
[image: image67.jpg]

[image: image68.jpg](%]
3
o'
ot
=)
\:
[e]
Ay
=
(]

de Joventut

‘0
or=l
3}
@
g
o
[

TN Generalitat de Catalunya
Departament d’Acci6 Social i Ciutadania
WY, secretaria General de Joventut

agéncia catalana
de la joventut

DOSSIER DE L’ALUMNAT

[image: image69.wmf]
Formació per a tècnics/ques i dinamitzadors/es d’equipaments juvenils a la comarca del Maresme. Octubre 2009

DOSSIER DE L’ALUMNAT

[image: image70.jpg]

[image: image71.png]AN\ Generalitat de Catalunya
Departament d’Accié Social i Ciutadania
N11¥/ Secretaria de Joventut

DOSSIER DE L’ALUMNAT
Proposta tècnica

Partim de concebre la formació com a un procés de revisió i clarificació dels aprenentatges que els alumnes tenen com a professionals. Mitjançant aquest mètode les persones troben les seves pròpies respostes a les dificultats i qüestionaments que es treballen, modificant i generant nous aprenentatges.
La formació de professionals amb professionals l’entenem com un mètode d’intercanvi i exigeix una resposta plenament satisfactòria per part dels participants.
 L’eix de treball serà, El desplegament de les polítiques de joventut des dels equipaments juvenils: entre la dinamització sociocultural i la intervenció educativa. Reflexionarem sobre quin és el marc teòric que representen i també sobre si ens permeten donar coherència al què fem, al què diem que fem, i al què hauríem de fer sobre el treball amb joves.

Aprofitem per fer una aturada i revisar el que funciona i el que no. L’experiència ens diu que no existeixen fórmules màgiques en educació, existeixen bons professionals que saben utilitzar l’estratègia adequada en el moment oportú.
Aquesta capacitat, que ens fa experts en el nostre treball, l’hem anat assolint gràcies a una actitud profunda d’anar aprenent de la realitat, alhora que eduquem. Durant aquestes sessions de treball intentarem fer això.
La proposta organitzativa serà oberta a modificacions per tal de que connecti amb les expectatives del grup.
Les sessions les dinamitzarà Miquel Àngel Carreto, educador social i tècnic de projectes de la cooperativa GEDI Gestió i Disseny sccl.

	
	Objectius generals proposats per la formació

	Encàrrec
	1. ajudar a diagnosticar necessitats i problemàtiques al voltant de l’atenció als joves. Finalitat dels esquipaments juvenils i clarificació de conceptes.
2. ajudar a clarificar, ordenar i planificar els diferents programes i metodologies de treball del tècnic de joventut, informador i dinamitzador juvenil. Definir funcions i tasques.

3. facilitar eines i recursos concrets pel treball diari

4. treballar en xarxa: intercanvi d’interessos

5. afavorir l’intercanvi i debat entre els diferents professionals i agents del territori que treballen amb joves

6. millorar la coherència de les polítiques de joventut dins del municipi : reflexió al voltant de les metodologies de treball i els objectius de cadascun dels agents de l’administració local

	OBJECTIUS específics DE L’ASSESSORAMENT

	Objectius específics
Objectius específics proposats per la formació

1. Recollir les necessitats i problemàtiques explícites dels dinamitzadors, informadors i tècnics

2. Analitzar la informació aportada realitzant un mapa de situació ubicant problemàtiques, actors i necessitats, en 3 escenaris possibles.

3. descriure les possibles situacions ideals: a on volem arribar?
4. definir els objectius que permetrien arribar-hi, i per tant , resoldre les problemàtiques

5. clarificar els emprenedors (qui promou i realitza les accions)

6. decidir la metodologia del projecte: com ho farem? Quina estratègia seguirem per l’assoliment dels objectius que s’han plantejat? Quins recursos i capacitats necessitem per desenvolupar aquest mètode de treball?

7. dissenyar els 3 projectes que han de donar forma i estructura a les accions

8. estudiar la viabilitat dels projectes

9. definir el llistó de qualitat i els seus indicadors

10. extreure punts crítics i punts clau del treball amb joves.

L’esquema de les sessions serà el següent:
	Sessió Contingut
	Continguts específics
	Dinàmica

	1

14/10/09
	Context: mapa de situació
	1. Clarificar i compartir els objectius de treball així com les expectatives de l’assessorament amb el grup.

2. compartir la descripció de les problemàtiques
3. anàlisi compartit i diagnòstic: causes i conseqüències. Mapa de situació
4. situació ideal (absència de problemàtica i cobertura de necessitats)
5. definició d’objectius.
6. clarificació emprenedors

7. mètode: estratègia, capacitats i recursos

8. Disseny projecte: estructura que li donarà forma
	Presentació
Exposició en grup gran (2)
Anàlisi en grups petits (3)
Posada en comú dels diagnòstics.

Decisió primeres hipòtesis
Acordem 3 escenaris
Exposició teòrica sobre disseny projectes

Treball per grups (4-5-6-7)

Posada en comú

pel proper dia (8)

	2

21/10/09

	Projecte/s
	9. Exposició i anàlisi dels 3 projectes

10. Redefinicions i replantejaments
11. viabilitat i enfocament

12. llistó de qualitat
	Treball per grups previ a l’exposició
Posada en comú per parts – punts 4,5,6,7 i 8 - (9)
Debat i esmenes
Treball per grups (10-11)
Exposició de la taula d’indicadors de qualitat (12)

	3

4/11/09
	Relació adult - jove
	Temes:

Definició de funcions, tasques i rols dels professionals. Capacitats professionals
	Aportació d’informació teòrica i pràctica per part del formador/assessor.

Intercanvi d’opinions i experiències. Conclusions de cada tema

	
	
	El treball en equip. Treball en xarxa
	

	
	
	Els límits òptims del projecte
	

	
	
	Els joves: entre l’infant i l’adult: Els conflictes: entre ells, amb l’adult, i amb el seu entorn. L’entorn dels joves:família, escola, veïns, entitats
	

	
	
	El grup de joves: els subgrups, els rols interns, la cantera. Nivells d’intervenció: grupal i individual
	

	
	
	La participació: procés d’aprenentatge

	

Sessió 1. Doc. 1

Classificació dirigida del document “detecció de necessitats formatives” (recull dels professionals de joventut del maresme).

	PROBLEMÀTIQUES
	NECESSITATS

	1. Existeixen joves usuaris/àries del Punt Jove que no tenen estudis obligatoris, que actualment no estan treballant i que alguns d’ells estan en fase de risc social ja que estan començant a delinquir.

2. Mancança important de respecte i tolerància vers altres joves i/o adults, així com una manca de respecte per l’espai i cura del medi ambient

3. (manca de) Motivació als joves perquè respectin les instal·lacions (etc...)

4. Ús dels equipaments per part d’infants i, en ocasions, únicament per joves immigrants

5. Indirectament m’afecta la poca oferta municipal per a infants que fa que assisteixin nens/es i no joves al Casal.

6. Com sempre la allunyada visió dels polítics en la realitat juvenil del dia a dia.

7. Poca comunicació política.

8.
	· Rebre com a dinamitzadora del Punt Jove eines i recursos per tal de treballar aquests aspectes amb una intervenció educativa, així com experiències i recursos d’altres municipis amb condicions similars.

· Manca de normativa per poder denegar l’accés a certs joves que es comporten d’una manera no adequada

· Protocol per tenir controlats tots els accessos, claus, finestres, graelles, llums, alarmes, passar incidències, etc

· Dinamització d’activitats per tal que es facin seu l’espai

· Optimització dels espais i de les activitats

· Autogestió de tallers i cursos

· Com augmentar la participació dels joves en poblacions petites, des de l’assistència als equipaments fins la implicació en els espais joves.

· Els usuaris del CAJ són joves entre 14-17 anys. Els majors de 17 no se senten atrets per les activitats programades i demanen més serveis i ampliació d’horaris.

· Clarificar els potencials usuaris de cada tipus de servei i equipament

· Planificar programes i metodologies adaptades als diferents perfils de joves.

· Compartiment dels recursos entre ells (els joves)
· rebre formació respecte a millorar la meva intervenció amb els adolescents i joves del Punt Jove, ja sigui de caire lúdic i/o educatiu, aprofitant bones pràctiques d’altres municipis.
· ** Formació de les persones responsables de la dinamització i control de l’equipament , per a crear unes pautes per treballar sobretot quan no hi ha ningú de referent (caps de setmana, vacances,…)

· Principalment el fet de treballar un sol professional.
· Per atendre les demandes dels joves caldria augmentar l’horari d’obertura i ampliar la programació d’activitats, per això caldria disposar d’un dinamitzador/a juvenil que se’n fes càrrec.

· Elaborar i clarificar eines i recursos concrets que permetin la gestió diària i que facilitin l’avaluació de la implementació i els resultats del pla de treball.

· Compaginar l’atenció al públic i la tasca interna de programació i dinamització.

· Treball a partir d’objectius clars derivats de necessitats o demandes.

· Eines i recursos per tal de millorar la participació ciutadana general i en particular la dels/de les joves.

· Informació sobre la normativa que regula els joves que de manera voluntària col·laboren en actes de l’Ajuntament. Marc normatiu del voluntariat.

· Informació sobre les diferents subvencions que es poden sol·licitar com a municipi petit en quan a joves.

· Dinamització del carnet de l’equipament.

· Fer entendre a l’ajuntament la necessitat de comptar amb:

** un equipament de caràcter només juvenil.

** la necessitat de crear una plaça fixa de dinamitzador juvenil.

** la necessitat de crear les places dels dinamitzadors/conserges de l’equipament.

· Cal una redefinició dels usos i finalitats de l’espai.

· Millorar els programes i mecanismes de treball transversal amb altres àrees.

· Integrar els principis de les polítiques de joventut en l’acció de les altres àrees i de l’equip de govern.

· Treball transversal amb totes les àrees de l’Ajuntament, excepte cultura i festes.

Sessió 1. Doc 2
Mapa de situació: problemàtiques, necessitats i actors.

Objectius treballats:

· Clarificar i compartir els objectius de treball així com les expectatives de l’assessorament en grup.

· Compartir la descripció de les problemàtiques

· Anàlisi compartit i diagnòstic: causes i conseqüències. Mapa de Situació
Metodologia

· Dinàmica 1: identificació de problemàtiques a través de les necessitats expressades. Treball en grups petits i posada en comú.

· Dinàmica 2: Mapa de situació. Identificació d’actors i problemàtiques associades a cadascun dels actors identificats. Elaboració conjunta del mapa de situació.

Resultat esperat:

Disposar d’un mapa de situació estàndard dels equipaments i serveis per joves, que ens permeti situar problemàtiques i necessitats de cada actor i apuntar estratègies d’intervenció a partir d’unes hipòtesis de treball.

Mapa de Situació

Diferenciem problemàtiques de necessitats. Metafòricament: quina és la malaltia i quins són els símptomes. Podem tenir molts símptomes i pal·liar-los, però no encertar amb el diagnòstic de la malaltia, i per tant no curar-la. En aquest mapa de situació intentarem situar quines possibles “malalties” trobem, i qui les té (actors). Cal tenir en compte, però, que la simptomatologia (les necessitats) es poden convertir en una problemàtica, si es cronifiquen, o ens equivoquem en el tractament (intervenció)

	Actors
	Problemàtiques

	Joves
	· Manca de capacitat per autogestionar-se els propis interessos (parlem de joves, 12 – 17 anys, en procés de creixement)

· Identifiquem interessos diferents per a edats diferents (Joves + grans).

· Manca d’intensitat en la relació educativa degut possiblement a la manca plantejament educatiu dels equipaments per joves

· Joves amb problemàtica afegida (fracàs escolar, risc social, etc.)

	Primer diagnòstic
	· als joves se’ls pressuposa unes capacitats que potser no tenen (la majoria)

· sovint venen als equipaments buscant una relació i un espai amb l’adult i els amics diferent de l’habitual (família, escola carrer), i no tant per l’oferta d’activitats

Hipòtesi de treball 1: els joves han d’arribar a resoldre les seves necessitats de forma autogestionada. Cal doncs situar el nivell de maduresa segons uns indicadors. Per ex:

· sap definir els seus propis interessos

· te voluntat d’intercanviar interessos

· sap i vol arribar a acords i compromisos

· és capaç de responsabilitzar-se d’aquests acords

H2: Segons el grau de maduresa dels joves el grau d’intervenció de l’agent social serà més o menys intens (més o menys directiu)

Comentaris: cal, per tant, identificar els perfils dels joves en funció del nivell de maduresa i no tant en funció de l’edat.

Els professionals fem de suport per que els joves resolguin les seves necessitats, ells han de ser emprenedors i actuar.

	Agents socials i educatius:

· Informadors

· Dinamitzadors

· Tècnics

· Educadors

	· Manca de formació dels professionals:

· Eines per redactar i fer projectes

· Dificultats per planificar

· Estratègies d’intervenció amb joves i mediació: amb els joves més grans cobrim necessitats puntuals, mentre que amb els petits cal centrar-nos més en la tasca educativa.

· Coneixement dels joves

· Etc.

· Manca de definició de les funcions educatives dels professionals. Com a fita cal plantejar el treball educatiu que fem amb els joves per tal que s’impliquin en l’entorn, que aprenguin a participar, a organitzar activitats, ...

· Manca de treball en xarxa i intercanvi d’experiències

· Manca adequació dels recursos a les problemàtiques

· Manca de flexibilitat en els recursos: rigidesa (la recerca especialitzada de recursos és una possibilitat per accedir a nous recursos).

· Soledat del dinamitzador? Professional. Maleta de recursos adequada? (Dinamització vs animació)

· Som emprenedors? Manca de visió sobre la necessitat de “fer acció comercial” dintre de l’Ajuntament i de cara als ciutadans. No ens venem prou.

	Primer diagnòstic
	Quan es plantegen tantes mancances a nivell professional, segurament és que hi ha una indefinició del perfil professional, i de l’encàrrec dels serveis, que, normalment prové de molts factors. Podem analitzar-ho a fons si volem, però en definitiva la solució s’ha de començar a moure des del propi col·lectiu de professionals (tècnics i dinamitzadors), que han de definir i construir:

· una fitxa del perfil professional capacitat per treballar amb adolescents i joves, amb funcions, capacitats, i requisits acadèmics i formatius

· els llocs de feina imprescindibles i característiques d’aquests

· projecte educatiu del servei: encàrrec definit, recursos necessaris i temporalitat

H1: des d’un enfocament sistèmic l’empoderament dels professionals (consciència de la capacitat de fer i decidir dintre de l’esfera tècnica) pot potenciar l’emprenedoria (canvis en la pròpia actitud professional) i generar canvis en l’entorn social i polític.

H2: definint i fent servir les eines de treball, ens capacitem i millorem la qualitat del servei.

Comentaris: per treballar amb joves cal coneixement sobre:

· adolescència (des de la psicologia evolutiva)

· tècniques de intervenció educativa que combinen:

· l’animació sociocultural

· la mediació

· la PNL (programació neurolingüística)

cada una d’aquestes matèries disposa d’uns continguts propis que es poden adquirir o be a través de formació acadèmica, o be a través d’accions formatives continuades.

	Polítics
	· Manca suport institucional i reconeixement dels professionals

· Manca sensibilitat en vers la problemàtica dels joves

· Poca claredat de l’encàrrec (realitat canviant: cal fonamentar en què en basem i tenir present que l’entorn i les dinàmiques socials són canviants).

· Funcionament per departaments estancs (capelletes)

· No tenen la percepció de que els equipaments són una porta obertes a l’Ajuntament per als joves.

· Manca d’immediatesa, burocràcia administrativa: velocitats diferents
· De la necessitat a la problemàtica: Hem d’omplir l’equipament? Quan els joves no venen a l’equipament tenim un problema. El problema és el com es fa l’equipament, cal comptar amb el què volen els joves i les seves necessitats.

· Manca legislació:

· diversitat de marcs normatius i buit legal per als equipaments juvenils.

· Reglaments de règim intern que es poden aprovar per l’ajuntament (poques normes però acceptades) Treballar-ho directament amb els joves implica treballar acceptació, la participació, ... El reglament et dóna distància amb el jove, desplaça el conflicte de l’educador.

· Manca límits clars: cal fer un consens de límits, el reglament de l’equipament i la definició del rol dels professionals són eines que ens faciliten fixar els límits i prendre distància amb els joves davant el conflicte.

	Primer diagnòstic
	De la mateixa manera que un regidor d’urbanisme no te per què ser arquitecte, un de joventut no te per què saber d’educació. Els especialistes hem d’assessorar als polítics i reconvertir els encàrrecs en projectes viables. Hem de definir les normes que permeten realitzar el nostre treball dintre del marc legal.

El funcionament per departaments no el podem canviar però es pot intentar plantejar compartir interessos comuns.

Repetim anterior H1: l’empoderament dels professionals (consciència de la capacitat de fer i decidir dintre de l’esfera tècnica) pot potenciar l’emprenedoria (canvis en la pròpia actitud professional) i generar canvis en l’entorn social i polític.
H2: introduir en els plans d’acció aspectes de qualitat (satisfacció d’usuaris, clients i treballadors) i comercials (difusió de l’activitat per assegurar la seva continuïtat), permetrà transformar la percepció difusa del treball educatiu i de la seva importància a nivell social.

Comentaris: cal establir fites d’on volem arribar (nosaltres ens marquem el llistó de la qualitat) i produir “informes” que ens permetin veure per on anem (una eina de seguiment), i de retruc poder-ho fer servir com eina de difusió del treball que fem.

És molt difícil que les necessitats de les àrees de joventut es vegin com a necessitats des d’altres regidories.

	Pares /família
	· Estem jugant un rol, de vegades substitutiu dels pares. El jove busca algú que l’escolti i estigui per ell: referent educatiu per al jove. Cal ser responsable en aquesta funció (vincle amb la relació educativa).

	Primer diagnòstic
	Aquesta responsabilitat no es troba actualment dintre de les funcions principals d’un equipament juvenil, i per tant pot ser un tema que depengui molt de la persona.

H1: els jove percep la relació amb aquest agent social sense “obligatorietats”.

H2: Aquesta percepció del “jove que busca sense les defenses aixecades” ens ofereix una oportunitat de treball molt important.

	Entorn social:

· Escola

· Veïns

· Entitats

	· Manca de recursos al territori (necessitat d’optimitzar els espais).

· Manca de prospecció de futur: quins joves tenim ara, quins tindrem en un futur, ... planificar el recurs. Cal replantejar el projecte adaptar-lo a la realitat. Per això ens calen els plans d’usos? Cal que els polítics connectin amb la realitat.

· Manca de sensibilitat dels veïns (important generar confiança: informació de les actuacions i més relació).

	Primer diagnòstic
	Els recursos són importants, però sense una estratègia de rendibilitat que es correspongui amb la realitat, és esforç desaprofitat. I no hi ha estratègia per què sovint no hi ha voluntat política (els joves no voten, per tant...).

A nivell social l’adolescència i la joventut són bàsicament un mercat de consum, i generar alternatives educatives és un contra corrent molt difícil.

La coordinació entre serveis als adolescents i joves, públics o privats sovint no va endavant per prejudicis i funcionaments endogàmics. Aquí no calen recursos, cal voluntat de les persones implicades per trobar interessos comuns i portar-los a termini.

H1: El treball en xarxa pot permetre millorar la qualitat de la intervenció (educativa), positivitzar la percepció social de la joventut i intercanviar coneixements i informació.

H2: Creant espais d’intercanvi i de paraula, entre entitats i administracions, serveis educatius i culturals, professionals, joves i veïns, acostem expectatives i desmuntem estereotips.

Sessió 2. Document 3
Modifiquem l’ordre de les sessions i plantegem treballar els continguts de la tercera sessió amb la intenció de poder analitzar les eines de l’educador en el dia a dia de la seva feina.

Objectius treballats:

· ajudar a clarificar, ordenar i planificar els diferents programes i metodologies de treball del tècnic de joventut, informador i dinamitzador juvenil. Definir funcions i tasques.

· facilitar eines i recursos concrets pel treball diari

· treballar en xarxa: intercanvi d’interessos

· afavorir l’intercanvi i debat entre els diferents professionals i agents del territori que treballen amb joves

· millorar la coherència de les polítiques de joventut dins del municipi : reflexió al voltant de les metodologies de treball i els objectius de cadascun dels agents de l’administració local
Metodologia

· Dinàmica: Aportació d’informació teòrica i pràctica per part del formador
· Intercanvi d’opinions i experiències. Conclusions de cada tema

Resultat esperat:

Disposar d’una bateria d’eines feta entre tots classificant-les en:

1. Capacitats i habilitats professionals per treballar amb:

a. adolescents / joves

b. amb altres professionals

c. amb polítics

d. amb l’entorn

2. eines que ordenen i clarifiquen

3. eines que permeten ajustar o reconduir, i fer un enfocament més flexible de la intervenció

4. eines que possibiliten i faciliten el treball en xarxa

5. recursos que posem en comú

1. Capacitats i habilitats professionals per treballar amb adolescents i joves

Eines per ubicar als joves.

Sociograma
Funció: situar a cada jove en relació a la resta del grup i reflectir la dinàmica interna. Identifiquem als líders, aliats, depenents, satèl·lits, i d’aquesta manera també els subgrups. En un inici ens ajuda a decidir la estratègia educativa. D’entrada el nostre grau d’intervenció (més o menys intervencionista).

El moment de l’equipament.

En quin moment es troba l’equipament; és un sistema viu en eL que entren i surten persones, que generen cicles vitals (quan ens ho mirem amb distància ens adonem). Aquests cicles tenen períodes de cavalcament en els que s’ajunten els que surten i els que entren (cal tenir-ho en compte). L’entrada i la sortida solen ser períodes de crisi, d’inestabilitat, d’incertesa i conflicte.

Quan un servei comença necessita d’un temps per difondre’s i atreure als joves, un per engegar amb una oferta dinàmica, un altre per estabilitzar-se i donar resultats visibles...aquests ritmes sovint no s’entenen des de l’esfera política i social.

Els equipaments juvenils fan una oferta d’activitats i espai, d’assistència voluntària, en una franja horària molt estreta a on competeixen amb: acadèmies, esports, família i altres activitats. A més el fet de que siguin serveis públics obliga als dinamitzadors a no personalitzar els equipaments, ni per ells ni pels joves usuaris d’aquell moment.

Tot plegat fa configurar un tipus de servei que és molt volàtil vist des de fora.

Punts clau.
L’educador és el líder de l’equipament. Els adolescents necessiten, d’entrada, encara que no ho sembli, algú que els marqui els límits del lloc a on estan. És millor seguir una metodologia més dirigista a l’inici per anar desplaçant progressivament el protagonisme als joves. Aquest paper és molt més clar i evident quan treballem amb franges d’edat més baixes (12-13). La participació és un aprenentatge que comencem a treballar liderat per l’educador.

A la franja dels 14-16 el tema central són les relacions afectives i els límits. Cerquen els límits de l’entorn i el seu lloc en el grup.

L’educador deixa clars els límits de l’espai (saber comportar-se en espais públics). Això no te per que ser problemàtic; el com diem les coses, és més important que el què diem.

Triangle educatiu:

jove

jove

jove

educador

 ed
 ed

 entorn

entorn

 entorn

Inicialment és en l’educador en qui recau tot el pes i el protagonisme de la relació, però progressivament s’ha d’anar desplaçant per donar pas al protagonisme del jove. Recordem que la finalitat de l’acció educativa és desenvolupar les capacitats d’autonomia dels joves per resoldre els seus propis interessos.

Fer servir un llenguatge positiu, amb elements d’humor i d’ironia. És una etapa en la que cerquen ser diferents: dels seus progenitors, d’altres joves. Els agrada la sorpresa i l’astúcia, que els “guanyis”. Cal estar atents al fet de que no fer-los confondre entre tenir una bona relació (ells en diuen “tú ets guai, ets diferent”,) i ser col·legues. Cal fer-los veure aquesta diferència i deixar-la molt clara per poder establir vincles educatius i honestos, i circumscrits a l’espai i l’activitat..

El llenguatge positiu es desprèn de la imatge que l’educador te d’ells. És doncs, molt important “formar-se” i construir aquesta imatge positiva. Entendre per què fan les coses que fan (per molt estranyes que ens semblin), no jutjar el que diuen, ni el que fan. Donar consells si ens els demanen. Estar al seu costat i escoltar-los.

L’educador/a te una personalitat pròpia. Ells estan construint la seva i busquen exemples. Podem construir un personatge que ens ajudi i “representar-lo”.

Tenir en compte les diferències de gènere. Els nois cerquen activitats físiques, de competició; les noies activitats manuals (tallers).

Les activitats, en el fons, els ofereix la possibilitat de potenciar l’atractiu de la pròpia imatge (guapo/a, fort, divertit/da, ...) i ubicar-se dins del grup.

El “conflictiu” també l’hem d’entendre des d’aquesta òptica: segurament la seva autoestima (imatge d’un mateix) es basa en elements més primaris (la força, cridar més, dir paraulotes, saltar-se límits evidents, provocar, fer d’anti-lider...).

Disposar sempre d’activitat pautada/dirigida, per que quan s’avorreixen és quan més possibilitat hi ha de que sorgeixen conflictes. Si sorgeix una proposta diferent haurà de sospesar quina dur endavant; però en tot cas, sempre és millor tenir dos que no tenir cap.

L’educador és un captador d’ambient, i no te fórmules, te recursos i tria el més oportú per cada moment. Necessita doncs organitzar aquests recursos per tenir-los clars.

L’educador d’un equipament per joves pot representar l’adult que no tenen ni a casa, ni a l’escola. El jove s’acosta senes barreres per que percep “gratuïtat”. Podem aprofitar aquesta oportunitat per disposar d’espais de relació individual, apartats de la dinàmica grupal habitual, per poder reflexionar aquells aspectes que els preocupen.

Els debats no formals. És important disposar d’espais de debat de format improvitzat. Són importants per que necessiten reconstruir la realitat que els envolta des d’una posició personal i en relació al grup. Els temes solen ser els habituals: els pares, la moda, el futur, les creences, la política.

Les activitats han de poder plantejar elements d’aprenentatge que responguin al procés de construcció de la personalitat dels joves. L’adolescència és un període de “crisi” en la que es re-formula gairebé tot, i el més important és que entra en conflicte doncs han de reorganitzar l’informació per fer-la seva i sovint els adults no els donem espais de paraula i protagonisme per que ho puguin formular.

La mediació i la resolució de conflictes (com a disciplines) ens aporten enfocaments positius i educatius del conflicte. L’educador ha d’aprofitar-los per convertir-los en aprenentatges pels joves.

La negociació. Tant amb joves com amb polítics, o qualsevol altre interlocutor, hem de tenir clar que negociar, és intercanviar interessos. Segons les resistències dels negociadors serà més fàcil acostar postures, però hem d’estar disposats a haver de renunciar a tot.

L’educador ha de saber que treballar amb adolescents, en definitiva, és molt cansat, alhora que també pot ser engrescador: treballar amb el conflicte, marcar els límits, captar l’ambient, planificar, improvitzar, negociar...

2. eines que ordenen i clarifiquen

Comentem el guió del projecte educatiu de centre. El desenvoluparem de forma més concreta a partir dels projectes que es vulguin treballar a la tercera sessió.

3. eines que permeten ajustar o reconduir, i fer un enfocament més flexible de la intervenció

Planificacions anuals / trimestrals: amb objectius generals i definició de les accions que s’han de desprendre. Podem ajudar-nos definint els resultats esperats.

Plans d’acció: QUÈ / QUI / QUAN. Què farem? (objectius específics), qui ho farà, i quan ha d’estar fet.

Revisió de les planificacions sobre l’assoliment, modificacions, propostes.

Actes de totes les reunions que arribin a tots els participants d’aquestes (transparència de la informació i concreció). És una forma de consens molt important.

4. eines que possibiliten i faciliten el treball en xarxa

a. espais de trobada i paraula

b. la informació queda recollida en actes

c. accions de sensibilització interna i externa

d. accions conjuntes

e. començar amb plantejaments petits (llavors) que tinguin èxit, per que és la manera de que puguin créixer de forma natural

Sessió 2. Doc 4

GUIÓ PER L’ELABORACIÓ DEL PROJECTE EDUCATIU DE CENTRE (EQUIPAMENTS PER JOVES)

1. Contextualització. Aquí trobarem el per què de tot plegat. Les raons socials, polítiques, educatives d’una determinada situació que ens plantegem millorar. Quan ja no recordem per què va néixer un projecte, ens hem de remetre a aquest apartat.

2. La proposta. Expliquem la proposta per donar resposta a aquesta/es situació/ns, i la justifiquem. Segurament ens basem en hipòtesis de treball que en el marc teòric podem desenvolupar.

3. La finalitat de la proposta, que tot i estar més o menys definida, ens permet no perdre l’orientació (és el que en diuen la missió). Ha de respondre directament a unes necessitats reals dels joves i del municipi (detectada al primer apartat).

4. Marc teòric. Aquest apartat no és imprescindible, tot i que sí que és interessant rescatar els orígens i metodologia de l’animació sociocultural; intentar definir el paper del dinamitzador com a educador, mediador, i agent social; definir també el paper dels joves

5. Els principis d’actuació, és a dir, l’estratègia principal i tot allò que defineix com ho farem (a això li diuen la visió)

6. Els objectius generals, que concreten les diferents dimensions que abrasa la finalitat del projecte: són les accions que faran els actors principals: destinataris i agents socials . Els destinataris del projecte, per exemple, “realitzar activitats de forma autogestionada”, o bé, “participar en la preparació de les festes majors”. Els agents socials, p.e., “oferir activitats i espais pels joves”, o bé, “promoure les iniciatives dels joves”

7. Les fites que ens marquem i que evidencien l’assoliment dels objectius. Per exemple: al final del curs els grups de joves formats a l’equipament tindran una planificació d’activitats pròpia dissenyada per ells. Aquesta fita és objectiva, o s’ha fet o no s’ha fet.

8. Les estratègies, que emanen directament dels principis d’actuació: allò que farem concretament els agents que durem a terme el projecte: aquí és on hem de posar motivar, potenciar, etc.. Com també són accions podem descriure-les com objectius estratègics.
9. Destinataris. Determinar un sector/perfil de població

10. Els agents. Els professionals que hi intervenen, directa o indirectament.

11. Els recursos. Tot allò que disposem que ens permet realitzar l’acció que ens proposem.

12. El calendari / cronograma, de les accions (quan s’espera assolir-les)i de les valoracions (cada quant les valorem). El pla anual del centre és l’eina de seguiment.

13. Les eines que dissenyem per planificar, ordenar, recollir...; són quadres, formularis, les actes i registres que contenen l’ informació actualitzada, i les accions que se’n deriven. En diem la millora continua, o avaluació continuada, per que ens permet anar adaptant el projecte a la realitat. Al final del curs/any, recollirem tota la informació i disposarem d’una memòria fàcil i pràctica.

SESSIÓ 3. Doc 5

4 de novembre de 2009

Objectius treballats:
· facilitar eines i recursos concrets pel treball diari
· descriure les possibles situacions ideals: a on volem arribar?
· definir els objectius que permetrien arribar-hi, i per tant , resoldre les problemàtiques
· dissenyar els 3 projectes que han de donar forma i estructura a les accions

· estudiar la viabilitat dels projectes
Metodologia
· a partir d’un esquema estàndard de projecte, farem 2 grups de treball que, tenint en compte el mapa de situació de la primera sessió, construiran un projecte definint/describint de forma tangible (no explicant) la situació problemàtica, la situació ideal i la proposta.

· Situació (problemàtica) que motiva la proposta

· Situació desitjada

· Proposta

· Objectius generals (3)

· resultat esperat de cada un d’ells (el llistó de qualitat el marquem nosaltres)

· Seqüenciació (temporalitat)

· Pla de treball (què, qui i quan)

· objectius específics

· Després obrirem el treball a tot el grup per acabar de fer aportacions entre tots.
Resultat esperat:

Dues propostes de projectes que ens permeten posar en pràctica els elements que hem desenvolupat a les anteriors sessions

Enfocament ecològic: els objectius generals i específics han de ser coherents entre ells i hem de tenir en compte a tots els actors i elements de rellevància a l’hora de plantejar la proposta.

Molt important: En tot moment hem de descriure (no explicar) coses tangibles: que es puguin veure i tocar.

Plantegem fer dos grups tenint en compte “situacions similars” dels alumnes per partir de condicions semblants per concretar la proposta.

	PROJECTE
	Grup 1(Sta Susanna, Vilassar, Alella)
	Grup 2 (Cabrils, Masnou, St Pol)

	1. Situació Inicial
	Des d’un enfocament educatiu:

Manca d’espais adequats als joves

(els joves no es visualitzen, estan dispersos, no hi ha espais de trobada). Els recursos que tenim no són adequats
	Manca d’oferta d’oci educatiu. El que fan en el temps lliure, no els fa “aprendre a participar”.

Dificultats dels joves adolescents per autogestionar el temps d’oci
.

	2. Situació desitjada
	Disposar d’un espai per joves amb un contingut educatiu/atractiu per poder donar resposta a les seves necessitats
	Disposar d’una oferta educativa (programació) que contingui activitats i propostes que camini cap a la participació dels joves i l’autogestió dels seus interessos i necessitats

Els joves autogestionin el seu temps, les seves activitats i aprenguin a participar

	3. Proposta

	Xarxa d’espais

 (locals, trobades mensuals, espais puntuals, específics...)
	Projecte educatiu de l’equipament. Millorar la oferta educativa segons les necessitats:

 - Més coneixement de les necessitats

 - Espais per establir vincles

 - Transmetre valors de responsabilitat

 - Interessos culturals

 - Desenvolupar l’esperit crític

 - Tenir en compte els recursos humans

	4. Objectius
	A) Proposar oferta que respongui la diversitat lúdico-cultural dels joves
	A) Aclarir i definir l’enfocament educatiu.

 Revisar i crear una programació/projecte amb enfocament educatiu (trets d’identitat, principis educatius, ...) .

	
	A.1) Programació /projecte
	A.1) document conclusions

	
	B) Cercar espais que actualment no es visualitzen els joves
	B) construir la normativa amb els joves

	
	B.1 Recerca
	B.1 normativa de l’equipament

	
	C) Visualitzar/Diagnosticar els espais de trobada i els usos que fan els joves
	C) impregnar les activitats d’enfocament educatiu que capaciti als joves per l’assoliment dels seus interessos
.

	
	C.1 Mapa/sociograma
	

	5. Pla de treball. Objectius específics. Resultat esperat.
	- Implicar els tècnics en el disseny de les programacions del municipi

- Incloure als joves en les activitats que es facin en el poble

- Potenciar/dinamitzar espais de “nova creació”

- Implicar als joves en l’anàlisi i presa de consciència

- Donar a conèixer les accions de l’àrea de joventut (equip, equipament..)

- “Negociar” el projecte: polítics, tècnics entitats: conveni (col·laboració)
	- Jornada de treball (taules, conferències) amb els joves

- Sociograma amb entitats (relacions)

- Construir la normativa amb els joves.
Normativa % d’incidències

- Dissenyar una proposta

- Implementar-la

	Altres
	
	

Sessió 3 Doc 6
Eina: Informació addicional.
L'ANIMADOR SOCIOCULTURAL.

• És un agent social de suport que estimula la iniciativa grupal, provocant en ells activitats d'investigació, anàlisi, reflexió i organització social.

• És una persona amb sensibilitat cap als problemes socials. (compromesa)

• És un tècnic social que tracta de relacionar als individus en el seu ambient

• És un professional que s'implica a establir contactes humans.

• És un mediador social que contribueix a solucionar els problemes comunitaris.

L'animador com educador.

L'animador busca en tot moment, la relació personal i l'educació en el canvi d'actituds i valors estimulant per a l'acció, té en compte els interessos, valors, formes de pensar i possibilitats de les persones i per tot això és considerat educador.

L'animador com agent social.

La ASC cobra tot el seu sentit quan es dirigeix a grups i col·lectius. En aquest sentit la labor de l'animador sociocultural consisteix a implicar als grups cap a l'acció conjunta, el que li converteix en agent social que impulsa actituds comunitàries i actua sobre la realitat per a transformar-la.

L'animador i la mediació social.

L'auge de la mediació social com metodologia d'intervenció en els diferents àmbits de la ASC, introdueix la possibilitat d'actuar donant prioritat a la
comunicació i les relacions socials. Resulta de gran utilitat per a avançar en la millora personal i social. La ASC, reivindicadora i protectora dels més desfavorits per tradició, s'integra en els nous reptes de promoció i estímul de les poblacions i recursos, incorporant noves tecnologies d'intervenció, entre elles la mediació. La mediació facilita a les persones, els mitjans necessaris perquè puguin resoldre per si mateixes les seves dificultats amb l'ajuda d'un mediador. L'animador ocupa el paper d'àrbitre i, abans de res, retorna el protagonisme a les persones. L'animador té la missió d'observar i comprendre les característiques i capacitats que influïxen en la situació de conflicte i treballar amb les persones implicades en un procés on aquestes siguin les protagonistes. Per a això cal facilitar la comunicació entre les persones, ajudar a reflexionar sobre la seva responsabilitat, mostrar recursos...

Funcions i tasques que realitza l’animador sociocultural

1. investigació social i cultural

a. determinar els sectors existents

b. analitzar i formular les noves expectativas, motius i inquietuds

c. descubrir i satisfer necessitats

2. estimular i motivar

a. fomentar iniciatives socioculturals

b. motivar la confiança en l’acció social

c. repartir lideratge

d. oferir a tots igualtat d’oportunitats

3. catalitzar processos de dinamització

a. desenvolupar la creativitat

b. proporcionar mitjans i eines per la planificació i promoció d’activitats

4. relacions intragrup

a. afavorir l’intercanvi d’idees

b. pressa de conciencia de les unitats de grup

c. potenciar la participació/acció
5. relacions extragrup e intergrups

a. decidir col·lectivament

b. fer que cada grup assumeixi la seva responsabilitat

c. confiar en la capacitat del grup

6. programació

a. presentar projectes

b. prioritzar objectius a partir de les necessitats

c. integrar els recursos del medi en la programació

7. organització

a. preveure recursos

b. definir les àrees d’intervenció i el canvi d’actuació

c. pressa de decissions

8. gestió i administració

a. parlar amb les institucions

b. conèixer i sol·licitar informació: legal, cultural, esportiva, lúdica i formativa

9. orientació i asistencia tècnica

a. explicar les característiques i possibilitats de temes de feina

b. processos d’aprenentatge i autoaprenentatge

c. improvitzar solucions

d. facilitar intercanvis associacions/administració

10. expressió i informació

a. estimular la comunicació i el diàleg

b. assolir la lliure expressió de tot el grup

c. entrevistar

d. respectar idees i criteris del grup

11. provisió de serveis

a. inventariar recursos necessaris i disponibles

b. paricipar en centres culturals

c. determinar i assolir infrastructura tècnia per activitats

d. determinar la propaganda

12. educació

a. convivencia

b. oci i temps lliure

c. apreciar la col·laboració de l’altre

d. autoestima: autonomia personal

13. coordinació

a. fer seguiment dels acords

b. articular els recursos

c. coordinar animadors/es

14. promoció i producció

a. recolzar noves iniciatives

b. relacionar-se amb les autoritats en la matèria

c. realitzar entrevistes

Sessió 3 Doc 7.
Eina: Informació addicional.
Concepte de participació

 Què entenem per participació?

Des de l’Equip de Foment e la Participació de SGJ entenem la participació com la capacitat dels i les joves d’incidir en el procés de presa de decisions de tot allò que afecta a les seves vides: el seu entorn, les seves relacions i les possibilitats de desenvolupament personal i col·lectiu.

Partint d’aquesta definició, és important entendre la participació tenint en compte els següents criteris:

· Participació com aprenentatge

Entenem la participació juvenil com un procés d’aprenentatge que es construeix de forma gradual on tots els agents implicats s’eduquen en la cultura participativa (entenen què és la participació, adquireixen eines i habilitats per participar i adopten actituds cíviques). La participació no s’improvisa sinó que cal planificar-la, organitzar-la, estructurar-la. Per participar cal aprendre’n i la millor manera de fer-ho és mitjançant la mateixa pràctica participativa.

· La participació com a procés
D’altra banda, plantegem la participació com un procés llarg compost de diferents moments participatius (moments puntuals de participació on es reflexiona i es treballa de manera col·lectiva). La gent jove ha de poder participar de forma contínua, construint projectes mica en mica i de forma flexible. Des de Secretaria General de Joventut, doncs, no s’impulsen espais o pràctiques participatives puntuals si aquestes no es troben dins un procés participatiu; l’èmfasi i el treball de les accions participatives que es duen a terme recau en com donar continuïtat a la participació juvenil.

· Nivell de participació: decidir
Tal com dèiem, entenem la participació com la capacitat de la gent jove d’incidir en allò que els afecta. Per tant, fomentem pràctiques participatives que tinguin com a objectiu final que els i les joves puguin arribar al nivell de decisió, descartant accions que és quedin merament en el nivell informatiu. La gent jove ha de poder prendre decisions de forma continua, participant dia a dia en la construcció col·lectiva del seu entorn. No obstant, és evident que s’ha d’arribar aquesta fase de forma gradual, tenint en compte quin és el punt de partida de cada realitat territorial.

Per què participar?

El projecte de Foment de la participació juvenil s’emmarca en un doble objectiu: per una banda, fomentar la cultura participativa de les persones joves i, per l’altra, fomentar la participació de la gent jove en la definició i en el desenvolupament de les polítiques públiques que els afecten.

Cal fomentar la participació de la gent jove educant en la participació per tal que tinguin eines i habilitats per poder participar activament i de forma compromesa amb la societat i augmentar, així, el capital social a través de la mateixa pràctica participativa.

D’altra banda, és necessari fomentar la participació de les persones joves en la construcció de les polítiques públiques que els afecten per tal d’ampliar la dimensió democràtica de les estructures i procediments polítics incorporant-los en els processos de decisió dels afers públics.

En ambdós objectius, doncs, ens plantegem la participació des d’una doble vessant: la participació com un factor per transformar la societat i per promoure canvis on la participació de la gent jove és fonamental; i, la participació com a dret de les persones joves (dret del ciutadà i de la ciutadana) de poder incidir en les decisions col·lectives.

Per tal d’assolir aquest doble objectiu és imprescindible un pas previ: conèixer la participació juvenil. És necessari analitzar i entendre com participa gent jove per tal de poder dissenyar programes i actuacions que donin respostes a les necessitats reals del territori.

Qui l’ha de protagonitzar?

En la participació juvenil trobem diferents subjectes a l’hora de posar en marxa qualsevol iniciativa participativa: les associacions juvenils, les seccions juvenils, els grups de joves no formalment constituïts, altres formes de participació comunitària i els i les joves individuals.

Entenem que les associacions juvenils són i han de ser unes de les principals protagonistes de la participació local.

Alhora, cal reconèixer i tenir en compte l’associacionisme més informal, totes les formes de participació comunitària i els i les joves individuals. Per això és necessari crear canals i espais de participació que permetin participar a tots els i les joves i s’adaptin a les necessitats de cada realitat municipal.

Com es pot participar?

La gent jove pot participar a través de l’acció (la creació de polítiques de joventut des del mateix teixit social juvenil) o de la interlocució (el diàleg i la relació –negociació, confrontació, pacte,...- amb l’Administració pública per prendre part de les decisions sobre el disseny de les polítiques públiques destinades a la població jove).

Des de Foment de la Participació treballem en les dues línies; per una banda, des de l’acció impulsem, recolzem i donem recursos a la gent jove per a que dissenyi i executi accions des del mateix teixit social juvenil; i, per l’altra banda, des de la interlocució ajudem a obrir nous espais i processos de diàleg entre joves i Administració per a què la gent jove prengui part en el procés de decisió dels afers públics.

AVALUACIÓ
DINAMICA DEL NINOT
QUÈ PENSEM DE LA FORMACIÓ

· Ha portat reflexió

· Ha permès qüestionar-se

· Ha obert una porta

· Espai d’intercanvi, per trobar-se i per compartir experiències

QUÈ HEM APRÈS

· eines per diagnosi i planificació de projectes

· màrqueting: saber vendre el nostre projecte

QUÈ DEIXARIEM

· ha faltat temps (almenys 3 sessions més per poder fer bé les coses i assolir els objectius)

· vam perdre massa temps en el recull de necessitats i problemàtiques que ja s’havien detectades i s’hauria pogut optimitzar el temps per aprofundir més la part d’elaboració del projecte
PASSOS A SEGUIR

· prioritzar en el dia a dia i plantejar els projectes de portar endavant

· aprofitar totes les eines educatives i encloure-les en el pla de joventut

· els professionals de joventut necessiten espais de supervisió (trobades amb un supervisor com per exemple un educador social)

hem de fer un bon diagnòstic de les necessitats que tenim a nivell comarcal i recuperar taules de treball i de supervisió
Annex
Eina: guió per realitzar un diagnòstic en profunditat de la situació del servei o equipament
PROJECTE (documentació)
	PLA LOCAL

	PEC

	Planificació (anual)

	Programació activitats

	MEMÒRIA

	Registre d’informació: diari, formularis, fitxes d’activitats

	Base de dades (no dades personals)

	Revisió, seguiment i millora contínua

MARC LEGAL I TÈCNIC

	Documents marc: PNJCAT i Pla local de joventut

	Normativa d’equipaments culturals

	Modalitat de gestió (participació entitats..)

	Convenis laborals

	Llei PDCP

	Llei de serveis socials a Catalunya

FUNCIONS i TASQUES

	Funcions: educador, mediador i agent social

	Perfil del/la dinamitzador/a i informador/a (formació, caràcter, competències, experiència amb...)

	Rols habituals de l’educador i tipus de Relació amb els joves

	Tasques diaries del dinamitzador

	Motivació de l’educador

	El treball en equip

ORGANITZACIÓ I FUNCIONAMENT

	Equilibri oferta/ demanda

	Organització, organigrama de treball

	Calendari i agenda d’activitats

	Processos individuals i grupals

- Acollida

- Seguiment

- Baixa

	Àmbits del jove:

Lleure, oci, formació, emancipació, treball, vivenda, salut, relacions, projectes, participació

	Estratègia organitzativa del projecte

	Activitats “estrella”

RECURSOS

	Infrastructures

	Material

	Professionals

	Pressupost

POBLACIÓ
	Edats/sexe/grups

	Adequació de l’oferta a: l’edat/grup/interessos

	Perfils, interessos i necessitats

	Els aliats

	El seguiment individual i Grupal

	Captació (cantera)I difusió

	Situació Antics usuaris

	El relleu de joves

	Les estratègies educatives

RELACIÓ AMB LA COMUNITAT

	Coordinació amb d’altres serveis / professionals

	El suport tècnic i polític

	Relació amb altres entitats

	Accions conjuntes

	Accions fora del casal

	Acceptació per part de la comunitat

	La dinamització comunitària com metodologia de treball

PARTICIPACIÓ

	Aprenentatges previs

	Cultura de participació

	Contextualització

	Sostenibilitat

PUNTS CRÍTICS
	Estratègia educativa amb el conflicte /fracàs /manca de ...

	El reglament intern

	La nostra visió del /s jove/s

	Com veuen els joves al dinamitzador

	La diversitat de perfils

	Els límits de l’equipament i del dinamitzador

	La coordinació i treball en xarxa

	Grau de sistematització de la feina (cicle de feina)

	Altres

[image: image1][image: image2][image: image3][image: image4][image: image5][image: image6][image: image7][image: image8][image: image9][image: image10][image: image11][image: image12][image: image13][image: image14][image: image15][image: image16][image: image17][image: image18][image: image19][image: image20][image: image21][image: image22][image: image23][image: image24][image: image25][image: image26][image: image27][image: image28][image: image29][image: image30][image: image31][image: image32][image: image33][image: image34][image: image35][image: image36][image: image37][image: image38][image: image39][image: image40][image: image41][image: image42][image: image43][image: image44][image: image45][image: image46][image: image47][image: image48][image: image49][image: image50][image: image51][image: image52][image: image53][image: image54][image: image55][image: image56][image: image57][image: image58][image: image59][image: image60][image: image61][image: image62][image: image63][image: image64][image: image65][image: image66]
2

1

 3

Resultat visible que donem per al objectiu

� L’assoliment d’aquestes fites ens pot ajudar a marcar-nos l’índex de qualitat del servei. Cal tenir en compte, però, que si volem fer-ho hem de marcar-nos fites tenint en compte la satisfacció dels usuaris, dels treballadors i del client (o entitat contractant).

� Collita pròpia del docent

�Aquesta descripció és poc tangible; podriem dir: els joves no proposen o no elaboren activitats d’iniciativa pròpia; no expressen el que volen..

�Els joves saben fer servir el seu temps lliure per fer el que els agrada, tenen iniciatives i les elaboren

PAGE
34

