"Maybe there is a beast....maybe it's only us,” said Simon, in Lord of the Flies.
[image: image1.png]

This reading is from: PEDAGOGY OF THE OPPRESSED by Paulo Freire. New York: Continuum Books, 1993.

Within history, in concrete, objective contexts, both humanization and dehumanization are possibilities for a person as an uncompleted being conscious of their incompletion…
But while both humanization and dehumanization are real alternatives, only the first is the people's vocation. This vocation is constantly negated, yet it is affirmed by that very negation. It is thwarted by injustice, exploitation, oppression, and the violence of the oppressors; it is affirmed by the yearning of the oppressed for freedom and justice, and by their struggle to recover their lost humanity.

Dehumanization, which marks not only those whose humanity has been stolen, but also (though in a different way) those who have stolen it, is a distortion of the vocation of becoming more fully human. This distortion occurs within history; but it is not an historical vocation. Indeed, to admit of dehumanization as an historical vocation would lead either to cynicism or total despair. The struggle for humanization, for the emancipation of labor, for the overcoming of alienation, for the affirmation of men and women as persons would be meaningless. This struggle is possible only because dehumanization, although a concrete historical fact, is not a given destiny but the result of an unjust order that engenders violence in the oppressors, which in turn dehumanizes the oppressed.

Because it is a distortion of being more fully human, sooner or later being less human leads the oppressed to struggle against those who made them so. In order for this struggle to have meaning, the oppressed must not, in seeking to regain their humanity (which is a way to create it), become in turn oppressors of the oppressors, but rather restorers of the humanity of both.

This, then, is the great humanistic and historical task of the oppressed: to liberate themselves and their oppressors as well. The oppressors who oppress, exploit and rape by virtue of their power, cannot find in this power the strength to liberate either the oppressed or themselves. Only power that springs from the weakness of the oppressed will be sufficiently strong to free both.

…Who are better prepared than the oppressed to understand the terrible significance of an oppressive society? Who suffer the effects of oppression more than the oppressed? Who can better understand the necessity of liberation? They will not gain this liberation by chance but through the praxis of their quest for it, through their recognition of the necessity to fight for it. And this fight, because of the purpose given it by the oppressed, will actually constitute an act of love opposing the lovelessness which lies at the heart of the oppressors' violence, lovelessness even when clothed in false generosity.

	According to Paulo Freire what are the causes of dehumanization? What are ways do you think that people deal with dehumanization? Give examples from your experiences, your reading, and your community to explain your answer.

