

Una propuesta metodológica
en educación social

ACOMPañAR,
PARTICIPAR Y CREAR

ACOMPañAR, PARTICIPAR Y CREAR

Una propuesta metodológica en educación social

ACOMPañAR, PARTICIPAR Y CREAR

UNA PROPUESTA METODOLÓGICA EN EDUCACIÓN SOCIAL

Esta versión forma parte de la Biblioteca Virtual de la **Comunidad de Madrid** y las condiciones de su distribución y difusión se encuentran amparadas por el marco legal de la misma.

www.madrid.org/publicamadrid

Primera edición: noviembre, 2009

Acompañar, participar y crear. Una propuesta metodológica en educación social.

© Asociación Semilla

Elaborado por: Equipo Pedagógico de la Asociación Semilla para la Integración Social

Director del proyecto: Emilio Lázaro Blanco

Redacción: Mario Andrés Candelas, Emilio Lázaro Blanco

Equipo técnico: Juan Lozas Cubero, Elena Montaña Ruiz, María del Mar Serrano Fernández, Teresa Villanueva Delgado, Paula Salas Tejedo, Paloma Ángel Vázquez, Esperanza Martín Reyes

Con la colaboración de: Carlos Candel Rodríguez, María Vázquez Otero, Tomás Infantes Doctor, Beatriz Torres Martín, Carlos Flores Álvarez

Asesoría y revisión de textos: Amparo Echeberría Martínez de Marañón

Edita: Semilla

Paseo Alberto Palacios, 13

28021 Madrid

www.semilla.net

Propuesta gráfica y maquetación: www.diesem.info

Editado bajo licencia Creative Commons 3.0

Reconocimiento-No comercial-Sin obras derivadas.

Depósito Legal: M-48868-2009

Imprime: Safekat S.L.

Con el apoyo y financiación de: Consejería de Familia y Asuntos Sociales de la Comunidad de Madrid y Fondo Social Europeo

ASOCIACIÓN SEMILLA

ACOMPañAR, PARTICIPAR Y CREAR.

Una propuesta metodológica en educación social

PRESENTACIÓN

La Comunidad de Madrid, a través de la Consejería de Familia y Asuntos Sociales, trabaja con el objetivo de mejorar el bienestar de los madrileños, en especial de aquellos más vulnerables, y posibilitar su plena participación en nuestra sociedad.

En la última década, los avances en favor de la igualdad de oportunidades, la inclusión social y la lucha contra la pobreza en nuestra región han sido notables y posibles gracias a los impulsos y compromisos de las políticas sociales desarrolladas por la Comunidad de Madrid junto con las entidades sociales.

Así, hemos compartido objetivos, planificaciones y programas con el tejido social asociativo de nuestra región, para atender a nuestros jóvenes y otros grupos con dificultades, evitando con ello, situaciones futuras de pobreza o exclusión social.

Con ellas, hemos puesto en valor el acompañamiento social asumido como la existencia de un camino a recorrer juntos, participando en el establecimiento de acuerdos resultantes del consenso, con lo que queremos crear una dinámica de relación constructiva.

El resultado de este trabajo mutuo, se ha materializado en la puesta en marcha de proyectos por parte de la Asociación Semilla, cuyo extraordinario trabajo y equipo humano ha contado siempre con el apoyo de la Consejería de Familia y Asuntos Sociales.

Esta publicación es el resultado de una de esas colaboraciones. Con ella se comparte conocimiento y se pone a disposición de profesionales y organizaciones una nueva herramienta que esperamos y deseamos ayude para continuar avanzado hacia una sociedad cada vez más inclusiva, constituyendo un aporte más, desde la Comunidad de Madrid, a ese año 2010 como «Año Europeo de la Lucha contra la Pobreza y la Exclusión Social».

Consejera de Familia y Asuntos Sociales

En nombre de todas las personas que componemos Semilla, el Equipo Pedagógico de la Asociación me ha sugerido que hiciera la presentación del libro *Acompañar, participar y crear. Una propuesta metodológica en educación social*.

Lo quiero acompañar con la melodía que hemos ido componiendo a lo largo de treinta y cinco años. Todavía no suena armónica. Trabajamos diariamente en situar los bemoles, los sostenidos, las corcheas, etc. en el pentagrama con la clave idónea para lograr ese objetivo.

Hay notas que no sólo se encuentran en el espacio que añoraban situarse, sino que van enriqueciendo su tono. Otras notas topan en la línea del pentagrama con un sostenido o algún bemol que hacen que la melodía se desafine. Aún con estas dificultades, su escucha nos regala gozo. Expresa el «cómo» de nuestras tareas en el momento actual y el momento de nuestro proceso personal.

Nos define el entusiasmo de trabajar por seguir afinando nuestro oído, sin dejarnos llevar por la frustración. Sí, en ocasiones el cansancio de esta tarea se hace un hueco entre nosotros.

Nos damos cuenta de que si no respetamos las pausas para leer el «cómo» de nuestro hacer y el «cómo» de nuestro «Ser», nuestra melodía se puede convertir en unas «jotas» desenfundadas, que siendo verdad que nos aportan alegría y ritmo, pueden conseguir desafinarla. Ocurre que las tareas planificadas se topan con otras tantas improvisadas, las demandas son tantas que necesitamos dar con respuestas rápidas. Así la acción se va haciendo con los espacios que necesita el cuidado de nuestro Ser Persona.

En nuestra cultura no se valora el silencio, vivimos con mucha prisa. Si no aprendemos a vivir desde nuestro interior, la acción

desbordante aumentará, será un acicate para nuestro ego y caeremos en la necesidad de vivir desde la cotización social. En las sendas de nuestro camino ha situado el poder las referencias importantes, así ha ido arrebatando o adormilando nuestros inmensos potenciales.

Este libro recoge los mil matices de nuestra Metodología, ha supuesto un trabajo exhaustivo para los que han participado en su elaboración.

Para los que lo hemos leído, nos hemos sentido identificados en nuestra singularidad en las tareas que realizamos.

Acompañar, participar y crear, es una propuesta metodológica desde nuestra experiencia en educación social. Queremos agradecer a todas las personas que nos han enseñado y sobre todo lo que hemos aprendido de la sabiduría de los más pobres. Trabajamos en el empeño de hacernos con las claves de la pedagogía liberadora y de contagiar nuestra indignación a las personas más desfavorecidas, para que sumando sus activos y los nuestros, erradiquemos la sumisión de la que están impregnadas.

Cada día se nos presentan ocasiones para hacer elecciones que vayan a favor de la persona. Siempre tenemos ocasión de agradecer a las personas que dicen necesitar de nuestro apoyo y siendo esto verdad, nosotros en la misma proporción o más, hemos contado con el de ellas.

Y de paso tener muy claro que la humildad se hace Verdad en la forma de salir al encuentro de los que se viven fuera de la página social.

Lourdes Ibáñez de Gauna Ruiz de Arbulo
Presidenta de la Asociación Semilla

PRÓLOGO

En la sociedad actual los procesos de individualización están marcando los caminos de la sociabilidad humana produciendo cada vez mayor aislamiento y soledad. La destrucción y derrota de la clase obrera, la ruptura del entramado social, la asimilación generalizada de los principios básicos de la sociedad capitalista y del hiperconsumo, la ruptura de las identidades culturales, la consolidación del miedo al otro, la aniquilación de la diferencia, el crecimiento de la insensibilidad social, la destrucción de lo colectivo y la aniquilación de lo público, la sumisión y docilidad de los ciudadanos, la creciente precariedad del ser precario, el aumento de las depresiones, la epidemia de consulta psiquiátrica y consumo de psicofármacos (medicamentos más utilizados del mercado)... son algunos de los rasgos que configuran lo que nos está pasando en las sociedades llamadas avanzadas. Éstas serían algunas de sus grietas. Muchas veces se trata de un sufrimiento vivido en solitario al margen de cualquier red social.

En este marco de procesos sociales de nueva configuración, en los que el capitalismo avanzado de la sociedad del conocimiento genera cantidades inmensas de «desechos humanos», de marginación, de gente con grandes dificultades de integración social, es donde se enmarca la acción de asociaciones como Semilla que, conscientes de los procesos de marginación y exclusión, se proponen cambiar las cosas a través de procesos educativos dirigidos a recuperar la dignidad y la dimensión colectiva de la vida de los más machacados por este sistema de injusticia radical que conocemos como capitalismo.

La conquista del derecho universal a la educación se convirtió en una trampa para mucha gente de las clases populares

ya que su incorporación al sistema educativo del capitalismo significó (y sigue significando hoy) la confirmación con «certificado de garantía» (titulación) de su situación de inferioridad, exclusión y precariedad en la escala social y personal como un hecho consolidado. No podemos olvidar que la escuela, como subsistema social, juega un papel central en la producción de la exclusión y en la consolidación de la reproducción social, además de introyectar en muchos de los que pasan por ella la impotencia, la sumisión y la docilidad con el poder social constituido.

Hoy son muchas las personas y colectivos conscientes de que el hecho principal del mundo actual son las lógicas de exclusión y de insensibilidad. Saben que romper esas lógicas es una tarea central de la escuela que educa, de la escuela que se mueve en la lógica de la potenciación del ser humano como sujeto en proceso. Por eso llevar a la escuela y a todos los espacios y tiempos educativos la lógica de la convivencialidad y la fraternidad se convierte en un compromiso ético y político ineludible. El conocimiento se ha convertido en imprescindible para todos porque conocer es vivir. Por eso hoy «educar es la tarea social emancipatoria más avanzada», nos dice Hugo Assmann. Y la educación tiene como función principal la creación de la sensibilidad social para reconducir a la humanidad; sencillamente porque la humanidad ha llegado a una encrucijada ético-política que sólo encontrará salidas en consensos construidos de modo democrático y en ámbitos donde el respeto profundo al otro sean una realidad.

Asociaciones como Semilla, que han optado por los que más dificultades tienen, saben muy bien que, precisamente, para quien ha experimentado la escuela como un lugar de muerte, que les ha marginado del conocimiento y de la posibilidad de vivir experiencias positivas de aprendizaje y de humanización, se hace necesario crear un ambiente pedagógico que tiene que ser un lugar de fascinación e inventiva donde el proceso de aprender se produce como mezcla de todos los sentidos y de todas las dimensiones de la persona. Esta es la tarea que Semilla se propone y, como se ve a través de este libro, consigue con bastante acierto. En este ambiente el placer de aprender y de ser se presenta como una dimensión clave en la experiencia de aprendizaje y de dignificación de la persona. Sencillamente porque el cerebro/ mente está

hecho para el placer de pensar, de aprender y de reconocerse y ser reconocido como seres valiosos cargados de dignidad. El énfasis en el «pensar propio», en aprender a pensar por sí mismo —como una experiencia humanamente satisfactoria— es un tema pedagógico fundamental del que se nos ha expropiado a todos porque siempre se nos ha enseñado a pensar con el pensar ajeno, de los expertos, de los sabios, de los artistas consagrados como únicos capaces de crear, de los que «tienen» la verdad... Desde esta perspectiva se entiende mejor que la Asociación Semilla se constituye en el espacio y el tiempo educativo de una comunidad de aprendizaje donde todos aprenden, todos producen, todos conocen y todos viven y con-viven.

Todo esto requiere educadores seducidos por la tarea de educar-se, por reconocer que uno de los trabajos más dignos y apasionantes hoy es el de promover seres humanos conscientes de su propia dignidad, sujetos conscientes, libres, responsables y fraternos, que educa ciudadanos desde la libertad y les hace críticos para que sean soberanos de sus vidas y no súbditos sumisos, dóciles y consumidores insaciables en el mercado. Este modelo quiere enseñar a pensar, a conocer y a vivir de otra manera. Ello necesita la pasión por el conocimiento humano como un elemento central para poder llegar a ser sujetos.

Educar para desarrollar todos los sentidos para la curiosidad, el placer de aprender y gozar de la vida. Es necesario que el profesorado de esa escuela sea un apasionado de la vida, del conocimiento y del aprendizaje para poder promover experiencias de aprendizaje y de vida que «toquen» y seduzcan al alumnado por el proceso de conocimiento humano y de su construcción como sujetos en proceso; se trata de poner al alumnado en el centro de la seducción pedagógica a partir de la propia fascinación por el aprendizaje y la vida. Los educadores y educadoras de la Asociación Semilla son así desde su puesta en marcha y es una condición sin la cual el Proyecto Asociativo de Semilla no habría podido poner en marcha un Proyecto Educativo tan sugerente, innovador y cargado de creatividad, vida y compromiso.

Mis contactos directos con la Asociación Semilla han sido siempre breves pero intensos y cargados de cariño por una tarea

con la que sintonizo profundamente. En unos casos la relación ha sido indirecta también a través del conocimiento de personas implicadas en la Asociación y de personas que lo conocían desde fuera. De cualquier modo, desde que conocí, hace ya bastantes años, su tarea educativa siempre me he sentido cercano a su trayectoria y a su proyecto. Por ello, y después de leer detenidamente el texto que presento, he acabado perdiendo toda objetividad ante el trabajo de la Asociación Semilla, reconociendo su rica e impagable labor socioeducativa en el barrio de Villaverde de Madrid.

Creo que hoy hay que optar por potenciar colectivos como éste porque son más una institución de la sociedad civil y por tanto pública porque nacen en el seno del barrio en que se detectan carencias de todo tipo y, permaneciendo en él, pretenden dar respuestas emancipadoras porque, entre otras cosas, llevan en su proyecto, organización y actuaciones los rasgos que le damos a un espacio y tiempo público educativo. Estos rasgos son los que se nos muestran en la exposición de este texto: democracia participativa sabiéndose miembros activos y protagonistas del proyecto en que se participa, respeto a la diferencia y a la propia identidad, pasión por el conocimiento y la creatividad humana, promoción de los más débiles, sensibilidad solidaria y fraterna, perspectiva inclusiva, gratuidad en la entrega, generosidad en el compartir, y una gran dosis de sentido común.

En Semilla no hay nada insignificante, todo tiene una intencionalidad pedagógica, todo tiene un sentido y un significado consolidado a lo largo de toda su trayectoria. Su objetivo central transformador de la realidad a través de la educación y la promoción humana integral de los participantes marcan toda su historia hasta hoy. Su quehacer diario «no es otro que la promoción social de personas en situación de dificultad social». Se muestra claramente que este objetivo se mantiene hoy a través del proceso seguido en la planificación y desarrollo de los programas que contiene la Asociación.

Son especialmente interesantes los pasos seguidos en diversos campos como el de la reflexión colectiva, de la toma de decisiones, del compromiso con los objetivos de la Asociación, de la formación constante de sus educadores, del intento de coherencia

con las necesidades detectadas en los más necesitados del barrio y de las respuestas dadas en cada momento.

A lo largo de toda la lectura se percibe la filosofía pedagógica que orienta la acción Semilla en la comprensión fundamental de que sólo es posible la tarea emancipadora cuando son los propios sujetos los protagonistas de los procesos de participación, de implicación, de desarrollo de la creatividad, de la reflexión compartida, de la mirada dirigida a sí mismo y al entorno en el que se vive, del reconocimiento de la propia dignidad y la propia estima para poder ser miembros activos de los colectivos en los que se participa a la largo de la vida.

Gracias por poner en común esta experiencia de vida en el campo de la educación social, de la incorporación a la vida activa, de la construcción de ciudadanía y de la aportación, pequeña pero inmensamente necesaria, a los procesos de humanización de la humanidad en el corazón de la conciencia planetaria. Gracias por hacerlo visible en un mundo en el que sólo se publicitan y se muestran como válidas las experiencias que van en la lógica del poder, del desarrollo de las competencias para el mercado y no para saber ser.

Por último, seguir animando a la Asociación Semilla a que siga la tarea, de la que fueron pioneros, emprendida hace tantos años con la creatividad, la capacidad de adaptación a las necesidades del barrio y el compromiso asumido en la sociedad actual con los más débiles. Se necesitan referentes de la solidez humana y educativa como los que nos muestra la iniciativa de la Asociación Semilla.

Julio Rogero Anaya

Getafe, Julio 2009

ÍNDICE

INTRODUCCIÓN	21
1. HISTORIA Y ACTUALIDAD DE LA ASOCIACIÓN SEMILLA Y DEL DISTRITO DE VILLAVERDE.....	27
HISTORIA DE LA ASOCIACIÓN.....	29
Inicios de la Asociación	30
Primeras intuiciones	33
Un proyecto que se hace realidad	36
El salto a la formación laboral.....	40
Crisis en la Asociación. Inicios del Proyecto Educativo.....	45
Una nueva etapa en la Asociación.....	48
Año Cero	49
Taller de Grabación de Datos	51
Taller de Diseño y Moda	52
Nacen nuevas iniciativas.....	53
Adaptaciones de Semilla a los cambios en el distrito	57
VILLAVERDE HOY	63
Población	64
Recursos.....	64
Educación	66
Empleo.....	69
PROPUESTA EDUCATIVA DE LA ASOCIACIÓN SEMILLA.....	73
Educación de Calle.....	74

Centros de Día.....	76
Integración sociolaboral de jóvenes	78
Formación ocupacional y empleo	80
Nuevas Tecnologías	83
Empresas de inserción	84
2. MARCO IDEOLÓGICO/METODOLÓGICO.....	87
PROYECTO ASOCIATIVO	89
Necesitamos una estructura orgánica sólida.....	90
Referencia comunitaria y territorial.....	92
Crecimiento de una manera paulatina	94
Garantizar la continuidad	95
Trabajo en red	97
PROYECTO EDUCATIVO DE LA ASOCIACIÓN SEMILLA	101
Principios educativos.....	104
Toda persona tiene un valor intrínseco.....	105
Revalorización.....	106
Personalización	107
Afectividad.....	108
La transformación de la realidad	110
Conciencia y pensamiento crítico.....	111
La palabra y el diálogo como elementos transformadores	112
La educación entendida como acompaña- miento de procesos	114
Importancia de los resultados.....	115
Educación en valores y el conflicto.....	117
La libertad ha de ser aprendida	120
Autonomía	121
Educación para la vida	122
Todas las personas nos educamos juntas, nadie educa a nadie	123
ELEMENTOS METODOLÓGICOS.....	127
Proyecto	129
Proceso	130

Acción-reflexión-acción	132
Ecología	133
Grupo	135
Acompañamiento/acción tutorial	136
Participación	137
Creación/expresión	138
3. PROPUESTA METODOLÓGICA	141
ACOMPAÑAMIENTO / ACCIÓN TUTORIAL	143
Definición	143
Elementos metodológicos	146
Desarrollo práctico	149
Proyecto educativo individual (PEI)	150
Áreas	153
Objetivos	155
Evaluación	158
Papel educador-tutor	159
¿Quién más participa?	163
Proyecto educativo grupal (PEG)	163
Objetivos	165
Planificación-Evaluación	166
Papel educador-tutor	167
Documentos que recogen el proceso tutorial	167
PARTICIPACIÓN	175
Definición	179
Proceso de participación	183
Participación de las familias	190
Desarrollo práctico	192
Asamblea	193
El proyecto educativo grupal	197
Ejemplos prácticos	199
CREATIVIDAD Y EXPRESIÓN ARTÍSTICA	211
Definición	211
Acompañamiento individual en los procesos de creación	215

Proyectos grupales en los procesos de creación artística	220
Experiencias	223
Pop Art	223
Hundertwasser	228
Somos personas del siglo XXI	235
Acercádonos a Joan Miró	247
DESPEDIDA	255
BIBLIOGRAFÍA	257

INTRODUCCIÓN

El libro que tienes en tus manos, tiene sus orígenes en la reflexión concurrente de las personas responsables de la Dirección General de Servicios Sociales, perteneciente a la Consejería de Familia y Asuntos Sociales de la Comunidad de Madrid y el Equipo Pedagógico de la Asociación Semilla, dirigida hacia la necesidad de sistematizar y difundir aquella metodología relacionada con los procesos de integración social e inserción laboral de colectivos excluidos.

La colaboración entre la Consejería de Familia y Asuntos Sociales de la Comunidad de Madrid y la Asociación Semilla viene de lejos, en concreto desde el año 1991 —entonces Servicio Regional de Bienestar Social—, en el que se estableció un Concierto por el cual la Asociación ofertaba un servicio integral de formación, orientación e inserción laboral de jóvenes que en su mayoría habían abandonado el sistema escolar y se encontraban en situación de exclusión social. Hoy en día el organismo responsable dentro de esta Consejería es el Instituto Madrileño del Menor y la Familia, que ofrece entre otros programas, un Servicio Especializado a Jóvenes en Centros de Inserción Socio-laboral y un Servicio Especializado de Adolescentes en Riesgo de Exclusión Social (Adris), a través de contratos de gestión pública con distintas organizaciones sociales, la Asociación Semilla entre ellas.

Hemos participado en distintos Programas Operativos e Iniciativas Comunitarias del Fondo Social Europeo: Youthstar, Integra y Equal, entre otros.

Esta publicación pretende compartir con profesionales, personas voluntarias y estudiantes del ámbito de lo social, las

reflexiones surgidas de la acción diaria de la Asociación Semilla en el distrito de Villaverde (en el sur de Madrid capital). Pretendemos que les sea de utilidad para imaginar posibles soluciones, desarrollar nuevas herramientas y en definitiva provocar la reflexión en su quehacer diario, que no es otro que la promoción de personas en dificultad social.

Queremos hacer una advertencia previa; las conclusiones y aportaciones que hacemos no deben ser tomadas como un «modelo» cerrado, sino como una respuesta metodológica coherente con la filosofía y criterios de las personas que componen la entidad y con el entorno más próximo donde se ubica. Esta experiencia está realizada en un largo proceso dinámico de adquisición de conocimiento, y que continúa en constante cambio, crecimiento y mejora.

No hay por tanto respuestas universales a problemas complejos en situaciones y contextos muy diversos entre sí, pues las posibles soluciones a imaginar y a llevar a la práctica pueden ser múltiples y variadas. Esta es la razón por la cual la primera parte de este libro está dedicada a contextualizar la experiencia y el recorrido histórico de la Asociación, para así comprender mejor el contenido del resto del libro, donde se abordarán aspectos más metodológicos.

Señalar que cada vez están tomando más importancia aquellas iniciativas sociales que están en el terreno, que no tienen carácter institucional, debido a los cambios tan rápidos y tan profundos que se están operando tanto en los procesos de socialización y culturización, como en las relaciones económicas y laborales, y que están colocando en situación de vulnerabilidad a un número mayor de personas.

Por poner sólo un ejemplo, en estos últimos años se está abriendo cada vez más una brecha entre la salida del sistema educativo y la entrada en la vida laboral entre los más jóvenes: podemos hablar de la existencia de una fase de transición que se extiende a lo largo de varios años y que no transcurre de forma lineal, sino que alterna periodos de espera con otros de actividad laboral, formación y paro. La brecha entre escuela y trabajo es un fenómeno que viene dándose en toda Europa desde hace algunos años. Este problema se hace más

complejo en España, debido en parte a los altos niveles de fracaso escolar

Las entidades sociales estamos adquiriendo mayor protagonismo en este camino de acompañar, formar e insertar, complementando el trabajo que tradicionalmente venían realizando otras instituciones. Tenemos, en primer lugar un mayor conocimiento de la realidad más cercana, pues por nuestra idiosincrasia, somos las primeras en detectar los efectos de los cambios económicos y sociales que se producen en los colectivos más desfavorecidos. En segundo lugar tenemos más oportunidades de ofrecer respuestas rápidas y adaptadas a las necesidades de las personas, con menos impedimentos burocráticos y con mayor grado de flexibilidad. Por último, a nuestro juicio, tenemos un mayor potencial de articular relaciones entre distintos organismos y personas: administraciones públicas, empresas, agentes sociales, etc.

Buena parte de las entidades sociales, entre las que nos incluimos, han realizado un esfuerzo para mejorar la calidad de los proyectos y por incorporar herramientas nuevas y personas especializadas en la gestión financiera, en difusión y sensibilización social, en elaboración de programas, y un largo etcétera. El avance en este sentido ha sido notable y los resultados están siendo satisfactorios.

Pero también es verdad, que en muchas ocasiones nos es difícil sacar todo el jugo a la experiencia que acumulamos, extrayendo un conocimiento más ordenado, reflexionado y sistematizado. Esto se debe a que nuestros recursos son escasos, la realidad que atendemos es muy compleja y nos coloca con frecuencia en situaciones límite. Además, la exigencia por parte de las administraciones públicas de conseguir resultados rápidos y medibles, nos resta el tiempo que requiere la reflexión sobre todo lo que vamos aprendiendo.

Y así sin pretenderlo vamos haciendo cada vez más grande la distancia entre la reflexión teórica que debería enmarcar nuestra labor y la acción que como profesionales ejercemos día a día.

Tenemos la responsabilidad de fomentar la reflexión entre las personas educadoras y motivar para el aprendizaje continuo.

También despertar el interés por la búsqueda del éxito, el gusto por la innovación y la experimentación. Tenemos que lograr conformar entidades educadoras que sepan hacer una buena gestión del conocimiento, compartiendo experiencias en jornadas, foros y redes, divulgando propuestas innovadoras, multiplicando publicaciones, artículos, etc. Creemos que éste es hoy el reto de las organizaciones.

El proceso que se ha seguido para la elaboración de este libro ha sido fruto de una aportación colectiva.

En primer lugar se elaboró un guión de trabajo, que nos permitió orientar los contenidos sobre aquello que realmente queríamos describir: nuestra acción educativa, «como actuamos». A continuación hicimos una revisión de todos aquellos materiales y documentos-marco, artículos, conferencias, etc., elaborados por el Equipo Pedagógico de Semilla y por sus educadores y educadoras. Se seleccionaron aquellos más relevantes y que coincidían con los contenidos propuestos, complementando todo este trabajo, con lecturas de autores que de alguna manera han sido referentes o que concuerdan con nuestros planteamientos.

Una segunda fase del trabajo consistió en entrevistar a personas educadoras de la propia Asociación para que nos ayudasen en la definición de los conceptos destacando experiencias concretas.

Con todos estos materiales recopilados pasamos a una tercera fase en la que iniciamos la redacción de un primer borrador, a la vez que configuramos un grupo de trabajo interno *ad hoc* más amplio dedicado a su lectura y revisión. Este equipo se reunía una vez al mes y en él se añadían y mejoraban cuestiones que a su juicio no estaban correctamente desarrolladas o no terminaban de estar suficientemente claras. Contamos en este proceso con asesoría externa que dirigió el trabajo de este equipo además de reorientar el enfoque inicial.

En una penúltima fase hemos reescrito los capítulos de acuerdo a todas las aportaciones hechas por el grupo, pasando en una última fase a realizar una revisión de estilo del texto con una perspectiva de género.

Hemos optado por un modelo de publicación más abierto de tipo «*copyleft*» pues pensamos que facilita su difusión,

su utilización práctica y por supuesto su mejora. Los contenidos de esta obra se puedan copiar y compartir siempre que se citen las fuentes y con un fin no lucrativo. Cualquier comentario, valoración, propuesta o duda que genere su lectura se puede realizar escribiendo al correo *pedagogica@semilla.net*.

Equipo Pedagógico de la Asociación Semilla.

HISTORIA Y ACTUALIDAD DE LA ASOCIACIÓN SEMILLA Y DEL DISTRITO DE VILLAVERDE

«Ayudar a aprender
no debe parecerse a llenar una botella de agua,
sino más bien a ayudar a crecer
una flor a su manera».

Noam Chomsky

HISTORIA DE LA ASOCIACIÓN SEMILLA

Es importante conocer los orígenes, el contexto y el camino que ha recorrido la Asociación Semilla para poder entender de una manera global la apuesta metodológica que hacemos. Ésta no ha sido fruto de un esquema previo teórico, sino que ha ido tomando forma desde intuiciones, errores, descubrimientos, crisis y también muchas satisfacciones surgidas en este proceso de ir adquiriendo conocimiento y aprender a estar con las personas que establecemos relaciones de ayuda .

Ha sido largo el trayecto recorrido, con la idea de reconocer el carácter educativo de cualquier experiencia vital apostando por lograr un compromiso social de cambio y transformación. Desde los orígenes de la Asociación allá por el año 1974 hasta el día de hoy, han participado muchas personas que con sus intuiciones y su trabajo han contribuido a configurar lo que es hoy la identidad de Semilla.

En este recorrido hemos tenido que ensayar, inventar sobre la marcha para dar respuesta a los retos con los que nos hemos ido encontrando. En el fondo ha sido una experiencia vital de aprendizaje, de descubrimiento de nuestras potencialidades, hemos tenido que poner nombre a nuestros miedos, reconocer las proyecciones que inconscientemente endosamos a los demás, desmontar las etiquetas que tan alegremente vamos colgando. Pero sobre todo ha supuesto ir descubriendo las claves de la acción socio-educativa con personas en determinados contextos de pobreza y exclusión. De ahí la razón última de este trabajo de sistematización que ahora presentamos.

Estos avances que hemos ido dando en nuestro crecimiento personal como educadores y como entidad, a veces, muchas

veces, no han sido todo lo placentero que nos hubiese gustado: reconocer errores no es fácil, admitir críticas nos cuesta a todos, aceptar resultados que no esperábamos es duro. Pero el sentimiento de satisfacción compensa con creces esos momentos, cuando echamos la vista atrás y nos damos cuenta de los retos que hemos superado y la riqueza de las experiencias que hemos ido acumulando.

INICIOS DE LA ASOCIACIÓN

Ha llovido mucho desde entonces y partíamos de una realidad bien distinta a la actual. El proyecto empieza a caminar cuando una trabajadora social, Lourdes Ibáñez de Gauna se traslada a vivir a Villaverde Alto en el año 1974.

*«No sólo nos era desconocido el barrio sino que además, nunca habíamos oído hablar de él. Sí que entendíamos que disponíamos de buenas herramientas: carreras medias, amplia formación cultural recibida y adquirida, etc., para instalarnos entre la gente. Nuestra sorpresa fue mayúscula al encontrarnos que todo el bagaje que teníamos no servía para nada. Es curioso descubrir que sólo a unos kilómetros de la Puerta del Sol se dieran esos desniveles culturales».*¹

La mayor parte de la población de Villaverde en aquel entonces era oriunda de Extremadura, Castilla La Mancha y Andalucía y más concretamente de las provincias de Badajoz, Toledo y Jaén. Habían resistido a duras penas a la miseria que trajo la posguerra, y al calor de un desarrollismo impulsado por el régimen franquista, emigraron a los extrarradios de Madrid en busca de un horizonte de bienestar, que en sus pueblos de origen no encontraban a pesar de las largas horas y el trabajo extenuante que suponían las tareas agrícolas.

Eran familias expertas en el arte de sobrevivir, generalmente con muchos hijos a cuestas, con poca o nula formación escolar,

1. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

pero que en cambio aportaban una rica cultura popular rural que intentaban reproducir en el entorno periurbano de Madrid.

Para entender la fisonomía urbana, cultural y social de Villaverde Alto, hacemos un breve repaso de sus últimos años, de la mano de M^a Jesús Adán y su libro *Villaverde, historia del distrito*.

En este mapa situamos el distrito de Villaverde (en blanco), que pertenece a la ciudad de Madrid (en color más oscuro) y limita al sur con otros municipios de la Comunidad de Madrid (Getafe y Leganés), en color más claro.

Para empezar a hablar del distrito nos remontaremos al Plan de Ordenación Urbana de Madrid promulgado en 1946 en el que se le asignó una función residencial e industrial. Villaverde quedó incluido dentro del capítulo de «ordenación de Poblados satélites» y más concretamente en el apartado de «Poblados al servicio de las zonas industriales y militares».

Los factores que influyeron en esta decisión fueron: las reservas de suelo disponible, la topografía del terreno, su cercanía a la ciudad de Madrid, la red extensa de carreteras y vías de ferrocarril.

Se produce entonces un fuerte desarrollo industrial, sobre todo en el sector metalúrgico, impulsado por el Estado a través

del Instituto Nacional de Industria que facilitó el suelo y las infraestructuras necesarias: Barreiros, Marconi, Boetticher y Navarro, talleres de RENFE, Aristrain, Estándar, etc. Son empresas que se instalan en el distrito y absorben un número muy alto de puestos de trabajo, que junto con las instalaciones militares conforman el espacio y la estructura residencial.

Como consecuencia se da un crecimiento de la población creando una fuerte demanda de vivienda social a la que intentan dar respuesta, a duras penas, la Obra Sindical del Hogar y el Instituto Nacional de la Vivienda: surgen entonces las colonias de viviendas Boetticher, San Carlos, Marconi, Grupo Experimental de Villaverde, Colonia Butano, etc. Todas ellas están construidas por lo general con materiales de baja calidad, poco espacio y con los servicios imprescindibles.

Es en aquel entonces cuando se ponen en pie los famosos «Poblados de Absorción» que se reparten por los alrededores de Madrid, uno de los cuales se ubicó en Villaverde: la «Colonia El Cruce».

Todos estos planes no fueron capaces de dar solución a la demanda de vivienda, pues la gran industria seguía creciendo y más y más personas trasladaban su residencia a Madrid. Venían con lo puesto y de manera ilegal construían sus pequeñas chabolas en terrenos de uso agrícola sin ninguna condición para uso residencial.

Para realojar a los chabolistas en el año 1961 se proyectan las «Unidades Vecinales de Absorción». Estas viviendas tenían carácter provisional —cinco años—, a la espera de poder realizar las obras de vivienda social de mejores condiciones. En Villaverde se construyeron 950, de una planta y 45 m², construidas con materiales prefabricados: muros de hormigón y cubierta de aluminio. Es el «Barrio de los Toreros» por el nombre de sus calles: Manolete, Pepe-Hillo, Lagartijo, etc. Estas viviendas estuvieron en uso hasta el Plan de Remodelación de Barrios de Madrid de los años ochenta. El deterioro, la humedad, los procesos generalizados de ruina, la carencia de servicios y equipamientos, la alta densidad de ocupación, la escasez de recursos económicos y la alta conflictividad social fueron las constantes que determinaron la vida en estos barrios.

Villaverde en el año 1974, como otros distritos de la zona sur de Madrid, ofrecía el paisaje típico tan desolador fruto de este crecimiento caótico y explosivo: grupos de edificios de viviendas sociales aisladas con grandes descampados y escombreras a su alrededor, cruces de carreteras, vías de ferrocarriles, áreas de desguaces intercalados con grandes fábricas, poblados de chabolas, calles sin asfaltar haciendo las funciones de desagües «naturales»...

A esto había que añadir los desequilibrios sociales y la falta de equipamientos sanitarios, educativos y sociales, transporte público insuficiente, escaso alumbrado público y graves problemas de contaminación debido al desalojo de residuos sin ningún tipo de control por parte de las industrias.

PRIMERAS INTUICIONES

Es en este terreno donde Lourdes Ibáñez de Gauna empieza a realizar la labor de Trabajadora Social, centrándose en el Barrio de los Toreros, que ya tenía la etiqueta de lugar problemático.

«A este lugar llegaron familias que habían luchado mucho y querían ofrecer algo mejor a sus hijos; éstos además de tener una familia que cubría sus necesidades básicas, también se incorporaban al colegio; sus padres no habían tenido esta oportunidad; ellos sin embargo tenían muchas posibilidades a su favor.

*También llegaron a este lugar familias que se habían quemado en el camino. Habían sufrido demasiado y se cansaron de luchar; entrando en un conformismo de vivir. Si había trabajo el sueldo no alcanzaba, tenían muchos hijos, etc. En resumen familias deterioradas a muchos niveles».*²

Desde mediados de los años 70 se produce una gran crisis que da inicio al declive de los modelos industriales descritos. Esta crisis industrial golpea fuertemente a Villaverde debido a la alta concentración de este tipo de empresas, dándose las tasas de paro más altas de Madrid.

2. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

En este contexto de empobrecimiento, hay jóvenes que empiezan a tener conflicto con la norma: no acuden al colegio, pasan las horas entre los descampados, donde se empiezan a conformar las primeras pandillas, quieren destacar y que se hable de ellos. Se les empieza a temer en el barrio y por primera vez en sus vidas son «alguien importante».

Paralelamente al fenómeno anterior, existe otra parte de la población, y entre ellos no pocos jóvenes, que espoleados por el deterioro de su entorno más próximo, toman mayor conciencia política organizándose para solicitar mejores condiciones de vida, —sobre todo en lo que respecta al acceso a vivienda digna—, más servicios públicos y mejoras laborales. Pero éstos no atendieron la realidad que se estaba dando con ese otro grupo de jóvenes que buscaban el protagonismo a su manera. Quedaron etiquetados despectivamente en el propio barrio como los «macarrillas». Se les temía y había que evitarles....

*«En el hogar, su vida afectiva estaba llena de carencias. Conocían y conocen más las disputas que la caricia; el lenguaje del descuento más que el de la motivación. Por otro lado, habían fracasado a nivel escolar; en el colegio no entendían el lenguaje de la comunicación ya que éste estaba estructurado para otros niveles. Si no entendían no atendían. Las clases eran sólo el espacio donde descargar su agresividad contra el maestro. Los "novillos" era la dinámica diaria. En ese tiempo fuera de la escuela y de la familia crecían, necesitando gritar que eran importantes, que en algún espacio tendrían su medio de expresión. Así el más fuerte, el más osado para los primeros "choros" (robos) se convertía en el líder de su «basca» y los miembros se integraban en ella en la medida que eran aceptados por su líder. Más que temidos, se vivía con sorpresa su lenguaje de plante ante cualquier llamada al orden y al respeto».*³

Es entonces cuando se dan los primeros pasos de la Asociación Semilla. Se ofrece un espacio donde los jóvenes pueden

3. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

estar, charlar de sus problemas y ofrecer una atención personalizada. En principio ese lugar es el propio domicilio particular de Lourdes, que ante el éxito de las convocatorias y las quejas de los vecinos, consigue un pequeño local como lugar de encuentro. El local se abría todos los días desde las siete de la tarde a las diez de la noche.

En estos inicios se empiezan a descubrir las claves para saber estar entre ellos y ellas, se vive como una auténtica aventura y un reto personal. Se vislumbra que en la relación entre las personas adultas y las jóvenes, la afectividad juega un papel muy importante como motor de transformación de actitudes.

Al principio se partía de intuiciones, sin ajustarse a ninguna programación, se daban respuestas sobre la marcha y se trabajaban aquellos aspectos que el grupo demandaba. Los jóvenes eran transparentes en su relación, no intentaban esconder sus conflictos personales como suelen hacer los adultos. En esta primera etapa de la Asociación, empieza a tomar forma el Proyecto Educativo con los primeros descubrimientos fruto de la reflexión de estos ensayos desde la práctica y desde la convivencia diaria.

Descubrimos que:

- Es importante establecer un espacio y un tiempo de acogida personalizada a cada joven que llega a la Asociación. Es necesario que se sienta reconocido y único. Sólo de esta manera se consigue su fidelidad y su compromiso con el grupo.
- La creatividad es otro elemento clave que impulsa la curiosidad por aprender y también por enseñar.
- Conseguimos llegar a las personas si a la vez somos capaces de reconocer nuestras limitaciones, nuestros errores y nuestros miedos como educadores. Tenemos que incorporar la dimensión de la reflexión en el día a día.
- Para el crecimiento personal es fundamental pertenecer a un grupo donde uno se siente valorado y reconocido.
- Enseñar es una aventura de personalización. Es un reto donde lo importante es llegar a una relación en la que seamos capaces de crear un buen clima de comunicación y

de comprensión mutua. Para ello los educadores nos debemos despojar de roles preestablecidos desde la dominación y el poder.

- Los jóvenes poseen grandes valores que para que se expresen plenamente necesitan orientación, caricia y reconocimiento.

UN PROYECTO QUE SE HACE REALIDAD

El barrio empieza a transformarse gracias al ambicioso Plan de Remodelación de Barrios de Madrid, diseñado para paliar el desaguisado urbanístico de los años del crecimiento descontrolado, que habían convertido a muchas zonas de Madrid en piezas de distintos puzzles en el que el bienestar de las personas era la última de las prioridades.

Después de largos años de lucha, por primera vez las personas tienen cierto protagonismo en la remodelación de los barrios donde viven, a través de las Asociaciones de Vecinos, que en los años de la Transición jugaron un papel muy importante de participación ciudadana y expresión democrática.

Además del acceso a una vivienda digna, se pensó en equipar a estos barrios de aquellos servicios públicos básicos de los que carecían: centros educativos y culturales, centros de salud, mejora del transporte, etc. Aunque se lograron inversiones, aún hoy el distrito está en desventaja con el resto de Madrid.

En cuanto al clima social, se empieza a notar entre el colectivo de jóvenes los efectos del «desencanto político» y la desmovilización. El mañana no existe y lo importante es vivir intensamente el presente. Se populariza el consumo de determinadas drogas a las que hasta entonces solo podían acceder las clases más pudientes (heroína y cocaína), dando lugar a una extensa «red comercial» compuesta de múltiples intermediarios. Algunas familias y jóvenes de Villaverde, empobrecidos por la situación de crisis económica, se apuntan a este negocio altamente rentable.

Y es así como en determinados núcleos a los que todavía no ha llegado el Plan de Remodelación, donde su medio de vida era

la «busca» y la chatarra, se van trasladando poco a poco a este nuevo negocio, y por ende a otras «actividades económicas» asociadas al sector como la compra-venta de objetos robados.

Muchos jóvenes de esta generación que vivieron en este ambiente —y ya no sólo los que provenían de ambientes más marginales, sino también incluso algunos de aquellos «desencantados» que estuvieron muy implicados en organizaciones políticas—, entraron en una dinámica de huida hacia delante, de vivir por encima de sus posibilidades, de consumo desaforado, de «fiesta continua». Deseaban escapar de la vida triste y gris, de mucho trabajo y escasez, en la que se había desenvuelto la generación de sus padres. No querían sufrir esa misma experiencia.

En cuanto a la marcha del proyecto que habíamos iniciado en Villaverde, el grupo que acudía al local se había estabilizado. Se logró que se responsabilizasen del mantenimiento y cuidado del local, se respetasen mutuamente afrontando las situaciones de conflicto, apreciando ese espacio de expresión, participando en las dinámicas que se les proponían, diciendo su opinión en las asambleas. Estaba meridianamente claro que el asociacionismo era adecuado para que se situaran ante la sociedad con una mínima conciencia crítica, cierto nivel de autoconocimiento y un mayor grado de autoestima. Habían experimentado el placer de aprender sin que lo asociasen a «deberes», horas de estudio de libros que para ellos estaban en «chino» o de castigos: habían interiorizado nuevos conocimientos casi sin darse cuenta a través de la propia vivencia y experiencia personal.

Esto se había logrado de siete a diez de la noche. Tenían todo el día sin nada que hacer hasta esa hora. Surgen nuevos interrogantes para los que no hay respuestas. La mayoría del grupo no tenía ni siquiera el «Certificado Escolar», pues no habían estado el tiempo mínimo escolarizados. Ahora tenían menos poder adquisitivo pues habían disminuido su fuente de ingresos por el abandono de «determinadas prácticas». Habíamos despertado los deseos de ganarse la vida con actividades mejor valoradas por la sociedad, pero sin embargo no teníamos nada que ofrecer en este sentido.

«La dinámica de la Asociación les quedaba pequeña, había que dar un paso más. Comenzaba a detectar la impotencia que sentían. Fue un tiempo inquieto, incierto; a mí me pesaban sus vidas, incluso su presencia. Esta fase fue indolente. Puedo añadir que además surgían sensaciones nuevas: ¿es bueno que hayan despertado a estos interrogantes...? Antes eran felices a su manera, no se comían el coco, vivían el día a día, sabían apanárselas para satisfacer sus necesidades; a esto sumo que no todos iban a ser "admitidos", que muchos iban a dar el baremo de "insuficiente", estaban tan deteriorados que su capacidad y sus recursos estaban atrofiados. Su aspecto, sus formas, su lenguaje, les hacía "no aptos" para el trabajo. La única experiencia laboral siempre fue la de hacer "chapuzas". Los "sin recurso" podían hasta llegar a ganar dinero, pero todo lo que ganaban lo gastaban con sus colegas, inconscientemente lo vivían como algo efímero, tenían demasiadas circunstancias en contra, vivían como podían... Eran carne de cañón».4

Para intentar dar respuesta a esta nueva necesidad se consigue un nuevo local gracias a una donación. Se propone a los jóvenes hacer llaveros en marquetería, logrando el compromiso de un profesor de una escuela de clase alta para ayudarnos en la venta. Se estableció un horario de 10 a 13 h. con media hora de descanso y un responsable elegido entre ellos mismos. El trabajo era sencillo pero necesitaba un mínimo de organización en la pequeña cadena de producción: dibujar en la madera, seguetear, pintar y barnizar.

Veinte de estos jóvenes aceptaron el reto, tomándose lo muy en serio. Las dificultades fueron variadas y a veces se dieron situaciones cómicas pues los jóvenes no podían estar mucho tiempo en el mismo sitio, fumaban y entre ellos se controlaban el trabajo a su manera («llevas un rato sin hacer nada, gilipollas», «yo no quiero hacer el primo», etc.), no terminaban de aceptar la autoridad del responsable y no tenían conciencia de aprovechamiento del material.

4. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

Lo asombroso es que todo el grupo se mantuvo y además se entregaron los 2.000 llaveros en el plazo establecido. El importe de la venta se repartió entre las personas que participaron, que lo recibieron con gran ilusión porque sentían que habían ganado su primer dinero legal.

Los jóvenes estaban dispuestos a continuar y aceptaron el siguiente trabajo: realizar figuras en corcho. Se amplió el horario comenzando a las 9 h. El trabajo se terminó también en el tiempo previsto y con ayuda de unos estudiantes universitarios, y aunque con mucho esfuerzo, se consiguieron vender todos los artículos.

Estos fueron los avances que se pudieron constatar hasta entonces:

- Ya se hablaba de «Taller».
- La asistencia era muy regular.
- Se daba importancia al trabajo.
- Valoraban el esfuerzo realizado.
- Se había cumplido el horario previsto.
- El grupo seguía manteniéndose.
- Se sintieron motivados a seguir con la experiencia laboral.
- Habían ganado en disciplina, rendimiento y responsabilidad.
- Habíamos logrado un control del material.
- Empezaban a tomar conciencia de los gastos aunque no participaban en ellos.

Abordamos entonces un nuevo reto: realizar figuras en escayola. La tarea, en principio no parecía complicada y al alcance de las posibilidades de los jóvenes: había que hacer la masa y aplicarla a los moldes, pintar, extender una capa de betún de Judea y por último barnizar.

Para ello se introdujeron también algunos cambios en la organización con respecto a la fase anterior: ampliación del horario de trabajo de 9 a 13 h y por la tarde de 15 a 17 h., firmar la hora de entrada, responsabilizarse de la recogida del material y limpieza, refuerzo de la figura de responsable y participación en los gastos del material.

El resultado final de los artículos manufacturados era una mezcla de corrientes artísticas contemporáneas —sin que ellos

y ellas lo sospechasen lo más mínimo— de cubismo, arte abstracto con ciertos toques de surrealismo: hasta la fase de sacado del molde el proceso iba más o menos bien, pero al añadir los colores y el betún de Judea, el efecto era espectacular por lo alejado de «figura bella» que una persona no iniciada en el arte pictórico podía tener en mente.

El caso es que se consiguió colocar con más pena que gloria el producto, apelando a la solidaridad de las personas que apoyaban el proyecto.

- Se había logrado un grupo motivado para trabajar.
- Revalorizaron el dinero ganado con el esfuerzo.
- El proyecto estaba tomando forma.

También pudimos constatar las dificultades a las que nos enfrentábamos, pues no se contaba con el apoyo de las familias, el vecindario no nos terminaba de aceptar pues eran los «golfos y los «delincuentes». Los comentarios en el barrio de todo tipo se convirtieron en leyendas, e incluso la propia policía nos hacía frecuentes visitas pues no se terminaban de creer que estos chicos y chicas se juntasen para trabajar.

EL SALTO A LA FORMACIÓN LABORAL

En septiembre de 1981 nace el primer Taller de Formación propiamente dicho, dedicado a la grabación de datos informáticos. Gracias a una donación por parte de una empresa, se consiguió un equipo informático con veinticuatro terminales y el compromiso de que nos facilitarían trabajo estable. Antes de recibir los equipos, era necesario reformar el local, hacer una instalación eléctrica nueva, poner aire acondicionado, líneas de teléfono, material de oficina. Necesitábamos además formación adecuada para el manejo de los equipos por parte de las personas que dirigirían el Taller, etc. En el aspecto legal se nos exigía el elaborar unos estatutos para legalizarnos como Asociación y pedir las autorizaciones oportunas al Ministerio de Industria.

Entramos de esta manera en otra dimensión. Lo que había nacido de manera intuitiva y desde el entusiasmo personal,

haciendo pequeños trabajos manuales, con una organización e infraestructura mínima, exigía ahora hablar de «presupuestos», elaborar «proyectos» y «programas», cumplir con «objetivos», hacer «facturaciones», emitir «albaranes», hacer «balances», etc.

El giro era radical en la manera de financiarnos y de organizarnos.

Hay que recordar que hasta ese momento el concepto de considerar a las personas como sujetos de «derechos sociales» no estaba del todo desarrollado en la Administración Pública. No había ninguna estructura pensada por parte de los poderes públicos que hiciese frente a las desigualdades sociales de una manera racional y con propuestas estables. Salvo raras excepciones, todo eran respuestas puntuales y muy paternalistas. En lo que respecta a la juventud, lo único que existía era el Consejo Superior de Menores y de él dependían el Tribunal Tutelar y Protección.

Con la llegada de los socialistas al poder se despertaron muchas esperanzas. En la primera parte de su mandato la experiencia fue positiva: los concejales estaban cercanos, atendían las demandas y nos estimulaban. Desgraciadamente este periodo no duró mucho, la sensibilidad por los más desfavorecidos fue sustituida por los discursos de macroeconomía, estrategias internacionales, estabilidad y flexibilidad de los mercados. Su interés iba dirigido a modernizar el sistema, no a transformarlo.

Los inicios del Taller de formación fueron emocionantes. Conseguimos una pequeña subvención y trabajos de grabación de datos de algunos ayuntamientos de la zona sur de Madrid. Las personas responsables de la formación surgieron del mismo grupo de jóvenes, pues el lenguaje informático lo captaban rápidamente. Eran ellas las que enseñaban el trabajo, acudían a visitar a los clientes y se reciclaban en este campo.

Los trabajos salían con mucho esfuerzo, gran parte por nuestra inexperiencia y parte por los errores que cometíamos en la grabación de datos debido al atasco cultural de los jóvenes.

«A finales de junio del 82, llegaron miles de recetas de la Seguridad Social para hacer la entrada de datos. Se planificaron los

equipos de forma que durante 24 horas no cesaba la actividad laboral. Había un turno de mañana, otro de tarde y otro de noche. El de la mañana dormía por la tarde y se incorporaban de noche haciendo todos la rueda. Si me río es porque cuando les tocaba el turno de noche era un divertido espectáculo verlos, era como ir a una excursión, llevaban al taller todo tipo de viandas, era un acontecimiento para ellos, como hacía mucho calor y nuestro equipamiento era elemental, los chicos se quitaban la ropa y se quedaban en "gayumbos" (calzoncillos), "de esta guisa" le daban al teclado. El principio tuvo su estilo, entre lúdico y desmadrado pero pronto iban a surgir las protestas dentro del grupo. Los más trabajadores se bloqueaban frente a los que no se centraban, hacían lo más fuerte, como eran los mejores en grabación también verificaban todo el trabajo de los que se sentían más inseguros».⁵

Decidimos dar un paso más en el modelo organizativo para solventar las dificultades que nos habían surgido:

- Se establecieron las figuras de monitor, verificador, grabador y aprendiz de tal manera que los jóvenes tuviesen sus responsabilidades más claras.
- Se establecieron «becas-salario» que sustituyeron el pago único al finalizar el trabajo.
- Se introdujeron mejoras en la contabilidad y gestión de recursos, iniciando una pequeña «área de administración».
- En la Asociación se creó una Junta Directiva que recibió el nombre de Consejo Responsable.
- Se incluyó asesoramiento técnico y empresarial.
- La Presidenta, Lourdes Ibáñez de Gauna, asumió las funciones de «relaciones públicas» para la obtención de trabajos de las empresas privadas y ayudas de la Administración Pública.

El grupo de jóvenes vivía el Taller de Formación como algo suyo. La respuesta por su parte era muy positiva pues no escatimaban ni

5. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

horas ni esfuerzos: en los momentos de mayor agobio de trabajo se quedaban voluntariamente más tiempo para lograr terminar en la fecha comprometida, sin exigir mayor recompensa que la establecida. Confiaban plenamente en la Asociación, para la mayoría seguía siendo un espacio diferente en el que podían ser más auténticos a pesar de que la actividad era constante y extenuante.

Fue una época de enormes desafíos pues el número de jóvenes que demandaban entrar en la Asociación aumentó considerablemente. Ya estábamos siendo conocidos no sólo en Villaverde, sino en el resto de la capital y en los centros urbanos de la zona sur de Madrid, pues no abundaban los recursos a los que poder derivar desde los Servicios Sociales.

Entramos en una actividad frenética: el Consejo Responsable de la Asociación valoró que ante esta demanda y el «éxito» del modelo, había llegado el momento de pensar en crear más Talleres de Formación.

En aquel entonces las administraciones locales estaban en un proceso de fuerte expansión y de mayor intervención en la gestión de algunos servicios públicos. Entre ellos estaba el mantenimiento y la limpieza de Centros Escolares. Es al hilo de esta necesidad como surge el ofrecimiento por parte del Ayuntamiento de Móstoles de realizar la limpieza de algunos de sus colegios.

Además la actividad burocrática había aumentado de tal manera en estas administraciones, que necesitaban un servicio más rápido que agilizase las comunicaciones y los envíos de documentos, certificaciones, etc.

La Asociación decidió crear así dos talleres nuevos: el de Limpieza y el de Mensajeros; a cada uno de ellos se incorporó un grupo de jóvenes con un responsable al frente.

Esto suponía un salto cualitativo importante, pues la actividad laboral ya no se hacía en un espacio determinado y cercano a la Asociación, sino en el propio escenario de las instituciones que nos contrataban. Por otro lado, en el Taller de Formación de Grabación de Datos había aparecido de alguna manera la «tensión», entre el objetivo de proporcionar y cuidar el proceso de formación y de salida laboral a las personas más desfavorecidas y el objetivo de mejorar la producción para

mantener o conseguir contratos. Pero esto se pudo solventar gracias a la cercanía en las relaciones y el gran apoyo que recibían los jóvenes con más dificultades. Además en el fondo, este Taller lo consideraban como su propia casa —algunos incluso más que eso—: era una conquista que la sentían como suya y lo peleaban para sacar adelante sin asustarse ante el trabajo, que en ciertos días era verdaderamente agobiante.

Además las personas recién llegadas al Taller de Grabación de Datos encontraban una dinámica ya establecida, la referencia de los que llevaban más tiempo era la brújula que les ayudaba a orientarse, en el ambiente se respiraba más la autoexigencia por parte del propio grupo para entregar el trabajo en las fechas acordadas que las órdenes jerárquicas. Cuando surgía cualquier conflicto, se sacaba tiempo para parar y resolverlo en asamblea. Cuando alguien venía con el día «atravesado» siempre encontraba una mano para acariciarle o unos oídos para escucharle.

Teníamos el reto de iniciar los Talleres de Limpieza y de Mensajeros desde cero, con jóvenes que no habían hecho ningún proceso previo en la Asociación. Intuíamos que la exigencia añadida por obtener resultados para competir en el mercado iba a ser aún mayor, como efectivamente así ocurrió.

El Consejo Responsable decidió completar estos talleres con otros dos: el Taller de Textil y el Taller de Carpintería. Estos junto al Taller de Grabación de Datos pasaron a tener la denominación de «Talleres Escuela».

Hacemos un alto para resumir lo que habíamos descubierto a nivel formativo en esta fase:

- Los jóvenes respondían mejor a las actividades laborales, cuando se tenía en cuenta su desarrollo personal.
- El aprendizaje a través de la realización de trabajos reales era muy motivador para los jóvenes.
- Los objetivos tenían que ser asequibles y realistas.
- La satisfacción por el trabajo realizado era una fuente inagotable de motivación para continuar con la formación.
- Era necesario tener en cuenta los ritmos personales de aprendizaje.

- El grupo tenía que contar con una visión e información general de la actividad del Taller para realizar mejor sus tareas concretas.
- Los liderazgos naturales, debidamente reforzados, eran un referente positivo en el trabajo.
- Una buena acogida era fundamental.
- La delegación de responsabilidades ayudó a los jóvenes a lograr su autonomía y una mayor seguridad personal.

CRISIS EN LA ASOCIACIÓN. INICIOS DEL PROYECTO EDUCATIVO

En esta fase de fuerte crecimiento de la Asociación nos vimos arrastrados por la necesidad a dar respuestas a exigencias externas, sin tiempo para reflexionar sobre las nuevas dificultades que estaban surgiendo. Estábamos inmersos en una hiperactividad tan mareante y enredados en buscar soluciones inmediatas que al final perdimos la visión de nuestra meta, la razón por la que habíamos empezado este proceso: facilitar el acceso laboral a los jóvenes.

El peso de las contradicciones se hizo tan evidente que no se podían seguir soslayando por más tiempo. Un ejemplo de ello es que en el Taller de Limpieza incorporamos a algunas personas que en ese momento estaban consumiendo heroína. Era la época en que el fenómeno estaba en pleno auge y todavía no se habían formulado respuestas profesionales concretas, ni se tenía la suficiente experiencia para dar con las claves efectivas para trabajar con este problema. Desde nuestra implicación por buscar una salida a su situación, creímos ingenuamente que el trabajo por sí solo podría ser una buena alternativa a la droga.

El trabajo de limpieza era duro, especialmente para ellos que se habían deshabituado al esfuerzo físico. Se empezó a dar un fuerte absentismo laboral a la vez que insistían más en el adelanto de sus sueldos. Las quejas lógicas de los Centros no se hicieron esperar, consideraban que la limpieza era muy deficiente y además casi siempre referían que desaparecían cosas.

Nuestro fracaso con estas personas en el inicio de este proyecto fue la gota que colmó el vaso; llevó a la Asociación a un

movimiento pendular en cuanto a los criterios de incorporación de jóvenes a los distintos Talleres. La presión que tenían los responsables de los proyectos laborales por cumplir con resultados óptimos de producción era tal, que aunque su sensibilidad social estaba fuera de toda duda, les llevaba inconscientemente a centrarse en aquellas personas que mejor respuestas daban a estas exigencias y apenas había tiempo para pararse con el resto: la prioridad era finalizar el trabajo.

A su vez, las personas de mayor capacidad empezaban a ver como una rémora a los otros que todavía no habían desarrollado todas las habilidades en el trabajo. Por otro lado, en un paso más de su desarrollo personal, sentían la necesidad de mejorar las condiciones laborales, pues tenían todas las obligaciones como trabajadores y muy pocos derechos. El avance en su proceso personal era evidente y estaban en el momento de querer dar ese paso de estabilizar sus vidas, conseguir un mínimo de autonomía y dejar de ser una carga para su familia. Entendían que esa oportunidad la tenían al alcance de las manos.

Nos encontrábamos en una encrucijada. Surgen dudas en la Asociación, nos preguntábamos hacia dónde dirigir nuestras energías. Por un lado estaba claro que las cuasi empresas que habíamos montado respondían muy bien a las demandas del mercado en ese momento y eran una oportunidad muy buena para los chicos y las chicas del barrio que se habían descolgado del sistema escolar. Pero por otro lado, no dejaban de ser proyectos «protegidos» por empresarios y políticos que nos suministraban el trabajo precisamente por el carácter social que tenían.

Si queríamos dar el salto de ofrecer mayores garantías y derechos, deberíamos aumentar los ingresos y la rentabilidad. Estaba claro que este modelo tal como estaba planteado en el mercado era inviable, si antes no nos acercábamos un poco más a las formas de gestión de una empresa privada al uso. Esto podría suponer dejarnos —como se dice popularmente— «pelos en la gatera» en cuanto a los objetivos sociales se refería.

Otro sector dentro de la Asociación opinaba que no se debería perder la dimensión educativa y social de procurar oportunidades nuevas a los más desfavorecidos. Entendían que los Talleres que habíamos creado eran un recurso pensado para ofrecer

un proyecto formativo, y que una vez cumplida esa misión, se debería dejar la plaza a otra persona. Según ellos, era bueno que los jóvenes tuviesen la referencia de salir a otras empresas normalizadas, pues eso les ayudaría a lograr mayores cotas de autonomía personal.

En respuesta a ese planteamiento se elaboró una propuesta de Proyecto Educativo que incluía un itinerario de formación de una duración de cinco años, manteniendo la dimensión laboral como uno de los puntos fundamentales del plan de formación, pero no el único: elevar el nivel cultural, humano y social pasaban a ser objetivos primordiales. Se incluía una visión más preventiva para lo que había que intentar acercarse a edades más tempranas (14 años, que era la edad legal en ese momento de finalización de la escuela). Era evidente que esta propuesta traía implícito el depender más de ayudas externas y subvenciones.

Esta división de opiniones también se reprodujo en el Consejo Responsable. Las cosas se enconaron tanto, que se llegó al punto crítico —tan bien conocido por los mediadores en conflictos— de que cada «bando» se situó en la posición del jugador de cartas de querer «ganar todo» y romper la banca.

El caso es que aquellas personas que querían profundizar y estructurar mejor los Talleres con una visión empresarial, con el apoyo de algunos miembros del Consejo Responsable, decidieron crear otra asociación. Hicieron la oferta de incorporación inmediata en esta nueva entidad en los distintos talleres y a determinadas personas de la Asociación Semilla (educadores, educadoras y jóvenes).

Las personas vinculadas a los Talleres de Limpieza, Mensajería y Carpintería optaron por incorporarse en esta nueva entidad, y las personas de los Talleres de Grabación de Datos y Textil se mantuvieron dentro de la Asociación Semilla con el compromiso de desarrollar el Proyecto Educativo propuesto.

Fue un proceso doloroso, pues hasta llegar a este punto, todos y todas hicimos un desagradable recorrido de deterioro de relaciones personales, que meses atrás era imposible imaginar.

Poco tiempo después, la nueva asociación se incorporó a una Fundación que entonces pujaba fuertemente por el modelo laboral propuesto y que había colaborado con la Asociación Semilla.

Hoy en día los Talleres de Limpieza y Mensajería, —convertidas en empresas con otro nombre comercial—, han conseguido situarse de una manera muy sólida en sus respectivos sectores, manejando un volumen de negocio bastante considerable. No así el Taller de Carpintería que en breve tiempo cerró.

En cuanto al desarrollo de los otros talleres, el de Grabación de Datos ha continuado con su labor formativa —hoy su nombre es Escuela de Informática—. El Taller de Textil, pasó a llamarse Taller de Diseño y Moda, que como tal desapareció bastantes años después ante la falta de demanda por parte de jóvenes para formarse en este sector.

UNA NUEVA ETAPA EN LA ASOCIACIÓN

Se establece y amplía el Proyecto Educativo de la Asociación Semilla. Pretendíamos que en el equipo de profesionales se produjera un salto cualitativo importante en su formación. Los monitores que optaron por permanecer en la Asociación Semilla, entraron en un plan de formación individualizado que complementase su contrastada experiencia y su sensibilidad social. Hay que tener en cuenta que varios de estos profesionales habían surgido del propio grupo de jóvenes, habían destacado en su momento por su liderazgo, su evolución personal y sus cualidades innatas para desempeñar roles educativos.

Además el Consejo Responsable inició un proceso de incorporación a la Asociación de personas con titulaciones de Magisterio, Pedagogía, Trabajo Social o Psicología con experiencia en la acción social con jóvenes.

De esta manera, todos ellos pasaron a llamarse Educadores, incluidas las personas que desempeñaban funciones más administrativas, pues se procuraba que periódicamente participasen en algunas de las actividades directamente con los jóvenes.

El Proyecto Educativo quedó establecido a nivel general de la siguiente manera:

- El periodo de formación era de cinco años.
- Antes de incorporarse a los Talleres-Escuelas, tenían que

pasar por un periodo de formación previo, adaptado a sus características.

- La formación tenía carácter integral.
- Cada una de las personas que participaba en la Asociación tenía que tener un Proyecto Individualizado, acompañado por la tutoría de un educador. Este proyecto se evaluaba mensualmente.
- Los contenidos a trabajar se dividían en tres áreas: Cultural, Laboral y Desarrollo Personal.
- Se articuló la participación de las familias.
- Se definió el perfil de los educadores, su evaluación, formación y reciclaje.
- Quedaron establecidos los momentos de reflexión semanal y mensual de los equipos de educadores.

Se gesta un nuevo organigrama dentro de la Asociación con comisiones específicas para fomentar la participación y la mejora del Proyecto Educativo, porque entendemos que debe estar abierto a adaptaciones continuas. Tratando de vivirlo como una constante novedad dentro de un contexto de reflexión permanente.

En este proceso nos dimos cuenta de que el trabajo de calle era fundamental, y la relación y el conocimiento que teníamos con muchas de las familias, nos permitió constatar que el abandono escolar en Villaverde tenía unas dimensiones verdaderamente dramáticas, debido no tanto a la falta de atención por parte de los maestros, sino a un conjunto de circunstancias: falta de programas adecuados a su capacidad, masificación en las clases, currículums escolares al margen de la realidad, etc.

Año Cero

En la Asociación se fija un periodo previo de formación que posibilitara el paso de los jóvenes a uno de los dos Talleres-Escuelas como «Año Cero». Con ello, pretendíamos favorecer la relación e iniciar un trabajo personalizado donde cada joven pudiera evaluar su actitud, a fin de tomar conciencia de que la plaza en

los talleres de Grabación de Datos o de Diseño y Moda iba a ser una conquista personal.

Los chicos y chicas tenían derecho al respeto y al reconocimiento de su dignidad como personas, por lo tanto cuando llegaban a la Asociación, descubrían que uno de nuestros criterios era que no se les iba a consentir todo porque fueran «difíciles», «conflictivos», «insuficientes», etc., si no que entraban en un nivel de exigencia personal elevado que les permitiera descubrir todas sus capacidades personales.

«El "Año Cero" cumplió los objetivos que nos habíamos propuesto. Fue intenso; acudieron más de treinta chavales a una primera convocatoria. Difícil debido a las características personales de cada chaval. Arribaban al barco del "Año Cero" recelosos, ilusionados, curiosos, algunos en grupo marcados por su líder, muy ruidosos, no permitiendo ni pausas ni sosiego. Se logró un nivel de confianza que posibilitó una asistencia muy regular que fue favorecida por nuestra presencia en sus centros de interés: parques, bancos, portales, etc.»⁶

Los jóvenes para «ganarse la plaza», tenían que superar los objetivos básicos propuestos y tenían que cubrir todas las actividades del programa, diseñado expresamente según las características del grupo. En éste se incluían actividades de motivación cultural, especialmente en lecto-escritura, talleres creativos, dinámicas de grupo y convivencias. El contacto con las familias era muy estrecho, de tal manera que los educadores acudían al domicilio familiar una vez por trimestre. El horario de asistencia del grupo quedó establecido de 10 a 13 h. todos los días.

Otro de los criterios metodológicos del «Año Cero» era que los jóvenes fuesen conscientes de que tenían un espacio en el que expresar sus necesidades sin sentirse juzgados por los adultos. Por lo tanto había que dedicar muchos esfuerzos por parte de los educadores para posibilitar un clima de afectividad y permanente escucha. Era necesario posibilitar experiencias positivas de

6. Ibáñez de Gauna, L. (1998). *Acompañando la singularidad*. Madrid: Semilla.

relación con adultos en contextos de aprendizaje. Y esto no era tarea fácil: las respuestas ya estaban preestablecidas en sus mentes, fruto de la suma de situaciones frustrantes en su periodo escolar. Esto les llevaba a identificar al maestro —en este caso al educador—, como su rival.

Para desmontar estos hábitos se necesitaba tiempo, prudencia y mucha paciencia. Con estos ingredientes, se lograban grandes cambios, la mayoría de las veces. Una vez superada esta fase, los jóvenes conectaban con el proyecto de tal manera que lo hacían suyo. Los educadores evaluábamos el grado en el que se encontraba el joven en todo este proceso con una expresión integrada en el lenguaje propio de la Asociación: el «nivel de enganche» al proyecto.

Taller de Grabación de Datos

En coherencia con el nuevo Proyecto Educativo, este Taller sufre una reestructuración importante para dar cabida a los objetivos de Desarrollo Personal y Cultural.

Se comenzó con veinticuatro jóvenes en horario de 8 a 14:30 h. con media hora de descanso. Las horas de formación laboral se redujeron en principio a cuatro horas, ocupando el resto del tiempo la formación cultural (dividiendo el grupo por niveles, pues uno de los objetivos era obtener el graduado escolar), se imparte formación y orientación laboral y se realizan tutorías individuales y grupales, salidas, excursiones y acampadas (quedan establecidas una convivencia de fin de semana por trimestre y un campamento final).

El reto más duro fue el tiempo de trabajo en el Aula de Cultura, pues los jóvenes lo vivían como un espacio de recreo, donde repetían actitudes vividas en la escuela. Era una continua provocación hacia la figura del maestro. El lenguaje utilizado con ellos fue desde la paciencia, la desdramatización de sus actitudes, hasta que paulatinamente conseguimos que tomaran conciencia de la necesidad de superar sus lagunas en habilidades lecto-escritoras y de cálculo matemático, principalmente. Fue un periodo de ensayo-error metodológico, la adaptación y creación de materiales era constante.

Otro reto que afrontamos fue el incorporar a las familias al proceso educativo de los jóvenes: nos acogían cuando acudíamos a visitar sus casas y no se oponían a que sus hijos e hijas acudieran al Taller, pero tenían otras prioridades como por ejemplo, atender a sus otros hijos que estaban en la cárcel por temas relacionados con drogas. En este sentido nuestra principal labor era destacar las grandes capacidades y valores que tenían sus hijos e hijas.

Taller de Diseño y Moda

En principio tenía una estructura y organización parecida al Taller de Grabación de Datos en cuanto a distribución de tiempos en las distintas áreas, pero debido a las especiales características del grupo, tuvimos que introducir modificaciones.

En primer lugar era un grupo exclusivo de chicas, a pesar del esfuerzo continuado que se hizo por incorporar a jóvenes varones. A las características propias del entorno del que provenían, había que añadirle el hecho de ser mujeres, pues a muchas de ellas se les exigía una responsabilidad en tareas domésticas, además de tener incorporados en sus patrones de conducta el sometimiento al varón como un valor esencial.

El ámbito del aprendizaje de la costura a máquina se realizaba a través de trabajos reales que nos proporcionaban pequeños empresarios: se cortaban piezas, se montaban y se cosían. En esta cadena las jóvenes rotaban en las funciones, aunque el objetivo estaba puesto en el manejo y rapidez en el cosido industrial, que era donde más posibilidades de empleo existían en ese momento.

En cuanto a la formación personal y cultural, tuvimos que realizar una labor mucho más personalizada, pues el tiempo de escolarización de estas jóvenes había sido muy escaso; además, el grado de autoestima de este grupo era muy bajo.

Percibimos también la necesidad de conseguir un ambiente más creativo en el taller. Se realizaron desfiles de moda con ropas elaboradas en el propio Taller, se incluyeron estudios relacionados con la estética y con el conocimiento de tejidos. Hicimos más hincapié en la educación para la salud e introdujimos un

programa específico de expresión corporal que facilitase la desinhibición y el autoconocimiento.

La valoración general de este periodo fue que con la puesta en marcha del Proyecto Educativo, dimos un salto cualitativo muy importante que nos permitió estar en mejores condiciones para cumplir con los fines de la Asociación. De toda esta nueva etapa sacamos estas conclusiones:

- La fase «Año Cero» fue crucial para poder despertar en los jóvenes un interés por el aprendizaje y una vinculación a la Asociación.
- Teníamos que seguir ensayando con nuevas metodologías en el espacio dedicado al aprendizaje cultural, y despegarnos de estilos escolares que tanto rechazaban los grupos.
- El enfoque educativo más integral que habíamos adoptado, nos permitió abordar las dificultades individuales y grupales de los jóvenes con mayor rigor y conocimiento.
- El concepto educativo de «itinerario personalizado» se consolida gracias a los diseños de los Proyectos Individualizados que contemplan las habilidades personales, los ritmos de aprendizaje, los procesos de adquisición gradual de objetivos propuestos entre educador y joven, su evaluación, etc.
- Había que involucrar aún más a las familias en los talleres para que valoraran la formación y no empujaran demasiado pronto al mercado laboral a sus hijos.
- Los espacios de evaluación y de reflexión introducidos fueron de utilidad para mejorar los programas en general y también para dar respuestas más rápidas a dificultades nuevas.

NACEN NUEVAS INICIATIVAS

En el año 1988 un nuevo proyecto surgió en la Asociación: el Taller de Acogida. Después de la exitosa experiencia del «Año Cero», el Consejo Responsable decidió que la Asociación debía contar con un programa permanente que fuera la puerta de entrada de los jóvenes a la formación educativa y sociolaboral que ofrecíamos.

Nos dotamos de más recursos y asignamos tres educadores de manera estable al Proyecto, fijando cincuenta plazas para los jóvenes divididos en dos turnos, ya que hubo un aumento muy fuerte de la demanda por parte de las familias del barrio y de las instituciones educativas y sociales. Esto nos permitió sistematizar y profundizar en el trabajo de coordinación con profesionales del entorno y de otras entidades del barrio.

Un curso después, se ampliaron las plazas en los Talleres de Diseño y Moda y de Grabación de Datos, creando otro turno por las tardes.

Posteriormente nació un nuevo Taller destinado a la formación de Hostelería. El inicio de este nuevo proyecto se realizó con quince jóvenes y dentro de los Programas de Garantía Social que en ese momento puso en marcha el Ministerio de Educación. Fue tan fuerte la demanda que en el curso siguiente nos vimos obligados a ampliar a cuarenta y ocho plazas, estableciendo dos turnos, uno de mañana y otro de tarde.

Dimos un fuerte impulso también a la fase final del itinerario de integración sociolaboral de jóvenes, focalizando la gestión con empresas del sector donde podían ser contratados los jóvenes que finalizaban el recorrido formativo. Esta labor en sus inicios la realizaban los propios educadores de los Talleres, pero debido al mucho tiempo que había que invertir para obtener resultados positivos, pasó a realizarla personal técnico especializado, dando lugar de esta manera al Proyecto Club de Empleo, que años después, y con mayores funciones, se llamará Centro Integral de Recursos para el Empleo de Villaverde (CIREV).

Por otro lado, pusimos en marcha una iniciativa de autoempleo para cinco alumnas del Taller de Diseño y Moda. Surgió la idea dentro del área de Formación y Orientación Laboral, y como proyecto final del grupo de trabajo que formaron las propias jóvenes coordinado por una educadora. Se buscaron los recursos necesarios ayudados por una responsable contratada al efecto, se acondicionó un pequeño local dividido en un área de atención al cliente y otra área de trabajo. La idea inicial era que después de un año completo de rodaje bajo el paraguas de la Asociación, las jóvenes se hiciesen cargo de manera autónoma del negocio.

Así surgió la Tienda-Taller Metas, destinada a la confección de ropa de hogar: cortinas, edredones, manteles, estores, cojines, etc. Todos ellos de elaboración propia. Al cabo de unos meses la tozuda realidad, nos hizo replantearnos los objetivos iniciales, aunque el avance que habían dado las jóvenes en su proceso de formación había sido espectacular, era evidente que para aprender a realizar las tareas propias que conlleva un negocio (contabilidad, gestión administrativa, cálculo de costes, atención a clientes y proveedores, confección de los productos, organización del trabajo, publicidad, y un largo etcétera), se iba a necesitar mucho más tiempo del que en un principio habíamos previsto en el proyecto de este nuevo reto que ya empezaba a tener forma.

Decidimos por tanto, que este proyecto estuviese dentro del itinerario de formación de las jóvenes de tal manera que pudiesen completar su formación en un entorno laboral de producción y que fuese el escalón anterior a su salto definitivo a la inserción en empresas privadas del sector. Esta experiencia quedaría dentro definitivamente de la Asociación Semilla, siendo el origen de lo que posteriormente se denominará técnicamente como Empresas de Inserción.

Con la Administración Pública entramos en una dimensión de mayor coordinación e interacción para que nos fuera posible sostener financieramente el desarrollo de los proyectos que habíamos diseñado. Suponía, además, un reconocimiento más explícito a la labor profesional que estábamos desarrollando. Fruto de la estrategia de divulgación de nuestra labor, los resultados no tardaron en llegar, estableciendo un Concierto en el año 1991 con el Servicio Regional de Bienestar Social.

Y aunque la experiencia fue altamente positiva, también sacamos como conclusión que debíamos plantearnos de una manera más estratégica el futuro de la Asociación, pues si no se establecían criterios claros y con firmeza por nuestra parte, podríamos depender de los cambios políticos o de las necesidades puntuales que en ese momento acuciasen a los técnicos o incluso de las «modas» pasajeras que en el ámbito de lo social se empezaban a producir.

Por encima de todo teníamos que «defender» proyectos diseñados desde nuestras convicciones y fruto de la experiencia

acumulada en estos años, aunque teniendo en cuenta las necesidades, los ritmos propios y la manera de actuar de las Administraciones Públicas.

Muchas veces este equilibrio entre las dos perspectivas no ha sido fácil, y en algunas ocasiones, nos ha llevado a situaciones complejas de desencuentros. Pero tenemos muy claro que en ningún momento podemos perder la función que tenemos las entidades sociales de hacer visibles las situaciones que los poderes públicos no quieren contemplar y reclamar soluciones adecuadas para ellas. En este sentido, la Asociación Semilla se ha esforzado por alejarse de ser una «empresa de servicios», posición en que las administraciones públicas tienden a colocarnos.

Volviendo a la evolución de los proyectos de la Asociación Semilla y debido a la dimensión que tenía ya el problema del fracaso escolar, emerge en la Asociación la necesidad de diseñar programas con carácter más preventivo dirigidos a niños y niñas para ayudarles a finalizar su periodo escolar de manera completa, evitando abandonos prematuros. Queríamos también ofrecer una alternativa de ocio educativo a edades tempranas, pues los recursos de este tipo en el distrito eran muy escasos.

Estas nuevas iniciativas recibieron el nombre de Apoyo Escolar y Tiempo Libre, después pasarían a denominarse Escuelas Abiertas. En el momento actual están en marcha dos: Escuela Abierta de Villaverde Alto y Escuela Abierta de El Cruce.

Por otro lado, iniciamos una etapa de presencia a nivel europeo, participando en múltiples encuentros, jornadas, ponencias y sesiones de formación que nos permitieron difundir y contrastar nuestro trabajo. Dimos un salto cualitativo muy importante en reconocimiento y validación de nuestra experiencia, al ser citados como ejemplo de «buenas prácticas» en el trabajo de formación e inserción laboral de jóvenes en riesgo de exclusión social.

Nos visitaron organismos y entidades sociales públicas y privadas de diferentes países europeos, con el fin de conocernos más de cerca.

Como consecuencia de esta nueva etapa, desarrollamos proyectos europeos de diferente temática: de promoción de la participación de jóvenes, desarrollo de nuevas metodologías en

coordinación con distintas instituciones dentro del ámbito educativo, formación e inserción laboral, etc. Toda esta actividad nos ayudó, junto con otras entidades de nuestro ámbito, a mejorar nuestros conocimientos y resultados con los jóvenes.

ADAPTACIONES DE SEMILLA EN RAZÓN DE LOS CAMBIOS EN EL DISTRITO

A finales de los 90 empieza a ser visible una nueva realidad en el distrito, pues nos encontramos ante un segundo fenómeno migratorio, pero con una característica muy singular y es que las zonas empobrecidas de las que son originarias las personas migrantes están situadas fuera de nuestras fronteras.

Evidentemente en la elección de Villaverde como residencia, igual que sucede en otros tantos barrios, pesa el menor coste de la vivienda y su cercanía a Madrid. Lo que hay que resaltar es que este hecho confiere al distrito un carácter de crisol de culturas, pues donde antes tuvieron que aprender a convivir y a adaptarse a una nueva realidad los andaluces, extremeños, castellanos, etc. ahora lo tienen que hacer marroquíes, ecuatorianos, dominicanos, rumanos, búlgaros, ucranianos, guineanos, nigerianos, y un largo etcétera.

Idiomas, religiones, costumbres, culturas tan diferentes hacen mucho más complejo el trabajo de instituciones y entidades con el fin de mejorar las condiciones de vida de las personas. Aquí no podemos extendernos en el análisis del impacto y los cambios que supone este fenómeno tanto en las personas que vienen como en la población que ya estaba establecida en el barrio. Solamente apuntar algunas cuestiones que ayuden a entender un poco mejor el contexto y el carácter de las respuestas que hemos elaborado las entidades que estamos sobre el terreno.

Por un lado, es evidente que no ha habido por parte de los poderes públicos, una previsión de este hecho, por lo que se han tenido que improvisar políticas y discursos a veces contradictorios y muy dependientes del tratamiento que deciden los medios de comunicación, que suelen ser por lo general, alarmistas y poco ecuanímes, salvo raras excepciones. Se ha optado por construir en el imaginario colectivo, una visión

excesivamente jurídica y policial culpabilizadora hacia el inmigrante que predispone de forma «natural» a comprender que tienen que ser sujetos situados en un status con menos derechos que los demás. Este discurso esconde, por ejemplo, la auténtica realidad donde la mayoría de los análisis económicos rigurosos confirman el nivel de riqueza en términos productivos que aportan los inmigrantes al sistema económico y social en su conjunto.

En este sentido, las entidades sociales, y en concreto la nuestra, decidió centrar la acción en la mejora de los derechos sociales básicos universales, donde independientemente de la situación legal de cada persona, nuestra acción quiere contribuir a la transformación de estas situaciones claramente injustas y discriminatorias.

El servicio de defensa jurídica que hasta entonces venía presentando la Asociación a los jóvenes y a sus familias, lo ampliamos a temas de legislación en extranjería y lo abrimos al barrio. Este servicio también realiza una labor de seguimiento de la situación legal de los colectivos que están en nuestros programas junto con el personal educador, explorando todas las posibilidades de regularización legal. Este trabajo es exhaustivo, pues las autoridades competentes han realizado todo un despliegue jurídico y burocrático con el fin de dificultar y enmarañar lo más posible la normalización de estas personas.

Por otro lado, el Taller de Diseño y Moda desaparece como tal, pues la demanda de jóvenes que quieran formarse en este perfil profesional baja considerablemente y se crea el Aula de Confección, que imparte las formaciones de Maquinista Industrial de Ropa de Hogar y Técnico de Transformación y Arreglos de Textil, dirigida a un colectivo de mujeres con cargas familiares, en su mayoría inmigrantes.

En el Proyecto de Integración Sociolaboral de Jóvenes pusimos en marcha programas específicos que atendiesen las nuevas necesidades, pero dentro de un marco general metodológico y organizativo que favoreciese la convivencia y la integración de los jóvenes inmigrantes de diferentes procedencias y de los jóvenes de origen nacional. Por ejemplo, aquellos jóvenes norteafricanos con dificultades con el idioma, contaban con un refuerzo inicial en

clases de castellano y con educadores que hablaban el árabe, pero siempre dentro del marco del centro concreto en el que estaban insertados; en este caso, del Taller de Acogida. Creemos que la convivencia diaria disuelve los falsos mitos que prejuzgan el comportamiento de los demás. Los jóvenes, a través de las asambleas, dinámicas, trabajos en equipo, expresión artística, y un largo etcétera, establecen la relación con los demás desde el respeto a la identidad cultural de cada cual, dando más importancia a aquello que les une como jóvenes de un barrio popular que sufren dificultades y problemas similares.

Un proyecto nuevo que iniciamos fue el de Educación de Calle, primero situado en El Cruce; posteriormente se extendió a otras zonas del distrito, con el que nos proponíamos la dinamización educativa dentro de los espacios públicos para aquellos grupos que estaban más descolgados de los recursos normalizados. Muchos de los grupos naturales con los que empezamos a establecer relación, estaban formados por jóvenes inmigrantes.

En otro orden de cosas, señalar que en el distrito, desde finales de los 90 hasta principios del 2000, se produjo otro hecho importante: las nuevas políticas de realojo por parte de la Administración Pública, incidieron de manera muy especial en Villaverde, donde fueron realojadas muchas familias de otros lugares de Madrid, sin que por ello aumentaran los recursos educativos, sanitarios o sociales.

Otro elemento esencial que se empezó a extender y sentir de una manera mucho más intensa, fue el cambio tecnológico que ya se estaba produciendo en otros sectores, con la mayor implantación de Tecnologías de la Información y Comunicación en la vida cotidiana. Esto nos obligó, además de a redefinir el perfil profesional del Taller de Informática, a iniciar un nuevo proyecto de Nuevas Tecnologías independiente del anterior, que facilitase el acceso y el uso de estas nuevas herramientas a la población más desfavorecida en general, para evitar que llegue a ser otro elemento de exclusión más. Pretendíamos también que dotase a la propia entidad de todo un sistema tecnológico puntero. Optamos por experimentar con sistemas de código libre, entre otras razones por coherencia ideológica, por sus menores costes y por su proyección de futuro.

En el ámbito interno de la entidad iniciamos en 1998 una etapa de desarrollo organizativo con la implantación de un sistema permanente de Planificación, Programación y Evaluación que nos permitiese medir de manera coherente el grado de cumplimiento de los objetivos con los que operábamos. Para ello establecimos un equipo, con una formación específica en estas cuestiones. Con su ayuda se establecieron los ritmos de programación, definieron áreas de resultados, niveles de objetivos, mecanismos para decidir las líneas de dirección general, facilitaron la elaboración de las planificaciones estratégicas, organizaron jornadas de evaluación, etc.

Por otro lado, el Equipo Pedagógico de la Asociación inició un proceso de definición y puesta al día de los Principios Educativos, realizando varias jornadas de formación y reflexión en este sentido que dieron lugar a un documento-marco que explicamos con más detalle en el siguiente capítulo de este libro.

Se llevó a cabo una revisión del Proyecto Asociativo y una toma de conciencia de la misión, visión y valores de la entidad, por parte de los socios. Se establecieron los distintos Sistemas de la Asociación: Formación, Planificación-Programación y Evaluación, Gestión y Organización y se definieron sus elementos esenciales. Por otro lado, se inició un proceso de redefinición de funciones de los distintos equipos y se acordó un nuevo organigrama. Todos estos cambios estaban orientados a lograr:

- Una estructura más flexible que fomentase la participación y la implicación, siendo a la vez ágil en la toma de decisiones.
- Capacidad de detectar cambios en el entorno y de las personas que nos permitiesen dar respuestas más adaptadas y rápidas.
- Una organización con actitud de aprendizaje permanente; contar con herramientas para valorar nuestros logros e identificar los errores.

Poco tiempo después, en el año 2003, se produce otro hecho muy destacable, la adjudicación por parte del Ayuntamiento de Madrid, con el apoyo explícito de todos los grupos políticos y vecinales del barrio, de la gestión de un Centro de Integración Social

de Jóvenes en Villaverde a la Asociación Semilla. Supuso un espaldarazo y un salto cualitativo que permitió dignificar mucho el trabajo que realizamos con los distintos colectivos del distrito, además de poder ampliar y mejorar los servicios que estábamos ofreciendo hasta ahora.

En este nuevo espacio ubicamos dos nuevas actividades de la Empresa de Inserción en el sector de la Hostelería —Cafetería Restaurante *Madretierra* y *Madretierra* Catering Sostenible— destinada a mejorar la formación profesional de los alumnos que están en el Taller de Hostelería, como espacio para realizar prácticas y también facilitando contratos de inserción a los jóvenes con más dificultades. La gestión y oferta de productos y política de proveedores se hace con criterios sociales y de mejora de medio ambiente, fomentando el uso de productos ecológicos y de comercio justo.

Antes de abordar de manera más detallada la metodología de Semilla, nos parece de interés hacer un breve repaso a la situación actual del entorno donde nos ubicamos.

VILLAVERDE HOY

Villaverde cuenta con unos 148.252 habitantes⁷, distribuidos en cinco barrios: *San Andrés* (Villaverde Alto, Plata y Castañar, la Colonia Marconi y el polígono industrial de Villaverde), *San Cristóbal*, *Butarque*, *Los Rosales* (Villaverde Bajo, Los Rosales, Oroquieta y El Espinillo) y *Los Ángeles* (Ciudad de los Ángeles, San Luciano, San Nicolás y El Cruce).

- 17. 1. San Andrés
- 17.2. San Cristóbal
- 17.3. Butarque
- 17.4. Los Rosales
- 17.5. Los Ángeles

7. Según datos del padrón del Ayuntamiento de Madrid a 1 de enero de 2008.

Para acercarnos a la realidad de nuestro distrito, vamos a detenernos en cuatro variables, que son a nuestro juicio, las que mejor nos van a permitir conocerla: población, recursos, formación y empleo.

POBLACIÓN

En cuanto a la población del distrito, llaman la atención principalmente dos cosas: la primera, el peso de la población menor de treinta años y la segunda, el volumen de población extranjera:

1. En nuestro distrito hay un mayor porcentaje de población infantil (hasta 14 años) y juvenil (15-29) que en el resto de la ciudad de Madrid. La población de Villaverde está menos envejecida que la del resto del municipio, teniendo la población infantil y juvenil un peso importante. Estamos dos puntos por encima de la media del municipio en estos dos grupos de población.
2. En el distrito de Villaverde hay un mayor porcentaje de extranjeros que en el conjunto del municipio. En la ciudad de Madrid hay un 17% de población extranjera, mientras que en Villaverde contamos con un 23,16%. Pero se dan grandes diferencias entre los barrios del distrito: San Cristóbal con un 43% de población extranjera, frente a Butarque o la Ciudad de los Ángeles que rondan el 18%.⁸

Villaverde cuenta con un gran colectivo de población joven extranjera, o nacida en España, pero con orígenes culturales diferentes al español.

RECURSOS

Analizamos este punto desde tres variables (sería interesante ver más, pero el tiempo y el espacio son limitados): la renta per

8. Todos los datos estadísticos han sido elaborados a partir del padrón del Ayuntamiento de Madrid actualizado a 1 de enero de 2008.

cápita, el nivel de negocio y los metros cuadrados de instalaciones municipales que hay en Villaverde.⁹

1. Renta: Villaverde es el distrito que posee la menor renta per cápita de toda la ciudad de Madrid, con 15.594 euros brutos por persona al año, está por debajo de la media de la ciudad de Madrid (19.076 euros) y también por debajo de la Comunidad de Madrid (16.074 euros).
2. Nivel de actividad económica: También se conoce esta variable como VAB (valor añadido bruto), siendo importante para conocer la salud productiva y económica de un lugar determinado. Los datos que aquí manejamos relacionan el VAB con la población, obteniendo el nivel de actividad económica per cápita. El VAB per cápita para Villaverde se encuentra entre 10.000 y 20.000 euros. La media de la ciudad se encuentra en torno a los 30.000 euros per cápita. Encontramos algunos distritos con un índice menor que el de Villaverde, esto se debe a que en el distrito existe un polígono industrial de gran tamaño, y eso repercute en el volumen de actividad económica del distrito.
3. Metros cuadrados de uso municipal: utilizamos esta variable como ejemplo de recursos municipales en el distrito. En nuestro distrito contamos con 132.984 m² de instalaciones de uso municipal. Este dato no nos dice nada por sí solo, pero si lo comparamos con otros distritos con unos niveles similares de población, veremos que la cantidad de instalaciones con las que contamos en el distrito es irrisoria. Por ejemplo, en el distrito de Salamanca cuentan con 420.505 m². La cantidad de metros cuadrados de Villaverde supone alrededor de un 2,5% del total de instalaciones de la ciudad de Madrid¹⁰, cuando la población del distrito representa un 5% con respecto al total del municipio.

9. Los datos referentes a la economía de la ciudad de Madrid (renta per cápita y nivel de actividad económica) han sido extraído del *Barómetro de economía de la ciudad de Madrid*, nº XVI, abril de 2008.

10. Estos datos corresponden al punto 3 del capítulo XV del Anuario Estadístico del Ayuntamiento de Madrid (2008). Ese apartado no se encuentra en la versión impresa, sólo en la *on-line*: <http://www.munimadrid.es/estadistica>.

Nuestro distrito cuenta con la renta per cápita más baja de la ciudad de Madrid, poco volumen de negocio e inversión e insuficientes recursos municipales.

Con estas conclusiones no pretendemos ser alarmistas o mostrar un lado negativo del distrito, solo poner de manifiesto una realidad que incide directamente en la acción educadora.

EDUCACIÓN

Para nosotros es un área de especial interés, y por lo tanto vamos a analizarla con más detalle.

En primer lugar presentamos los datos extraídos del censo del año 2001¹¹ (ya que no hay datos más recientes: el próximo censo será en 2011) referidos a educación. En la siguiente tabla exponemos el porcentaje del total de la población (mayor de 16 años), en relación a los estudios que han concluido con éxito:

NIVEL DE ESTUDIOS	VILLAVERDE (107.697)	CIUDAD DE MADRID (2.536.656)
Analfabetos	3%	2%
Sin estudios	17%	10%
Primer grado	21%	17%
EGB, ESO o Bachillerato superior	26%	21%
Bachillerato	12%	16%
Formación profesional grado medio	5%	4%
Formación profesional grado superior	5%	5%
Universitarios	10%	25%

11. Se pueden consultar los datos del censo de 2001 en www.ine.es.

Si analizamos la tabla, podemos ver cómo en las cuatro categorías inferiores el distrito supera ampliamente a la ciudad de Madrid en su conjunto, y sin embargo en las categorías de Bachillerato y estudios universitarios, el distrito está muy por debajo. La mayor diferencia se da en la categoría de estudios universitarios, ya que en el distrito sólo una de cada diez personas posee este grado de estudios, mientras que en la ciudad esta relación es de una de cada cuatro.

Para continuar con nuestro análisis educativo, vamos a utilizar datos un poco más recientes, los correspondientes al curso escolar 06/07.¹²

Lo primero que queremos destacar es la prevalencia de los centros privados y privados concertados frente a los públicos en la ciudad de Madrid. Esta tónica se da desde infantil hasta llegar a bachillerato; el porcentaje de alumnos que van a este tipo de centros ronda una media del 65%. Esto no sucede en el distrito de Villaverde, podríamos decir que ocurre todo lo contrario, ya que los centros públicos aglutinan al 63% de los estudiantes de infantil, primaria, secundaria y bachillerato. Hablando de población extranjera, diremos que éstos van en mayor medida a la escuela pública, tanto en la globalidad de la ciudad, como en el distrito, representando un 35% del total de los alumnos matriculados en la escuela pública en el distrito de Villaverde, diez puntos más que en el conjunto de la ciudad (24%).

En conclusión, a ingresos más altos, la tendencia a la escuela privada y concertada es mayoritaria, y por tanto las escuelas públicas están atendiendo en mucha mayor medida a las clases más deprimidas económicamente, que son las que necesitan además mayores recursos.

Para terminar, vamos a cruzar los datos del curso escolar 2006/2007 (alumnos matriculados en ese curso) con los del padrón (total de habitantes para ese rango de edad), recogidos en enero de 2007; con esos datos hemos elaborado la siguiente tabla:

12. Estos datos están recogidos en el *Anuario estadístico de la ciudad de Madrid* (2008), en el capítulo 9, referente a educación.

	VILLAVERDE			CIUDAD DE MADRID		
	Padrón 2007	Curso escolar 06/07	Tasa de escolaridad	Padrón 2007	Curso escolar 06/07	Tasa de escolaridad
Infantil (0-5)	9.991	5.561	56%	186.193	109.577	58%
Primaria (6-11)	7.871	5.576	96%	152.915	152.915	96%
Secundaria (12-15)	5.100	4.466	88%	106.865	103.813	97%
Bachillerato (16-17)	2.802	959	47%	53.259	45.588	104%
C.F. grado medio		374			10.042	

En primaria y secundaria, la obligatoriedad de la escolarización de los 6 a los 16 años, hace que las tasas de escolaridad se aproximen al 100%. La tasa es elevada en primaria para las dos zonas, pero en secundaria no ocurre igual, siendo la tasa más alta en el global de la ciudad, mientras que en Villaverde la tasa desciende hasta un 88%.

En parte, puede ser explicada porque esos jóvenes no escolarizados en el distrito, lo estén en otros centros docentes fuera del mismo, pero indudablemente esa cifra refleja una incidencia significativa del abandono escolar, que afecta más duramente en el distrito que en el global de la ciudad de Madrid.

Ahora bien, el dato que sin duda llama más la atención es el de la tasa de escolarización de jóvenes de 16 y 17 años. Es evidente que la tasa para la ciudad de Madrid está sobredimensionada debido a que gran cantidad de jóvenes de otras ciudades cercanas realizan sus estudios en ella. Lo contrario ocurre con la tasa del distrito, estando infra-representada, ya que muchos de los jóvenes realizan sus estudios fuera del distrito. Pero este hecho no justifica el dato de que más de la mitad de

los jóvenes de 16 y 17 años residentes en el distrito no estén estudiando. Es evidente que la incorporación al mercado laboral se produce, con frecuencia, a una edad temprana; esto trae como consecuencia que lo hagan con una deficiente cualificación profesional, lo que les impide una trayectoria laboral satisfactoria, que les dé acceso a las zonas superiores de la pirámide ocupacional madrileña.

Si hablamos de otro tipo de programas, como la antigua Garantía Social, hoy reconvertidos en Programas de Cualificación Profesional Inicial, encontramos que a lo largo del curso 2006 / 2007, estuvieron matriculados en este tipo de programas 89 alumnos en el distrito de Villaverde.

En Villaverde encontramos bajas cualificaciones profesionales como consecuencia del abandono en edades tempranas del sistema educativo.

EMPLEO

Debido al periodo de crisis económica mundial, el empleo no pasa por un buen momento en nuestro país, ya que las cifras de personas sin empleo están experimentando un gran crecimiento mes a mes. Pero sirva señalar que antes de que empezase el periodo de recesión, ya Villaverde mostraba una tasa de paro superior en un punto a la media de Madrid.

Hablemos no solo de la cantidad, sino de la calidad. Comprobamos como crece la precariedad: empleos inestables, temporales y con baja remuneración son a los que deben aferrarse un gran número de trabajadores y trabajadoras. Esto supone un recorte de derechos sociales y laborales; es evidente que en este contexto las luchas obreras —las que consolidan y aumentan los derechos de los trabajadores— son más difíciles de sostener, ya que los despidos se ejecutan con una facilidad pasmosa, siendo aquellos y aquellas que se movilizan sus primeras víctimas. Todo esto conforma un clima de inestabilidad que hace muy difícil la construcción y desarrollo de proyectos vitales a medio-largo plazo.

Otro dato significativo es que el 30% de los parados del distrito buscan un empleo que no requiera cualificación; este porcentaje está diez puntos por encima del global de la ciudad. Los desempleados juveniles (edad de 16 a 19 años), representan un 5% del total de los parados del distrito. En el total de la ciudad baja a un 3%. Como podemos comprobar, Villaverde tampoco se encuentra entre los mejores, en cuanto a datos de empleo se refiere.

Por último, comprobamos en el censo de 2001 cómo la cantidad de jóvenes que abandonan los estudios y entran demasiado pronto en el mercado laboral es muy alta en Villaverde con respecto a la media de Madrid. La tasa de actividad de los jóvenes entre 16-19 años es de 19,9% para la ciudad y de 28,8% para el distrito. En la siguiente franja de edad, de 20 a 24 años, la tasa de actividad es de 73,4% para Villaverde y de 60% para la ciudad. Con estos datos podemos ver cómo la formación con la que se incorporan los jóvenes al mercado laboral es menor en el distrito que en la ciudad de Madrid. Tres de cada diez jóvenes de entre 16 y 19 años que viven en el distrito de Villaverde, han abandonado los estudios y están dentro del mercado laboral, esto quiere decir, que como mucho cuentan con el título de Educación Secundaria Obligatoria.

En el distrito el paro es más elevado que en la ciudad de Madrid, destacando el desempleo juvenil y de personas sin cualificación profesional.

Con la visión de estas cuatro variables: población, recursos, educación y empleo, podemos hacernos una idea bastante completa de la realidad del barrio y la escasa efectividad de las políticas educativas y sociales de los diferentes gobiernos municipales y regionales. A pesar de estos datos, en Villaverde, que nadie se engañe, se respira vida. Es cierto que quizá las grandes luchas de la transición ya no estén vivas, pero a pesar de eso, los vecinos y vecinas de este distrito dan un ejemplo diario demostrando que la solidaridad y la convivencia son posibles, aun atravesando dificultades económicas o sociales.

Teniendo más cerca la realidad de Villaverde, es momento de conocer un poco más en profundidad los diferentes proyectos que desarrolla la Asociación Semilla para intentar paliar los problemas que hemos descrito anteriormente.

PROPUESTA EDUCATIVA DE LA ASOCIACIÓN SEMILLA

Para finalizar esta primera parte del libro, queremos mostrar, de una manera resumida, las diferentes propuestas de acción que la Asociación Semilla ha ido poniendo en marcha en este contexto. Esto ayudará a una mejor comprensión de la segunda y tercera parte donde abordaremos los principios educativos y las metodologías que utilizamos.

En primer lugar presentamos de manera esquemática un cuadro en el que se recogen: los grandes ejes de acción —que en Semilla denominamos «actuaciones»—; las personas que pueden participar en ellas y los diferentes proyectos en los que se concreta cada actuación. Nuestra actividad se desarrolla íntegramente en el distrito de Villaverde.

ACTUACIONES	PARTICIPANTES	PROYECTOS
Educación de calle	Grupos de jóvenes no integrados en ningún recurso normalizado	Acompañamiento de grupos en su propio entorno
		Acompañamiento individual
Centros de día	Dirigido a la infancia y adolescencia con mayores dificultades escolares y sociales	Escuela Abierta Villaverde Alto
		Escuela Abierta El Cruce
		Adris
Integración sociolaboral de jóvenes	Jóvenes de entre 16 y 21 años que han finalizado la escolarización obligatoria sin obtener titulación	Taller de Acogida
		Escuela de Informática
		Escuela de Restauración y Cocina

ACTUACIONES	PARTICIPANTES	PROYECTOS
Formación ocupacional y empleo	Personas y colectivos con problemas para disponer de un empleo estable y de calidad: principalmente jóvenes, mujeres e inmigrantes	Acompañamiento, Inserción Laboral de Jóvenes
		Orientación Laboral
		Bolsa de Empleo
		Intermediación Empresarial
		Formación Ocupacional
		Mujeres y Empleo
		Asesoría legal
Nuevas tecnologías	Orientado a personas de todas las edades con dificultades para acceder al conocimiento y la utilización de nuevas tecnologías	Aula Alfabetización Digital
		Aula Acceso a Internet
		Aula de Apoyo Escolar
Empresas de Inserción	Participantes que han finalizado alguno de los procesos formativos de la Asociación Semilla	Tienda-taller <i>Metas</i>
		Cafetería-Restaurante <i>Madretierra</i>
		<i>Madretierra</i> Catering Sostenible

EDUCACIÓN DE CALLE

Es un trabajo de proximidad con los jóvenes en el propio entorno y en el espacio público que los grupos utilizan. Se establecen relaciones de confianza entre jóvenes y educadores, lo que permite conocer sus demandas y necesidades. Se les presta el apoyo necesario para que logren el desarrollo de sus capacidades personales y puedan participar en la vida social.

Pretendemos ser parte activa y comprometida en los espacios de exclusión y de maltrato; estar presentes en su mundo con una intuición educadora.

Tenemos presencia en los barrios de San Andrés, Los Rosales y San Cristóbal. La mayoría de los grupos de jóvenes con los que trabajamos son de origen latinoamericano, entre 15 y 20 años, que no están integrados en ningún circuito cultural institucionalizado y muchos de ellos ya fuera del sistema escolar. Para estos jóvenes es una referencia importante en sus vidas todo el entramado de relaciones y experiencias que genera «la calle».

Los objetivos de acción que nos planteamos están en la línea que ha ido concretando la Red Internacional de Educadores de Calle:

- Ir al encuentro de los grupos de jóvenes en los lugares donde se desenvuelven.
- Ofrecer a estos jóvenes una relación de ayuda con un adulto, que puedan aceptar de manera libre y en confianza, así como un acompañamiento a largo plazo.
- Realizar un acercamiento global de la persona, sin limitarse a los síntomas que son la violencia, la delincuencia, drogodependencias, etc.
- Proponer acciones diversificadas, tanto a nivel individual como grupal.

En la actualidad se están realizando dos proyectos diferenciados dentro de Educación de Calle: por un lado acompañamiento individual, para jóvenes que por determinadas circunstancias y de acuerdo a su proceso, necesitan un apoyo más específico y personalizado. Las acciones que se desarrollan en este espacio son muy variadas dependiendo de cada joven; resolución de conflictos jurídicos, ayuda a la hora de solicitar plaza en algún recurso educativo o cultural, orientación y acompañamiento a las familias de los jóvenes, coordinación con otros agentes del barrio, y un largo etcétera.

Por otro lado, hacemos un acompañamiento ampliando y reorientando los objetivos de determinados grupos de calle con los que tenemos relación, proponiendo y dinamizando actividades nuevas. Es así como por ejemplo en la actualidad se organizan encuentros deportivos, talleres de radio, excursiones, etc. También se proponen actividades que despiertan en los jóvenes

determinadas manifestaciones culturales y que tienen que ver con la comunicación de sus vivencias a través del baile, la música, y la pintura principalmente. En este sentido se están haciendo en la actualidad talleres de *graffiti*, *breakdance*, rimas, *rap* y *hip-hop*.

CENTROS DE DÍA

La actuación de Centros de Día está compuesta por tres proyectos que dirigen su acción a niños, niñas y adolescentes entre los seis y diecisiete años que presentan determinadas dificultades escolares, sociales o familiares y que no suelen disponer de recursos complementarios adecuados.

Estos proyectos se diferencian entre sí, entre otras cosas, por las edades que atienden: las Escuelas Abiertas de Villaverde Alto y El Cruce —que deben su nombre al lugar donde están situadas— y se caracterizan sobre todo por atender a niños y niñas de entre seis y doce años.

Por otro lado, está el proyecto que denominamos Adris, que se sitúa en Villaverde Alto y que debe su nombre al acrónimo de Adolescentes en Riesgo Social. Es un Servicio Especializado dependiente del Instituto Madrileño del Menor y la Familia de la Consejería de Familia y Asuntos Sociales. Atiende a los adolescentes de 12 a 17 años.

Los tres proyectos pretenden facilitar la participación social así como la integración en los diferentes ámbitos formativos en los que se encuentran los grupos y las personas atendidas.

Sus objetivos de acción comunes son:

- Generar experiencias de relación positiva y de convivencia que favorezcan la integración escolar, familiar y comunitaria.
- Promover actitudes positivas hacia los procesos de aprendizaje.
- Fomentar la participación e implicación de las familias de los niños y adolescentes, tanto en el proceso educativo de cada uno de sus hijos como en la dinámica general del proyecto.

- Lograr que los Centros de Día sean una referencia significativa a nivel educativo y social en el entorno.

Pretendemos que el proceso escolar sea lo más normalizado posible y que consigan terminar con éxito su periodo de escolarización. Para lograrlo les ayudamos a incorporar hábitos de estudio, incidiendo en áreas de expresión oral y escrita y resolución de problemas y cálculo matemático; les enseñamos a planificar el trabajo. Una cuestión muy importante para nosotros es el desarrollo de la creatividad. Todo el trabajo se orienta hacia el cambio de opinión y actitud hacia lo escolar.

Otros aspectos fundamentales en los que se incide en los Centros de Día son aquellos relacionados con el desarrollo de habilidades sociales, el desarrollo emocional, el autocontrol, el trabajo en equipo, la convivencia y la resolución de conflictos, el trabajo sobre prejuicios y estereotipos, etc. Estos aspectos están impregnados de un fuerte componente crítico, para lograr que sean en un futuro ciudadanos responsables, sensibles a las injusticias que se generan a su alrededor. La convivencia es el medio que nos permite ahondar en estas cuestiones, por ello tienen una gran importancia las salidas, excursiones, convivencias de fines de semana y campamentos.

El trabajo que se realiza con niños, niñas y jóvenes se complementa con una labor de coordinación con los centros educativos del entorno y realizando muchas veces tareas de acompañamiento y de intermediación entre las familias y los centros.

Las familias de los niños, niñas y adolescentes ocupan un espacio muy destacado en nuestra tarea educativa, pues pretendemos ayudar a desarrollar todas sus habilidades como padres y madres. Además queremos que participen en la acción diaria de las actividades de nuestros proyectos e intentamos que se impliquen en la mejora de los problemas que tenemos en nuestros barrios. Para ello tenemos un programa específico de Escuela de Familias en el que se abordan todas estas cuestiones.

Resaltar el enfoque comunitario de estos proyectos, siendo dinamizadores de procesos de acción participativa, desarrollando metodologías de aprendizaje de la participación tanto con

educadores como con los grupos de infancia y adolescencia; realizando también actividades comunitarias (carnavales, Semana de la Primavera de Villaverde, etc). Contribuimos a la revitalización del tejido social junto con otros agentes que trabajan en los barrios.

INTEGRACIÓN SOCIOLABORAL DE JÓVENES

Como hemos visto en el primer capítulo, esta actuación es la que tiene más recorrido histórico en la Asociación y está dirigido a jóvenes de entre dieciséis y veintiún años, que han finalizado ya su paso por el sistema educativo obligatorio sin obtener el título de Graduado en Secundaria.

Son jóvenes que en su mayoría se encuentran en un periodo complicado de sus vidas, pues aunque suelen tener claro que quieren acceder al mercado laboral una vez dejado atrás su paso por la escuela, se encuentran sin las competencias culturales y laborales suficientes para lograrlo.

La finalidad de esta actuación es lograr la plena integración social y laboral a través de un itinerario educativo de acuerdo a las necesidades individuales y grupales de los jóvenes, fomentando también la autonomía personal, responsabilidad, solidaridad y participación crítica y responsable.

Este itinerario de formación no tiene una duración prefijada de antemano, pues se adapta al ritmo individual de cada persona, aunque el tiempo medio de todo el recorrido educativo suele ser de unos dos años. Este proceso se divide en varias fases que los jóvenes recorren según van adquiriendo los objetivos propuestos en cada uno de ellos:

Los jóvenes, derivados en su mayoría por centros educativos, por servicios sociales o por otras entidades sociales, inician la primera fase en el Proyecto «Taller de Acogida». Es un periodo que puede durar 4-5 meses y es el tiempo para que los chicos y las chicas y los educadores se conozcan más a fondo. Tiene como objetivo también el despertar el gusto por aprender, iniciando una relación educativa para ellos novedosa pues pretendemos que se sienten escuchados y no por ello etiquetados ni juzgados.

En la primera fase —Acogida— es necesario lograr unos hábitos básicos y un firme compromiso de asistencia al Centro para que el itinerario alcance su meta. Devolver la autoestima perdida y la confianza en sí mismos son otros de los retos importantes, pues generalmente tienen una imagen bastante negativa de sí mismos por la acumulación de experiencias poco gratificantes en su periodo escolar. Es en esta fase cuando se plantea el Proyecto Educativo Individualizado así como un Proyecto Grupal.

Hemos incorporado metodologías que utilizan la expresión artística para ayudar a conseguir estos objetivos. Tienen un gran potencial para dinamizar la creatividad y la comunicación y para desbloquear los procesos de desarrollo.

Una vez que los jóvenes han cumplido con unos objetivos mínimos e individuales, pasan a la siguiente fase de la formación pudiendo elegir entre la Escuela de Restauración y Cocina o la Escuela de Informática.

La formación en cada una de estas Escuelas se divide a su vez en tres módulos, priorizando unas áreas sobre otras. En un primer momento el desarrollo personal y cultural, son las más importantes. Posteriormente otras áreas encaminadas a la búsqueda de la inserción laboral van tomando más protagonismo, como son la formación laboral específica o la orientación laboral.

En los dos primeros módulos se incide en una capacitación básica laboral incrementando el desarrollo personal, el nivel cultural y las habilidades en el empleo. Posteriormente realizan unas prácticas intermedias. En el caso de algunos jóvenes, es posible que en este momento se puedan reincorporar al sistema educativo reglado, dirigido fundamentalmente al Grado Medio de las Enseñanzas Profesionales. En el tercer módulo el mayor tiempo de formación

está dedicado a desarrollar las competencias laborales y la formación más especializada en los perfiles profesionales de las distintas Escuelas, de acuerdo al siguiente cuadro:

	ESCUELA DE INFORMÁTICA	ESCUELA DE RESTAURACIÓN Y COCINA
Módulo I-II	– Técnico de Soporte	– Ayudante de Camarero – Ayudante de Cocina
Módulo III	– Técnico en Reparación y Mantenimiento de Equipos y Redes Informáticas – Administrador de Linux	– Cocinero – Camarero de Restaurante/bar

Para el logro de inserción laboral, se realizan unas prácticas finales de calidad, que suponen la experimentación de una situación real en un puesto de trabajo: mantener unos horarios determinados, relacionarse con compañeros y superiores, asumir responsabilidades, desempeñar un tarea concreta real, resolver conflictos, etc.

La orientación y la inserción laboral final la realizan los técnicos adscritos al Centro Integrado de Recursos para el Empleo de Villaverde.

FORMACIÓN OCUPACIONAL Y EMPLEO

Se trata de una actuación de apoyo a la inserción laboral destinado tanto a los jóvenes que se forman en alguno de los itinerarios de la Asociación Semilla, como a aquellas personas en riesgo de exclusión que se encuentran en procesos de búsqueda de empleo.

Tiene como principal objetivo el desarrollo de planes integrales que combinan acciones de información, orientación, formación e intermediación laboral, con la finalidad de mejorar las posibilidades de inserción laboral de las personas desempleadas.

Para desarrollar estos objetivos contamos con un Centro Integrado de Recursos para el Empleo (C.I.R.E.V). La metodología está basada en itinerarios que aportan una atención individualizada y personal que respeta los ritmos y necesidades de cada persona.

Tiene una especial relevancia la planificación y gestión de cursos de formación ocupacional específicos.

El Centro organiza, además, cursos monográficos sobre asuntos de actualidad relacionados con el empleo dirigidos tanto a usuarios del servicio como a profesionales.

Para dar una atención de mayor calidad y eficacia se organiza de esta forma:

- Acompañamiento a la inserción laboral de jóvenes que han finalizado su proceso educativo en la Escuela Profesional de Informática y en la Escuela Profesional de Restauración y Cocina de la Asociación Semilla. El equipo de profesionales que conforman el CIREV, entran en contacto directo con los jóvenes desde que inician su proceso en el Taller de Acogida, relación que se va intensificando a través de la formación en orientación laboral pues son ellos mismos los encargados de impartirla en las propias Escuelas. Se da una estrecha coordinación con los tutores; esto junto al buen conocimiento de la realidad laboral y de las empresas del sector, les permite seleccionar las mejores opciones en lo que concierne a la realización de prácticas como a la propia inserción laboral de los jóvenes.

Una vez que éstos ya se encuentran en su puesto de trabajo, mantenemos el contacto tanto con ellos como con las empresas con el fin solucionar dificultades que puedan surgir y finalizar así el proceso completo. En cualquier caso siempre el CIREV está abierto a las demandas de los propios jóvenes y pueden utilizar cualquiera de sus servicios.

Puede ocurrir que los jóvenes necesiten más tiempo para completar su proceso de formación y adquisición de competencias antes de dar el salto definitivo al mercado laboral normalizado. Para estos casos, añadimos una fase más antes de su inserción definitiva, facilitando un puesto de trabajo, en la Empresa de Inserción de la Asociación Semilla, hasta completar con los objetivos propuestos.

- Orientación Laboral: abierto a las personas del Distrito de Villaverde que tienen una especial dificultad para lograr un empleo. Se organizan talleres específicos por grupos con el

objetivo de mejorar las habilidades para la búsqueda activa de empleo, lograr las competencias básicas para ocupar un puesto de trabajo y conocer el mercado laboral.

- Bolsa de empleo, en la que se gestionan las ofertas y demandas de empleo y ponemos en conexión a las empresas con los futuros trabajadores. Se pone a disposición de las personas una base informatizada y actualizada de todas las ofertas que existen en ese momento gracias a la red de empresas con las que estamos en permanente contacto.
- Intermediación Empresarial. Los objetivos de este proyecto son por un lado dar a conocer las ventajas y potencialidades que supone para la empresa integrar políticas de Responsabilidad Social Corporativa y por otro, lograr convenios de colaboración específicos para la intermediación con compromisos de contratación para personas en riesgo de exclusión social.
- Formación Ocupacional, a través del cual se programan cursos con formaciones específicas adaptadas a los perfiles de las personas demandantes de empleo y a las necesidades de las empresas con las que mantenemos compromisos de colaboración. Se cuenta para ello con dos espacios permanentes:
 - Aula de Confección, donde se imparten cursos para los perfiles profesionales de Maquinista Industrial en Ropa de Hogar y Técnico de Transformación y Arreglos de Textil.
 - Aula de Comercio, con cursos para el perfil de Auxiliar de Dependiente de Comercio.
- Mujeres y Empleo. Este proyecto tiene como principal objetivo la promoción laboral y social de las mujeres. Se pretende que sea un espacio de encuentro e intercambio donde se realizan actividades de participación, se ponen en común vivencias y experiencias, con el fin último de realizar un camino colectivo que determine el empoderamiento del grupo participante, así como la toma de conciencia hacia nuevos horizontes personales y profesionales.
- Se realizan asimismo planes integrales de empleo para mujeres, que combinan acciones de información, orientación,

formación e intermediación laboral con la finalidad de mejorar sus posibilidades de empleo.

- Asesoría legal. Este proyecto es un apoyo para superar las dificultades con que tropiezan las personas que acuden al CIREV en las regularizaciones jurídicas en materia de extranjería. También se atienden otros temas más específicos como asesoría a mujeres en procesos de separación o víctimas de violencia de género. En el caso de los jóvenes que están en las Escuelas de Informática y de Restauración y Cocina, las cuestiones a trabajar, además de extranjería, son las que contemplan la actual Ley del Menor.

En todos los casos y si así lo desean las propias personas que acuden a este proyecto, se ofrece una ayuda hasta el fin de la resolución jurídica de cada caso, para todas las gestiones como entrevistas personales, elevaciones de escritos, reclamaciones, asistencia letrada a juicios, etc., sin ningún tipo de coste.

NUEVAS TECNOLOGÍAS

El Aula de Nuevas Tecnologías nace en 2003 como respuesta a la falta de recursos relacionados con el acceso y la apropiación de las nuevas tecnologías de la información y la comunicación, que padecía el distrito de Villaverde.

El objetivo es paliar la llamada brecha digital: la que separa a quienes tienen de los que no tienen acceso a la Red y a las Tecnologías de la Información. Pero no sólo se trata de dar acceso a la Red, también es necesario trabajar el analfabetismo digital y la brecha de contenido, para que se dé una apropiación crítica de la Tecnología por parte de la sociedad.

El Proyecto de Nuevas Tecnologías de Semilla promueve la filosofía del software no propietario y de fuente abierta, el denominado Software Libre.

El Aula de Nuevas Tecnologías desarrolla tres grandes proyectos:

- Aula de Alfabetización Digital, que ofrece formación gratuita a todas las personas. Para ello se define un Itinerario de Apropiación para que cada persona adquiera paulatinamente los conocimientos necesarios sobre las Tecnologías mejorando su capacitación laboral.
- Aula de Acceso a Internet. Proporciona acceso a los ordenadores del Aula de manera gratuita, para navegación y uso de aplicaciones de Internet (correo electrónico, mensajería instantánea, etc.) El Aula ofrece a los participantes un espacio de trabajo de oficina, en el que, en un entorno ofimático, pueden manipular documentos, imprimir, escanear, etc.
- Aula de Apoyo Escolar. Ofrece a niños y jóvenes de Primaria, Secundaria y Bachillerato actividades y un portal web (<http://apoyoescolar.semilla.net>) de refuerzo escolar, categorizados por niveles y materias. En un plano más lúdico, también pueden acceder a actividades de ocio alternativo con el ordenador.

EMPRESAS DE INSERCIÓN

Las empresas de inserción de Semilla tienen como objeto la inserción laboral de aquellas personas que habiendo pasado por los diferentes procesos educativos y formativos de la Asociación, se encuentran con mayores dificultades para acceder a un puesto de trabajo.

Estas personas están en las empresas de inserción una media de un año, tiempo en el que se prepara su futura incorporación al mercado de trabajo ordinario.

Actualmente, la Asociación Semilla cuenta con tres tipos de actividades mercantiles, en materia de empresas de inserción: *Madretierra Catering Sostenible*, Cafetería-Restaurante *Madretierra* y la Tienda-Taller *Metas*:

- Tienda-Taller *Metas*: su ámbito es la confección en ropa de hogar. Consta de una tienda al público, situada en los bajos del edificio en el que tiene su sede la Asociación, y un taller de confección.

No solo confecciona para la venta directa al público, sino que, cada vez más, trabajamos en la confección para otras tiendas y decoradoras.

- La Cafetería-Restaurante *Madretierra*: se dedica a la hostelería y nace como una herramienta más de integración dentro del itinerario formativo en el ámbito de la hostelería que desarrolla la Asociación.

Se realizan servicios de desayunos y meriendas, comidas al mediodía, así como eventos y fiestas especiales (cumpleaños, cenas para grupos, etc.).

- *Madretierra* Catering Sostenible: al igual que la Cafetería-Restaurante, su ámbito de acción es la hostelería.

A diferencia de ésta, el catering desarrolla su actividad en el ámbito regional de la Comunidad de Madrid, dándonos muchas más posibilidades para la captación de clientes.

La actividad centra su servicio en criterios sociales, éticos y ambientales en el uso de los productos y servicios que ofrece, utilizando productos provenientes del comercio justo y productos ecológicos.

Una vez enmarcada nuestra acción educativa, viendo el desarrollo histórico de la entidad, el contexto actual en el que trabajamos y los proyectos que llevamos a cabo, podemos avanzar y dar paso a la segunda parte del libro, en la que recogemos nuestros principios ideológicos y educativos.

MARCO IDEOLÓGICO / METODOLÓGICO

«Un mapa del mundo que no incluya el País de la Utopía
no merece ni siquiera ser ojeado, porque deja fuera
el único país al que la humanidad siempre ha arribado.
Y cuando la humanidad echa el ancla,
descubriendo inmediatamente una utopía mejor,
despliega de nuevo las velas».

O. Wilde

PROYECTO ASOCIATIVO

La primera cuestión a decir en este punto es que Semilla es una entidad constituida jurídicamente (desde sus orígenes en 1982) como Asociación, primero como juvenil y posteriormente Asociación sin más, y como tal seguimos funcionando. Esta concepción asociativa es muy importante para poder comprender la acción de la entidad.

A pesar de que el contexto ha variado enormemente desde entonces, hemos optado por mantener, conscientemente, este modelo asociativo que tiene un carácter más democrático y participativo frente a otras alternativas que se suelen dar en las entidades sociales. El motivo fundamental ha sido, intentar ser coherentes con nuestra manera de entender la educación, pues uno de los objetivos de acción en nuestro proyecto es precisamente activar en las personas su compromiso de participación en aquello que les incumbe.

Nos hemos esforzado en fortalecer los valores que compartimos, realizando una reflexión serena y profunda de aquellas convicciones que nos mueven, haciendo un discernimiento de cuáles son las más esenciales. Queremos que todas las personas que opten por colaborar con la Asociación, ya sean éstas voluntarias, contratadas, o socias, asuman esta visión colectiva.

Hemos tenido que compatibilizar nuestro marco ideológico con el objetivo de lograr una organización sólida, que tome decisiones de forma rápida y eficaz con la máxima calidad y excelencia en el trabajo.

Para lograr este difícil equilibrio en el funcionamiento de la entidad, hemos ajustado y ensayado formas de hacer que nos han permitido combinar nuevos elementos organizativos con

los ya existentes, delimitando funciones, tareas y responsabilidades tanto en cargos como en equipos.

También nos hemos dotado de mecanismos rigurosos de planificación, programación y evaluación para evitar que la práctica diaria nos haga descuidar la obligada vigilancia sobre los resultados que pretendemos y la idoneidad y calidad de nuestras acciones con las que pretendemos lograrlos.

Creemos que el tiempo nos ha ido dando la razón en esta apuesta, porque hemos conseguido establecer un grupo fuertemente cohesionado de personas identificadas con este proyecto asociativo, comprometidas por cambiar las situaciones de injusticia social y con un nivel técnico y profesional muy alto.

La Asociación Semilla se define como una entidad sin ánimo de lucro formada por un conjunto de personas comprometidas con la transformación social. Su principal objetivo es potenciar la sociedad sin desigualdades. Para conseguirlo, su acción se concreta en la integración social, educativa y laboral sólida y de calidad de las personas en riesgo de exclusión.

Trabajamos para despertar capacidades y generar posibilidades en las personas y colectivos a través del desarrollo de la creatividad, del fomento del espíritu crítico y responsable, del crecimiento personal y grupal, del desarrollo local y de la participación social. Todo ello, a través de ciclos de aprendizaje de acción-reflexión-acción.

Definición y Misión de la Asociación Semilla

Como ya hemos visto en la historia de la Asociación, hemos tenido momentos críticos que han supuesto situaciones complicadas, pero han servido siempre para dar un nuevo impulso a la entidad y plantearnos nuevos retos a conseguir.

El criterio que guía el Proyecto Asociativo de la Asociación es:

Necesitamos una estructura orgánica sólida que a la vez ayude a hacer realidad la participación, el compromiso y la implicación de sus miembros.

El órgano máximo de dirección es la Asamblea de Socios y Socias, compuesta a Septiembre de 2009, por 44 personas, de

las cuales 28 son contratadas; el resto están comprometidas con la misión de la entidad sin ningún vínculo laboral, dedicándole mucho de su tiempo personal.

La Asamblea de Socios elige a una Junta Directiva y a la Presidencia cada tres años. A su vez esta Junta Directiva delega determinadas tareas gestoras en el Equipo Directivo, compuesto por personas con responsabilidades en:

- Dirección de Recursos Humanos.
- Comunicación.
- Planificación, programación y evaluación.
- Financiación.
- Línea educativa (pedagógica).

Para llevar a cabo estas funciones los miembros del Equipo Directivo dirigen a su vez a otros equipos técnicos en los que pueden participar educadores, sean socios o no, como es el caso del Equipo Pedagógico —responsable de garantizar la revisión e innovación metodológica y la formación continua de los educadores— y el Equipo de Planificación Programación y Evaluación —que se encarga de dinamizar la acción planificadora y evaluadora de la Asociación a corto, medio y largo plazo—. El Equipo de Gestión —responsable de los recursos financieros, mantenimiento e infraestructuras, y sistemas informáticos— como el equipo de Recursos Humanos, está formado por profesionales que trabajan en el área administrativa de la Asociación.

Otro equipo estructural es el Equipo Coordinador —que garantiza la acción coordinada y la comunicación interna—, formado por aquellas personas que dirigen las actuaciones de la Asociación, ya descritas en el anterior capítulo.

La Asamblea de Socios y socias es el órgano rector en la que se debaten las cuestiones más importantes para el global de la entidad: aprueba las cuentas anuales, los presupuestos y las planificaciones plurianuales y anuales, examina la gestión de la Junta Directiva, da el visto bueno a nuevos proyectos y tiene la capacidad de modificar los estatutos.

Este es el esquema organizativo de nuestra entidad:

Para ser socio o socia se necesita un mínimo de dos años de colaboración continuada con la entidad, ya sea como voluntario o contratado, y contar con el apoyo explícito de dos personas socias. Se presenta la solicitud a la Junta Directiva y una vez dada la confirmación positiva, es la propia la Asamblea de Socios y Socias la que decide finalmente si ratifica la incorporación.

La Asociación tiene que cuidar su vínculo comunitario y territorial garantizando que nuestra acción sea en todo momento, respuesta a la realidad concreta de la que formamos parte.

Este es un criterio que nos ha obligado a mantener un crecimiento constante, pero controlado, focalizando las energías en la innovación y mejora de los procesos educativos y en la formación e incorporación paulatina de los educadores.

Por ello participamos en el desarrollo de red local en constante interacción con otras entidades, profesionales, instituciones y agentes sociales. Desde la Asociación pensamos que la mejora de la calidad de vida de las personas pasa precisamente

por mantener una comunidad cohesionada y organizada, muy implicada en los asuntos que le competen en su realidad y con capacidad de influencia en las decisiones de las administraciones públicas.

Entendemos que la desmovilización y pérdida de poder de las personas que habitan los barrios más populares, y de la sociedad en general, ha sido uno de los elementos más negativos, a nuestro juicio, del proceso cultural y político que hemos vivido en estos últimos años.

Después de pasar un periodo de tiempo de políticas neoliberales que han ensalzado el beneficio individual por encima del colectivo, estamos en una fase de volver la vista a lo comunitario y al refuerzo de vínculos sociales. En este sentido somos optimistas, ya que esta tendencia colectiva irá en aumento y debemos como entidad, colaborar en ello.

Esta opción nos obliga a focalizar territorialmente nuestra acción en el distrito de Villaverde, aunque esto no quita que en el Itinerario de Integración Sociolaboral, por ejemplo, también participen jóvenes de otros distritos de la capital y de municipios de la zona sur de la Comunidad de Madrid.

Favorecer con nuestra presencia activa la promoción de la comunidad y la solución a los problemas de exclusión.

Difundir y denunciar las causas que provocan la exclusión.

Fomentar la plena incorporación de los niños, niñas y jóvenes en su entorno escolar y social, además de lograr alternativas válidas y reales a su ocio.

Construir con los jóvenes más desfavorecidos un proyecto educativo en el que se incluya una formación profesional, humana y cultural, favoreciendo el desarrollo de todos nuestros valores como personas.

Promover personal, social y laboralmente a las mujeres, intentando suprimir las causas de su discriminación.

Apoyar, formar y orientar a las personas inmigrantes, potenciando el diálogo y la convivencia entre las distintas culturas.

Lograr la integración social de las personas más desfavorecidas a través de una inserción laboral de calidad.

Potenciar iniciativas de economía social, fundamentalmente a través de empresas de inserción, que posibiliten nuevas vías de integración e inserción de los colectivos más desfavorecidos.

Acercar las nuevas tecnologías a aquellas personas que por su condición económica, social y cultural no tienen acceso a las mismas.

En general, todos aquellos que tiendan a buscar la promoción humana e integral de las personas, a través del desarrollo de valores de disponibilidad hacia los demás, generosidad, entrega y servicio con una clara conciencia de transformación social.

Ideario de la Asociación Semilla

Los crecimientos en proyectos deben darse de una manera paulatina, cuidando la formación y los procesos de incorporación de educadores y educadoras.

Si queremos ofrecer una acción educativa que capacite para su inserción social con opción a ejercer su ciudadanía de una manera activa y crítica, debemos contar con profesionales que tengan capacidad técnica, compromiso en la mejora continua de la acción, sensibilización social y visión de un proyecto común.

Para llegar a tener un equipo humano de estas características hemos optado por:

- Posibilitar la reflexión y evaluación rigurosa,
- Ofrecer planes de incorporación y de formación internas y externas a las personas que están trabajando con nosotros,
- Establecer espacios de trabajo en los que recoger sus propuestas e ideas para enriquecer y mejorar en nuestra acción educativa.

En el siguiente capítulo veremos cómo la opción por determinados valores educativos nos sirve de marco de referencia para establecer una parte del perfil que exigimos a los educadores y educadoras de la Asociación, además de ser puntos importantes en las evaluaciones que realizamos en el desempeño de sus funciones.

Estos procesos de apropiación de conocimientos y desarrollo de las capacidades personales de las personas educadoras, serían muy difícilmente aplicables si estuviésemos embarcados en crecimientos a corto plazo cuantitativamente importantes, tanto en volumen como en número de proyectos. Nuestra propia

experiencia y otras ajenas de nuestro entorno nos señalan que en el ámbito socioeducativo es necesario respetar determinados ritmos para garantizar que la filosofía educativa de la Asociación esté presente en la acción diaria de los proyectos.

En Semilla, hemos optado por situar el Proyecto Asociativo y el Proyecto Educativo como marco de referencia no sólo para las Actuaciones, sino también para toda la actividad que concierne a los elementos estructurales que permiten su gestión, tal como lo reflejamos en el siguiente esquema que representa la totalidad de la entidad:

Tenemos que garantizar la continuidad a largo plazo de los proyectos y de las personas educadoras que los componen, pues sólo de esta manera llegarán los resultados esperados.

Se necesita tiempo para lograr que un proyecto social se asiente y más aún para empezar a sentir sus efectos transformadores tanto en las personas como en los territorios donde se ubican.

Lograr captar las necesidades reales, hacer un diseño coherente con un proyecto de largo alcance, formar un equipo de personas que lo lideren y dinamicen, imbricarse en el tejido social

aportando un valor complementario, canalizar demandas y propuestas a los responsables de las administraciones públicas, adquirir conocimiento desde la práctica haciendo los ajustes necesarios al mismo y un largo etcétera, son logros que no se consiguen de hoy para mañana: se necesitan años de trabajo y continuidad en el día a día.

Es verdad que esta manera de entender la acción social no coincide, por lo general, con los ritmos y la visión más a corto plazo que se tiene desde las administraciones públicas y entidades privadas, pues tienden a favorecer propuestas con fuerte impacto mediático buscando resultados cuantitativos inmediatos.

La Asociación se ve obligada a hacer un esfuerzo constante que aune estas visiones tan dispares. Nuestra manera de abordarlo ha sido distinguir dentro de las Actuaciones aquellas acciones socioeducativas que para nosotros son muy importantes y por lo tanto irrenunciables, de aquellas que tienen un carácter más complementario y están al servicio de las primeras, ayudando a cubrir determinadas necesidades sociales más coyunturales de los colectivos y personas con las que trabajamos.

Para lograr la continuidad de los equipos la política de nuestra organización ha sido dar estabilidad laboral a las personas que tenemos en plantilla, apostando por contratos fijos una vez que han superado su evaluación y han demostrado su entusiasmo y saber hacer.

También es verdad que la movilidad de trabajadores en el Tercer Sector viene siendo muy elevada, sea causa y efecto de no haber alcanzado en el ámbito de las entidades sociales unas razonables condiciones laborales ni el reconocimiento suficiente con el que cuentan otros ámbitos profesionales. Una de las razones importantes, entre otras, ha sido la gran diversidad y disparidad del tipo de entidades que lo conformamos (empresas, cooperativas, fundaciones, asociaciones, organizaciones religiosas, etc.) que ha hecho inviable hacer un frente común con un documento de bases mínimo. Es por ello que Semilla ha apoyado la aplicación del 1^{er} convenio colectivo del sector, tanto a nivel estatal como regional, haciendo propios los acuerdos recogidos en él, manteniendo este convenio como marco referencial para la entidad, a pesar de su anulación judicial.

Debemos apostar claramente por el trabajo en red con otras entidades e instituciones: a nivel local, regional, nacional e internacional.

Otro de nuestros esfuerzos más importantes ha sido el coordinar nuestras acciones y propuestas con otros colectivos y entidades en todos aquellos temas que requieren un esfuerzo y una especial sensibilización.

Es muy necesario trasladar la visión de las entidades que estamos en el terreno al personal técnico y a los responsables políticos de las administraciones públicas, ayudando así, a configurar nuevos programas más adaptados a las necesidades reales.

En las redes contrastamos datos, analizamos conjuntamente los cambios y tendencias que se están produciendo en el conjunto de la sociedad, comparándolo con lo observado en nuestro ámbito específico; también hacemos un seguimiento de las políticas que en materia social aplican las instituciones públicas.

Para facilitar la dinamización y coordinación tanto de la información como del reparto de tareas y responsabilidades, hemos dividido a nivel interno las distintas redes en tres grandes áreas de acción, pues cada una de ellas cuenta con estrategias y objetivos propios:

- Desarrollo local.
- Inclusión / exclusión social.
- Economía solidaria.

Listado de Redes en las que participa la Asociación Semilla

NOMBRE	FINALIDAD	ÁMBITO	ÁREA
Mesa Intercultural	Coordinación de Entidades que trabajan la Interculturalidad. (Desarrollo de Actividades, etc.)	Villaverde	Desarrollo local
Mesa de Salud	Prevención de actividades de riesgo relacionadas con el consumo de drogas	Villaverde	Desarrollo local

NOMBRE	FINALIDAD	ÁMBITO	ÁREA
Comisión de Educación de Calle	Coordinación de las actuaciones de Educación de Calle de distintas entidades	Villaverde	Desarrollo local
Red RIJ (Red Infancia y Juventud)	Coordinación de entidades que trabajan con Infancia y Juventud	Villaverde	Desarrollo local
EDIJ (Grupo Motor Red RIJ)	Dinamización de grupo motor juvenil. Formación de jóvenes dinamizadores	Villaverde	Desarrollo local
Asociación de Vecinos «La Incolora»	Dinamización del tejido Asociativo y Vecinal	Villaverde	Desarrollo local
Plataforma en Género	Coordinación de entidades que trabajan Área Género	Villaverde	Desarrollo local
Sentido Sur	Coordinación y Dinamización de Entidades de la zona sur de Madrid	Madrid Capital	Desarrollo local
MesaTICs (Mesa de Tecnologías de la Información y Comunicación)	Reflexión del uso de las TICs en Entidades Sociales. Coordinación de actividades conjuntas	Madrid Capital	Desarrollo local
Federación Regional de Asociaciones de Vecinos de Madrid (FRAVM)	Bienestar social. Participación Ciudadana . Urbanismo. Movimientos Sociales, etc.	Comunidad de Madrid	Desarrollo local
EAPN (<i>European Anti Poverty Network</i>)	Lucha contra la pobreza y la exclusión social	Comunidad de Madrid, España y Europa	Exclusión social
Mutua Acción Reflexión	Reflexión sobre los Procesos Sociales	Comunidad de Madrid	Exclusión social
AMEI (Asociación Madrileña de Empresas de Inserción)	Coordinación de Entidades y Empresas de Inserción	Comunidad de Madrid	Exclusión social

NOMBRE	FINALIDAD	ÁMBITO	ÁREA
Observatorio de la Exclusión Social y de los Procesos de Inclusión	Análisis Realidad Social	Comunidad de Madrid	Exclusión social
FAEDEI (Federación de Asociaciones Empresariales de Empresas de Inserción)	Promoción de las Empresas de Inserción	España	Exclusión social
Rein Network. Red Europea para la inserción de personas desfavorecidas	Denuncia de la exclusión social. Promoción de las personas más desfavorecidas	Europa	Exclusión social
Coop57	Promoción de la Banca Ética	España	Economía solidaria
Plataforma de Economía Solidaria	Movimientos Sociales de la Economía Solidaria	Comunidad de Madrid	Economía solidaria

Esta intensa actividad participativa nos supone un esfuerzo importante como organización, pero lo valoramos muy positivamente por los beneficios que nos reporta en información, relaciones, aprendizajes y el conocimiento de otras experiencias.

Además del Proyecto Asociativo, en Semilla tenemos como referencia importante el proyecto educativo, que contiene —además de la propia Acción Socioeducativa ya descrita en el primer capítulo—, nuestros principios y valores educativos y los elementos metodológicos que configuran nuestro marco metodológico, definiendo todo ello en su conjunto, nuestra labor profesional. Aspectos que pasamos a describir a continuación.

PROYECTO EDUCATIVO DE LA ASOCIACIÓN SEMILLA

El proyecto educativo de la Asociación Semilla está muy ligado a procesos de acción-reflexión-acción continuos. Nuestra acción educativa, como venimos diciendo, no se conforma de la teoría a la práctica, sino que lo hace en la dirección opuesta. Nuestra teoría se ha ido construyendo a través de la reflexión de la práctica educativa desarrollada.

En nuestro día a día, hemos ido, poco a poco, perdiendo el miedo a hacer, a avanzar, a investigar... En este camino que vamos recorriendo hemos cometido muchos errores, pero con la experiencia, vamos aprendiendo a reconocerlos, a asumirlos y lo que es más importante, a aprender de ellos. Una frase muy utilizada en nuestra entidad, es que quizá Semilla sea fruto de muchos errores y de dos o tres aciertos.

Con esto, no queremos decir que actuemos dando «palos de ciego» o que cualquier cosa nos parezca válida; nuestra acción siempre ha estado regida por unas firmes convicciones de fondo, por una visión concreta de la educación y del mundo. El motor que impulsa nuestra acción es el carácter transformador de la educación, herramienta básica para la superación de las desigualdades.

Nuestras convicciones, nuestras «ideas fuerza», han ido desarrollándose poco a poco, hasta lograr concretarse en unos principios educativos que reflejan lo que es y pretende nuestra Asociación. A su vez, estos principios educativos, se han ido materializando en una metodología concreta que nos ayuda a acercarlos al terreno y asegura que nuestra acción educativa está bien encaminada.

Los educadores que trabajamos en la acción directa, estamos inmersos en nuestra práctica, en nuestro trabajo diario, en la resolución de problemas que surgen cotidianamente, y podría

parecer que la práctica surge de nosotros como algo natural, espontáneo. No creemos que esto sea así; la práctica educativa no «habla por sí misma», tiene un carácter subjetivo. Es una forma de poder; una fuerza que puede actuar tanto a favor de la continuidad social como de la transformación social que, aunque compartida con otros y limitada por ellos, sigue estando en manos de los educadores.

En nuestro caso, la práctica educativa es una actividad intencional, que los educadores desarrollamos de forma consciente y, por lo tanto, tiene que partir de una reflexión, de un posicionamiento personal y grupal. Los educadores no debemos ser meros ejecutores de las soluciones teóricas que los expertos crean para nosotros; debemos participar en la tarea teórica y reflexiva.

De lo anterior podemos concluir que toda práctica educativa debe estar relacionada (y de hecho se relaciona, aunque sea inconscientemente) con una teoría. Resulta necesario definir la teoría como algo fundamental para cualquier práctica pedagógica viable. Si no es así, si no hay reflexión, corremos el riesgo de estar yendo contra nuestros propios principios. Debemos cuestionarnos, saber porqué y para qué actuamos; de lo contrario podemos estar tirando piedras a nuestro propio tejado, sirviendo a intereses opuestos.

Este tema nos preocupa, ya que la brecha abierta en el campo educativo entre teoría y práctica, es cada vez mayor; la mayoría de los educadores sienten que la teoría educativa es una «jerga» incomprensible que nada tiene que ver con sus problemas y preocupaciones. En nuestra Asociación intentamos que la relación entre teoría y práctica sea muy estrecha. Para garantizarlo vivimos procesos continuos de acción-reflexión-acción e intentamos impregnar de contenido todo lo que hacemos, procurando dirigirnos siempre por el camino que nos marcan nuestros valores y principios.

En el esquema de la página siguiente representamos la relación de equilibrio que buscamos mantener como entidad.

Arriba, el ideario, la visión común de la que nos hemos ido dotando y que nos permite a los miembros de la entidad vincularnos a un proyecto transformador que invita a la acción. Es el horizonte en el camino, es la utopía con la que soñamos y nos aporta la esperanza y la ilusión del cambio.

En la parte inferior, la acción diaria, los elementos metodológicos que vamos ensayando en los diferentes proyectos de la Asociación Semilla y que vamos incorporando a nuestra acción, las relaciones que se crean entre dichos elementos, las relaciones con el entorno...

El proceso de acción-reflexión nos obliga a verificar permanentemente cómo estamos de cerca o lejos de aquello que nos proponemos, comprobando si estamos siendo coherentes o no con nuestro ideario, ayudándonos a descubrir qué cuestiones debemos mejorar en la acción y en la propia organización para garantizar su cumplimiento. Ése es el papel que cumplen la programación y la evaluación, dentro de nuestra entidad. Son las herramientas que articulan el proceso de acción-reflexión, cíclico y permanente. Nos ayuda a interpelarnos, nos cuestiona, nos hace comprobar si las acciones que estamos realizando se adaptan a la realidad siempre cambiante.

Es en la continua interrelación de estos tres elementos y en el desarrollo de cada uno de ellos de manera armónica, lo que permite a educadores, educadoras y a la propia entidad un aprendizaje permanente, necesario si se quieren dar respuestas adecuadas a los cambios tan complejos que se producen en nuestro

entorno y en la entidad misma. Preguntándonos continuamente si las acciones que estamos llevando a cabo son necesarias y transforman el entorno.

Esta misma publicación es para nosotros otra oportunidad para profundizar en nuestra metodología. Contando para ello con nuestro recorrido en la acción, las aportaciones de los educadores de la Asociación y teniendo en cuenta las reflexiones de algunos pensadores del mundo educativo que hemos ido descubriendo, y que nos han acompañado en nuestro proceso.

PRINCIPIOS EDUCATIVOS

El proyecto educativo de la Asociación, parte de su proyecto Asociativo, de una toma de postura por los más desfavorecidos, siendo la utopía que nos mueve conseguir transformar la sociedad en la que vivimos, luchando por la desaparición de las desigualdades. Nos posicionamos del lado de los más débiles, apostando por ellos, enfrentándonos a las injusticias y a todo aquello que les hace vivir en situación de exclusión.

Esta apuesta se traduce en una opción por una educación liberadora, una educación que busca la transformación social. Pretendemos que se lleguen a dar las condiciones necesarias para poner fin a las desigualdades, la injusticia y la exclusión. Tomamos partido claramente; no creemos en la neutralidad, y menos en una «educación neutra»; es necesario implicarse, la no implicación también supone una toma de postura, aunque sea inconscientemente.

Nuestra tarea educativa busca la promoción humana e integral de las personas, a través del desarrollo de valores de disponibilidad, generosidad, entrega y servicio con una clara conciencia de transformación social hacia una sociedad más humana.

La propuesta educativa que hacemos, ha de ir en consonancia con este compromiso con la transformación, por lo tanto no podemos mantener una postura pedagógica estática y tradicional, ya que la pedagogía que predomina hoy en día busca mantener las desigualdades y mantener la sociedad tal y como está. Los métodos utilizados para el inmovilismo, no

pueden servir también para la transformación social, por lo tanto nos vemos obligados a transitar otros senderos en el campo educativo.

En nuestro proyecto educativo proponemos una educación que apoye y promueva procesos de emancipación personales y grupales, que parta del autorreconocimiento del individuo como persona y de la asunción de sus plenas capacidades, permitiéndole su integración en la sociedad como miembro activo y transformador.

Es evidente que la figura de Paulo Freire ha ejercido una gran influencia sobre nosotros, que se manifiesta en nuestro discurso y en nuestros principios educativos:

- Toda persona tiene un valor intrínseco que ha de ser reconocido, respetado y potenciado.
- La transformación de la realidad a través de la opción por un tipo de educación.
- La educación entendida como acompañamiento de procesos de desarrollo, de crecimiento y de maduración.
- La libertad ha de ser aprendida, siendo la única forma educando en ella.
- Todas las personas nos educamos juntas, nadie educa a nadie.

Toda persona tiene un valor intrínseco que ha de ser reconocido, respetado y potenciado.

Consideramos que las personas son únicas e irrepetibles, cada una tiene un valor en sí misma. Creemos en la dignidad intrínseca e inalienable que poseen los seres humanos, independientemente de su situación económica, social o cultural. Cada persona es merecedora de reconocimiento y respeto.

En Acogida empezamos todas las mañanas leyendo el horóscopo. Esto empezó de una manera casual, continuando con ello, como una forma distendida de empezar el día.

Esta actividad nos sirve para estar un rato juntos, para ver cómo están los chicos; si bromeas con el chaval al leer el horóscopo, y ves que no se ríe, que está apagado, que no responde...

de esta forma vas notando cómo se encuentra el grupo y cada uno de los chicos y chicas.

Eso te permite cuidar al grupo y a cada persona, así notamos cómo vienen.

Si entrásemos directamente al aula, cuando nos quisiéramos dar cuenta, la mañana se habría pasado, sin conocer el estado de ánimo de los chicos y chicas.

La lectura del horóscopo nos permite hacer un cambio en la relación que se establece con los educadores y con la formación.¹³

Carlos Candel. Educador de Acogida.

En relación con el reconocimiento y la valoración personal, destacamos tres aspectos que son muy importantes para nosotros: la *revalorización*, la *personalización* y la *afectividad*.

Revalorización

Los niños, niñas, jóvenes, mujeres, inmigrantes..., con los que trabajamos no son conscientes de sus capacidades, de su importancia, de su valor, de todo su potencial. Esto se debe a los procesos deshumanizantes que han vivido la mayoría de las personas que llegan hasta la Asociación. En la sociedad capitalista actual, estos procesos y estructuras deshumanizantes son más habituales de lo que imaginamos (fracasos escolares, problemas económicos, discriminaciones, problemas familiares, violencias, etc...) y llegan a hacer mella en nuestra dignidad y en nuestra libertad, alejándonos de nuestro ser humano, de nuestro «ser personas».

Para poder desarrollar nuestras capacidades personales y sociales, es necesario redescubrir nuestra humanidad, creer en nosotros mismos y en nuestra posibilidad de cambio, de mejora y en que es posible transformar nuestro entorno. Es necesario que las personas ocupen el lugar que les corresponde, que cada individuo reconozca su categoría de persona y, en consecuencia asuma sus derechos y sus deberes, sus plenas capacidades y su implicación en la comunidad. Siendo esto una necesidad si pretendemos desarrollar una auténtica sociedad democrática.

13. Todas las aportaciones de los educadores han sido recogidas a través de entrevistas orales.

En nuestra experiencia esta revalorización, este reconocimiento del valor a cada persona, comienza con el reconocimiento de sus capacidades. Intentamos que los propios jóvenes sean referentes para el resto de participantes. Esto tiene efectos muy positivos en las personas que participan en la Asociación, ya que normalmente, nunca han sido un referente positivo para nadie, sino todo lo contrario. Esto nos sirve para que vayan aumentando su autoestima y trabajando su autoconcepto.

Trabajamos mucho con los referentes positivos a través de los propios chavales. Buscamos que desempeñen un papel y sea referente por algo: el guapo, el listo, el cariñoso, el simpático, etc. Todo el mundo es importante dentro del grupo.

En Acogida se incorporan muchos chicos y chicas que no hablan castellano, que pertenecen a otras culturas que no están bien consideradas: ¿Cómo podemos hacer que sean referentes en el grupo?

No se trata solamente de destacar una cualidad, por ejemplo, que sean hábiles trabajando el cuero, (aunque realicen trabajos en piel muy buenos). Algunos chavales tienen habilidades manuales muy buenas, y a través de los talleres artísticos hemos podido trabajar los referentes positivos. Son ellos y ellas los que echan una mano al resto de sus compañeros y compañeras. Siendo capaces de diseñar su propio proyecto y enseñárselo al resto.

Carlos Candel. Educador de Acogida.

Personalización

Entendemos que todas las personas somos diferentes, así que no tiene ningún sentido generalizar en la práctica educativa; ésta deberá adaptarse a cada persona, siendo necesario que los procesos educativos se adapten a los ritmos de cada uno y respeten sus necesidades. De esta forma colocamos a los niños, niñas, jóvenes, mujeres, inmigrantes..., en el centro, ya que son lo que realmente importa, todo lo demás ha de girar a su alrededor.

Estar centrados en cada persona es necesario para que cada uno lleve al máximo sus posibilidades, ya sean intelectuales, físicas,

emocionales, etc. Si no tenemos en cuenta la diferencia, lo especial que tenemos cada uno de nosotros y nosotras, estaremos cayendo en la trampa de la homogeneización, cuando es la diversidad lo que más nos enriquece. No somos mejores o peores, somos diferentes y como dijo Freire, no sabemos más o menos, sabemos diferente.

La personalización supone conocer a las personas con las que trabajamos y que ellas nos conozcan a nosotras, es un proceso en las dos direcciones, así surge la posibilidad de que seamos referente.

Cuando logramos esto, hasta los fracasos se convierten en procesos vivos de aprendizaje mutuo.

Beatriz Torres. Coordinadora de C.I.R.E.V.

Afectividad

Conocemos a la persona, su historia personal y las características que la hacen única. De la misma manera, nos dejamos conocer, nos mostramos tal y como somos, intentamos establecer relaciones horizontales, de igual a igual, entre personas. Es desde este tipo de acercamientos, de contactos, como pueden ir surgiendo y creándose vínculos, de los que pueden surgir afecto, pudiendo incluso llegar a querernos.

Cuando nos referimos al afecto, a la afectividad, no queremos decir que todos tengamos que «querernos mucho». Más bien queremos decir que es necesario educar desde la afectividad, desde el cariño, mostrándonos afectivos. Es una parcela más de las personas que debemos trabajar de manera consciente, porque estamos acostumbrados a negarla en nosotros mismos y en los demás.

El afecto es muy importante en la labor educativa, ya que genera lazos de unión y confianza. Descubrimos cómo la gente se sorprende al recibir afecto y confianza de otros, ya que normalmente, no es esto precisamente lo que reciben las personas con las que trabajamos.

Se suele crear un vínculo entre el chaval, los educadores y los propios compañeros de grupo. Eso va generando el caldo de cultivo por el que estén motivados para venir a la Asociación.

También influye el trato con los educadores; los chavales que vienen por primera vez ven cercanía, preocupación, ven que hablas con sus familias...

Tomás Infantes.

Coordinador de Escuela Abierta Villaverde.

Si pretendemos que nuestra labor educativa tenga alguna incidencia relevante y sea transformadora, no podemos quedarnos en lo intelectual o lo profesional; debemos abordar la dimensión afectiva de la persona. En nuestra opinión el afecto no es necesario, es imprescindible.

Otro aspecto importante relacionado con el afecto es su influencia, junto con la confianza en uno mismo y en los demás, en el desarrollo de la autonomía. La suma de afecto y confianza generan en nosotros seguridad y aumentan nuestra autoestima, indispensables ambas, para que podamos llegar a ser autónomos.

A la hora de trabajar el afecto (sobre todo con jóvenes), es muy importante que lleguen a ser conscientes de que no están obligados a llevarse bien con todo el mundo; que no hay ningún problema si le caen mal a alguien, que no pueden querer y ser queridos por todos. Les ayudamos así a irse descubriendo y a ir estableciendo otro tipo de relaciones interpersonales, basadas en el respeto y la igualdad; buscando la comprensión mutua y el beneficio de todas las personas implicadas; dejando atrás relaciones serviles y de complacencia.

También es destacable el vínculo, concepto por el que hemos pasado por encima al principio de este apartado. Como dijimos, no tienen por qué generarse afectos entre las personas con las que trabajamos (aunque seguimos defendiendo la necesidad de trabajar mostrándonos afectivos), pero en muchas ocasiones se generan unos vínculos. Éstos siempre se dan en contextos que tienen significado para la persona, en las experiencias vitales que exigen dar y recibir, en la vivencia de algo común: «nuestro».

Este vínculo o unión entre las personas que participan en la Asociación, se puede comenzar a generar en los propios proyectos en los que participan. Así que una parte importante de nuestro trabajo es procurar que las personas compartan espacios, intercambien ideas, experiencias, que encuentren puntos en común, que establezcan uniones. Todo ello les permitirá ir tejiendo redes sociales que les ayudarán a desarrollarse plenamente. También aspiramos a que se creen vínculos con la propia entidad, de modo que las personas que pasan por ella, puedan llegar a sentirse parte integrante.

La transformación de la realidad a través de la opción por un tipo de educación.

Consideramos que la educación ha de tener el objetivo de «humanizarnos», esto es, hacernos conscientes de nosotros mismos y de la realidad que nos rodea. La relación educativa pone en marcha procesos a lo largo de los cuales se puede llegar a revelar la realidad de cada persona, abriéndose ante ella la posibilidad de asumirla, reconocerla y expresarla... y llegar a asumir compromisos concretos con la transformación social. Es a través de este profundo proceso educativo como podemos llegar a lograr compromisos reales con la transformación social.

El trabajo no es tanto concienciarlas a ellas de que tienen que cambiar el mundo, sino que se conciencien de su potencial, de la necesidad de tomar conciencia, de apropiarse del poder colectivamente.

Beatriz Torres. Coordinadora de C.I.R.E.V.

*«... la liberación es un parto. Un parto doloroso. El hombre que nace de él es un hombre nuevo, hombre que sólo es viable en la y por superación de la contradicción opresores-oprimidos que, en última instancia, es la liberación de todos. La superación de la contradicción es el parto que trae al mundo a este hombre nuevo —ni opresor, ni oprimido— sino un hombre liberándose».*¹⁴

14. Freire, P. (2001) *Pedagogía del oprimido*. Madrid: Siglo XXI, pag 45.

Es evidente que no toda la educación es transformadora, todo lo contrario. La educación tradicional, a la que estamos más acostumbrados, busca todo lo contrario: está concebida como mera transmisora y reproductora del orden social imperante.

La formación que reciben los chavales es «domesticadora»; hay que entrar en procesos en los que los chavales sean creativos, sean capaces de plantearse y resolver problemas.

Carlos Candel. Educador de Acogida.

Optamos por una educación que transforme y nos esforzamos en ponerla en práctica. Para ello, creemos que han de cumplirse dos condiciones dinámicas en el trabajo diario: *la toma de conciencia crítica y la puesta en práctica del diálogo.*

Conciencia y pensamiento crítico

La transformación personal y social, tiene que ir ligada necesariamente a una toma de conciencia. Cada persona ha de poder pensar críticamente, hacer sus propias reflexiones que le lleven a unas determinadas actuaciones; no tenemos derecho a pensar por otros. Apostamos por la capacidad y puesta en práctica individual de la acción-reflexión-acción frente a la dominación o la sumisión.

Esta toma de conciencia, «concientización» para Freire, supone el paso de un pensamiento ingenuo a un pensamiento crítico. Esto no supone abandonar la ingenuidad, sino transformarla. Compartimos con Freire la idea de que debemos tener «*curiosidad epistemológica*»¹⁵, o en palabras más adecuadas al contexto actual, pensamiento crítico.

En la Escuela de Restauración y Cocina analizamos las noticias del periódico.

Se pretende que los chavales se paren a leer, que sean capaces de resumir, de leer en voz alta, para que todo el grupo entre a debatir, dando su opinión sobre la noticia, para llegar a unas conclusiones concretas.

Todos participan activamente, eligiendo cada uno una noticia y hablando cada uno de un tema específico.

15. Freire, P. (2001) *Pedagogía da autonomia*. Sao Paulo: Paz e Terra, pag 2.

También los educadores participamos con nuestras noticias. La metodología está organizada para despertarles las ganas de aprender, de estar con el otro, relacionándose desde un registro diferente al que se habían relacionado hasta ese momento, que descubran sus capacidades, despertarles hacia el mundo en el que viven.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

En definitiva, el pensamiento crítico nace de la necesidad de cambio, de la posibilidad de mejora. Se contrapone al prejuicio, a la homogeneidad. Que seamos capaces de pensar críticamente no nos coloca por encima del resto, ni tampoco resta importancia a nuestra parte afectiva o emocional, el pensamiento crítico nos hace más libres en la medida que nos dota de herramientas para enfrentarnos a la realidad que nos rodea, nos permite solucionar problemas de una manera más creativa, tomar decisiones más eficaces y aumenta nuestra capacidad de elección.

La palabra y el diálogo como elementos transformadores

Damos una gran importancia a la palabra. Creemos en la palabra como medio de expresión, de aprendizaje y de comprensión. Pero además, creemos en su capacidad transformadora, produciéndose ésta si además de expresión o aprendizaje, damos un paso más encaminado hacia la acción.

Educándonos en relación encontramos nuestras propias palabras, nombramos juntos la realidad. Porque nombrar la realidad, no puede ser si no es con el otro, con los otros. La palabra no es, sin el diálogo, sin los otros.

Es muy importante que el diálogo se dé siempre en dos direcciones. No podemos quedarnos en «yo soy el profesor, me tienes que escuchar».

Carlos Candel. Educador de Acogida.

En nuestra labor educativa, damos mucha importancia al diálogo y a la palabra. Consideramos el diálogo la base de nuestra

tarea educativa, siempre que éste sea igualitario, esto es, siempre que considere los diferentes argumentos en función de su validez y no por la posición de poder que ocupa quién los expone. Entablar diálogos enriquecedores requiere una serie de aprendizajes nada sencillos: empatía, escucha, acogida, establecer tiempos, etc, condiciones indispensables que debe trabajar todo educador.

Resumiendo, para nosotros el diálogo es :

- El encuentro entre las personas en torno a la tarea común de saber y actuar.
- La dinámica que guiada por la razón, permite ese encuentro entre las personas y a su vez, de éstas con el mundo.
- Expresión del aquí y ahora de la historia, de lo que vivimos, del curso de los acontecimientos, como condición para el desarrollo de una cultura humanizante.
- Actitud y práctica que deja poco espacio al autoritarismo, a la arrogancia, a la intolerancia, a la masificación. El diálogo así aparece como la forma de superar los fundamentalismos, alentar la esperanza y de posibilitar el encuentro entre semejantes y diferentes.

Un día los chavales preguntaron a una compañera educadora que llevaba pañuelo: «oye... ¿te puedo ver el pelo?», y ella dijo: «no». «Pero, ¿por qué?».

Los chicos no entendían: «¡Sólo te estoy pidiendo si te puedo ver el pelo, no te estoy pidiendo que me enseñes el pecho!». Pero ella, no era capaz de transmitir por qué no podía enseñar el pelo.

Tuvo que hacer el trabajo de reflexión y de comunicación, para que los chavales pudieran entender por qué no podían ver su pelo.

En este caso, ella consiguió elaborar su discurso, para que lo comprendiesen y que no lo vieses como algo negativo. Consiguió transmitir lo que para ella significa.

De eso se trata con los chavales, hacerles ver que existen otras opciones y que tenemos que respetarlas.

Carlos Candel. Educador Acogida.

Para terminar con este punto sobre el diálogo, citamos a Freire:

*«Dado que el diálogo es el encuentro de los hombres que pronuncian el mundo, no puede existir una pronunciación de unos a otros. Es un acto creador. De ahí que no pueda ser mañoso instrumento del cual eche mano para conquistar a otro. La conquista implícita en el diálogo es la del mundo por los sujetos dialógicos, no la del uno por el otro. Conquista del mundo para la liberación de los hombres».*¹⁶

La educación entendida como acompañamiento de procesos de desarrollo, de crecimiento y de maduración.

El proceso educativo, es un proceso vital, y por lo tanto lleno de incertidumbres, de imprevistos y de sorpresas. Esto sucede, en parte, porque en la relación educativa entran variables afectivas y emocionales que son imprevisibles. Ante esta realidad no debemos obsesionarnos por controlarlo todo, es imposible. «La primera tarea de la educación es agitar la vida, pero dejarla libre para que se desarrolle» (Famosa cita de María Montessori). Así que debemos asumir que existen resultados no previstos en el proceso educativo. Tampoco debemos olvidar que son las personas, ellas mismas, las que deben tomar las riendas de sus vidas. Los educadores no somos «gurús» que conocen todas las respuestas y todos los caminos.

Los chavales se tienen que sentir reconocidos, valorados, y tienen que ver su formación en la Escuela de Restauración como una promoción, tanto a nivel laboral, como a nivel personal, y desde ahí se establece toda la metodología.

Los educadores deben ser los referentes para el grupo, su función de alguna manera tiene que ser progresiva, tanto en la importancia del educador como en el nivel de exigencia con respecto a cada uno de los chavales.

En el primer módulo (de la Escuela de Restauración y Cocina) el educador es muy importante, y es el que orienta de

16. Freire, P. (2001) *Pedagogía del oprimido*. Madrid: Siglo XXI, pag 106.

una forma muy activa y muy sistemática, pero siempre dialogando con ellos y ellas.

A medida que el taller va evolucionando, la labor del educador es de acompañamiento, para que los jóvenes sean los que resuelvan sus conflictos, sus necesidades y todo lo que se plantee. Es importante acoger a los chavales, que sepan que estamos ahí. Sin caer en protecciones desmedidas: hay que establecer niveles de exigencia para ayudarles a crecer como persona.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

Los procesos educativos son distintos para cada persona, y por nuestra experiencia, diremos que nunca se pueden representar gráficamente con una línea recta ascendente, sino más bien con una espiral que presenta ascensiones rápidas y momento de retroceso.

Los cambios para que se den, tienen que partir de ellos y ellas, exclusivamente.

La figura del educador tiene que ser de acompañamiento.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

En este acompañamiento educativo, existen algunos aspectos a los que nosotros damos una especial importancia, debido a su gran potencial: *la importancia de los resultados, la educación en valores y el conflicto.*

Importancia de los resultados

Aunque entendamos la educación como un proceso, es muy importante la consecución de los objetivos que nos vayamos planteando. Necesitamos hacer visibles los avances en el desarrollo personal y grupal.

Nos parece imprescindible trabajar desde los planteamientos de la pedagogía del éxito. Considerando este éxito como el logro de las metas que cada persona se plantee. Todos y todas podemos alcanzar el éxito como personas y debe ser uno de los principales objetivos de la educación encaminarnos hacia la

consecución de nuestras metas personales, que nos dan la posibilidad de ser felices. Al reconocer la educación como un derecho, reconocemos también el derecho de cada persona a desarrollarse íntegramente, lo que incluye la elección de sus propias metas y el intento de lograrlas.

En estos tiempos, en los que tanto se oye hablar del fracaso escolar, creemos que es necesario poner de manifiesto todo lo contrario, cualquier buen resultado, utilizar el refuerzo positivo, como motor de la educación. De lo que estamos seguros es que a partir de la frustración y del abatimiento moral, no hay avance posible.

En esta reivindicación del éxito, es necesario que cada persona concrete o establezca sus propios objetivos. Cada uno está en diferentes fases del proceso, y no todos están en disposición de alcanzar los mismos logros. Cuando proponemos la realización de alguna actividad o tarea a las personas con las que trabajamos, tenemos que tener ciertas expectativas razonables de que vayan a ser capaces de llevarlas a cabo. La consecución de objetivos, el avance en el proceso es un elemento motivador muy importante que aumenta la autonomía y la autoestima.

Se trata de que los objetivos sean pequeñitos, que sean posibles de alcanzar. Que sean motivadores y que respeten los ritmos. Que los contenidos y los objetivos que nos marquemos tengan una dimensión realista.

Carlos Candel. Educador de Acogida.

Al vernos capaces de avanzar y conseguir resultados, creemos en nosotros mismos, algo importante en la revalorización que nos empuja y nos ayuda a seguir caminando en busca de nuevas mejoras. Las personas que pasan por Semilla no suelen haber tenido muchos «éxitos», o al menos no suelen haber sido reconocidos por ellos, de ahí la importancia de ir avanzando poco a poco, con la consecución de objetivos concretos, cercanos, entendibles y asequibles.

Los objetivos que se marquen el tutor y el chaval en los primeros momentos del proceso, deben ser objetivos a corto plazo

y que realmente puedan ser posibles. No partiremos de imposibilidades, la utopía ya la tenemos en mente.

Esos pequeños objetivos que el tutor y el joven se marcan, de cara a que se desarrollen posteriormente en el grupo, tienen que ser a corto plazo y muy reales, para que no exista la frustración.

Esto no significa que después, a más largo plazo, no se trabaje la tolerancia a la frustración. Estamos hablando de los inicios, cuando un chaval empieza a aprender a participar, ahí tenemos que asegurar en un 90% el éxito, porque si no, se trunca el proceso.

Elena Montaña. Coordinadora Adris.

Nuestra obligación como educadores es hacer que las personas que trabajan con nosotros alcancen los logros que se han propuesto, que logren el éxito. Esto no quiere decir que, optemos por educar en la «facilidad»; al contrario, si no superamos alguna dificultad no se da una progresión real en el conocimiento de la realidad a la que nos enfrentamos y en las destrezas para manejarla; con la pedagogía del éxito pretendemos aumentar la capacidad para ir superando dificultades mayores.

Esta consideración del éxito como un valor, no tiene nada que ver con la competitividad, más bien todo lo contrario. En el trabajo educativo intentamos que todo el grupo se implique en la consecución de los objetivos personales del resto de los compañeros, convirtiendo así los logros individuales en colectivos. La cooperación no deja espacio a la competitividad entre las personas que forman el grupo, cada uno vive como logros propios y de todos la superación de los objetivos individuales del resto de los compañeros.

Educación en valores y el conflicto

Desde nuestro punto de vista la mejor forma de aprender e interiorizar valores es reflexionando a partir de las situaciones que vivimos diariamente: en el grupo, en las actividades, en las relaciones... Llamaremos a esto reflexión de la vivencia.

Ponemos la experiencia en el centro. Podemos hablar de la «educación para la paz», haciendo referencia a guerras lejanas,

o bien podemos hacerlo reflexionando sobre un conflicto violento que ha surgido en el barrio o sobre una situación en la que hemos estado inmersos en el grupo. Es importante tener en cuenta que no podemos dejarlo en la vivencia y en la posterior reflexión; tenemos que trabajar posibilidades de acción alternativas, otras opciones de reacción frente a situaciones de este tipo. Nuestro modelo de educación en valores se plasmaría afrontando la vida de una forma responsable, comprometiéndonos con aquello y aquellos que nos rodean.

Nuestra propuesta para la práctica de una educación en valores se centra en la reflexión sobre las experiencias vividas y la propuesta de nuevas formas de actuar ante la realidad que nos rodea. Con esta pauta metodológica pretendemos que las personas sean críticas, maduras, responsables, y que saquen sus propias conclusiones, construyan (y no inculquen) su sistema de valores y lleguen a comprometerse con todo cuanto les rodea.

Esta concepción de la educación en valores, al partir de la vivencia, es generadora de conflictos. Todos somos conflictivos; lo que nos distingue a unos de otros son las formas de hacerlo manifiesto.

Lejos de considerar el conflicto como algo negativo, los percibimos como una gran fuerza generadora de aprendizaje. Como dice B. Hussar¹⁷ *«No tratamos de suprimir los conflictos, porque los conflictos no se pueden suprimir, sino que aprendemos a vivir con ellos. Los conflictos continúan, pero yo acepto que el otro piense de manera distinta a mí. Puedo vivir en amistad con él, incluso sabiendo que él piensa de otra manera (...). Eso no niega la identidad de nadie, sino que permite abrirse a la identidad del otro».*

Cuando surge un conflicto se intenta gestionar desde el grupo. Hay conflictos sin solución, pero hay que pensar algo entre todos. Por ejemplo: si se ha robado un móvil y el móvil no aparece, habrá que pensar en algo para restituir el robo, por ejemplo, algunos chavales aportan dinero para comprar otro.

17. B. Hussar es una voz bastante autorizada para hablar de conflictos, ya que es el fundador de la ciudad Nevé Shalom/ Wahat Al Shalam («Oasis de Paz» en hebreo y árabe). Es una villa cooperativa de judíos y árabes-palestinos. Para más información: <http://www.nswas.org>.

Este conflicto nos sirve para avanzar y aprender. El siguiente paso es no traer el móvil, cada uno es responsable de sus cosas, evitar el «vacile»: el que tiene mejor móvil es el que más lo enseña y es el que antes se queda sin él.

Juan Lozas. Coordinador Acogida.

Entendemos el conflicto como algo positivo, principalmente por tres razones:

- Consideramos la diversidad y la diferencia como un valor: no somos iguales, y eso nos enriquece.
- El conflicto es uno de los principales mecanismos de transformación social, sino entramos en conflicto con aquellas personas o estructuras que mantienen actitudes injustas, jamás conseguiremos cambiar nada.
- El conflicto es una oportunidad para aprender. El trabajo viene a la hora de enfrentarnos a ellos para resolverlos de una manera constructiva y no violenta.

La gestión de los conflictos que se generan es todo un reto, ya que exige que pongamos en juego muchas capacidades y habilidades personales en la medida que reprimamos los conflictos o los ignoremos estaremos perdiendo ocasiones únicas de educar y de educarnos. A lo largo de nuestra vida irán surgiendo conflictos, en nuestras manos está el saber afrontarlos, siendo una de las vías para interiorizar y practicar los valores.

La libertad ha de ser aprendida, siendo la única forma educando en ella.

Actualmente podemos ver mucho proteccionismo, individualismo, las personas tienden a pensar en sí mismas: piensa en ti, piensa en ti.

Nos olvidamos de que hay que cuidar y mimar mucho el proceso de aprender y de crear colectivamente. Es necesario pensar en el bien común y dotar al chaval de espacios, tanto en la familia como en los centros educativos, en las entidades de iniciativa social o en los barrios donde, a su nivel, con sus esquemas, pueden participar.

Mucha culpa de este pensamiento la tiene el sistema y los adultos que de alguna manera, entramos en esos procesos.

Elena Montaña. Coordinadora Adris.

Entendemos que la educación debe estar encaminada al desarrollo de seres humanos libres, con capacidad de elección, de decisión, que participen en la sociedad, para que dirijan su vida e intervengan en la historia, construyendo la suya propia.

Necesitamos experiencias de aprendizaje que nos permitan superar los escollos que nos impiden ser libres, empezando por superar nuestro propio miedo a la libertad. Necesitamos que la educación se viva como una «práctica de libertad», que nos ayude en nuestro proceso emancipador, que nos mueva a hacernos preguntas y a cuestionar lo dado.

A nuestro modo de ver, libertad y responsabilidad son conceptos complementarios: la única libertad es la responsable, aquella que tiene una perspectiva universal, en cuanto que se representa como aspecto individual de una libertad colectiva o de grupo, como expresión individual de una ley. Quizá sea más clarificadora la reflexión realizada por el filósofo Julian Marías: «*La libertad es una condición de la responsabilidad, si no fuera libre, no podría ser responsable, y es evidente que me siento responsable, que tengo que elegir en cada momento que voy a hacer*». ¹⁸

18. Marías, J. (2000). *Lo bueno y lo mejor en: La educación y los valores*. Madrid: Editorial Biblioteca Nueva. Pag. 45.

La libertad ha de ir unida a un sentimiento de responsabilidad, sentimiento que se desprende del reconocimiento de los otros, de su existencia y su dignidad. La libertad conlleva hacernos responsables de nuestras acciones, que emergen de reflexiones que realizamos como individuos, integrados en una colectividad.

La educación ha de capacitarnos para la autonomía propia de la acción o no acción y debe prepararnos para la vida, no simplemente para el mercado laboral.

Autonomía

La autonomía nos permite, cuestionar, comprender, elegir, crear... La libertad, nada ni nadie nos la regala; tenemos que conquistarla. La autonomía es un elemento indispensable en el camino de nuestra «liberación». No existen ciudadanos responsables sin autonomía, ya que ésta nos aleja de la alienación en la que vivimos, y a través de ella recuperamos el derecho a decidir, a elegir... en definitiva, se hace indispensable que la educación incida en fortalecer la autonomía de las personas, se trata de que a través de la educación logremos la creación de las condiciones necesarias para que todos participen en la creación y recreación de los significados y los valores.

La gente en general, las familias con las que trabajamos tienen normalmente una relación de usuarios, de consumidores.

Se sorprenden cuando pueden participar.

Aquí no decimos «vamos a hacer un taller de macramé».

La intención es: ¿Qué aportas? ¿Qué quieres hacer? ¿Quieres hacer algo? ¿Quieres participar?

Vamos a pensar qué vamos a hacer. En ocasiones ahí viene el problema, la dificultad.

Ellos y ellas demandan ideas, propuestas, opiniones. No están acostumbradas a participar.

La respuesta, por ejemplo, es: si queréis iros de excursión, tenéis que organizaros: buscar presupuesto, autocar, financiación, etc.

Tomás Infantes. Coordinador
de Escuela Abierta Villaverde.

Existe un buen ejemplo de lo que sucede cuando no existen esos procesos participativos reales, de cuando son unos pocos autoritarios los que seleccionan los valores apropiados: «*Hay un camino hacia la libertad. Sus hitos son la obediencia, la diligencia, la honestidad, el orden, la pulcritud, la templanza, la verdad, el sacrificio y el amor a la patria*». Esta inscripción se podía leer en el campo de concentración de Dachau, en el que murieron más de 30.000 personas.

Educación para la vida

Creemos en que las personas se doten de las herramientas necesarias para desarrollar todas las facetas de su vida, apostamos por una educación que favorezca el desarrollo íntegro y global. Cumpliendo con el objetivo prioritario de capacitarnos para el desarrollo de nuestra vida autónoma y libre. Sin olvidarnos del trabajo, considerando éste como un derecho y un deber que permite a las personas proveernos de los medios necesarios para vivir, siendo una importante vía de integración social.

A mayor desarrollo personal más posibilidades tendremos de poder elegir libremente el empleo que queremos. No deberían las personas estar supeditadas a las demandas del mercado, deberíamos poder elegir nuestro trabajo en libertad, teniendo en cuenta nuestras habilidades y capacidades. No debemos confundir educación con formación para el trabajo, las personas somos algo más que fuerza de producción, que simple «capital humano». Como consecuencia, no creemos en una educación que esté parcelada, meramente técnica, que sólo capacite para llevar a cabo un trabajo.

La imagen que nos ofrece el mercado es de apertura, de «libertad», se nos quiere hacer pensar que está bien que él regule nuestras decisiones educativas y sociales; gracias a esta regularización según Apple en Estados Unidos «*se habrán creado más puestos de trabajo para cajeros que para informáticos, analistas de sistemas, fisioterapeutas, analistas de operaciones y técnicos de radio juntos*»¹⁹. Según el autor americano los trabajos que más demanda el mercado sean de baja cualificación, mal pagados, sin sindicación, no es casualidad.

19. Apple, M. (2002) *Educar «como Dios manda». Mercados, niveles, religión y desigualdad*.

Nuestro objetivo no es la acumulación de conocimientos, aunque su adquisición sea necesaria para saber desenvolverse en una profesión o empleo, nos parece prioritario la capacidad de tener ideas propias, avivar la curiosidad y el ansia por saber. Esto nos sirve para desarrollar cualquier trabajo.

El valor de la persona, de la autonomía, de la iniciativa, es fundamental. Aunque los educadores y educadoras estén pendientes, hay que establecer condiciones reales de un centro hostelero.

De manera que hay un jefe de cocina, que tiene que dinamizar al resto de sus compañeros y a su vez los chavales tienen que tener presente que el jefe de cocina tiene una voz importante.

En el restaurante-bar siempre hay una figura de maître, que tiene que orientar; posteriormente es evaluado por el grupo: ¿Cómo se han sentido? ¿Cómo ha funcionado el maître? Si le han hecho caso, si no le han hecho caso, etc.

Se establecen diferentes responsabilidades, por las que pasan todos los chavales (turnos rotativos) y todas las semanas se hace una valoración en grupo.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

En este punto es interesante ver cómo, ante las nuevas realidades de los mercados laborales globalizados, la Comisión Europea²⁰ enfatiza la necesidad de que primen el desarrollo de competencias y capacidades en lugar de conocimientos estáticos. En los tiempos flexibles y cambiantes en los que vivimos, los aprendizajes específicos no son tan importantes, lo que importa son las ganas de aprender, la curiosidad, la capacidad de resolver problemas, de trabajar en equipo, etc...

Todas las personas se educan juntas, nadie educa a nadie.

Este es un principio fundamental en la tarea educativa. Como educadores y educadoras, debemos ser conscientes de que continuamos siendo personas inacabadas, y que nuestro crecimiento y

20. Podemos ver los documentos desarrollados por la Comisión en: http://ec.europa.eu/education/policies/2010/objectives_en.html#training

maduración se van completando en nuestra relación con los otros. Todos somos educadores y educandos, enseñantes y aprendices. *«El aprendizaje del educador, al enseñar, no se da necesariamente a través de la rectificación de los errores que comete el aprendiz. El aprendizaje del educador al educar se verifica en la medida en que el educador humilde y abierto se encuentre permanentemente disponible para repensar lo pensado, revisar sus posiciones; en que busca involucrarse en la curiosidad del alumno y los diferentes caminos y senderos que ella lo hace reconocer».*²¹

Este principio implica que las personas con las que trabajamos portan un bagaje cultural y personal muy rico, del que los demás podemos aprender. Exige hablar y escuchar, comprometiéndonos a vivir experiencias enriquecedoras para todos, descubriendo la riqueza de compartir saberes, haceres y deseos, siendo educados corresponsablemente. Los educadores y educadoras no estamos en posesión de la verdad ni hemos de tener una posición superior. Debemos intentar trabajar en la mayor horizontalidad posible, desde la humildad y el acogimiento.

Las relaciones entre educador y educando son complejas, como cualquier relación humana, su importancia, hace que merezca la pena reflexionar sobre ellas.

Como hemos comentado anteriormente, los procesos educativos se pueden representar como una espiral ascendente en el que se intercalan periodos en los que los avances son evidentes, con otros en los que parece que todo aquello que proponemos cae en saco roto y no logramos alcanzar los objetivos que nos habíamos propuesto.

Los ritmos de aprendizaje de cada persona son muy distintos, dependiendo de múltiples variables. Una de ellas, somos nosotros como educadores, asumiendo que estamos en procesos de crecimiento personal. Es en esta toma de conciencia de mejora continua donde generamos un «campo de fuerza» —a la manera de los campos magnéticos— que influye positivamente en los propios procesos de las personas que participan en nuestros programas.

Indicamos los pilares en los que debe basarse nuestra acción educativa, para que en ella se produzca un aprendizaje continuo:

21. Freire, P. (2002) *Cartas a quien pretende enseñar*. México: S.XXI, pag 28.

En la figura que representamos aparecen los valores que nos mueven como personas y que intentamos aplicar coherentemente en nuestra acción educativa. En un lado del esquema, nuestro saber más técnico, aquellos conocimientos sobre métodos y herramientas que vamos incorporando en la labor cotidiana y que han de reflejar, en conductas concretas, en el «estilo» y en el modo de hacer, ese marco ideológico.

Junto con la acción, situamos la reflexión, los momentos para conocer y profundizar sobre la praxis, de contraste y puesta en valor de los resultados conseguidos. Se trata de poner de manifiesto si estamos siendo fieles a nuestras ideas o bien éstas se quedan por el camino, y comprobar si los métodos y técnicas que utilizamos son los más adecuados y si a través de ellos se establece una relación armónica entre lo que pensamos y lo que hacemos.

Uno de los problemas que a nuestro juicio se presenta más frecuentemente en los programas y cursos de formación de educadores, es que suelen tratar exclusivamente de contenidos técnicos, como si esa parte fuese el todo del quehacer profesional, induciendo a pensar sólo en un tipo de «acción instrumental». Quizá se pretenda así responder a la ansiedad general por obtener «recetas» o «modelos» —la mayoría de las veces muy alejadas de nuestra realidad y experimentadas en contextos muy distintos—, que

estamos deseando aplicar para mitigar las grandes dificultades que diariamente nos encontramos en nuestro trabajo. Después, tras comprobar que el bálsamo recetado no hace los efectos prometidos, escondemos nuestro escepticismo en jergas y términos seudotécnicos en espera del siguiente curso que nos facilite la pócima adecuada.

Sabemos que no hay modelos universales, ni respuestas «magistrales», ni soluciones únicas a problemas parecidos. Las experiencias ajenas las debemos reflexionar y adaptar a nuestra realidad en coherencia con los valores que poseemos.

Por parte de los educadores tiene que haber una reflexión continua sobre cada chaval.

Una evaluación de qué estamos haciendo. Porque no avanza, vamos a probar esto o lo otro, a ver si nos funciona.

Cada persona es un mundo, cada persona tiene sus porqués. La figura del educador tiene que ser de acompañamiento, no tiene que poseer la verdad absoluta. Tiene que saber escuchar, las cosas que ellos y ellas te dicen, si las escuchas, te hacen replantear cuestiones. Te hacen ver que te equivocabas con la etiqueta que le habías puesto.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

No queremos decir con esto que la formación permanente no sea necesaria; todo lo contrario. Desde Semilla apostamos por la formación continua, porque siempre podremos mejorar; siendo siempre conscientes de que el «bálsamo de Fierabrás» es una ficción cervantina y que la mejora de nuestras prácticas solo vendrá con nuestra reflexión personal y grupal, ayudada de otras experiencias, de otros compañeros, etc. Creemos en la formación permanente siempre que nos sitúe frente a la tarea educativa con una visión crítica, poniendo en marcha caminos de acción en función de la realidad y de nuestras posibilidades.

Con todo esto, esperamos haber dejado claro nuestro marco ideológico, la realidad en la que nos movemos y cómo nos posicionamos ante ella. Pasamos ahora a profundizar en nuestro marco metodológico.

ELEMENTOS METODOLÓGICOS

Una vez presentados, queremos extraer de ellos los elementos más importantes que conforman nuestro marco metodológico. Son compartidos y puestos en práctica por toda la Asociación; como conjunto articulado conforman el «estilo» que nos identifica. Esto no quiere decir que sea una manera de ser y de actuar estática, todo lo contrario; se ha ido construyendo poco a poco, incorporando progresivamente nuevos elementos. Nunca lo daremos por cerrado: la experiencia, el análisis crítico de la misma, las nuevas necesidades y quizá, nuevos recursos, obligarán o permitirán modificarlo y ampliarlo.

Con nuestra metodología pretendemos seguir el proceso del conocimiento humano. Cada persona debe dotar de significado lo que le rodea por sí misma —teniendo en cuenta lo local, pero también lo global—. Nadie puede construir significaciones por nosotros.

Para generar conocimientos propios debemos propiciar procesos en los que se trabaje por proyectos que se vayan modificando a través de la propia reflexión sobre lo llevado a cabo en ellos. En este proceso individual no podemos dejar de lado lo colectivo y lo grupal, dando importancia a los demás y a los grupos a los que pertenecemos como espacios para crecer y hacer crecer. En este proceso de conocer, debemos tener en cuenta el lugar y las personas que nos rodean y cómo afectan a nuestro modo de ver las cosas.

Si seguimos esta metodología, seguimos el camino «natural» del conocimiento²², estamos haciendo una invitación a las personas a

22. Para más información sobre el tema: Rogero, J. y Fernández de Castro, E. (2001). *Escuela pública, democracia y poder*. Madrid: Miño y Ávila

que conozcan por ellas mismas. A través de esta metodología no pretendemos ofrecer unos conocimientos preestablecidos, o dar soluciones a preguntas no formuladas. Esto para nosotros no es educación, sino más bien represión ya que rompe la «cadena» del conocimiento, y lo único que genera es frustración e ignorancia.

Por tanto, en nuestra metodología destacan los siguientes elementos metodológicos que empapan todo nuestro hacer:

- Proyecto
- Proceso
- Acción-reflexión-acción
- Grupo
- Ecología
- *Participación*
- *Acompañamiento-acción tutorial*
- *Creación-expresión*

Estos ocho elementos metodológicos no se pueden explicar, ni entender, por separado, todos ellos se relacionan entre sí, creando una trama metodológica muy potente. A la hora de explicar cómo entendemos cada uno de esos elementos, podremos observar cómo en cada uno de ellos implicamos también al resto.

Los tres últimos elementos: Acompañamiento-acción tutorial, Participación y Creación-expresión, surgen de la reflexión y el trabajo diario en la Asociación. Desde hace algunos años (más en el caso de acompañamiento, y más reciente en el caso de participación), venimos trabajando desde estas metodologías específicas que nos parecen muy apropiadas y con las que hemos obtenido muy buenos resultados. Hemos decidido dedicar la tercera parte de este libro a esos elementos concretos, así que en este apartado sólo haremos un pequeño acercamiento.

PROYECTO

Hoy en día, el trabajo por proyectos se ha generalizado, y en todos los campos se elaboran y se llevan a la práctica.

Construimos la idea de proyecto, como un conjunto coherente de acciones enfocadas a la consecución de un objetivo. En un nivel más global es muy importante que las personas sean conscientes y protagonistas de la construcción de sus proyectos vitales, que sean capaces de «proyectar» sus ideas, ilusiones, expectativas, teniendo en cuenta sus propios recursos. Que se planteen objetivos y elijan los más adecuados para llegar a lograrlos.

La tensión de imaginar y proyectar, hace que las personas se hagan responsables de sus propias vidas: constatan que pueden ir marcando el camino por sí mismas y toman conciencia de sus logros y de aquellos otros aspectos en los que tienen que avanzar.

Para que alguien pueda llegar a este punto de formulación y realización de proyectos personales, es necesario un ajuste de la visión subjetiva de las personas, de sí mismas y de lo que les rodea, con una visión más objetiva, para que los objetivos planteados se acerquen todo lo posible a las capacidades propias de cada persona y a las posibilidades reales que permite el entorno.

La idea es que las personas sean conscientes del momento en el que se encuentran. Es una de las cuestiones más difíciles de lograr.

Por ejemplo, cuando los jóvenes finalizan su itinerario formativo, tienen que salir del paraguas de la Asociación, en el que llevaban, casi todos, procesos de más de año y medio de duración. Es un momento que se les hace complicado, tienen que continuar con sus procesos personales, sus proyectos vitales y enfrentarse al mercado de trabajo.

Miguel Ángel Martínez.

Responsable de Empresas de Inserción.

Desde un enfoque más particular, trabajar con «proyectos» se aplica a diferentes tipos de objetivos, personales, laborales, culturales, etc. Este planteamiento de avance escalonado y controlado, permite a través de él, comenzar la toma de conciencia y el poder acercarse de un modo realista, a los logros que se han considerados importantes.

PROCESO

Podríamos decir que es una de las ideas más potentes que se ha incorporado a nuestro pensamiento pedagógico en los últimos años.

La noción de proceso viene de las investigaciones realizadas en las ciencias experimentales a lo largo del último siglo, que nos llevan a dotar de una mayor importancia al proceso que a la estructura. En algunas ciencias (Biología, Física, Química, etc.), los descubrimientos que se van produciendo van demostrando cómo el universo es el resultado de la interacción de múltiples procesos interrelacionados e independientes a la vez.

Es un nuevo paradigma que nos invita a ir dejando de lado la visión del mundo semejante a una «máquina» formada por diversas estructuras estáticas que trabajan al unísono.

Esta nueva manera de «ver» la realidad tiene importantes implicaciones en las ciencias sociales y poco a poco están influyendo en las teorías educativas. Una de las más destacables influencias en la educación, es que ésta debe dejar de considerar a los seres humanos como estáticos, como seres previsibles. Bajo este nuevo paradigma (al que Einstein hizo aportaciones con su teoría de la relatividad), el ser humano debe ser visto como un ser inacabado que «está siendo», y no como alguien que ha de «llegar a ser». La nueva realidad que nos enseña la ciencia, nos invita a continuar creciendo y avanzando continuamente, como dice Félix González²³, «*la educación es la continuación natural de la genética*».

Los procesos se dan en los humanos, al igual que en el conjunto de la naturaleza; lo que debemos hacer a través de la educación es ser conscientes de ellos y aprovecharlos. Los procesos de maduración y crecimiento son innatos, sencillamente se dan, pero podemos incidir en los procesos de enseñanza-aprendizaje, ya que éstos son intencionales, pudiendo crear situaciones propicias para ellos o aprovechar situaciones espontáneas y convertirlas en experiencias educativas.

Esto conlleva trabajar siempre bajo la incertidumbre, sin prejuizar, no sabemos qué puede pasar; podemos vislumbrar

23. Félix González es Catedrático de *Didáctica y Organización Escolar* en la Universidad Complutense de Madrid.

posibilidades, dejándonos sorprender por la realidad, que siempre nos puede ofrecer más de lo que esperamos.

Este enfoque nos llevará a cambiar por completo nuestra práctica educativa, debiendo ser más flexibles y manteniendo una actitud aperturista y abierta al cambio. Desde nuestra experiencia, creemos que esto no es una opción, sino más bien una necesidad.

La atención individualizada se hace indispensable, ya que cada persona vive sus propios procesos de maneras y a ritmos diferentes; antes de decidir que algunas personas no son capaces de hacer ciertas cosas, puede que nos convenga pensar que, sencillamente, no es su momento.

Que se posicionen de otro modo con los educadores, y que el joven confíe en el educador, no sólo a nivel formativo, sino también a nivel afectivo.

Las personas que participan en Semilla saben que están en un sitio en el que no van a ser juzgadas, en el que pueden ser ellas mismas. Si tienen un día malo, lo tienen malo.

Si cierta actividad cuesta más esfuerzo, pues vamos a escuchar e intentar comprender. Los ritmos van a ser respetados y esa es una de las claves del éxito educativo.

Carlos Candel. Educador de Acogida.

Esta práctica educativa nos exige respetar los ritmos individuales y grupales. Asociado a esto, el proceso nos sugiere la idea de la importancia del «camino» y no sólo del final. A lo largo del proceso adquirimos aprendizajes que nos serán válidos aunque no consigamos el fin.

Debemos romper con la linealidad y la homogeneidad, representando los procesos como una espiral.

Como educadores tenemos que tener en cuenta que vivimos nuestros propios procesos de crecimiento y adaptación, que han de ser respetados.

ACCIÓN-REFLEXIÓN-ACCIÓN

Nuestro trabajo educativo se nutre de la reflexión sobre la acción, del diálogo constante entre ambas. Esto sirve, a nuestra acción educativa y también para los proyectos y procesos personales de los que participan en la Asociación.

Para poder mejorar, es indispensable poder reflexionar. Esta reflexión se produce en dos direcciones: hacia la propia acción, viendo si ésta es de calidad y consigue lo que pretendíamos; y desde un punto de vista más global viendo si nuestra actividad es coherente con nuestros principios y valores. Esta forma de trabajo nos da la posibilidad de poder ir avanzando y no permanecer estáticos.

Nos parece muy importante dotarnos de espacios específicos para poder realizar estas reflexiones, es frecuente que con la prisa del día a día se nos pase por alto y prevalezca lo urgente frente a lo importante. En la Asociación Semilla tenemos momentos reservados a lo largo del año, exclusivos para reflexionar y poder proponer nuevos caminos para nuestra acción. La experiencia viene siendo muy enriquecedora para los educadores y el conjunto de la entidad, porque además nos permite compartir experiencias e inquietudes; constituyen en definitiva encuentros de formación continua para los educadores. Creemos que esta es la verdadera formación continua de calidad, que va calando en las personas que se dedican a la acción social.

Esta forma de trabajar ayuda a los educadores a interpelarse mutuamente, a mirarse a ellos mismos y a comprobar la coherencia de su propio trabajo. ¿Quién mejor que los propios educadores para poder proponer nuevos métodos, estrategias o actividades que mejoren su trabajo? Ellos son los que deben aportar las futuras innovaciones, porque conocen la realidad mejor que nadie y están más ligados al terreno. La figura del educador investigador es la que más sentido tiene para el desarrollo de la función educativa y pedagógica.

Cuando los jóvenes llegan a la Escuela, cada uno tiene una realidad muy distinta, pero todos son adolescentes y vienen con la cabeza bullendo.

Partimos de sus preocupaciones y de sus centros de interés, para que vayan dándose cuenta de qué y por qué les está ocurriendo. Que sean capaces de analizar, para después comunicarlo, verbalizarlo, para así posibilitar sus cambios, e impulsar sus propios procesos.

Paloma Ángel. Coordinadora
de la Escuela de Restauración y Cocina.

Desde cualquier punto de vista, la acción-reflexión-acción tiene un enorme poder transformador. Cuando se trabaja como elemento metodológico, es cuando se producen los cambios profundos y significativos, tanto en la educación, como en los procesos personales.

Introducimos la dinámica permanente de acción-reflexión-acción en los procesos educativos y personales de los diferentes grupos. Esto lo logramos con evaluaciones continuas participadas, que nos ayudan a ver los avances y retrocesos, dándonos la oportunidad de rectificar, reconducir o introducir nuevos elementos.

ECOLOGÍA

El enfoque ecológico nos ayuda a percibir de manera integrada todos los aspectos, tanto internos como externos, que influyen sobre las personas que participan en la Asociación.

El término «ecológico», al igual que nos ocurría con «proceso», viene del mundo de las ciencias. Este término (a principios del s. XX), hacía referencia «al lugar en el que se desarrolla la vida», a las relaciones de los animales —incluidos nosotros— con sus ecosistemas.

En nuestro caso desarrollamos nuestra vida en espacios en los que interactuamos con otras personas y con la naturaleza en su conjunto. No estamos aislados, vivimos con otras personas en un intercambio permanente: influimos sobre ellas a la vez que nos influyen, como dice Edgar Morin: «*Los individuos*

producen la sociedad que produce a los individuos, somos a la vez productores y producidos».

Si queremos que nuestra acción educativa tenga calado, debemos trabajar en conexión con el entorno, tener en cuenta el contexto y las relaciones que se establecen entre las personas. Este contexto se hace cada vez más amplio debido a la reducción de las distancias, el fenómeno conocido como globalización. Cada vez estamos más cerca de lo global, sin salir de lo local, podemos decir que vivimos en un entorno «glocal».

Favorecer las relaciones, la interacción, la cooperación, es de vital importancia para todos los seres vivos y también para el ser humano. Esto aumenta la complejidad, pero también la efectividad y el impacto de nuestra labor. El ser humano es un ser integral, que no puede ser fraccionado, por lo tanto intentaremos trabajar desde una faceta ecológica e integral, no solo hacia fuera (factores externos), sino también desde dentro, desde el propio proceso educativo y personal de las personas que participan en la Asociación.

Hemos estado poniendo objetivos a los padres y a los chicos. A veces los padres traen el discurso: «Quiero que a mi hijo le pongas límites», pero luego en casa ellos no los siguen o directamente no los tienen.

Hay que trabajar para que se responsabilicen, aún más, de la educación de sus hijos e hijas.

Esperanza Martín.

Coordinadora de la Escuela de Informática.

Así como las personas no podemos ser fragmentadas, tampoco puede serlo el conocimiento. No podemos dedicarnos a impartir una materia, o a trabajar sobre valores o afectividad por separado, como si fueran aspectos aislados.

En todo esto juega un papel muy importante la coherencia, ya que pretendemos que los aprendizajes y formas de hacer y pensar que las personas vivencian en la Asociación puedan ser extrapolados al resto de parcelas de su vida, es decir, que busquen ser coherentes con aquello que van aprendiendo en sus procesos personales y educativos.

El trabajo con los amigos, con la familia, con los centros educativos, con las entidades del barrio, con las administraciones públicas, con empresas, con redes de entidades, etc. es una prioridad ya que por un lado, nos permite tener impacto en la realidad cercana de las personas que participan con nosotros y por otro, los efectos de la acción educativa en las personas son de mayor calado.

GRUPO

En este proceso educativo integral, no podemos dejar de lado la importancia de los otros, de los que nos acompañan en el camino, como dijo Jaspers :«yo no puedo llegar a ser yo mismo si el otro no lo es, yo no puedo estar cierto de mí si no estoy también cierto del otro». Hay que reconocer a los grupos como sujetos de aprendizaje, núcleos dinámicos de experiencia y maduración, con los que hay que trabajar: conociendo sus necesidades, teniendo en cuenta sus expectativas, consensuando objetivos, facilitando la convivencia y posibilitando experiencias enriquecedoras, sin olvidar momentos evaluativos.

Encontramos el sentido de la acción educativa dentro del grupo, porque es con los demás como configuramos nuestro ser colectivo, nuestro ser social. Esto además se produce sin mermar nuestra individualidad, sino que lo colectivo repercute en ella, y viceversa. De ese encuentro nos enriquecemos y hacemos que los demás y el colectivo también lo hagan.

De la interacción grupal surgen relaciones personales, que se convierten en una clave importante para nuestra acción. Estas relaciones están basadas en: cercanía, confianza, compromiso y afecto. Estas características son complementarias entre ellas: sin la cercanía es imposible que se pueda confiar en alguien; si no confío, es imposible que adquiera compromisos. Para llegar a una relación afectiva debemos pasar por el compromiso, con uno mismo, con el tutor, con el equipo de educadores o con el grupo.

Buscar relaciones nuevas, rompiendo el esquema de relación que traen entre educador y grupo.

Estos cambios se generan a partir de la propia interacción, del cambio en la relación: apreciar al otro y ser apreciado por él, tanto personal como colectivamente. Aprovechar la cultura que traigan de otros sitios, o las capacidades que podemos aportar todos al grupo, tener la posibilidad de ser referencia en algún momento, poder expresar muchas de las cosas que no son capaces...

Todo esto da como resultado que empiecen a conocerse a ellos mismos y sobre todo, que trabajen la autoestima desde el reconocimiento, desde lo más pequeño, y empezar a avanzar.

Juan Lozas. Coordinador del Proyecto de Acogida.

Los grupos tienen responsabilidades propias, encaminadas a lograr determinados objetivos, ya sea a nivel formativo, laboral, escolar... Esto permite que sea el propio grupo el que reparta determinadas tareas entre los integrantes del mismo. Esto es una oportunidad para que surja la interpelación entre sus componentes y aprender desde la práctica la importancia de la responsabilidad individual dentro de un colectivo.

ACOMPañAMIENTO-ACCIÓN TUTORIAL

Entendemos que la relación educativa consiste en acompañar, en ir al lado de las personas que participan con nosotros. No se trata de ir por delante o por detrás, sino de ir descubriendo y avanzando juntos. Esta visión de la relación educativa nace de nuestro énfasis por individualizar y personalizar el proceso educativo, considerar a cada persona como única y generar nuevas relaciones personales, tanto en la relación educador-educando, como en la educando-educando, relaciones que *«deben nutrirse de amor, humildad, esperanza, de fe [en el otro] y de confianza»*.²⁴

Este acompañamiento, se plasma en la acción tutorial (tutoría). Entendemos la tutoría como una relación educativa, una relación que no trata de imponer, sino que despierta el gusto por conocer, por saber lo que pasa alrededor, por saber qué es lo que me pasa a mí y al otro y otra. En este tipo de relación educativa

24. Freire, P. (2007) *La educación como práctica de la libertad*. Madrid: Siglo XXI, pag. 104.

tenemos que ser conscientes de que las experiencias de los educadores y educandos se ponen en juego, y por lo tanto corremos un riesgo como en cualquier relación personal. Pero es un riesgo que merece la pena, nos enriquece a todos y todas pues persigue el que seamos más libres, más autónomos, muy distinta de las relaciones educativas que por desgracia se han generalizado en las escuelas y que suelen estar centradas más en los contenidos curriculares que en la persona.

El acompañamiento individual y grupal va ligado a la construcción de proyectos educativos a largo plazo, que son evaluados y ajustados periódicamente. Esta dinámica motiva para continuar creciendo y avanzando, siendo las personas implicadas conscientes en todo momento de las mejoras y retrocesos producidos.

La tutoría es una relación educativa integral que trata de que cada persona descubra sus potencialidades y aquellos aspectos sobre los que quiere aprender.

PARTICIPACIÓN

La participación forma parte de muchos de los aspectos que hemos tratado. Incumbe al individuo, comprometiendo a lo colectivo. Siempre participamos con alguien para obtener algún resultado. La participación para nosotros es la acción surgida de la reflexión colectiva, orientada a transformar partes de la realidad que, en nuestra opinión, son mejorables.

Las capacidades que son necesarias para llevar a cabo esta tarea, no nos son innatas, de ahí que sea *«necesario cultivar la participación con la formación del ser. Tenemos que cultivarla desde la infancia, desde los niños pequeños. Eso se aprende y se cultiva, y si no se cultiva se pierde, y cuando se pierde se entra en la depresión, y en ese estado no hay posibilidad de convivencia democrática»*²⁵. Porque creemos firmemente en lo anterior, (la participación como aprendizaje), utilizamos metodologías participativas, para generar

25. Rodríguez, J. (2008) *La participación como acto educador*. Revista Iberoamericana de Educación, nº 45, vol.2. [edición electrónica http://www.rieoei.org/boletin45_2.htm]

procesos que incentiven a los niños, niñas, jóvenes, mujeres, inmigrantes... a tomar partido en el resto de parcelas de sus vidas.

En nuestra actividad diaria, existen espacios para la participación: elección de actividades, asunción de responsabilidades relacionadas con los proyectos (mantenimiento, locales, reparaciones, materia, etc.), siendo un elemento esencial en todo esto, la asamblea grupal, órgano presente en todos los proyectos de la Asociación.

CREACIÓN-EXPRESIÓN

Entendemos la educación como una manera de dotarnos de formas de expresión, creación y una oportunidad para comprender otros tipos de lenguaje (plástico, musical, etc.). Queremos desarrollar contenidos, procedimientos y habilidades, a través de este tipo de expresión.

Una de las herramientas que podemos utilizar para despertar estas creatividades es el arte, siéndonos muy válido para despertar la capacidad crítica, la autonomía y la creatividad. Todos tenemos esa capacidad creativa, pero hay que trabajar en ella para desarrollarla, todos podemos crear y debemos hacernos conscientes de ello. Esto es muy importante para salir de nuestro lugar de consumidores y aumentar nuestra autoestima. *«Es necesario ayudar a los rasgos creativos que están en potencia, por medio de la motivación, del juego, haciendo ver, escuchar, sentir obras que consideramos válidas y que puedan fomentar la fantasía y la expresividad, así como las capacidades intelectuales».*²⁶

Este elemento de la metodología comenzó trabajándose en el itinerario de inserción laboral (en el proyecto de Acogida más concretamente), y se ha ido implantando en otros programas como Centros de Día y Educación de Calle. De los tres elementos elegidos es el de más reciente implantación, pero los resultados que se están consiguiendo con la educación artística son realmente satisfactorios, lo que nos motiva a continuar investigando.

26. Martínez Diez, N. (1998) *La obra de arte como estímulo creador en distintas etapas de la educación: primaria, secundaria y facultad de educación*. En *Creatividad polivalente*. Madrid: UNED. Pág. 471

Todas las personas son creativas. Una buena forma de trabajar esa capacidad es el arte. Además, también nos sirve para explorar nuevas formas de expresión muy importantes a nivel educativo.

Hasta aquí esta segunda parte en la que hemos desarrollado nuestro proyecto asociativo, educativo y nuestro marco metodológico. Con esto, pretendíamos enmarcar los elementos metodológicos que vamos a trabajar a continuación, ya que éstos por sí solos, no tienen mucho sentido.

Para que tenga sentido, una metodología debe estar impregnada de unos principios o valores, que la dotan de sentido e intención. Dejar clara toda esta globalidad ha sido el objetivo de esta segunda parte.

PROPUESTA METODOLÓGICA

«Creo en ti:
como sé que puedes, te exijo;
y como sé que te cuesta, te lo reconozco».

Isabel Orejales

«Los educadores son artistas.
La educación es una obra de arte».

Octavi Fullat Genís

ACOMPañAMIENTO-ACCIÓN TUTORIAL

Comenzamos este nuevo bloque, hablando de uno de nuestros elementos metodológicos específicos más característicos, el acompañamiento educativo, que se materializa en la acción tutorial.

DEFINICIÓN

El acompañamiento/acción tutorial se entiende en la Asociación Semilla como una relación de ayuda que sitúa a la persona y a los grupos en el centro de la tarea educativa, desarrollando su plena autonomía y posibilitando la asunción de una conciencia crítica. Asumir esta metodología supone a los educadores y educadoras ser una referencia estable que orienta y dinamiza todo el proceso formativo de las personas.

Nos centramos en cada persona y en cada grupo, dándonos la oportunidad de conocernos en profundidad. Nos hacemos conscientes de la importancia que tiene lo colectivo pues es en los grupos donde crecemos y tomamos conciencia de nosotros mismos y de los demás.

Para ello, continuaremos recorriendo caminos, los nuestros propios (dejándonos acompañar) y acompañando a otros y otras en los suyos, siendo conscientes de que los pertenecen y son ellos y ellas los que deben tomar las decisiones. Todo esto se materializa, a través de la acción tutorial.

La acción tutorial se desarrolla a lo largo de todo el itinerario formativo en la Asociación. Es además activa y dinámica, siendo las propias personas protagonistas de su proceso, no simples receptoras. Es también una relación de ayuda, entendiéndola como

una apuesta por las capacidades de cada persona, que pretende ser liberadora, ya que orienta, no dirige.

Llevamos a cabo esta metodología no solo por ideología o por pedagogía, también porque después de años de experiencia, hemos comprobado que ayuda, con mucha eficacia a la inclusión social, escolar y laboral.

La tutoría no puede ser un espacio donde los participantes sólo escuchan, no podemos entenderla como «vamos a decir, vamos a contar y vamos a orientar, en una sola dirección». Debemos entender la tutoría como un momento de encuentro, en el que la persona participante es activa en la acción.

Esto es lo primero que intentamos desmontar, y que vayan interiorizando que no sólo vienen aquí a contestar preguntas: vienen también a hablar, a expresar, a compartir.

Una vez logrado, las personas reclaman esos espacios de expresión, en lugar de rehuirlos. Muchas veces hacen una llamada de atención para que el educador se sienta con ellas.

Esperanza Martín.

Coordinadora de la Escuela de Informática.

Dentro de nuestra visión de la acción tutorial, el educador-tutor tiene que favorecer la emancipación de las personas. Para que esto se produzca plenamente, éste procurará:

- Ser el artífice de que el educando ponga en práctica lo aprendido. De esta forma el aprendizaje es considerado útil y válido, siendo aprendido e interiorizado, convirtiendo el aprendizaje en algo significativo y vivencial.
- El educador-tutor es el responsable de abrir el abanico de respuestas y posibilidades de acción, ante las situaciones a las que se enfrenta la persona que tutoriza. A través de estas experiencias construimos nuestro conocimiento (ciclos de acción y reflexión), por lo que es básico un acompañamiento, que sirva como entrenamiento para el desarrollo de su proyecto vital autónomo posterior.
- Favorecer que la actitud innata hacia el aprendizaje, que tenemos todos los seres humanos, aflore. Eso sólo ocurre

cuando la relación que se entabla se basa en el respeto mutuo.

Para poder desarrollar esta forma de entender la acción tutorial, tenemos como referencia una serie de capacidades y características personales de los educadores y educadoras, que mostramos de manera gráfica.

- **Empatía:** capacidad de sentir desde dentro, de percibir lo que experimenta otra persona y comunicar esas percepciones.
- **Respeto:** aprecio de la dignidad y el valor intrínseco de la persona. El educador ha de estar por y con la persona, tener una disposición y un compromiso, respetar su autodeterminación, su autonomía, y potenciarlas, suspender juicios críticos negativos y fomentar la cordialidad. Este respeto es desde donde debe nacer la crítica constructiva, respetar no es sinónimo de «consentir».
- **Genuinidad:** el educador es libre y se manifiesta como es él mismo. No hay dicotomía entre lo que el educador siente y lo que manifiesta, entre su comportamiento cotidiano y el

profesional. No es que exprese todo lo que siente, sino que no lo niega.

- **Concreción:** ayuda a centrar los sentimientos y experiencias de las personas y de los grupos. Favorece la comprensión de esos sentimientos, y ayuda a expresar el núcleo de su problemática.
- **Confrontación:** No hay que huir del «conflicto», cada suceso, cada «crisis» es una oportunidad de crecimiento, una oportunidad educativa. En la búsqueda de soluciones a estas «crisis» está el aprendizaje y el crecimiento personal.
- **Inmediatez:** El momento de resolver una situación conflictiva debe ser lo más cercano posible al conflicto mismo. Las crisis deben abordarse, y cuanto antes se haga, más sentido y más matices tendrán las posibles soluciones, serán por ello más enriquecedoras y tendrán más sentido. De esta manera la relación causa-efecto será más evidente, lógica y apropiada.

Estas capacidades las trabajamos día a día para potenciarlas y exigirnos su puesta en práctica. Hemos representado las capacidades con circunferencias secantes, pues no contemplamos la posibilidad de que cada una permanezca aislada de las otras, sino que todas están relacionadas.

A modo de conclusión diremos que para nosotros la acción tutorial es un *acompañamiento vital con fines educativos que genera una relación personal y grupal sincera que deja huella en los implicados, que está orientada a la adquisición de conocimientos, capacidades, actitudes y habilidades que aumenten la autonomía y la conciencia, siendo un proceso emancipatorio gradual.*

ELEMENTOS METODOLÓGICOS

No entendemos la tutoría como un elemento aislado, en nuestra acción educativa todo está relacionado. Es el conjunto, la globalidad, mucho más que la suma de sus partes.

Nuestra acción tutorial tiene en cuenta todo aquello que afecta o que está relacionado con el participante: nuestro enfoque

debe ser amplio optando por una perspectiva integral-ecológica siendo conscientes de la importancia de las relaciones, las influencias, el contexto, etc, en las personas que participan con nosotros y a su vez en nosotros mismos.

Esta visión, está muy relacionada con la idea de proceso, en el que permanecemos en un continuo crecimiento, siempre estamos en continua mejora, nunca llegaremos a nuestro «final», a nuestra «meta».

Es un proceso que siempre permanece vivo, que se retroalimenta continuamente, que se adapta a los cambios. De esto se desprende que la persona no es un objeto estático, ya que vive en entornos que cambian y ella misma también lo hace, el dinamismo es una «constante» vital: nunca llegamos a ser completos, sino que prevalece la idea de «estar siendo». Consideramos la educación y el conocimiento como algo que podemos ir construyendo y modificando entre todos, no como algo fijo, estancado, la verdad absoluta.

El proyecto tutorial es el camino a seguir para lograr aquello que nos vamos planteando. Hay que considerar el carácter dinámico que han de tener los proyectos tutoriales, ya que éstos irán adaptándose a la realidad de cada persona en cada momento; para ello los implicados en la acción tutorial deben tener claro que están implicados en un proyecto.

La idea de proyecto nos sugiere que encaminaremos el trabajo para la consecución de unos objetivos fijados previamente. Estos objetivos son consensuados entre las partes implicadas, no son impuestos de arriba hacia abajo.

Cuando estás compartiendo un proceso tutorial, el primer paso es hacer la invitación.

El participante tiene que sentirse invitado a participar en su proyecto tutorial. Cuando me siento con un chaval, le hablo del proceso que vamos a compartir, se lo digo llanamente y lo entiendo.

Elena Montaña. Coordinadora del Proyecto Adris.

Estos proyectos tutoriales pretenden que las personas sean capaces de marcar la dirección de su propia existencia, pues

implica tomar decisiones, eligiendo determinados caminos y excluyendo otros.

La evaluación en la acción tutorial, para que ésta sea un proceso vivo, como el que pretendemos que sea, debe ser una constante, una clave en la metodología que desarrollamos. Entendiendo la evaluación como algo dinámico, que se realiza continuamente y se adapta a los diferentes momentos. En este proceso la evaluación continua supone una revisión constante de los objetivos planteados en el proceso tutorial.

La evaluación continua supone dividir el proceso tutorial en pequeñas etapas, que vamos revisando constantemente, comprobando si logramos los objetivos planteados durante el proceso. De esta forma podemos ir analizando si la acción tutorial está siendo bien planteada o es necesario reajustar, plantear nuevos objetivos, nuevas estrategias o nuevos caminos a recorrer.

Trabajando con este tipo de evaluación, aumentamos las posibilidades de avance personal de los participantes, ya que evaluando de manera continua, progresiva y haciendo partícipes a las personas implicadas, tanto éstas como los tutores-educadores, tienen información de la marcha del proceso tutorial en todo momento, pudiendo introducir cambios cuando lo crean conveniente, no al final de los procesos.

La evaluación continua supone mejorar la acción tutorial, ya que de esta forma se adapta a las personas y los cambios que éstas van produciendo.

Vemos cómo el proceso tutorial tiene dos componentes que están en continua relación: lo individual y lo grupal. Hay que tener en cuenta los grupos que participan en el proceso educativo, la educación, como ya hemos dicho en otras ocasiones, no puede ser una actividad individual.

Encontramos el sentido de la acción tutorial dentro del grupo, siendo con los demás como configuramos nuestro ser colectivo, nuestro ser social. Esto además se produce sin mermar nuestra individualidad, sino que lo colectivo enriquece nuestra individualidad, y viceversa.

La tutoría implica necesariamente la interacción grupal, siendo el propio grupo un sujeto de la acción tutorial, por lo que es

necesario que el grupo tenga sus propios objetivos que trasciendan más allá de lo individual. De esta interacción surgen relaciones personales, que se convierten en una clave importante para desarrollar la acción tutorial.

Para llegar a una relación afectiva, debemos pasar por el compromiso: con uno mismo, con el tutor, con el equipo de educadores o con el grupo. Este compromiso, si es sincero, nos conducirá necesariamente a avanzar en nuestro proceso educativo y a alcanzar las metas que nos hemos puesto.

Las relaciones que se van generando, deben buscar la toma de conciencia, la autonomía y la iniciativa personal y colectiva, ya que los cambios, aunque puedan venir facilitados desde el exterior, sólo se darán si surgen desde el interior de las propias personas implicadas.

DESARROLLO PRÁCTICO

La acción tutorial, según hemos explicado en este capítulo, se materializa en la Asociación Semilla en el Proyecto Educativo Individualizado (PEI) y en el Proyecto Educativo Grupal (PEG). El PEG y el PEI son las herramientas que utilizamos para desarrollar nuestra acción tutorial, siendo proyectos vitales que reflejan el recorrido de las personas durante su proceso personal en la Asociación, con ellos podemos ver clara y sencillamente, la evolución que experimentan los participantes en la entidad.

Vamos a ver cada uno de ellos de una manera más detallada.

Proyecto educativo individual (PEI)

¿En qué consiste?

En el PEI va quedando recogido todo el proceso educativo y tutorial de las personas que participan en la Asociación Semilla. El PEI nos permite de un vistazo conocer el momento por el que está pasando el participante. En él se recogen las intenciones de futuro (objetivos), pero también el pasado (aquellos objetivos ya superados). Lo interesante del PEI es que las personas implicadas pueden visualizar, su propio proceso. El PEI es una herramienta de evaluación y planificación personal, que permite hacernos conscientes de nuestros procesos personales y educativos.

Todas las personas que participan en Semilla cuentan con un PEI, que será diferente en los distintos proyectos, ya que los objetivos y los participantes, de los mismos son muy distintos.

Veamos un ejemplo de cómo se trabaja el PEI con niños y niñas (6 a 12 años):

<p>NOMBRE:.....FECHA:.....</p> <p>¿Qué es lo que más me gusta de Semilla? ¿Por qué?</p> <ul style="list-style-type: none">• las actividades que hacemos después de hacer los deberes (juegos, talleres, lectura, teatro...)• Las asambleas.• Hacer los deberes.• Los ordenadores.• Las excursiones.• Otras <p>cosas:</p> <p>¿Qué es lo que menos me gusta de Semilla? ¿Por qué?</p> <ul style="list-style-type: none">• las actividades que hacemos después de hacer los deberes (juegos, talleres, lectura, teatro...)• Las asambleas.• Hacer los deberes.• Los ordenadores.• Las excursiones.• Otras <p>cosas:</p> <p>¿Qué me gusta de los educadores?</p>

¿Cuál de mis compañeros me cae bien o mejor?

En mi grupo, ¿a quién le caigo bien?.....
.....
.....

En Semilla: participo mucho, me gustaría participar más, no quiero o no puedo participar.

¿Me propongo cambiar algo de mí en Semilla?

¿Me gusta ir al cole?.....

¿Me intereso por mi familia?..... ¿mi familia se preocupa por mí?.....

¿Me gusta mi barrio?..... ¿mi familia tiene buena relación con el barrio?.....

En mi casa participo: mucho, a veces, poquito, nunca.

En el colegio participo: mucho, a veces, poquito, nunca.

De mí me gusta.....
De mí no me gusta.....

¿Hay algo que quiera cambiar? (En Semilla, en casa, en el cole, de mí, de mi vida...
.....
.....

¿Qué me propongo?
.....
.....

En este caso al ser niños y niñas, optamos por trabajar todos los aspectos relevantes con ellos en un mismo documento, para que les resulte menos arduo.

El documento es trabajado entre el educador-tutor y el niño o la niña. El documento se convierte en una «pequeña guía» para el proceso tutorial, no es necesario seguirlo al pie de la letra o trabajar todo lo que se recoge en él, es una herramienta que nos ayudará en nuestra labor como educadores-tutores.

Desde de que el chico llega, ve que puede participar, proponer; y que puede hacer de alguna manera, que su camino, su proceso, dependa de él, cosa que no le había pasado hasta ahora.

Está en su mano avanzar o no avanzar.

Esperanza Martín.

Coordinadora de la Escuela de Informática.

NOMBRE Y APELLIDOS:					
Fecha Inicio:					
ÁREA PERSONAL		LG	EP	Fecha Propuesto	Fecha Logrado
Asistencia	Asisto al taller				
	Llego puntualmente al taller				
Puntualidad	Justifico debidamente las faltas				
	Avisa si va a llegar tarde				
Cuidado personal	Mantengo una buena higiene personal				
	Cuido mi aspecto personal				
Cuidado del Material y orden	Respeto y cuido el material común				
	Traigo el material necesario para las clases				
	Trabajo con limpieza y orden				
Responsabilidad, Motivación y Participación	Termino las tareas propuestas en las clases				
	Me esfuerzo por realizar las tareas con la mayor calidad posible				
	Me implico y participo en las actividades				
	Asumo responsabilidades y las llevo a cabo				
Convivencia	Respeto a mis compañeros/as y educadores/as				
	Escucho sin interrumpir				
	Resuelvo los conflictos pacíficamente				
Iniciativa y autonomía	Soy Autónomo				
	Tengo iniciativa				
Autoestima y Autoconcepto	Confío en mis posibilidades				
Asertividad Comunicación	Escucho y respeto las ideas de los demás				
	Realizo críticas constructivas hacia el trabajo de los demás				
	Acepto las críticas de los demás				
Relación , desenvoltura en el grupo	Trabajo en equipo				
	Ayudo a los compañeros cuando veo que lo necesitan				
Observaciones:					

Para ver otro estilo de PEI, podemos ver el que se utiliza en la Escuela de Restauración y Cocina para trabajar el desarrollo personal (*ver página anterior*). Además de esta herramienta, cuentan con otras en las que recogen lo relacionado con otras áreas como la formación laboral o la formación cultural. Este documento se trabaja entre el educador-tutor y el joven, siendo un trabajo compartido tanto el completado del mismo, como la reflexión que surge de ese trabajo. Como se puede ver, se indica fecha de inicio (fecha propuesta), lo que quiere decir que no hay que plantearse todos los objetivos a la vez, sino que estamos siguiendo un proceso. Las siglas que encontramos en la primera columna, LG significa logrado y EP en proceso. Hay filas en blanco para añadir nuevos objetivos, si así lo considera la persona implicada.

Áreas

A lo largo del texto hemos nombrado en alguna ocasión la palabra *área*. Con este término hacemos referencia a los diferentes aspectos que tenemos que tener en cuenta en toda acción educativa. Con esto no estamos separando unos aspectos de otros, ya que todo está relacionado, sencillamente las áreas surgen como herramienta, para que la realidad no se disperse, para no pasar nada por alto.

En Semilla tenemos unas áreas generales para toda la Asociación, aunque algunos proyectos se centran más en unas que en otras, dependiendo de la edad de los participantes y los objetivos del propio proyecto. Las áreas son:

- Entorno: dentro de esta área englobamos todo lo que esté alrededor y ejerza influencia en las personas que participan en la Asociación. Como por ejemplo la familia, los amigos, los centros educativos, el propio barrio, la vivienda, etc.
- Cultura: en esta área trabajamos todos aquellos aspectos que permitan a los jóvenes avanzar en conocimientos básicos que faciliten la resolución de situaciones cotidianas, fomentando principalmente el gusto por aprender. La dirección del trabajo sobre este punto dependerá en gran medida

de si las personas continúan con algún tipo de formación reglada (Secundaria, ciclos formativos, etc.); siendo en estos casos nuestro principal objetivo que continúen su formación con normalidad, tratando de compensar aquellas carencias o dificultades que se les presenten. Si por el contrario es la Asociación Semilla su único centro educativo de referencia, partiremos de los conocimientos de cada persona, siguiendo sus ritmos individuales, para lograr unos aprendizajes y capacidades básicas que les permitan abordar nuevos retos a nivel laboral o bien les animen a retomar sus estudios abandonados.

- Desarrollo personal: en esta área trabajamos aspectos como la autoestima, la autonomía, el cuidado personal, la puntualidad, la convivencia, la iniciativa, la forma de relacionarse, su comunicación, etc. Esta puede ser un área un tanto compleja, porque nos puede parecer que los aspectos a trabajar en ella se entrelazan con otras áreas. No hay ningún problema en esto, como hemos dicho al principio, esta división en áreas responde a una necesidad de que nada se olvide; de que trabajemos, planifiquemos y evaluemos en todo aquello que creemos necesario. Esto no tiene que hacernos construir cajones cerrados e inconexos, más bien debemos hacer todo lo contrario.
- Ocio y tiempo libre: Como educadores debemos romper la conexión existente entre el consumo desahogado y el ocio. Para ello debemos ofrecer alternativas de ocio que no requieran un gasto desproporcionado y que resulten saludables para las personas que participan de él. Los espacios de ocio son muy importantes sobre todo para adolescentes y jóvenes, como educadores no podemos olvidarlos o dejarlos en un segundo plano. Conocer que les gusta hacer en su tiempo libre, realizar alguna actividad de ocio con ellos y ellas, saber si comparten esos espacios con su familia, etc. nos dará una visión más completa de las personas, siendo nuestra acción educativa más ecológica y global.
- Formación y orientación laboral: En esta área trabajamos todo lo relacionado con la búsqueda de empleo, la capacitación profesional y las habilidades necesarias para entrar

y permanecer en el mercado laboral. También es importante trabajar la definición de los objetivos laborales, ya que es muy importante que cada persona sea consciente de lo que quiere y puede hacer en el terreno laboral. Para todo esto se deben realizar acciones de información, orientación, formación e intermediación laboral.

Objetivos

Como hemos visto anteriormente, los objetivos deben recogerse por escrito (en el formato que creamos conveniente); no existe un número máximo o mínimo de objetivos a plantear pero es recomendable no tener muchos a la vez. Es preferible ir poco a poco, uno o dos objetivos y cuando estos se hayan logrado consensuar otros nuevos.

Para que los objetivos recogidos en el PEI sirvan para el desarrollo de los participantes, éstos deben tener una serie de características, que según nuestra experiencia, son:

- Explícitos y consensuados.

Como venimos diciendo en todo momento, la relación educativa no está asentada en relaciones de poder, sino sobre la base del aprendizaje mutuo. La responsabilidad de lograr los objetivos recae en el participante y en el educador-tutor, teniendo que participar ambos en la definición del proceso a seguir. De esta forma contribuimos a la autonomía y a la toma de conciencia, y no a la alienación a la que lleva la directividad y el autoritarismo.

Esto no quiere decir que no existan unos objetivos mínimos que todos deben cumplir para el correcto funcionamiento de los diferentes proyectos, pero el trabajo educativo en este tipo de objetivos consiste en razonar con las personas para que se den cuenta de la importancia del cumplimiento de esos mínimos, ya que sin ellos la convivencia sería del todo imposible. Es muy importante que todos conozcan esos mínimos, explicitarlos y trabajarlos en lo individual y colectivo, existiendo siempre espacio para la reflexión y el debate sobre ellos.

- Motivadores (basados en el éxito).

Aunque el planteamiento educativo global es a medio-largo plazo, los objetivos consensuados en el PEI deben ser realizables a corto plazo, de manera que su consecución nos motive a seguir trabajando día a día. Recordemos que muchas de las personas que participan en la Asociación se valoran poco a sí mismas (baja autoestima), viniendo algunos de ellos de situaciones vividas como grandes fracasos (abandono de la escuela, desempleo, separaciones, migraciones, etc.), es muy importante romper esa dinámica a la que están acostumbrados, basando nuestra acción en todo lo contrario, en el éxito. Logramos así, que sean conscientes de sus capacidades y que se den cuenta de que logran cumplir objetivos, reforzando de esta forma su autoestima, aumentando y fortaleciendo las ganas de seguir aprendiendo.

- Que puedan contemplar todos los ámbitos o áreas de contenido. Habilidades sociales, laborales, ocio y tiempo libre, conocimientos culturales, conocimientos técnicos y profesionales, orientación profesional, relación con su entorno... es decir, integral y global. En algunas áreas los objetivos serán propuestos por los educadores, pero siempre los participantes serán conscientes de ellos y tendrán la oportunidad de incidir sobre aquellos que les parezcan más importantes. Las áreas en las que los objetivos son propuestos por los educadores son aquellas más «académicas» como la formación laboral.

Las áreas que abarquemos dependerán siempre del momento en que se encuentren las personas que participan con nosotros. Por ejemplo, en el caso de los niños y niñas, el trabajo tutorial se centrará en las áreas de ocio, desarrollo personal y conocimientos culturales. Además de la edad debemos tener en cuenta otros aspectos personales como la madurez, el género, el tiempo que lleva en la Asociación, experiencias personales, etc.

Para entender esto mejor, pondremos otro ejemplo, esta vez sobre el itinerario de Integración SocioLaboral (I.S.L), viendo en que áreas se centran los objetivos del PEI, según en que momento del proceso se encuentre la persona implicada:

PROYECTO	PEI. CENTRADO EN...	OBJETIVO TIPO...
Acogida	- Desarrollo personal	- Venir todos los días puntual al proyecto, y cuando no lo vaya a hacer por alguna razón, avisar a los educadores
	- Cultura	- Aprender a utilizar el diccionario
Escuela Informática (módulos 1 y 2)	- Desarrollo Personal	- Aceptar las responsabilidades
	- Cultura	- Estar al día en todas las tareas e intentar igualarme a la clase
	- Formación laboral	- Implicarme en la reparación de PCs
Escuela Informática (módulo 3)	- Formación Laboral	- Aprender a configurar redes y subredes
	- Desarrollo Personal	- Recuperar la ilusión anterior por el taller
C.I.R.E.V.	- Orientación laboral	- Adquirir habilidades para afrontar una entrevista
	- Desarrollo personal	- Ser regular en la búsqueda activa de empleo

- Individualizados

Que se adapten a las capacidades, motivaciones, ritmo, punto de partida, experiencia, etc., de cada una de las personas. No hay que esperar lo mismo de todas, lo que para algunos puede ser un objetivo cuya superación es un logro importante, para otros puede ser algo ya superado.

Es un trabajo bastante complejo. Trabajar con adultos no es lo mismo que trabajar con chavales. Son procesos normalmente más rápidos, hay más autoconocimiento. También son más complejos y tu autoestima tiene que estar muy acorde con lo que le estás planteando a esa persona.

Beatriz Torres. Coordinadora de C.I.R.E.V.

- Adaptables.

Relacionándolo con la individualidad de cada persona, los objetivos planteados se deben adaptar a las circunstancias cambiantes de cada uno.

Evaluación

Un aspecto importante de los objetivos planteados en el proyecto individualizado es su cumplimiento, siendo una de nuestras funciones como educadores animar, motivar y reconocer el logro cuando es superado. Ahora bien, la superación no es lo único importante de los objetivos, no podemos olvidar que la definición inicial de los mismos tiene la misma importancia que su logro posterior.

Esto sucede porque los objetivos son consensuados entre el educador y el educando, lo que hace que suponga una reflexión previa para la persona implicada, ya que para ello debe identificar su realidad, de dónde parte y sobre todo, y lo más importante, hasta dónde quiere llegar.

Esto supone una reflexión muy importante acerca de nosotros mismos y de lo que nos rodea, reflexión que es el comienzo del camino que vamos a recorrer. Por supuesto que este nivel de análisis será distinto dependiendo de las características personales (edad, formación, etc.) de los implicados, pero para todos, a su nivel, será decisivo.

Esta reflexión no debe quedarse sólo en el inicio. Durante todo el proceso tendremos periodos de evaluación, en los que podremos revisar los objetivos, comprobar su cumplimiento o no, viendo las razones de una u otra cosa, etc. Esto convierte al PEI en lo que queremos que sea, un proyecto vivo, dinámico que se ajusta al momento en el que nos encontramos.

La continua evaluación del proyecto individualizado es muy importante para que las personas que finalizan un programa en Semilla lo hagan con una visión clara de cómo empezaron y qué han logrado, de la utilidad de los contenidos y objetivos aprendidos, así como del punto en el que se encuentran en ese momento, retomando autónomamente su propio proyecto individualizado.

La revisión del PEI para su evaluación y planificación, podrá hacerse mediante entrevistas individuales compartidas por el educador-tutor y el participante. Estos encuentros individuales tendrán que hacerse una vez al mes, pudiendo darse de una manera formal (previstos) o informal (propiciando encuentros durante la actividad, etc.). La forma de llevar a cabo estos encuentros

dependerá mucho de cada persona, pero debemos tener el diálogo como base de la comunicación, basada en la sinceridad, en la horizontalidad, en la confrontación de argumentos que busquen establecer consensos.

Todos los encuentros individuales son diferentes: algunos son más dirigidos, otros más espontáneos, etc.

En cualquier caso hay que hacer consciente a la persona implicada del carácter de ese encuentro.

En los encuentros individuales, hay un detalle importante; es bueno hablar siempre en plural, incluirnos en el proyecto, nosotros formamos parte del proceso.

De esta forma el participante ve que es algo compartido, que no se está trabajando de manera vertical con él.

No hay recetas que ofrecer en los encuentros individuales o en los procesos tutoriales, no se puede mantener un diálogo con otra persona diciendo que le van a funcionar unas recetas determinadas. O discursos como «si me haces caso va a pasar esto».

La tutoría no tiene que ser siempre una entrevista cara a cara. El proceso tutorial, tanto el chaval como el educador tienen que vivirlo como un proceso que se introduce dentro de toda la actividad que se desarrolla en Semilla.

Elena Montaña. Coordinadora del Proyecto Adris.

Papel educador-tutor

En todo este proceso la figura del educador-tutor tiene cierta relevancia, así que es necesario conocer las responsabilidades que recaen sobre este educador.

Lo primero que debemos tener claro es que todas las personas que participan en la Asociación Semilla tienen un tutor de referencia, siendo una de las primeras cosas que se hacen con la entrada de una nueva persona en la entidad. Esto no quiere decir que no debemos ser flexibles y aceptar la posibilidad de que existan cambios de tutores o tutorías compartidas.

Hay que ser flexibles, ya que la acción tutorial se basa en las relaciones personales, y éstas a veces, son imprevisibles. Es más, la asignación de tutor se realiza cuando todavía no se conoce muy

profundamente a la persona, dándose casos en los que en un principio parecía que el participante iba a enganchar con un educador, pero por diversas razones finalmente se acerca más a otro, no hay que vivir esto como un problema, podemos hacer un cambio de tutoría u optar por otros modelos, siempre que éstos se adapten a la realidad del proyecto y a las personas en él involucradas.

A pesar de los cambios propuestos anteriormente, podemos encontrarnos chavales que se nos «resisten», a los que no caemos bien, que construyen un muro a su alrededor cuando nos acercamos, esto sucede porque, antes que educadores, somos personas y las relaciones personales no son siempre fáciles.

Debemos intentar el acercamiento, no cerrarnos, porque éste puede surgir en los momentos menos esperados, de cualquier manera, si este no surge, no debemos martirizarnos por ello. Aquí juega un papel muy importante el equipo, puede que una determinada persona no enganche con nosotros, pero sí con otro miembro del equipo de educadores, de ahí la importancia del trabajo tutorial y educativo en equipo, manteniendo continuamente una comunicación fluida y enriquecedora entre todos los miembros del mismo. De ahí que el trabajo tutorial, nunca deba hacerse en solitario, sino que debemos sentirnos arropados por el equipo con el que trabajamos, la tutoría o se hace en equipo o no existe.

Aunque la acción tutorial debe ser llevada a cabo en equipo, existen una serie de tareas concretas de las que el educador-tutor debe responsabilizarse, llevándolas a cabo o visibilizándolas al resto del equipo. Podríamos resumir estas tareas, teniendo en cuenta las distintas fases de la tutoría en:

1. Acogida, formulación y desarrollo del proyecto:

- El tutor ha de adquirir una visión global de la realidad del joven y consensuar su PEI.
- Recopilación de documentación o información previa (familia, centros educativos, otros proyectos...).
- Recopilación de la información a través de la observación (relación con compañeros, educadores, cuidado del material, puntualidad, asistencia...).
- Coordinación con el equipo, volcando y recibiendo información.

- Plasmar toda la información necesaria en el sistema documental que maneje el proyecto en cuestión. Este sistema documental ha de estar organizado y debe ser útil (para nuestro trabajo o, en el futuro, para nuevos proyectos).
- Elaboración del PEI. Planteamiento de objetivos, temporalización, revisión y seguimiento del mismo.
- Por otro lado debe encargarse de la tarea de observación y mantener la coordinación con la familia y profesionales que trabajen con el joven (llamadas telefónicas, reuniones, visitas...). De estos contactos sería conveniente que quedara registro escrito (fecha, tema, conclusiones...).
- Del mismo modo la documentación ha de ser revisada y mantenida lo más actualizada posible, ya que, en ocasiones, se operan cambios en la realidad del joven que pueden ser relevantes y deben quedar recogidos.
- Seguimiento y actualización del PEI.

2. Evaluación del proyecto:

En una última fase las tareas que prevalecerían serían las relacionadas con el acompañamiento a un nuevo recurso para el joven:

- Visión histórica del PEI: revisión de lo que se ha logrado hasta ahora, y de lo que falta por recorrer. Motivar para continuar por otros caminos y reconocer lo logrado hasta ahora y sus potencialidades, tanto presentes como futuras.
- Orientación formativa o profesional, elaboración de informes de «derivación», reuniones con los nuevos profesionales. Hay que poner especial cuidado en estos momentos en que el acompañamiento sea tal, en que no le hagamos «todo el trabajo» al joven. No hay que olvidar que un objetivo básico para con las jóvenes es ir aumentando su grado de autonomía e independencia.

3. Seguimiento:

Hay que «cerrar» el archivo documental con los informes de baja necesarios y realizar el acompañamiento a la nueva actividad. Esto supone, hacer las evaluaciones oportunas y valorar los nuevos espacios a los que puede acudir cada persona.

FASES DE LA TUTORÍA				
	Acogida y planteamiento del programa	Desarrollo del programa	Evaluación del programa	Despedida
Acciones que se dan en la fase. Comunes en toda la Asociación Semilla	<ul style="list-style-type: none"> • Acogimiento • Conocimiento mutuo • Asignación de tutor • Conocimiento mutuo (familia, entorno, etc.) • Nuevo estilo de relación. Objetivos básicos 	<ul style="list-style-type: none"> • Desarrollo y revisión del P.E.I. • Asunción de responsabilidades • Motivación por el aprendizaje • Reflexión y toma de conciencia del proceso • Profundización en la relación y el conocimiento mutuo 	<ul style="list-style-type: none"> • Mirada histórica PEI. • Toma de conciencia • Toma de decisiones 	<ul style="list-style-type: none"> • Seguimiento

Resumiendo, las funciones del tutor serían:

- Coordinación con redes institucionales (colegios, servicios sociales, asociaciones) u otros profesionales que tienen relación con el proceso educativo de los participantes.
- Contacto con las familias.
- Coordinación con el equipo educativo.
- Acompañamiento personalizado: ésta es la que constituye la tutoría propiamente dicha. Para llevar a cabo este acompañamiento, el tutor deberá en todo momento:
 - Establecer una relación interpersonal con el joven.
 - Crear un clima de empatía y confianza favoreciendo la comunicación.

- Crear compromisos y vínculos con los jóvenes, con él mismo y con el proyecto de la Asociación.
- Motivar al joven .
- Fijar momentos concretos en la acción.

¿Quién más participa?

En los procesos tutoriales además de la propia persona, del educador-tutor y del equipo de educadores, existen más personas implicadas en esta labor. Es muy importante implicar en el proceso tutorial a todas aquellas personas que estén cerca del participante y ejerzan cierta influencia sobre él. De esta forma siempre habrá que tener en cuenta a las familias, siendo necesario realizar encuentros con ellas, ya sean grupales o individuales.

Tampoco podemos olvidar a los centros educativos, si es que el participante está escolarizado, siendo muy útil realizar visitas a los tutores de los mismos, para conocer de primera mano su marcha en el centro e intercambiar diversas informaciones.

En este sentido, cada persona es diferente y mantiene un círculo de relaciones; como educadores-tutores tendremos que ser capaces de recoger toda la información que creamos interesante para nuestra labor educativa e implicar en ella a aquellos que creamos convenientes, siempre que la persona con la que estamos desarrollando la acción tutorial esté de acuerdo.

Proyecto educativo grupal (PEG)

¿En qué consiste?

Venimos insistiendo en el carácter colectivo de la tutoría, poniéndose de manifiesto en nuestra práctica educativa diaria con el proyecto educativo grupal.

Este es un proyecto que tiene gran importancia en la Asociación Semilla, dotándose de espacios, tiempos y recursos específicos para su desarrollo. Esto se debe a la importancia que tienen los grupos, no solo como colectivo o conjunto de personas, sino que tienen entidad propia, siendo sujetos destinatarios de la acción educativa propiamente dicha.

Los grupos y las relaciones que se crean dentro de los mismos, potencian las capacidades individuales, siendo un contexto muy propicio para la educación. Es en colectivo cuando se producen los aprendizajes y el conocimiento auténtico, ya que es en la interacción con los otros, respetando sus procesos, sin dejar de potenciar los nuestros, como vamos madurando y desarrollando nuestras capacidades.

En el PEG vamos recogiendo los objetivos que se van planteando los distintos grupos que participan en los diferentes proyectos de la Asociación. Aquí diremos que los grupos no tienen las mismas características, no sólo por sus componentes, sino por la construcción de los mismos, su estabilidad, su duración, etc. Estas características específicas nos llevan a establecer diferentes formas de trabajar. Por ejemplo, los grupos que se forman en los centros de día (Escuelas Abiertas y Adris) son grupos muy estables en el tiempo y homogéneos en cuanto a edades y procedencia (todos los niños, niñas y jóvenes viven en el distrito, son vecinos del barrio). Al darse estas características surge la posibilidad de trabajar procesos grupales a más largo plazo. Procesos que explicaremos muy detenidamente en el siguiente capítulo dedicado íntegramente a la participación.

La dinámica en el resto de proyectos es distinta, ya que en algunos los grupos están abiertos a la entrada y salida de personas continuamente, como por ejemplo Acogida, lo que hace que las dinámicas sean diferentes, trabajando más a corto plazo. En otros proyectos como en el CIREV, las personas vienen con un objetivo concreto, el empleo, con lo que una vez conseguido abandonan la entidad, afectando también esto a las dinámicas grupales. También tenemos el caso de la Formación Ocupacional, grupos que han de cumplir un número de horas de formación fijadas de antemano, con lo que tenemos que adecuar los procesos grupales a ese número de horas. En este último bloque de proyectos, también debemos contar con la gran diversidad que puede existir dentro de estos grupos, ya que puede haber gran diferencia de edad, de diversos lugares de procedencia, personas con muy diferentes historias vitales, etc.

Yo les decía: «la leche es la leche pero dependiendo de con qué la mezcles tiene un sabor u otro».

La leche con Cola-caó sabe de una forma y con café sabe de otra. Así le explicaba a un chaval para hacerle entender que la forma de trabajar cambia estando en un grupo o en otro. Aunque se mantenga la mitad de los chavales fijos en un grupo, cambia toda la dinámica y toda la evolución de ese grupo.

María Vázquez. Educadora del Proyecto Adris.

Con estos ejemplos queremos dejar claro que hay muchos tipos de grupos y que los procesos grupales y personales por los que pasarán sus miembros serán muy dispares, con lo que el trabajo con ellos deberá adaptarse a la realidad de cada colectivo. A lo largo de todo este documento insistimos en la ausencia de «recetas» o fórmulas mágicas; pues bien, aquí tenemos otro ejemplo. Es trabajo de los educadores-tutores buscar o generar los recursos, actividades, dinámicas, etc. que consideren oportunos para lograr los objetivos planteados, según las características del grupo con el que estén desarrollando su acción.

Objetivos

Al existir la diversidad descrita en el punto anterior, es evidente que los objetivos que se planteen los diferentes grupos serán de muy diversa índole, algunos ejemplos reales serían:

- «Esperar a que llegue mi turno para hablar»
- «Respetar a los demás compañeros»
- «Ayudar a que participen todos los miembros del grupo»

A pesar de esta diversidad, las características que han de tener los objetivos a plantear, son las mismas que en el PEI. Como apunte diremos que en el Proyecto Educativo Grupal, hay que destacar la importancia de consensuar los objetivos con todo el grupo, todos los integrantes deben estar comprometidos con la consecución del objetivo.

Planificación-Evaluación

La evaluación de los objetivos debe hacerse en asamblea, en la que todos los participantes tengan la oportunidad de dar su opinión. Las asambleas son el lugar de encuentro que sirve para evaluar la marcha del grupo y para plantear los nuevos objetivos.

Todas las asambleas deben tener una serie de características en común:

- Antes de empezar deben repartirse una serie de responsabilidades, que deben asumir los participantes, por ejemplo:
 - Moderador, que asignará el turno de palabra y velará porque éste se respete.
 - Una persona debe encargarse de recoger los acuerdos por escrito, para que éstos no se olviden, ni se caiga en futuros errores.
- Las asambleas deben tener unos puntos a tratar, que se den a conocer a todos los participantes antes de empezar.
- Deben tener una duración fijada de antemano.
- Los acuerdos deben ser tomados por consenso y en casos de gran necesidad, mediante votación, intentando que la mayor parte de los participantes esté satisfecho con el resultado.
- Se deben respetar todas las opiniones y crear el mayor ambiente de libertad posible, para que todos los participantes se sientan cómodos.

Las asambleas son el máximo órgano de toma de decisiones, a través de las cuales se valora el proceso del grupo, en las que se resuelven los conflictos colectivos, las que fijan las normas de convivencia, se comparten experiencias formativas, vitales, etc.

Es la propia asamblea la que dirige los procesos del grupo, siendo de esta forma el colectivo el protagonista de su propio proceso.

Además de la asamblea existe la posibilidad que de ésta surjan comisiones de trabajo en las que se delega para que se encarguen de algunas tareas concretas. De esta forma el trabajo es más operativo y las responsabilidades están mejor distribuidas y menos diluidas. Esta es una forma de que los participantes se responsabilicen de actividades o tareas, formando parte más activa de la Asociación y siendo más protagonista de su propio proceso.

Estas comisiones pueden encargarse desde del mantenimiento de los locales, hasta coordinarse con otros proyectos de la Asociación para realizar actividades conjuntas. En el siguiente capítulo, dedicado a participación, explicaremos con mucho más detalle este tema.

Papel educador-tutor

El educador-tutor en esta parte grupal de la tutoría, se convierte en un dinamizador del grupo. El tutor debe intentar que los grupos consigan los máximos niveles de autonomía posibles, para ello debemos seguir un proceso, que al igual que a nivel individual, va desde los estadios de mayor dependencia, en la que el educador tendrá más responsabilidad en la marcha del grupo, siendo necesario ir abandonando poco a poco ese protagonismo para que lo vaya recogiendo el propio grupo.

Las posibilidades aquí también son muchas, existiendo la posibilidad de que los educadores participen como un miembro más del grupo o que se queden fuera de la Asamblea como observadores y luego le devuelvan lo que han apreciado al grupo. Dependiendo del momento en el que se encuentre el grupo, todas las posibilidades pueden aportar algo, siempre y cuando los educadores respeten las normas básicas de la asamblea: pedir el turno para hablar, respetar a los demás cuando están hablando, respetar el resto de opiniones y el resto de reglas que se establezcan desde la asamblea. Esto puede parecer una obviedad, pero no lo es, ya que los educadores tenemos ciertas costumbres adquiridas (gracias a la educación que nosotros mismos hemos recibido), que tenemos que desterrar, así que no está mal recordar la necesidad de respetar las reglas del juego como uno más.

DOCUMENTOS QUE RECOGEN UN PROCESO TUTORIAL

Para terminar con el acompañamiento, vamos a mostrar algunos documentos que utilizamos en la Asociación para recoger los procesos educativos de las personas que participan con nosotros. Estos documentos están en una constante revisión,

para su actualización y mejora. La idea es que cada persona pueda tener plasmado en papel todo su proceso educativo en Semilla, para que ella misma pueda ver su evolución: los objetivos que se ha ido planteando, sus logros, el tiempo y el trabajo que le ha costado conseguir los avances...

1. DATOS PERSONALES EN LA ESCUELA DE INFORMÁTICA.

Fecha: 25/01/2007

DATOS PERSONALES

Tutor/a:

Apellidos y nombre:	
DNI:	
F. Nacimiento:	Edad: 16
Dirección:	Localidad: Villaverde Alto
C.P: 28021	Provincia:

DATOS PERSONALES UNIDAD FAMILIAR

NOMBRE Y APELLIDOS	E. CIVIL	EDAD	PAREN- TESCO	SITUACIÓN LABORAL	PROFESIÓN	LLEGADA A ESPAÑA

DERIVACIÓN

Derivación: A través de la familia	Persona contacto:
Fecha entrevista:	Fecha alta:
Fecha traslado:	Taller prelaboral:
Fecha baja:	Motivo de baja:

FORMACIÓN

Escolarizado:	
Graduado Escolar:	
Último Centro:	Último Curso Finalizado:

SITUACIÓN LEGAL

Tiene papeles en regla (permisos, regulaciones, etc.):	
Tiene posibilidad de arraigo familiar:	
Le queda por tramitar:	
País:	Año de llegada a España:

2. OBJETIVOS PLANTEADOS POR EL TUTOR (ITINERARIO SOCIOLABORAL)

A NIVEL FORMATIVO

FECHA	OBJETIVO	METODOLOGÍA	TEMPORALIZACIÓN	EVALUACIÓN	FECHA
05/07	Aumentar su formación cultural	Empezar por reforzar las normas básicas ortográficas, fomentando la lectura y la escritura	A lo largo del curso	El avance ha sido importante	28/07/07

A NIVEL PERSONAL

Curso 06/07	Trabajar la puntualidad y la asistencia	Hacer un seguimiento muy cercano	A lo largo del curso	Ha mejorado mucho aunque sigue siendo un problema para su formación	
-------------	---	----------------------------------	----------------------	---	--

A NIVEL LABORAL

--	--	--	--	--	--

A NIVEL FAMILIAR

--	--	--	--	--	--

3. OBJETIVOS PLANTEADOS POR EL JOVEN (ITINERARIO INSERCIÓN SOCIOLABORAL)

A NIVEL FORMATIVO

FECHA	OBJETIVO	METODOLOGÍA	TEMPORALIZACIÓN	EVALUACIÓN	FECHA
27/06/07	Aprender el manejo de las hojas de calculo	Repasar los ejercicios todos los días del día anterior	A lo largo del trimestre	Muestra un interés importante que le hace controlar y lograr el objetivo	28/07/07

FECHA	OBJETIVO	METODOLOGÍA	TEMPORALIZACIÓN	EVALUACIÓN	FECHA
27/06/07	Leer y escribir, para mejorar la ortografía	Prestar una especial atención a las clases de textos y trabajar en casa con un libro	A lo largo del trimestre	El avance ha sido importante en los textos y en ortografía	28/07/07
04/2007	Mejorar en las relaciones con el grupo, especialmente con las chicas	Actividad de coeducación con todo el grupo	Abril y Mayo	Un buen trabajo en general por parte de los jóvenes	06/2007

A NIVEL PERSONAL

FECHA	OBJETIVO	METODOLOGÍA	TEMPORALIZACIÓN	EVALUACIÓN	FECHA
27/06/07	Participar en las asambleas y en el grupo	Tomando responsabilidades y participando en las decisiones del grupo	A lo largo del trimestre	Es un miembro activo del grupo	28/07/07

4. SITUACIÓN LEGAL DE LOS MENORES INMIGRANTES

Nombre:	
Nacionalidad:	
Fecha de nacimiento:	
Pasaporte:	NIE:
Teléfono:	
Fecha de llegada a España:	

Fecha de empadronamiento:
Inscripción en Servicios Sociales / Nombre de Trabajadora Social:
Permiso en vigor / Caducidad:
¿Ha presentado algún tipo de documentación? SI / NO ¿Cual?
Situación familiar / Familiares en España / Permisos de los padres y hermanos / Vivienda:

DOCUMENTACIÓN

	Tiene original	Tenemos fotocopia	Necesario tramitar	Acciones realizadas para legalizar la situación:
Pasaporte (fecha de caducidad)				
Certificado de empadronamiento				
Certificado de nacimiento				
Permiso de residencia				
Abono de transporte				
Originales de los tickets mensuales				
Tarjeta Sanitaria				
Carnet Seguridad Social				

	Tiene original	Tenemos fotocopia	Necesario tramitar	Acciones realizadas para legalizar la situación:
Certificados médicos o informes				
Carnet de la CAM (si están tutelados)				
Documentación de Servicios Sociales				
Certificados de los pisos o residencias				
Pasaporte de sus familiares (padres)				
Permisos de residencia (padres)				
Permisos de trabajo (padres)				
Facturas, multas, recibos, cartas oficiales...				

5. FICHA "MI PROCESO". (PROYECTO ACOGIDA)

	OBJETIVOS QUE ME PROPONGO	TIEMPO	Evaluación del mes
1	Objetivo: Cómo lo voy a realizar		
2	Objetivo: Cómo lo voy a realizar		
3	Objetivo Cómo lo voy a realizar		
4	Objetivo Cómo lo voy a realizar		Mi proyecto social
5	Objetivo Cómo lo voy a realizar		

EVALUACIÓN SEMANAL
¿Qué hemos trabajado
¿Qué he aprendido?
¿Cómo he estado?

6. HERRAMIENTA DE SEGUIMIENTO DEL PEI (ADRI)

Nombre:	Tutor/a:	Fecha:	
	¿Qué voy haciendo bien?	¿Qué me está costando?	¿Cómo voy a seguir avanzando?
En casa Relaciones familiares Relación familia-Semilla			
En el centro educativo Tareas / Normas / Relaciones			
Con mis amigos/as Relaciones			
Aula Planificación / Aprovechamiento / Ambiente			
Desarrollo Grupal Participación / Cooperación / Iniciativa / Rol			
Ocio Propuestas / Participación / Desarrollo Barrio			
Personalizando Asistencia / Cuidado personal / Autoconcepto Autonomía / Futuro			

PARTICIPACIÓN

La participación como elemento metodológico tiene muchas potencialidades educativas, pues convenientemente trabajada facilita la adquisición de la mayoría de objetivos ligados al desarrollo personal y grupal.

«*Literalmente participación hace referencia a tomar parte o tener parte en algo*»²⁷, esto se debe a su raíz latina, ya que participar, viene de la suma de *partis* (parte) y del verbo *capere* (coger, tomar). Este origen resulta bastante interesante, ya que para poder «tomar o tener parte» es necesario la relación de pertenencia a un conjunto, que forma «parte de» un todo: es por ello que participación incluye, entre otras acepciones, tanto la idea de «reparto» como de «aportación», la idea de «beneficio» como de «cooperación».

Tomemos un ejemplo de la biología: están ampliamente estudiados los mecanismos por los cuales los miembros de una especie en estado salvaje, se «vinculan» entre ellos, y de esta manera —en conjunto—, tienen más posibilidades de sobrevivir. La naturaleza en este caso y a través de un instinto natural, empuja a los individuos a asociarse para obtener un beneficio. Con más motivo aún es necesario en los humanos, teniendo en cuenta además que su periodo de maduración y desarrollo es mucho más dilatado que en cualquier otro animal. Es impensable la existencia humana fuera de una colectividad.

A la vez que estamos abocados a la dependencia mutua, el vivir en sociedad nos permite construir una identidad y desarrollar nuestra autonomía personal: sentirnos partícipes, vinculados y bien

27. IOÉ, colectivo. (1996) *Voluntariado y democracia participativa*. Madrid: Ministerio de trabajo y asuntos sociales. Pág. 10

relacionados con otras personas es necesario para nuestro proceso de crecimiento. Gracias a la colectividad, vamos adquiriendo una seguridad en nosotros mismos que nos facilita la vida con cierto grado de autonomía y de libertad con respecto a otras personas y nuestro entorno.

A esta relación dialéctica se le une un tercer elemento de análisis: el hecho histórico de que se han logrado más avances sociales siempre que los grupos de personas han logrado una alta capacidad de organización y de influencia en la gestión de sus intereses, frente a una minoría que detenta el poder y que tiende a acaparar la mayoría de los recursos. Entendemos que un nivel mayor de participación y compromiso genera más riqueza a nivel global, tanto en lo personal como en lo colectivo.

De ahí que el poder en la sociedad capitalista que vivimos dedica ingentes esfuerzos a «convencernos» para que nuestro papel en la sociedad sea el de «usuario» o «consumidor» de servicios o productos, de «elector» que delega su responsabilidad en otros cada cuatro años, de personas con capacidad de elección entre una y otra marca... Todo ello, claro está, dentro de un contexto donde se fomenta un exagerado culto a la individualidad.

Se hace evidente que aprender a participar es importante para el desarrollo de la persona, para los grupos, para las organizaciones, para el conjunto de la sociedad, etc. En la página web de la Federación Regional de Asociaciones de Vecinos de Madrid podemos leer, *«la participación de los ciudadanos y las ciudadanas en la vida política, económica y social es un indicador esencial de la salud y fortaleza de un sistema democrático»*²⁸. Las estadísticas, en nuestro país, hablan por sí solas (ver tabla en la página siguiente).

Los datos son bastante reveladores, los niveles de participación son claramente mejorables. Es un porcentaje pequeño de la población la que está implicada en algún tipo de organización. En nuestra opinión esto se debe a que la sociedad en la que vivimos no fomenta nuestra implicación en ella, ya que lo primero que debemos tener para poder participar son las herramientas personales para hacerlo y éstas no son trabajadas

28. http://aavvmadrid.org/index.php/aavv/areas_de_trabajo/participacion_ciudadana

como deberían en ninguna etapa de la educación escolar, ni en la familia, ni en otros espacios de socialización.

Porcentaje de la población mayor de 18 años que participa activamente en... ²⁹	
Un partido político	2%
Un sindicato	4%
Una parroquia o asociación religiosa	5%
Un grupo deportivo	6%
Un grupo cultural o de ocio	9%
Una organización de apoyo social o D.D.H.H.	5%
Una asociación juvenil	1%
Otro tipo de asociación	5%

Si vivimos en una sociedad democrática, las instituciones que la forman deben serlo, de este modo *«las distintas instituciones educativas han de convertirse en un espacio de convivencia justa y democrática que permita a los educandos captar y vivir los valores que la impregnan. Por tanto entendemos, que una educación para y en la democracia supondrá optar por la participación y la autonomía de los sujetos»*³⁰. Debemos apostar por esa participación y autonomía desde los más pequeños, ya que como cualquier otro aprendizaje, cuanto antes lo comencemos mejor.

Intentando concretar un poco, podemos resumir los distintos significados que se le han otorgado a la participación en:

- Comunicar, informar, notificar o dar parte.
- Intervenir, actuar o tomar parte.
- Recibir una parte de algo que se reparte.

29.Fraile, M., Ferrer, M. y Martín, I. (2007) *Jóvenes, conocimiento político y participación*. CIS: Madrid. Pág. 58.

30 Galceran, M.M (2005) *El aprendizaje de la participación de los niños en comunidades educativas no formales*. Educación Social, nº 30 pág 19-29. Pág 27

- Compartir, tener en común, tanto referido a cosas como a ideas.
- Asociarse o cooperar en algo o ser parte.³¹

A todo esto se le suma que en los últimos tiempos se han comenzado a acuñar nuevos términos relacionados con la participación, como son: social, activa, democrática, ciudadana, política, etc., que abordan el concepto participación desde diversas perspectivas, entendiéndolo de diversas formas.

En cualquier caso, lo que para la Asociación Semilla es lo más importante es el reconocimiento del valor de las personas, y que éstas «no se conviertan en mero objeto de decisiones procedentes desde arriba, sino que tengan la posibilidad efectiva de tomar decisiones en todos los casos que les afecten y conciernen, como individuos, ciudadanos de un estado o miembros de una sociedad».³²

Para que esto sea así y las personas seamos sujetos activos y no meros receptores debemos concretar, es decir, no quedarnos en la participación en sentido abstracto, ya que ésta no existe. Debemos tener en cuenta que la participación es llevada a cabo por personas circunscritas a unos lugares y a unas condiciones personales y sociales determinadas, de este modo no será igual nuestra realidad, inmersos en una sociedad capitalista globalizada y políticamente institucionalizada, que en otras realidades históricas o geográficas. En definitiva, si hablamos de participación no podemos caer en el reduccionismo que supone generalizar, la participación tiene diversas facetas según quien la ejerza y con qué fines.

Como ejemplo de esos matices, refiriéndonos a las características personales de las que antes hablábamos, proponemos estudiar la publicación *Jóvenes, conocimiento político y participación*, editada por el CIS en diciembre del 2007. Dicha publicación analiza las visiones, conocimiento y comportamiento político de la ciudadanía española, y entre sus conclusiones recoge que existe una gran desigualdad en el conocimiento político entre la población española, desigualdad que coincide con las desigualdades

31. Luque, P. (1995) *Espacios educativos. Sobre la participación y transformación social*. Barcelona: UEB. Pág. 4.

32. Egg, A. (1988) *Diccionario del trabajo Social*. Buenos Aires: Humánitas. Pág. 227.

económicas y educativas. En este estudio se recoge esta interesante cita: *«en este trabajo hemos demostrado que las principales fuentes de desigualdad social y económica se traducen también en la capacidad de la ciudadanía de moverse con comodidad en el ámbito de lo político (...) y este resultado puede generalizarse a todos los tipos de participación analizados aquí»*(en el ámbito político y en las entidades sociales)³³.

Existen multitud de visiones del concepto, y se ha venido elaborando, desde los años 70, una gran bibliografía sobre el tema, en la que podemos encontrar muchos estudios y experiencias, desde los primeros movimientos vecinales, hasta los nuevos modelos participativos que se producen gracias a las nuevas tecnologías. Como hemos visto hasta ahora, la participación depende mucho de las circunstancias específicas (temporales, personales, geográficas, etc.), así que, desde Semilla hemos realizado un proceso de reflexión para encontrar nuestro propio concepto y modelo participativo.

DEFINICIÓN

En Semilla, de acuerdo a sus Principios Educativos, el desarrollo de metodologías participativas persigue los siguientes fines tanto a nivel individual como grupal:

- Autonomía
- Desarrollo de conciencia crítica
- Sensibilidad ante las injusticias sociales
- Transformación social

El impacto que pretendemos lograr en las personas es:

- Desarrollo de habilidades sociales: comunicación, expresión, empatía, escucha, etc.
- Desarrollo madurativo.
- Aumento del respeto a los demás y de sus opiniones.

33. Fraile, M., Ferrer, M. y Martín, I. (2007) *Jóvenes, conocimiento político y participación*. CIS: Madrid. Pág. 58.

- Mejora de la autoestima.
- Aumento de la responsabilidad.
- Descubrimiento de la cooperación como valor.
- Ayuda a la construcción y la defensa de nuestras propias opiniones.
- Mejora nuestras posibilidades de acceso a bienes y servicios.
- Aumenta las posibilidades de inserción (social, laboral, etc.).

A nivel grupal a través de la participación queremos obtener:

- Aumento de la motivación de los miembros y del grupo en general.
- Una idea de proyecto común y compromiso con el mismo.
- Cohesión grupal.
- Autonomía grupal.
- Sentimiento de protagonismo, el grupo es el referente.
- Interés por cuestiones externas a la propia realidad asociativa.
- Empoderamiento.

Para lograr estos objetivos tenemos en cuenta los siguientes criterios:

La participación, además de ser necesaria, se aprende y es un proceso

La única manera que conocemos de aprender a participar es participando, así que la mejor manera de hacerlo es que los niños/as, jóvenes, mujeres, etc. participen y elaboren las actividades, tomen responsabilidades y decisiones, hagan comisiones, se impliquen en los proyectos y sean parte activa y protagonista de los mismos. Sin olvidarnos de que también es interesante que se impliquen en otras cosas ajenas a la Asociación, como asociaciones de vecinos, AMPAS, colectivos y todo lo que se mueva en los barrios. En este mismo punto tenemos claro que esto es un proceso y no podemos empezar la casa por el tejado. Debemos ir poco a poco, aprovechando los procesos personales, para que las personas vayan implicándose en aquellas cosas para las que se sienten motivadas.

Participar es un ejercicio de libertad y responsabilidad

Necesitamos tener una visión crítica de la realidad, tomar conciencia de quiénes somos, de nuestra realidad, y conocer lo que conllevan nuestras acciones, es decir, «concientizarnos». Al participar estamos adquiriendo un compromiso con nosotros mismos y con nuestra realidad. Tomar decisiones conlleva responsabilizarnos de las consecuencias de esas decisiones.

El 95% es consciente de por qué Adris es diferente de otros sitios, en qué se diferencia del instituto, o de su familia o de otro grupo de chavales. Por que aquí realmente pueden elegir, por que aquí me escuchan, por que las cosas que digo se valoran y se plantean, todo esto sale de de forma muy natural, y no es un discurso aprendido.

De hecho se quejan cuando no pueden elegir. Si en lo individual ellos son conscientes y lo expresan, se entiende que en el trabajo grupal también. Creo que la reflexión, acción, participación, va por buen camino, se están consiguiendo resultados. Esto no quita, que seamos conscientes de su dificultad.

Teresa Villanueva. Educadora del proyecto Adris.

Debemos atrevernos a participar e invitar a otros a hacerlo

Cuando hablamos con un chaval para que se atreva a hacer propuestas participativas dentro de su familia, nosotros tenemos que trabajar de algún modo con la familia, diciéndoles que su hijo o hija está trabajando a nivel participativo, y está sobresaliendo muchísimo y está mostrando unas actitudes muy buenas. Dándoles pie para que si propone algo en casa lo recojan, no dejando que el chaval vea que su esfuerzo cae en saco roto.

Hay que hacer ver a las familias que o trabajamos en el mismo sentido o no hacemos nada.

Elena Montaña. Coordinadora del proyecto Adris.

La participación es colectiva, siempre que persiga la transformación social

Si no es con otros, ¿con quien o de qué participas?; la participación implica colectividad. Es cierto que las relaciones entre las motivaciones colectivas e individuales son muy estrechas, y podríamos decir que muchas personas participan en colectivos por motivaciones individuales como pueden ser: hacer amigos, reforzar su autoestima o desarrollar ciertas capacidades. De esta manera, y a nivel general, la participación podría entenderse como un proceso colectivo, con un componente individual (en lo que a la decisión de participar se refiere) pero colectivo respecto a la concreción de la acción, se participa junto a otras personas, se participa en grupo.

La participación debe tener una finalidad

La participación debe tener una finalidad, el cómo se llegue a ella puede dar lugar a múltiples metodologías y objetivos varios que vayan atravesando las diferentes acciones y/o actividades, pero siempre con la premisa de que la participación tiene que tener una finalidad, sino no tendría sentido, convirtiéndose en algo pasivo.

La finalidad de la participación, para la Asociación Semilla, es la transformación social.

Para lograr la participación es necesario que el grupo, tenga identidad grupal, por lo tanto respete las opiniones que se vayan dando.

Hay que educar para que todos hagan propuestas y que sus propuestas tengan el mismo valor y que no se dejen llevar por una propuesta que hagan dos o tres chavales. No seguir la corriente, que se atrevan a proponer, a hablar, a opinar, etc.

Elena Montaña. Coordinadora del proyecto Adris.

PROCESO DE PARTICIPACIÓN

Vamos a explicar a continuación la metodología participativa que aplicamos en la Asociación Semilla. La hemos dividido en varias fases, pues aprender a participar es un proceso largo que requiere trabajar de una manera gradual, ir poco a poco elevando los niveles de participación de acuerdo a las líneas marcadas anteriormente y teniendo en cuenta además el contexto social tan poco favorecedor a la participación de las personas.

Este recorrido se define: asistencia, participación en el proyecto, asunción de responsabilidades y participación en el entorno. Este recorrido está muy adaptado a las características de los colectivos y dentro de cada fase hay diversos grados, de ahí que seamos flexibles en la forma de llevarse a cabo, pero inflexibles en el propósito de lograr los objetivos para todos.

1º. Asistencia al proyecto de referencia

Para el equipo educativo el primer objetivo a conseguir es asegurar la asistencia de las personas a las cuales está dirigido el proyecto. Puede parecer una obviedad, pero si nuestro objetivo es recrear experiencias de participación en un ambiente adecuado, para poder generalizarlas en el resto de los contextos personales, lo inicial será asegurar su asistencia.

- *Captar*: esta labor viene delimitada por el perfil de personas al que queremos llegar en los diferentes proyectos de la Asociación. En este nivel hacemos una labor de difusión y sobre todo de coordinación con el resto de agentes sociales, entidades y organismos públicos y privados. El equipo de educadores garantiza que efectivamente se está logrando llegar a aquellos colectivos para los cuales se ha creado el proyecto. Para ello reúnen toda la información posible y tienen establecidos los criterios que les permite priorizar la entrada de las personas.
- *Enganchar*: fase muy importante por la cual tenemos que lograr despertar en las personas un interés por venir a la

Asociación y una motivación y satisfacción extra que les invite a acudir a las actividades propuestas en los distintos proyectos. Esta fase es clave por ello hemos desarrollado toda una estrategia metodológica.

Crear un clima de acogimiento excepcional, donde se tiene en cuenta su incorporación al proyecto. Es en este momento donde los educadores estamos muy atentos para que se superen los miedos e inseguridades iniciales, y dinamizamos para que el resto de compañeros y compañeras que están en el grupo estén cercanos a las personas nuevas, etc. Se explica despacio el funcionamiento de los programas, las normas, se resuelven las dudas que puedan surgir.

La persona nueva que acude a la Asociación va a tener de referencia, como ya hemos explicado en el capítulo anterior, un educador o educadora que será con quien se establezca la relación tutorial.

En esta fase tenemos muy en cuenta los gustos y las preferencias de cada uno, su personalidad, etc.

Otra de las cuestiones que nos permite llegar a lograr el «enganche» de las personas, es un clima de convivencia positivo y de permanente escucha. En este sentido la utilización educativa del humor y de la desdramatización de situaciones juega un papel muy destacable.

También es importante el refuerzo positivo continuo que hace el equipo de educadores, poniendo de manifiesto las potencialidades y capacidades que todos tenemos.

Es muy importante el aspecto lúdico. Las llamadas «dinámicas de grupo» son un elemento que facilita la integración, la cohesión de grupo a través del juego y que ofrecen la posibilidad de abordar problemas de una manera distendida.

- *Vincular*: En esta fase se visualiza el compromiso de las personas con el proyecto. Es un periodo más activo, donde las personas sienten que son «protagonistas» de la dinámica de los programas, sus aportaciones e iniciativas influyen de una manera determinante en la marcha general del grupo y de las actividades.

Es en este momento donde ya se siente «parte de», como explicábamos al principio de este capítulo, y donde las personas

adquieren un mayor grado de seguridad: la persona ha optado voluntariamente por querer estar dentro de un colectivo —educadores y compañeros— con el que se siente comprometido y con el que va a compartir experiencias y vivencias.

Una vez llegados aquí, estamos ya en condiciones de comenzar otro nivel de objetivos.

2º. *Participación diaria en los proyectos*

- En el *Desarrollo Personal*: ya vimos en el capítulo anterior cómo se elaboraba el PEI, y cómo hay una parte de objetivos que son propuestos por las propias personas. Éstas participan activamente de su proceso de aprendizaje y continuamente están abocados a tener que tomar decisiones que afectan a su vida y a su formación, siempre claro está, con la ayuda y el acompañamiento de los educadores.
- En el *Desarrollo Grupal*: Los proyectos de la Asociación funcionan con una dinámica grupal. Al igual que en el Proyecto Educativo Individualizado, en el grupo también hay un espacio para que los colectivos asuman determinados objetivos de manera compartida dentro del Proyecto Educativo Grupal. Un ejemplo de esto es que los propios grupos tienen que prepararse una parte de la formación para posteriormente dar una o varias sesiones al resto de sus compañeros. Esta actividad, además de ser muy importante, está en la línea educativa de la Asociación de que todos y todas tenemos algo que aprender y algo que enseñar.
Al final del capítulo explicamos más detenidamente cómo se elabora un Proyecto Educativo Grupal.
- En el propio *Programa del Proyecto*: Otro elemento que ponemos en juego dentro de nuestra metodología participativa es el que las personas pueden proponer actividades y cambios en la organización. Por ejemplo un espacio que se presta mucho a la programación de actividades por parte de los grupos, son aquellas que llamamos «complementarias» en

las actuaciones dirigidas a niños y jóvenes, y que se refieren a las actividades de salidas, excursiones, convivencias, campamentos, etc. Deben consensuar las propuestas que se realicen de acuerdo a los recursos disponibles.

- En la *acción diaria de los Proyectos*: Otro ejemplo en esta línea es que los grupos deben trabajar a través de un tema generador o un centro de interés, donde tienen que experimentar con procesos de búsqueda de información y de investigación y que posteriormente deben devolver a todo el grupo. Estos temas son elegidos por los propios participantes, además de tener que hacer un plan de trabajo para conseguir los objetivos propuestos.
- En la *evaluación de los Proyectos*. Toda la acción es evaluada por las personas que están en los proyectos: actividades, cumplimiento de objetivos, normas, reflexión sobre dificultades de los grupos, conflictos que han surgido, etc. Después de obtener las conclusiones de las evaluaciones, se han de proponer nuevas acciones o ideas que mejoren el funcionamiento del conjunto.

3º. *Asunción de responsabilidades*

- En las *tareas*: se fijan una serie de tareas diarias por las que todos y todas deben pasar. A principio de mes, en las asambleas de los grupos se fijan las distintas Comisiones de Trabajo con diferentes responsabilidades necesarias para que los proyectos funcionen. Algunas tareas son: ordenar armarios y materiales, controlar el gasto de material, cuidar las plantas, decorar, limpiar y recoger las aulas y los talleres, ordenar espacios comunes, recoger aportaciones para determinadas actividades, moderar las asambleas y un largo etcétera. El objetivo es que todos tengan alguna tarea de la que deben dar cuenta al resto.
- En el *cumplimiento de las normas*: Este es un apartado muy importante que regula la convivencia diaria de los grupos y que en casi todas las asambleas ocupa mucho espacio de discusión: por un lado existe un grupo de normas muy básicas

y sencillas que vienen establecidas por el propio proyecto y otro grupo de normas que son establecidas por cada grupo de manera específica. El cumplimiento de las normas es un trabajo constante que tiene su reflejo en los Proyectos Educativos Individuales como en los Grupales, siendo una fuente inagotable de reflexión y debate, y por tanto de experiencias muy ricas a nivel educativo.

- *La asunción de cargos.* Cualquier Comisión, equipo de trabajo o grupo específico que se forme tiene que tener una persona responsable al frente, que con la ayuda de algún educador o educadora, dinamizarán y organizarán al grupo. Serán los encargados de dar cuenta en las asambleas de su resultado y analizarán las dificultades que se han presentado así como aquellos otros aspectos más significativos. Siempre tiene que haber una rotación en estas responsabilidades. Por poner un ejemplo, en la Escuela de Restauración y Cocina, los jóvenes asumen cada semana el rol de «*mâitre*», «encargado de sala» y «jefe de cocina» y deben dirigir las prácticas de formación durante toda esa semana.

4º. *Participación activa en el entorno*

Nos situamos en otro nivel de objetivos que amplían el foco y el campo de la metodología participativa. Trascendemos ahora la propia actividad del ámbito interno del proyecto para tener en cuenta el entorno en el que se ubican.

- *En la vida de la comunidad:* la programación de los diferentes proyectos de la Asociación Semilla tiene muy en cuenta los ciclos vitales del barrio: celebración de Carnavales, organización de «Semana de la Primavera» —donde diversas entidades realizan actividades en la calle—, fiestas del barrio, celebración del Día de Internet, y un largo etcétera. También en las programaciones se proponen actividades de muy diverso tipo que dinamizan la vida del distrito a lo largo del año. Estas actividades van desde encuentros

deportivos, realización de exposiciones, conciertos de música, talleres abiertos, video-fóruns, etc.

- *Sensibilización y toma de conciencia de la realidad.* Todos los años la Asociación elige un eje temático previamente consensuado que se desarrolla a lo largo de un curso en todos sus proyectos. Estos temas, por citar algunos elegidos en los últimos años, van desde los «conflictos olvidados», la «violencia», el «medio ambiente»... Se realiza una labor de toma de conciencia a través de trabajos de investigación y se profundiza en la problemática de acuerdo a niveles adaptados a las diferentes edades. Este trabajo educativo culmina con una jornada anual que realizamos todos los años que denominamos «Tomamos la palabra», en la que los propios participantes quieren sensibilizar a otras personas del distrito a través de talleres, exposiciones y otras actividades.

Esta labor se complementa con el aprendizaje de análisis de noticias de prensa, que se realizan en aquellos proyectos que tienen objetivos en el fomento de la formación cultural (Centros de Día, Escuelas Abiertas, Adris e Integración Sociolaboral).

Además se suelen hacer debates y trabajos sobre la situación y los problemas y carencias que afectan a nuestros barrios y distritos: se proponen soluciones que se trasladan a los responsables políticos. Gracias a esta labor se han mejorado espacios deportivos, se ha ampliado el uso de determinados espacios públicos, y se ha ampliado la oferta de actividades culturales.

- *Proyecto social.* Es un nivel aún mayor de participación para algunas de las personas que vienen a nuestros proyectos: la idea principal es la «devolución» a otras personas de lo aprendido y de compromiso para prestarles su apoyo.

En Semilla hemos optado por plantear un espacio de «voluntariado» formalizado para que aquellos jóvenes en los que se haya despertado la necesidad, después de un recorrido formativo en la Actuación de Integración Sociolaboral, fundamentalmente. Esto no es nuevo, pues ya vimos en el primer capítulo al relatar el recorrido histórico de la Asociación como

algunos jóvenes habían logrado ser monitores y posteriormente educadores.

Así por ejemplo algunos jóvenes, al terminar su proceso formativo y dentro de su tiempo estrictamente personal, ejercen de voluntarios en otros proyectos de la Asociación: en el taller de Acogida haciendo labores de traducción con algunos jóvenes inmigrantes que todavía no conocen el castellano, en los Centros de Día ayudando a sus actividades de talleres, deportes o apoyo escolar a niños y niñas.

En esta línea de trabajo podemos citar una experiencia que se llevó a cabo en la Escuela de Informática durante el curso 2008-09. Un grupo de jóvenes que realizaba el último módulo de formación y con la orientación inicial de una educadora, se organizaron para llevar a cabo diversas acciones de solidaridad con personas cercanas a su propio entorno. El propio nombre con el que se denominaron, «Grupo Cuarto Educador», dice mucho de los fines, pues en la Escuela de Informática son tres educadores los que hay por turno. Realizaron diversas actividades de manera muy autónoma: lograron recaudar fondos para la compra de un ordenador portátil a una persona con problemas de movilidad y sin recursos, dinamizaron en toda la Asociación una de las Jornadas «Tomamos la Palabra», organizaron actividades para la «Semana de la Primavera» de Villaverde, etc.

- *Participación en asociaciones.* Sería el máximo grado de participación. Recientemente hemos iniciado una experiencia con otras entidades del barrio para poder generar posibilidades estables de fomento del asociacionismo juvenil en el Distrito de Villaverde.

Desde el Proyecto de Educación de Calle proponemos también potenciar los liderazgos positivos de jóvenes, facilitando formación y herramientas para que sean capaces de planificarse actividades, solicitar recursos, organizar grupos, etc.

PARTICIPACIÓN DE LAS FAMILIAS

Queremos explicar cómo desde el proyecto Educativo abordamos la participación de las familias, teniendo en cuenta que una parte muy importante de las personas que acuden a nuestros proyectos tienen edades que van desde los 6 a los 21 años aproximadamente.

Entendemos que la participación de las familias es necesaria para poder cumplir con los objetivos. Esta participación está adaptada a las posibilidades y las situaciones particulares teniendo en cuenta los objetivos de cada proyecto y al colectivo que va destinado.

De manera general en la Actuación de Integración Sociolaboral de Jóvenes pretendemos activar a las familias como un punto esencial de apoyo y refuerzo positivo a la formación de sus hijos e hijas, y lograr que finalicen de manera óptima todo su recorrido.

Es por ello que el tipo de actividades están orientadas a lograr la cooperación y la motivación en los procesos de aprendizaje. Para ello establecemos una comunicación permanente a través de diferentes actividades.

La relación que se quiere establecer con las familias es de confianza mutua, intercambiando informaciones de gran utilidad para el proceso educativo de los jóvenes.

- Reuniones en los momentos importantes dentro del proceso educativo del joven: acogida, cambios de módulo, finalización de la formación.
- Encuentros planificados con una periodicidad mensual para informar de los avances de sus hijos e hijas.
- Contactos para comunicar diferentes actividades, decisiones, cambios.
- Actividades de encuentros para las familias con el objetivo de mostrar el trabajo que hemos venimos realizando en el curso.

En otro orden de cosas tenemos a los *Centros de Día*, que debido a las características de sus proyectos son niños, niñas

y adolescentes del Distrito de Villaverde los que asisten. Debido a esto su metodología está pensada para dinamizar a las familias no sólo con respecto a sus hijos, sino también con respecto al propio proyecto y por ende al barrio.

Por tanto, los objetivos adquieren una dimensión más comunitaria e integradora de las familias y el proyecto en su propio entorno, destacando:

- Contacto permanente con las familias para comentar el proceso educativo de sus hijos/as.
- Reuniones individuales con familias donde se trabajan objetivos previamente pactados con ellas.
- Reuniones de familias, donde se acuerdan cuestiones en las que puedan involucrarse para hacerles partícipes del proyecto.
- Implicación de las familias en talleres y/o actividades.
- Convivencias, en las que las familias participan de manera activa en la organización, desarrollo y evaluación de las mismas.
- Escuela de familias: son sesiones de hora y media donde se aborda un tema monográfico de especial interés para las familias, y se trabaja en grupo con diferentes dinámicas (juegos de rol, lluvia de ideas, debate, etc...). Se intenta buscar un grupo estable para facilitar un clima de confianza y poder profundizar en los temas a trabajar.

Un aspecto importante a tener en cuenta, es que la mayoría de las veces detectamos situaciones complicadas en las familias de los jóvenes. Dependiendo de cada caso, directamente prestamos el apoyo que en ese momento necesitan desde los proyectos de la Asociación. Esto es así en los casos de pérdida de empleo, necesidad de formación ocupacional, problemas con la ley de Extranjería, asesoría judicial en temas civiles y penales y violencia de género, etc. Si no podemos prestar la ayuda más adecuada, nos ponemos en contacto con otros recursos públicos o privados que sí la puedan dar. En cualquier caso siempre hacemos este acompañamiento a las familias.

DESARROLLO PRÁCTICO

Como hemos visto, en todos los proyectos de la Asociación se trabaja de manera participativa, pero para que nuestra explicación pueda ser un poco más profunda a partir de ahora vamos a centrarnos en los Centros de Día.

Hacemos esta elección ya que sería imposible abordar todos los proyectos en profundidad, y la experiencia en metodología participativa en los proyectos de infancia y adolescencia es muy interesante.

En estos proyectos de infancia y adolescencia, estamos construyendo una metodología que permita a los niños, niñas y jóvenes aprender a participar y a ser protagonistas en las distintas parcelas de su vida. En este sentido diremos que confiamos en las posibilidades de los niños, niñas y jóvenes, creemos que en su condición de ciudadanos del mañana, pero también del hoy, del ahora, son capaces de saber lo que quieren, de tomar decisiones y ponerlas en práctica.

Para que esto sea real, debemos establecer procesos graduales que les permitan ir avanzando en sus capacidades y competencias para la participación. En ocasiones nos encontramos con expresiones como: «los niños no saben lo que quieren» o «los niños no pueden tal o cual cosa»; si de una cosa podemos estar seguros en nuestra experiencia con estas metodologías, es que los niños, niñas y jóvenes, son capaces de todo lo que se propongan, siempre que confiemos en ellos y establezcamos una metodología participativa, bien planificada, como un proceso escalonado, obteniendo muy buenos resultados a medio-largo plazo.

Hemos orientado nuestra metodología para que sean los propios participantes los que decidan qué actividades quieren hacer dentro de la Asociación, convirtiéndonos de esta forma en «escuelas de participación», que intentan dotar a los participantes de todas las capacidades y herramientas necesarias para ser protagonistas de sus propias vidas, trabajando para ello algunos aspectos como: que tengan voz, que puedan expresar sus opiniones, etc.

En este camino hacia la toma de la palabra y la implicación en la actividad, es muy importante la planificación de los procesos, no podemos resumir toda nuestra metodología

en preguntar qué actividades quieren hacer los participantes, a eso no lo consideramos participación. En este sentido, en nuestro caso los niños, niñas y adolescentes empiezan por las cotas más bajas de participación, hasta que lleguen a la autogestión de su grupo, de sus espacios en el local y de sus actividades. Para avanzar, medir y evaluar este proceso grupal, la asamblea se erige como parte esencial, pero no única, de nuestra metodología.

Asamblea

La asamblea es una de nuestras principales herramientas para el desarrollo de la participación, son hitos dentro del proceso. Esto no significa que el resto de los momentos que vivamos en el proyecto no deban estar impregnados de la metodología participativa.

En nuestros proyectos realizamos una asamblea, como mínimo, al mes. Hay proyectos que realizan dos y otros que todos los días dedican un pequeño espacio a la asamblea. A lo largo de este apartado veremos los pormenores de cada propuesta. A nivel general, en las asambleas realizamos tareas englobadas en dos grupos: planificación del mes entrante y evaluación del mes anterior.

Planificación

En este apartado realizaremos la calendarización de actividades. En los tres proyectos, el método elegido para realizar esta tarea es utilizar un calendario, en el que aparecen los días en los que realizamos actividad (en nuestro caso dos días a la semana, más las actividades de ocio). Al empezar la asamblea, los días están vacíos de contenido, siendo los propios participantes los que los van llenando, utilizando unas fichas que los educadores les entregan para facilitar el proceso. Más adelante veremos todas las variables que existen, ya que según el desarrollo del grupo el número de fichas y la exigencia de acuerdo para ponerlas, son mayores. En estos años hemos ido proponiendo diferentes

fichas: deporte, animación a la lectura, aprendizaje alternativo, experimentos, nuevas tecnologías, etc. Aquí cabe todo lo que consideremos oportuno, también está la posibilidad de que las fichas las rellenen ellos y ellas mismas, o incluso abandonar las fichas y que los participantes propongan sus propias actividades.

Por otro lado también es necesario llenar las «fichas» de contenido, es decir, debemos saber que vamos a hacer en «deporte» o a qué juegos vamos a jugar en «juegos de mesa», pues bien, dependiendo del proceso en el que se encuentre el grupo, esta decisión será tomada por los educadores, por los participantes o entre todos. Más adelante iremos viendo estos detalles. Lo mismo sucede con las actividades de ocio (salidas y excursiones), el contenido de las mismas será fijado de una manera u otra, según el proceso en el que se encuentre el grupo.

Evaluación

La planificación y la evaluación pueden realizarse en la misma asamblea, o en diferentes. Nuestra recomendación es que en el

caso de los más pequeños (6-12 años) se realice una única asamblea mensual, en la que se realicen las dos tareas. Con los adolescentes y jóvenes se puede aumentar esa cantidad. En la asamblea hemos de evaluar por un lado, las actividades realizadas el mes anterior y por otro, nuestro proceso grupal.

El proceso grupal es evaluado a través de diversas herramientas. En el caso de los centros de día de la Asociación Semilla, cada año cambiamos la forma de evaluación, ya que aún no hemos encontrado una herramienta que nos satisfaga del todo. El trabajo con metodologías participativas es un proceso vivo y como tal debemos no permanecer estáticos.

La evaluación nos permitirá avanzar en nuestro proceso grupal, y será la que nos dirá en qué momento está el grupo y qué podemos planificar, qué cantidad de fichas tendremos para colocar, cómo se llenaran de contenido, etc. Para poder comprender mejor la evaluación, debemos explicar una herramienta muy importante para poder desarrollar con garantías la participación en nuestros proyectos: el PEG, que desarrollaremos un poco más adelante.

Independientemente de la finalidad de la asamblea, ésta debe estar bien planificada, que todos sepamos qué tenemos que hacer en ella. En la Asociación, realizamos distintos tipos de asamblea según la edad de los participantes; éste es un aspecto importante, del que dependerá en buena medida la duración y la profundidad de la misma. En la siguiente tabla podemos ver una propuesta de cómo realizar una asamblea; algunos aspectos a tener en cuenta, que a nosotros nos han dado buen resultado con los distintos rangos de edad que hay en primaria.

Es evidente que las asambleas no sólo dependen de la edad de los participantes, sino también del proceso que hayan seguido éstos. En nuestro caso funcionamos de esta forma debido a que una gran parte de los niños y niñas empiezan con nosotros desde pequeños (primer ciclo de primaria), resultando así más fácil el proceso, ya que interiorizan muy pronto la dinámica y adquieren unas buenas capacidades participativas de un modo sorprendente.

Los niños y niñas que se incorporan al grupo (de cualquier edad), entran muy pronto en la dinámica, ya que forman parte de algo que ya está en funcionamiento, se implican y lo hacen suyo muy rápido. Sin embargo, no podemos decir lo mismo

de los educadores y educadoras ya que éstos al incorporarse a nuestros proyectos, a diferencia de los niños, niñas y adolescentes, presentan más dudas acerca de la metodología y les cuesta ceder su parte de protagonismo. A pesar de las primeras reticencias y dudas, los educadores pronto ven las posibilidades que da trabajar de esta forma.

<p>1º Ciclo primaria</p>	<ul style="list-style-type: none"> • Responden muy bien a la dinámica asamblearia (en educación infantil se hacen asambleas). • Conviene tener un espacio en el local identificado como «asamblea». • La asamblea es dinamizada por un educador. • Es conveniente que la asamblea no dure todo el tiempo que los niños y niñas permanecen en el local, que quede espacio para realizar otras actividades. • Ayuda mucho utilizar algún objeto (gorro, micrófono, etc.), para dar el turno de palabra: sólo habla el que tenga ese objeto.
<p>2º Ciclo primaria</p>	<ul style="list-style-type: none"> • Uno de los participantes dinamiza la asamblea, dando los turnos de palabra. Esta labor es rotativa y todos deben pasar por ella. • Van siendo más protagonistas, las asambleas se van haciendo menos pesadas y podemos ir buscando que tomen algunas decisiones por consenso, no por mayorías.
<p>3er Ciclo primaria</p>	<ul style="list-style-type: none"> • Ellos han de ser los protagonistas: dan el turno de palabra, recogen actas de los acuerdos, hacen propuestas e incluso pueden llegar a establecer el orden del día.

Otro de los aprendizajes que hemos realizado en este proceso, es que la flexibilidad es un elemento importantísimo. Debemos ser capaces de hacer avanzar más rápido a un grupo cuando es necesario, ayudando así a que no se estanque o no tener miedo a probar nuevas estrategias; es muy importante permanecer con una mentalidad abierta hacia el cambio, debemos ser creativos y potenciar que los participantes también lo sean. A pesar de la importancia de la flexibilidad, no hay que abusar de ella, y llegar a la improvisación constante, es

muy importante dotarse de una buena estructura, que una vez construida podamos romper y adaptar a las necesidades de cada persona, grupo y realidad.

El proyecto educativo grupal

El PEG es una herramienta que utilizamos para que los grupos avancen en su dinámica interna (relaciones personales, actitudes, etc.) y en su proceso participativo. Haciendo comparaciones, el PEG es al grupo, lo que el PEI a cada persona, una herramienta que nos permite ver de dónde partíamos y hasta dónde hemos sido capaces de llegar.

En el PEG, se plantean objetivos grupales, se evalúan y se replantean, si fuera necesario. Los objetivos que nos planteamos grupalmente deben cumplir las mismas características que los marcados a nivel individual⁴⁰. Por ejemplo: «portarnos bien», jamás podrá ser un objetivo en el PEG, ya que ¿cómo se concreta?, ¿cómo lo evaluamos?, ¿es realista y alcanzable? Por el contrario: llegar puntuales, o realizar toda una propuesta de actividad en la siguiente asamblea, sí pueden servir en un determinado grupo.

En nuestro proceso de acción-reflexión hemos venido utilizando siempre un PEG muy visual, que estuviese en un lugar visible para todo el grupo. Las posibilidades en este sentido son infinitas y puede elaborarse el PEG de la forma que mejor consideremos. Ahora bien, en nuestra opinión, todo PEG debe llevar asociado una serie de elementos:

- Planificación de actividades: un calendario como el que hemos explicado en el apartado anterior.
- Evaluación de actividades: valoración de las actividades del mes anterior.
- Evaluación del grupo: un espacio para evaluar si hemos cumplido el objetivo planteado. También podemos evaluar otras cuestiones que hayan sido establecidas por el grupo.

40. Ya comentamos estas características en el capítulo dedicado a Tutoría, en el apartado correspondiente al PEI.

- Objetivos a lograr: creemos que lo más apropiado es plantearse un objetivo por grupo y mes.
- Objetivos que vamos alcanzando: es importante dedicar un espacio a aquello que ya hemos logrado.
- Escalera de participación: una escala que nos muestre todos los posibles «escalones» del proceso y en la que seamos capaces de situarnos. Según estemos en un escalón u otro, así serán nuestras capacidades participativas.

Los PEG que hemos venido utilizando han sido visualmente muy diversos, y en nuestra experiencia recomendamos que estén adaptados a la edad a la que están dirigidos, para que sean fácilmente comprensibles. Por ejemplo, para niños y niñas de los primeros ciclos de primaria, huir de palabras demasiado abstractas y concretar lo más posible. Cuanto más adaptados estén los PEG a la realidad concreta de cada grupo, mejor funcionarán.

Las evaluaciones de los PEG son positivas a día de hoy.

Hay que ensayar mucho para no repetir errores.

Te das cuenta de que hay cosas que funcionan y otras que no.

Hay que tener en cuenta que es muy diferente trabajar el PEG con infancia que con adolescencia. Hay que hacer más hincapié y hay que dotar de más espacios y dedicarle más tiempo en infancia que en adolescencia.

El aprendizaje de la participación en edades tempranas es mucho mejor y hay que dotarle de esa importancia dentro de la Asociación.

El PEG como tal, en los proyectos de infancia tendría que ser el eje central, que la metodología participativa fuera el centro de todo.

Elena Montaña. Coordinadora de Adris.

Ejemplos prácticos

Vamos a ver en este apartado los desarrollos prácticos del PEG de los tres proyectos de centros de día; comenzaremos con el proyecto Adris (12-16 años):

En este proyecto concreto, como podemos comprobar en la imagen anterior, se realizan dos «asambleas», una el primer día del mes, para planificar y otra al final (a la que han denominado tutoría grupal), para evaluar. También podemos ver los objetivos que se va planteando el grupo mes a mes.

Ahora mostraremos «la escalera de participación», que también utilizan en Adris.

En la imagen anterior podemos ver la escalera por la que el grupo va subiendo o bajando. La subida de escalones conlleva un aumento en las responsabilidades y en la toma de decisiones relacionadas con las actividades a realizar.

La suma de las dos imágenes anteriores (calendario y escalera), en forma de esquema, sería la reflejada en la página siguiente.

Vamos a desarrollar más ampliamente cómo trabajamos con las herramientas que hemos plasmado en las imágenes referidas.

Según el grupo responda ante el esquema de participación en asamblea, junto con la evaluación de otros elementos del grupo, irá progresando y ascendiendo niveles en una escala de participación tendente a la autogestión. Será el equipo de educadores, tras una evaluación mensual, quien decida en qué nivel está el grupo y si puede avanzar en la escala de participación (ver tabla).

Nombre del grupo				
Objetivos mensuales conseguidos				
	1º	2º	3º	4º
				5º
				6º
				7º
				8º
				9º
Participación democrática en la asamblea	Votación más conocer la opinión de todos	Votación más respetar todas las opiniones	Votación más negociación con los otros	No hay votación, se requiere consenso y negociación
Mes:				
Objetivo grupal de mes: ¿qué vamos a hacer? ¿qué vamos a evitar?				

La autogestión se refiere a la capacidad del grupo de elaborar su propio calendario, así como al grado de preparación y puesta en marcha de las actividades propuestas por ellos mismo, es decir la autonomía grupal.

A la hora de rellenar nuestro calendario de actividades, tenemos en cuenta dos variables, el número de tarjetas de las que disponen los jóvenes y las actividades que contienen esas tarjetas, de este modo nos encontramos las siguientes posibilidades:

ESCALA DE PARTICIPACIÓN

Niveles de autogestión:

Vi1: Número de tarjetas por días a rellenar; participación semi-cuantitativa

- n1: igual número de tarjetas que días acuden a la actividad
- n2: mayor número de tarjetas que días con imposición de alguna de las tarjetas por parte del equipo educativo
- n3: mayor número de tarjetas que días sin imposición
- n4: indistinto número de tarjetas (pero el grupo ha de proponer una actividad que no esté reflejada en ninguna de las tarjetas)
- n5: indistinto número de tarjetas (pero el grupo ha de proponer dos o tres actividades que no estén reflejadas en ninguna de las tarjetas)
- n6: indistinto número de tarjetas (pero el grupo ha de proponer todas las actividades, estén o no reflejadas en alguna de las tarjetas)

Vi2: Decisión del contenido de la tarjeta; participación cualitativa

- d1: no selección de las actividades
- d2: selección dentro de la oferta existente
- d3: añadir elementos a la oferta
- d4: selección de todos los elementos de la oferta
- d5: creación total de la oferta (de una nueva tarjeta)

Si cruzamos las anteriores variables, obtenemos nuestra escala de participación, con nueve «escalones»:

		Vi1: Número de tarjetas por días a rellenar					
		n1	n2	n3	n4	n5	n6
Vi2: Decisión del contenido de la tarjeta	d1	1º					
	d2	2º	3º	4º			
	d3			5º			
	d4			6º			
	d5				7º	8º	9

Narraremos un ejemplo:

- Un grupo empezaría en el nivel más bajo, teniendo sólo la posibilidad de elegir el orden cronológico de las actividades (ya que tiene las actividades exactas para los días que acude al proyecto y además estas actividades están cerradas).
- Pasado un mes el grupo ya ha cumplido el objetivo u objetivos planteados en la primera asamblea, van conociéndose, avanzando, etc. Están en condiciones de avanzar un escalón en la escalera de participación. Por lo tanto para este mes podrán ordenar cronológicamente las actividades pero además podrán elegir qué quieren hacer: por ejemplo si hay un taller podrán elegir qué taller quieren hacer (pero de momento, dentro de una oferta cerrada).
- Este sería el proceso mes a mes, hasta que el grupo llegase al noveno peldaño, en el que ya no tendrían tarjetas, sino que ellos y ellas mismas diseñarían sus propias actividades, es decir, autogestionarían el grupo.

Al llevar a cabo durante cursos pasados este PEG altamente estructurado, tanto los jóvenes como las educadoras, evaluaron la necesidad de reformular los niveles de participación, debido a la dificultad de avance de los grupos y al límite en la capacidad de participación que esto supuso. De esta evaluación surge la necesidad de flexibilizar más el proceso, dividiéndolo en las siguientes fases, más abiertas que las anteriores:

Recuerdo las primeras fases de planificación del Proyecto Educativo Grupal, cuando empezamos a intentar sistematizar la participación. Nos preguntábamos: pero, ¿cuántas tarjetas hay que dar?, ¿por qué hemos dado este mes cinco y el mes siguiente no?

Sentíamos la necesidad de dotarnos de alguna estructura, de tener algo a lo que poder agarrarnos, aunque luego lo pudiésemos romper, creo que partir de algo así es una ventaja. Necesitábamos una estructura que luego pudiésemos saltarnos (como así ha sido).

Necesitábamos saber cuál era nuestro marco, nuestro camino, para poder salirnos o volver a él cuando lo considerásemos.

Teresa Villanueva. Educadora de Adris.

FASE 1: TANTEO

En todas las fases, la evaluación se dará tanto en el «día a día», es decir, en todas aquellas actividades que realice el grupo, como en las propias asambleas, que son un espacio de especial importancia en cuanto a la participación

EN EL DÍA A DÍA: es importante tanto para el equipo de educadores como para los jóvenes observar al principio del curso el nivel de participación en el que se encuentra el grupo.

ASAMBLEA: para ir ensayando y poder conocer la mayoría de las tarjetas, en este primer momento se le da al grupo el mismo número de tarjetas que días tengan que programar. El equipo de educadores tendrá prevista una actividad para cada tarjeta, pero para tantear el nivel de motivación, participación y creatividad grupal, se propondrá a los jóvenes que sean ellos las que inicien el turno de propuestas. En función del número y tipo de propuestas que se den (criterios económicos, de tiempo, de repetición, creativos, consumistas, acordes a los principios educativos, que fomenten la cohesión grupal...), los educadores decidirán si añaden la suya.

FASE 2: RETOS

EN EL DÍA A DÍA: es importante que el grupo sienta reconocidos sus avances. Para ello queremos impulsarles en su hacerse grupo lanzándoles nuevos retos. Tanto en la asamblea como en el resto de las actividades nos esforzaremos para transmitirles sus fortalezas y capacidades para seguir avanzando.

ASAMBLEA: como el grupo ya es más dinámico a la hora de tomar decisiones, se les ofrecen más tarjetas que días a programar, lanzándoles el reto de valorar en grupo sus gustos. A la hora de

decidir el contenido de las actividades, el grupo seguirá aportando sus ideas y los educadores valorarán si hacen sus propuestas.

FASE 3: AUTOGESTIÓN

EN EL DÍA A DÍA: entendemos que el grupo es autónomo y con plena capacidad para autorregularse, la función de los educadores es la de acompañarles y apoyarles en este avance.

ASAMBLEA: el grupo entra en una fase de naturalidad en la participación, la actividad no es un fin sino un medio para estar juntos, el nivel de acogida a la variedad del grupo (intereses, capacidades, modos de participar...) es muy alto y las actividades que se proponen muy inclusivas. En este momento el grupo tiene plena libertad para planificar su mes, por lo tanto tendrá que reservar momentos a lo largo del mismo para la preparación de las actividades (materiales, espacios, temporalización, etc...). Por eso se les ofrecen todas las tarjetas, para que las usen o no a su gusto. Los educadores nos sumamos a la asamblea; esto supone que no llevamos propuestas, sino que hacemos el camino de creación (no de decisión), junto a ellas.

Los escalones

Después de probar con los nueve escalones, nos encontramos con dificultades y decidimos cambiar, creando tres fases más flexibles (fases que hemos comentado en el apartado anterior) en las que se incluyen tres escalones, con el objeto de poder animar a los grupos a avanzar dentro de la misma fase.

En la práctica se mantienen los nueve escalones y su nomenclatura, por una cuestión práctica. Los jóvenes han interiorizado el esquema de los escalones y manejan cómodamente los carteles del PEG; la nomenclatura de los escalones no interfiere con el contenido de la nueva propuesta de avance, al contrario, cada escalón refuerza lo conseguido dentro de las fases. Entendemos que cada grupo tiene unos ritmos y unas características que lo

diferencian del resto y no creemos que puedan existir unos baremos rígidos que marquen el paso de una fase a otra. Para ayudarnos a reflexionar sobre el momento vital de cada grupo y sus posibilidades de avance, proponemos una serie de cuestiones de un claro carácter cualitativo.

Cuestiones que guían la evolución participativa de los grupos:

- FACILIDAD PARA PROPONER ACTIVIDADES a la luz de las tarjetas: ¿proponen siempre los mismos o en general se da un flujo dinámico? ¿Son novedosas las actividades que proponen? ¿Están las propuestas en relación con los principios educativos de la Asociación?
- NIVEL DE ESCUCHA GRUPAL: ¿el ambiente de la asamblea facilita el trabajo? ¿Se escuchan las opiniones de los compañeros? ¿Se respeta la figura del moderador?
- FIGURA DEL MODERADOR: ¿el grupo la asume, respeta y utiliza? ¿El moderador conoce su papel y lo desarrolla correctamente? ¿El moderador tiene en cuenta la opinión de todo el mundo e invita a participar a los que no lo hacen?
- MOTIVACIÓN: ¿demuestra el grupo estar motivado? ¿Se alarga la asamblea innecesariamente? ¿El grupo mantiene la atención en la asamblea?
- DINÁMICA DIARIA: ¿cómo se desarrollan los momentos de toma de decisiones espontáneos? ¿Se respetan las decisiones tomadas en la asamblea? ¿Recuerda el grupo los objetivos y tiende a cumplirlos? ¿La participación en las actividades es activa y motivada? ¿Se va generando sentimiento de grupo?

La evaluación de estas variables las hará el equipo educativo al término del mes programado. Una vez establecido sobre la base de la evaluación de las variables pertinentes en que escalón se sitúa al grupo, los educadores se lo comunican a ese mismo grupo en la tutoría grupal, que sirve de espacio para que el grupo discuta con los educadores su grado de acuerdo con la decisión de éstos últimos, así como para que ellos mismos realicen una autoevaluación de su nivel de cohesión grupal. La decisión de los educadores puede dar como resultado la subida de un escalón o la bajada hacia el anterior, así como la permanencia en el mismo.

Para mostrar los resultados a cada grupo en la tutoría grupal, los educadores harán una exposición breve de su idea del estado del grupo y de lo que ha ocurrido durante el mes. Con el objeto de que la evaluación sea más fácil de seguir por parte de los miembros del grupo se utilizará un esquema de las variables independientes y de las dependientes cruzado, de forma que sea muy visible cómo avanza o retrocede el grupo y cuáles son las causas. Será en forma de tablón calendario.

El modelo de toma de decisiones que se ha de adoptar en cada asamblea marca la fase en la que se encuentra el grupo. Hay cuatro fases diferentes (*ver tabla en la página siguiente*) en las que se exige un modo de funcionamiento distinto. Cada fase corresponde con dos escalones de la escala de participación, exceptuando la última fase que corresponde con los últimos tres escalones. Para pasar de una fase a otra, el grupo ha de conseguir un modo de comportamiento durante la asamblea que viene prefijado de antemano por la variable dependiente 1 (nº de tarjetas a colocar).

Como se ha podido comprobar, esta metodología participativa está muy viva. Nos parece interesante poder compartir el proceso que hemos seguido, partiendo de esquemas más fijos hasta llegar a otras estructuras más flexibles. En este tiempo nos hemos ido dando cuenta que es interesante dotarse de estructuras para después romperlas, quedándonos finalmente con aquello que nos parece válido y nos interesa.

Uno de los grandes avances que hemos tenido en el contexto de participación ha sido ampliarlo a toda la convivencia del grupo. Al principio reducíamos todo al momento de asamblea y tutoría. Ahora estamos llevando la participación a todos los momentos de los grupos: jugar al fútbol, hacer un taller, «oye, no se puede hacer una actividad, ¿qué hacemos?». Poco a poco vamos introduciendo otros momentos, otros espacios.

Me sorprendió, y continua haciéndolo, lo pronto que asimilan esta forma de funcionar (al plantearse objetivos como grupo, participar en las actividades, etc...).

María Vázquez. Educadora de Adris.

		FASE 1 <i>Votación mas conocer la opinión de todos</i>	FASE 2 <i>Votación mas respetar todas las opiniones</i>	FASE 3 <i>Votación mas negociación con los otros</i>	FASE 4 <i>No hay votación; se requiere consenso y negociación</i>
<i>Escalones</i>		1º y 2º	3º y 4º	5º y 6º	7º, 8º y 9º
Participación democrática en la asamblea	<i>Escucha activa</i>	<i>Escuchar todas las opiniones</i>	<i>Escuchar todas las opiniones. Respetar al moderador</i>	<i>Escuchar todas las opiniones. Respetar al moderador. Respetar turnos de palabra</i>	<i>Escuchar todas las opiniones. Respetar al moderador. Respetar turnos de palabra</i>
	<i>Participación de todos</i>	<i>Todos deben participar de la asamblea</i>	<i>Todos dan su opinión y la argumentan</i>	<i>Todos dan su opinión y la argumentan. Algunos participan de la negociación</i>	<i>Todos dan su opinión y la argumentan. Todos participan de la negociación</i>
	<i>Respetar opiniones</i>	<i>Deseable</i>	<i>Necesario</i>	<i>Imprescindible</i>	<i>Imprescindible</i>
	<i>Ambiente de trabajo</i>	<i>Se debe conseguir de forma progresiva</i>			

Para ver otros ejemplos, veremos los PEG utilizados por los proyectos de infancia. El desarrollo de los mismos es bastante similar al de Adris, aunque se diferencia de éste por su mayor flexibilidad. También los grupos tienen un número determinado de tarjetas: tantas como número de días o más que días. No vamos a volver a repetir todo un proyecto, ya que puede resultar aburrido, así que sencillamente os mostraremos sus herramientas visuales.

En la imagen siguiente podemos ver la escala de evaluación grupal utilizada en Escuela Abierta Villaverde Alto. Con ella todos los grupos evalúan mensualmente: respeto, escucha, pedir la palabra, responsabilidad y participación grupal. La evaluación consiste en poner hojas a la planta de habichuelas mágicas, cada una de esas hojas es un de los aspectos anteriormente citados. Son necesarias todas las hojas para poder subir al castillo del gigante, y una hoja, una vez puesta puede caerse, si al mes

siguiente no hemos logrado ese objetivo. Para cada aspecto se pueden desarrollar otros elementos que concreten más aún y hagan más fácil la evaluación grupal.

En la página siguiente vemos «el termómetro», utilizado en la Escuela Abierta el Cruce como escalera de participación; cada mes los niños y niñas decidían si debían «calentar» un poco su termómetro grupal. La evaluación de esta herramienta no ha sido muy positiva, por la dificultad que conlleva subir de un escalón a otro y por la dificultad de medir cada aspecto.

Estamos trabajando para mejorar esta propuesta.

Las categorías son (de abajo a arriba): buen volumen, compañerismo, nos centramos, levantamos la mano, hablamos de uno en uno, respetamos el turno, escuchamos, todos participamos, respetamos todas las opiniones, decidimos, estamos de acuerdo, somos geniales. Este termómetro se complementa con un puzzle. Cada mes es una pieza en la que debemos completar: la actividad que más nos ha gustado, la que menos, el objetivo que nos planteamos para el mes que viene y si hemos logrado el del mes anterior. Así a final del año completamos un puzzle general de todo el curso.

Para tener un visión general, cada grupo en Escuela Abierta El Cruce cuenta con una pared como la de la imagen inferior (de momento, ya que estamos en constante experimentación y cambio):

CREATIVIDAD Y EXPRESIÓN ARTÍSTICA

DEFINICIÓN

La expresión artística ha ido ocupando su lugar dentro de nuestra acción educativa de una manera progresiva. Se inició en el Taller de Acogida, que ha sido el que más ha experimentado e innovado en este campo. El resto de proyectos se han ido sumando paulatinamente a la experiencia, una vez vistos los excelentes resultados obtenidos.

Como hemos comentado en páginas anteriores, dentro del concepto de educación ecológica e integral que proponemos y con el fin de buscar el desarrollo más armónico posible de la persona, reservamos una parte del tiempo de formación a manipular con materiales aplicando determinadas técnicas obteniendo un producto final. Esto lo utilizamos sobre todo en las primeras fases del Itinerario de Integración Sociolaboral y en los Centros de Día a través de talleres de cuero, cerámica, pintura, papel, etc.

Con este tipo de actividades pretendemos:

- Desarrollar y adquirir progresivamente hábitos básicos que son necesarios en muchos aspectos: la limpieza, el orden, el cuidado de los materiales, la concentración y la iniciativa.
- Reequilibrar el bajo nivel de autoestima que por lo general tienen las personas que están en nuestros programas. La satisfacción de ver un producto finalizado que ha salido de sus manos es una experiencia que pocas veces han tenido. Al principio los jóvenes son muy reticentes pues sus

expectativas iniciales de terminar con éxito el trabajo suelen ser mínimas: «no sé hacerlo», «a mí no se me da bien», «esto es muy difícil», etc.

- Con paciencia, motivación y apoyo por parte del personal educador, se logra que todas las personas sin excepción, puedan sentirse orgullosas de su labor.
- En el propio proceso de producción, se genera en el grupo un clima de concentración y de trabajo distendido que da la oportunidad de profundizar en la relación y conocimiento entre sus miembros; abordamos de esta manera indirecta aquellos temas que más les preocupan. Es una fuente inagotable de información que proporciona pistas a los educadores tanto para la labor tutorial individual, como para establecer centros de interés en la programación.
- El potencial creativo de los chicos y chicas emerge con fuerza, dejando una impronta muy personal en el producto final de cada uno.

Esta forma de trabajar, mediante talleres creativos nos parecía muy interesante, pero decidimos dar un paso más allá en nuestro planteamiento pedagógico y empezamos a ensayar con propuestas que tienen como objetivo principal el desarrollo de las capacidades artísticas de los diferentes grupos. Empezamos a experimentar con el arte, pues además de lo que supone como acceso a la cultura, es un vehículo para el aprendizaje de contenidos

tanto conceptuales (teoría de los colores, cubismo, arte aborigen, etc.), como procedimentales (uso adecuado de herramientas, pasos a seguir en el repujado o la decoración con lacas, etc.) y, por supuesto, actitudinales.

Profundizando en el trabajo artístico descubrimos que tiene muchas más posibilidades: el arte contiene en sí mismo una serie de ventajas que nosotros estimamos fundamentales en la formación de los jóvenes⁴¹. Algunas de estas ventajas son:

- Es un vehículo que complementa la expresión verbal.
- Los estados emocionales, las sensaciones y los sentimientos son la base para el arte, por lo que el acceso a estos estados es más fácil a través de éste.

El arte es un medio de expresión cercano para los jóvenes, que a menudo no dominan otro tipo de códigos (oral, escrito). Es frecuente encontrarnos con jóvenes que presentan dificultades para expresar emociones e incluso ideas, por lo que la comunicación se ve acompañada de falta de información. Esto marca sus formas de relacionarse y, por lo tanto, sus procesos de aprendizaje.

Como contrapunto, es habitual el uso por parte de estos jóvenes de otras fuentes de expresión, como el graffiti, la música, adornos corporales... Estos lenguajes son utilizados de forma espontánea en la mayor parte de las ocasiones, sin ser conscientes de las capacidades expresivas que poseen sus códigos. Al abordar esto desde una óptica artística ellos se dan cuenta de que son capaces de comunicar y ser comprendidos por otros.

Coincidimos con María Magdalena Ziegler quien afirma que el arte no sólo es un medio para solucionar problemas, sino para plantearlos, cosa a la que tradicionalmente no se le daba demasiada importancia.

Nuestra forma de entender la acción socioeducativa pasa por la utilización de expresión artística para producir arte, sin buscar diagnósticos ni soluciones terapéuticas. Hemos elegido no diagnosticar y avanzar mediante colores, formas y soportes. Tampoco buscamos la profesionalización de artistas o artesanos (aunque algunos

41. Idea que extraemos de Rudolf Arnheim, psicólogo y filósofo alemán, experto en la comprensión del arte visual y otros fenómenos estéticos.

de los chicos y chicas podrían serlo). No elegimos que pudieran vivir de lo obtenido con el arte o la artesanía. En Semilla decidimos avanzar en el Desarrollo Personal de los chicos y chicas que se incorporan a un itinerario de integración sociolaboral.

«Pensemos por un momento en nuestro alfabeto. Cada letra independiente de las demás no podría desenvolverse sola. Asimismo, un mundo imaginario empobrecido coloca a la persona en situación de aceptar sumisamente las condiciones en las cuales vive. La creatividad no puede ser un lujo para el tiempo libre o para las sociedades con un alto grado de desarrollo. Precisamente estas sociedades lograron efectuar grandes avances gracias a la impresión de grandes dosis de creatividad. Un individuo que no sea dueño de sus posibilidades creativas, ni siquiera puede desear otro modo de vida, pues el solo deseo implica la sospecha de que existen otras posibilidades.

El arte, al enriquecer el mundo imaginario y brindar herramientas para el desarrollo de la creatividad, va mucho más allá de lograr una mayor producción en cualquier campo. Va dirigido hacia la liberación y el impulso de todo lo que está vivo en el espíritu humano, para hacer del individuo un ser pleno. En el imaginario de cada persona se dibujan todas las cosas que creemos se pueden o no hacer. Y aunque esto no es algo de lo que estemos conscientes, es lo que mueve cada gesto (desde lo más cotidiano a lo más trascendental), llegando incluso a adquirir un carácter social y nacional.

Cuando un niño toma los crayones, usa una máscara o mete sus manos en arcilla, las hunde en su imaginación. Su mundo interior pasa a ser el dibujo, el personaje interpretado o la arcilla modelada. Creemos que esto es literalmente así, sin pretensiones poéticas. El niño que juega a cambiar el final de un cuento descubre que en la vida también hay libertad y distintas maneras para modificar lo que parecía un final sin salida.

*La relación entre educación y arte imprime confianza a la creatividad infantil, no con la intención de que todos los niños sean artistas, sino para que ninguno sea esclavo del futuro».*⁴²

42. Ziegler, M y Bracho de Torrealba, M : *Creatividad, aula y arte (la creatividad en relación)*; <http://educacion.jalisco.gob.mx/>.

Una educación sin esta perspectiva genera individuos manipulables, porque dependen de la interpretación de otros; impermeables, porque se les cierra la posibilidad de la influencia y goce estético; y dependientes, porque no son capaces de resolver problemas plásticos, generar imágenes, utilizar un pensamiento divergente y creativo, lejos del pensamiento único imperante.

En la Asociación Semilla se está incorporando la creación y expresión artística en todos los proyectos en los que los niños, niñas y jóvenes son los protagonistas.

Para facilitar la comprensión a nivel metodológico, vamos a ir de la mano de la experiencia del Taller de Acogida, dentro del Proceso Educativo de Integración Sociolaboral, pues además de ser pionero en este campo es el que ha llegado a un nivel de desarrollo más alto.

ACOMPAÑAMIENTO INDIVIDUAL EN LOS PROCESOS DE CREACIÓN ARTÍSTICA.

Los y las jóvenes que inician su formación son recibidos en el proyecto de Acogida con una propuesta que gira en torno al proceso de creación artística.

En el Taller de Acogida nos hemos decantado por servirnos del arte como hilo conductor para trabajar el resto de contenidos. Nuestra experiencia nos dice que a través del arte podemos llegar a cualquier contenido que queramos plantear a los jóvenes.

Partimos de tres áreas de trabajo con los jóvenes:

- Cultura: se trabajan contenidos relacionados con las matemáticas (operaciones básicas, planteamiento y resolución de problemas, etc.), lenguaje (expresión oral y escrita,...), geografía, realidad social actual,...
- Expresión artística, a través de un aula artística en la que analizamos contenidos específicos de Arte (teoría del color y su relación con la expresión de emociones, técnicas específicas, historia del arte y el contexto de las obras, las diferentes expresiones artísticas contextos geográficos y su repercusión intercultural en nuestra sociedad...). Y también

contamos con cuatro talleres artísticos (Grabado, Cerámica, Color y Cuero), donde los jóvenes pueden desarrollar además de los contenidos artísticos, otros orientados a la formación prelaboral (hábitos, orden, limpieza...).

- Desarrollo Personal: se da especial importancia a la educación en valores, llevados a la relación en el grupo y otras cuestiones individuales, como la autoestima, el autoconcepto, las habilidades sociales, etc.

Contamos con tres espacios diferenciados por los materiales que son de obligado uso en la realización de las obras artísticas: cerámica, cuero y color (donde se realizan obras que giran en torno a la pintura y el grabado). Los chicos y chicas pasarán cada quince días por uno de los talleres artísticos donde irán produciendo obras.

Esto obliga a que todos y todas se enfrenten a distintos materiales y ofrezcan diferentes soluciones. No es lo mismo trabajar con el grabado (dos dimensiones, con tiempos de acabado relativamente cortos y reproducción de copias) que con la arcilla, donde podemos realizar trabajos en tres dimensiones y con tiempos de secado, cocción, esmaltado, vuelta al horno... que alargan la espera hasta obtener el resultado final.

Todos los talleres artísticos tienen la misma estructura de trabajo para desarrollar el proyecto. El objetivo principal es dotar de espacios de reflexión, acción y evaluación en el proceso creativo de todos los proyectos.

Los jóvenes no se enfrentan directamente con una tarea propuesta desde el educador responsable del taller, sino que han de sentarse frente al folio en blanco, como cualquier artista. Tienen que elegir un tema sobre el que se pueda hacer un proyecto, de esta forma partimos siempre de los intereses de los propios chicos.

El proyecto pretende conferir especial importancia a los Centros de Interés. Nos parece importante atender a las preferencias estéticas de los jóvenes, por muy alejadas que puedan estar de los cánones actuales.

Intentamos trabajar a partir de *hobbies* o actividades de uso habitual de los jóvenes que puedan tener alguna relación con la expresión artística (música, *grafitti*, *tunning*, baile...). Conocemos la procedencia de estas prácticas y extraemos contenidos

artísticos, a veces relacionados con el tema generador o a veces simplemente relacionados con otra corriente artística.

*«Verdaderamente son pocos los que saben de la existencia de un pequeño cerebro en cada uno de los dedos de la mano, en algún lugar entre falange, falangita y falangeta. Ese otro órgano al que llamamos cerebro, ése con el que venimos al mundo, ése que transportamos dentro del cráneo y que nos transporta a nosotros para que lo transportemos a él, nunca ha conseguido producir algo que no sean intenciones vagas, generales, difusas y, sobre todo, poco variadas, acerca de lo que las manos y los dedos deberán hacer. Por ejemplo, si al cerebro de la cabeza se le ocurre la idea de una pintura o música, o escultura, o literatura, o muñeco de barro, lo que hace él es manifestar su deseo y después se queda a la espera, a ver lo que sucede. Sólo porque despacha una orden a las manos y a los dedos, cree, o finge creer, que eso era todo cuanto necesitaba para que el trabajo, tras unas cuantas operaciones ejecutadas con las extremidades de los brazos, apareciese hecho. Nunca ha tenido la curiosidad de preguntarse por qué razón el resultado final de esa manipulación, siempre compleja hasta en sus más simples expresiones, se asemeja tan poco a lo que había imaginado antes de dar las instrucciones a las manos...».*⁴³

El proceso creativo es siempre complicado como ilustra en este fragmento José Saramago, y si no se cuidan los momentos se puede traducir en frustración y en desmotivación.

De ahí que pongamos especial atención a cada paso que el joven va dando en su proceso creativo. Lo importante no es sólo la obra final, sino el camino que hemos recorrido hasta llegar a ella. El resultado pocas veces ofrece un fiel reflejo de lo que el joven ha querido transmitir y de lo que su cerebro imaginó en un principio. Hasta la culminación, probablemente la idea se haya transformado hasta dar lugar a una nueva concepción de la obra. Sin embargo, si estos pasos no se dan de manera

43. Saramago, J (2000). *La caverna*. Madrid: Alfaguara

consciente el proceso seguramente se vea interrumpido y el joven no lleve a buen término su idea.

Según Arnheim la importancia no está en si los dibujos son copiados y proporcionados por el educador o no, sino en que el trabajo sea controlado por la creatividad del joven. Lo que sí parece importante es que los proyectos sean elegidos por los propios jóvenes, partiendo de sus centros de interés. Hay que ir proponiéndoles técnicas, pero de forma general, para que ellos tengan una idea aproximada de en qué consiste dicha técnica y puedan incorporarlas intuitivamente en sus proyectos.

Por ello, es decisivo este primer paso a la hora de abordar la obra: la creación de un boceto, que intente hacer una verificación entre lo que el joven imagina y lo que es capaz de hacer con sus manos. Además, así el joven va marcando unas pautas en la elaboración de su proyecto y calcula de forma aproximada el coste, traducido en materiales y esfuerzo, y valora la posibilidad de éxito.

El siguiente paso sería la realización del proyecto teniendo el apoyo del educador responsable, tanto en el aprendizaje de técnicas como desde la oferta de posibles alternativas que mejorarían el nivel estético o de composición de la obra. Sin olvidar que el responsable de la obra es el chico o la chica y es él o ella quien decide qué incorpora o descarta.

Un tercer y último paso sería la evaluación de la obra finalizada. Es imprescindible dotarse de un espacio donde poder realizar una autoevaluación. Ésta debe evaluar tanto el producto final, como el proceso de creación. Es necesario que se explicita qué se ha aprendido durante el desarrollo de la obra y también qué cercanía tiene con nuestra idea inicial.

Este proceso se repite en cada uno de los proyectos y en los diferentes talleres artísticos.

El acompañamiento por parte de los educadores responsables de cada taller debe potenciar y promocionar el nivel de expresión artística de los jóvenes. Así definimos tres niveles dentro del proceso de aprendizaje:

- En el primer nivel, se debe asegurar el dominio de técnicas de trabajo con diferentes materiales, así como el seguimiento en todos los pasos de la realización de los proyectos.

- En un segundo nivel, el trabajo va dirigido a la detección de las influencias que muchos de los chicos y chicas van aportando a sus obras. Es importante ofrecer referencias artísticas de autores o corrientes en los que los chicos y chicas puedan ver reflejados influencias que en ocasiones desconocen.

El comparar una lámina de una obra de Pop Art o de máscaras africanas con el trabajo que realizan en color o en cerámica, en ocasiones provoca un efecto muy positivo en el reconocimiento de su propia obra.

Carlos Candel. Educador de Acogida.

En este segundo nivel también existe la alternativa de ofrecer ideas a través de obras de artistas reconocidos donde poder apoyar la motivación hacia el avance.

No pasa nada por utilizar la técnica de dreeeping para expresar sentimientos o dejar nuestro rastro.

Lo importante es entender por qué aparece esta técnica y poder usarla para poder dotarla de una carga expresiva dentro del arte plástico.

Juan Lozas. Coordinador de Acogida.

- El tercer nivel debe permitir que los jóvenes «creen su propia corriente» a través de aquellas obras que realicen en los talleres y que incluso puedan dar una continuidad a la obra dentro de los tres talleres con el uso de diferentes materiales. Desde luego no formamos a artistas y se tiene muchísimo respeto y suficiente autoconocimiento como para creer que podemos crear una propia corriente artística. También es cierto que no todos los chicos y chicas consiguen este nivel. Pero creemos que este nivel debe estar definido para tener una referencia alcanzable y estar preparados para aquellos chicos y chicas que sí logran alcanzar cotas de muy buena calidad.

La posibilidad de tener experiencias artísticas no debería estar acotada por las limitaciones del propio método, sino

por la capacidad de las personas que se encuentran dentro de un proceso de creación artística.

PROYECTOS GRUPALES EN LOS PROCESOS DE CREACIÓN ARTÍSTICA.

Además del trabajo individual descrito hasta ahora, en Acogida se desarrolla un proyecto grupal dirigido a través de una corriente artística que se elige al inicio de curso y sobre la cual se trabaja y se generan las obras grupales.

La elección de la corriente es muy importante, ya que lo que intentamos es llegar a los jóvenes. Su estética debe de ser atractiva y relativamente actual, cercana, con cierta carga reivindicativa y social, muy propio de la etapa de la adolescencia por la que atraviesan los jóvenes a los que va dirigido este proyecto.

En Acogida, la incorporación de jóvenes se produce durante todo el curso. Con lo que el realizar un proyecto de grupo, va unido con la participación de 150 chicos y chicas que durante el año se incorporan a un proyecto artístico ya iniciado, en el que aportan trabajo y creatividad, y que dejan en manos de otros compañeros que tras ellos y ellas lo continúan e incluso acaban.

Esta dinámica hace que los jóvenes que llevan más tiempo en el proyecto sean referencia para los que llegan. De esta forma, asumen un nivel de responsabilidad mayor dentro del grupo, debido a la necesidad de pasar el proyecto a los más nuevos en pos de que éste tenga una conclusión positiva.

El liderazgo dentro del grupo, aunque acompañado por los educadores en los momentos en los que flojea, recae de forma alternativa en muchos de los chicos y chicas que pasan por el proyecto. De alguna forma se provoca que los jóvenes sean referentes como artistas para los otros y que estos últimos puedan serlo para los que llegan.

Al realizar nuestra planificación artística, nos encontramos con que al programar la línea de arte hemos ido diseñando una programación en forma de árbol, de cuyas ramas comienzan a crecer contenidos referentes a otras áreas (Cultura y Desarrollo Personal). Este crecimiento no se produce de forma desigual o inconexa, sino que los contenidos están perfectamente integrados e interrelacionados.

Es posible trabajar las operaciones con decimales o la descripción literaria desde «La teoría de las cinco pieles» de Hundertwasser como veremos más adelante, o desde el Arte Cinético o el Expresionismo Abstracto. Los procesos no son tan diferentes, pero el escenario donde se desarrolla la acción puede cambiar constantemente y eso provoca en los jóvenes una sensación de superación continua, facilitando así el aprendizaje significativo.

La participación en el proyecto artístico tiene dos niveles dentro del proceso de creación de la obra grupal. Por un lado, nos encontramos con obras «puzzle», donde la obra individual de cada joven forma parte de una obra final. Es una pieza importante para llegar a una composición que dé forma a un todo.

Un ejemplo claro es la obra realizada en la «Primera Piel de Hundertwasser», en la que cada joven, utilizando un pedazo de badana, realizaba una célula identificada con un símbolo personal. Estas células se unían para componer la piel del grupo de Acogida.

Angelines López. Educadora de Acogida.

El reto en este tipo de obras es conseguir que la obra final no sea una suma de «miniobras» que conforman un obra grupal. Se debe dar una idea global a todos los niveles, artístico, de concepto, de estética..., que permita llegar a una obra que represente al grupo.

Por otro, se participa en la realización de la obra final asumiendo diferentes roles dentro del proceso creativo.

En este caso, un ejemplo podría ser la participación en la realización de una obra conjunta usando la técnica de dree-ping donde reflejar el rastro que como grupo dejan nuestros gestos, siendo esta experiencia un intento de acercamiento al expresionismo abstracto.

Carlos Candel. Educador de Acogida.

Aunque dé la sensación de tener un método de cadena de montaje artístico, donde los chicos y chicas forman parte de un equipo de trabajo, esto no es así. El objetivo que se plantea es el de conseguir una obra realizada en grupo y por el grupo.

Es en este momento en el que tenemos que explicar cómo la corriente artística elegida genera contenidos para el resto de áreas en las que los jóvenes se forman en Acogida.

En el área de Cultura, se abordan contenidos que son necesarios para el desarrollo de la posterior obra artística. Un ejemplo, es el trabajo previo que se realizó en el área de matemáticas para realizar las obras de la «Quinta Piel de Hundertwasser». El aprendizaje del uso de escalas, se convierte en un aprendizaje significativo desde el momento en que es necesario para la realización de una plancha que simbolice uno de los espacios del local.

En esta plancha representamos mediante curvas de nivel la cantidad de basura que producimos como grupo. Esta cantidad de basura debe salir de los sumatorios de la basura que produce cada joven. Además, hay que seleccionar qué tipo de basura producimos y qué basura puede ser la más significativa, no solo por la cantidad que generamos sino por criterios de capacidad contaminante (cristal, plástico, pilas, colillas de tabaco, ropa...).

Las gráficas como forma de representación numérica con el uso de lenguaje lógico-matemático son contenidos específicos del área matemática que se convierten en herramientas de trabajo para el posterior desarrollo y avance de contenidos.

El Desarrollo Personal como área sobre los que giran la mayoría de los avances programados en forma de objetivo dentro de los proyectos individuales, queda reforzada por el trabajo de temas transversales que tocan a todo el grupo. Aunque en las obras generadas a través del trabajo con Hundertwasser se focalizaron en la influencia intercultural en nuestros trabajos, en cada uno de los bloques de contenidos se abordaron trabajos específicos en torno al desarrollo personal.

Por ejemplo: consumo sostenible, identidad personal, conocimiento y aceptación del otro, presión grupal, estereotipos, prejuicios, autoconcepto y autoestima.

De esta forma nos dotamos de una programación globalizada y de espacios previos para provocar un proceso creativo de grupo.

EXPERIENCIAS

Pop-art

Esta experiencia fue desarrollada con más de un centenar de jóvenes que participaron en el Proyecto Acogida a lo largo del curso 2003-2004, con los siguientes objetivos:

- El desarrollo de la autonomía, entendida como la capacidad del joven para dirigir por sí mismo su propio proceso personal.
- El desarrollo de la comunicación, entendida como la capacidad de generar y recibir mensajes estéticos.
- El desarrollo del sentido crítico, como capacidad de analizar mensajes verbo-icónicos, situarlos en el contexto en que se inscriben y poder hacer una lectura crítica de las actuaciones culturales a las que aquellos hacen referencia.
- El desarrollo de la creatividad, como capacidad que proporciona nuevas dimensiones a la representación artística, asociada a diversos lenguajes expresivos o alcanzada a través de una lectura nueva de los productos artísticos ya existentes.

Se inició este proceso presentando un tema generador actual, cercano a los jóvenes y con un marcado carácter reivindicativo y social: el *Pop Art*, con sus referencias a la publicidad y al cómic.

Empezamos viendo una serie de películas que nos sirvieron como toma de contacto con el mundo del *Pop Art*: películas inspiradas en los cómics. La primera fue un vídeo documental que analizaba todos los aspectos relacionados con la corriente artística que nos servía denexo. Las siguientes tuvieron como tema fundamental el cómic. Antes y después de ver las películas analizamos aquellos aspectos que nos parecieron más interesantes (planos utilizados, colores, viñetas...).

Para facilitar la comprensión de los contenidos, el educador de referencia dibujaba en la pizarra cada día aquellos recursos que se utilizan en el cómic y que también detectábamos en las películas (tipos de planos, viñetas, colores más frecuentes, bocadillos, efectos especiales, etc.).

Posteriormente nos dividimos en grupos más pequeños y analizamos cómics, intentando identificar los contenidos que se habían trabajado anteriormente y que aparecían en la proyección. Este trabajo se trasladó al Taller de Color (taller que forma parte del Área Artística, junto con el Taller de Cuero y el Taller de Cerámica). En la actividad de *Planeando Cómics* los jóvenes crearon sus propios personajes, situándolos en diferentes planos dentro de una misma cartulina (plano medio, primer plano, plano americano...).

La siguiente actividad, *La publicidad en nuestro entorno*, se trabajó en grupo, desarrollándose en tres sesiones. Comenzamos con una lluvia de ideas sobre los hábitos de consumo de los jóvenes, con el fin de detectar cuáles eran las principales necesidades en relación con la pirámide de Maslow. En una segunda sesión pedimos a los chicos que trajeran de casa un par de recortes de revistas con anuncios publicitarios que les llamaran la atención, ya fuera por su color, por su estructura, por el mensaje que transmitían o por el producto que promocionaban.

Intentamos extraer los aspectos más destacables de estos anuncios, de manera que se pudieran observar los mecanismos pragmáticos y estructurales que suelen darse en publicidad, los argumentos y colores predominantes y, por último, intentamos darles una interpretación.

Para ello usamos una ficha creada por los educadores con preguntas que permitieron a los jóvenes asimilar esta información de forma sencilla. En la última sesión nos dividimos por grupos, eligiendo cada uno un producto (que en muchos casos es imaginario o ficticio) y preparándose para lanzar su propia campaña publicitaria.

Para desarrollar la tercera parte se tuvieron en cuenta los contenidos tratados en anteriores sesiones. Nuestro objetivo en esta actividad, *Retrato escrito*, fue potenciar la capacidad de los jóvenes para establecer conexiones entre los rasgos físicos y psicológicos del ser humano, tanto en el lenguaje oral y escrito como en otros lenguajes (la pintura, el dibujo, la cerámica, etc.).

Comenzamos leyendo una descripción que Cervantes hizo sobre su propio rostro. Necesitamos mucho diccionario y un poco de humor para llegar a comprender cómo se veía a sí mismo el

autor. Y, para completar la actividad, además de realizar algunos ejercicios para trabajar los recursos más comunes de la descripción (formas verbales, adjetivos calificativos, orden, etc.), nos arriesgamos a crear un retrato escrito de nuestro propio rostro.

Los jóvenes encontraron más de una dificultad para hablar sobre ellos mismos debido a que nuestra intención no era realizar una mera descripción de nuestros rasgos físicos más característicos (tarea que, por otro lado, tampoco es fácil, ya que, cuando éstos no se corresponden con el canon de belleza actual, los jóvenes se muestran reacios a mostrarlos ante el grupo), sino efectuar también un análisis de los rasgos psicológicos y relacionarlos con la imagen que transmitimos de cara al exterior.

En muchas ocasiones nos encontramos con que lo que los demás ven de nosotros no se corresponde con lo que somos en realidad. Es frecuente que los jóvenes quieran transmitir una personalidad, una manera de presentarse ante el grupo, a través de su estilo de vestir, de peinarse, de sus gestos, etc. Son estos aspectos los que intentamos analizar y que resultaron tan complicados de expresar por escrito.

De nuevo, trasladamos el trabajo al Taller de Color con la actividad de *Creando un personaje de cómic*, pero esta vez fuimos mucho menos ambiciosos, de manera que intentamos centrar el ejercicio en la descripción de los rasgos físicos más característicos del rostro humano; para ello, tomamos como referencia el aspecto de un personaje que los jóvenes iban a ir creando poco a poco.

Comenzaron dibujando el contorno de la cabeza, bajo su particular punto de vista: redonda, cuadrada, ovalada, con forma de pera o de bombilla, etc. Después, el educador fue asignando al azar diferentes características correspondientes a los rasgos físicos de los ojos, de la boca, de la nariz, del pelo y de las cejas, que los jóvenes fueron colocando en la cara en función de una proporcionalidad del rostro que anteriormente se había trabajado con ellos. Los resultados fueron sorprendentes y pudimos observar las amplias posibilidades que presenta la confección del rostro de un personaje de cómic.

Dos retratos de la actividad: *Mi rostro en Pop Art*

Realizamos una actividad que nos permitió trabajar más a fondo y de forma práctica el estilo del *Pop Art*, basándonos en recursos sencillos y de fácil comprensión.

Para llevar a cabo esta actividad, utilizamos nuestro propio rostro como elemento fundamental: *Mi rostro en Pop Art*. Hicimos fotos de las caras de los chicos con una cámara digital y las imprimimos para después repartirlas a sus dueños. Cada uno calcó, el contorno de la imagen con una sola línea, sin olvidarse de los ojos, la boca, la nariz, las cejas, las orejas... Los jóvenes eligieron cuatro colores diferentes de cartulina con los que se identificaban.

Elegir los colores adecuados con la imagen que se quiere transmitir sobre uno mismo fue una de las cuestiones más importantes en este momento de la actividad. Si alguien quería transmitir una personalidad tranquila, podía utilizar un color azul para el fondo, o si, por el contrario prefería expresar calor o pasión, usaría un color cálido como el rojo. Estas cuestiones se habían trabajado previamente en *Teoría del color*.

Calcando diferentes elementos del rostro en las cartulinas de colores, recortando éstas y pegándolas unas encima de otras, obtuvimos un resultado que se asemejaba bastante a los murales utilizados por los artistas más representativos del *Pop Art*,

que intentaron plasmar en ellos imágenes de los personajes más populares de la época, dando a sus obras un carácter de crítica de la cultura de masas.

Para completar la obra, utilizamos las descripciones de nuestra persona y elegimos algunos detalles que nos parecen atractivos. Mediante la técnica del caligrama los situamos sobre la obra y los escribimos de forma que las propias palabras dibujaban formas sugerentes y acordes con lo que queríamos transmitir.

La última actividad, *El rostro del Proyecto Acogida*, consistió en un rostro creado como si fuera un retrato robot. Para las dos últimas obras, los jóvenes recortaron una parte de cada rostro y las ensamblaron unas junto a otras para crear el resultado final, un rostro en el que aparecían reflejados todos los participantes.

Una vez realizado el rostro, se sacaron dos ampliaciones, una en blanco y negro (pegada sobre un soporte de madera de 80 x 120 centímetros) para observar el rostro creado. La otra ampliación, la más grande (de 210 x 120 centímetros) fue coloreada con la intención de dotarla de un carácter expresivo típico de la corriente *Pop Art*.

El resultado final de este proyecto se plasmó en una instalación compuesta de varias obras audiovisuales que recogían el proceso de creación desde su inicio: el nombre que los jóvenes le dieron es *Juntos a mejorArte*, constaba de los siguientes elementos:

- Un álbum con las fotografías de todos los participantes.
- Un panel de metacrilato oscilante en el que se habían pegado por ambas caras los rostros de cartulina creados en la actividad de *Mi rostro en Pop Art*.
- El rostro del Proyecto Acogida en blanco y negro.
- El rostro del Proyecto Acogida en color.
- Un vídeo que recogía todo el proceso.

Tanto el álbum como el panel de metacrilato conservaban el carácter individual de la obra con el que cada uno se ha identificado y, por otro lado, *El rostro del Proyecto Acogida* en blanco y negro y en color recogían la imagen de grupo, el paso de lo individual a lo plural.

Rostro del Proyecto Acogida con algunos de los participantes

La exposición, abierta a familiares, amigos y educadores de la Asociación Semilla, fue presentada y guiada a lo largo de todo un día por un grupo de jóvenes que se encargaron de dinamizar el recorrido por todas las obras y que aportaron sus propias experiencias en la creación de éstas.

Hundertwasser

Durante el curso 2006-2007 el Taller de Acogida se decantó por un autor: Hundertwasser. Esta elección se justificó por los siguientes aspectos:

- Hundertwasser desarrolló su propia teoría («Las cinco pieles»), sobre la relación del hombre con el mundo que le rodea, a través de la cual se pueden trabajar cuestiones de desarrollo personal.
- Desde el curso 1999-2000 se trabaja la interculturalidad de forma transversal en los tres pilares de formación del Proyecto de Acogida (Cultura, Desarrollo Personal y Arte). En

- aquel curso quisieron experimentar para crear un vínculo más estrecho entre el área intercultural y artística. La sociedad estaba y está sufriendo cambios que afectan a todos los jóvenes.
- En Acogida se reciben cada año más jóvenes procedentes de otros lugares del mundo. La experiencia que tenemos en este sentido es que, independientemente de nuestro lugar de procedencia o cultura, todos debemos seguir un proceso individualizado, pero basado en los mismos criterios educativos. El trabajo de Hundertwasser y su trayectoria nos permitieron introducirnos en un nuevo enfoque de la interculturalidad. La obra de este autor está muy influenciada por el arte de otras culturas (aborigen oceánico, arte criollo, celta...).
 - Lo que terminó por fundamentar la elección de este autor es que su obra causa una fuerte atracción visual (sus cuadros llenos de colores complementarios, sus casas con árboles en los tejados, su original indumentaria...).

Las cinco pieles de Hundertwasser

«En 1953 en la casa de un amigo, Friedensreich Hundertwasser Regentag pintó su primera espiral. Este símbolo expresa su particular visión del mundo y su relación con la realidad exterior: "Esta relación se desarrolla por ósmosis, a partir de niveles de conciencia sucesivos y concéntricos respecto al yo interior profundo. El símbolo pictórico ilustra la metáfora biológica". En el fondo de todo se encuentra el ser, la persona, sus deseos y temores; sobre ésta, pero siempre girando en torno a ella misma, se van depositando capas de significaciones que la relacionan con todo el universo. Estas pieles, muchas veces olvidadas, nos conforman como individuos, partes de una sociedad y miembros de un entorno natural. Estas pieles, cinco en particular, engloban todo el universo artístico del pintor-arquitecto-soñador austriaco Hundertwasser».

El Proyecto Educativo de la Asociación defiende la acción socioeducativa como proceso individual muy cercano al símil de la espiral. También se entiende el aprendizaje como un

momento de compartir conocimientos previos entre personas y la necesidad de aprender y entender otros lenguajes.

- La primera piel para Hundertwasser es la Epidermis, la que está en contacto directo con el mundo exterior y recubre el interior de la persona.
- La segunda piel es la Ropa, la que Hundertwasser considera como «el maquillaje distintivo»: a través de la ropa configuramos nuestra identidad y conformamos nuestra relación con los demás.
- Hundertwasser considera la Casa del Hombre como la tercera piel. Defiende el «Derecho de Ventana» por el que cada uno de nosotros debería poder transformar su propio espacio (hogar). Con un profundo rechazo a la línea recta, a la que considera antinatural, Hundertwasser intenta rehabilitar la relación entre el hombre y el medio ambiente. Integra en sus construcciones elementos naturales.
- La cuarta piel es la Identidad, la relación del individuo con lo que le rodea y le conforma: familia, amigos, barrio...
- La quinta piel es la Naturaleza, el Medio ambiente, la Tierra. Hundertwasser aboga por una relación simbiótica del hombre con la Tierra.

Actividades

Realizamos cinco bloques de actividades que recogieron tanto aspectos culturales e interculturales como artísticos y de desarrollo personal. Cada grupo temático estuvo relacionado con una de las pieles a las que se refiere Hundertwasser. Cada uno de éstos finalizaba en una actividad grupal en la que los jóvenes podían hacer uso de todos los conocimientos aprendidos en relación a la piel. Nuestro objetivo último era realizar una exposición en la que se recogieran las obras más representativas realizadas por los jóvenes.

Vamos a realizar nuestra exposición sobre esta experiencia a través de una pequeña explicación inicial de cada piel, y adjuntado después, la ficha de lo que se planificó para desarrollar en cada una de ellas:

Comenzamos trabajando sobre las pieles en sentido inverso para llegar desde los aspectos más globales que pueden conformar la identidad del joven hasta aquellos más individuales y personales. Así empezamos por la quinta piel para abordar la relación del hombre con la Tierra, lo que nos permitió trabajar cuestiones medioambientales, de ecología y de respeto hacia nuestro entorno natural.

La influencia del arte aborigen de Oceanía en la obra de Hundertwasser fue utilizada para desarrollar técnicas pictóricas y estéticas procedentes de Australia, Nueva Zelanda... Los jóvenes experimentaron con materiales desconocidos para ellos como pigmentos naturales. También conocieron las formas de aplicarlos: con los dedos, palitos...

5ª PIEL: TIERRA

Mapa topográfico:

Representación en cuero o en cerámica de un mapa a escala de la basura generada por el grupo a modo de mapa topográfico. Elegiremos varios residuos utilizados comunmente por los jóvenes y los transformaremos en datos concretos, de forma que podamos clasificarlos por alturas. Los colores vendrán definidos por la cantidad de basura generada por el grupo.

Finalmente estableceremos una relación entre la basura generada por el grupo y su impacto en el medioambiente, relacionándolo con la población mundial y la superficie terrestre.

DESARROLLO PERSONAL: *Educación medioambiental*

	AULA CULTURA	AULA ARTÍSTICA	TALLERES
CONTENIDO	Mapas topográficos: Mapas físico y político, alturas y distancias. Operaciones básicas. Unidad seguida de cero. Escalas. Reglas de tres. Números decimales. Descripción relacionada con sentimientos y emociones: verbos, sustantivos y adjetivos.	Colores fríos y cálidos Colores complementarios. Imágenes publicitarias. Simbología del color. Arte aborigen australiano.	Arte aborigen australiano. Técnicas artísticas y materiales: punteado, utilización de pigmentos naturales.
ACTIVIDADES	Test de la «Huella ecológica». Acercamiento al Mapa Topográfico. Fichas	Collage «colores fríos y cálidos». Construcción de señales con colores complementarios. Ficha sentimiento-color. Textos de colores. Arte aborigen australiano.	Experimentación con pigmentos y mezclas. Decoración a base de punteado.

En la siguiente piel, la de la Identidad, dimos especial importancia a los símbolos que identifican tanto al colectivo como al individuo. Para ello realizamos una visión retrospectiva de la simbología en diferentes culturas a lo largo de la Historia. En este sentido realizamos una reflexión en la que cuestionamos la representatividad de estos símbolos e intentamos crear otros que se acerquen más a nuestra propia identidad, individual y grupal. Dimos en este bloque especial importancia a las banderas, escudos, etc.

4ª PIEL: IDENTIDAD			
Piedras con grabados/ cuero repujado de banderas simulando arte antiguo: para ello será necesario haber creado con anterioridad los símbolos de identidad y la fusión de banderas.			
DESARROLLO PERSONAL: <i>Reafirmación de identidades, conocimiento y aceptación del otro,</i>			
	AULA CULTURA	AULA ARTÍSTICA	TALLERES
CONTENIDO	Historia de las banderas y su relación con la identidad. Información general de varios países del mundo: idioma, moneda, historia, comidas típicas, monumentos emblemáticos.	Simbología del color orientado a las banderas. Arte antiguo y símbolos de identidad (aztecas, mayas, celtas, neozelandeses...). Creación de banderas de Hundertwasser como símbolos de identidad.	Arte aborigen australiano. Simbología de la identidad cultural.
ACTIVIDADES	Itinerario por el mundo. Hª de las banderas.	Sociogramas. Integrar banderas de diferentes países/ barrios. Creación de nuestros propios símbolos de identidad personal.	Grabado de símbolos de identidad. Tampones de símbolos en cerámica. Repujado de símbolos en cuero.

En la tercera piel, la casa, hicimos una revisión de los diferentes modos de vida en distintos lugares del mundo y su relación con la arquitectura. Retomamos el concepto del «Derecho de ventana», tomando los jóvenes conciencia de su espacio cercano, de su hogar, planteando propuestas de reforma que les llevaron a sentirse un poco más dueños del espacio en el que viven y conviven, reinventando espacios.

3ª PIEL: CASA

Reinventar espacios:

Utilizando mapas de una vivienda (taller, casa, hogar ideal...), modificar los espacios de forma que cada uno encuentre el equilibrio entre espacio e identidad, formulando sus propias variantes, tanto desde la distribución como desde los materiales utilizados en la representación física de dichos espacios.

DESARROLLO PERSONAL:*Capacidad crítica, revisión de necesidades propias,*

	AULA CULTURA	AULA ARTÍSTICA	TALLERES
CONTENIDO	Diferentes tipos de casas y su repercusión en el modo de vida de las personas. Escalas. Operaciones básicas.	Gaudí. Hundertwasser.	Incorporación de recursos a un entorno habitado
ACTIVIDADES	Comparación de viviendas según los países en relación con el entorno: clima, medioambiente, etc. Juego de rol con tres ambientes distintos: rural, urbano y residencial	Construcción de la propia vivienda del joven a partir de una caja de zapatos.	Construir una urbanización a escala de manera colectiva con los criterios artísticos de Hundertwasser.

Trabajamos la ropa, que corresponde a la segunda piel, a través de la influencia que ha ejercido el arte en los modos de vestir. Nos dimos cuenta de que la ropa está muy influenciada por estilos procedentes de otros lugares y culturas del mundo.

2ª PIEL: ROPA

"Patchwork": collage de diferentes materiales textiles.

DESARROLLO PERSONAL:*Presión grupal, estereotipos, prejuicios,*

	AULA CULTURA	AULA ARTÍSTICA	TALLERES
CONTENIDO	Ropas de otros lugares y su relación con el entorno. Influencias de formas de vestir de culturas ajenas en la moda: ropa, joyas, peinados...	Arte en la moda. Joyas.	Elección de telas y materiales para construir un retazo de un traje Composición del traje de manera colectiva

ACTIVIDADES	Cambio de rol a través de transformación de estilos de vestir.	Trabajo sobre colores y significación simbólica según las culturas.	Creación de adornos corporales en los talleres: abalorios, pulseras, collares, diseño de tatuajes...
	Conocimiento de ropas tradicionales de los países de origen de los jóvenes.	Círculo de colores: primarios, secundarios, y complementarios.	

Y, por fin llegamos a la primera piel, la epidermis, en la que hablamos de la frontera que define a una persona y que recoge como en un lienzo, su historia a través de las marcas que ésta ha ido dejando: arrugas, cicatrices, tatuajes, marcas... Algunas de estas señales forman parte de una simbología de identificación cultural, mientras que otras forman parte de la propia historia del individuo.

1ª PIEL: EPIDERMIS			
La piel como frontera con nuestro entorno y en permanente contacto con él. Nos sirve para utilizarlo como comunicación simbólica			
DESARROLLO PERSONAL: <i>Autoconcepto, autoestima.</i>			
	AULA CULTURA	AULA ARTÍSTICA	TALLERES
CONTENIDO	Recorrido vital sobre las biografías personales	Arte corporal. Tatuajes, <i>piercings</i> , etc.	Identificación como parte de un grupo, compartiendo funciones, responsabilidades, etc.
ACTIVIDADES	Dinámica de la línea de metro: estaciones como fases importantes en nuestras vidas	Taller de tatuajes con gena. Línea de metro representativa de la espiral personalizada por cada joven	Traslación de la espiral personal a un trozo de cuero por cada participante Unión colectiva de todas las piezas de cuero para formar el tejido del Taller de Acogida

Las cinco pieles de Hundertwasser, resultó una experiencia muy enriquecedora para todos los participantes, llegando a realizarse una exposición; *Ósmosis*, en una galería de arte en la ciudad de Madrid, en la que los jóvenes de Acogida hacían de guías para los visitantes.

Los productos finales y los procesos hasta obtener dichos productos, fueron muy buenos, siendo esta experiencia el empuje definitivo que necesitaba el conjunto de la Asociación para lanzarse al mundo de la expresión artística.

Somos personas del siglo XXI

La actividad de Arte es una actividad de ocio para todos los grupos del Proyecto Adris. Se realiza los viernes en el local de 16:30 a 18:30. Para ello se transforma el espacio por completo, para que los participantes sean conscientes de que están realizando actividades distintas de las del resto de la semana.

Cada sesión tiene objetivos y contenidos propios que siguen una única línea argumental y un objetivo común. En el caso del ejemplo concreto que vamos a desarrollar, esta línea argumental consistió en diferentes movimientos artísticos de vanguardia del siglo XX, planteando esta pregunta para cada corriente: ¿qué podemos rescatar para explicarnos por medio del arte cómo somos nosotros hoy?

Todas las sesiones, después de una introducción teórica o coloquio en torno a un movimiento siempre finalizaban con una producción artística, bien colectiva, bien individual. Estas sesiones tenían de dos a tres horas de duración.

El propósito global de la actividad era conseguir la creación de un movimiento artístico propio que explique qué tipo de persona somos.

Vamos a desarrollar una a una las diferentes sesiones que se llevaron a cabo durante el curso 2007/2008.

SESIÓN 1: SOMOS CREADORES	
OBJETIVOS	CONTENIDOS
<p>Introducir el arte como actividad de ocio dentro del proyecto Adris.</p> <p>Comenzar a crear la visión de nosotros mismos como personas dentro de un contexto histórico, explicado a través de la expresión artística.</p>	<p>Introducción del arte como medio de expresión individual y colectivo.</p> <p>Búsqueda y comprensión de la persona de hoy (el individuo en su contexto).</p>
METODOLOGÍA	
<p>Metodología de la primera sesión:</p> <p>a) Se introduce el arte como forma de expresión a lo largo de la historia por medio de un coloquio.</p> <p>b) Los participantes tienen que ir rellenando la silueta de una persona sobre un papel continuo con palabras, fotos, dibujos, etc., con el objetivo de explicar qué elementos y características explican a la persona del siglo XXI.</p> <p>c) Por medio de una presentación se anima a los participantes a mostrar el artista que llevan dentro.</p> <p>d) Los jóvenes cuentan con todo tipo de materiales artísticos. Con los elementos que ellos se encuentren más cómodos tienen que crear la imagen que ellos tienen de qué somos hoy (persona del siglo XXI).</p>	
MATERIAL	
<p>MATERIAL FUNGIBLE</p> <p>Papel Folios Témpera Pegamento Pinturas palo Rotuladores Barro Rotuladores Etc.</p>	<p>MATERIAL INVENTARIABLE</p> <p>Pinceles Botes Tijeras Ordenador portátil Cañón de proyección Esterillas Telas</p>

SESIÓN 2: SOY UNA PERSONA DEL SIGLO XXI	
OBJETIVOS	CONTENIDOS
<p>Identificarme como persona del siglo XXI.</p> <p>Identificar los elementos de mi cuerpo y mi personalidad que conforman mi persona.</p>	<p>Búsqueda y comprensión de mí mismo como persona del mi tiempo.</p>
METODOLOGÍA	
<p>a) Se comienza con todos los participantes recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Con la silueta de una persona sobre papel continuo con palabras que expresan las diferentes partes del cuerpo, se anima a los chicos a reflexionar sobre ellos mismos y sobre las cosas que les rodean (elementos externos, personalidad y cuerpo).</p> <p>c) De forma individual, cada uno tiene que buscar un espacio dentro del local para contar qué elementos o partes de él mismo no le gustan (personalidad, cuerpo, etc). La forma de expresión ha de ser por medio del dibujo, la pintura o la escritura. Se comunica a los participantes que el resultado no se pondrá en común.</p> <p>d) De forma individual tienen que modelar la parte de ellos que más les gusta (cuerpo, personalidad, etc.). Se comunica que esto sí se pondrá en común.</p> <p>e) En círculo se pone en común la escultura. Después se hace una dinámica en la que en ronda se ha de decir algo positivo de alguien del grupo. Por medio de papeles nos aseguramos de que se diga algo positivo de todos.</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 3: FUTURISMO	
OBJETIVOS	CONTENIDOS
Dar a conocer las características del movimiento futurista como vanguardia artística.	Características de la sociedad de principios de siglo.
Mostrar el contexto histórico y la relación con la expresión artística de la época.	Características del movimiento futurista.
Practicar algunas técnicas artísticas del futurismo.	Aplicación de técnicas pictóricas que muestran movimiento y velocidad.
METODOLOGÍA	
<p>a) Se comienza con todos los participantes recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Se proyectan láminas futuristas en una pantalla y se anima a los participantes a expresar en grupo qué es lo que ven y que es lo que las láminas les transmiten.</p> <p>c) Presentación relacionando las características del movimiento futurista con el contexto histórico europeo.</p> <p>d) Se agrupa a los participantes en parejas y se les da una fotografía para que realicen en una Din-A3 una composición futurista que incluya el elemento de la fotografía. Las fotografías son: una bailarina, un tren, un coche y un motorista en moto (todos ellos son elementos que pueden ser identificados en algunas de las láminas que se les presentan al principio de la sesión).</p> <p>e) Puesta en común y explicación al grupo del trabajo realizado</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 4: SURREALISMO	
OBJETIVOS	CONTENIDOS
<p>Dar a conocer las características del movimiento surrealista como vanguardia artística.</p> <p>Mostrar el contexto histórico y la relación con la expresión artística de la época.</p> <p>Practicar algunas técnicas artísticas del surrealismo.</p>	<p>Características de la sociedad de principios de siglo.</p> <p>Características del movimiento surrealista.</p> <p>Los sueños y la creación automática como elementos de la expresión artística.</p>
METODOLOGÍA	
<p>a) Se comienza con todos los participantes recordando la sesión anterior, para enlazarla con la siguiente. En este caso se transforma el aula en un representación surrealista para que los jóvenes se sientan dentro de un cuadro.</p> <p>b) Se proyecta una adaptación del film <i>El perro andaluz</i> de L. Buñuel, seguidamente se presentan láminas surrealistas famosas y se contraponen a dibujos, fotografías y elementos de la televisión actuales que están basados en el surrealismo. Se anima a los chicos a expresar qué es lo que ven y sienten con las láminas. Para terminar se lee un poema de P. Salina, <i>Underground</i>.</p> <p>c) Por el suelo del aula se dejan varias cartulinas con palabras clave del surrealismo. Se anima a los participantes a que de forma espontánea cojan las cartulinas y expliquen por qué creen ellos que esa palabra está relacionada con el surrealismo.</p> <p>d) Se les pide a los chicos que piensen en un sueño o pesadilla que hayan tenido y/o recuerden para que lo plasmen de forma escrita, dibujada, en forma de cómic, en un collage, etc. Este trabajo es individual.</p> <p>e) En grupo se van representando los sueños que han contado por medio de un psicodrama (el director del sueño con el resto de participantes construye una escena que representa el sueño, a modo de obra de teatro).</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 5: EXPRESIONISMO	
OBJETIVOS	CONTENIDOS
<p>Dar a conocer las características del expresionismo abstracto como vanguardia artística.</p> <p>Mostrar el contexto histórico y la relación con la expresión artística de la época.</p> <p>Practicar algunas técnicas artísticas del expresionismo abstracto.</p>	<p>Características de la sociedad de mitad del siglo XX.</p> <p>Características propias del expresionismo abstracto.</p> <p>La innovación y la expresión con todo el cuerpo dan lugar a lo abstracto (que no carece de sentido).</p>
METODOLOGÍA	
<p>a) Se comienza con todos en grupo en el suelo recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Con una presentación se explica la vanguardia, su contexto histórico y se muestran láminas de este movimiento artístico. Los chicos pueden expresar lo que ven y sienten ante las láminas de arte.</p> <p>c) En el patio del local se colocan varias sábanas para practicar diferentes técnicas. Los chicos eligen la que más les gusta y luego van rotando.</p> <p>Pintar con aerógrafo: se coloca una sábana en vertical atada a dos escaleras; los participantes tienen que pintar la tela con el uso del aerógrafo (soplado).</p> <p>Action-painting: se pone la tela extendida sobre el suelo y con vasos de plástico con un agujero o con brochas se chorrea sobre el lienzo.</p> <p>Planos cromáticos: con la tela extendida en el suelo el artista tiene que pintar con el cuerpo, con rodillos, espátulas, etc. Se evita el pincel.</p> <p>Pintura caligráfica: con la tela negra extendida se tiene que pintar inventando una caligrafía propia. El material que se utiliza son palos, espátulas, etc.</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 6: POP ART	
OBJETIVOS	CONTENIDOS
Dar a conocer las características del <i>Pop Art</i> como vanguardia artística.	Características de la sociedad del momento.
Mostrar el contexto histórico y la relación con la expresión artística de la época.	Características del <i>Pop Art</i> como movimiento vanguardista.
Practicar algunas técnicas artísticas del <i>Pop Art</i> .	Los personajes públicos de nuestra época pueden ser objetos para la creación artística.
METODOLOGÍA	
<p>a) Se comienza con los participantes en el suelo recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Por medio de una presentación en Power Point se explican las características del <i>Pop Art</i>, se relaciona con el contexto histórico y se proyectan láminas para comentar en grupo. Se explican las técnicas que se van a usar.</p> <p>c) Actividad 1: con fotos impresas en blanco y negro de artistas actuales (Camarón, Jesús Vázquez, D. Bisbal y la protagonista de la serie juvenil <i>Rebelde</i>) se les pide que las transformen imitando los famosos cuadros de Warhol de planos sobre colores.</p> <p>d) Actividad 2: se elige una técnica de <i>Pop Art</i> y se pone en práctica (collage, punteado, cómic, uso de elementos cotidianos, etc.).</p> <p>e) En grupo se pone en común el resultado.</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 7: ARTE INTERACTIVO	
OBJETIVOS	CONTENIDOS
<p>Dar a conocer las características del Arte Interactivo como vanguardia artística.</p> <p>Mostrar el contexto histórico y la relación con la expresión artística de la época.</p> <p>Practicar algunas técnicas artísticas del Arte Interactivo.</p>	<p>Características de la sociedad del momento.</p> <p>Características del Arte Interactivo como movimiento vanguardista.</p> <p>Los ordenadores y la tecnología puede ser un vehículo de expresión artística.</p>
METODOLOGÍA	
<p>a) Se comienza todos en grupo en el suelo recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Se presenta el Arte interactivo y se le contextualiza con una presentación. Además se ponen fotografías de obras artísticas interactivas. Se anima a los chicos a participar exponiendo lo que ven y lo que sienten.</p> <p>c) Actividad 1: teatro interactivo: se establecen cuatro papeles (carnicero, perro, clienta y monedero) para cuatro chicos. El resto es el público que reparte los papeles para los cuatro voluntarios que tienen que hacer lo que el público les va pidiendo. Luego se intercambian los papeles y se produce una rotación.</p> <p>d) Actividad 2: cuadro interactivo: proyectar la imagen capturada por una cámara web sobre una tela. La imagen la componen los participantes que van entrando en la imagen uno a uno, toman una postura y modifican lo que quieran de lo que ya está dentro. Mientras dos personas hacen de artistas y van pintando lo que les proyecta la imagen adaptándose a los cambios que realizan aquellos que entran en la imagen.</p> <p>e) Se expone el resultado común y se habla sobre el proceso.</p>	

SESIÓN 8: VISITA A CAIXA FÓRUM	
OBJETIVOS	CONTENIDOS
<p>Visitar un museo de arte moderno con el grupo de arte.</p> <p>Reconocer las técnicas y los movimientos trabajados en el local en otras obras de arte.</p> <p>Realizar una actividad con el grupo fuera del local.</p>	<p>Participación.</p> <p>Pintura moderna.</p> <p>Escultura moderna.</p> <p>Arquitectura moderna.</p>
METODOLOGÍA	
<p>Nos informamos sobre la posibilidad de realizar actividades con material propio del museo y propusimos al grupo hacer la visita utilizando un tríptico con actividades adecuadas a sus edades. De esta manera pudieron comprender mejor las obras y aprender que en algunos museos existen materiales divertidos e interesantes.</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 9: CONCURSO VANGUARDISTA	
OBJETIVOS	CONTENIDOS
<p>Evaluar los conocimientos adquiridos durante el curso.</p> <p>Repasar de modo dinámico lo aprendido en el curso.</p> <p>Comenzar con el proyecto final.</p>	<p>Exposición de las técnicas, características de las distintas vanguardias, reconocimiento de láminas y obras, herramientas utilizadas y autores.</p>
METODOLOGÍA	
<p>a) Se comienza con todos los participantes en grupo recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Concurso vanguardista: los participantes se colocan por parejas para participar en el concurso. Se coloca un panel en el que aparece una tabla en la que las columnas son movimientos de vanguardia, las filas son autores, herramientas, láminas y técnicas. Se van mostrando elementos correspondientes a las filas y se pregunta a qué movimiento pertenece. Cuando una pareja acierta, gana puntos, si no acierta hay rebote para la siguiente pareja. Cuando hay un acierto, se coloca la lámina, herramienta, etc. en la celda correspondiente.</p> <p>c) De forma individual tienen que representar los elementos más destacados del siglo XXI indicando en una ficha qué técnicas y herramientas van a emplear y los motivos.</p>	
MATERIAL	
<p>MATERIAL FUNGIBLE</p> <p>Ver ficha arte sesión 1</p>	<p>MATERIAL INVENTARIABLE</p> <p>Ver ficha arte sesión 1</p>

SESIÓN 10: CREAMOS LAS PERSONAS DEL SIGLO XXI	
OBJETIVOS	CONTENIDOS
<p>Crear una obra propia.</p> <p>Poner en práctica lo aprendido de las vanguardias del siglo XX.</p>	<p>Puesta en práctica de las técnicas, herramientas y los conocimientos aprendidos.</p>
METODOLOGÍA	
<p>a) Se comienza con los participantes en grupo recordando la sesión anterior, para enlazarla con la siguiente.</p> <p>b) Por grupos se juntan para empezar a diseñar su proyecto final, que consiste en diseñar sobre la base de todo lo aprendido la persona del siglo XXI. Tienen que hacer un boceto y escribir en una hoja las técnicas y las herramientas que van a utilizar y por qué.</p> <p>c) Cada equipo de trabajo se gestiona su propio trabajo en un lugar del local. De forma autónoma tienen que disponer de los materiales que necesiten. Los educadores apoyamos su actividad pero no la dirigimos en ningún momento.</p> <p>d) Al final se ponen en común todos los trabajos y se reflexiona sobre el resultado y el significado que cada obra tiene para cada uno.</p>	
MATERIAL	
MATERIAL FUNGIBLE	MATERIAL INVENTARIABLE
Ver ficha arte sesión 1	Ver ficha arte sesión 1

SESIÓN 11: EVALUARTE	
OBJETIVOS	CONTENIDOS
<p>Evaluar el proceso de la actividad de arte.</p> <p>Evaluar la satisfacción de los participantes durante toda la actividad.</p> <p>Conocer las potencialidades y los elementos a mejorar.</p>	<p>Repaso gráfico del curso.</p>
METODOLOGÍA	
<p>a) Se proyectó un montaje audiovisual donde quedaban recogidas las partes más destacadas del curso.</p> <p>b) Al tiempo que sonaba la misma música con la que arrancó la primera sesión de arte se fueron exponiendo (extendido por el suelo) todos los trabajos que los chicos habían hecho durante todo el año.</p> <p>c) Junto con los chicos, en grupo se fueron comentando los mejores momentos, anécdotas y recuerdos. Se les animó a que de uno en uno fueran expresando lo mejor de la actividad (partes que esperan encontrar en futuras actividades de arte) y las cosas que ellos hubieran cambiado.</p> <p>d) Cada uno eligió lo que se quería llevar de las obras que ellos mismos habían realizado.</p>	

Una propuesta de persona del siglo XXI

La conclusión final de esta actividad de arte no pudo ser otra que la satisfacción por parte del equipo de educadores y educadoras, tanto con el trabajo realizado, como con el grupo de chicos que engancharon.

Los chavales captaron la idea del arte como forma de expresión válida para ellos. Además sentimos que la actividad agradó a todos los que participaron en ella.

Acercándonos a Joan Miró

Actividad que se llevó a cabo a lo largo del curso 2007/2008, con niños y niñas, desde los seis hasta los doce años. Estuvo encaminada a que los niños y niñas fueran capaces de expresar lo que les parecía su barrio y, además, hicieran partícipes a los propios vecinos, haciendo algún tipo de actividad para ellos. Utilizando como hilo conductor e inspiración al artista Joan Miró.

SOMOS ARTISTAS.	
Actividad de expresión para niños y niñas de 6 a 12 años	
OBJETIVOS	CONTENIDOS
<p>Acercarnos a la figura de un artista (Miró). Despertar nuestra creatividad. Conocer nuevas formas de expresión. Realizar algún trabajo para el barrio.</p>	<p>Durante este primer curso, no nos hemos planteado grandes objetivos, ya que vamos a ver cómo responden los niños y niñas y cómo nos encontramos nosotros. Vamos a realizar seis sesiones por grupo. Los contenidos que trabajaremos en ellas serán: 1. Miró, los colores y las formas. 2. Los colores: fondo y figuras. 3. Los símbolos. En las últimas sesiones llevaremos a nuestro terreno los contenidos trabajados anteriormente.</p>
METODOLOGÍA	
<p>Durante las primeras sesiones (las dos primeras), realizaremos presentaciones para acercar a los chavales los contenidos que queremos trabajar. Las presentaciones serán muy prácticas, posibilitando la participación de los niños y niñas cuando estos lo demanden. Después de la presentación, vendrá una parte más creativa, donde los niños tendrán que hacer algún tipo de creación. En la tercera sesión optaremos por láminas de gran tamaño, para que los niños y niñas vean otras posibilidades. Las tres últimas sesiones serán de un carácter eminentemente práctico. También podría ser interesante acudir al museo Reina Sofía a ver los cuadros de Miró en vivo. Se realizarán seis sesiones con una duración aproximada de una hora y media.</p>	

Desarrollo de las sesiones

1ª Sesión: «Joan Miró»

La sesión comienza con una presentación sobre Joan Miró (muy dinámica, y especialmente diseñada para la ocasión), en la que el artista se presenta y muestra algunos de sus cuadros. La presentación termina con uno de sus cuadros más importantes: *El carnaval del Arlequín*.

Este cuadro nos sirve para realizar una actividad más dinámica: los niños y niñas tienen que localizar algunos personajes o elementos que están en el cuadro; por ejemplo: un arlequín, una ventana, una bola del mundo, una libélula, dos gatos jugando, una escalera con oreja..., así vamos entendiendo la obra poco a poco y todos juntos.

Después de esto, cada niño y niña elige qué personajes les han gustado más y los pintamos, con aquellos materiales que cada uno crea apropiados. Es importante que le den su toque personal, así que lo mejor es no dejar la proyección puesta durante toda la actividad, para que los niños y niñas se vean en la necesidad de improvisar.

Otro aspecto a tener en cuenta es el espacio sobre el que pintar. Para que los niños y niñas no tengan limitaciones de espacio (o las menos posibles), forramos las mesas con papel continuo, pudiendo así hacer unos dibujos de un tamaño mayor.

Esta es la obra *El carnaval del arlequín*:

2ª Sesión: «La obra de Miró»

Esta segunda sesión comienza con una presentación, pero esta vez sobre la obra del artista. Nos detendremos a mirar los colores que utiliza, y las formas. Hemos metido en la presentación algunos cuadros de Miró cambiados de color para que los niños y niñas puedan ver las diferencias.

En esta presentación utilizamos cuadros como: *Jardín*, *Azul*, *Estrella matinal*, *Paisaje catalán* o *Lección de esquí*. En estos cuadros iremos viendo el color de fondo, el color de frente, la combinación de colores, si el cuadro cambia al cambiar los colores, etc.

Después de ver la presentación los niños realizarán en una cartilla un dibujo. El proceso será el siguiente:

- Rellenar todo el fondo con el color o colores que más les gusten.
- Poner delante algo, un dibujo con el que ellos se sientan representados.

3ª Sesión: «Los símbolos»

En esta sesión vamos a intentar conseguir que los niños y niñas comprendan el uso de símbolos en el arte, y que ellos mismos tengan la capacidad de transformar algunos objetos familiares en símbolos. Por otro lado, vamos a comenzar a hacer del arte una construcción colectiva, pasando de lo individual a lo grupal.

En la tercera sesión vamos a huir de la proyección y del cañón, ya que no queremos que los niños y niñas asocien el arte con las grandes proyecciones.

Lo que vamos a necesitar va a ser: un ordenador, una pizarra y un libro, o algunas laminas de Miró. Los cuadros que vamos a ver para empezar van a ser: *El carnaval del arlequín* y *Paisaje catalán: el cazador*, porque son cuadros que gustan a los chavales y con los que ya están familiarizados. Además, ambos cuadros están cargados de simbolismo. Utilizando la imagen que representa del cazador, empezamos a ver los símbolos, su relación con la realidad, la gran genuinidad de los símbolos ya que para todos pueden ser diferentes, etc... Después de este primer acercamiento, pasamos a una fase más práctica, y empezamos a representar simbólicamente algunas cosas en la pizarra, partiendo de cosas sencillas como puede ser una sonrisa, para llegar a cosas más complejas, incluso emociones o abstracciones.

Llega la hora para el trabajo más creativo. Vamos a realizar una actividad parecida a la realizada en la sesión anterior. Vamos a pintar en una cuartilla, pero esta vez vamos a hacerlo pensando en algo bueno de algún compañero, que previamente nos ha tocado por sorteo, así que tendremos que plasmar en el papel, siempre a través de símbolos, una cualidad positiva de nuestro amigo, sin olvidar la estética mironiana, ni la importancia de los colores y las formas.

4ª Sesión: «El símbolo del barrio»

En esta sesión vamos a profundizar en lo grupal. El objetivo final de esta sesión es obtener un símbolo del barrio.

Primero recordamos con ellos lo trabajado en anteriores sesiones, para volver a hablar de la importancia de los símbolos.

Después nos fijamos en las cosas especiales que tiene el barrio: la fábrica abandonada, los graffitis, el plano, su nombre, el metro, etc. Para elaborar el símbolo tendrán tres principios: debe ser original (no valen símbolos ya hechos), debe tener un porqué y debe ser fácil de reproducir (para que todos podamos elaborarlo).

Nos dividimos en grupos, ya que de esta forma podemos dar todos y todas nuestras opiniones y aportaciones, dándoles sólo un bolígrafo y un folio a cada grupo, obligándoles así a que la producción sea grupal, y no individual. Pasado un tiempo, cuando todos los grupos tengan elaborado su símbolo, hacemos la puesta en común, existiendo la posibilidad de elegir uno entre todos o hacer una refundición de todos.

Como ejemplo, este el símbolo de El Cruce elegido por el grupo de medianos (8-10 años).

El símbolo del barrio tiene una explicación muy interesante: el barrio tiene cosas buenas y malas, por eso está dividido en dos colores: amarillo (gris más claro en la ilustración) y gris. La distribución del barrio es muy similar a la que se puede ver en el símbolo. Tres edificios a cada lado y otro en forma de media luna en uno de los extremos. Las manos del centro quieren decir

que a pesar de todo, en el barrio la gente se ayuda, aunque no estaría mal que lo hiciéramos más.

5ª Sesión: «Dando color al barrio»

Una vez que tenemos el símbolo construido, vamos a pasar a personalizarlo para regalárselo a alguno de nuestros vecinos. La razón por la que vamos a regalarlo, es porque ese vecino «llena de color» el barrio. Es muy importante que los niños y niñas se esfuercen para obtener un buen resultado, ya que es la muestra de todo nuestro trabajo que va a salir a la luz.

La siguiente sesión será la última y será cuando saldremos a entregar nuestros trabajos a los vecinos y veremos el resultado final de todo nuestro trabajo.

6ª Sesión

En esta sesión saldremos a repartir los trabajos realizados a los vecinos y vecinas:

En esta actividad también realizamos la visita al museo Reina Sofía, que cuenta con algunas obras de Miró. Los niños y niñas quedaron impresionados al ver el tamaño real de alguna de las obras, y de poder comprobar como aquellos cuadros que habían visto en el local estaban en un lugar tan «importante». Es muy importante trabajar las obras que se van a ver antes de visitar el museo. La visita no pudo ser muy larga, ya que los niños estaban realmente excitados y querían tocar los cuadros y esculturas, a pesar de esto, una experiencia curiosa, tanto para los niños y niñas, como para los educadores y educadoras.

La actividad de Miró ha sido muy bien valorada por los educadores y educadoras, obteniendo un producto final muy interesante, pudiendo ofrecer a la vecindad nuestro trabajo final. Además, los niños y niñas han adquirido conocimientos, que en un principio, se nos hacía difícil imaginar.

Estas son algunas de las experiencias concretas de cómo hemos venido desarrollando la educación artística. Como se puede ver la evaluación es muy positiva en todas ellas. Resultando muy interesantes para los educadores y educadoras y muy divertidas y formativas para los niños, niñas y jóvenes.

DESPEDIDA

Hasta aquí llega nuestra primera experiencia editorial, espere-mos que no la última. Esta experiencia nos ha supuesto como entidad un gran aprendizaje, nos hemos dado cuenta de todo lo que nos queda por hacer: reflexionar, sistematizar, experimentar, llevar a cabo nuevos proyectos... En definitiva de todo lo que nos falta para parecernos más a lo que queremos ser. Aún nos queda mucho por recorrer.

Llegar a esta conclusión no nos causa tristeza; todo lo contrario, pues nos anima a continuar con más energía, siendo un gran estímulo para mejorar en nuestra acción diaria. Experimentando día a día, para poder encontrar la mejor forma de llevar a la práctica educativa nuestros principios y valores, buscando siempre que las personas excluidas por la sociedad vayan tomando las riendas de sus vidas y se impliquen en la transformación social.

Por otro lado, escribir este texto nos ha servido para darnos cuenta de que tenemos aportaciones que hacer al mundo de la acción y la educación social, y de la necesidad de compartir y contrastar con otras experiencias con fines similares a los nuestros: de esta manera podremos ir acumulando entre todos un conocimiento que sea de máxima utilidad para las personas que trabajamos en estos ámbitos.

Esperamos que lo escrito aquí haya sabido captar el interés de los lectores. Ante cualquier duda sobre la propuesta metodológica, necesidad de materiales (videos, presentaciones, etc.), o cualquier otro asunto, podéis poneros en contacto con la Asociación Semilla, a través del correo electrónico que indicamos en la introducción de este libro (pedagogica@semilla.net).

BIBLIOGRAFÍA

- Adán, M^a Jesús (2005) *Villaverde historia del distrito*. León: Everest.
- Allman, P. (2001) *Critical Education Against Global Capitalism: Karl Marx and Revolutionary Critical Education*. Westport, Connecticut: Bergin & Garvey.
- Apple, M. (1996) *El conocimiento oficial. La educación democrática en una era conservadora*. Barcelona: Paidós.
- (1999) *Escuelas democráticas*. Madrid: Morata.
- (2002) *Educación «como Dios manda»*. Mercados, niveles, religión y desigualdad. Barcelona: Paidós.
- Asociación Semilla. (2002) Proyecto educativo de la Asociación Semilla. Documento interno
- (2005) *Arte para la integración. Cuadernos de pedagogía, nº 35*.
- (2006) *Documento marco tutoría*. Documento interno.
- (2006) *Documento marco desarrollo personal*. Documento interno.
- (2007) *Arte para educar*. Elche: Actas Congreso Diversitat.
- (2008) *Documento marco participación*. Documento interno.
- Assman, H (2002) *Placer y ternura en educación: hacia una sociedad aprendiente*. Madrid: Narcea.
- Basagoiti, M. (2008) *Jóvenes con dificultades de integración académica y sociolaboral en el distrito de Villaverde*. Madrid: Asociación Semilla.
- Bourdieu, P. y Passeron, J.C. (2001) *La reproducción. Elementos para una Teoría del Sistema de enseñanza*. Madrid: Popular.
- Cabrera, J.M. (2008) *Democracia y participación ciudadana*. Madrid: Fundación Emmanuel Mounier.
- Cascón, F. (1994) *La alternativa del juego II*. Madrid: Los libros de la catarata.

- (1995) *La alternativa del juego I*. Madrid: Los libros de la catarata.
- (2001) *Educación en y para el conflicto*. Barcelona: Cátedra Unesco sobre Paz y Derechos Humanos (UAB).
- Carr, W. (1996) *Una teoría para la educación, hacia una investigación educativa crítica*. Madrid: Ed. Morata.
- Cherobim, M. (2004) *La escuela, un espacio para aprender a ser feliz. La ecología de las relaciones en la construcción del clima escolar*. Barcelona: Universidad de Barcelona.
- Delors, J. et al (2000). *La educación encierra un tesoro*. Informe a la UNESCO de la Comisión Internacional sobre la Educación para el Siglo XXI.
- Dewey, J. (1998). *Democracia y educación*. Madrid: Morata.
- Durkheim, E. (1976) *Educación como socialización*. Salamanca: Sígueme.
- (1975). *Educación y sociología*. Barcelona: Península.
- Ferrer i Guardia, F. (2002) *La escuela moderna*. Barcelona: Tusquets.
- Flecha, R. (1997) *Compartiendo palabras*. Barcelona: Paidós.
- Fraile, M. (2008) *Jóvenes, conocimiento político y educación*. Madrid: CIS.
- Freinet, C. (1999) *Técnicas Freinet de la escuela moderna*. Madrid: S.XXI.
- Freire, P. (2000) *Pedagogía del oprimido*. Madrid: Siglo XXI.
- (2002) *Cartas a quien pretende enseñar*. Mexico: S.XXI.
- (2004) *Pedagogía da autonomía*. Sao Paulo: Paz e terra.
- (2007) *La educación como práctica de la libertad*. Madrid: S. XXI
- Fourier, C. (1973) *La armonía pasional del nuevo mundo*. Madrid: Taurus.
- Fromm E. (1947) *El miedo a la libertad*. Barcelona: Paidós.
- Garcelan, M.M. (2005) *El aprendizaje de la participación de los niños en colectividades educativas no formales*. Educación social. Revista de Intervención Socioeducativa, nº 30.
- García, E. (2008) *Afecto en la educación completud y no complementariedad*. Quaderns digitals: Revista de Nuevas Tecnologías y Sociedad, Nº. 52.
- Gimeno, J. (2005) *La educación que aún es posible*. Madrid: Morata

- Giroux, H. (1997) *Placeres inquietantes. Aprendiendo cultura popular*. Barcelona: Paidós.
- (2003) *Repensando la política de resistencia. Notas sobre una teoría de crítica de lucha educativa*. Barbecho, revista de reflexión socioeducativa, 2.
- (2005) *Estudios culturales, pedagogía crítica y democracia radical*. Madrid: Popular.
- Gramsci, A. (2007) *La alternativa pedagógica*. Mexico DF: Fontamara.
- de la Herrán, A. (2003). *El Nuevo Paradigma Complejo-Evolucionista en Educación*. Revista Complutense de Educación, 14 (2).
- Habermas, J. (1999). *Teoría de la acción comunicativa*. Volúmenes I-II. Madrid: Taurus.
- Ibañez de Gauna, L. (1994) *Desde un balcón se ve un patio*. Madrid: Caja Madrid.
- (1998) *Acompañando la singularidad*. Madrid: Caja España.
- IOÉ, colectivo. (1996) *Voluntariado y democracia participativa*. Madrid: Ministerio de trabajo y asuntos sociales.
- Jaspers, K. (1958) *Filosofía*. Madrid: Revista de Occidente.
- Lara, F. (2004) *La escuela como compromiso*. Madrid: Popular.
- Luque, P. (1995) *Espacios educativos. Sobre la participación y transformación social*. Barcelona: EUB.
- Marías, J. (2000) *Lo bueno y lo mejor en A. Cortina La Educación y los valores*. Madrid: Editorial Biblioteca Nueva.
- Martin Luengo, J. (2006) *Paideia. 25 años de educación libertaria*. Villacañas: Villakañera.
- McLaren, P. (1997) *Pedagogía crítica y cultura depredadora*. Barcelona. Paidós
- (2006) *Pedagogía y praxis en la era del imperio*. Madrid: Popular
- Melendro, M. (2007) *Estrategias educativas con jóvenes en dificultad social*. Madrid: Aula Abierta UNED
- Meza Cascante, G. (2002) *La teoría en la práctica educativa*. Publicación del instituto tecnológico de costa rica escuela de ciencias del lenguaje. Volumen 12, Año 23, N° 2.
- Moreno Carmona, N. et al. (2007) *No con golpes. Educando en clave de afecto*. Cali: Corporación Juan Bosco.
- Neil, A.S. (1963) *Summerhill*. Madrid. Fondo de Cultura Económica.

- Ortega, M.A. (1997) *La tutoría en Secundaria Obligatoria y Bachillerato*. Madrid: Popular.
- Robin, P. (1981) *Manifiesto a los partidarios de la educación integral: (un antecedente de la escuela moderna)*. Barcelona: S. XXI.
- Rodari, G. (2003) *La escuela de la fantasía*. Madrid. Popular.
- Rogero, J. Y Fernandez de Castro, E. (2001) *Escuela pública, democracia y poder*. Madrid: Miño y dávila.
- Rogers, C. (1996) *Libertad y creatividad en educación*. Barcelona: Paidós.
- (1997) *Psicoterapia centrada en el cliente*. Buenos aires: Paidós.
- Sánchez, M. (2007) *La participación. Metodología y práctica*. Madrid: Popular.
- Santos, M. A. (2001) *El pensamiento complejo y la pedagogía. Bases para una teoría holística de la educación*. Revista de educación, 325.
- Tonucci, F. (2007) *Frato, 40 años con ojos de niño*. Madrid: Graó.
- Torres, J. (2007) *Educación en tiempos de neoliberalismo*. Madrid: Morata
- Trasatti, F. (2007) *Actualidad de la pedagogía libertaria*. Madrid: Popular.
- Touriñan, J.M. (2005) *Educación en valores, educación intercultural y formación para la convivencia pacífica*. Revista Galega do Ensino, nº 47.
- Sánchez, R.: (1993). *La tutoría en los centros docentes*. Madrid: Escuela Española.
- Weinstein, G. y Fantini, M. (1973) *La enseñanza por el afecto : vida emocional y aprendizaje*. Buenos Aires: Paidós.

Esta primera edición de
Acompañar, participar y crear.
Una propuesta metodológica en educación social,
de la Asociación Semilla, terminó de imprimirse
el veinte de noviembre de dos mil nueve
en los talleres de Safekat S.L.
en Madrid.

Acompañar, participar y crear

Una propuesta metodológica en educación social

“

*Acompañar, participar y crear,
es una propuesta metodológica
desde nuestra experiencia en
educación social. Queremos
agradecer a todas las personas
que nos han enseñado y sobre
todo lo que hemos aprendido de
la sabiduría de los más pobres.
Trabajamos en el empeño de
barnos con las claves de la
pedagogía liberadora y de conta-
giar nuestra indignación a las
personas más desfavorecidas,
para que sumando sus activos y
los nuestros, erradiquemos la
sumisión de la que están
impregnadas*

”

UNIÓN EUROPEA
FONDO SOCIAL EUROPEO
El Fondo hace del Europeo inversión en tu futuro.

COMUNIDAD DE MADRID
Comunidad de Madrid
www.madrid.org