
UNA PROPOSTAUNA PROPOSTA
EDUCATIVA PER AEDUCATIVA PER A

L’EXPEDICIÓL’EXPEDICIÓ
Federació d’Escoltisme Valencià

No comercial. No podeu utilitzar aquesta obra per a finalitats comer-
cials.

C O M M O N S D E E D

Sou lliure de:

copiar, distribuir i comunicar públicament l'obra

fer-ne obres derivades

Amb les condicions següents:

Reconeixement. Heu de reconéixer els crèdits de l'obra de la manera
especificada per l'autor o el llicenciador (però no d'una manera que
suggereixi que us donen suport o rebeu suport per l'ús que feu l'obra).

Compartir amb la mateixa llicència. Si altereu o transformeu aquesta
obra, o en genereu obres derivades, només podeu distribuir l'obra
generada amb una llicència idèntica a aquesta.

- Quan reutilitzeu o distribuïu l'obra, heu de deixar ben clar els termes de la llicència de
l'obra.
- Alguna d'aquestes condicions pot no aplicar-se si obteniu el permís del titular dels drets

d'autor.
- No hi ha res en aquesta llicència que menyscabi o restringeixi els drets morals de l'autor.

Reconeixement-NoComercial-CompartirIgual 2.5 Espanya

Decidim que la publicació tinga una lectura clara, senzilla i àgil, facilitant principalment la com-
prensió dels continguts, per açò, proposem utilitzar l'ús genèric del masculí.

Les raons que ens exposa la RAE per a triar esta opció, ens convencen, ens pareixen lògiques i
fonamentades i per això, les fem nostres1.

PUBLICA:

C/ Balmes, 17 - 46001 València (Espanya)
Telf: 96.315.32.40 - Fax: 96.315.32.42

fev@scoutsfev.org

2007

COORDINACIÓ:
Llistó Juan, Ana
Lluch Girbés, Eli

Sanahuja Morales, Amparo

CONSELL DE REDACCIÓ:
Esteve Aparicio, Carlos
López Serrano, Sergio
Navarro Beltrán, Paco

Pérez López, Carlos
Robles Galindo, Papi
Ruzo Gibanel, Rocío

DISENY I MAQUETACIÓ:
Civera Cerdán, Miriam

Montoro Recio, Isabel

CORRECCIÓ LINGÜÍSTICA:
Lluch Girbés, Eli

Montoso Recio, Isabel
Ferrer Miralles, Vicent
Mestre Jordá, Javier

EQUIP DE TRADUCCIÓ:
Lluch Girbés, Eli

Navarro Montalt, Mª
Ferrer Miralles, Vicent

Ferrer Miralles, Mar
Llistó Juan, Ana

IL·LUSTRACIONS:
Ferragud Basagoiti, Ainhoa

COL·LABOREN:

fev - rosa dels vents pioners 5

p
ioners

Índex
1. CARACTERÍSTIQUES DELS PIONERS

1.1. PsicologIa evolutiva. 8
1.2. Centres d’interés . 13
1.3. Influències de l’ambient . 13

2. L’EDUCADOR EN LA EXPEDICIÓ
2.1. Funcions de l'educador de pioners. 16
2.2. Funcions del coordinador de pioners . 16
2.3. Orientacions per a l'educador de pioners . 17

3. OBJETIUS DE L’EXPEDICIÓ . 19

4. ELS ELEMENTS DEL MÈTODE ESCOLTA EN L’EXPEDICIÓ
4.1. Marc simbòlic. 31

4.1.1. Marc simbòlic estable de l'expedició . 31
4.1.2. Marc simbòlic de l'empresa . 33

4.2. Llei i promesa . 34
4.3. Educació per l'acció. 36
4.4. Vida en xicotets grups 37
4.5. Programes progressius i atraients. 39
4.6. Vida en la natura . 40
4.7. Paper de l'educador . 42

5. MÈTODE PROJECTES: L’EMPRESA
5.1. Què és el mètode projectes. 44
5.2. Fases de l’empresa. 44

5.2.1. Idear i proposar. 45
5.2.2. Elegir. 45
5.2.3. Organitzar-se . 46
5.2.4. Realitzar. 47
5.2.5. Celebrar . 48
5.2.6. Avaluar. 50

5.3. Algunes idees sobre empreses. 51
5.4. Repensar les fases del projecte en l’Expedició . 54
5.5. El joc democràtic en l’Expedició. 55
5.6. El codi de l’Expedició 56

6. PROGRESSIÓ PERSONAL
6.1. Introducció . 58
6.2. Fases de la progressió personal . 58
6.3. Com treballem la progressió personal . 62
6.4. Eines per a treballar la progressió personal. 64
6.5. Ceremonies i simbologia . 67

6 pioners fev - rosa dels vents

p
io

ne
rs

fev - rosa dels vents pioners 7

p
ioners

11.. CARACTERÍSTIQUES
DELS PIONERS

8 pioners fev - rosa dels vents

p
io

ne
rs

És la part de la psicologia que s'encarrega
d'estudiar tots els canvis vitals d'una persona,
des del seu naixement fins la seua mort. Per
"canvis vitals" s'entenen totes aquelles evolu-
cions experimentades a nivell psicomotriu, emo-
cional, social, cognitiu, sexual, de personalitat i
moral.

Per què és important conéixer les caracterís-
tiques evolutives dels pioners? Perquè sols
coneixent-les podrem adaptar adequadament
com es el nostre treball. Perquè així descobri-
rem que les característiques evolutives són rela-
tives. De fet suposen una orientació general per
a ell, donat que cada adolescent evoluciona de
forma similar però distinta i única a la resta
dels seus iguals.

Quins àmbits necessita conéixer un educador
de pioners?

Presentem a continuació en el marc de les
diferents dimensions de la persona tota una
sèrie de característiques destacables del
moment evolutiu en el qual es troben els nostres
pioners. Lluny de percebre'ls com a problemes,
hem de destacar la seua qualitat d'oportuni-
tats; oportunitats educatives per a aquells que
dediquem el nostre temps a comprendre'ls
millor.

En aquesta època de canvi i definició pren
especial rellevància la següent cita:

“Educar un jove no és fer-li aprendre algu-
na cosa que no sabia, sinó fer d'ell algú que no
existia”. John Ruskin

11..11.. Psicologia evolutiva

Àmbit Viure- Relació amb u mateix

Intel·lectual

- La maduració del pensament lògic formal és objetiu i racional.
- Elaboren teories de tot; augmenten les seues capacitats de raonar.
- En general l'emoció té més importància que la raó.
- Dubten de les coses que els han estat imposades, especialment qualsevol
creeça moral o religiosa i es mostren desafiants davant de qualsevol activi-
tat relacionada.
- Creu que ho sap tot, o que si ha començat a saber alguna cosa pel seu
compte, pot acabar l'aprenentatge al seu aire.

Afectiu

- Té unes necessitats d'independència: emocionals, intel·lectuals i de llibertat
d'acció.
- Es tracta d'una afirmació de si mateixa; d'integració i d'afecte, tant de sen-
tir com de demostrar tendresa.
- Desenvolupen sentiments d'atracció sexual i pensen en una persona adequa-
da per a estimar.
- En ocasions les adversitats com la tragèdia, el desengany o l'erosió de l'à-
nim generen depressions.
- Són capaços de comunicar els seus propis sentiments.

fev - rosa dels vents pioners 9

p
ioners

Àmbit Viure- Relació amb u mateix

Caràcter

- Saben descriure's a si mateixos.
- Tenen inseguretat en els canvis fisiològics que estan patint.
- Incoherència emotiva o falta de confiança en els seus propis judicis i deci-
sions.
- Necessiten afirmar la seguretat en el seu món intern: estima d'ells mateixos,
de les seues habilitats, el seu equilibri emocional i integritat física.
- Han de definir-se amb una personalitat única i privada.
- Exigeixen un enquadrament del propi jo en un món absolut.
- En alguns adolescents es generen pulsacions violentes degudes a la falta de
maduresa per a controlar el comportament quan es presenta un contratemps,
tant real com imaginari.
- Combinació: bon humor i plor, sociabilitat i insociabilitat, confiança i descon-
fiança de si mateixos, tenen un gran sentit del ridícul.

Físic

- Cert temor a la pèrdua del cos infantil: "Síndrome del massa": massa gran,
massa vell, massa pelut, etc.
- S'alegra de ser definitivament masculí o femenina, es delecta en la curiosi-
tat.
- Els xics intenten demostrar la seua virilitat a través de la forma física, el joc
competitiu, l'alt rendiment, el risc.
- A la xica moderna se li inculca l'obligació de ser atractiva o al menys d'in-
tentar-ho.
- Si no està d'acord amb el seu cos pot ser molt traumàtic.
- Al començament, la pubertat és fonamentalment romàntica i idealista.
- Les xiques maduren sexualment abans que els xics i com a conseqüència són
més precoces en l'enamorament.
- Els xics són més precoços en les relacions físiques.
- Experimenten una major maduresa sexual i exploren assumptes d'identitat
sexual.
- S'enfronten per primera vegada a la possibilitat de beure, fumar o drogar-se.
- Si ho prova a fons descobreix un estat físic i mental eufòric i dinàmic desco-
negut: el sol deixar enlluernat.
- Els perills li resulten irreals perquè no percep cap efecte nociu.
- Necessiten noves sensacions i buscar el límit del seu cos. Si açò no els arriba
de forma natural ho busquen en alguna cosa artificial.

10 pioners fev - rosa dels vents

p
io

ne
rs

Àmbit Servir- Relació amb els altres

Convivència

- La seua situació davant la família és ambivalent: d'una banda s'esdevé una
progressiva emancipació -risc- i uns conflictes; i d'altra banda, però, la famí-
lia és font de seguretat i ajuda -por a perdre-la-.
- Més avant, la relació amb la família és més tranquil·la.
- Passen la major part del temps amb els amics i menys amb els pares.
- Els importa molt allò que pensen els seus iguals.
- Busquen un estatus en els grups de companys i amics, basat en proves físi-

ques, paraules agressives, agressivitat contra si mateixos i els altres, manifestacions
reprimides.
- Noves experiències socials, fi de l'educació obligatòria, nous companys i
amics.
- Necessiten afirmar la seguretat del seu món exterior: economia, estatus en
la família i en el grup.
- La por a perdrer's alguna cosa és molt acusada quan es tracta del grup.

Cooperació
i lideratge

- Seleccionen els valors morals i prefereixen alguns com: el sentit de l'honor -noble-
sa i dignitat -, sinceritat -signe de personalitat -, valentia i lleialtat.
- La moral, per aquesta edat, és basa a comprometre tot el seu ser a la
recerca de la imatge ideal de si mateixa.
- Rebuig a normes imposades: dificultat d’assumir normes que no hagen estat
prèviament raonades.
- Major complexitat en raonaments morals, fins i tot en principis abstractes
com la generositat i l'altruisme.
- S'oposen als valors familiars i exploren idees i actituds diferents.
- El líder és l'espill en què es reflexa el grup: si està en contra d'alguna cosa,
costarà fer que el grup es motive; en canvi, si hi està a favor el grup el seguirà.

Servei

- No se'ls pot imposar que visquen certs valors; els han de descobrir per ells
mateixos.
- Tenen un coneixement més real de la societat.
- Prenen major consciència dels altres, així com de la pertinença a una deter-
minada classe social.
- Apareix l'identificació amb tendències polítiques.

fev - rosa dels vents pioners 11

p
ioners

Àmbit Descobrir- Relació amb el món

Tecnologia

- Tenen criteris molt variables condicionats per les modes o la televisió.
- La necessitat de sentir-se a prop i no perdre's res del grup d'amics provoca
que tant internet com el mòbil tinguen una gran importància en les seues vides.
- Es veuen pressionats pels seus grups de referència per a tindre un mòbil.
- Es veuen pressionats també per a tindre certes marques i models amb carac-
terístiques determinades.
- Existeix rivalitat entre ells pel preu, aspecte, característiques i capacitats
dels dispositius.
- Apareixen diferents graus de dependència d'ús del mòbil i internet, i poden
arribar, fins i tot, a casos d'addicció.
- Internet respon a la necessitat adolescent d'explorar i descobrir coses i per-
sones noves, de tindre noves experiències.
- En la majoria de casos pot contribuir a una major unió del grup, que no es
separa en tot el dia (matí escola, vesprada eixir, nit xat).
- En altres casos, contribueix de forma determinant a fomentar l'aïllament i la
dependència en aquesta tecnologia per tal de relacionar-se.
- Els xats i mons virtuals són una manera d'eixir al món lliures del cos físic i els
complexos que s'experimenten a aquestes edats.
- Redueix la necessitat d'afrontar els complexos i créixer superant-los.
- Els permet explorar els seus diversos jo de forma anònima.

Treball

- En apropar-se la fi de l'ensenyament obligatori comencen a plantejar-se el
seu futur.
- Per part dels pares i de la societat es veuen obligats a triar quin serà el seu
futur.
- Tendeix a percebre esdeveniments amb caràcter immediat.
- Els costa planificar a llarg termini.

Medi
ambient

- Major consciència de l'entorn.
- Els primers plantejaments vegetarians apareixen en aquesta edat, princi-
palment en les xiques.

Consum

- Viu la necessitat d'estar a l'altura de la resta per a no sentir-se desplaçat.
- A nivell estètic (roba, accessoris, cosmètics) s'enquadra dins d'un determi-
nat grup en la recerca de definir-se a si mateix.
- L'oci en grup s'associa a activitats que necessiten una inversió econòmica.
- Els diners comencen a ser motiu de discriminació.
- Cobra molta importància l'economia personal. Primeres "ruïnes". Primers
"estalvis".

12 pioners fev - rosa dels vents

p
io

ne
rs

Tingues en compte que...

Els distints àmbits no són compartiments estancs, per la qual cosa cada jove madura d'una mane-
ra distinta depenent de factors com la família, l'herència genètica, la cultura en què viu immers, etc.
Cada jove pot estar madurant correctament en un o diversos àmbits i no en altres.

Àmbit Buscar - Relació amb la trascendència

Comprensió

- No tenen prou basta amb una religió basada en normes i en les seues
manifes- tacions convencionals.

- Solen percebre-les com una part no fonamental de la religió.
- Tendeixen a caricaturitzar les imatges i els models més dogmàtics (l'in-
fern és un invent, l'Eglésia).
- Apareixen amb intensitat les preguntes trascendents: "D'on vinc? Per què
existesc? Tinc un fi o una finalitat? Què passa quan morim?"
- Reconeixen l'espiritualitat com un camí personal.
- Tenen la necessitat de fer seues les propostes que han escoltat des de
ben menuts.
- El desig de ser lliure i autònom, així com el sentit crític, fan que es posen
en dubte les idees heretades.
- Quan aquestes propostes no responen a les sensacions i sentimients tras-
cendents del jove, apareixen dubtes i/o ruptures, en diferents graus d'in-
tensitat.
- Per culpa d'aquest procés es genera en un primer lloc una inseguretat
que pot afectar l'autoestima.
- La pressió o el suport (en qualsevol dels sentits) del grup d'iguals i de
figures de referència rellevants en la seua vida influiran de manera
determinant en la direcció del camí que seguisca.
- Allò trascendent és afirmat com a tal -influeix l'educació familiar, l'esco-
la i el medi ambient-.
- El grup de compromís en la fe aprofundeix en la religiositat de l'adoles-
cent i l'obri als altres.

fev - rosa dels vents pioners

p
ioners

La participació activa del jove és necessària
perquè es produïsquen aprenentatges significa-
tius. Per a açò és important que el jove es senta
motivat. Això s'aconseguirà amb activitats o
accions que formen part dels seus interessos.

Actualment estem vivint grans transforma-
cions en la nostra societat que han provocat
canvis en els centres d'interés dels nostres joves.
Els motiven les noves tecnologies com Internet,
els mòbils, les consoles, l'ordinador...; la moda,
les marques i la seua imatge exterior; les motos;
la sexualitat; les drogues; els concerts; la músi-
ca; la festa; les discoteques; la televisió; les
revistes...

Vivim en la societat del moment, de la velo-
citat. Es busca l'èxit immediat però no existeix
el valor de l'esforç. Les empreses són projectes
a mitjà i llarg termini, i per això corre el risc de
perdre la motivació pròpia dels joves; en efec-
te, se li atorga més pes al resultat final que al
procés.

Els seus centres d'interés estan molt mediatit-
zats, tanmateix, de vegades els interessos res-
ponen a realitats senzilles però essencials:
recerca d'afecte, de reconeixement del grup,
por, necessitat de pertànyer a un grup d'amics,
seguretat, recerca de noves experiències,
comoditat…

Paper de l'educador

Per a poder dur a terme la nostra tasca edu-
cativa d'una manera eficaç, és necessari conéi-
xer els centres d'interés dels nostres pioners, ço
és, quines coses els motiven.

El nostre paper no és modificar els seus cen-
tres d'interès sinó ampliar-los, ja que açò enri-
queix la ment del jove i l'estimula a pensar en
altres temes diferents als que la societat li sol
transmetre. A partir d'ací, el jove serà qui haurà
de decidir quines són les seues motivacions.

11..22.. Centres d'interés

13

11..33.. Influències de l'ambient
Les influències que els pioners reben del seu

entorn són nombroses i en gran part marquen i
repercuteixen en els seus centres d'interés. La
publicitat i els mitjans de comunicació tenen una
capacitat il·limitada de crear necessitats, inte-
ressos i desitjos.

Els joves reben influències de l'escola o insti-
tut, la família, el seu grup d'amics i la seua
parella, la televisió, internet i els videojocs, les
activitats extraescolars, la seua
ciutat/barri/poble …

Cal que fem una menció especial als canvis
que estan havent amb les noves tecnologies.
Açò obri als joves un nou món ple de motiva-
cions i interessos que és important tindre en
compte donada la seua novetat:

14 pioners fev - rosa dels vents

p
io

ne
rs

* Internet respon a la necessitat de l'adolescent d'explorar i descobrir coses i
persones noves, de tindre noves experiències.

* Internet i els xats són una manera d'eixir al món, lliure del cos físic i dels com-
plexos propis d'aquestes edats.

* En la majoria de casos pot contribuir a una major unió del grup, que no es
separa en tot el dia (matí escola, vesprada eixir, nit xat).

* En altres casos, contribueix de forma determinant a fomentar l'aïllament i la
dependència d'aquesta tecnologia per tal de relacionar-se. Així mateix, redueix
la necessitat d'afrontar els complexos i créixer superant-los.

* L'aparició de mons virtuals (Worlf of Warcraft, Hotel Habbo...) permet crear
un personatge virtual que els altres usuaris percebran com el jove desitge ser
percebut, tot portant a l'extrem les possibles conseqüències (positives i negatives)
dels xats.

Com veiem, és necessari no sols ser conscient dels centres d'interés dels pioners, sinó també tindre
clar que cal construir nous interessos que desperten la volunta autèntica i els desitjos interns de cadas-
cun de nosaltres. També és important l'educació per als mitjans de comunicació: una educació crítica
que desvelle els llenguatges ocults de la publicitat, a través dels quals conformen el nostres interes-
sos i el nostre desig.

fev - rosa dels vents pioners

p
ioners

22.. L'EDUCADOR EN
L'EXPEDICIÓ

15

16 pioners fev - rosa dels vents

p
io

ne
rs

1.Participar activament, coordinar i animar l'e-
laboració, seguiment, execució i avaluació del
PEA.

2. Participar activament en la vida del seu grup
i en les seues estructures. Organitzar, coordinar
i animar la seua unitat.

3. Establir relacions amb els pares i mares de la
seua unitat per a afavorir una tasca educativa
integradora.

4. Responsabilitzar-se de la seua pròpia forma-
ció i motivar i acompanyar en la formació dels
seus companys d'unitat.

5. Animar a la participació activa dels membres
de la seua unitat en les diferents estructures
federatives i col·laborar amb les entitats del
seu entorn més proper (associacions, parròquia,
entitat patrocinadora, etc.)

6. Animar i coordinar l'elaboració, portar el
seguiment i avaluació dels programes perso-
nals, els dels equips i els d'unitat, tenint en
compte les necessitats i capacitats de la perso-
na.

7. Responsabilitzar-se del seu propi desenvolu-
pament, afavorir el dels membres de la seua
unitat i viure els valors cap als quals tendeix el

22..22.. Funcions del coordinador
en l’Expedición

22..11.. Funcions de l'educador en
l’expedició

1. Participar activament en l'elaboració, segui-
ment, execució i avaluació del PAG.

2. Participar activament en la vida del seu grup
i en les seues estructures.

3. Establir relacions amb els pares i mares de la
seua unitat per a afavorir una tasca educativa
integradora.

4. Responsabilitzar-se de la seua pròpia forma-
ció i acompanyar en la formació dels seus com-
panys d'unitat.

5. Participar activament en les diferents estruc-
tures federatives i col·laborar amb les entitats
del seu entorn més proper (associacions, parrò-
quia, entitat patrocinadora, etc.)

6. Elaborar, portar el seguiment i avaluar els
programes personals, els dels equips i els d'uni-
tat, tenint en compte les necessitats i capacitats
de la persona.

7. Responsabilitzar-se del seu propi desenvolu-
pament i viure els valors cap als quals tendeix
el model de persona que proposem per a cons-
truir un món millor.

8. Aplicar el mètode projecte com a sistema de
treball que es desprén de la pedagogia escol-
ta.

9. Participar activament i de manera responsa-
ble en la tasca educativa de la seua unitat i del
grup.

10. Realitzar activitats segures.

fev - rosa dels vents pioners

p
ionersmodel de persona que proposem per a cons-
truir un món millor.

8. Vetllar per l'aplicació del mètode projectes
com a sistema de treball que es desprèn de la
pedagogia escolta.

9. Participar activa i responsablement en la
tasca educativa de la seua unitat i del grup.

10. Vetllar per la seguretat de les activitats que
es realitzen en la seua unitat.

11. Vetllar per la tasca educativa de la seua
unitat i del grup.

12. Coordinar i gestionar campaments i llocs
d'acampada.

22..33.. Orientacions per a l'edu-
cador de pioners

Ser educador no és senzill i requereix una
sèrie de capacitats. Açò no significa que hagem
d'excloure totes aquelles persones que no com-
plisquen açò al 100%, però sí que haurien de
convertir-se en un ideal cap al qual avançar.
L'equip d'educadors ha d'estar atent al seu
propi progrés i acompanyar-se uns a altres per
a millorar dia a dia.

Per als educadors de pioners és recomana-
ble una edat mínima de 21 anys. Açò es justifi-
ca per diversos motius: la diferència d'edat
amb els pioners aporta una visió distinta de la
realitat i ajuda a establir una distància suficient
en el període evolutiu de pioners i educadors.
Per altra banda, és més fàcil que puguem des-
envolupar el nostre paper com a model si tenim
una edat en què els pioners ens observaran com
a un referent adult amb experiència en situa-
cions similars a les que ells viuen.

Com hem vist, hi ha una sèrie de capacitats

que hem de desenvolupar i podem diferenciar-
les en aquelles que resulten bàsiques o priorità-
ries i les que resulten interessants encara que no
fonamentals per a der a terme la nostra tasca.

17

18 pioners fev - rosa dels vents

p
io

ne
rs

Coneixements Habilitats Actituds

Coneixement del Programa
de Joves

Recursos per a l'animació

Habilitats de relació perso-
nal

Habilitats de treball en
equip

Responsabilitat
Consciència de ser un model

Animador
Acompanyant

Mètode general i de totes les
branques

Interessos dels adolescents

Capacitat d'improvisació
Control de diferents situa-

cions
Tècniques en la natura

Tallers i dinàmiques

Actiu
Imaginatiu
Desinhibit
Creatiu

Comprensiu
Pacient
Empàtic
Assertiu

Atent a la diversitat dels
xavals

Model dels valors en què
educa

In
te

re
sa

nt
s

Fo
na

m
en

ta
ls

fev - rosa dels vents pioners

p
ioners

33.. OBJECTIUS EN
L'EXPEDICIÓ

19

20 pioners fev - rosa dels vents

p
io

ne
rs

1/4

Objetius específics:

Continguts a treballar en la branca:

- Recollir informació percebent el medi que l'envolta amb els cinc sentits.
- Investigar al voltant de diferents fets del seu medi i saber organitzar la infor-
mació extreta.
- Aprendre a resoldre els conflictes de manera pacífica (no violenta).

- Assertivitat
- Responsabilitat
- Actitud crítica
- Afany de progrés
- Construir, transformar
- Estimulació dels cinc sentits
- Creativitat, imaginació
- Superació
- Autonomia

Objetius específics:
- Interessar-se per l'adequada expressió de les pròpies emocions.
- Ser capaç de reconéixer les seues pròpies emocions.
- Analitzar i respectar els sentiments i les emocions dels altres.

Continguts a treballar en la branca:
- Sentiments
- Empatia
- Assertivitat

2/4

Línia educativa: Intel·lectual
Viure-Relació amb u mateix

Línia educativa: Afectiva
Viure-Relació amb u mateix

fev - rosa dels vents pioners

p
ioners

Objetius específics:

Continguts a treballar en la branca:

- Acceptar les seues limitacions i potencialitats així com les dels altres.
- Interioritzar una imatge positiva de si mateix.
- Valorar els aspectes de la seua vida i establir prioritats.
- Ser feliç.
- Prendre decisions.
- Gaudir de les activitats quotidianes.
- Analitzar els diferents punts de vista d'una situació.
- Acceptar i acomplir amb les seues responsabilitats.
- Afrontar les situacions amb optimisme.
- Integrar el seu desenvolupament personal dins d'una comunitat.
- Prendre decisions i acceptar les seues conseqüències.
- Tindre seguretat en la realització de les activitats quotidianes.

- Piràmide de Maslow
- Jerarquia de valors
- Equilibri emocional
- Pensament lateral
- Visió crítica
- Treball, estudis
- Habitatge
- Parella
- Felicitat, alegria
- Esforç
- Marc social - comunitat
- Desenvolup. personal i comunitari
- Limitacions i potencialitats
- Organització del temps
- Sentit de l'humor
- Superació
- Presa de decisions
- Estils de vida
- Responsabilitat
- Autoestima

21

3/4Línia educativa: Caràcter
Viure-Relació amb u mateix

22 pioners fev - rosa dels vents

p
io

ne
rs

Objetius específics:
- Explorar altres formes de vida i considerar que la diversitat és enriquidora i
no una amenaça.
- Saber conviure amb qualsevol persona sense discriminació alguna.
- Aprendre a afrontar els conflictes que produeix la relació amb els altres.
- Saber posar-se en el lloc de l'altre.
- Desenvolupar estratègies de no-violència.

Objetius específics:
- Valorar i respectar la seua sexualitat i la dels altres com una expressió d'a-
mor.
- Realitzar activitats sense discriminació de gènere cap a ells i cap als altres.
- Desenvolupar la seua sexualitat saludablement amb u mateix i amb els altres.
- Promoure hàbits d'higiene i ordre al seu voltant.
- Adquirir hàbits de salut i benestar gaudint de l'esport.
- Analitzar i valorar les causes de l'anorèxia i bulímia, criticant el model de
bellesa que es troba a la base.

Continguts a treballar en la bran-
- Gènere
- Sexualitat
- Afectivitat
- Mètodes anticonceptius

- Malalties de transmissió sexual
- La pràctica de l'esport
- Anorèxia i bulímia
- Drogues i temps d'oci

4/4Línia educativa: Física
Viure-Relació amb u mateix

1/3Línia educativa: Convivència
Servir-Relació amb els altres

fev - rosa dels vents pioners

p
ioners

23

Continguts a treballar en la bran-
- Heterogeneitat: immigrants, religió,
sexe, classe social, idees polítiques,
discapacitats (físics, psíquics, senso-
rials).
- Empatia.
- No-violència
- Integració.

- Interculturalitat.
- Prejudicis socials o nacionalistes.
- Resolució de conflictes.
- Habilitats de comunicació.
- Anàlisi i identificació amb l'entorn
cultural del barri, ciutat, país… i cons-
trucció de la diversitat.

Línia educativa: Cooperació
Servir-Relació amb els altres

2/3

i lideratge.

Objetius específics:
- Desenvolupar habilitats de cooperació i treball en equip per realitzar projec-
tes col·lectius.
- Experimentar l'autolideratge (pròpies propostes) front a propostes publicità-
ries mitjançant autorreflexions, comentari grupal, sospita, crítica i presa de deci-
sions (vs. impulsivitat).
- Ser capaç d'explicar com tot el món forma part d'un sistema interrelacionat i
equilibrat i que el desenvolupament sostenible engloba la interdependència
entre molts factors humans i ambientals.
- Ser capaç de situar l'acció local en un context global.

Continguts a treballar en la bran-
- Esperit crític
- Formes d'ajuda
- Cooperació
- Implicació, participació

24 pioners fev - rosa dels vents

p
io

ne
rs

Objetius específics:
- Aprofundir sobre els coneixements adquirits del seu medi.
- Adoptar actituds concretes entorn al desenvolupament sostenible del medi
ambient.

Continguts a treballar en la bran-
- Curiositat, inquietud
- Explorar
- Obertura a l'entorn
- Respecte
- Relació amb la natura (vivència...)
- Flora i fauna
- Geologia
- Rutes naturals
- Campisme
- Orientació i topografia
- RRRR(reciclar, reutilitzar, reduir, recuperar)

Objetius específics:
- Ser capaç d'explicar els Drets Humans i les diferents formes en què aquestos
poden ser negats o promoguts a través de factors socials,econòmics, polítics i cul-
turals.
- Ser capaç d'aplicar-los a la seua vida i actuar en conseqüència.

Continguts a treballar en la branca:
- Unitat del servei
- Altruisme: gratuïtat
- Reflexió crítica i democràtica
- Autoaprenentatge i coherència amb ell

3/3Línia educativa: Servei
Servir-Relació amb els altres

1/6

Línia educativa: Medi Ambient
Descobrir-Relació amb el món

fev - rosa dels vents pioners

p
ioners

Objetius específics:
- Contrastar fonts d'informació distintes per conéixer diferents punts de vista.

Continguts a treballar en la branca:
- Curiositat, inquietud
- Explorar
- Afany de progrés
- Diferents mitjans de comunicació: ràdio, premsa, TV, Internet...

25

Línia educativa: Informació
Descobrir-Relació amb el món

2/6

i mitjans de comunicació

3/6Línia educativa: Tecnologia
Descobrir-Relació amb el món

Objetius específics:
- Utilitzar les seues habilitats tècniques i manuals per realitzar tasques útils i cre-
atives.
- Realitzar un ús responsable de les tecnologies.
- Gaudir de les relacions socials sense necessitat de les noves tecnologies.
- Conéixer els beneficis i els perjudicis de les noves tecnologies.

Continguts a treballar en la branca:
- Curiositat, inquietud
- Creativitat
- Gaudi
- Ús de les tecnologies: Internet, videojocs, mòbil, mp3, TV...
- Habilitats tècniques i manuals

26 pioners fev - rosa dels vents

p
io

ne
rs

Objetius específics:
- Prendre de manera conscient, responsable i coherent totes les seues decisions.
- Esforçar-se per avançar en el seu creixement personal.

Continguts a treballar en la branca:
- Afany de progrés
- Responsabilitat
- Autonomia
- Esforç, treball, superació
- Actitud crítica
- Estudis
- Eixides professionals o formatives després dels 16 anys.

Objetius específics:
- Desenvolupar una actitud crítica cap al consumisme.
- Consumir sent conseqüent amb el seu propi criteri, identificant les diferents
modes existents.
- Conéixer la promoció del consum a nivell mundial.

Continguts a treballar en la branca:
- Actitud crítica
- Responsabilitat
- Austeritat
- Consum de productes
- Consum de recursos
- Modes i marques
- Economia
- Globalització
- Piràmide de Maslow

4/6Línia educativa: Consum
Descobrir-Relació amb el món

5/6Línia educativa: Treball
Descobrir-Relació amb el món

fev - rosa dels vents pioners

p
ioners

Objetius específics:
- Conéixer i respectar les diferents manifestacions de la pròpia cultura.
- Explorar diferents cultures i interrelacionar-se amb elles desenvolupant actituds
de respecte.
- Gaudir de les manifestacions i tradicions culturals com a font de coneixement i
oci.

Continguts a treballar en la branca:
- Curiositat, inquietud
- Descobriment
- Respecte
- Tradicions
- Cultures del món (interculturalitat)
- Literatura
- Art
- Música
- Llengua

27

6/6Línia educativa: Cultura
Descobrir-Relació amb el món

Objetius específics:
- Resoldre els dubtes que li sorgixen en el procés de la seua recerca personal,
compartint la pròpia experiència de fe amb la resta del grup i l'acompanya-
ment de l'educador.
- Estimular la seua creativitat i véncer la seua timidesa buscant l'expressió de la
seua espiritualitat.
- Entendre Jesús com a model per a viure tots els valors que poden anar trans-
formant la nostra vida i el món.
- Intuir la presència d'allò diví en tot allò humà: en l’amor, en el fracàs, en la des-

transcendència
Buscar-Relació amb la

1/3

Línia educativa: Conéixer

28 pioners fev - rosa dels vents

p
io

ne
rs

orientació, en el compromís...
- Adquirir un sentit de comunitat, compartint-ho tot, somiant junts i treballant per
i amb els altres.
- Estar receptius a les aportacions dels altres per a ajudar-nos a créixer junts.
- Ajudar-nos del contacte amb altres cultures i creences per a enriquir-nos mútua-
ment.

Continguts a treballar en la branca:
- Inquietuds, dubtes, reflexió, parar-se a pensar
- Posicionament, plantejar-se les pròpies creences

Objetius específics:
- Viure el servei i el compromís activament dins i fora del grup, per a sentir-se
partíceps de la construcció d'un món millor.
- Descobrir i valorar realitats del nostre entorn que viuen amb i pels més neces-
sitats.

Continguts a treballar en la branca:
- Inquietuds, dubtes, reflexió, parar-se a pensar
- Obertura
- Posicionament, plantejar-se les pròpies creences

transcendència
Buscar-Relación amb la

2/3

Línia educativa: Viure

fev - rosa dels vents pioners

p
ioners

Objetius específics:
- Valorar les xicotetes coses de la vida, els xicotets detalls, que es donen al nos-
tre voltant.
- Expressar les emocions al grup: alegria, tristesa, esperança...
- Posar-se en el lloc dels altres per a entendre'ls i així enfortir el grup.
- Integrar les seues accions i reflexions en l'àmbit d'un marc més gran (grup,
federació, poble, església, ciutadania...).
- Contemplar la natura per a integrar-se en ella i deixar-s’hi transformar.
- Reflexionar sobre la vida i tot el que ens envolta.
- Veure l'espiritualitat allà on estiguem, en tota persona amb qui estiguem i amb
u mateix.
- Utilitzar el cos com a element fonamental d'expressió de l'espiritualitat.

Continguts a treballar en la branca:
- Interreligiositat
- Ser transcendent
- Obertura
- Concreció de la transcendència
- Recerca del sentit
- Opció pels empobrits

29

transcendència
Buscar-Relació amb la

3/3

Línia educativa: Celebrar

30 pioners fev - rosa dels vents

p
io

ne
rs

44.. ELS ELEMENTS
DEL MÈTODE ESCOL-
TA EN L'EXPEDICIÓ

fev - rosa dels vents pioners

p
ioners44..11.. Marc simbòlic

El marc simbòlic és una adaptació de la rea-
litat al llenguatge del joc, per a facilitar-ne la
comprensió. Durant les etapes anteriors ha tin-
gut una importància especial l'ambient de fan-
tasia que a poc a poc ha anat deixant pas a la
realitat. Amb als pioners podem aventurar-nos
en una presentació més clara i propera del món
real.

És a través del marc simbòlic com presentem
i facilitem la vivència d'un determinat estil de
vida i una forma de ser persona. Per això utilit-
zem els mateixos elements que defineixen una
societat (uns valors determinats, unes normes,
uns models, una organització social i una simbo-
logia); això sí, adaptats al llenguatge quotidià
de l'expedició.

44..11..11.. Marc simbòlic estable de l'expedició

Expedició. (Del lat. expeditio, -onis). f.
Excursió per a realitzar una empresa en punt
distant. És la unitat formada per pioners.

Pioner, ra. (Del fr. pionnier). m. y f. Persona
que inicia l'exploració de noves terres. m. y f.
Persona que dóna les primeres passes en algu-
na activitat humana. U. t. c. adj. Cadascun dels
membres de l'expedició.

El lema de l’expedició es descobrir.

31

Els viatges d'Ulisses

Ulisses decideix anar-se'n el més prompte
possible de Troia. Està ansiós per arribar a
Ítaca després de deu anys. Parteix amb
Meneleu però discuteix amb ell i torna amb
Agamenó, que està organitzant un sacrifici als
déus. Després es fa a la mar. En aqueix instant
esclata una tempesta terrible. Ulisses perd el
rumb, en certa manera ix del món conegut i
entra en un altre de més enllà.

Aquest és l'element de fantasia que utilitza-
rem com a fil conductor. L'expedició, igual que
Ulisses, inicia un camí en un món desconegut per
descobrir. Amb tot açò proposarem el pas per
l'expedició com un camí, però no un sender per

32 pioners fev - rosa dels vents

p
io

ne
rs

Carta pionera (valors socials): Expressa els
valors amb què cada pioner es compromet a
progressar i viure durant el seu pas per l'expe-
dició (veure 4.2. Llei i Promesa).

Codi de l'expedició (normes i costums): És la
relació d'objetius i normes pels quals es regeix
l'expedició. També pot recollir els costums o tra-
dicions pròpies de la branca (veure 5. Mètode
projectes).

Models de persona: L'expedició ofereix
alguns models de persona sobre els qual
podem treballar juntament amb els pioners.
Aquests expressen tant aquells valors positius
en què eduquem com aquells que resulten
rebutjables.

- Ulisses (“L'Odissea d'Homer”)
- Les sirenes. Simbolitzen l'apariència,

allò efímer; tot allò que des de la societat ens
atrau sense plenar les nostres vides (consumis-
me, imatge…).

Elements del marc simbòlic

SOCIETAT

Valors socials

Normes socials

Models de persona

Relació i
organització

social

Ritus i símbols

EXPEDICIÓ

Carta pionera

Codi d'expedició

Ulisses i altres

Equips, consell d'empresa i
assemblea

Cerimònies i simbologia

��

recórrer sinó un per crear, en el qual només
coneguem el lloc des d'on partim i allà on volem
arribar. Igual que en el poema Ítaca
(Constantin Kavafis), allò important d'aquest
viatge no és el lloc on anem sinó el propi camí.
Són les experiències que viuran els pioners en el
seu pas per l'expedició les que li donaran valor.

L'activitat de l'expedició s'enfocarà segons
dues idees clau:

La primera serà la de descobrir: a u mateix,
els altres, el món i el sentit. Sorgeix del propi
pionerisme, obrir nous camins i recórrer-los per
a poder mostrar-los a altres…

La segona és la itinerància: entesa com
el fet de caminar sempre, buscant nous llocs en
els quals endinsar-se per a trobar noves idees,
sensacions, aprentatges…

fev - rosa dels vents pioners

p
ioners

44..11..22.. Marc simbòlic de l'empresa
En cada empresa que realitzem desenvolu-

parem un marc simbòlic diferent a més de l'es-
table que ja hem vist. En aquest marc simbòlic
hauran d'aparéixer els mateixos elements ante-
riors (uns valors determinats, unes normes, uns
models, una organització social i una simbolo-
gia) adaptats segons el tema del projecte.

Per a açò proposem mantindre les dues
idees clau a les quals féiem referència al prin-
cipi: la descoberta i la itinerància. D'aquesta
manera, les empreses estaran orientades a
conéixer el món en tots els seus aspectes i des-
cobrir les possibilitats que ofereix.

Per exemple, podeu buscar a persones que
hagen sigut pioneres de l'activitat que aneu a
realitzar i utilitzar-los com a models. Si l'empre-
sa tracta sobre l'ecologia podem conéixer una
plataforma que defense un determinat espai
natural…

33

Paper de l'educador

- Enriquir les empreses incloent un marc sim-
bòlic que s'aprope a la realitat i al seu
entorn.
- Utilitzar els diferents elements del marc
simbòlic, fent-los presents en el dia a dia de
la branca i els equips.

Joc democràtic (relacions i organització
social): L'expedició té una estructura interna
que facilita la participació de tots els seus
membres i el seu funcionament. És una forma
d'aprendre la democràcia vivint-la en primera
persona (veure 5. Mètode projectes)

Cerimònies i simbologia (ritus i símbols): Les
cerimònies en l'expedició seran el punt de tro-

bada on reconèixer la progressió de cada pio-
ner. Es tracta de moments o espais en els que
celebrar cada fet important (promesa, canvi
d'etapa, fi d'empresa…). Els símbols són els
elements externs que identifiquen a un pioner
amb el grup, l'expedició o el seu equip o donen
a conèixer la seua progressió personal (veure
6.5. Cerimònies i simbologia).

34 pioners fev - rosa dels vents

p
io

ne
rs

Adherir-se a la carta pionera implica que
s'ha conegut la branca, i el pioner estarà dispo-
sat a comprometre-s'hi.

El moment en què el pioner decideix adhe-
rir-se a la branca, es representa a través de la

promesa.
La promesa ha de ser personal, i l'ha de

redactar el mateix pioner. Ell és qui millor pot
expressar el seu propi compromís i així aconse-
guirem:

44..22.. Llei i promesa
L'adaptació de la llei escolta als pioners es

duu a terme mitjançant la carta pionera, que
defén ideològicament l'expedició, per tant
haurà d'estar sempre present en el lloc on des-
envolupem les nostres activitats. La Carta pre-

tén ser una guia per a la branca, i per a cadas-
cun dels pioners. Aquesta carta recollirà els
valors que l'escoltisme proposa, adaptats a l'e-
dat dels pioners.

Els pioners aprenen de la vida i la vivim amb decisió.
Ens coneixem i acceptem però mai deixem de millorar.

Inventem i creem, per això som actors i no espectadors.
Rebutgem la injustícia i dediquem a tots la mateixa atenció.

Triem Jesús de Natzarèt, com a model de vida.
Vivim la nostra fe i respectem la dels altres.

Ens ajudem entre nosaltres per a continuar creixent dia a dia.
Volem descobrir allò que ens envolta, per construir així un món

on tots siguem més feliços.

CARTA PIONERA

- Un compromís molt més profund, que naix de la seua pròpia anàlisi.
- Un compromís molt més real, i per tant serà més probable que el duga a
terme i hi siga coherent.
- El pioner reflexionarà abans d'actuar, seguint així la nostra proposta d'e-
ducació per l'acció.

fev - rosa dels vents pioners

p
ioners

35

La promesa és, per tant, el punt de partida
del progrés personal del pioner però no es
tracta d'un text impersonal que es penja en una
paret i s'oblida; ha de ser un eina viva i dinà-
mica que s'ha d'anar adaptant als diferents
moments. Es recomanable que els objectius de

l'escoltisme hi estiguen expressats de forma
comprensible i apropiada.

Per a redactar-la, serà important que tinga
sempre com a referència:

- Els principis fonamentals de l'escoltisme, és a dir, els deures amb u mateix,
amb els altres i amb Déu.
- La carta pionera.

Condicions que possibiliten la promesa com a instrument pedagògic:

D Que siga percebuda pel pioner com quelcom interessant, atractiu, com un projecte de vida;
mai com una obligació i menys com una imposició.
D Que siga lliure de forma que l'expedició, l'ambient o els responsables no la condicionen.
D Que estiga ben preparada: el pioner ha d'haver-se adonat de quin és l' "estil pioner" per
mitjà de:

- L'ambient de la branca, el seu acompanyant.
- El diàleg amb altres pioners i amb el kraal.
- La reflexió personal, motivada per lectures, materials de reflexió...

D Que siga personal: estudiar la conveniència o necessitat que cada pioner expresse amb
paraules seues a què es compromet concretament.
D Que estiga ben simbolitzada mitjançant un cerimonial adequat.

Paper de l'educador

- Ser exemples vius de la llei i la promesa escolta. Només així podrem propo-
sar als nostres joves que es comprometen amb el seu propi desenvolupament,
seguint aqueixos mateixos principis.
- Facilitar el reconeixement dels valors de la llei en les accions quotidianes.

36 pioners fev - rosa dels vents

p
io

ne
rs

44..33.. Educació per l'acció
Abans que res, cal recordar que el pioner és

el protagonista. El mètode escolta es defineix
per l'educació basada en el protagonisme de
l'educand en tot el procés d'aprenentatge. Açò

vol dir que són els pioners els qui programen,
realitzen i avaluen a través de l'esquema:

Acció Reflexió Acció

Aquest esquema planteja la vivència d'ex-
periències en primera persona. En el cas de pio-
ners, parlem d'adolescents amb capacitat d'a-
nalitzar la realitat que els envolta per a des-
prés actuar en conseqüència, és per açò que
buscarem que aquestes experiències es desen-
volupen en contacte directe amb la societat,
allunyant-nos de l'ambient de fantasia de les
branques anteriors.

Aquesta actitud activa també es treballa
mantenint una posició crítica relativa al món que
els envolta. Açò és especialment possible de

treballar amb els pioners donat que es troben
en una edat en la qual qüestionen i critiquen tot
allò que els envolta. Així doncs, el deure de l'e-
ducador és saber canalitzar aquest sentit crític
cap a una actitud constructiva.

Finalment hem de destacar que l'educació
per l'acció també inclou l'exemple que els edu-
cadors donem als pioners, uns joves que bus-
quen referents externs. És per això que els nos-
tres actes són tan importants i han de ser conse-
qüents amb el model de persona que propo-
sem.

� �

Paper de l'educador

- Facilitar experiències de contacte amb la realitat i el context social, la qual cosa ens
permet apropar-nos a la missió transformadora de l'escoltisme.
- Acompanyar durant les activitats i projectes com un membre més de la unitat, ofe-
rint el suport necessari, però evitant condicionar les decisions.
- Ajudar a descobrir els interessos propis dels pioners.

fev - rosa dels vents pioners

p
ioners44..44.. Vida en xicotets grups

Sabem que la importància del treball en
xicotet grup radica en el contacte directe, afec-
tiu i espontani entre els xavals, per això orga-
nitzem l'expedició en equips de 5 a 8 adoles-
cents, en els quals intentem que els xavals es
senten el més còmodes possible per a així
poder madurar tant en l'aspecte personal com
en el grupal.

Per consegüent, hem de tindre en compte
diversos aspectes a l'hora de la formació dels
equips com a l'hora de les relacions naturals
dels xavals, que, tot i que normalment preferei-
xen estar a prop dels seus amics més propers, a
vegades els abelleix treballar amb altres
xavals de l'expedició que no coneixen molt, de
manera que l'educador ha d'estar a l'aguait
d'aquestes coses per a detectar-les i fomentar
que aquests xavals isquen dels seus cercles d'a-
mics íntims per a explorar nous vincles afectius.
Proposem la formació d'equips respectant les
relacions naturals, però cal tindre en compte la
necessitat que sempre hi haja un pioner de ter-
cera etapa, per a possibilitar la funció de l'a-
companyant que, tal i com proposem en la pro-
gressió personal, ha de ser d'un pioner en ter-
cera etapa amb un en primera. Per tant creiem
convenient que es condicione la naturalitat de
l'equip al fet que sempre hi haja un pioner en
l’última etapa.

Respecte a la duració de l'equip de pioners,
proposem que aquesta siga d'una ronda solar,
és a dir, que el mateix grup de xavals treballe
durant aproximadament uns deu mesos en el
mateix equip ja que com podem llegir en “Las
cuatro fases de la formación de un grupo“
(Handy, 1995):

Formació: "El grup encara no és cap grup,
sinó un conjunt de diferents individus. Els indivi-
dus es volen presentar amb la seua pròpia
identitat i impressionar els altres individus… El
grup negocia regles bàsiques de com es com-
portaran entre ells i com prendran les seues
decisions en el futur".

Tempesta: "En aquesta fase existeixen con-
flictes interns en el grup i una falta d'unitat. Les
regles bàsiques del grup sobre els objectius, la
direcció i el comportament es trenquen i es
posen en dubte. La ruptura de les regles bàsi-
ques porta a conflictes i a una crisi en el grup.
Després d'haver superat aquesta crisi, el grup
novament es reuneix, aquesta vegada en base
a objectius, procediments i normes més realistes
que les primeres".

Normativa: "Per mitjà de l'acord i del com-
pliment de les normes i els valors comuns es
superen les tensions i s'enforteix la solidaritat
del grup. Els individus accepten el grup en total
i a cada individu en la seua peculiaritat. Es
desenvolupa una identitat de grup, en la qual
participa cadascú. Es desenvolupa l'esperit del
grup. Es reforça el desig d'harmonia".

Participació: "En aquest estadi el grup asso-
leix la seua maduresa i la seua major producti-
vitat. Per a arribar a aquest punt s'ha de pas-
sar per totes les tres fases. Tots els individus
estan disposats a assumir els rols que són neces-
saris per a dur a terme la tasca del grup...
Apareixen noves formes de veure les coses i
camins de solució".

37

38 pioners fev - rosa dels vents

p
io

ne
rs

Pensem que no és possible que l'equip passe
per les quatre fases que Handy proposa en els
dos o tres mesos que solen durar els projectes
en aquesta branca. Per tant creiem necessari
que aquests es mantinguen durant tota la ronda
perquè els adolescents que el formen no es
queden sempre en la primera fase, posant les
normes del grup sense arribar mai a posar-les
en pràctica. El resultat que obtindrem d'açò és
que quan l'equip arribe a final de ronda, si tot
ha anat bé, es trobarà en la fase de participa-
ció. Així que tindrem un equip a ple rendiment
amb una participació majoritària de tots els
pioners que el formen.

Per al bon funcionament del grup necessitem
un líder, un coordinador, algú que siga capaç
de portar el grup endavant en totes les situa-
cions; per això proposem un lideratge trasfor-
macional amb una duració anual, de ronda
completa. Aquest tipus de líder ha de ser un
pioner que sàpiga pensar en el bé de l'equip,
no en l'individual, ha de saber combinar perfec-
tament el càrrec de coordinador i el de mem-
bre de l'equip, també ha de saber actuar sobre
les causes dels problemes, ha de ser servicial i
difondre el servei entre la resta de l'equip,
també ha de ser humil, realista i amb els seus
principis molt clars. I no cal dir-ho, ha de ser i
sentir-se prescindible, de manera que lluny de
creure's el líder únic de l'equip, afavorisca la
participació i presa de responsabilitats de la
resta dels pioners. D'aquesta manera es facili-

tarà que la resta d'adolescents que pertanyen
a l'equip prenguen el rol de coordinador en
ocasions puntuals, com per exemple per a algu-
na activitat específica que coordine el seu
equip.

Per altra banda, també necessitem altres
càrrecs per a què el funcionament de l'equip
siga fluid. Per tots són coneguts el tresorer,
secretari, encarregat del material, intendent,
animador… No proposem un sistema fixe de
càrrecs ja que les necessitats de l'equip sempre
dependran del projecte que tinguen entre
mans; per tant els càrrecs seran per projectes,
no anuals, llevat del càrrec del cap d'equip que
sí serà per a tota la ronda. Aquesta és la millor
opció per a què els pioners desenvolupen diver-
sos rols i també contribueix que cap d'ells es
quede sense treball si l'empresa elegida no
inclou cap tasca específica per al seu càrrec.
Per exemple, què podria fer un intendent o cui-
ner en una empresa d'una obra de teatre? Per
aquest motiu, és necessari que a l'hora de plan-
tejar un projecte, els equips analitzen les neces-
sitats que els crearà i a partir d'ací seleccionen
els càrrecs que pensen que els ajudarà a des-
envolupar-les. D'aquesta manera també acon-
seguirem uns pioners més conscients del treball
que han decidit fer i possiblement més respon-
sables, ja que sabran que sense el seu treball,
l'empresa no anirà avant.

Paper de l'educador

- Orientar i facilitar el funcionament de la unitat amb una actitud democràtica.
- Enriquir el funcionament dels equips i cooperar en la resolució de conflictes.
- Facilitar espais i activitats suficients perquè els equips puguen desenvolupar el seu
potencial.

fev - rosa dels vents pioners

p
ioners44..55.. Programes progressius i

atraients
El nostre programa s'entén com una declara-

ció prèvia sobre el procés educatiu que segui-
ran els pioners en l'escoltisme. És un sistema que
defén totes les accions que realitzarem i els seus
objectius finals, encara que part de les activi-
tats es desenvolupen amb més o menys espon-
taneïtat en funció dels interessos i aspiracions
dels pioners.

Un programa educatiu ha de respondre tres
preguntes fonamentals:

39

Què fa un pioner en l'escoltis-
me? La resposta a aquesta pregunta
seria les activitats, que en el nostre cas es
troben generalment emmarcades en els
projectes (empreses).

Com ho fa? Ací parlem tant del
mètode com del sistema mitjançant el
qual organitzem les activitats que propo-
sem als pioners.

Per què ho fa? En aquest cas ens
referim als objectius educatius finals pro-
posats per a cada branca, que es defi-
neixen d'acord amb la missió i els princi-
pis de l'escoltisme.

El programa ha de facilitar en els pioners un procés en tres fases, sempre comptant amb l'a-
companyament dels educadors:

D Comprendre els objectius educatius. Açò implica conéixer-los i fer-los propis. Aquesta serà
la millor manera d'assegurar en els pioners una motivació per la proposta de desenvolupament
personal.
D Personalitzar la proposta als interessos, necessitats i aspiracions de cada pioner. Només així
podrem assegurar un programa útil i eficaç per a tots.
D Veure reconegut el progrés de forma que s'enfortisca l'autoestima i la motivació per a con-
tinuar el procés.

40 pioners fev - rosa dels vents

p
io

ne
rs

44..66.. Vida en la natura

El nostre programa ha de tenir un caràcter
progressiu, és a dir, ha de proposar un repte
continu per als pioners en totes i cadascuna de
les àrees de desenvolupament de la persona:
física, social, espiritual, afectiva, intel·lectual i
del caràcter. D'aquesta forma adquiriran con-
fiança i augmentant la seua motivació, però en
qualsevol cas ha d'ajustar-se a la realitat, a les
possibilitats i potencialitats de cada pioner, per
a poder assegurar que cada activitat suposarà

un progrés real.
El nostre programa ha de ser una proposta

atraient per als pioners. És per això que naix
de l'activitat espontània dels joves, utilitzant els
seus propis interessos com a eix del procés edu-
catiu. Aquesta idea planteja que han de ser els
pioners els qui proposen, en gran mesura, les
activitats a desenvolupar i, en molts casos, les
metes que es proposen aconseguir.

Paper de l'educador

- Ajudar a descobrir els propis interessos dels pioners.
- Acompanyar els pioners en el descobriment de les seues necessitats i
afavorir el desenvolupament de les seues potencialitats.
- Avaluar contínuament el progrés de cada pioner.

L'escoltisme considera la vida en la natura
com un dels elements del mètode. Més concre-
tament, en la branca de pioners l'hem de consi-
derar un pilar fonamental, ja que treballem
amb joves amb una edat on la recerca de noves
inquietuds és un tret definitori.

La branca pioners aposta per una educació
totalment integrada en la natura, i per la fona-
mentació de qualsevol treball a través d'aquest
espai.

En la natura podem trobar l'espai ideal on el
xaval pose en dubte totes les necessitats que la
societat genera, un espai on aprenguen a
desenvolupar les seues habilitats manuals, i on
buscar la seua espiritualitat, ja que l'entorn que
s'hi aplega ens ofereix unes condicions iniguala-
bles.

Com a punt fonamental, pensem que l'escol-
tisme ha d'apostar per crear nous centres d'in-
terès en els nostres xavals, i considerem que la
natura ens ofereix una infinitat de possibilitats,
que no podrem trobar en qualsevol altre
entorn.

fev - rosa dels vents pioners

p
ioners

41

* Hem de fomentar que cada xaval siga capaç de reconéixer els diferents
paisatges, vegetacions, animals, etc., que els admire, i per tant que hi puga
desenvolupar, d'una forma natural, la seua espiritualitat.

* Hem de treballar per tal que interioritzen que el lloc natural de qualsevol
planta, animal i paisatge és molt més coherent amb el model d'ecologia que
plantegem, que no el simple fet de crear aqueixos espais en llocs diferents,
on no haurien pogut existir mai sense la intervenció de l'home.

* Fomentarem la vida en la natura, i impulsarem l'estil de vida que respecta
i admira l'entorn en el qual es troba i s'adapta a les diferents característiques
amb què ha de conviure (espai perfecte per a que els pioners desenvolupen
les seues habilitats manuals i interioritzen valors com l'austeritat, l'autono-
mia...).

* Per últim, i seguint el fil de la metodologia de treball que plantegem en la
branca pioners, la natura és un espai que aplega milers de possibilitats que
ens permetran que els xavals descobrisquen coses noves contínuament, i per
tant les hem d'aprofitar.

* La natura és un espai inigualable perquè els xavals desenvolupen d'una
forma molt més senzilla la seua espiritualitat, ja que hi trobem l'obra de Déu
en el seu estat més pur i ens encomana una tranquil·litat difícil de trobar on
vivim.

Per tot açò, creiem important remarcar els diferents punts fonamentals en els quals ens hem de
basar per al nostre treball:

Paper de l'educador

- Facilitar el coneixement i la vivència de la natura a través d'activi-
tats realitzades en aquest marc.
- Conéixer i transmetre la nostra pròpia experiència en la natura.

7 pioners fev - rosa dels vents

p
io

ne
rs

44..77.. Paper de l'educador
L'educador com a model

Aquesta és la eina més poderosa de què
disposem per a l'educació en valors. Les perso-
nes aprenem en gran mesura per imitació de
models, però principalment per la motivació
que suposa ser d'una manera determinada. Els
educadors som models per als pioners, i ho som
durant tot el temps; en les nostres accions, en
les nostres decisions, en els nostres encerts i en
les nostres equivocacions. Serviria de ben poc
que aplicàrem el mètode escolta a la perfec-
ció si en el nostre comportament no quedaren
reflexats els valors que proposa l'escoltisme.

El paper com a referent de l'educador
cobra una importància cabdal durant aquesta
etapa. Els models familiars de conducta per-
den part de la força que han tingut durant la
infància i s'imposen uns altres, com els que s'o-
fereixen en els mitjans de comunicació. Açò ens
planteja el repte de mostrar-nos com un model
positiu i proper, i reforça encara més la neces-
sitat de la nostra pròpia coherència i vivència
del model de persona que proposem.

L'educador com a acompanyant

Orientar, interrogar, qüestionar, provocar el
dubte i la reflexió, crear conflicte, aportar
informació rellevant… són algunes de las
maneres que tenim d'afavorir en els pioners un
procés de reflexió que els porte a formar els
esquemes mentals que conformen el seu apre-
nentatge. Aquesta esdevé una clau per a defi-
nir l'acompanyament, ja que el nostre paper no
consisteix tant a ensenyar com a facilitar l'apre-
nentatge.

Per a aquest punt és important valorar la
relació que mantenim amb els pioners. Sense
oblidar el nostre paper com a educadors, convé
establir una comunicació oberta, que permeta
que tots puguem aprendre. No de bades, és
per aquest motiu que la nostra proposta es
basa en tot moment en el diàleg. No ens hi hem
de mostrar com amics sinó com a referents
adults que caminen en paral·lel, però amb els
quals es poden compartir experiències que ens
fan créixer.

“L'educació ajuda la persona a aprendre a ser
el que és capaç de ser”. Hesíode

42

fev - rosa dels vents pioners

p
ioners

55.. MÈTODE
PROJECTES:
L’EMPRESA

43

44 pioners fev - rosa dels vents

p
io

ne
rs

55..11.. Què és el mètode
projectes?

55..22.. Fases de l'empresa

El mètode projectes servirà per a dinamit-
zar tots els elements del mètode escolta. En
aquesta proposta pedagògica, una vegada
més són els pioners mateixos els qui decidiran
sobre el desenvolupament de tota l'activitat
educativa en cadascuna de les seues fases.

Aquest mètode pretén, en principi, desenvolu-
par un paral·lelisme entre vida i educació, és a
dir, una pràctica social.

Per començar, definirem què és un projecte:

Un projecte...

D És una empresa col·lectiva (l'educador anima però no decideix).
D S'orienta cap a una temàtica concreta.
D Indueix un conjunt de tasques en les quals tots els educands poden implicar-se i
jugar un rol actiu.
D Suscita l'aprenentatge de sabers i procediments de participació social.
D Afavoreix aprenentatges avaluables.

Abans de començar una empresa hi ha un treball previ dels educadors: motivar.

Motivar és...

D Ajudar a descobrir nous aspectes.
D Despertar les ganes de conéixer.
D Afavorir la curiositat, la imaginació i la creativitat.
D Educar nous centres d'interés que s'apropen als valors proposats per l'escoltisme.
D Per a aquesta fase prèvia, els educadors podem fer ús de diferents tècniques
que faciliten la motivació. Mitjans audiovisuals, periòdics i revistes, un passeig per un
barri o un lloc concret són algunes idees...

fev - rosa dels vents pioners

p
ioners55..22..11.. Idear i proposar

55..22..22.. Elegir

Les propostes de cada equip s'han presentat
i tots els pioners tenen informació suficient. En
aquest moment, l'expedició està preparada per
triar l'empresa.

L'empresa a realitzar es decideix entre tota
l'expedició i tots els pioners han de participar
en aquesta decisió. És un moment d'aprenentat-
ge; escoltar, prendre decisions, dialogar; són
algunes de les coses que els pioners poden
posar en pràctica durant aquesta fase. És per
açò que continuem utilitzant el consens com a
fórmula, no solament de presa de decisions sinó
també com a oportunitat de seguir aprenent.

De qualsevol manera, el consens no ha de
convertir-se en un finalitat i no és dolent triar
d'altres maneres, sempre que s'haja intentat i
els pioners siguen conscients d'això. Moltes
vegades podem optar per unir dues propostes
en una sola empresa o realitzar dues empreses
de forma consecutiva.

Prendre decisions per consens no és fàcil i
requereix més temps que qualsevol altre mèto-
de de decisió. Ara veurem algunes formes de
facilitar-lo:

45

Paper de l'educador

- Despertar la imaginació dels pioners a través de l'observació, la vivència i
l'anàlisi de la realitat.
- Ajudar a descobrir els propis interessos dels pioners i afavorir-ne l'aparició
de nous, mitjançant el descobriment del món.
- Motivar i animar les propostes dels pioners, tot fomentant l'autoestima.
- Afavorir el diàleg en l'equip i un bon ambient que facilite el procés creatiu.

El mètode seguit

- Que permeta una clara definició del
problema.
- Que permeta examinar totes les pro-
postes o respostes possibles sobre el
tema.
- Que siga eficaç.
- Que tots estiguen d'acord amb el proce-
diment a emprar, abans de començar la
discussió.

Algunes idees per a facilitar el consens

46 pioners fev - rosa dels vents

p
io

ne
rs

55..22..33.. Organitzar-se

Una vegada triada l'empresa, l'expedició ha
de programar el funcionament de tot el projec-
te. Aquesta fase li correspon al Consell d'
empresa tot i que els equips poden haver-se

reunit abans per a fer propostes.
Es tracta de definir totes les tasques neces-

sàries perquè l'empresa funcione, sense oblidar
que cada pioner ha de tindre un rol.

El tamany del grup

El nombre adequat pot oscil·lar segons les característiques del grup,
però per regla general, en un grup superior a unes 15 persones és
difícil arribar al consens. Per a evitar aquest problema podem utilit-
zar tècniques de participació en xicotets grups.

Podem utilitzar algunes tècniques per a facilitar que els pioners valoren els pros i contres de cadas-
cuna de les propostes. Aquest tipus de dinàmiques també els facilitarà empatitzar amb la resta de pio-
ners.

Paper de l'educador

- Animar al grup a trobar una solució satisfactòria per a tots.
- Comprovar si la decisió es pren per consens.
- Mai hem de forçar la unitat a arribar a una decisió artificial.
- Ajudar la unitat a comprendre que el consens es pot aconseguir de
moltes maneres.
- Oferir sugerències per a què els membres puguen ser útils al grup
que intenta arribar a un acord.
- Ser model d'una actitud en busca del consens.

Alguns aspectes que hem de tindre en compte a l'hora d'organitzar l'em-
presa són:

D Definir les missions d'equip.
D Suggerir diferents rols necessaris per a cada missió. Han de ser sufi-
cientment complets com per a motivar els pioners i facilitar aprenentatges.
D Proposar un calendari general.

fev - rosa dels vents pioners

p
ioners

Enriquir un projecte no és una tasca fàcil, és per això que durant aquesta fase els educadors de
l'expedició haurien de reunir-se abans i després del consell d' empresa per a poder seguir el procés
de forma unificada.

55..22..44.. Realitzar

El moment de realitzar és el més abellidor
de l'empresa, és quan es posa en pràctica tot
allò que hem planificat, es realitzen les missions
i si tot va bé, es culmina l'empresa. Els pioners
treballaran segons decidiren en l'etapa d'orga-
nització, desenvolupen les diferents missions per
equips i es van completant les passes necessà-
ries per a dur a terme l'empresa, i quan tot està
a punt es realitzen les activitats que defineixen
a l'empresa com a tal.

Serà l'etapa de l'empresa que més durarà.
La resta de les etapes hauran durat una o dues
reunions per etapa; per contra, aquesta etapa

ocuparà el 80% del temps de l'empresa.
Un element clau per a aquesta etapa és la

motivació. Les empreses de pioneres sovint
tenen una duració de diversos mesos i per als
pioners resulta complicat mantindre l'interès.
Per a evitar el desànim per la falta de resultats
a curt termini podem optar per dividir les
empreses excessivament llargues en xicotets
mini-projectes de menor duració. Així aconse-
guirem una dinàmica que en molts casos afavo-
rirà també la varietat en els rols que exerceix
cada pioner i facilitarà el treball de la progres-
sió personal.

47

La segona part de l'organització de l'empre-
sa serà per equips. Cada pioner ha de triar un
rol dins de la missió del seu equip amb el qual
desenvoluparà diverses accions que li perme-
tran progressar en les quatre relacions. L'equip,

amb ajuda dels educadors, ha d'assegurar que
cada pioner tinga una tasca definida i que
aquesta tasca siga realment necessària per al
desenvolupament de la missió i l'empresa.

Enriquiment del projecte

El paper de l'educador en aquesta fase del projecte és fonamental ja que va a marcar tant les
possibilitats del projecte com les de la progressió personal de cada pioner.

- Enriquir l'empresa segons els valors proposats en el PEA, adequant-hi cada
activitat.
- Assegurar el desenvolupament d'un marc simbòlic adequat i complet.
- Assegurar la possibilitat que tots els membres de la unitat exercisquen/ocupen
un paper en l'empresa que permeta el seu progrés.
- Centrar la nostra atenció en que l'educació en valors estiga present en tot el
projecte.
- Identificar les necessitats de l'empresa quant a recursos i facilitar-ne la con-
secució.
- Estar atents a possibles problemes i dificultats que puguen sorgir durant el
projecte.
- Respectar i reafirmar les decisions dels pioners. No oblidem que han de ser
protagonistes del seu procés educatiu.

48 pioners fev - rosa dels vents

p
io

ne
rs

El mural de l'empresa

El mural serà una eina de gran utilitat per al desenvolupament de l'empresa. Els pioners hi plas-
maran tot allò que s'hagen proposat i allò que estiguen realitzant o ja hagen dut a terme:

Durant la realització de l'empresa hem d'as-
segurar moments en els quals revisar el treball
realitzat, tant en els equips com per cada pio-
ner en la seua progressió personal. També

podem fer reunions periòdiques del consell d'
empresa per a tindre una visió general del pro-
jecte.

- Marc simbòlic amb els seus diferents elements
- Codi d'expedició
- Descripció de les missions dels equips
- Organització dels diferents rols de cada equip
- Calendari d'activitats
- Avaluacions de les activitats
- Fotos
- …

El mural de l'empresa pot incloure diverses
parts segons el nombre d'equips, de forma que
cadascun tinga un tros diferenciat. En aquesta
part de cada equip podrem plasmar les dife-
rents accions que va desenvolupant cada pioner
en el seu rol.

Paper de l'educador

- Realitzar revisions contínues del projecte conjuntament amb els equips
per a anar adaptant-se a l'evolució del mateix.
- Acompanya els processos de progressió personal i realització de les
missions dels equips.
- Participar en la realització del projecte com un més sense que els pio-
ners perden el protagonisme.
- Utilitzar el mural de l'empresa com a element dinamitzador del pro-
jecte.

fev - rosa dels vents pioners

p
ioners55..22..55.. Celebrar

49

Durant un període de temps, l'expedició ha
treballat amb un objetiu en comú. Hem consen-
suat, dividit tasques, ens hem organitzat i
cadascú s'ha encarregat de dur a terme la seua

part del projecte.
La celebració apareix com una part més

d'aquesta empresa, però no hem d'entendre-la
com una finalitat en ella mateixa.

La celebració serà:

- El colofó del treball.
- Un moment en el qual compartir.
- Passar una bona estona entre amics.
- Valorar als qui tenim al costat i a nosaltres mateixos.
- Donar gràcies pels moments viscuts i pels que vindran.

Per entendre la celebració com una part de l'empresa tindrem en compte dues idees clau:

Compartir: L'expedició torna a unir-se com
a unitat després de la realització de l'empre-
sa.

Igual que la resta d'etapes del projecte, la
celebració ha d'organitzar-se tot i que sempre
està bé donar un marge a l'improvisació.

Algunes idees a tindre en compte abans
de celebrar:

- Hem d' organitzar la celebració i tota l'expe-
dició hi ha de participar.
- Sempre serà positiu que la celebració s'inclo-
ga dins de l'ambientació de l'empresa.
- No és una finalitat en si mateixa, sinó el colo-
fó del treball realitzat.
- Ha de respondre a la realitat i els interessos
del grup.
- Pot contindre elements religiosos, però no és
una celebració religiosa.
- És part de l'empresa… seguim aprenent i
educant.

Unitat: Celebrar sempre té un component
lúdic, però aquest no és l'únic que podem tro-
bar, i treballar altres aspectes sempre serà
positiu. Un aspecte important que hem de tin-
dre en compte en la celebració és la branca
de l'expedició; encara que la major part de
l'empresa es realitze per equips, cadascun
d'ells forma part d'una unitat que els recolza i
els protegeix/o els guarda.

50 pioners fev - rosa dels vents

p
io

ne
rs

Avaluar és determinar la mesura segons la
qual els objectius determinats s'han satisfet.

En el cas d'una empresa podem determinar
quant ha aprés cada pioner o com s'ha desen-
volupat l'expedició. De la mateixa forma, els
animadors han de realitzar una avaluació d'a-
quest progrés.

Què volem avaluar?

El desenvolupament d'una empresa, el seu
èxit o fracàs, és el resultat de la combinació de
diversos factors que han de ser considerats amb
detall. Ací avaluarem cadascun de les passes
de l'empresa, des del moment en què es propo-
saren els diferents projectes fins a la celebració
final.

No es tracta de realitzar un debat informal
sinó d'esbrinar les causes reals que ens han
abocat al resultat final, siga aquest positiu o no.
Segons aquestes premisses, l'avaluació ha d'es-
tar preparada i no constituir-se com un fet
espontani en el qual cada membre de l'expedi-
ció exposa la seua opinió de forma desordena-
da.

Quan avaluar?

Al final de cada fase. Aquesta avaluació
regular ens permet canviar els aspectes en què
fallem durant el transcurs de l'activitat. Així
assegurem que començarem la següent fase
amb una bona base.

Al final de cada dia. Avaluar diàriament

suposa un major seguiment del progrés a nivell
grupal, però per a què açò siga real, els pio-
ners han de sentir-se implicats amb aquesta
avaluació

Al final de l'activitat. Ha d'estar inclosa en
la pròpia activitat i reunir a tots els partici-
pants; altrament, no funcionarà i pareixerà un
afegit sense sentit. La seua preparació és fona-
mental i podem utilitzar-ne diferents tipus (per
grups, qüestionaris...).

Després de l'activitat. Un cop finalitzada
l'activitat, els educadors han de disposar d'un
temps per a avaluar-la amb cura. Amb aques-
ta revisió posarem solució a tots aquells incon-
venients que han sorgit de cara a futures activi-
tats.

No és necessari que utilitzem tots aquests
moments d'avaluació, però és important saber
que podem comptar amb ells si ho considerem
adient. Organitzar les avaluacions dependrà
del mateix desenvolupament de l'empresa i del
dia a dia.

Avaluar no consisteix a fer una llista de tot
allò que s'ha fet malament. És important desta-
car aquells aspectes que han resultat positius.
Tindre en compte açò resulta especialment
important ja que es convertix en un reforç posi-
tiu que contribuirà a l'autoestima dels pioners i
els motivarà de cara a futures activitats i pro-
jectes.

55..22..66.. Avaluar

Paper de l'educador

- Participar en la celebració com un més.
- Assegurar que tota l'expedició participa en la celebració.
- Afavorir un bon ambient i recordar la importància de la unitat en el treball
(no estan sols).

fev - rosa dels vents pioners

p
ioners

55..33.. Algunes idees sobre
empreses

El bon desenvolupament d'una empresa
depén directament del nivell de responsabilitat
de l'expedició. Açò vol dir que depenent de la
responsabilitat dels pioners podran assumir
projectes de major o menor envergadura.

En gran mesura dependrà del treball realit-
zat en les branques anteriors, si s'ha treballat la
responsabilitat amb profunditat suficient tin-
drem davant una expedició capaç d'afrontar
grans reptes; altrament seria millor començar a

poc a poc. En qualsevol cas, abans de comen-
çar amb una empresa, els educadors han de fer
una anàlisi de la realitat al voltant d'aquest
aspecte per evitar sorpreses.

En funció del grau de responsabilitat i del
coneixement del mètode projectes que tinguen
els pioners podem plantejar diferents tipus
d'empresa.

51

Paper de l'educador

- Facilitar un ambient que permeta que tots els pioners puguen expressar la
seua opinió.
- Recordar aquells aspects més rellevants del projecte per a que siguen valo-
rats.
- Afavorir la visió crítica dels pioners.
- Tindre en compte la forma en què s'expressen els pioners a l'hora de fer les
seues valoracions, especialment quan es tracte d'aspectes personals.

De la mateixa manera, el paper dels educadors dependrà de la responsabilitat dels pioners. Al
principi tindrem una implicació major en cada fase, però a poc a poc adoptarem un segon pla que
facilite l'objetiu final: que els pioners gestionen els seus propis projectes.

* Activitats puntuals (com si foren miniempreses): preparar la visita a una associació,
coordinar una acampada per equips, una descoberta d'una població…

* Projectes senzills: organitzar una sèrie d'activitats sobre esports adaptats, preparar
una vesprada de jocs i activitats per a la residència de majors del barri, organitzar un
campionat d'algun esport, coordinar una activitat amb altres Expedicions de diferents
grups, organitzar una ruta en bici…

* Projectes complexes: planificar la participació en una activitat internacional o jam-
boree, realitzar una descoberta del medi rural d'una comarca, coordinar una activitat
amb altres expedicions de diferents grups…

52 pioners fev - rosa dels vents

p
io

ne
rs

Com ja hem vist, la descoberta és un element clau en l'expedició; per aquesta raó podem plante-
jar projectes i activitats basats en aquesta idea. Alguns exemples podrien ser:

Algunes activitats atraients

D Trobades: la branca de pioners es caracteritza per una edat en la qual compar-
tir amb altres branques de pioners serà fonamental, per a provocar en els xavals una
inquietud per conèixer diferents formes de funcionar. Per tant, proposem, com una de
les activitats fonamentals de la branca, les trobades amb pioners de diferents grups.
El punt màxim d'aquest tipus d'activitats pot ser la participació en trobades interna-
cionals i jamborees. Açò sempre augmentarà la motivació dels pioners i fomentarà el
descobriment d'altres formes de fer les coses.

D Rutes: apostem per unes rutes que servesquen per a descobrir l'entorn en el qual
ens trobem. Si és en la natura, reconeixent l'entorn en què es troben, fauna, flora,
vegetació, característiques del paisatge que els envolta, per què té eixa forma… I si
parlem de rutes que passen per nuclis de població, fomentant que els xavals cone-
guen la cultura, la forma de vida, cultures diferents… és a dir, un coneixement més
profund dels llocs per on passen.

D Raid/reflexions: volem remarcar la importància d'aquest tipus d'activitats, on pro-
piciarem el descobriment personal dels pioners por si mateixos. Ells han de ser els
constructors del seu desenvolupament personal, i els educadors han de proporcionar
estris i eines que ho faciliten.

A més d'aquestes activitats, no podem obli-
dar que eduquem persones per a què transfor-
men la societat i deixen el món en millors condi-
cions. És per això que hem de tindre sempre
present la descoberta de situacions d'exclusió o
injustícia social com a mínim en una empresa.

D'aquesta forma farem que la consciència
social dels joves a què eduquem també cresca
de manera progressiva fins arribar a la Ruta,
on podran desenvolupar-se com a veritables
agents de canvi social.

fev - rosa dels vents pioners

p
ioners

L’
EM

PR
ES

A

EN
RI

Q
U

IIM
EN

T
PE

A
Pr

og
re

ss
ió

 p
er

so
na

l
M

ar
c

si
m

bò
lic

Re
cu

rs
os

 n
ec

es
sa

ri
s

Ed
uc

ad
or

s
Ed

uc
ad

or
s

M
O

TI
VA

CI
Ó

In
te

ré
s

i
re

pt
e

Re
co

ne
ix

im
en

t
i

re
su

lt
at

Re
la

ci
on

s
i

pa
rt

ic
ip

ac
ió Eq

ui
ps

ID
EA

R
I P

RO
PO

SA
R

Cr
ea

ti
vi

ta
t

Pa
rt

ic
ip

ac
ió

Pr
es

a
de

 d
ec

is
io

ns
Ce

nt
re

s
d'

in
te

ré
s

Tr
eb

al
l

en
 e

qu
ip

D
ià

le
g

As
se

m
bl

ea

AV
A

LU
A

R
O

bs
er

va
r

el
 q

ue
 h

em
 f

et
Re

fl
ex

io
na

r
so

br
e

al
ló

po
si

ti
u

i
ne

ga
ti

u
D

es
co

br
ir

 c
om

 p
ro

gr
es

sa
r

EL
EG

IR
D

ià
le

g
Ac

ce
pt

ac
ió

 d
'o

pi
ni

on
s

Pr
es

a
de

 d
ec

is
io

ns
Co

m
pr

om
ís

As
se

m
bl

ea

CE
LE

BR
A

R
Su

pe
ra

r
le

s
di

vi
si

on
s

Ce
le

br
ar

 l
a

Pa
ra

ul
a

Pa
ss

ar
 u

na
 b

on
a

es
to

na
am

b
el

s
am

ic
s

As
se

m
bl

ea

O
RG

A
N

IT
ZA

R-
SE

O
rg

an
it

za
r-

se
Re

pa
rt

ir
 t

as
qu

es
Pr

ac
ti

ca
r

el
 q

uè
?

co
m

?
qu

an
?

qu
i?

Co
ns

el
l

Eq
ui

ps

RE
A

LI
TZ

A
R

Ad
qu

ir
ir

 n
ov

es
 a

pt
it

ud
s

Po
sa

r
el

 q
ue

 u
 s

ap
 a

l
se

r-
ve

i
de

ls
 a

lt
re

s
Co

nè
ix

er
-s

e

©© �

©

©
©

©©

©

©

53

54 pioners fev - rosa dels vents

p
io

ne
rs

55..44.. Repensar les fases del
projecte en l'expedició

Quant dura una empresa?
No existix una duració ideal, però en gene-

ral podem organitzar-la per a tres mesos sense
perdre la motivació dels pioners.

Quant ha de durar cada fase?
Evitem invertir més de dues o tres reunions en

les tres primeres fases. Si l'expedició no és
massa madura podem facilitar alguns passos,
però ens assegurarem que arribem a la fase de
realitzar amb ganes.

Proposar

L'educador ha de facilitar la fase d'Idear; per a fer-ho podem preparar dinàmi-
ques concretes per a descobrir noves possibilitats (raids fotogràfics, una navegació
orientada per Internet…)

L'educador pot animar a l'expedició a utilitzar les noves tecnologies (correus elec-
trònics, power point, càmera digital…) per a presentar les seues propostes d'empre-
sa, ja que són un centre d'interés molt important en aquestes edats.

Elegir
El consens segueix sense ser un objetiu i seguim utilitzant-lo com a eina per a edu-

car. L'educador de pioners, en aquesta fase, ha d'insistir en el treball de l'empatia. Els
adolescents seran capaços de posar-se en el lloc dels seus companys si facilitem aques-
ta vivència.

Organitzar
Hem de continuar apostant per l'autonomia personal i dels equips. En pioners

podem afavorir reunions d'equips i treball entre setmana, però cal evitar sobrecarre-
gar les agendes. Continuen sent adolescents.

Realitzar

La motivació a llarg termini sol resultar difícil de mantindre. És per això que inten-
tarem dividir els grans projectes en mini-projectes d'uns tres mesos. D'aquesta manera
facilitarem la continuitat de la progressió personal i els pioners mantindran una major
motivació conforme tanquen etapes.

Celebrar
Celebrar no és solament fer una festa en la qual ens permetem els excessos que

limitem la resta del temps. Podem mantindre la part lúdica de la celebració a la vega-
da que incloem altres aspectes. És un moment perfecte per a compartir amb la resta
de pioners i reconéixer el treball realitzat i les possibilitats que ens ofereix treballar
junts.

Avaluar
Sol convertir-se en una rutina que pot perdre sentit amb el temp. És fonamental que

preparem l'avaluació amb el mateix esforç que la resta de l'empresa, podem afegir
noves tècniques en cada moment segons allò que anem a avaluar i les necessitats de
l'expedició.

fev - rosa dels vents pioners

p
ioners55..55.. El joc democràtic

Podríem dir que el joc institucional constitueix
l'aplicació pràctica d'un dels elements metodo-
lògics de l'escoltisme: la vida en xicotets grups,
entensa com a vertader treball en equip, en el
qual tots es diverteixen, tenen un rol, aprenen,
participen i "juguen" democràticament. Aquesta
forma de funcionar permetrà als pioners expe-
rimentar la democràcia en primera persona:
decidir amb la resta, expressar la seua opinió i
escoltar la dels altres, representar i ser repre-
sentats; en definitiva, aprendre a participar.

Sempre que el nombre de membres de l'ex-

pedició ho permeta, la progressió de la unitat i
la de cada pioner individualment han de recol-
zar-se en els diferents òrgans que defenen el
joc democràtic. Cada activitat, cada decisió,
cada meta, ha de tindre un àmbit diferent per
a ser desenvolupada. La utilització conjunta
d'aquests diferents àmbits permetrà un funcio-
nament millor de l'expedició i més possibilitats
per al desenvolupament personal de cada pio-
ner, precissament pels beneficis que ja sabem
de la vida en xicotets grups.

Qui Quan Per a què

Equip De 5 a 7 pioners
Proposar
Realitzar
Avaluar

Proposar projectes
Realitzar una missió

de l'empresa
Avaluar la progressió personal

i la missió en l'empresa

Consell
de l’expedició

Caps d'equip i
educadors Organitzar-se

Coordinar les diferents misions
de l'empresa

Vetlar perquè s'acomplisquen
els acords de l'assemblea

Assemblea
de l’expedició

Tota l'expedició
(pioners i educadors)

Elegir
Realitzar
Celebrar
Avaluar

Prendre decisions
Avaluar l'empresa

55

56 pioners fev - rosa dels vents

p
io

ne
rs

L'organització de l'expedició és prou senzilla
i no necessita més burocràcia, però malgrat
aquests tres òrgans hem de tindre en compte
que l'equip és la unitat bàsica de funcionament.
És dins de l'equip on els pioners es trobaran més

còmodes treballant, i és també dins de la seua
missió en l'empresa on desenvoluparan la seua
progressió personal. Per aquest motiu insistirem
en que cada equip tinga vida pròpia i l'expe-
dició siga la unió de tots els equips..

55..66.. El codi de l’expedició

Són les normes que van a regir la vida de
l'expedició en el seu conjunt durant l'empresa,
un cop els components l'elaboren i la ratifiquen.

La progressió tant personal com grupal,
recolzada pel joc institucional, necessita de
valors, actituds, conductes, hàbits, propostes,
eleccions, avaluacions, etc., i per tant, és neces-
sari un ordre, un bon clima d'entesa i treball.
Això només s'aconsegueix establint unes normes
i respectant-les.

Ara bé, no s'ha d'oblidar que els pio-
ners entren en una edat en la qual no valen
imposicions. Tota imposició per a ells és un des-
afiament, uns cosa que contestar, eludir o des-
obeir; una edat en la qual comencen a qües-
tionar-se les coses i en la qual aspiren a que
se'ls tracte com a adults; entren, a més, en una
etapa en què, com hem dit, anem a potenciar
la seua autonomia i la seua implicació en el fun-
cionament de la unitat. Per tot açò, el Codi
d'Expedició s'ofereix com una eina perfecta
per a aprendre a establir normes de convivèn-
cia sense haver d'imposar-les.

Per a què tinga èxit, cal que estiga ben

elaborat i que no ens n'oblidem durant el temps
que roman vigent: des de la seua firma fins a la
firma d'un nou codi d'expedició (normalment
fins a la següent empresa).

En l'elaboració hi han de participar tots
i cadascun dels equips; i posteriorment amb les
seues aportacions l'expedició la redacta defini-
tivament i l'Assemblea l'aprova.

Alguns aspectes que ha de recollir el codi
d'expedició:

D Normes de convivència i funcionament
(horaris, implicació i participació…)
D Conseqüències d'incumplir aquestes nor-
mes

A més d'aquests punts, podem fer d'aquest
document un lloc en el qual s'arrepleguen
també les tradicions pròpies de l'expedició i els
equips. D'aquesta manera prendrà força i tin-
drà un major pes en la proposta educativa.

El codi d'expedició es revisarà i renovarà
amb cada empresa per a mantindre'l vigent.
Segons la utilitat que haja tingut podrem afe-
girr o canviar els punts que considerem.

fev - rosa dels vents pioners

p
ioners

66.. PROGRESSIÓ
PERSONAL

57

58 pioners fev - rosa dels vents

p
io

ne
rs

66..22.. Fases de la progressió
personal

66..11.. Introducció
Els pioners estan en una edat de preadoles-

cència i adolescència on tot els pareix nou i
tenen multitud de possibilitats i nous recursos al
seu abast. Per això l'escoltisme proposa un
mitjà per a descobrir el món que envolta el pio-
ner i conéixer les seues pròpies metes.

Per tant se li proposa ser un pioner: un des-
cobridor de nous camins; i formar part de l'ex-
pedició, on en col·laboració amb la resta dels
pioners inicia un viatge per a descobrir el camí
a Ítaca.

Com qualsevol viatge, cada pas que es dóna
apropa més a la meta, però tot i que les pas-
ses les dóna un mateix, el camí el fa tota l'ex-
pedició junta com un únic grup que avança unit.
Les passes formen part del camí i perquè hi ha
haja camí en són necessàries pases.

Per tant, per a cada pioner les seues passes
formen part de si mateix, però també del camí.
Això fa que el viatge, la progressió, tinga dos
vessants:

* Les passes (la progressió és personal): són aquelles accions que ha de fer
el pioner sol per a avançar en el seu viatge, en la seua progressió personal,
però que al mateix temps formen part del camí.

* El camí (la progressió és comunitària): l'empresa de l'expedició que tots els
pioners junts han decidit dur a terme. Per a que aquest camí existesca són
necessàries les passes de tots i cadascun dels pioners; és a dir, per a què l'em-
presa es puga portar endavant cada pioner realitzarà una acció que apor-
tarà una tasca necessària per a l'empresa. A part, entre els pioners van mar-
cant el pas, triant el camí pel qual dirigir-se, quant volen que duren les seues
jornades... Entre els pioners decideixen tasques que complementen l'empresa
per a que isca millor i més àgilment. Aquestes tasques seran les missions per
a cada equip o xicotet grup de pioners.

En les pases que el pioner donarà en el seu camí a Ítaca trobem dues preguntes principals:

1.- Com s'han de dur a terme aquestes passes?

2.- Què cal tindre en compte per a donar bé les passes?

fev - rosa dels vents pioners

p
ioners

1. Viure - Relació amb u mateix
2. Descobrir - Relació amb el món
3. Servir - Relació amb els altres
4. Buscar - Relació amb la trascendència

59

Responent primer a la segona pregunta, per a donar bé les passes, és a dir per a realitzar les
accions de forma que contribuïsquen el màxim possible al viatge del pioner cal tindre en compte les
quatre relacions que fan que el pioner progresse en totes les seues dimensions:

Per a progressar en cadascuna d'aquestes
relacions a nivell personal, el pioner anirà des-
envolupant accions dins de cada empresa pio-
nera, les quals sempre li aportaran algun nivell
de progressió en cadascuna d'aquestes rela-
cions. En cada empresa reflexionarà sobre
quina acció vol i es veu capacitat per a dur a
terme individualment dins de l'empresa. En fina-

litzar l'empresa, en el seu Quadern de
Descoberta plasmarà la seua pròpia avaluació
sobre l'acció realitzada i analitzarà en cada
relació com ha progressat durant l'empresa.

Respecte a la primera pregunta la resposta
abraça tot el recorregut del pioner en el seu
viatge a Ítaca, i hi trobarà 3 moments ben dife-
renciats:

Quan comença a caminar amb l'expedició: 1a etapa

L'arribada a l'expedició de nous membres
suposa moltes coses (canvis, reestructuracions...),
tant per als que arriben com per als que ja per-
tanyien a la branca. Així doncs, podem dir que
l'acollida dels nous pioners ens presenta dos
fronts de treball. Per un costat fer que els "nous"
es senten a gust amb la seua nova situació, i per

altre no perdre l'harmonia entre la resta dels
pioners.

El pas de branca ha de ser un procés conti-
nu. Moltes vegades el reduïm a una petita ceri-
mònia en acabar el campament d'estiu i açò
pot provocar una sensació de desarrelament en
els joves.

Podem dividir aquest procés en tres parts o xicotetes etapes:

1.- Apropament de l'expedició a l'explorador abans del canvi de secció.
2.- Pas de branca (cerimonial, especificat en el punt 6.5 Cerimònies i simbo-
logia).
3.- Entrada en l'expedició.

Un cop els nous membres de la branca hi han
entrat començaran a participar a poc a poc
aniran adaptant-se al camí que la resta de pio-
ners va guiant. I així, comença a caminar amb
l'expedició i s'implica en la primera etapa.

Aquesta és una etapa molt important en la
vida del pioner. Ara es marcaran les bases de
l'estil pioner que després permetran el desen-
volupament de les dues següents.

Quan el nou pioner s'enrola en l'expedició,
s'incorporarà a un equip i se li proporciona un
acompanyant (serà un pioner de tercera etapa
que ja ha adquirit experiència en l'expedició i
pot posar-la al servei dels altres) el qual el
guia en el funcionament de la branca. Aquest
acompanyant, sempre que la situació de l'expe-
dició ho permeta, serà del seu propi equip.

Per aconseguir un acompanyant es parlarà

60 pioners fev - rosa dels vents

p
io

ne
rs

dintre de l'equip per valorar quina persona és
la més apropiada per a acompanyar al nou
pioner, tenint en compte afinitat, preparació,
ritme de progressió, actitud i disponibilitat.

En començar la primera empresa de pioners,
el pioner de primera etapa, igual que la resta
de pioners, es proposarà una acció per a dur a
terme en l'empresa, però aquesta acció la con-
sultarà amb el seu acompanyant, el qual li aju-
darà a dur-la a terme. És important que les
accions dels pioners de primera etapa s'enfo-
quen a conéixer tot allò que els envolta, a "des-
cobrir" el món i la seua influència en l'entorn.

Per altra banda, en arribar a l'expedició,
viurà altres experiències:

La carta pionera és el marc que engloba i
dóna sentit a cadascuna de les accions que es
realitzen en la vida diària de l'expedició: els
equips, les empreses, els campaments... És l'es-
perit pioner sobre el qual es construeix la bran-
ca. Per això és important que cada pioner l'as-
sumisca com a pròpia de forma personal i
reflexione sobre el seu contingut.

El descobriment de la carta i la reflexió
sobre cadascun dels seus punts exigeix un perí-
ode de temps i una implicació dels educadors.
És important que treballem sobre açò personal-

ment, amb cadascun dels membres de l'expedi-
ció, ja que les seues pròpies metes dins de l'ex-
pedició eixiran d'ací.

PREPARAR EL COMPROMÍS

La realització del compromís és l'última fase
d'aquesta primera etapa, i de pas a la segona
etapa pionera.

El compromís és un punt de partida en el
qual el jove decideix emprendre el seu viatge
a Ítaca.

DESCOBRIR ELS PIONERS: LA CARTA

Quan ja coneix el ritme del pas i el camí
amb l'expedició: 2a etapa

El pioner ja forma part del camí, ha emprés
el seu viatge a Ítaca, es sent totalment prepa-
rat per a poder desenvolupar les seues respon-
sabilitats en l'expedició de forma individual.

En aquesta etapa continua elegint una acció
en cada empresa a realizar i desenvolupa un
rol en l'equip però amb una anàlisi prèvia de
les accions més a fons per a poder desenvolu-
par la seua progressió en les quatre relacions
de la forma més completa possible. Així mateix,
en aquesta etapa el pioner agafa més respon-
sabilitats dins de l'equip, la qual cosa l'ajuda a
assentar-se més en l'expedició i a progressar.

En aquesta etapa és important un seguiment
per part de l'educador per a animar el pioner
a superar-se en cada una de les seues accions,
per tal que no siga presa del desencís i de la
inèrcia.

Arribarà un moment en què el pioner es
veurà preparat per a nous reptes. Aquest el
considerem el moment de realitzar un acom-
panyament d'un pioner de primera etapa, un
cop s'haja consultat amb l'equip. Serà en aquest
moment quan estarà preparat per passar a la
tercera etapa.

fev - rosa dels vents pioners

p
ioners

En entrar en la tercera etapa, que s'enfoca
al servei, el seu primer servei és ajudar al seu
acompanyant a dur endavant la seua progres-
sió. A part d'ajudar el nou pioner a desplegar
amb èxit les seues accions, el pioner de tercera
etapa es proposarà noves accions dins del pro-
jecte de pioners que sobretot contribuïsquen al
bon funcionament general del projecte (coordi-
nar un taller, dirigir un equip, etc…). Aquesta
tercera etapa s'allargarà fins que el pioner
abandone la branca.

Al cap dels seus tres anys en la branca, el

pioner tindrà una cerimònia en la qual s'aco-
miada de la branca i s'exposa l' "expulsió" del
grup, fins que ell decidisca per ell mateix incor-
porar-se a la branca ruta.

Aquesta etapa del viatge és la que més el
marcarà i li farà descobrir les seues metes, ja
que ara és quan el seu compromís ja no el con-
cerneix només a ell mateix, sinó també a altre
pioner a qui acompanyava en la progressió
personal. La seu evolució es completa i està
preparat per afrontar reptes nous que ell sol ha
de trobar.

61

Quan ja està experimentat i ajuda els altres en els seus
passos i l'expedició en l'elecció del camí: 3a etapa

Expedicions amb pocs pioners

Què passa si no hi ha pioners de segona o
tercera etapa per a ser acompanyants, o no hi
ha pioners de primera etapa per acompanyar?

L'acompanyament no sempre ha de ser en
l'expedició del seu propi grup; es podria acom-
panyar o ser acompanyat per un pioner d'altra
expedició de l'associació o de la comarca.
Tenint en compte que la realitat d'alguns agru-
paments és tenir expedicions poc nombroses (3-
4 pioners), aquesta proposta serviria per a
conéixer-se millor i treballar en xarxa, i es con-

tribuiria així al desenvolupament d'ambdues
expedicions, i faria que els pioners tinguessen
consciència de projectes o empreses d'altres
expedicions.

D'altra banda, també existeix l'opció de
realitzar l'acompanyament per l'educador. Si
l'expedició és poc nombrosa l'educador tindrà
menys feina, i per tant podrà realitzar l'acom-
panyament del pioner de primera etapa.

62 pioners fev - rosa dels vents

p
io

ne
rs

66..33.. Com treballem la progres-
sió personal

Triar un rol

D Es tria un cop l'empresa està elegida i les missions dels equips estan també
repartides.
D Els rols es decideixen en l'equip, amb l'acompanyament de l'educador i de la
resta de pioners.
D El pioner es compromet a exercir un rol en l'equip. En aquest rol durà a terme
accions diverses i haurà de tenir en compte l'aplicació òptima en les quatre rela-
cions, i hi potenciarà les que ha treballat menys o aquelles en les quals té necessi-
tats més grans.
D En elegir el rol, el pioner indicarà els diferents aprenentatges que espera tenir.
D La tria del rol suposa un compromís amb la resta de l'equip i amb un mateix,
ja que la missió dependrà de la realització de tots els rols.
D Anotarà tot açò en el quadern de descoberta.

Revisió

D Els rols es revisen com a mínim una vegada, a meitat de projecte.
D La revisió es realitza en l'equip amb l'acompanyament de l'educador i de la resta
de pioners.
D Segons la seua evolució podran redefinir-se canviant alguns aspectes o afegint-
ne d'altres.
D És un moment per valorar si els aprenentatges prevists s'estan assolint o no.
D Anotarà la revisió i els canvis en el quadern de descoberta.

Avaluació

D Cada pioner realitza una avaluació individual del seu rol, però es posen comú
en l'equip, amb l'acompanyament de l'educador i la resta de pioners.
D Es revisa el rol elegit i les accions que s'havien proposat.
D Es valoren els aprenentatges previstos i s'identifiquen aquells que s'han assolit
encara que no apareixien en l'elecció.
D Si ha complit amb el seu compromís se li reconeixerà amb una fusta.
D L'avaluació del rol s'anotarà en el quadern de descoberta.

fev - rosa dels vents pioners

p
ioners

63

Et
ap

a
d'

ac
ol

lid
a

Fi
na

lit
at

-
C

on
éi

xe
r

el
 f

un
ci

on
am

en
t d

e
l'E

xp
ed

ic
ió

-
C

on
éi

xe
r

el
s

se
us

 c
om

pa
ny

s
i e

du
ca

do
rs

-
D

es
co

br
ir

la
 C

ar
ta

 P
io

ne
ra

 i
el

 q
ue

 s
up

os
a

co
m

-
pr

om
et

re
's

a
se

r
pi

on
er D

ur
ac

ió
Se

rà
 a

pr
ox

im
ad

am
en

t d
e

tr
es

 m
es

os
 ja

 q
ue

 s
'e

n-
té

n
qu

e
és

 e
l t

em
ps

 n
ec

es
sa

ri
pe

r
a

co
né

ix
er

 e
l

fu
nc

io
na

m
en

t d
e

l'E
xp

ed
ic

ió
 i

ha
ve

r
pa

rt
ic

ip
at

 e
n,

al
m

en
ys

,u
na

 e
m

pr
es

a

M
et

od
ol

og
ia

-
El

 n
ou

 p
io

ne
r

pa
rt

ic
ip

a
ac

tiv
am

en
t e

n
la

 v
id

a
de

l
se

u
eq

ui
p

i l
es

 a
ct

iv
ita

ts
 d

e
l'E

xp
ed

ic
ió

-
Pr

en
dr

à
un

 r
ol

 a
co

m
pa

ny
at

 p
er

 u
n

pi
on

er
 d

e
te

r-
ce

ra
 e

ta
pa

,
d'

aq
ue

st
a

m
an

er
a

po
dr

à
im

pl
ic

ar
-s

e
en

 l'
em

pr
es

a
i l

a
m

iss
ió

 d
el

 s
eu

 e
qu

ip
 a

 l'
ho

ra
 q

ue
co

ne
ix

 l'
Ex

pe
di

ci
ó

-
Q

ua
de

rn
 d

e
D

es
co

be
rt

a

El
 p

ap
er

 d
e

l'e
du

ca
do

r
-

Fa
ci

lit
ar

 la
 in

te
gr

ac
ió

 e
n

l'e
qu

ip
 i

l'E
xp

ed
ic

ió
-

Ve
tll

ar
 p

er
 u

n
co

rr
ec

te
 a

co
m

pa
ny

am
en

t

Et
ap

a
de

 d
es

en
vo

lu
pa

m
en

t

Fi
na

lit
at

-
Pr

og
re

ss
ar

 e
n

le
s

qu
at

re
 r

el
ac

io
ns

 d
e

fo
rm

a
eq

ui
li-

br
ad

a,
de

 m
an

er
a

qu
e

el
 d

es
en

vo
lu

pa
m

en
t

sig
a

in
te

gr
al

- P
ar

tic
ip

ar
 e

n
di

ve
rs

es
 e

m
pr

es
es

 (4
 ó

 5
) v

iv
in

t e
xp

e-
riè

nc
ie

s
re

al
s

qu
e

af
av

or
isq

ue
n

un

ap
re

ne
nt

at
ge

so
ci

al
 i

in
di

vi
du

al
- A

pr
ox

im
ar

-s
e

al
 se

rv
ei

 i
ad

qu
iri

r u
na

 m
ot

iv
ac

ió
 re

al
pe

r
al

 d
es

en
vo

lu
pa

m
en

t e
n

la
 3

er
a

et
ap

a

D
ur

ac
ió

La
 d

ur
ac

ió
 a

pr
ox

im
ad

a
és

 d
'u

n
an

y
i m

ig
,e

nt
en

en
t

qu
e

en
 a

qu
es

t p
er

ío
de

 h
au

ra
 re

al
itz

at
 e

m
pr

es
es

 su
fi-

ci
en

ts
 c

om
 p

er
 h

av
er

 p
ro

gr
es

sa
t

en
 le

s
qu

at
re

 r
el

a-
ci

on
s

M
et

od
ol

og
ia

- P
re

nd
re

 u
n

ro
l a

ct
iu

 e
n

ca
da

 e
m

pr
es

a
pe

r a
 la

 re
a-

lit
za

ci
ó

de
 la

 m
iss

ió
 d

e
l'e

qu
ip

- R
ec

on
éi

xe
r l

es
 n

ec
es

sit
at

s e
n

ca
da

sc
un

a
de

 le
s r

el
a-

ci
on

s
-

Se
r

co
ns

ci
en

t d
el

 p
ro

gr
és

 a
co

ns
eg

ui
t e

n
ca

da
sc

un
a

de
 le

s
re

la
ci

on
s

-
Q

ua
de

rn
 d

e
D

es
co

be
rt

a

Pa
pe

r
de

 l'
ed

uc
ad

or
-A

co
m

pa
ny

ar
 e

n
la

 p
ro

gr
es

sió
 in

di
vi

du
al

 i
co

l·l
ec

tiv
a

de
 c

ad
as

cu
n

de
ls

pi
on

er
s

-
Af

av
or

ir
el

 d
es

en
vo

lu
pa

m
en

t
en

 le
s

qu
at

re
 r

el
ac

io
ns

-
En

riq
ui

r
el

s
ro

ls
de

s
de

l P
EA

-
A

ju
da

r
a

re
co

né
ix

er
 i

in
te

gr
ar

 a
llò

 a
pr

és

Et
ap

a
de

 s
er

ve
i

Fi
na

lit
at

-
Va

lo
ra

r
el

 s
er

ve
i c

om
 a

 f
or

m
a

d'
im

pl
ic

ac
ió

 a
m

b
l'e

nt
or

n
pr

op
er

-
Se

r
m

od
el

 p
er

 a
 la

 r
es

ta
 d

el
s

pi
on

er
s

-
Pr

ep
ar

ar
 la

 d
es

co
be

rt
a

de
 la

 r
ut

a

D
ur

ac
ió

-
La

 d
ur

ac
ió

 s
er

à
d'

ap
ro

xi
m

ad
am

en
t u

n
an

y.
- E

nc
ar

a
po

t r
et

al
la

r-
se

 se
go

ns
 l'

et
ap

a
de

 d
es

en
vo

-
lu

pa
m

en
t é

s
m

ol
t i

m
po

rt
an

t q
ue

 to
ts

 e
ls

pi
on

er
s

vi
s-

qu
en

 a
qu

es
ta

 e
ta

pa
 a

m
b

su
fic

ie
nt

 d
ur

ac
ió

M
et

od
ol

og
ia

-E
l p

io
ne

r p
os

a
al

 se
rv

ei
 d

el
s a

ltr
es

 e
l s

eu
 a

pr
en

en
-

ta
tg

e,
co

nv
er

tin
t-

se
 e

n
un

 m
od

el
 d

e
pe

rs
on

a
- A

co
m

pa
ny

ar
 a

 n
ou

s p
io

ne
rs

 e
n

la
 se

ua
 e

ta
pa

 d
'a

-
co

lli
da

-
O

rie
nt

ar
 le

s
se

ue
s

ac
ci

on
s

en
 l'

eq
ui

p
al

 s
er

ve
i

-
Pr

en
dr

e
co

ns
ci

èn
ci

a
de

l s
eu

 r
ol

 c
om

 a
 m

od
el

 p
er

a
la

 r
es

ta
 d

e
pi

on
er

s
-

Q
ua

de
rn

 d
e

de
sc

ob
er

ta

Pa
pe

r
de

 l'
ed

uc
ad

or
-A

co
m

pa
ny

ar
 e

n
la

 p
ro

gr
es

sió
 in

di
vi

du
al

 i
co

l·l
ec

ti-
va

 d
e

ca
da

sc
un

 d
el

s
pi

on
er

s
-

Fa
ci

lit
ar

 e
xp

er
iè

nc
ie

s
de

 s
er

ve
i

-
A

ju
da

r
l'a

co
m

pa
ny

am
en

t d
el

s
no

us
 p

io
ne

rs

64 pioners fev - rosa dels vents

p
io

ne
rs

66..44.. Eines per a treballar
la progressió personal

Com hem explicat al principi, la progressió
personal perd sentit si transcorre paral·lelament
a l'empresa que tria l'expedició. Si les accions
de la progressió personal van vinculades a
l'empresa, la realització de l'empresa servirà

perquè el pioner puga progressar individual-
ment i l'expedició progresse com a grup. Cada
part de la progressió personal s'esdevindrà en
una fase de l'empresa:

Mètode projectes

IDEAR I PROPOSAR

ELEGIR

CELEBRAR

�

©© ©©
©©
©© ©©

ORGANITZAR-SE
ELEGIR UN

ROL

REALITZAR

REVISAR

AVALUAR

EVALUAR

fev - rosa dels vents pioners

p
ionersQuadern de descoberta

65

Perquè cada pioner puga seguir la seu pro-
gressió i plasmar les reflexions sobre les accions
que s'ha proposat i el seu punt de vista sobre
les empreses, cada pioner disposa d'un qua-
dern personal. En aquest quadern apuntarà
cadascun dels seus passos o accions en l'expe-
dició, i un cop acabat analitzarà com aquesta
acció que ha dut a terme li ha ajudat a pro-
gressar en cadascuna de les quatre relaciones.
Si en alguna de les relacions ha progressat
menys que en alguna altra, és una circunstància
a tenir en compte a l'hora de proposar-se una
acció nova en la propera empresa.

Al mateix temps, podrà plasmar-hi el curs i
les missions de les empreses, conformant un
diari de la seua vida en l'expedició.

És important que queden plasmades físicament totes aquelles coses que han motivat a la tria de
l'empresa i que són un exemple de la realització, ja que sempre seran un referent de motivació per
als pioners.

Per a açò es proposa realitzar un mural que duga el diari de l'empresa, i que contemple els
següents punts:

Diari d'abord (mural del projecte)

Aquest mural pot ajudar als pioners a veure reconegut el seu esforç i, consegüentment, a sentir-se
més integrats, així com també a trobar altre mecanisme de participació en la vida de l'expedició.

* En començar l'empresa: els pioners que formen l'expedició, els objectius, el calen-
dari d'activitats, i activitats proposades per a l'empresa.

* Durant l'empresa: fotos de les activitats, missions elegides pels equips, accions dels
membres de l'expedició, altres...

* En finalitzar l'empresa: l'avaluació, fotos de la celebració, progressió personal de
cada un dels membres.

66 pioners fev - rosa dels vents

p
io

ne
rs

Els educadors traslladen els valors elegits en
el Projecte Educatiu de Branca a la progressió
personal de l'explorador segons les seues
necessitats i motivacions. A tal efecte, convé que
el kraal es reunisca prèviament a la tria dels
rols, per tenir preparats els aspectes que volen
treballar amb cada un dels pioners. L'educador

està present en els moments d'elegir els rols,
revisar-los i avaluar-los, i així podrà enriquir
els programes personals.

El paper d'acompanyament de l'educador es
pot entendre tenint en compte diversos aspec-
tes:

Enriquiment de la progressió personal i comunitària

* Crear espais de trobada, reflexió i experimentació. No solament en el pla personal;
podem utilitzar els xicotets grups com element de desenvolupament personal.

* Situar-se com figura de referència que camina en paral·lel. Tan fàcil com estar allà
quan siguem necessaris i, sobretot, escoltar.

* Permetre que "cometen errors". Aquesta és una bona forma d'aprendre i hem de valo-
rar que les situacions a les quals s'enfronten els joves no són les mateixes que nosaltres
hem viscut.

* Seguir un esquema de "tenen-són-poden". Partir sempre d'ells, tot valorant i comptant
amb els valors que tenen, el que són en cada moment i el potencial que posseeixen com
a persones.

* Oferir alternatives. Donar noves visions i formes d'encarar cada problema pot ser un bon
estímul, però sempre han de ser ells els qui posen en pràctica la seua pròpia solució.

* Ajudar a integrar els canvis. El proces educatiu suposa una crisi i un canvi continu. És
tasca nostra facilitar que aquest procés es descabdelle de manera positiva.

fev - rosa dels vents pioners

p
ioners66..55.. Cerimònies i simbologia

Les cerimònies marquen moments importants
en la vida de l'expedició, al mateix temps que
col·loquen el pioner en un punt de canvi d'eta-
pa. Es tracta de moments solemnes en els quals
es valora i es celebra el progrés de cada u. És
per aquest motiu pel que hem de tenir cura en
la preparació, sense oblidar que els pioners
han de ser els protagonistes, tant de la prepa-
ració com de la cerimònia. Totes les cerimònies

es realitzen dins de l'expedició, per això hi
participen tots els pioners.

La simbologia ens ofereix una gran oportu-
nitat per a reforçar aquests moments i el que
per a cadascú impliquen. Els símbols que utilit-
zem identifiquen a cada pioner amb la resta, el
fan part de l'expedició i recorden els compro-
misos adquirits i els progressos aconseguits.

67

És el moment en què el pioner es compromet amb ell mateixa i amb la resta de l'expedició a seguir
progressant segons la carta pionera. No es tracta únicament d'un compromís individual; també entra
a formar part d'un projecte comú amb els altres pioners.

Alguns elements que podems utilitzar:
D Gaiato o bastó: És un element que li ajudarà a caminar, a descobrir y recórrer noves
sendes.
D Llegir la carta pionera.
D El símbol d'aquesta etapa és el passador del mitget.

Suposa un gran canvi, ja que es deixa de ser explorador per a entrar en l'expedició. Ha de ser
un moment de benvinguda i acollida en el qual el nou membre de l'expedició es senta ràpidament
emparat. Si ho hem previst amb antelació, pot ser un bon moment perquè conega el pioner de ter-
cera etapa que serà el seu acompanyant.

Alguns elements que podem utilitzar:
D Llegir el poema Ítaca de Constantin Kavafis
D Explicar el viatge que es mamprén i que es fa juntament amb la resta de l'expedició

Entrada en l'expedició

Compromís

68 pioners fev - rosa dels vents

p
io

ne
rs

Quan surts per fer el viatge cap a Ítaca,
has de pregar que el camí sigui llarg,
ple d'aventures, ple de coneixences.

Els Lestrígons i els Cíclops,
l'aïrat Posidó, no te n'esfereeixis:

són coses que en el teu camí no trobaràs,
no, mai, si el pensament se't manté alt, si una

emoció escollida
et toca l'esperit i el cos alhora.

Els Lestrígons i els Cíclops,
el feroç Posidó, mai no serà que els topes
si no els portes amb tu dins la teua ànima,

si no és la teua ànima que els dreça davant teu.

Has de pregar que el camí siga llarg.
Que siguen moltes les matinades d'estiu

que, amb quina delectança, amb quina joia!
entraràs en un port que els teus ulls ignoraven;

que et pugues aturar en mercats fenicis
i comprar-hi les bones coses que s'hi exhibeixen,

corals i nacres, mabres i banussos
i delicats perfums de tota mena:

tanta abundor com pugues de perfums delicats;
que vages a ciutats d'Egipte, a moltes,

per aprendre i aprendre dels que saben.

Sempre tingues al cor la idea d'Ítaca.
Has d'arribar-hi, és el teu destí.
Però no forces gens la travessia.

És preferible que duri molts anys
i que ja siguis vell quan fondeges a l'illa,

ric de tot el que hauràs guanyat fent el camí,
sense esperar que t'haja de donar riqueses Ítaca.

Ítaca t'ha donat el bell viatge.
Sense ella no hauries sortit a fer-lo.
Res més no té que et puga ja donar.

I si la trobes pobra, no és que Ítaca t'haja enganyat.
Savi com bé t'has fet, amb tanta experiència,

ja hauràs pogut comprendre què volen dir les Ítaques.

Constantino Kavafis

Ítaca

fev - rosa dels vents pioners

p
ioners

69

En aquesta cerimònia es reconeix al pioner el progrés que ha realitzat. És un moment per valorar
les experiències viscudes durant el viatge a Ítaca. Per altra banda, el seu paper dins de l'expedició
canvia en aquest punt i s'espera d'ell que pose tot el que ha aprés al servei dels altres. Així comen-
ça la tercera etapa.

Alguns elements que podem emprar:
D Aigua (símbol): la de la mar és la que uneix tots els destins, la del riu és la que,
rabent, et duu fins el lloc indicat.

El pioner pot fer una xicoteta explicació del que espera de la seua etapa de servei.

Pas a l'etapa de servei

En aquesta cerimònia, el pioner ja ha arribat a la maduresa suficient per a veure que l'Ítaca que
busca Ulisses potser no és la que ell busca. A partir d'ara el pioner ha de cercar el seu propi camí.

Alguns elements que podem fer servir:
D Algun record (símbol) del pas per l'expedició.

La resta de pioners poden prendre la paraula per a expressar la seua gratitud o motivar-lo
en el nou camí.

Comiat de l'expedició

Com hem vist, els símbols reforcen idees o moments importants i a poc a poc entren a formar pare
dels nostres costums, però no hem d'interpretar els canvis com pèrdues, sinó com a oportunitats de
creixement i desenvolupament. Els pioners de cada expedició han d'anar creant la seua pròpia tra-
dició i els símbols que els identifiquen. Només així sentiran el seu viatge com a propi.

70 pioners fev - rosa dels vents

p
io

ne
rs

1 Resposta de la RAE a la consulta realitzada al maig
del 2007

Des d'un punt de vista estrictament lingüístic, els des-
doblaments a què vosté fa referència en la seua consul-
ta, fruit de l'interés per evitar el sexisme que suposa-
dament comportaria l'ús exclusiu de les formes grama-
ticalment masculines en els casos de substantius amb
flexió de gènere que designen sers animats i, per tant,
susceptibles de referir-se a individus d'un o altre sexe,
són innecessaris.

L'interés a realitzar sistemàticament estos desdoblaments
té el seu origen, en uns casos, en el desconeixement del
que gramaticalment es definix com "ús genèric del mas-
culí gramatical" i, en altres, en la voluntat declarada per
part de determinats col·lectius socials i polítics de supri-
mir este tret inherent al sistema de la llengua com si fóra
una conseqüència més de la dominació històrica del baró
sobre la dona en les societats patriarcals. No obstant, l'ús
genèric del masculí gramatical ha de veure, simplement,
amb el principi bàsic de l'economia lingüística, que supo-
sa la materialització en l'àmbit comunicatiu de la tendèn-
cia general del ser humà a obtindre els seus fins amb el
menor esforç possible.

L'ús genèric del masculí gramatical es basa en la seua
condició de terme no marcat en l'oposició binària mas-
culí/femení.

En lingüística, l'expressió "no marcat" al·ludix al terme
que opera quan la distinció en què es basa una oposició
d'este tipus queda inactiva; dit d'una altra manera: quan
no és rellevant la distinció, el sistema determina l'ús
d'un dels dos termes, que passa a incloure també, en
la seua referència, el subconjunt designat pel terme
marcat (el femení, en el cas de l'oposició de gènere). Esta
és la raó que en els substantius que designen sers ani-
mats, el masculí gramatical no sols s'empre per a referir-
se als individus de sexe masculí, sinó també per a desig-
nar la classe, açò és, a tots els individus de l'espècie,
sense distinció de sexes. També s'anul·larà en l'oposició

quan substantius d'este tipus s'empren en plural, podent
incloure en la seua designació a sers de l'un i l'altre sexe.
Cabria preguntar-se en quina mesura és incorrecta esta
repetició, de totes tots innecessària des del punt de vista
lingüístic. Estrictament, només quan l'oposició de sexes
és un factor rellevant en el context es requerix la pre-
sència explícita d'ambdós gèneres. El desdoblament
indiscriminat conduïx a l'eliminació de la possibilitat
de l'ocupació distintiu; este fenomen propiciat per fac-
tors sociopolítics, i no del propi sistema lingüístic, es con-
sidera inadequat, més que per la seua "incorrecció", per
resultar un factor empobridor, d'una banda, i generador
d'un llenguatge artificiós, per un altre.
Pel que fa a la concordança i a l'exigència d'un article o
determinant davant de cada substantiu resultant del des-
doblament, quan es coordinen dos o més noms concrets
els referents de la qual són entitats distintes, el normal i
recomanable és que cada un d'ells vaja precedit del seu
propi determinant.

Evidentment, el normal és que els parlants tracten de miti-
gar la pesadesa en l'expressió provocada per tals repe-
ticions, afany que ha suscitat la creació de solucions arti-
ficioses que contravenen, de forma més o menys flagrant,
les normes de la gramàtica, com dir el diputat o diputa-
da, les i els ciutadans, o l'aplicació de recursos enginyo-
sos, com l'ocupació del símbol de l'arrova (@) per a inte-
grar en una sola paraula les formes masculina i femeni-
na del substantiu: l@s niñ@s. Així mateix, s'han assajat,
a vegades, substitucions sistemàtiques com la ciutadania
en compte dels ciutadans, les persones afectades, en
compte dels afectats, l'alumnat en compte dels alumnes,
etc.; estos artificis són, en el millor dels casos, inneces-
saris, i, en el pitjor, rebuscats i fins a ridículs.

A tot açò s'afig la impossibilitat d'aplicar consistent-
ment i en tots els contextos possibles estos procedi-
ments i tot procediment no consistent, en este cas per
anar contra la naturalitat lingüística, està condemnat
al fracàs. De fet, estos fenòmens es produïxen exclusiva-
ment en l'àmbit del llenguatge polític i administratiu per
raons, insistim, de caràcter extralingüístic."

FEV - Col·lecció Rosa dels Vents

