“Barrilete Cultural”. Formación para adolescentes y jóvenes como Promotores Socioculturales Comunitarios, desde una perspectiva de Derechos Humanos
Coordinadora del Proyecto: Silvia Viñas

Autores: Samanta Alonso, Julieta Capece, María Laura Caraballo, Florencia Cataldo, Azul Ciancaglini, Denise Couselo, Mariana Cruz Velázquez, Marcos Kramer, Daphnèe Lemair, Laura Macri, Gabriela Magistris, María Soledad Muñeza, María Eugenia Ojeda, Eleonora Prizze, Valeria Rellán, Marcos Rivarola, María Emilia Terrén, Cintia Torres, Deborah Valado, Silvia Viñas.
Introducción
Este proyecto surge desde la Cátedra Libre de Derechos Humanos de la Facultad de Filosofía y Letras en articulación con el Centro de Innovación y Desarrollo para la Acción Comunitaria (CIDAC), y tiene como objetivo desarrollar un programa de formación para adolescentes y jóvenes como Promotores Socioculturales Comunitarios.

A través de esta formación, los jóvenes destinatarios aprenderán a diseñar y ejecutar actividades recreativas y culturales, como así también a generar productos culturales elaborados por ellos mismos (CD’s de cuentos, remeras estampadas, publicaciones, videos) e insertarlos en la comunidad.
Se pretende así superar la representación de los jóvenes como meros consumidores o productos de la cultura, e instalarlos como poseedores y productores de capital cultural y social.
Para llevar a cabo este programa, se presentó un proyecto de voluntariado UBANEX que fue aprobado el 27/04/2011 (Resolución 2450). El mismo despertó gran interés en los estudiantes universitarios y, en primera instancia, se anotaron 50 estudiantes de diversas carreras de la UBA.

El equipo que logramos constituir se caracteriza por el fuerte compromiso de los coordinadores del proyecto y de los estudiantes universitarios. Otra característica es la diversidad y pluralidad de miradas y saberes ya que quiénes lo integran provienen de once carreras diferentes de la Universidad de Buenos Aires
 y una estudiante francesa de la Universidad Lumière Lyon 2.
Orígenes del proyecto
Un equipo de la Cátedra Libre de Derechos Humanos, entre el 2005 y el 2008, brindó Talleres de Derechos Humanos a jóvenes de 18 a 20 años privados de libertad
.

De esta experiencia surgió la inquietud por brindar un espacio de educación no formal para adolescentes y jóvenes, pero esta vez en algún barrio de las características de los que provenían los antiguos alumnos: barrios populares en los que suele hacer blanco sobre los jóvenes la persecución penal, y no los programas de desarrollo cultural y educativo.
Es así que articulamos con el trabajo territorial que vienen llevando adelante las distintas áreas del CIDAC
 en el barrio de Barracas. Es de gran importancia en nuestra propuesta, el trabajo que venía realizando este Centro en lo que se refiere a la vinculación con las organizaciones comunitarias e instituciones locales existentes y también el espacio físico que el mismo mantiene en el barrio.
De este modo, los intereses comunes de la Cátedra Libre de Derechos Humanos, el CIDAC (ambos de la Facultad de Filosofía y Letras) y de la Secretaría de Extensión Universitaria de la UBA (a cargo de los UBANEX) posibilitaron el desarrollo del programa de formación para adolescentes y jóvenes como Promotores Socioculturales Comunitarios, desde una perspectiva de Derechos Humanos, con la participación de los estudiantes universitarios.
El proyecto original propone, por un lado, un trabajo al interior del equipo que consiste en brindar una formación a los voluntarios universitarios y realizar con ellos trabajos de campo (diagnóstico base, convocatoria) a los fines de desarrollar dicho programa.

En una segunda instancia, este proyecto se propone diseñar y ejecutar con los alumnos de esta formación (adolescentes y jóvenes de Barracas) actividades recreativas y culturales en el barrio, vincularlos con redes juveniles y generar la inserción de los productos culturales elaborados por ellos mismos dentro de la comunidad.

Mediante el proyecto, se espera articular y potenciar las prácticas formativas y extensivas universitarias de numerosos estudiantes universitarios.

Acerca del sujeto con el que trabajamos: los jóvenes

Cuando planteamos el proyecto, intencionalmente quisimos orientarlo a esa población con la que pocos quieren trabajar: los adolescentes y jóvenes.
Es importante mencionar en este sentido el contexto de los tradicionales mecanismos de inclusión de la población joven, que aparentan haber sufrido importantes modificaciones, por lo cual en los sectores socioeconómicos más vulnerados el problema adquiere mayor alcance cualitativo: ser joven en un espacio de pobreza parece constituir no sólo un factor de riesgo educativo y ocupacional, sino también de discriminación y desafiliación socio-institucional
.

Partimos, entonces, de entender a los jóvenes como una de las poblaciones más vulnerables y especialmente afectados por procesos de exclusión y segregación espacial, ligados de modo estrecho a las “zonas de desafiliación social”
, que deviene principalmente en la pérdida o debilitamiento de espacios de participación e inclusión.

Debido a esta situación es que puede observarse una mayor fragilidad para el sostenimiento de espacios de formación (tanto formales como no formales) con jóvenes de sectores subalternos. Lo que resulta muy gravoso, si consideramos que ya el porcentaje promedio de deserción en las escuelas estatales de nivel medio de toda la C.A.B.A. sobrepasa el 24%, en 5° y 6° año
.

Es así que, la Comuna 4
, presenta los niveles más elevados de alumnos con sobreedad del sistema educativo de la Ciudad de Buenos Aires, tanto en el nivel primario (19%), como en el nivel medio (39.6%). Ambos índices se elevan si consideramos sólo el sector de gestión estatal, llegando la sobreedad al 24.3% en el nivel primario y 50.3% en el nivel medio.

Por fuera de la educación formal, sólo el 35% de los adolescentes de 13 a 17 años de los estratos más bajos realiza actividades físicas o artístico culturales, mientras que en el sector medio-alto la tasa llega al 63%
. Con respecto al mismo sector etáreo, nos encontramos con que el 53.3 % de los adolescentes de los estratos más bajos no suelen leer textos impresos, libros, revistas, diarios
.

Por otro lado, se advierte una especial invisibilización de las demandas y participación específica de los jóvenes que los ubica en un entorno desigual frente a sus posibilidades como productores y agentes activos de cultura.

Desde este proyecto se pretende así superar la representación de los jóvenes como meros productos de la cultura para que ellos mismos puedan posicionarse como poseedores de capital cultural y social que pueden poner en juego, en la convicción de que en la producción de elementos concretos de la cultura se construyen, a su vez, elementos simbólicos de la misma (creencias, valores, criterios éticos, representaciones, símbolos, lenguaje, normas, etc.)
. Esta propuesta pretende dejar de ubicar a los jóvenes en el lugar meros ‘beneficiarios’ de las acciones y estrategias que, “para” ellos se desarrollan desde instituciones públicas, privadas y organizaciones comunitarias, para entenderlos como “protagonistas” de las mismas.
Propiciarles el acceso a bienes culturales y sociales (entendidos éstos como derechos y no como beneficios), para que sean ellos quienes luego posibiliten el acceso y desarrollo a otros miembros de su comunidad. Por dar un ejemplo, una medición del año 2009 detectó que, en los sectores económicos muy bajos, un 32.1% de los niños de 1 a 4 años no festejan su cumpleaños
, y al 55.4% de los niños de 0 a 5 años del mismo estrato no se les leen cuentos o narran historias
. Esta situación puede ser abordada por los jóvenes de esta población.

Se trata, en efecto, de sostener la posibilidad de actuar y ser reconocido como actor, y que la comunidad adquiera, de este modo, protagonismo histórico y social.

El programa de la formación Promotores Socioculturales Comunitarios, desde una perspectiva de derechos humanos, se dirige a adolescentes y jóvenes de 14 a 21 años, sin requerimiento de estudios previos para brindar una oportunidad educativa y cultural a aquella población juvenil con dificultades para sostener su escolaridad, con una oferta de asignaturas relacionadas con el arte, la cultura local, la promoción de actividades recreativas comunitarias, nociones sobre planificación y dinámica de grupos, con una perspectiva comunitaria y de derechos humanos, teniendo como fin último el bienestar de toda la comunidad.

El contacto con los jóvenes sin escolaridad, sin duda alguna, no resulta fácil.
En la práctica pudimos observar dificultades en el acceso al trabajo con jóvenes sin inserción institucional previa, agravada por el hecho de que la gran mayoría de las organizaciones comunitarias con las que articulamos orientan sus propuestas a niños/as, y en mucho menor medida, a adolescentes y jóvenes. Por esa razón es que nos orientamos al trabajo conjunto con las escuelas, como primera medida de intercambio directo y de posibilidad de trabajo con los jóvenes.
Sin embargo, para este año 2012 han surgido propuestas desde organizaciones e instituciones de trabajo comunitario (territoriales) que nos alientan en el logro de nuestros objetivos.
Objetivos iniciales del proyecto
Nos planteamos como objetivo general desarrollar un espacio programado de formación acreditable por la Universidad de Buenos Aires para jóvenes del barrio de Barracas como promotores socioculturales comunitarios, con perspectiva de derechos humanos, vinculando en forma sistemática las tareas de docencia, investigación y extensión con las problemáticas comunitarias.

Como objetivos específicos nos propusimos:
· Conformar un equipo interdisciplinario específico e idóneo, destinado a la formación para adolescentes y jóvenes como Promotores Socioculturales Comunitarios, desde una perspectiva de derechos humanos.
· Transmitir en la formación herramientas técnicas y conceptuales para que los mismos destinatarios puedan multiplicar la experiencia en su comunidad.

· Generar un espacio de fortalecimiento de lazos de solidaridad al interior del grupo y con espacios sociales más amplios, comunidad, grupos juveniles, organizaciones sociales y de derechos humanos.

· Ampliar e intensificar contactos con grupos y organizaciones que trabajen en la comunidad, e impulsar el trabajo en red y el intercambio de conocimientos y experiencias, posicionando a los jóvenes como protagonistas referentes.

· Constituir al programa de formación de promotores socioculturales con sede en el CIDAC en un espacio de referencia para los jóvenes y adolescentes, donde expresarse, producir y participar en la defensa de sus derechos.

Dispositivo de trabajo

a) Con los estudiantes

El proyecto pretende tener un carácter interdisciplinario, reuniendo docentes y estudiantes de distintas carreras de la UBA, asumiendo que la complejidad de la problemática juvenil requiere un abordaje desde distintas miradas y perspectivas y que dicha interdisciplinariedad favorece una intervención enriquecida, plural y diversa.

Con respecto al trabajo con los estudiantes universitarios, se realizan encuentros bimestrales de reflexión, lectura y evaluación del proceso del proyecto en general, con la consecuente rectificación de coordenadas, metodologías, etc., como así también del propio proceso de aprendizaje de investigación-acción de cada estudiante en particular.

b) Con los jóvenes promotores

Por Promotores Socioculturales Comunitarios entendemos a quienes promueven la cultura y el abordaje de temas sociales a través del diseño y coordinación de actividades recreativas y culturales, como así también del diseño y elaboración de productos de este orden. Y se considera que este rol se ejerce desde una perspectiva de derechos humanos, cuando la mirada sobre los problemas que se padecen en la propia comunidad detectan las responsabilidades sociales, estatales y políticas para demandar y exigir sus derechos asumiendo un rol social activo, abandonando la tradicional culpabilización de dichos padecimientos al mundo privado de las familias, actitud revictimizadora que sólo brinda la sumisión a la beneficencia y asistencia.

Para alcanzar la figura del promotor, se pretende que la formación adopte la perspectiva y posicionamiento de la educación popular, entendiéndola como una educación liberadora, y cuestionadora de los saberes instituidos; así como condición constitutiva de un proceso de lucha social histórica y presente
. Entendemos a la educación como una relación dialógica opuesta a la educación bancaria, que pueda sintetizar saberes eruditos, locales y de lucha.

Con dicho objetivo se brindará a los jóvenes formación en las siguientes áreas:
- Coordinación de grupos y abordaje comunitario.
- Recreación y animación de eventos socioculturales.
- Expresión artística: plástica, música, fotografía, narración y literatura, video.
- Diversidad cultural y sociedad.
- Derechos humanos en general y de niños, niñas y adolescentes en particular.
Sostenemos asimismo que esta formación en promotores socioculturales comunitarios permitirá que los jóvenes vivencien y construyan aprendizajes significativos respecto de los contenidos mencionados anteriormente, así como un re-posicionamiento de los jóvenes que puedan hallarse como protagonistas de sus propuestas al descubrir que son capaces de planificar algo vinculado a la transformación de su comunidad y llevarlo adelante con éxito, fortaleciendo además prácticas de solidaridad y grupalidad.

Territorialidad. Jóvenes, universidad y comunidad
Con respecto al impacto en el ámbito comunitario, se espera que a través del trabajo de los adolescentes y jóvenes en la comunidad (muestras, circulación de sus productos, las actividades recreativas y culturales) se los pueda visualizar como partícipes protagónicos de dicho espacio. Contribuir al abandono de la mirada del joven como problema, para comenzar a admitir la posibilidad del joven como solución
.
Previamente, para favorecer el acceso de los adolescentes y jóvenes a la formación, entendemos que este equipo universitario debe lograr insertarse como un espacio confiable y de aporte a los jóvenes y a la comunidad, trabajo que se viene desarrollando lentamente pero en forma progresiva.

El acceso a las escuelas medias de la zona resultó facilitado por el interés en el proyecto de la Supervisión de la Dirección de Escuelas Medias Región II.

Algunos logros del proyecto
- Sólida formación de los estudiantes universitarios voluntarios: los voluntarios fueron capacitados teóricamente en derechos humanos en general y derechos de niños y adolescentes en particular; abordajes comunitarios desde una perspectiva de derechos humanos; la visión del adolescente y el joven como sujeto de derecho y su promoción como protagonista social. También se les brindó talleres de capacitación en técnicas de abordaje grupal y comunitario, dinámicas de educación y promoción cultural y el acercamiento al lenguaje de las artes visuales a través de la técnica de estampado sobre tela (stencil). Varios voluntarios participaron de la “Formación en derechos y desarrollo de estrategias jurídicas comunitarias para la infancia” brindada por el Área Jurídica del CIDAC y del “Seminario de mural” del Centro Cultural La Usina que concluyó con nuestra participación en la realización de murales en el barrio.
- Conformación de un grupo de trabajo consolidado, con alto nivel de compromiso y participación, integrado por unos 20 estudiantes y egresados.
- Creación de dispositivos de intervención socioeducativos tales como talleres y encuentros.

- Diagnóstico territorial. Se realizaron el relevamiento y el contacto posterior con organizaciones e instituciones del barrio, a través de visitas y entrevistas a actores y referentes claves. Entre ellas, podemos destacar: El Alfarero, la Casa del Niño y el Adolescente, el CESAC Nro. 8, La Usina, el Comedor Padre de la Sierra, TEMAS, el Club de Boxeo, el Club de jóvenes, la entrevista a la docente Silvia Sánchez y el encuentro con la Supervisora de las Escuelas Medias de la Región II, Graciela Picioni.
- Conformación y participación de una red de organizaciones de la Villa 21-24, con quienes se organizó: 1) la Jornada “Qué barrio queremos”, donde participamos brindando un taller para niños y adolescentes y asimismo difundimos el proyecto y el espacio del CIDAC. 2) el Encuentro de intercambio y reflexión de las organizaciones “El barrio que queremos lo construimos todos – Qué aportamos las organizaciones”.

- Articulación con la Supervisión de la Región II de la Dirección de Escuelas Medias, acordando la realización de talleres por parte del equipo del proyecto en las escuelas de la zona. Se realizaron talleres con alumnos en la Escuela de Comercio N°18 (turno mañana y turno tarde) y en la EMEM N°1. A saber:
 a) Taller “Pintó el stencil”: El mismo se planteó como objetivo el acercamiento al lenguaje visual, la comunicación social y la producción protagónica por parte de los jóvenes. Consistió en el diseño y estampado de telas (parches) mediante técnica de stencil. Producto cultural individual. Participaron de los talleres más de 80 estudiantes.
b) Taller de diseño, elaboración y producción de una bandera que los represente. Producto cultural colectivo. Participaron de los talleres unos 70 estudiantes.
c) Taller “Morresi. DDHH, juventud y participación” (transmisión e intercambio) con los estudiantes del último ciclo de la EMEM N°1 que aspira a llevar el nombre de Norberto Julio Morresi
. Los talleres resultaron de mucho interés e impacto en los jóvenes y tuvieron un alto nivel de participación.
- Realización de la Jornada de Encuentro Juvenil “Barrilete Cultural” en sede del CIDAC. Se realizaron proyecciones, estampado de telas a través de la técnica del sténcil, y la participación de la narradora oral Patricia Orr.

Esta jornada contó con escasa asistencia. Los niños y jóvenes que concurrieron fueron convocados en sus domicilios. De hecho, se hizo un recorrido previo al taller por las casas del barrio invitando a la jornada. La mayoría de los jóvenes que participaron ya conocía el CIDAC (ya sea porque habían asistido ellos mismos o algún vecino a las clases de apoyo escolar).

- Comunicación y difusión: Se realizaron volantes, afiches. La creación de la página http://www.facebook.com/barriletecultural, inició un intercambio con los jóvenes que participaron en los talleres de las escuelas. Se está creando una base de datos.

Hacia dónde vamos
Nos parece importante llegar a lograr que el Programa de formación de promotores socioculturales se instale en la sede del CIDAC y se constituya en un espacio de referencia y formación para los jóvenes y adolescentes, ya que permitirá profundizar los ejes del proyecto. Sabemos que esto requiere mayor tiempo de intercambio con el espacio comunitario y con los jóvenes en particular, y estamos dispuestos a sostener esa continuidad.
Entre tanto, y en ese mismo camino, proyectamos desarrollar las siguientes actividades:
· Realización de talleres de formación de adolescentes y jóvenes tendientes a la expresión y participación social en forma sistemática en la Escuela de Comercio N°18 y el EMEM N°1.

· Realización de talleres y otras actividades de formación para adolescentes junto a otras organizaciones. Es muy factible comenzar a trabajar en la Villa 21-24
· Realización de eventos recreativos, deportivos y culturales para adolescentes y jóvenes en la sede del CIDAC, junto al Área de Deportes de la Facultad de Filosofía y Letras.

· Diseño de nuevos talleres, con distintos contenidos y formatos.

· Investigar y articular teóricamente la experiencia que vamos desarrollando.

Bibliografía
· Bourdieu, Pierre (1988): Espacio social y poder simbólico. En Bourdieu, Pierre (1988): Cosas dichas. Gedisa. Buenos Aires, Argentina.

· Castel, Robert (1997), Las Metamorfosis de la Cuestión Social. Una crónica del salariado, Buenos Aires, Paidós.

· Dirección de Investigación y Estadística sobre la base de Relevamiento Anual 2008, datos provisorios.

· EDSA, Observatorio de la Deuda Social Argentina, UCA, Boletín N° 3 del Año 2010 “La (in)equidad en los procesos de crianza y socialización.”

· Ministerio de Educación (GCBA). Dirección General de Planeamiento Educativo. Dirección de Investigación y Estadística sobre la base de Relevamiento Anual 2008, datos provisorios.
· Salvia, A y otros. Los jóvenes pobres como objeto de políticas públicas ¿una oportunidad para la inclusión social o un derrotero de manipulación y frustraciones? Tercer congreso nacional de políticas sociales. Ciudad Autónoma de Buenos Aires, 18 y 20 de octubre de 2007.

· Saraví Gonzalo (2006) “Biografías de exclusión: desventajas y juventud en la Argentina”. Perfiles Latinoamericanos, julio-diciembre, nº 28. FLACSO, DF, México, pp. 83-116.

· Secretaría de Educación. Dirección General de Planeamiento. Departamento de Estadística de la Dirección de Investigación sobre la base de Relevamiento Anual 2004 y 2005.

� Antropología, Artes, Ciencias de la Comunicación, Ciencias de la Educación, Ciencias Políticas, Derecho, Filosofía, Letras, Psicología, Sociología, Trabajo Social.

� El equipo docente, coordinado por la profesora y psicóloga social Silvia Viñas, contó con la participación de alumnos y egresados de distintas carreras: Cecilia Calvo (Filosofía), Ana Laura López (Sociología), Soledad Muñeza (Letras), Eleonora Prizze (Antropología) y Mauricio Verkuyl (Filosofía). Para el desarrollo de los talleres, se firmó un Convenio entre la Facultad de Filosofía y Letras de la UBA y la Secretaría Nacional de Niñez, Adolescencia y Familia (SENNAF).

� Las áreas de economía social, de deporte, cultura, memoria e historia, entre otras, que vienen desarrollando diversas prácticas de investigación, docencia y extensión universitaria en el barrio de Barracas con inserción comunitaria y la villa 21-24 desde el año 2008.

� Finalizando la presentación de este proyecto, nos siguen contactando estudiantes para incorporarse al mismo.

� Salvia, A y otros. Los jóvenes pobres como objeto de políticas públicas ¿una oportunidad para la inclusión social o un derrotero de manipulación y frustraciones? Tercer congreso nacional de políticas sociales. Ciudad Autónoma de Buenos Aires, 18 y el 20 de octubre de 2007

� Castel, Robert, (1997), Las Metamorfosis de la Cuestión Social. Una crónica del salariado, Buenos Aires, Paidós; Saraví Gonzalo (2006) Biografías de exclusión: desventajas y juventud en la Argentina. Perfiles Latinoamericanos, julio-diciembre, n° 28. FLACSO, DF, México, pp. 83-116.

� 24.3 en el 5° año y 24.7 en el 6° Fuente: Secretaría de Educación. Dirección General de Planeamiento. Departamento de Estadística de la Dirección de Investigación sobre la base de Relevamiento Anual 2004 y 2005.

� La Comuna 4 abarca los barrios de Barracas - Boca - Nueva Pompeya - Parque Patricios

� Fuente: Ministerio de Educación (GCBA). Dirección General de Planeamiento Educativo. Dirección de Investigación y Estadística sobre la base de Relevamiento Anual 2008, datos provisorios.

� Fuente: EDSA, Observatorio de la Deuda Social Argentina, UCA, Boletín N°3 del Año 2010 “La (in)equidad en los procesos de crianza y socialización.”

� Fuente: EDSA, Observatorio de la Deuda Social Argentina, UCA, Boletín N°3 del Año 2010 “La (in)equidad en los procesos de crianza y socialización”

� Bourdieu, Pierre (1988): Espacio social y poder simbólico. En Bourdieu, Pierre (1988): Cosas dichas. Gedisa. Buenos Aires, Argentina.

� En los niños de la misma edad de estrato medio alto este índice es 10 veces menor, 3.4%. Fuente: EDSA, Observatorio de la Deuda Social Argentina, UCA, Boletín N°3 del Año 2010 “La (in)equidad en los procesos de crianza y socialización.”

� Este índice triplica al del estrato medio alto que se ubica en el 17%. Fuente: EDSA, Observatorio de la Deuda Social Argentina, UCA, Boletín N°3 del Año 2010 “La (in)equidad en los procesos de crianza y socialización.”

� La vasta obra de Paulo Freire es parte central en el diseño de nuestra propuesta educativa. También el aporte de investigadores tales como Peter Mc Laren, Henry Giroux y otros autores pertenecientes a la corriente denominada Pedagogía crítica.

� Planteo realizado por Antonio Gómez Da Costa entre otros.

� Norberto Julio Morresi era un joven militante que hacía trabajos solidarios en la Villa 21-24 y fue secuestrado y asesinado en 1976, cuando tenía 17 años.

PAGE
2

