
El treball
educatiu: el lloc
de l'educació
social

Paola Fryd

PID_00160497

© FUOC • PID_00160497 El treball educatiu: el lloc de l'educació social

Cap part d'aquesta publicació, incloent-hi el disseny general i la coberta, no pot ser copiada,
reproduïda, emmagatzemada o transmesa de cap manera ni per cap mitjà, tant si és elèctric com
químic, mecànic, òptic, de gravació, de fotocòpia o per altres mètodes, sense l'autorització
prèvia per escrit dels titulars del copyright.

© FUOC • PID_00160497 El treball educatiu: el lloc de l'educació social

Índex

Introducció.. 5

Objectius... 6

1. Educació social. Plataforma per a pensar-hi l'acció

educativa.. 7

2. Acció educativa social amb infants i adolescents..................... 11

2.1. Projectes educatius individuals ... 13

2.1.1. Organització d'un PEI .. 14

2.1.2. Continguts educatius ... 16

2.1.3. Àrees de treball educatiu ... 17

3. Pràctica professional... 21

3.1. Ètica i responsabilitat en el treball educatiu amb infants i

adolescents .. 22

3.1.1. La postura de l'educador: autoritat i confiança 26

3.1.2. La proposta educativa .. 28

3.1.3. Temps ... 30

3.2. El treball en equip. L'educador al costat d'altres professionals ... 32

Resum.. 34

Activitats.. 35

Bibliografia... 36

© FUOC • PID_00160497 5 El treball educatiu: el lloc de l'educació social

Introducció

Els infants i els adolescents són aquells als quals tenim la responsabilitat de

transmetre el que la humanitat els ha deixat com a herència. Com a educadors

tenim la finalitat d'aportar en la millora de les seves situacions concretes de

vida tenint en compte les situacions de dificultat social per les quals estan

transitant per algun motiu.

Ens referim els infants i adolescents que per diversos motius arribem a trobar a

les institucions. Arriben allà per dificultats en l'àmbit familiar (i aquí s'obriria

la varietat de situacions per les quals necessiten protecció), per haver comès un

delicte, per presentar dificultats d'integració en els espais escolars, per estar-se

temps prolongats al costat d'altres al carrer, per problemes en el consum de

substàncies, etc.

Com veureu, les situacions no semblen totes de la mateixa complexitat o risc

per als infants.

Per a donar resposta a aquesta diversitat hi ha un ventall d'institucions, de

programes i de projectes amb les seves particularitats d'acord amb la funció

central que estan complint i els destinataris de les seves accions.

Més enllà del què estigui succeint amb aquest infant, amb aquest adolescent,

cal brindar-li atencions, oferir-li espais segurs, regulats i on es pugui produir

el treball educatiu.

Durant aquest mòdul ens detindrem especialment en el posicionament de

l'educador com a adult i professional. Ens interessa la responsabilitat de

l'educador perquè genera condicions que habiliten el treball educatiu i donen

pas al fet que una cosa nova succeeixi en la vida d'aquests infants.

La perspectiva des de la qual decidim encarar aquest material va ser des de la

pràctica professional. En les pàgines següents els protagonistes són els educa-

dors socials i els infants i adolescents amb els quals treballen.

La proposta del mòdul inclou exemples que recolzen la comprensió i la reflexió

dels temes per desenvolupar. Els exercicis que proposem al final tenen la doble

funció de resoldre la situació que es planteja i generar una nova reflexió.

© FUOC • PID_00160497 6 El treball educatiu: el lloc de l'educació social

Objectius

En aquest mòdul trobareu els materials didàctics necessaris per a acomplir els

objectius següents:

1. Ubicar els elements centrals de l'acció socioeducativa amb infants i ado-

lescents.

2. Establir les principals responsabilitats de l'educador social en la seva feina.

3. Promoure la reflexió i la presa de posició que fan els educadors en la seva

pràctica professional.

4. Conèixer i identificar els continguts culturals que poden formar part dels

processos de transmissió amb infants i adolescents.

© FUOC • PID_00160497 7 El treball educatiu: el lloc de l'educació social

1. Educació social. Plataforma per a pensar-hi l'acció
educativa

"Para nosotros la educación trata de la vida. No cualquier vida –no la vida entendida
como un presente biológico–, sino de la vida como aquello que remite al vivir entre otros,
con otros y a la construcción de una vida igualmente digna para todos."

(Frigerio, 2007, p. 34)

Començarem per ubicar algunes idees generals que ens donin un marc per al

desenvolupament i la reflexió dels temes que ens ocupen en aquest mòdul.

Partim de la idea que educar ens encarrega la transmissió del patrimo-

ni cultural de l'època (Núñez, 1999) i obre un camí perquè el subjecte de

l'educació es pugui apropiar de l'herència cultural de la societat, exercint el

dret d'usufructuar aquests llegats.

Ens afiliem a la consideració de l'educació com a "antidestí", ja que es tracta

d'una pràctica que viabilitza la redistribució social de les herències culturals.

Pensar en l'educació social sense destinacions predeterminades té, en diver-

sos plans, implicacions profundes en la mesura que ens remet als efectes de

l'educació, a un procés incert sobre el que succeeixi amb cada subjecte després

de transitar per l'experiència educativa. Ens referim a la incertesa de l'actuació

educativa que s'oposa a la fabricació de productes predissenyats.

Ens interessa rescatar la idea de transmissió en educació. Com planteja Jacques

Hassoun:

"lo propio de la transmisión es que ofrece a la vez una herencia y la habilitación para
transformarla, introducir las variaciones que permitan reconocer, en lo que se ha recibido
como herencia, no un depósito sagrado e inalienable, sino una melodía que le es propia."

(Hassoun, 1996, p. 17)

Aquesta tasca de transmissió conté un exercici complex, ja que l'educador o els

equips d'educadors han d'optar, prendre part d'una decisió clau en el procés

de filiació simbòlica per part dels subjectes.

© FUOC • PID_00160497 8 El treball educatiu: el lloc de l'educació social

La realització de l'educació social requereix operacions constants de reafirma-

ció del seu contingut educatiu, de sostenir una oferta educativa diversificada

i de delimitació de les seves funcions.

Janusz Korczak

Ens interessa recordar Janusz Korczak (1878-1942), d'origen polonès. Va ser poeta, metge
i un dels pedagogs més interessants del segle XX. Va dirigir un orfenat on es trobaven
els infants desemparats a causa de la guerra. El 1942 van ser tots traslladats al camp de
Treblinka i van romandre allà fins a la mort de tots a mans dels nazis. De camí cap a
Treblinka, tots marxaven amb una bandera verda a la mà, símbol de l'esperança.

Janusz Korczak (1878-1942)

És de la tasca de transmissió a les noves generacions del que l'educació s'ha de

fer càrrec. I els educadors tenim la responsabilitat de continuar explicant els

relats com a testimonis, com a portadors d'una herència que tenim la respon-

sabilitat de passar, i d'activar el narrador que nia en cada subjecte de l'educació.

Saber-se portador d'una herència, d'una història que mereix ser explicada, im-

plica la transmissió d'una relació dels subjectes amb el temps. Allò que és

transmès no queda intacte, sinó que es transforma d'acord amb com va ser

aquesta transmissió i què fa qui la rep.

Per tant l'educador social s'ha d'entendre, com diu P. Meirieu (1998, p. 134),

com un "passador de cultura", un mediador entre les exigències de l'espai social

i els ciutadans. L'educador propicia l'accés als coneixements, les eines i els

recorreguts que tota persona necessita per a viure en societat.

Una missió assumida pels educadors socials és convertir-nos en passadors del

que és universal de la cultura perquè els subjectes en puguin fer la seva lectura,

narració o traducció particulars.

Recordem la definició d'educació social que proposa l'Associació Estatal

d'Educació Social (ASEDES):

"Dret de la ciutadania que es concreta en el reconeixement d'una professió de caràcter
pedagògic, generadora de contextos educatius i accions mediadores i formatives, que són
àmbit de competència professional de l'educador social, i possibiliten:

• La incorporació del subjecte de l'educació a la diversitat de les xarxes socials, entesa
com el desenvolupament de la sociabilitat i la circulació social.

• La promoció cultural i social, entesa com a obertura a noves possibilitats de
l'adquisició de béns culturals, que ampliïn les perspectives educatives, laborals, de
lleure i participació social."

Associació Estatal d'Educació Social i Consell General de Col·legis d'Educadores i Educa-
dors Socials (2007).

Enllaç recomanat

Per llegir més informa-
ció sobre la vida i les ide-
es de Korczak vegeu: http:/
/www.ibe.unesco.org/pu-
blications/ThinkersPdf/
korczaks.PDF

http://www.ibe.unesco.org/publications/ThinkersPdf/korczaks.PDF
http://www.ibe.unesco.org/publications/ThinkersPdf/korczaks.PDF
http://www.ibe.unesco.org/publications/ThinkersPdf/korczaks.PDF
http://www.ibe.unesco.org/publications/ThinkersPdf/korczaks.PDF

© FUOC • PID_00160497 9 El treball educatiu: el lloc de l'educació social

Fem referència a una educació que permet al subjecte ser apte per a la vida

pública, que l'habilita per a (con)viure en aquest espai de relació, discussió i

vida en el qual construïm el nosaltres.

L'educació social, doncs, no es limita només a l'adaptació del subjectes al que

ja està establert en allò que és social sinó que també a l'articulació d'allò que

és particular d'un subjecte en un espai social.

En altres paraules, entre les finalitats de l'educació social hi ha d'haver la de

possibilitar la constitució d'un subjecte social, un�subjecte�en�la�societat abans

que un subjecte per a la societat.

Educar, des d'aquesta mirada, és oferir un lloc que l'educador intentarà que es

recreï, que es modifiqui amb l'aportació de cada un en interacció amb altres

i amb un context.

D'acord amb el que ha referit el pedagog francès Philipe Meirieu:

"[...] educar es, precisamente, promover lo humano y construir humanidad [...] ello en los
dos sentidos del término, de manera indisociable: la humanidad en cada uno de nosotros
como acceso a lo que el hombre ha elaborado de más humano, y la humanidad entre
todos nosotros como comunidad en la que se comparte el conjunto de lo que nos hace
más humanos."

(Meirieu, 2001, p. 30)

Es tracta de la universalitat�de�la�cultura, del dret de tot individu a participar

del patrimoni que la humanitat ha construït per segles i que arriba fins avui

dia.

Aquesta idea de transmissió del que és comú, del que és de tots, ens enfronta

com a educadors a una tasca crucial: la responsabilitat professional de revisar

els nostres posicionaments respecte al valor social del que ensenyem.

En aquest sentit, el fer de l'educador estarà centrat en la recerca d'una

oferta educativa que permeti al subjecte traçar rutes possibles. Sense es-

gotar la nostra oferta en el que és conegut o està provat, sinó apostant

perquè els infants i els adolescents puguin transitar per altres espais, te-

nir experiències variades, obrir possibilitats i alternatives noves.

Permetent la fluctuació, el canvi d'idees o interessos, sense pretendre "projectes

de vida" acabats, proposem pensar en les propostes com a trajectes de desen-

volupament i aprenentatge.

Lectura recomanada

P. Meirieu (2001). La opción
de educar. Barcelona: Octae-
dro.

© FUOC • PID_00160497 10 El treball educatiu: el lloc de l'educació social

El fer de l'educador, llavors, estarà orientat a la recerca d'aquesta propos-

ta educativa que permeti a l'infant, a l'adolescent, elaborar trajectòries

no esterotipades o homogènies i atorgant el temps que necessiten per

a desenvolupar-les.

I és en aquest punt on es fa present el desig de donar, entès com una obertura

a l'altre i al futur, sense saber dels efectes ni dels temps de l'acció esmentada,

però amb certesa i esperança que alguna cosa es mourà, alguna cosa passarà,

sense que, segurament nosaltres, els educadors, arribem a veure o rebre els

efectes esmentats.

És el desig d'educar que fa referència al desig de mostrar el món als que s'hi van

incorporant, als que neixen; desig que el món continuï girant i els humans,

habitant-lo.

"Podremos así rescatar y recomponer la vocación�educativa (Zambrano, 2000) de los
educadores sociales que señala a un núcleo de competencias que les posibilita poner en
marcha múltiples formas de enseñar, de comunicar y de transmitir contenidos culturales
socialmente válidos y valiosos, acompañar en esos procesos de adquisición garantizando
y promoviendo la posibilidad de que cada persona reciba una educación que le permite
ser apto en/para la vida pública, que le habilita para (con)vivir en ese espacio de relación,
discusión y vida en el que construimos el nosotros."

(Fryd i García Molina, 2005, p. 140)

Lectura recomanada

P. Fryd i J. García Molina
(2005). Globalización, edu-
cación social y lógica de do-
nes. A Dinámica entre diversi-
dad cultural e identidad. Múr-
cia: Univ. de Murcia.

© FUOC • PID_00160497 11 El treball educatiu: el lloc de l'educació social

2. Acció educativa social amb infants i adolescents

Com ens proposa Hannah Arendt (1995), els naixements impliquen l'inici

d'una novetat i la potencialitat d'un canvi radical en el món. Desenvolupant

el concepte d'acció, com a component essencial de la vida activa, apareix la

possibilitat de començament que els éssers humans portem i que implica la

potencialitat de canvi permanent.

"Sin la acción, sin la capacidad de comenzar algo nuevo y de ese modo articular el nuevo
comienza que entra en el mundo con el nacimiento de cada ser humano, la vida del
hombre, que se extiende desde el nacimiento a la muerte, sería condenada sin salvación.
El propio lapso de vida, en su carrera hacia la muerte, llevaría inevitablemente a todo lo
humano a la ruina y a la destrucción. La acción, con todas sus incertezas, es como un
recordatorio siempre presente de que los hombres, aunque han de morir, no han nacido
para eso, sino para comenzar algo nuevo."

(Arendt, 1995, p. 107)

L'acció significa prendre una iniciativa, fer alguna cosa. Tot començament ens

ubica davant de la incertesa del que pot ocórrer, allò que comença serà dife-

rent del que ha ocorregut abans. Pensar en l'educació com a acció ens situa

davant de la necessitat de reconèixer l'altre com a humà, amb capacitat d'acció

d'emprendre una cosa nova.

La dignitat humana de tots els individus per la seva sola existència,

el seu potencial enigmàtic de produir un canvi en el seu (i en el)

món producte de la seva capacitat d'acció ens col·loca davant d'un

(re)coneixement previ del subjecte de l'educació, que preexisteix al co-

neixement personal.

Reprenent la idea de transmissió que hem desenvolupat abans, diem que no

hi ha novetat sense herència. La novetat serà creada a partir d'allò que ens va

ser donat, que vam rebre com a llegat.

Fernando Bárcena, en el seu llibre La experiencia reflexiva en educación, ho ex-

pressa d'aquesta manera:

"La acción depende de un mundo común y de unas condiciones marcadas por la plura-
lidad. Como categoría política, la acción será siempre una acción singular y, a la vez,
concertada, una acción que depende del relato y de la acción de los otros para encontrar
su propio significado."

(Bárcena, 2005, p. 130)

© FUOC • PID_00160497 12 El treball educatiu: el lloc de l'educació social

Un altre aspecte que habilita aquesta manera d'entendre l'acció educativa és

que la situació actual no és definitiva. Els infants i els adolescents amb qui

treballem estan vivint situacions doloroses, amb dificultats diverses, però hem

d'estar convençuts que alguna cosa d'aquest present es pot modificar.

No des d'una actitud idealista en què l'educació ho pot tot. No ho pot tot,

perquè no li correspon poder fer-ho tot. Desfem aquest embarbussament.

Partim de la idea que no�tot�és�un�problema�educatiu, no tot el que succeeix

amb aquest subjecte ho agafa l'educació social.

Hi ha aspectes de la vida del subjecte que els educadors no prendrem per fer

una proposta educativa. Ens referim a aspectes mèdics, psicològics, judicials,

socials, etc. Hauran d'intervenir altres professionals del mateix centre, d'altres

institucions o dependències que no tenen res a veure amb la finalitat educativa

directament, però que sí que tenen a veure amb una situació concreta d'un

infant o d'un adolescent en dificultat social.

La tasca educativa consistiria, en paraules de Philippe Meirieu (1998), a "hacer

sitio al que llega", però no decidir per ell quines trajectòries prendrà i on arri-

barà. Implica pensar en el futur com alguna cosa diferent del present; atorgar

al subjecte la possibilitat d'ocupar un lloc diferent és entendre que, d'acord

amb el pedagog francès:

"[...] enseñar es tratar de comunicar lo más grande y lo más hermoso que los hombres
han elaborado pero también es, por definición, tratar de comunicarlo a todos."

(Meirieu, 1998, pp. 135-136)

L'acció educativa és una aposta i per això és essencial no perdre l'essència del

verb que com educadors ens convoca a la nostra feina. Correm el risc, moltes

vegades, de fer altres coses: assistir, prevenir, fer teràpia o controlar en comptes

d'educar.

No vol dir que els educadors estiguem sempre en "posició d'educar". En els

nostres treballs duem a terme una diversitat de tasques que, si bé actuen de

suport de l'acció educativa, no són estrictament pedagògiques.

Ara bé, on ens trobem els educadors socials amb infants i adolescents per donar

espai a un treball educatiu?

Els espais laborals dels educadors s'han ampliat molt en els últims temps, ens

estan convocant de diverses institucions que no eren les habituals del treball

socioeducatiu.

© FUOC • PID_00160497 13 El treball educatiu: el lloc de l'educació social

Podríem pensar que això ha implicat més reconeixement de la professió. Si

bé alguna cosa d'això és real, també cal dir que en algunes institucions som

convocats com l'"educador bomber". Allà on hi ha problemes amb infants o

amb adolescents, on adults es veuen amenaçats per presències i conductes, on

no se sap gaire bé què fer-ne... es convoca l'educador per "apagar l'incendi".

És interessant reflexionar sobre la diversificació�dels�espais�laborals i sobre

si podem identificar clarament què fa l'educador social en tots aquests espais.

En alguns d'aquests llocs podem anar més enllà d'aquests encàrrecs primaris

per als quals vam ser convocats, i delimitar les nostres funcions i assentar la

finalitat educativa del nostre treball.

Aquests infants i adolescents amb qui ens trobem són allà per situacions di-

verses. Alguns hi accedeixen per voluntat pròpia; altres, per decisions d'adults

més propers o més llunyans a les seves vides (pares, jutges, altres professionals,

etc.).

Llavors veurem què fa l'educador quan es produeix aquesta trobada, quan po-

dem donar una oportunitat al treball educatiu, a l'acció, a la novetat.

En les pròximes pàgines treballarem el que és concret de l'acció educativa so-

cial amb infants i adolescents en situacions de risc social.

2.1. Projectes educatius individuals

Prendrem les aportacions de José García Molina quan es refereix a aquest tema

(2003, 2004) i de l'Equip Norai en el llibre La inquietud al servicio de la educación

(2007).

En l'acció educativa individualitzada es tracta de combinar l'exigència social

amb l'interès particular per a la promoció social i cultural de cada un (dels

infants i adolescents) en l'època actual.

D'aquesta manera, l'acció implica: un subjecte (un infant o un adolescent),

un adult educador, una proposta per oferir, un temps i un context.

Un subjecte que, en general, arriba presentat i explicat per altres persones i

per altres discursos (professionals de serveis socials, la família, altres adults).

L'educador haurà d'obrir un temps per construir una relació en què l'infant

o l'adolescent es pugui mostrar. Aquest temps d'espera i ajust disposat per a

conèixer el que l'altre mostra és el que va habilitant la individualització de la

proposta per oferir, promovent la participació del subjecte.

Espais laborals

Només a tall d'exemple:
serveis socials, centres
d'acolliment, residències, pro-
grames laborals, projectes al
carrer, justícia juvenil, etc.

© FUOC • PID_00160497 14 El treball educatiu: el lloc de l'educació social

El projecte� educatiu� individual (PEI d'ara endavant) és l'instrument

utilitzat per a la planificació de l'acció educativa i el document que regis-

tra el projecte esmentat. Per tant, per a cada infant o adolescent s'elabora

un PEI.

1) És un instrument en què se sistematitza, dissenya i planifica el treball edu-

catiu i el conjunt d'activitats per desenvolupar amb un subjecte. El PEI esta-

bleix línies generals, assenyala en quins aspectes cal posar èmfasi durant el

procés educatiu.

2) És una guia de la tasca, marca la direcció i l'orientació del treball amb un

subjecte determinat, mostra el sentit d'aquell procés.

3) És un projecte educatiu; per tant s'han d'oferir continguts culturals deter-

minats i intentar preveure els efectes educatius que es volen generar en el sub-

jecte.

4) És individualitzat; per tant, es pensen els objectius, les àrees de continguts,

la metodologia i les estratègies per a implementar amb un subjecte, conside-

rant les característiques singulars que el fan un ésser únic i diferent, preveient

els seus temps, les seves potencialitats i les seves necessitats.

Que sigui individual no vol dir que l'infant o l'adolescent faci totes les accions

sol; en alguns casos hi haurà una proposta només per a ell i en altres compartirà

l'activitat amb tots o amb alguns. Segurament hi haurà objectius que seran

vàlids per a més d'una persona i canviaran les estratègies, o en una mateixa

activitat es posarà un èmfasi diferent segons els participants.

En el disseny, la implementació i la utilització, s'intenten conjugar els objec-

tius del projecte educatiu amb els diferents temps i interessos dels subjectes

amb els quals es desenvolupa la tasca educativa, tenint com a referència, a

més, les finalitats institucionals.

Per mitjà del PEI es preveu en quin moment es troben l'infant o l'adolescent

com a base per a la formulació, el desenvolupament i les avaluacions periòdi-

ques.

2.1.1. Organització d'un PEI

És una eina metodològica i organitzativa per a l'equip educatiu, que per-

met dimensionar la recerca de la coherència teoricopràctica i l'eficàcia

en la tasca; i pot ser un procés formatiu per als educadors, ja que implica

una recerca permanent d'estratègies, recursos, etc.

© FUOC • PID_00160497 15 El treball educatiu: el lloc de l'educació social

Cada educador aborda la relació educativa des del seu saber fer. No tots els

integrants de l'equip poden portar endavant tot un PEI, ni és necessari que ho

facin. Al contrari, l'heterogeneïtat de les possibilitats professionals de l'equip

d'educadors, que haurà estat construïda per les diverses trajectòries formatives,

laborals i socials, és beneficiosa.

El PEI també col·labora per treballar de manera coordinada amb altres profes-

sionals, per generar temps i espais comuns per poder compartir informació i

construir de manera conjunta.

No resulta convenient entre els educadors adscriure's al treball educatiu amb

infants o adolescents determinats en funció de preferències o simpaties, sinó

que és fonamental fer-ho per rellevàncies i pertinències, que el treball mateix

implica. És a dir, tenir en compte els temps de trobada nen-educador, el saber

fer de l'educador, l'organització de l'equip, les particularitats d'aquest PEI, etc.

Tot PEI haurà de formular: les consideracions prèvies, la planificació

dels objectius educatius per àrees i les àrees de suport.

El projecte és una construcció� oberta, la qual cosa permet, a partir d'una

avaluació permanent, fer modificacions, traient i afegint elements, variant els

temps, les estratègies per a millorar la qualitat de la tasca. L'avaluació del PEI

serà feta per l'equip i pels protagonistes mateixos d'acord amb les possibilitats

i les modalitats diferents que les seves edats habilitin.

La intenció és explicitar la situació de cada infant o adolescent, justificant

per què es prioritzen objectius determinats i l'èmfasi en l'acció educativa que

es desenvoluparà. Aquestes consideracions es construiran amb l'aportació de

l'equip integrat per diversos professionals, altres professionals que es vinculin

amb l'infant en altres espais (mestres, professors, professionals de la salut, etc.),

la família i el subjecte mateix.

En les consideracions prèvies situarem:

a) com arriba a la institució,

b) el seu nivell escolar i el seu vincle amb l'aprenentatge,

c) altres activitats i interessos i

d) com es relaciona amb adults i iguals.

A partir d'això haurem d'identificar on cal posar l'èmfasi en el treball educatiu.

© FUOC • PID_00160497 16 El treball educatiu: el lloc de l'educació social

No cal saber-ho "tot" sobre el subjecte (o buscar saber-ho), perquè el treball

educatiu no necessita aquest tot per a ser plantejat. Es pot subratllar que no es

tracta de prendre tots els aspectes de la vida de l'infant o de l'adolescent per

a l'elaboració del PEI.

2.1.2. Continguts educatius

Els continguts educatius són els que intervenen en la relació educativa, ens

apropen i al seu torn exerceixen de distància, donen sentit a l'acte educatiu.

Són continguts de valor social adaptats a les exigències de l'època actual.

Segons J. García Molina:

"la educación transmite el conocimiento o habilidad que va a posibilitar el uso y disfrute
que en tanto se hace propio, puede tener un efecto: el de querer tener cuidado de las
producciones culturales, ampliarlas y tener la esperanza de mejorarlas."

(García Molina, 2003, p. 129)

Els infants i adolescents seran participants de propostes que garanteixin, en

els seus continguts, més connexions i millors amb allò que és social en un

sentit ampli. Per tant, hem de ser curosos en l'elecció dels continguts educatius

perquè generin possibilitats de més promoció personal i social dels subjectes.

El pedagog alemany Pablo Natorp, al final del segle XIX i al principi del XX,

afirmava:

"[...] el contenido de la educación, presentado objetivamente, se confunde con el conte-
nido de la cultura: es uno y el mismo. Lo que nosotros llamamos cultura cuando se trata
de posesión común de la humanidad, conseguida en su evolución hasta cierta altura, lo
llamamos educación, cuando nos referimos a la posesión espiritual del individuo."

(Natorp, 1987, p. 110)

Quan es parla de transmetre continguts culturals haurem de tenir-ne en comp-

te el valor social. En aquest sentit s'ha de tractar de continguts que afavorei-

xin el reconeixement de la realitat circumdant, que permetin una acció en

l'entorn. Això ha d'incloure la possibilitat de modificar-lo.

L'educació social no té un disseny curricular en què pugui basar el seu progra-

ma; tindrà en compte què és el socialment valuós de transmetre en cada època.

Hem de tenir precaucions amb això. Moltes vegades es consideren continguts

únics de treball les normes que cal establir en una institució, normes de con-

vivència, el maneig dels conflictes entre els infants, reglaments, assignació i

distribució de les tasques domèstiques.

No diem que no sigui necessari prendre'ls a les institucions. El tema és com�es

treballen aquests aspectes; resulta rellevant no prendre'ls com a proposta úni-

ca ni confondre la transmissió de continguts culturals amb establir marcs de

Lectura recomanada

J. García Molina (2003). Dar
(la) palabra. Deseo, don y ética
en educación social. Barcelona:
Gedisa.

© FUOC • PID_00160497 17 El treball educatiu: el lloc de l'educació social

control. És interessant treballar amb els infants l'establiment de certes normes,

no com una cosa aïllada i teòrica sinó relacionada amb una activitat concreta

que requereix certa organització.

Per exemple: en una passejada que farem ens hem de posar d'acord en normes per orga-
nitzar-nos i divertir-nos tots. I serà en funció d'aquesta activitat que s'establiran les nor-
mes. Si ho portem al temps, no podem estar més temps establint les normes que en la
passejada pròpiament dita.

El mateix succeeix amb les tasques domèstiques. Cal saber quines es poden assignar i
adequar-les a les edats dels infants, als temps que tinguin a més de les ocupacions pròpies
de la seva edat (estudi, jocs, esports, etc.), a la pertinència o no que siguin els infants els
que facin aquesta tasca o una altra, etc.

I el que és clar: no s'han de confondre amb els continguts culturals ni

convertir-se en les activitats principals dels infants en una institució.

Per descriure les àrees de treball educatiu i les àrees de suport prendrem no-

vament com a base el plantejament que fa l'Equip Norai (2007), que al seu

torn reprèn les aportacions que fa Violeta Núñez en aquest tema. Recomanem

llegir-lo, ja que desenvolupa i exemplifica diversos temes desenvolupats en

aquest mòdul.

2.1.3. Àrees de treball educatiu

Són les àrees directament vinculades al treball educatiu. Es tracta d'allò

que l'educador treballarà per mitjà de l'acció educativa. Conjugar els

objectius de cada àrea amb les motivacions de l'infant o adolescent és

fonamental per a suscitar l'interès en la proposta.

Els objectius de cada àrea es formularan tenint en compte les consideracions

prèvies, els objectius generals del projecte de centre, les condicions de possi-

bilitat en què es trobi i les exigències socials.

En la descripció que farem de cada àrea trobaran objectius i activitats que, a

tall d'exemple, orienten el treball. Amb cada participant se'n prioritzaran uns

o uns altres d'acord amb els objectius del PEI, i s'adaptaran d'acord amb el

context.

Estan formades per:

• Àrea�de�subjecte�social�i�entorn

És una de les àrees transversals. Constitueix una àrea d'articulació i con-

fluència. Es formulen objectius que donen compte de com es pot desen-

volupar el subjecte davant de les exigències de la societat i s'espera que es

generin nous posicionaments que li possibilitin tenir accés a una circula-

ció social més àmplia.

Lectura recomanada

Equipo Norai (2007). La in-
quietud al servicio de la educa-
ción. La Residencia Infantil No-
rai y sus apuestas pedagógicas.
Barcelona: Gedisa (col·l. Pe-
dagogía Social).

© FUOC • PID_00160497 18 El treball educatiu: el lloc de l'educació social

– Conèixer els elements espaciotemporals que regulen la vida social (mesos

de l'any, estacions, hora, etc.).

– Acceptar l'establiment de normes i pautes com a necessàries per a la re-

gulació de la vida en comú.

– Reconèixer els recursos comunitaris de salut, educació, recreatius, labo-

rals.

– Ubicar barris a la ciutat, carrers i adreces.

– Conèixer els recorreguts de línies de transport i que el vinculin amb les

seves activitats en general.

– Conèixer els espais públics de la seva ciutat.

Exemples d'activitats

– Passejades i sortides en grup i individuals (parcs, centres culturals, museus, altres barris,
llocs d'interès històric, espectacles, camps esportius, biblioteques, etc.).
– Fer compres quotidianes pel barri o per altres llocs més allunyats.
– Activitats lúdiques en les quals s'utilitzin mapes, jocs d'orientació.

• Àrea�de�llenguatge�i�comunicació

És l'altra àrea transversal. Els objectius fan referència a la funció social del

llenguatge. El vincle social es produeix fonamentalment per mitjà del llen-

guatge: per tant, de com el pugui utilitzar dependrà que es pugui relacio-

nar i establir contactes socials nous en situacions diferents.

– Expressar-se de manera adequada segons els contextos i interlocutors

diversos.

– Reconèixer els signes de la cultura en els diferents suports en què puguin

estar presentats.

– Promoure la lectura d'acord amb les edats i els interessos.

– Utilitzar la llengua oral i escrita com a forma d'expressió i comunicació.

Exemples d'activitats

– Explicar contes a altres, ja sigui per mitjà de la lectura o de la narració oral.
– Proposar lectura de diaris, revistes, llibres vinculats amb els estudis, la informació,
l'esport, la recreació, pel·lícules subtitulades.
– Escriure històries, contes, anècdotes.
– Jugar amb l'escriptura. Sopa de lletres, mots encreuats, formar paraules.
– Fer inscripcions a les seves activitats, fer compres quotidianes, trucades. És a dir, activi-
tats que impliquin comunicar-se amb diverses persones en situacions diferents.

• Àrea�d'art�i�cultura

Aquesta àrea persegueix la finalitat que els infants i adolescents puguin

accedir als continguts culturals de la seva època i adquireixin les habilitats

necessàries per a circular pels espais esmentats. I s'espera despertar en el

subjecte interessos, anàlisis i formes d'expressió noves.

– Participar en activitats expressives amb llenguatges diversos.

– Conèixer i valorar les expressions artístiques diferents.

– Conèixer les formes d'accés a espais públics i privats on es concentren

les ofertes culturals de la ciutat.

© FUOC • PID_00160497 19 El treball educatiu: el lloc de l'educació social

Exemples d'activitats

– Assistència al cinema, a espectacles de teatre, dansa, música, etc.
– Assistència a mostres i exposicions.
– Recerca de material imprès o per Internet per a informar-se de l'oferta cultural de la
ciutat.
– Tallers en què es proposin diversos llenguatges com a forma d'expressió (tallers
d'expressió plàstica, de música, de fotografia, dansa, etc.). Aquestes activitats es poden
dur a terme dins del projecte o en algun lloc que estigui destinat a aquest tipus de pro-
postes artístiques.

• Àrea�de�tecnologia

Per mitjà d'aquesta àrea, s'intenta proveir el subjecte de l'educació de tot el

necessari perquè pugui desenvolupar activitats informàtiques, tècniques i

manuals, preveient els seus gustos i les seves necessitats, i intentant, per

mitjà de l'acció educativa, despertar el seu interès per descobrir i explorar

escenaris nous i tecnologies noves.

– Reconèixer l'ús de la informàtica per a finalitats diverses: investigació,

estudi, recerca d'informació, recreatius, de comunicació amb d'altres, etc.

– Accedir als recursos comunitaris que permetin acostament a les tecno-

logies.

Exemples d'activitats

– Informàtica: jocs, programes interactius, recerques a Internet, baixar música, crear
comptes de correu electrònic personals, metroflog, blocs, fotobloc, accés a xarxes socials,
etc.
– Tallers de fotografia, de cinema.
– Activitats que impliquin ús d'eines senzilles i nocions d'aplicació i resolució de tasques
quotidianes.
– Assistència a museus de ciència i tecnologia on es pugui manipular i experimentar.

• Àrea�de�jocs�i�esports

Quan treballem amb infants i adolescents el joc i l'esport són essencials

en el treball educatiu. Per mitjà del joc i de l'esport, es poden treballar

altres continguts que contribueixin al procés de socialització. El joc com a

habilitador de l'expressió en sentit ampli del subjecte. L'esport promou el

desenvolupament físic, i també es desenvolupen altres habilitats en estar

en contacte amb altres subjectes. El joc i l'esport possibiliten l'adquisició

de regles i normes.

– Fer activitats esportives en espais adequats.

– Motivar l'accés a espais públics on es puguin fer activitats esportives i

recreatives (places, centres esportius).

– Procurar espais de jocs individuals i grupals.

Exemples d'activitats

Ubicar en la dinàmica setmanal l'activitat esportiva de cada un en centres esportius del
barri o en algun cas en un centre especialitzat en alguna disciplina.

– Assistència a espectacles esportius.
– Campionats amb altres grups d'infants i adolescents.
– Explicar regles de diferents jocs de taula d'acord amb les edats.
– Activitats per racons: disfressar-se, jocs de construccions, cuines amb estris, etc.

• Àrees�de�suport

© FUOC • PID_00160497 20 El treball educatiu: el lloc de l'educació social

Aquestes àrees estan relacionades amb el procés educatiu del subjecte, però

no són directament abordables per part de l'educador social mitjançant

objectius educatius. Permeten l'acció educativa i la recolzen.

Un projecte que tingui com a finalitat allò que és educatiu no pot basar el

seu treball únicament en les àrees de suport.

Altres integrants de l'equip són protagonistes en aquestes àrees i la sintonia

en el treball de l'equip és fonamental per a assegurar un procés coherent.

Aquest treball implica coordinacions permanents amb altres professionals

de serveis públics o privats. Ens referim a personal dels centres de salut,

col·legis, centres de barri, etc.

– Àrea�familiar

Les diferents modalitats d'atenció (el tipus d'institució, el programa

en el qual estiguem treballant) i les edats dels subjectes requereixen

un treball diferent amb les famílies. En aquesta àrea s'establiran les

principals coordenades del treball amb la família.

– Àrea�escolar

Demostrar l'interès pel centre educatiu al qual assisteix és fonamen-

tal; acompanyar-lo, incentivar-lo i donar-li suport en tot el que el sub-

jecte necessiti per a desenvolupar-s'hi amb èxit. Això implica la co-

ordinació amb el centre educatiu, suports extraescolars si cal, recerca

d'alternatives escolars.

– Àrea�psicològica/terapèutica

En cas de ser necessari, aquesta àrea serà exercida pel professional de

la matèria esmentada al centre o en coordinació amb algú extern. Les

orientacions que aquest professional faci són rellevants en el procés de

treball amb l'infant o l'adolescent.

– Àrea�de�salut

Acompanyar-lo en el seguiment mèdic en aquesta etapa del seu desen-

volupament és rellevant. Procurar que obtingui la documentació cor-

responent, establir contactes amb els centres de salut propers.

© FUOC • PID_00160497 21 El treball educatiu: el lloc de l'educació social

3. Pràctica professional

Tota pràctica professional implica un conjunt de coneixements que

s'han adquirit en els espais de formació, en els recorreguts personals de

cada educador i en la pràctica mateixa. Però també implica una dispo-

sició a saber i a revisar el que se sap.

D'aquesta manera, la reflexió en l'acció inclou la reflexió sobre la pràctica ja

feta i la reflexió sobre la pràctica quan s'hi és. La reflexió segons aquest plan-

tejament no és únicament un moment allunyat en què el professional analit-

za què va succeir en una situació o en una altra, sinó que també ho fa quan

està actuant.

Es tracta de reflexionar en la pràctica pròpia i sobre aquesta didàctica mateixa.

Ser un professional reflexiu també implica desmuntar idees prèvies, donar-nos

l'oportunitat de dubtar, de no tenir sempre les certeses. Prendrem les aporta-

cions de Donald Schön per a referir-nos al professional reflexiu:

"En función de nuestra experiencia disciplinar, nuestros roles organizativos, situaciones
del pasado, intereses y perspectivas políticos y ecónomicos nos enfrentamos a las situa-
ciones problemáticas de maneras muy diferentes."

(Schön, 1992, p. 18)

Aquesta reflexió, que ha de ser part de la pràctica professional dels educadors,

comporta una direcció, una intencionalitat. Per a això cal saber cap a on diri-

gim el nostre treball, cap a on enfoquem la nostra pràctica.

Una pràctica que no és merament voluntarista ni militant, sinó amb una capa-

citat professional que s'afirma en la convicció de voler un món més just, on

tots tinguin un lloc.

És el nostre interès convocar els educadors�a�prendre-hi�part. En quin sentit?

Prendre-hi part implica posicionar-se, conèixer què succeeix en aquest món i

per què. Crear-nos una opinió i conèixer la dels altres.

En allò que és específic del treball educatiu no tot és el mateix, no tot és igual.

Cal prendre partit.

Lectura recomanada

Per ampliar sobre el tema de
les professions i en particular
la professió d'educador social
recomanem la lectura del lli-
bre:
J. Sáez Carreras (Coord.).
(2007). Pedagogía Social y
Educación Social Historia, pro-
fesión y competencias. Madrid:
Pearson.

© FUOC • PID_00160497 22 El treball educatiu: el lloc de l'educació social

Quin educador vull ser? Cap a on està orientat el meu treball? Com con-

sidero els infants i adolescents amb els quals treballo? Com conjugo les

exigències institucionals amb les meves idees pròpies respecte al treball

educatiu? Sobre quins principis ètics recolzo la meva pràctica?

Ens podrem formular aquestes i moltes altres preguntes tota la nostra vida la-

boral. No es tracta de respondre'ns una vegada i per sempre aquestes pregun-

tes, sinó tenir-les presents perquè ens guiïn, per a tornar a fer-les en moments

diferents, per a compartir-les amb altres professionals. I per canviar d'opinió

quan considerem que calgui.

Proposem un posicionament contra l'inexorable que, com diu G. Frigerio:

"Es contra la inexorabilidad que la educación se rebela cuando expresa que no se vol-
verá cómplice de transformar diferencias en desigualdades; que no se excusará aduciendo
condiciones (faltantes) de educabilidad o escudándose detrás del concepto de resiliencia."

(Frigerio, 2004, p. 3)

La practica educativa amb infants i adolescents en situació de dificultat social

implica prendre una postura.

Hem de conèixer els drets de la infància i generar condicions perquè

s'exerceixin. Hem d'estar convençuts que en alguna cosa ha de canviar la situ-

ació d'aquests infants. I allà és on el nostre treball pren sentit.

"Lejos de convertirse en detector de problemáticas, categorizador de estigmas o sancio-
nador de itinerarios personales o sociales, el educador da cuenta de la ética y responsabi-
lidad profesional cuando logra, mediante su acción educativa, multiplicar las posibilida-
des de adquisición y disfrute de la cultura, a la vez que enriquece los contextos sociales
de manera que la educación pueda desarrollar sus potencialidades como transformadora
de realidades individuales y sociales."

(García Molina, 2004)

3.1. Ètica i responsabilitat en el treball educatiu amb infants i

adolescents

Enllaç recomanat

En aquest enllaç de Quino i
els drets dels infants troba-
reu Mafalda i els seus amics
fent referència a cada un dels
drets.
http://
www.amnistiacatalunya.org/
edu/humor/mafalda/
mafalda.dh05.html

Diversos autors s'han referit al tema de l'ètica en educació. Aquí assenyalarem

només algunes idees de caràcter introductori que ens serveixin per a evidenciar

la importància de l'ètica en l'acció educativa.

Prendrem les paraules que J. B. Paturet (docent de la Unitat de Formació i In-

vestigació, professor del Departament de Ciències de l'Educació a la Universi-

tat Paul Valery, Montpellier III) va pronunciar en una conferència el 1996 per

explicar a què ens referim amb l'ètica de l'educador.

"En el marco de esta responsabilidad ética, el educador se juega su compromiso en el
sentido etimológico del término, puesto que la apuesta o prenda es un objeto que se
deja o que se pone en las manos de alguien como garantía, es una fianza, una consigna.
Es el testimonio de una apuesta, de una esperanza y una promesa sobre el futuro. «Se
entra en ética», escribe Paul Ricoeur, «cuando a la afirmación de la libertad para uno

Lectura recomanada

Per aprofundir suggerim la
lectura del llibre:
F. Bárcena i J. C. Melich
(2000). La educación como
acontecimiento ético. Barcelo-
na: Paidós.

http://www.amnistiacatalunya.org/edu/humor/mafalda/mafalda.dh05.html
http://www.amnistiacatalunya.org/edu/humor/mafalda/mafalda.dh05.html
http://www.amnistiacatalunya.org/edu/humor/mafalda/mafalda.dh05.html
http://www.amnistiacatalunya.org/edu/humor/mafalda/mafalda.dh05.html

© FUOC • PID_00160497 23 El treball educatiu: el lloc de l'educació social

mismo, se le añade la voluntad de que la libertad del otro también sea. Quiero que la
libertad sea.» Es pues fácil de ver la evidente paradoja y la relación aporética que ya
hemos mencionado y ante la cual se halla todo educador: integrar al otro dentro de
las normas y valores de un grupo social históricamente definido y, al mismo tiempo,
sustraer al sujeto de la conformidad a esas mismas normas. La ética, por el contrario a la
moral, al ser el reencuentro con el sujeto deseante rompe con esta primera reacción de
conformismo. El ethos (entendido como carácter propio, singularidad, daïmon) da cabida
a la palabra y al deseo. Ahí donde la moral ata, canaliza y estructura, la ética desata,
desanuda los hábitos, rompe el molde y el modelo. El sujeto del deseo es aquel que se
aleja y desprende del corazón de las cosas, de la naturaleza y de sus leyes, de la vida misma
y de sus necesidades. Entrar en la ética significa pues construir una praxis y, retomando
el paradigma aristotélico, dedicarse a no intentar fabricar un ergon sino a entrar en una
interacción entre sujetos deseantes que se comprometan, no en la búsqueda del dominio
del sentido o de la totalización del saber, sino en la imprevisibilidad de un encuentro, en
una historia no determinada por final alguno. La praxis nos aleja de la univocidad, y al
contrario que la ideología tecnicista, pone en juego la disponibilidad hacia lo imprevisto
y lo desconocido en una «causalidad circular»."

(Paturet, 1996)

En primer lloc situarem el tema de l'ètica�des�de�la�consideració�de�l'altre,

del subjecte de l'educació.

Entenem que tota actitud responsable i ètica implica considerar l'infant o

l'adolescent en condicions de dificultat social. Si entenem que l'educació no

es pot basar en adjectius desqualificadors, llavors hem de ser conscients que la

manera en què "mirem" els altres produeix efectes sobre les maneres d'actuar.

Això es tradueix en pràctiques concretes i també en maneres d'anomenar

l'altre.

Bourdieu assenyala en aquest sentit:

"Instituir, asignar una esencia, una competencia, es imponer un derecho de ser que es un
deber ser (o un deber de ser). Es significar a alguien lo que es y significarle que tiene que
conducirse consecuentemente a cómo se lo ha significado."

(Bourdieu, citat a Diker i Frigerio, 2008, p. 3)

Habitualment els subjectes amb qui treballem són designats: delinqüents, es-

trangers, toxicòmans, immigrants, en risc social, violents, desertors... Aquests

adjectius es refereixen tant a la situació social com a les presumptes caracterís-

tiques de la personalitat dels subjectes. I afegim altres maneres d'etiquetar els

subjectes: "no pot", "no sap", "pobret".

Ara bé, és clar que ens trobem amb aquest infant o adolescent per aquesta

primera caracterització. Va arribar a aquest centre, a aquesta institució perquè

la seva situació social definida més o menys de les maneres abans esmentades

l'hi ha situat.

Serà tasca de l'educador no quedar-se amb aquesta etiqueta, tirar el vel i inten-

tar construir una relació que habiliti altres aspectes del subjecte i fer possible

que una cosa nova succeeixi.

© FUOC • PID_00160497 24 El treball educatiu: el lloc de l'educació social

Els adjectius despersonalitzen, ens fan perdre de vista altres aspectes d'aquest

nen. I, quan els educadors prenem l'actitud de veure els infants i els adoles-

cents des de l'adjectiu, ells actuen des d'allà, des d'aquest lloc que d'alguna

manera els ha estat assignat com a destinació.

El que és crucial és que aquestes condicions en les quals es troba un subjecte

no són "el seu tot". Com a educadors no podem partir només d'aquesta "dada"

per pensar en un treball educatiu.

Treballem amb els subjectes amb les seves necessitats, els seus interes-

sos, les seves motivacions, les seves limitacions i possibilitats. I també

nosaltres, els educadors, entrem en relació amb totes les nostres com-

plexitats.

És realment interessant veure com varia la posició del subjecte quan es treballa

amb ell des d'un altre costat. Habituats a presentar-se o a ser presentats amb

una etiqueta que els precedeix, quan reben una altra forma de tracte la situació

canvia.

El cas que explicarem a continuació és un exemple interessant del que hem

estat desenvolupant.

Casa Jove

Casa Jove és un centre obert que treballa amb adolescents d'un barri pobre, amb
molt pocs serveis culturals. L'objectiu central és generar més oportunitats d'integració
social, promoure la culminació del cicle escolar i la connexió amb les xarxes àmplies
d'allò que és social.

T. arriba a Casa Jove amb la seva mare. Té 14 anys, viu amb els seus pares, va cursar 2
anys d'educació secundària i va repetir 2n. La seva mare la presenta així: "No continua
estudiant perquè no li dóna el cap". Ens comenta que la porta perquè aprengui alguna
cosa, faci algun taller i es mantingui ocupada. Li preguntem a T. què li agradaria fer i
ens diu que no ho sap. Aquell any ja havien començat els cursos i no podia començar
a estudiar. L'acord va ser transitar aquell any en el projecte i l'any següent continuar
els seus estudis.

Teníem clar que teníem algunes qüestions per treballar amb T. durant aquell temps.
El primer era oferir-li un canvi de lloc perquè no quedés etiquetada com algú a qui
no li dóna el cap, el lloc del no pot. Vam obrir un espai per a la confiança, perquè T.
percebés que hi havia una aposta per part de l'equip, que ens relacionàvem amb ella
des del lloc de la possibilitat. Se sorprenia quan li plantejàvem alguna cosa "difícil"
de resoldre: ho he de fer jo? I per què creuen que ho puc fer?

T. va fer moltes activitats aquell any (taller de plàstica, de fotografia, excursions fora
de la ciutat, etc.). També participava en un espai en què treballava continguts escolars
per consolidar el que havia après. Es va relacionar molt bé amb els seus iguals i amb els
adults. Anava aconseguint confiança en si mateixa i en l'entorn. No es van identificar
problemes d'aprenentatge.

L'any següent es va inscriure novament a secundària, se li va proposar un treball
d'acompanyament en els primers mesos que consistia a donar-li suport per a estudiar
i un espai on podia comentar el que havia succeït al col·legi.

T. es va desvincular del projecte i va culminar el cicle secundari.

© FUOC • PID_00160497 25 El treball educatiu: el lloc de l'educació social

Després de 5 anys, en ocasió d'un estudi fet per als 10 anys del projecte per una con-
sultora contractada per la institució, es van fer entrevistes a participants de diferents
èpoques de Casa Jove per a indagar com veien la seva trajectòria pel projecte i saber
les seves situacions de vida actuals.

Una de les entrevistades va ser T. i en aquell moment comentava: "Tot el que vaig
fer a Casa Jove em va fer veure-hi, veure la realitat del que estava vivint i per això
vaig tornar al col·legi, vaig tornar i vaig fer segon i vaig aprovar amb nou, si bé havia
repetit, però em vaig esforçar, vaig aprendre el que no havia après l'altre any, ho vaig
aprendre tot."

En un altre moment de l'entrevista expressa:

"Sí, la meva mare em diu que com vaig madurar quan vaig entrar aquí, que vaig
deixar de ser, com qui diu, «la beneita d'abans», i vaig passar a ser una altra persona,
i jo sento que va ser així, perquè... el que canvia és la relació. I és estrany perquè
[...] m'hagués vist abans com jo era i això i haguessis escoltat les històries que vaig
explicar també del que era la meva vida quan anava al col·legi, era... quan vaig sortir
d'aquí era una altra persona, era totalment una altra persona, sentia valor, coratge...".

Poques vegades tenim l'oportunitat d'escoltar els subjectes molt temps després

d'haver transitat per la institució. És interessant perquè ens permet reflexionar

des d'un altre lloc respecte al que fem com a educadors.

Per continuar, ho farem des de la noció de responsabilitat entenent-la com

un principi ètic fonamental en el treball educatiu.

Relacionarem aquesta noció amb la responsabilitat que s'expressa en un antic

precepte judaic, "kol Israel 'arevim zé lazé: «cada israelita es responsable del

otro»" (Putnam, 2004, p. 59), idea que per a Emmanuel Levinas significava

que cada ésser humà és responsable de l'altre, maximitzant d'aquesta manera la

potència inclusiva d'aquest precepte del Talmud.

L'opció de donar centralitat a la idea de responsabilitat no està fonamentada

en una concepció moral de fer el bé i que assumeixi la càrrega "culpable" del

que hem de fer pels altres. No es tracta d'una obligació de "bona moral"; al con-

trari, el tipus de responsabilitat a què fem referència té a veure amb l'elecció,

amb l'exercici d'una decisió, amb el desplegament d'una llibertat.

L'exercici de la responsabilitat es confronta amb els mandats institucionals,

requereix una formulació tautològica: saber un saber per a ubicar, en les con-

dicions dels diferents contextos institucionals, els intersticis que possibiliten

l'acció educativa.

Requereix l'assumpció de la responsabilitat professional que implica l'exercici

d'autonomia malgrat els marcs institucionals i els contextos en els quals

s'inscriuen les nostres pràctiques professionals.

Enllaça una ètica de la responsabilitat, caracteritzada per l'exercici de la decisió

davant d'alternatives que es presenten. I al seu torn comporta una estètica, en

el sentit de la configuració d'un estil, d'una manera de fer.

Lectura recomanada

Suggerim la lectura d'H. Tizio
(2002). Sobre las institucio-
nes. A V. Núñez (Coord.), La
educación en tiempos de incer-
tidumbre: las apuestas de la Pe-
dagogía Social. Barcelona: Ge-
disa.
Hi trobareu diversos casos
presentats i analitzats per
educadors socials.

Talmud

El Talmud recull escriptures
de discussions rabíniques so-
bre tradicions, històries i cos-
tums jueus. Una de les seves
característiques particulars
és la de preservar opinions
múltiples, de vegades contra-
dictòries, per la seva modalitat
d'escriptura associativa.

© FUOC • PID_00160497 26 El treball educatiu: el lloc de l'educació social

Desenvoluparem el tema de la responsabilitat de l'educador des de tres aspec-

tes:

• la postura de l'educador: autoritat i confiança

• la proposta educativa

• el temps

3.1.1. La postura de l'educador: autoritat i confiança

Respecte al tema de l'autoritat de l'educador, trobareu diversos autors que pre-

nen aquest tema des de diferents mirades. En aquestes línies desenvoluparem

alguns aspectes que ens resulten centrals per al plantejament que estem fent.

En aquest sentit, José García Molina desenvolupa:

"La autoridad profesional del educador/a social se fundamenta en su competencia, su
capacitación, su cualificación para las acciones que desempeña y su capacidad de auto-
control. Ha de estar profesionalmente preparado/a para la utilización de métodos, herra-
mientas educativas y tareas que utilice en su práctica profesional, así como para identifi-
car los momentos críticos en los que su presencia pueda limitar la acción socioeducativa."

(García Molina, text complet inèdit de la conferència "De la ética de la profesión a la prac-
tica educativa ética" pronunciada en el marc del XVI Congrés d'Educació Social que va
tenir lloc a Montevideo l'any 2005. Se'n pot trobar una versió reduïda publicada a Diver-
sos autors (2005). Educación Social. Inclusión y participación: desafíos éticos, técnicos y polí-
ticos. Actes del XVI Congrés Internacional d'Educació Social. Montevideo: AIEJI/ADESU.)

Entenem que hi ha dos aspectes centrals:

1) D'una banda, ubicar l'autoritat de l'educador des del seu coneixement�tèc-

nic. Aquest coneixement l'obté en la seva formació de grau, en altres estudis

que hagi fet, en la pràctica professional mateixa. L'educador està habilitat pel

seu coneixement quant a la seva professió, s'ha preparat per a exercir funcions

determinades.

2) D'altra banda, l'autoritat de l'educador estarà determinada pel seu conei-

xement�sobre�la�cultura. Si, com hem plantejat anteriorment, l'educador és

"un passador de cultura"; llavors haurà de saber-ne i estar-hi interessat. No es

tracta de saber-ho tot sinó d'estar motivat per a conèixer i sobretot per a donar

a conèixer. És difícil transmetre l'interès, el gust per alguna cosa, si nosaltres

mai no ens hi apropem.

Per exemple: com podem suscitar l'interès per anar al cinema si nosaltres, edu-

cadors, no hi anem i no en coneguem la programació?

Lectura recomanada

Per ampliar el tema de
l'autoritat recomanem la lec-
tura de llibre: S. Bernfeld
(2005). La ética del chocolate.
Aplicaciones del psicoanálisis
en Educación Social. Barcelo-
na: Gedisa.

© FUOC • PID_00160497 27 El treball educatiu: el lloc de l'educació social

Tenim la responsabilitat d'estar connectats amb el món que ens envol-

ta, amb la cultura del nostre temps, interessats pel coneixement en un

sentit ampli.

Fem referència a "allò que és vell i allò que és nou". Allò que és llegat de la

humanitat i també els nous mitjans de creació i transmissió cultural. Els edu-

cadors hem d'"estar al dia" per a treballar amb les noves generacions.

Hannah Arendt ho explica d'aquesta manera:

"[...] la crisis de la autoridad en la educación está en conexión estrecha con la crisis de
la tradición, o sea con la crisis de nuestra actitud hacia el campo del pasado. Para el
educador, es muy difícil sobrellevar este aspecto de la crisis moderna, porque su tarea
consiste en mediar entre lo viejo y lo nuevo, por lo que su profesión misma le exige un
respeto extraordinario por el pasado".

(Arendt, 1996, p. 205)

Un altre aspecte que valorem en el tema de l'autoritat és el lloc de l'adult.

Pot semblar una obvietat però us assegurem que ho hem d'explicitar perquè no

quedin dubtes de la seva importància en la construcció d'una relació educativa.

L'abdicació dels educadors del lloc d'adult, sigui per a assumir-se auto-

ritari o per a assimilar-se a un igual, no contribueix a la construcció de

la relació educativa.

Com indicàvem al principi, des de la nostra perspectiva cal fer ressaltar la res-

ponsabilitat de l'educador en la relació educativa. És la responsabilitat de ser

l'altre que els infants i adolescents necessiten perquè siguin ells, la qual cosa

implica una relació d'asimetria entre l'educador i el subjecte.

El pedagog brasiler Paulo�Freire sosté que l'educador�alliberador no manipu-

larà ni dominarà el seu alumne, però tampoc no l'abandonarà a la seva sort.

No manipular no implica negar la directivitat que l'educador exerceix en la

relació educativa. Partim de reconèixer-nos com a subjectes iguals en drets,

encara que assumim responsabilitats diferents.

P. Meirieu ho sintetitza d'aquesta altra manera:

"Cuando el educador cree debe negar su carácter de adulto para realizar su proyecto, priva
al otro de toda referencia y hasta la posibilidad misma de rechazarlo."

(Meirieu, 2001, p. 118)

En segon terme l'educador ha de contribuir a fer que s'estableixi una relació

de�confiança.

© FUOC • PID_00160497 28 El treball educatiu: el lloc de l'educació social

La confiança dóna una oportunitat a la desesperança. Confiem que el destí

assignat als infants per les seves situacions actuals pugui variar, fer un gir.

Confiar és apostar que alguna cosa succeirà amb els infants i adolescents

després que transitin per experiències educatives determinades.

Beatriz Greco, en la ponència "Los pibes i la ley", ho expressa d'aquesta manera:

"La confianza que habilita la relación pedagógica se contrapone al dominio, es condición
previa para una relación de igualdad, es decisión de confiar en alguien que luego reci-
birá confirmación a causa misma de haber confiado. La confianza es condición para la
educación y se instala más allá de voluntades y obligatoriedades, es decisión personal y
política, se da de antemano, al azar y sin garantías, sin esperar nada a cambio."

(Greco, 2004)

És una confiança en el subjecte i també en la proposta que es fa.

Per a atorgar aquesta confiança haurem d'estar convençuts del que estem fent,

que la nostra proposta és vàlida, que té una intencionalitat clara, que ha estat

pensada. Com a adults hem de creure que el món val, que val la pena ser part

d'aquest món i generar canvis des del lloc de cadascú.

3.1.2. La proposta educativa

Tornem a remarcar que la responsabilitat fonamental de l'educador és donar

compte de l'exercici del verb que el caracteritza: educar. Això implica la posada

en joc de manera explícita d'un conjunt de coneixements, habilitats, coneixe-

ments que assumim la responsabilitat de transmetre als infants i adolescents

amb qui treballem en un projecte concret.

Considerem que el que fem és ensenyar una manera de relacionar-nos amb

els continguts culturals. El que s'ofereix al subjecte és aprendre un vincle amb

el coneixement.

Més enllà de no buscar un producte en la relació educativa, ja que al costat de

Meirieu (1998) abdiquem en cas d'exercir l'ofici del Dr. Frankenstein, la nostra

acció no transita per un camí sense rumb:

1) Hi ha una direcció que orienta l'acció educativa en el sentit de provocar

aprenentatges per al desenvolupament màxim i la integració social dels sub-

jectes de l'educació.

2) Hi ha una intencionalitat clara d'obrir portes que no estaven previstes per

a aquest infant, per a aquest adolescent.

Lectura recomanada

P. Meirieu (1998). Frankens-
tein educador. Barcelona: Laer-
tes.

© FUOC • PID_00160497 29 El treball educatiu: el lloc de l'educació social

3) I és aquí on entenem que hi ha una responsabilitat en la selecció de la

proposta educativa i en l'acompanyament i l'orientació durant aquest procés.

La manera en la qual fem aquesta selecció ha de considerar, d'acord amb el

que hem estat desenvolupant, una visió no adjectivada dels subjectes. Això

implica produir retalls culturals que representin els subjectes involucrats en

l'acció educativa i no responguin a categories de persones o classificacions que

habitualment es fan per a ubicar els subjectes en les prestacions socials com

a conjunts poblacionals (propostes per a toxicòmans, per a estrangers, per a

violents, etc.).

Les propostes�prefetes, els enllaunats, com les anomena Violeta Núñez (2003),

ens preocupen i ens ocupen. Ens haurem de detenir a reflexionar quan obser-

vem el tipus de propostes que es fan a infants i a adolescents en dificultat

social.

Moltes vegades són bateries d'activitats que semblen predestinades per a ells.

També observem que es descarten propostes des del supòsit que una cosa "no és

per a aquests nois" i en el seu lloc s'ofereixen propostes de valor social dubtós.

"Renunciar a enseñar determinadas cosas a determinadas personas no sólo significa ins-
cribirse en un proceso de selección y exclusión, significa también confesar que lo que se
enseña «no vale para todos» [...]."

(Meirieu, 1998, p. 136)

Per exemple, en alguns centres, davant la falta d'iniciativa d'un adolescent per

estudiar se li proposen opcions d'oficis possibles que són gairebé sempre els

mateixos, en llocs limitats quant a la proposta d'ensenyament i fins i tot als

materials que s'utilitzen. Aquesta mateixa proposta no forma part de l'oferta

educativa que es fa a altres adolescents o almenys és d'una altra qualitat.

La tasca de l'educador en aquest sentit serà buscar al costat del subjecte

la gamma més àmplia, interessant i amb més possibilitats de connexió

social.

És a dir, de conèixer més persones, altres llocs, aprendre més i ser plata-

forma per a altres activitats que el subjecte pugui voler fer.

La selecció que fem no pot ser per ocupar el temps en un "mentrestant" que

pot durar per sempre.

L'educador haurà de ser creatiu i buscar recursos variats que recolzin i enri-

queixin les trajectòries particulars de cada subjecte. Perquè com hem vist ante-

riorment, no tot val el mateix ni genera els mateixos efectes d'integració social.

© FUOC • PID_00160497 30 El treball educatiu: el lloc de l'educació social

Segurament el més difícil en això és la motivació del subjecte, la feina de ge-

nerar l'interès del subjecte mateix per les propostes, perquè tingui la disposició

de conèixer, d'aprendre, d'estar.

Necessitem la presència i el consentiment de l'altre perquè l'acció educativa

realment s'esdevingui. Encara que és clar que també és responsabilitat nostra

suscitar aquest desig, generar situacions que afavoreixin el desig d'aprendre,

contagiar aquesta avidesa per saber.

Quan el desig es fa causa de l'educador, el subjecte de l'educació troba un mo-

tiu per a subjectar-se, per a voler transitar per una aventura (educativa). Tran-

sitar per una aventura que el porti progressivament d'una certa dependència

respecte a la paraula i la presència d'un altre a una autonomia vinculada, en

què un se'n pot desenganxar perquè ha comprès a què i per què va estar en-

ganxat abans de poder navegar sol, parlar en nom propi.

És la nostra responsabilitat com a educadors connectar l'infant, l'adolescent,

amb la cultura de la seva època. Les combinacions seran particulars de cada

subjecte i s'aniran modificant en cada etapa de la seva vida.

La tasca de l'educador com a qüestió central en la relació educativa

és la de ser representant del món, responsabilitat de ser l'altre que

l'adolescent necessita per a ser, de ser un adult que articuli els referents

culturals amplis amb la particularitat perquè el subjecte en faci alguna

cosa.

3.1.3. Temps

Començarem aquest tema amb una citació d'F. Bárcena i J. C. Melich que ens

introdueix en la idea del temps en l'educació.

"Pero el tiempo es tiempo pasado, tiempo presente y tiempo futuro. Y lo que ocurre, o
nos ocurre, o les ocurre a otros a menudo da que pensar. Nos regala la oportunidad de
pensar. Porque el tiempo con el que contamos y a partir del cual podemos contar, narrar
o relatar algo es un tiempo transformado en memoria: la crónica de lo extraordinario. Así
podemos pensar el tiempo y sobre el tiempo. El tiempo nos da que pensar y pensamos
el tiempo como vivido, como presente, como posibilidad o como porvenir. Pensar lo
pasado es traducir el pensar en la memoria. Aquí pensar es recordar, recordar nuestro
pasado y lo que a otros les ha pasado. Tanto en el recuerdo como en la esperanza, el
tiempo es el otro. El otro es el que nos permite recordar no solamente lo que hemos
experimentado personalmente, sino también lo que los otros han vivido... El otro es el
que permite pensar la educación como creación de novedad, como futuro implanificable,
como utopía y finalmente, como natalidad."

(Bárcena i Melich, 2000, p. 154)

La convocatòria que es fa als educadors és per a mantenir l'aposta educativa

en el temps. I aquí és on tornem a reprendre el tema de la responsabilitat. Els

educadors socials responsables de mantenir aquesta aposta, de donar temps...

© FUOC • PID_00160497 31 El treball educatiu: el lloc de l'educació social

En educació cal prendre's temps, fa falta. En el món de la pressa és

l'educador qui ha d'obrir el parèntesi del temps, funcionar amb altres

rellotges.

Violeta Núñez ho explica d'aquesta manera:

"La educación social, si trabaja bien, sostiene al sujeto en sus búsquedas dándole el tiem-
po, los tiempos, que requiera. La imposición continuada de un tiempo único, la presión
para que se aprenda según el ideal del educador, acaban agotando las búsquedas, es decir,
yugulando los procesos educativos... Me animaría a arriesgar que la primera responsabi-
lidad del educador social es admitir el enigma que cada sujeto representa, dando tiempo
al tiempo, tiempo a los tiempos de la educación de cada sujeto."

(Núñez, 2003, p. 9)

No sempre coincideixen els temps institucionals i les exigències de les políti-

ques públiques amb els temps que un procés educatiu requereix.

Les raons que tenen les institucions per a no "donar temps" són d'allò més

variades: "ha arribat a l'edat màxima en aquest centre", "cal enviar avaluacions

amb resultats concrets a organismes finançadors", "el projecte era per un any",

etc.

Els educadors necessitem entendre, proposar i, el més important, hem

de donar temps als infants i als adolescents perquè es puguin apropiar,

perquè puguin transitar per la proposta que els fem.

No es pot preveure què porta un infant a aprendre alguna cosa, però sí que

podem preveure el temps que es pot dedicar a treballar un aspecte específic. I

en això sí que es poden acordar temps, com a part de l'organització del treball.

Els temps de l'educació social són temps particulars, no homogenis. Els pro-

cessos educatius no són lineals i tampoc no sabem amb exactitud quan fina-

litzaran.

"Para ello el educador se da tiempo y da (el) tiempo al sujeto de la educación para poder
romper con los síntomas sociales, con la biografía institucional, con el destino que su
situación concreta parece tenerle reservado."

(Fryd i García Molina, 2005, p. 141)

Com cal donar i donar-se aquest temps queda en l'esfera del coneixement de

l'educador, de l'art d'educar.

Saber esperar és un acte de confiança en el qual l'educador aposta a un temps

futur. Es tracta, doncs, de donar el temps, de tenir el desig d'esperar l'ocasió.

Enllaç recomanat

V. Núñez (2003). Los nue-
vos sentidos de la tarea de
enseñar. Más allá de la di-
cotomía <<enseñar vs. asis-
tir>>. A La formacion docen-
te entre el siglo XIX y el si-
glo XX. Seminario Internaci-
onal. Buenos Aires: Minis-
terio de Educación / OEI. <
http://www.me.gov.ar/curri-
form/publica/oei_20031128/
ponencia_nunez.pdf>

http://www.me.gov.ar/curriform/publica/oei_20031128/ponencia_nunez.pdf
http://www.me.gov.ar/curriform/publica/oei_20031128/ponencia_nunez.pdf
http://www.me.gov.ar/curriform/publica/oei_20031128/ponencia_nunez.pdf

© FUOC • PID_00160497 32 El treball educatiu: el lloc de l'educació social

3.2. El treball en equip. L'educador al costat d'altres

professionals

Entenem que tot procés de professionalització implica un conjunt d'elements

fonamentals que permeten referir la professió de què es tracti.

Entre aquests elements es troben: formació de grau i formació permanent,

reconeixement acadèmic i social, condicions laborals i espais institucionals

on els educadors socials puguin exercir la seva professió, formes associatives

que col·laborin en l'acció col·lectiva, ètica professional, i respecte a un codi

deontològic.

La formació és una fita de rellevància per a la professionalització en la mesura

que ha d'aportar una formació teòrica sòlida, i també eines que ens permetin

enfrontar les realitats complexes i canviants en les quals treballem.

Estem d'acord amb Hebe Tizio quan afirma que "la profesionalización no es

solo un título sino una posición y un saber específico" (2002).

El treball�amb�altres�professionals és part del desafiament en aquesta tasca.

Cada equip de professionals tindrà una finalitat comuna i sabrà que en el dia

a dia cada un aporta la seva mirada particular que brinda cada disciplina.

En els projectes socioeducatius amb infants i adolescents treballem amb psicò-

legs, treballadors socials, mestres, professors, antropòlegs, metges...

"La definición de interdisciplinariedad implica que cada disciplina puede hacer sus pro-
pias aportaciones, en consonancia con la lógica de su discurso, pero no hay totalización
posible. Por eso los equipos no son lugares de totalización sino más bien de descomple-
tamiento. Se trata así de las conexiones posibles entre diferentes discursos, de lo que cada
disciplina puede aportar de específico."

(Tizio, 2002, p. 210)

Realment entenem el treball�en�equip com un repte important, necessitem el

coneixement i el saber fer de l'altre per a aconseguir els objectius d'un projecte.

Perquè els infants i adolescents amb qui treballem puguin accedir a una millo-

ra en la seva qualitat de vida i a altres possibilitats d'inclusió social es necessita

un equip compromès i clar en el que correspon a cadascú.

Els espais d'intercanvi i reunió que els equips de professionals han de tenir són

espais privilegiats per a pensar i pensar-se respecte a la tasca. Són instàncies

interessants per a generar estratègies comunes, acords, compartir els dubtes,

tornar a pensar allò que no ha funcionat.

És innegable, com ens aporta P. Meirieu referint-se a l'equip de treball:

Enllaç recomanat

En aquest enllaç trobareu
un testimoni molt particular
d'un educador social respecte
al treball en equip:
http://eleducadorsocial
enalaska.blogspot.com/

http://eleducadorsocialenalaska.blogspot.com/
http://eleducadorsocialenalaska.blogspot.com/

© FUOC • PID_00160497 33 El treball educatiu: el lloc de l'educació social

"su valor para poner bajo tensión las diferencias interindividuales entre las personalidades
cognitivas, las sensibilidades psicológicas, las referencias sociales."

(Meirieu, 2001, p. 185)

Ens agradaria finalitzar amb un petit obsequi, un text breu de l'escriptor uru-

guaià Eduardo Galeano:

"A orillas de otro mar, otro alfarero se retira en sus años tardíos. Se le nublan los ojos,
las manos le tiemblan, ha llegado la hora del adiós. Entonces ocurre la ceremonia de la
iniciación: el alfarero viejo ofrece al alfarero joven su pieza mejor. Así manda la tradición.
Entre los indios del noroeste de América: el artista que se va entrega su obra maestra al
artista que se inicia. Y el alfarero joven no guarda esa vasija perfecta para contemplarla
y admirarla, sino que la estrella contra el suelo, recoge los pedacitos y los incorpora a
su arcilla."

(Galeano, 1993, p. 86)

© FUOC • PID_00160497 34 El treball educatiu: el lloc de l'educació social

Resum

En aquest mòdul presentem temes que considerem centrals per a pensar i ac-

tuar en els espais de treball socioeducatiu en què ens trobem amb nens i ado-

lescents en dificultat social.

Comencem ubicant conceptes generals respecte a l'educació i detenint-nos en

la idea de transmissió. Pretenem revalorar aquest concepte, ja que l'educació i

per tant els educadors tenim entre mans aquesta responsabilitat de transmetre,

de passar a uns altres, les noves generacions.

Desenvolupem el concepte d'acció; educativa per així donar pas a recórrer els

aspectes fonamentals del PEI com a instrument per a planificar l'acció educa-

tiva individualitzada.

La tasca de l'educador queda ubicada, al llarg d'aquestes pàgines, a combinar

l'exigència social amb l'interès particular per a la promoció social i cultural de

cada un (dels nens i adolescents) en l'època actual.

Insistim en la necessitat que l'educador social s'animi a prendre'n part. Promo-

vem la reflexió per prendre una actitud ètica i responsable en la nostra feina.

La manera en què considerem el nen o l'adolescent en condicions de dificul-

tat social és rellevant per a desenvolupar accions educatives significatives i

coherents amb el plantejament que hem anat desenvolupant. Entenem que

l'educació no es pot basar en adjectius qualificatius desqualificants, i que les

maneres en què "mirem" els altres produeix efectes sobre les nostres maneres

d'actuar.

Centrem el tema de la responsabilitat de l'educador des de tres aspectes:

l'actitud de l'educador (autoritat i confiança), la proposta educativa i el temps.

De manera breu hem destacat el que implica els processos de professionalit-

zació, i també ens hem detingut en la importància del treball en equip junt

amb altres professionals.

Apostem perquè al final de la lectura es puguin generar interrogants que inci-

tin noves lectures i converses que col·laboren en aquesta complexa i interes-

sant tasca de pensar l'acció socioeducativa i el rol de l'educador social.

© FUOC • PID_00160497 35 El treball educatiu: el lloc de l'educació social

Activitats

1. Després de llegir el cas següent responeu les preguntes que es fan.

"La Marcela és una adolescent de 16 anys que no estudia i que va a un centre de joves alguns
dies a fer diverses activitats relacionades amb allò que és artístic i expressiu. És un espai de
socialització important per a ella tant en la trobada amb iguals com amb els professionals
adults que hi treballen. La seva situació familiar és complexa, viu amb la seva mare i diversos
nebots petits, ja que els seus dos germans són a la presó. La situació socioeconòmica és molt
precària, i viuen amb el mínim de les comoditats.

En algunes de les trobades que té amb l'educador, la Marcela expressa el seu interès per sortir
del barri, que considera perjudicial, no li agraden els codis que es manegen, les formes de re-
lacionar-se i pressent que no l'ajuda per al seu futur. Manifesta voler fer altres coses, conèixer
altres llocs... i valora les maneres de relacionar-se i el que aprèn al centre de joves."

a) De quina manera podríem prendre el plantejament de l'adolescent per fer un treball edu-
catiu?

b) Quines propostes concretes podríem fer a la Marcela?

2. Ens agradaria plantejar-vos aquesta breu reflexió que fa l'argentina Inés Dussel sobre un
grup d'infants que assisteix al MALBA (Museu d'Art Llatinoamericà de Buenos Aires):

"Importa que vegin l'obra d'art per apreciar l'obra d'art o importa que es puguin sentir còmo-
des en un espai que fins ara els ha estat llunyà?

Potser la primera vegada que hi vagin, patinaran, i cal recordar que, als 8 o 9 anys, un anava
a un museu i no li interessaven les obres d'art, més aviat anava a patinar sobre el marbre,
fascinat.

Però potser la tercera vegada que hi van, ja no els cridarà tant l'atenció i gaudiran del marbre
i d'altres coses."

Respecte al que s'ha desenvolupat en temes com a oferta educativa i temps, penseu almenys
dos exemples més d'aquestes característiques.

3. Aquest dibuix de Quino ens convida a reflexionar sobre l'educació i quina és la postura de
l'adult. Quines reflexions us mereix aquesta imatge?

4. Identifiqueu llocs públics o privats a la vostra ciutat que considereu rellevants perquè
els infants i adolescents els coneguin. Planifiqueu una activitat en algun d'aquests llocs i
descriviu-la breument.

Dibuix de Quino

© FUOC • PID_00160497 36 El treball educatiu: el lloc de l'educació social

Bibliografia

Arendt, H. (1995). De la historia a la acción. Barcelona: Paidós.

Arendt, H. [1954] (1996). La crisis de la educación. A H. Arendt. Entre el pasado y el futuro:
ocho ejercicios sobre la reflexión política. Barcelona: Península.

Arendt, H. (1998). La condición humana. Barcelona: Paidós.

Asociación Estatal de Educación Social i Consejo General de Colegios de Educadoras y Edu-
cadores Sociales (2007). Documentos profesionalizadores: Definición de Educación Social. Código
Deontológico del educador y la educadora social. Catálogo de Funciones y Competencias de la edu-
cadora y el educador social. Barcelona: ASEDES.

Bárcena, F. (2005). La experiencia reflexiva en educación. Barcelona: Paidós.

Bárcena, F. i Melich, J. C. (2000). La educación como acontecimiento ético. Barcelona: Paidós.

Bernfeld, S. (2005). La ética del chocolate. Aplicaciones del psicoanálisis en Educación Social. Bar-
celona: Gedisa.

Bourdieu, P. (1985). ¿Qué significa hablar? Economía de los intercambios lingüísticos. Madrid:
Akal.

Centro de Formación y Estudios del INAU (2008). Proyecto educativo individual. Montevideo:
Mastergraf.

Dewey, D. W. (1990). Deprivación y delincuencia. Barcelona: Paidós.

Diker, G. i Frigerio, G. (Coord.). (2004). La transmisión en las sociedades, las instituciones y los
sujetos. Buenos Aires: Novedades Educativas.

Diker, G. i Frigerio, G. (2008). Infancia y derechos: las raíces de la sostentabilidad. Chile ORE-
ALC/2008: UNESCO.

Equipo Norai (2007). La inquietud al servicio de la educación. La Residencia Infantil Norai y sus
apuestas pedagógicas. Barcelona: Gedisa. (col·l. Pedagogía Social).

Freire, P. (1997). Educación y participación comunitaria. A Nuevas Perspectivas Críticas en Edu-
cación. Barcelona: Paidós.

Freire, P. (1998). Cartas a quien pretende enseñar. Mèxic: Siglo XXI.

Freire, P. (2002). O sonho da transformaçao social: como começar segunda-feira de manhã? Temos
o direito de mudar a consciencia dos alunos? São Paulo: Instituto Paulo Freire.

Frigerio, G. (2004). La (no) inexorable desigualdad. Revista Ciudadanos, 7-8. Buenos Aires.

Frigerio, G. (2007). Las inteligencias son iguales. Educarnos, 1. Montevideo: ANEP.

Frigerio, G. i Skliar, C. (Coord.). (2005). Huellas de Derrida. Ensayos pedagógicos no solicitados.
Buenos Aires: Del estante editorial.

Fryd, P. i García, J. (2005). Globalización, educación social y lógica de dones. A Dinámica entre
diversidad cultural e identidad. Múrcia: Universidad de Murcia.

Fryd, P. i Pérez, G. (2009). ¿Y a vos cómo te decimos? Nuevos escenarios para la educación
social. A Educación Social: acto político y ejercicio profesional. Montevideo: ADESU-MEC.

Fryd, P. i Silva, D. (2005). Adolescentes sujetos de la educación social y vulnerabilidad: Ensayo
sobre la adjetivación de los sujetos de la educación. A Diversos autors. Adolescencia y Educación
Social: un compromiso con los más jóvenes. Montevideo: CENFORES-AECI.

Fryd, P. i Silva, D. (2005). Sobre la responsabilidad de los educadores. Conversación, 12, 55-58.
Montevideo.

Fryd, P. i Silva, D. (Coord.). (2009). Responsabilidad, pensamiento y acción: ejercer educación
social en una sociedad fragmentada. Premi Joaquim Grau. Barcelona [en premsa].

Galeano, E. (1997). Ventana sobre la memoria. A Las palabras andantes. Montevideo: Edici-
ones del Chanchito.

© FUOC • PID_00160497 37 El treball educatiu: el lloc de l'educació social

García Molina, J. (2001, segona època). El Proyecto Educativo Individualizado como desplie-
gue y concreción del modelo teórico. Una propuesta metodológica para la acción educativa.
Revista Interuniversitaria de Pedagogía Social, 8, 103-115.

García Molina, J. (2002). La protección de menores. Nuevas aportaciones a la construcción de un
modelo educativo en el ámbito de los Centros Residenciales de Acción Educativa. Tesi doctoral
presentada a la Universitat de Barcelona.

García Molina, J. (2003). Dar (la) palabra. Deseo, don y ética en educación social. Barcelona:
Gedisa.

García Molina, J. (2004). El estado como actor clave en la profesionalización de los educado-
res sociales: de las políticas sociales a las necesidades. José García Molina, Juan Sáez Carreras.
Pedagogía social: revista interuniversitaria, 11, 2004, 135-163. (Ejemplar dedicado a: Recordan-
do a Constancio Mínguez álvarez. De la Pedagogía Social a la Educación Social).

Greco, B. (2004). Los pibes y la ley. A Jornada: infancias y adolescencias. teorías y experiencias
en el borde. Rosario, Argentina. <http://cemfundacion.org.ar/nota.asp?id=2&idnota=37>

Hassoun, J. (1996). Los contrabandistas de la memoria. Buenos Aires: Ediciones de la Flor.

Meirieu, P. (1998). Frankenstein educador. Barcelona: Laertes.

Meirieu, P. (2001). La opción de educar. Barcelona: Octaedro.

Natorp, P. (1987). Propedéutica filosófica. Mèxic: Porrúa.

Núñez, V. (2003). El lugar de la educación frente a la asignación social de los destinos. A J.
García Molina (Coord.). De nuevo, la Educación Social. Madrid: Dykinson.

Núñez, V. (Coord.). (2002). La educación en tiempos de incertidumbre: las apuestas de la Pedagogía
Social. Barcelona: Gedisa.

Núñez, V. (2003). Los nuevos sentidos de la tarea de enseñar. Más allá de la dicotomía
'enseñar vs. asistir'. A La formacion docente entre el siglo XIX y el siglo XX. Seminario Internaci-
onal. Buenos Aires: Ministerio de Educación / OEI. <http://www.me.gov.ar/curriform/publi-
ca/oei_20031128/ponencia_nunez.pdf>

Paturet, J. B. (1996). Sujeto ético, sujeto de la educación: una aporía. Jornada 1 desembre.

Putman, H. (2004). Levinas y el Judaísmo. A E. Levinas. Difícil Libertad. Buenos Aires: Lilmod.

Sáez Carreras, J. (Coord.). (2007). Pedagogía Social y Educación Social. Historia, profesión y compe-
tencias. Madrid: Pearson.

Schön, D. (1992). La formación de profesionales reflexivos. Barcelona: Paidós.

Schön, D. (1998). El profesional reflexivo. Barcelona: Paidós.

Tizio, H. (2002). Sobre las instituciones. A V. Núñez. (Coord.). La educación en tiempos de
incertidumbre: las apuestas de la Pedagogía Social. Barcelona: Gedisa.

Tizio, H. (Coord.). (2003). Reinventar el vínculo educativo: aportaciones de la Pedagogía Social y
el Psicoanálisis. Barcelona: Gedisa.

Zambrano, M. (2000). La vocación de maestro. Màlaga: Ágora.

http://cemfundacion.org.ar/nota.asp?Id=2&IdNota=37
http://www.me.gov.ar/curriform/publica/oei_20031128/ponencia_nunez.pdf
http://www.me.gov.ar/curriform/publica/oei_20031128/ponencia_nunez.pdf

	El treball educatiu: el lloc de l'educació social
	Introducció
	Objectius
	Índex
	1. Educació social. Plataforma per a pensar-hi l'acció educativa
	2. Acció educativa social amb infants i adolescents
	2.1. Projectes educatius individuals
	2.1.1. Organització d'un PEI
	2.1.2. Continguts educatius
	2.1.3. Àrees de treball educatiu

	3. Pràctica professional
	3.1. Ètica i responsabilitat en el treball educatiu amb infants i adolescents
	3.1.1. La postura de l'educador: autoritat i confiança
	3.1.2. La proposta educativa
	3.1.3. Temps

	3.2. El treball en equip. L'educador al costat d'altres professionals

	Resum
	Activitats
	Bibliografia

