social actors, as well as a systematic returning of the knowledge produced during the research, to those who co-produced it. Group leaders, community organisations, grass-root groups can and should participate in the organising and preparing of reports in the diffusion and spreading of information. At the same time, they contribute their knowledge about their lifeworld, their history, their way of living. They should also participate in the critical analysis of the actions carried out, and in the reflection about what can be done to introduce corrections, or to change the course of things at specific moments. In that way, two different types of knowledge are being exchanged: the knowledge and know-how of the people, and the knowledge and know-how of the researcher. Together they produce new scientific knowledge, and a new kind of ordinary knowledge to be applied in everyday actions.

PRIVATE
Conclusion

Participation needs to be regarded as a fundamental methodological tool not only for researching purposes, but also as an emancipatory means. Its emancipatory character derives from the fact that it gives the people wanting to introduce social changes, control of the research as an instrument to obtain their goals. A participatory approach to research also evidences the recognition of the traditional subjects of research as individuals that own knowledge transcending the questions that interest the researcher. It expresses the consideration of that people as the owners of rights, as the creators of culture, as the constructors of their own lives. And it also means a wider conception of research that does not excuses the external researchers from their obligations towards the scientific community. Sharing with the scientific domain the knowledge produced, transmitting it in an intelligible way, explaining how it was constructed, and under what circumstances are inescapable obligations of the researcher. Yet, participation also imposes on researchers new duties toward another community: that of the participants in the research, co-owners of the knowledge produced, who also must receive a report about the results produced. Therefore, for participatory research to honour its name, it has to reject old practices of excluding and silencing the people affected.

PRIVATE
Referencestc \l 2 "References"
Buber, M. (1923/1969). Yo y tu [I and Thou]. Buenos Aires, Argentina: Galatea, Nueva visión.

Cardoso, F. E. (1976) Current Theses on Latin American Development and Dependency: A Critique. New York: Ibero-American University.

Cardoso, F. E. y Faletto, E. (1978). Dependencia y desarrollo en América Latina. [Dependency and development in Latin America]. México: Siglo XXI, 14th Edition.

Dussel, E. (1988). Introducción a la filosofía de la liberación [Introduction to the Philosophy of Liberation]. Bogotá: Nueva América.

Fals Borda, O. (1959) Acción comunal en una vereda colombiana [Community Action in a Colombian hamlet]. Bogotá, Colombia: Universidad Nacional Press.

Fals Borda, O. (1985) Conocimiento y poder popular [Knowledge and people’s power]. Bogotá, Colombia: Siglo XXI and Punta de Lanza.

Fernández Christlieb, P. (1994) La lógica epistémica de la invención de la realidad. [The epistemic logic of the invention of reality]. In M. Montero (ed.): Conocimiento, realidad e ideología. [Knowledge, Reality and Ideology]. Caracas, Venezuela: Fascículo N(6 de AVEPSO, pp. 19-36.

Fernández Christlieb, P. (1995) La Psicología Colectiva: Un fin de siglo mas tarde [Collective Psychology at the next turn of century]. Barcelona, Spain: Anthropos.

Freire, P. (1964). La educación como práctica de libertad [Education as the Practice of Freedom]. México: Siglo XXI.

Freire, P. (1969/1970). Pedagogía del oprimido [Pedagogy of the Opressed]. Montevideo, Uruguay: Tierra Nueva.

Gramsci, A. (1975) Quaderni del Carcere [Notebooks from Prison] Torino, Italy, Einaudi.

Giannotten, V. and de Wit, T. (1981). Teoría y praxis en la educación de adultos y desarrollo rural. Experiencias en investigación participativa [Theory and praxis in adult education and rural development. Experiences in participatory research] In O. Fals Borda et al: Investigación Participativa y praxis rural [Participatory Research and Rural Practice]. Lima, Perú: Mosca Azul, pp. 195-223.

Hall, B. (1981) El conocimiento como mercancía y la investigación participativa [Knowledge as a commodity and participatory research]. In Crítica y política en ciencias sociales [Politics and critique in social sciences]. Bogotá, Colombia: Punta de Lanza, Vol. II, pp. 48-68.

Le Boterf, G. (1981) La investigación participativa como proceso de educación crítica. Lineamientos metodológicos. [Participatory Research as a process of critical education. Methodological guidelines] In Crítica y política en ciencias sociales [Politics and critique in social sciences]. Bogotá, Colombia: Punta de Lanza, Vol. II, pp. 103-120.

Levinas, E. (1977/1995) Totalidad e infinito [Totality and the Infinite]. Salamanca, Spain: Sígueme

Levinas, E. (1974/1990) Humanismo del otro hombre. México: Siglo XXI, 2nd. Edition.

Lewin, K. (1946). Action Research and Minority problems. Journal of Social Issues, 2(4), 34-46.

Lewin, K. (1948/1973) Action Research and Minority problems. In K. Lewin: Resolving Social Conflicts. Norwich, U. K. : Souvenir Press, pp. 201-216.

Marx, C. and Engels, F. (1844). Manuscritos. Buenos Aires, Argentina: Austral.

Montenegro, M. (unpublished paper) Ideology and Community Social Psychology. Theoretical considerations and practical implications.

Montero, M. (1980). La psicología social y el desarrollo de comunidades en América Latina [Social Psychology and Community Development in Latin America]. Revista Latinoamericana de Psicología, 12, 159-170.

Montero, M. (1984). La psicología comunitaria: orígenes, principios y fundamentos teóricos [Community Psychology: Origins, Principles and Theorical Bases]. Revista Latinoamericana de Psicología, 16(3), 387-400.

Montero, M. (1999, in press) Reflections about the Ethical foundations of Community Psychology. In Balcazar, F. and Montero, M. (eds.) Health promotion in the Americas.
Moreno, A. (1995). El aro y la trama. [The hoop and the weft] Caracas, Venezuela: CIP.

Pareek, U. (1978) El papel de la investigación-acción en la elaboración de sistemas autorrenovadores [The role of action-research in the elaboration of self-regulating systems]. In Crítica y política en ciencias sociales [Politics and Critique in Social Sciences]. Bogotá, Colombia: Punta de Lanza, Vol. II. pp. 65-80.

Scannone, J. C. (1976). La liberación latinoamericana. Ontología del proceso autenticamente liberador. [Latin American Liberation. Ontology of a genuine Liberating Process] In Teología de la liberación y praxis popular. Salamanca, Spain: Sígueme.

Scannone, J. C. (1990) Nuevo punto de partida de la filosofía latinoamericana. [New starting point for Latin American philosophy] Buenos Aires: Guadalupe.

Thiollent, M. (1947/1985). Metodología da Pesquisa Ação. [Methodology of Action-Research]. Sao Paulo, Brasil: Cortez, 5th edition.

Vio Grossi, F. (1981) Investigación participativa: Precisiones de Ayacucho. In O. Fals Borda et al. : Investigación Participativa y praxis rural [Participatory Research and Rural Practice]. Lima, Perú: Mosca Azul, pp. 69-80.

Vio Grossi, F, de Wit, T. and Gianotten, V. (1981) Introducción. In O. Fals Borda et al. Investigación Participativa y praxis rural [Participatory Research and Rural Practice]. Lima, Perú: Mosca Azul.

Maritza Montero is Professor of Social Psychology and the Universidad Central de Venezuela. Her interests are in community social psychology and politics, and she has published widely in these areas in Spanish, French, Portuguese and English. Address: Instituto de Psicología, Universidad Central de Venezuela, Aptdo. 47018, Caracas 1041-A, Venezuela. Email: mmontero@reacciun.ve
Project And Encounter

When you come to Project -

tie up, tie up, tie up;

When you come to Encounter -

let go, let go, let go!

Project is a time for false hopes to be dashed;

Encounter is a time for true discoveries.

Project is the perfectionist’s nightmare;

Encounter is the perfectionist’s death.

John Rowan

PAGE
135
Error! Main Document Only.

