

- Nombre del Trabajo: Jóvenes Resilientes
- Autora: Macarena Marlene Abregú
- Profesión: Licenciada en Terapia Ocupacional (MP:2293)
- Pertenencia Institucional: Graduada Universidad Nacional de Quilmes- Estudiante de especialización en Terapia Ocupacional Comunitaria
- E-mail de contacto: maca.abr@gmail.com
- Teléfono: 0114223-1304/011-1546735556
- Ciudad y País de Residencia: Berazategui, Buenos Aires, Argentina.

1. JOVENES RESILIENTES

“Son cosas chiquitas. No acaban con la pobreza, no nos sacan del subdesarrollo, no socializan los medios de producción y de cambio, no expolían la cueva de Alí Babá. Pero quizá desencadenen la alegría de hacer y la traduzcan en actos. Y al fin y al cabo, actuar sobre la realidad y cambiarla, aunque sea un poquito, es la única manera de probar que la realidad es transformable.”
Eduardo Galeano

Introducción

El siguiente trabajo se basa en una experiencia que se viene desarrollando desde el año 2011 en dos escuelas secundarias Básicas del Partido de Berazategui, Provincia de Buenos Aires, Argentina.

Dicha experiencia se lleva a cabo en el marco del Plan Mejora Institucional ⁱ junto con toda la comunidad educativa: familia, directivos, docentes y estudiantes.

El objetivo fundamental es generar vínculos saludables y contenedores, asumiendo las problemáticas propias de la comunidad pero afrontándolas desde la búsqueda de resoluciones colectivas que hagan a una escuela más inclusiva.

2. LA COMUNIDAD

Jóvenes Resilientes se lleva a cabo en dos Escuelas Secundarias Básicas ⁱⁱ(ESB), n° 6 y n°9 en el Partido de Berazategui de la Provincia de Buenos Aires, Argentina.

El partido de Berazategui está ubicado a 26 kilómetros de la Capital Federal y cuenta con alrededor de 350.000 habitantes. Posee una superficie de 221 km², distribuida en un 9% de zona rural, 31% de área urbana, y el resto del espacio, fue declarado por la UNESCO, como una importante zona natural y reserva de biosfera de la humanidad en el año 2008. El distrito está conformado por nueve localidades: Berazategui, Ranelagh, Guillermo Enrique Hudson, Plátanos, Villa España, Juan María Gutiérrez, Centro Agrícola El Pato, Carlos Tomás Sourigues y Pereyra Iraola.ⁱⁱⁱ

La ESB N° 6 se encuentra en el centro de la Ciudad, muy cercano a la Autopista Buenos Aires-La Plata; cuenta con una matrícula de aproximadamente 330 estudiantes con un porcentaje de 23.9% de alumnos que no han promovido de año ^{iv}. La mayoría de ellos concurren de los barrios aledaños a la escuela, de condición socioeconómica media-baja. La ocupación laboral preponderante de los padres son oficios relacionados a la construcción, cooperativas de trabajo, cuidado de ancianos o niños; es decir, trabajos precarizados.

La ESB N° 9 se encuentra a 15 cuadras del Centro Comercial. Cuenta con una matrícula de 200 estudiantes aproximadamente. La mayoría de ellos concurren de barrios aledaños, de condición socio-económica media-baja. Sin embargo, en cuanto a las ocupaciones laborales -si bien algunos padres poseen trabajos precarios- pudo registrarse que la mayoría tiene trabajos en relación de dependencia e incluso algunos son profesionales.

Se han relevado a través de distintos dispositivos como: encuestas, entrevistas semiestructuradas a los distintos actores de la comunidad, talleres participativos y lecturas de actas, las siguientes problemáticas: violencia familiar, problemas de discriminación, desequilibrio en el desempeño de los roles como, por ejemplo, el cuidado de hermanos menores, violencia física y verbal dentro y fuera de la escuela, embarazos no deseados, trastornos específicos de aprendizaje y abuso de drogas.

Dichas problemáticas influyen en el desempeño de los estudiantes que hace a su trayectoria escolar.

El Trabajo en conjunto como espacio de resolución de colectiva

Para el abordaje de las problemáticas comunitarias destacadas anteriormente, se han establecido distintos dispositivos grupales, que en palabras de Ana María Fernández (año) son entendidos como “dados un tiempo, un espacio, un número de personas y algún objetivo común, se crean las condiciones de posibilidad para que un agrupamiento se constituya en un grupo. Tiempo, espacio, número de personas y objetivo, conforman un dispositivo. Esto es, una virtualidad, pero específica y propia de ese grupo y no de otro” (pagina)

Las normas consensuadas entre todos los actores que conformamos los distintos dispositivos, partieron de los siguientes supuestos:

- Desde una perspectiva dialógica: Todos nosotros *sabemos algo*. Todos nosotros *ignoramos algo*. Por eso, aprendemos siempre. El conocimiento se construye entre todos los actores, a través del dialogo y la participación activa por parte de todos y todas.
- Los jóvenes como sujetos de derecho: cuando un joven es “objeto” de otro, aun cuando sea objeto de su protección, será el otro (generalmente un adulto) quien pensará y decidirá por él. Si los propios jóvenes se perciben como sujetos, podrán pensarse a sí

mismos y participar en la toma de decisiones que les competen. Sin “Objeto”... no “se pertenecen”.. pertenecen a otros.

– Por otro lado, la palabra “sujeto” implica un significado a fin a “sujetado”: “somos sujetados cuando nos sujetamos con otros”, cuanto entre todos nos sostenemos. De esta manera, reafirmamos la idea de que los derechos se conjugan – es decir, adquieren vigencia y existencia- en plural, con los otros. (Taber, B & Co., 2012)

¿Qué ves cuando me ves?

Durante la primera etapa, se han realizado encuentros que buscaron el análisis comunitario de distintas perspectivas. Por un lado, se realizó un encuentro en que se abordó la representación social de los jóvenes en relación a ellos mismos. “Las representaciones sociales son definidas como la elaboración de un objeto social por una comunidad; éstas sólo pueden aparecer en grupos sociales y sociedades en las que el discurso social incluye comunicación, una comunicación que implica tanto puntos de vista compartidos como divergentes sobre diferentes cuestiones” (Moscovici, 1963,p251).

Actualmente, los medios masivos de comunicación y la sociedad de consumo en la que estamos inmersos, influyen y generan nuevas representaciones sobre objetos culturales, temas científicos o cuestiones polémicas como es el ejemplo de la discriminación. Por ello, resultó interesante poder analizar cómo se ven y se piensan los propios jóvenes, para poder trabajar estas representaciones desde un lugar positivo, rescatando las fortalezas y problematizando las debilidades que los caracterizan.

Representación Social de los Jóvenes


Los estudiantes armaron afiches con imágenes y palabras que lo representan

En cuanto a las primeras conclusiones de estos encuentros se pudo ver que los jóvenes han reconocido como propias determinadas características o problemáticas de una connotación negativa, como por ejemplo: drogadicción, tabaquismo, irresponsabilidad. Sin embargo a la hora de profundizar sobre ellas hemos podido dar cuenta que no esto no es realmente características fundamentales de ellos mismos y que muchas veces es lo que escuchan, ven y toman como propio de sus propios entornos o de los medios masivos de comunicación. Fue así que, de manera grupal, se fueron proponiendo otras características positivas como amistad, diversión, derechos, responsabilidad y pensamiento crítico.

Mapeo Colectivo: Cartografiando nuestra Realidad

Por otra parte, fue importante conocer y entender el entorno y el contexto de los estudiantes. El término entorno se refiere a los ambientes físico y social que rodean al cliente y en los cuales tienen lugar las ocupaciones de la vida diaria.

Desde el Marco de Trabajo para la Práctica de Terapia Ocupacional (2010):

- El entorno físico se refiere al ambiente natural y construido, no humano, y a los objetos dentro de éste.
- El entorno social está formado por la presencia, relaciones y expectativas de las personas, grupos y organizaciones con quienes el cliente tiene contacto. El término contexto se refiere a la variedad de condiciones interrelacionadas que están dentro y rodeando al cliente. Con frecuencia, estos contextos interrelacionados son menos tangibles que los entornos físicos y sociales pero no exentos de una fuerte influencia en el desempeño. Los contextos, tal y como están descritos en el Marco de Trabajo, son cultural, personal, temporal y virtual:
- El contexto cultural incluye las costumbres, las creencias, los patrones de la actividad, los estándares de conducta y las expectativas aceptadas por la sociedad a la cual pertenece el cliente.
- El contexto personal se refiere a las características demográficas del individuo tales como la edad, el sexo, el estado socioeconómico y el nivel de educación que no forman parte de la condición de salud (OMS, 2001).
- El contexto temporal incluye las etapas de la vida, el momento del día o del año, la duración, el ritmo de la actividad, o el historial.
- El contexto virtual se refiere a las interacciones en situaciones simuladas en tiempo real o cercanas en el tiempo, en ausencia de contacto físico. Algunos contextos son externos al cliente (por ejemplo, el virtual), algunos son internos al cliente (por ejemplo, el personal) y algunos pueden tener tanto características externas como creencias y valores internalizados (por ejemplo, el cultural).
- Entonces: El compromiso del cliente en las ocupaciones se desarrolla dentro de un entorno social y físico, y refleja su interdependencia con estos entornos. El contexto cultural a menudo influye en cómo se eligen y priorizan las ocupaciones. Los contextos y entornos afectan a la accesibilidad del cliente a la ocupación e influyen en la calidad y satisfacción del desempeño. Un cliente que tenga dificultad en el desempeño efectivo en un entorno o contexto puede tener éxito cuando se modifique

el entorno o contexto.

- El contexto dentro del cual sucede el compromiso en la ocupación es único para cada cliente. Contextos y entornos están relacionados unos con otros y con todos.

En este sentido, se realizaron dispositivos grupales que abordaron la cuestión del territorio; entendido este no como un soporte donde viven los seres humanos, sino desde una perspectiva de la complejidad, en donde el territorio como espacio socializado y culturizado está constituido por múltiples dimensiones interrelacionadas entre sí a saber: una dimensión ambiental, una económica, una política, una cultural, una social y una histórica entre otras (IDPAC, 2008). De este manera los diferentes actores sociales establecen y reestablecen relaciones entre sí y/o con el entorno; y de esta manera se constituyen los entretejidos sociales.

Es ahí que Ray L. Birdwhistell elabora la propuesta de *proxemia* como ciencia que atiende el uso y la percepción del espacio social y personal, relaciones formales e informales, creación de jerarquías, marcas de sometimiento y dominio, y creación de canales de comunicación. La idea en torno a la cual trabaja la proxemia es la de territorialidad. En el contexto proxémico la territorialidad remite a la identificación de los individuos con un área determinada a la que consideran propia, y por tanto la significan, recorren, marcan, transforman y son transformadas a su vez; y lo más importante, se entiende que esta área ha de ser defendida contra intrusiones violaciones y contaminaciones. (IDPAC, 2008, p. 8) Para ello, se trabajó con la técnica de Cartografía Social, característica de Investigación Acción Participativa (IAP), en donde los estudiantes analizaron el territorio donde está establecida la escuela y sus barrios aledaños. Luego, a través de la representación monográfica - creada por ellos mismos - han construido y representado la realidad en la que están inmersos. Es importante destacar que la cartografía social parte de la afirmación según la cual todos los saberes son válidos y necesarios para la transformación del territorio.

Taller de Mapeo Colectivo


Los estudiantes trabajaron, crearon iconos y debatieron en función de los mapas de la zona

Entre las conclusiones más significativas del análisis territorial puede destacarse:

- Todos los estudiantes viven en los barrios aledaños de la escuela; que si bien marcan constantemente la procedencia de cada uno, pudieron dar cuenta que las

características del territorio son similares y que los coloca en una situación de igualdad.

– Muchos de ellos, han marcado como espacio de pelea y violencia la escuela. Manifestando que es el lugar donde las “banditas” se encuentran.

– A nivel grupal favoreció el acercamiento, ya que fueron conociendo donde vivían sus propios compañeros, lo que generó nuevos vínculos amistosos así como también nuevos espacios de encuentro.

– Mucho de los estudiantes confeccionaron iconos que mostraron problemáticas sociales como la venta de drogas (representado con el dibujo de una hoja de chala) o contaminación ambiental (representado por basurales) o la faltante de agua.

A partir de la exposición colectiva de los mapeos, se establecieron prioridades comunitarias de acción y se planificaron las distintas resoluciones pertinentes. Como por ejemplo, realizar campañas de concientización en relación a la contaminación del barrio, o encausar una investigación como proyecto de ciencia que problematice la causa del faltante de agua en la zona.

Hablemos de mí, de vos, de Nosotros: Hablemos de sexualidad

Uno de los temas fundamentales a trabajar y debatir en conjunto fue la sexualidad. La Organización Mundial de la Salud (OMS), se refiere al término de sexualidad como una dimensión fundamental del hecho del ser humano

La Sexualidad como concepto Integral

[...] Se expresa en forma de pensamientos, fantasías, deseos, creencias, actitudes, valores, actividades, prácticas, roles y relaciones. La sexualidad es el resultado de la interacción de factores biológicos, psicológicos, socioeconómicos, culturales, éticos y religiosos o espirituales. [...]. En resumen, la sexualidad de práctica y se expresa en todo lo que somos, sentimos, pensamos y hacemos.


Por otra parte Juan Peralta (2005) nos dice que la sexualidad humana como la educación debe

Los estudiantes armaron afiches con el concepto de sexualidad a partir de las palabras amor, respeto y responsabilidad

ser pensada en términos de “escenarios”: procesos de interacción en contexto. Estos escenarios estarán sustentados por sistemas de significación y prácticas sociales embebidos en sistemas de emociones, sentimientos y estados de ánimo. A la vez adquirirán

un sentido en función de la historia ocupacional de cada persona: los roles desempeñados en la familia, los hábitos de cuidado y desempeño de las actividades de la vida diaria^v, los mitos y las creencias, y las circunstancias y oportunidades que la vida nos fue presentando. Sobre estas líneas teóricas y conceptuales se viene trabajando junto con los estudiantes en función de sus saberes previos e inquietudes, generando espacios de debate y reflexión colectiva de la temáticas que los acontecen, como ser: salud reproductiva, métodos anticonceptivos, identidad sexual, trata de personas, violencia de género.

Dichos espacios se sostiene en el marco de la ley 26.150 -Ley de educación Sexual Integral-, y la resolución 45/08 denominado como Lineamientos Curriculares para la Educación Sexual Integral (ESI), aprobado por el consejo Federal de Educación; las cuales proponen la educación sexual en función de la promoción de la salud y los derechos humanos.

El abordaje de ESI, se lleva a cabo desde una mirada integral que promueve aprendizajes desde el punto de vista cognitivo, en el plano afectivo y en las prácticas concretas vinculadas al diario vivir.

- En cuanto al aprendizaje cognitivo, implica brindar conocimiento científicamente validado que genere en los estudiantes inquietudes así como también saberes que hagan a un cuidado propio y del otro favoreciendo su calidad de vida.
- En lo que refiere al plano afectivo, se busca que los estudiantes desarrollen capacidades de empatía, cuidado y solidaridad tanto individual como colectiva.
- Por último, en lo relacionado a la práctica concreta, es decir, el saber-hacer se promueve el fortalecimiento de conductas de respeto y cuidado que hagan a prácticas saludables, donde propicie el diálogo y la problematización del entorno psicosocioemocional. (falta cita del cuadernillo)

Es decir, se lleva a cabo una educación para la acción, no sólo para información. Si los estudiantes no pueden aprender y apropiarse de aquello que aprendido colectivamente, esa educación quedará como un contenido sin anclaje, un “para cumplir con el programa”, que será de poca utilidad tanto para ellos como para toda la comunidad.

3. LAS ESCUELAS COMO PROMOTORAS DE SALUD

A fines de las décadas de los `80, la Organización Mundial de la Salud estableció como prioridad para el desarrollo humano la Promoción de la Salud y destacó como una de las principales estrategias a la educación para la salud. Este cambio de paradigma, situó a la institución Escuela desde otra mirada; ya que fue pensada históricamente como un lugar donde se aprenden contenidos curriculares establecidos por los Estados para nuestra formación académica. Sin embargo, la escuela también es un espacio donde convergen las relaciones interpersonales, se conforma nuestra identidad, establecemos los vínculos más cercanos, y desarrollamos prácticas cotidianas.

Las escuelas promotoras de la Salud son centros en los que la comunidad educativa desarrolla y promueve la formación de generaciones futuras con conocimientos, habilidades, destreza y responsabilidad en el cuidado integral de la salud persona, familiar y comunitaria (cita del libro).

La Organización Panamericana de la Salud refiere aludiendo a este modelo:

“Parte de una visión integral, multidisciplinaria del ser humano, considerando a las personas en su contexto familiar, comunitario y social; desarrolla conocimientos, habilidades y destrezas de autocuidado de la salud y la prevención de conductas de riesgo en todas las oportunidades educativas; fomenta un análisis crítico y reflexivo sobre los valores, conductas, condiciones sociales y estilos de vida, busca desarrollar y fortalecer aquellos factores que favorecen la salud y el desarrollo humano; facilita la participación de todos los integrantes de la comunidad educativa en la toma de decisiones, contribuye a promover relaciones socialmente igualitarias entre los géneros, alienta la construcción de ciudadanía y democracia; y refuerza la solidaridad, el espíritu de comunidad y los derechos humanos”.^{vi}

Por ello es importante construir espacios que comprometan a los distintos actores de la comunidad educativa con el ánimo de hacer de las escuelas ámbitos saludables, en donde se potencie tanto el aprender a “ser” y “hacer”.

4. UNA MIRADA DESDE UN ENFOQUE DE RESILIENCIA

Históricamente, el foco de atención hacia la salud integral de las personas, en particular en la infancia y adolescencia, estuvo puesto en los “factores de riesgo” que hacían más

vulnerables a las personas.

El concepto de Resiliencia, se introduce como cambio paradigmático en donde la mirada se coloca en el favorecimiento de las fortalezas de los sujetos. Edith H Grober caracteriza a la Resiliencia como “La capacidad humana para enfrentar, sobreponerse y ser fortalecido o transformado por experiencias de adversidad”.

Por otra parte, es importante tener en cuenta la realidad material que presentan los jóvenes: condiciones socioeconómicas, conformación familiar, nivel educativo, todas las condiciones que hacen al desarrollo social y educativo de cada uno de ellos.

Sostiene Riccardo Murtagh:

“No es ninguna novedad decir que los intentos y esfuerzos de trabajar con o desde el enfoque de la resiliencia se dan en varias áreas de las intervenciones sociales: la salud, la educación, el desarrollo comunitario y la promoción humana y, en muchas de sus especificidades, especialmente aquellas vinculadas con minorías o excluidos o aquellos que buscan el “empoderamiento” de grupos que no tiene acceso a herramientas o instrumentos de decisión. Lo que sí cabe como conclusión es que esta variedad de campos, si bien las estrategias varían el enfoque parece ser adaptable o apuntar ciertos nodos comunes a cualquier intervención. Trabajar desde las fortalezas, desde la opción posible de lo colectivo *versus* lo individual, desde la idea de construcción en común y finalmente desde la participación real, que parece englobar a todas. Estas tres últimas son dimensiones propias en las que el enfoque de resiliencia se manifiesta”.

Dentro de este marco, las escuelas se conforman como espacios claves para el fomento de la resiliencia. Para ello, es importante generar instancias de protagonismo juvenil donde se potencie el desarrollo de las competencias sociales, académicas y vocacionales. Donde se priorice el diálogo y, a partir de este, el aprendizaje colectivo. En palabras de P. Freire (1970, p 101) “ (...) El diálogo es una exigencia existencial. Y siendo el encuentro que solidariza la reflexión y la acción de sus sujetos encauzados hacia el mundo que debe ser transformado y humanizado, no puede reducirse a un mero acto de depositar ideas de un sujeto en el otro, ni convertirse tampoco en un simple cambio de ideas consumadas por sus permutantes”.

CONCLUSIONES

Trabajar con y para la comunidad, no es una tarea sencilla.

La Educación y la Salud han sido siempre áreas diferentes, con paradigmas establecidos, actores sociales particulares y culturalmente valorados de manera diversa. Sin embargo, hoy educación y salud convergen en un mismo espacio: La escuela.

Nos encontramos frente a una realidad social mundial compleja con problemáticas socioeconómicas que nos atraviesan como producto de un sistema capitalista basado en la desigualdad de clases. Este escenario interpela las funciones tradicionales de las instituciones que la conforman. Entre ellas: La Escuela. Esta se ve expuesta a la difícil tarea de poder pensar su función y su implicancia, más allá del proceso de enseñanza-aprendizaje en función de contenidos curriculares establecidos, y desde un método de enseñanza bancaria tradicional.

La búsqueda de alternativas educativas, la generación de espacios de debate y reflexión colectiva, el establecimiento de redes comunitarias que conformen el sostén de nuestro saber-hacer, hacen a la apropiación de todos los actores sociales hacia una nueva forma de apertura que no implique la lógica de “excluidos o incluidos”

Los jóvenes conforman uno de los engranajes más importantes de nuestra sociedad. “Ser jóvenes no es una etapa de transición. Es tiempo presente. Es una realidad”. Por ello se vuelve fundamental adoptar una mirada positiva de ellos, de sus vivencias, generar espacios de dialogo que implique el respeto por lo colectivo y profundizar en el establecimiento de relaciones sociales saludables, basadas en el respeto y el cuidado por el otro.

REFERENCIAS BIBLIOGRÀFICAS

- ✦ Argentina, Secretaría de Salud del Gobierno de la Ciudad de Buenos Aires; (2009). *Institucionalidad y Fortalecimiento de la Educación Secundaria Obligatoria*. Argentina. Editorial DNPS.
- ✦ Àvila Alvarez & Col.(2010) , *Marco de trabajo para la práctica de la Terapia Ocupacional: Dominio y Proceso*, 2da ed, recuperado en <http://www.terapiaocupacional.com/aota2010esp.pdf>
- ✦ Cardozo, Graciela (2005). *Adolescencia Promoción de Salud y Resiliencia*; 1a edición, Córdoba, Argentina; Editorial Brujas.
- ✦ Farías Mónica (Coord.), Taber Beatriz, Shalom Héctor, Chemen Silvina, Balardini Alejandro. (2012). *Los Jóvenes y sus derechos: saber para actuar, exigir y denunciar*; 1a edición, Buenos Aires. Editorial Lugar.
- ✦ Freire, P. (2002). *Educación y Cambio*. Buenos Aires, Argentina: Ed Galerna.
- ✦ Freire, P. (1969). *La Educación como práctica de la Libertad*. Buenos Aires, Argentina: Ed Siglo XXI Editores Argentina.
- ✦ Freire, P. (1970). *Pedagogía del Oprimido*. Montevideo, Uruguay: Ed Lumen.
- ✦ Instituto Distrital de la Participación y Acción Comunal (IDPAC), (2008). *Cartografía Social: Cartografiando nuestra realidad* Bogotá, Colombia.. 1 a Edición.
- ✦ Kronenberg, Frank, Algado Simó Salvadr, Pollard Nick (2006) *Terapia Ocupacional sin Fronteras: aprendiendo el espíritu de los sobrevivientes*. Buenos Aires. Editorial Panamericana

i Institucionalidad y Fortalecimiento de la educación secundaria obligatoria- Planes de Mejora-, Resolución CFE N° 88/09

ii Resolución de ESB.

iii <http://www.berazategui.gov.ar/tu-ciudad>

iv Datos Obtenidos de las cédulas escolares

v Actividades que están orientadas al cuidado del propio cuerpo (adaptado de Rogers y Holm, 1994, págs. 181-202).
AVD También se refiere a las actividades básicas de la vida diaria (ABVD) y las actividades personales de la vida (APVD). “Estas actividades son fundamentales para vivir en un mundo social, que permitan la supervivencia y el bienestar” (Christiansen y Hammecker, 2001, p. 156).

vi OPS. Promoviendo la salud en las Américas. Sobre escuelas promotoras de salud. Disponible en <Http://paho.org/spanish/HPP/HPM/HEC/hs>.