
UNA PROPOSTAUNA PROPOSTA
EDUCATIVA PER AEDUCATIVA PER A

LA RUTALA RUTA
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:
Díaz Cambronero, Israel

Güemes Heras, Jorge
Pastor Climente, Jaume

Roca Campos, Esther

DISSENY I MAQUETACIÓ:
Civera Cerdán, Miriam

Montoro Recio, Isabel
Navarro Beltrán, Francisco

CORRECCIÓ LINGÜÍSTICA:
Lluch Girbés, Eli

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

EQUIP DE TRADUCCIÓ:
Lluch Girbés, Eli

Navarro Montalt, Mª Teresa
Ferrer Miralles, Vicent

Ferrer Miralles, Mar
Llistó Juan, Ana

IL·LUSTRACIONS:
Ferragud Basagoiti, Ainhoa

COL·LABOREN:

fev - rosa dels vents companys 5

com
p

a
nys

Índex
1. PSICOLOGÍA EVOLUTIVA

1.1. Relació amb u mateix. 8
1.2. Relación amb els altres . 10
1.3. Relació amb la transcendència. 12
1.4. Relació amb el món . 14
1.5. Centres de interés e influències de l’ambient . 17

2. PAPER DE L’EDUCADOR
2.1. Funcions de l’educador en la branca ruta . 21
2.2. Funcions del coordinador en la braanca ruta . 21
2.3. Orientacions per a l’educador de companys . 22

3. OBJECTIUS DE LA RUTA . 23

4. ELS ELEMENTS DEL MÈTODE ESCOLTA EN LA RUTA
4.1. Introducció. 35
4.2. Llei i promesa. 35
4.3. Educació per la acció. 38
4.4. Vida en xicotets grups . 39
4.5. Programas progressius i atraients. 43
4.6. Vida en la natura . 44
4.6. Marc simbòlic

4.7.1. Marc simbòlic estable. 46
A. Nom de la unitat. 46
B. Nom dels membres de la branca 46

4.7.2. Marc simbòlic de cada projecte. 51

5. LA PEDAGOGIA DEL PROJECTE
5.1. Algunes idees bàsiques sobre projectes . 55
5.2. Què es el mètode projectes? . 55
5.3. El medi ja es part del missatge. 56
5.4. Importància de la realització de projectes en la ruta. 57
5.5. Dificultats a l’hora de desenvolupar projectes . 58
5.6. Aprenentatge de la responsabilitat a través del projecte 59
5.7. El rol de l’educador . 61
5.8. Aspectes pràctics a tindre en compte . 61
5.9. Fases del mètode projectes. 63

5.9.1. Idear i proposar. 64
5.9.2. Elegir. 66
5.9.3. Organitzar-se. 67
5.9.4. Realitzar. 68
5.9.5. Celebrar . 69
5.9.6. Avaluar . 70

5.10. El joc democràtic . 71

6 companys fev - rosa dels vents

co
m

p
a

ny
s

6. PROGRESSIÓ PERSONAL . 72
6.1. Que es la progressió personal? . 73
6.2. Com treballem la progressió personal? . 76
6.3. Etapa d’acollida (1a etapa) . 78
6.4. Etapa de desenvolupament (2a etapa) . 80
6.5. Etapa de servei (3a etapa) . 87

fev - rosa dels vents companys 7

com
p

a
nys

11.. PSICOLOGIA
EVOLUTIVA

L'interval entre els 16 i els 19 anys és un
període en el qual el jove desenvolupa l'auto-
concepte, la percepció d'ell mateix i la seua
imatge corporal. Per tant, valora molt l'opinió
de l'entorn, i aquest és un dels elements a tindre
més en compte per a treballar amb els com-
panys de Ruta.

És una etapa de la vida en la qual es pres-
ta molta atenció al cos, a les seues característi-
ques i el seu desenvolupament, així com a les
semblances i les diferències respecte al cos dels
altres. Es consolida el pes i la talla, però també
es dóna un increment de trastorns alimentaris
(obesitat, anorèxia, bulímia…). Això no és d'es-
tranyar, ja que el jove es valora contínuament
respecte als estereotips de bellesa socials esti-
pulats. Conseqüentment (que no lògicament), se
sentirà més confortable amb el seu propi cos
com més s'ajuste a aquests estereotips i més
incòmode com més s'allunye d'ells o d'allò que
és habitual en el seu entorn.

Açò té molta importància, especialment per-
què el jove manifesta una clara curiositat sexual
i una recerca de contacte, o almenys de la pos-
sibilitat que aquest es done. Esta recerca deter-
mina sovint el tipus d'oci que desenvolupa el
jove, al mateix temps que és signe
clar d'una gran necessitat d'afecte.
La recerca d'afecte és un element
clau que pot contribuir molt a la
tasca de l'educador, i que es mani-
fiesta habitualment pels estrets vin-
cles creats i la gran quantitat de

temps compartit amb el grup d'amistats (grup
d'iguals).

És també una època de la vida en la qual el
jove busca definir-se, per la qual cosa sovint
presenta sentiments de soledat, culpa i incom-
prensió. Açò el porta en ocasions a una recerca
de seguretat que habitualment està vinculada
amb la necessitat d'afecte.

Per ser una edat de crisi (crisi: perill i també
oportunitat), el jove pot entrar en cercles de
dependència i addicció (alcohol, tabac, altres
drogues… però també internet, telèfon mòbil,
ludopaties…). El jove viu estos cercles com a
refugis on ocultar-se d'un món exterior que el
sobrepassa: el món real. Al mateix temps pot
entendre's aquesta actitud com una manera de
protesta, motivada per la no acceptació de
l'ordre establit, encara que també com a una
desgana vivencial, una debilitació dels impul-
sos, un rebuig de tot el que siga llei i norma en
la societat...

Però el jove està abocat a ingressar en el
món adult per mèrits propis. La seua capacitat
de reflexió interna i de plantejar-se deduccions
i hipòtesis com a conseqüència d'experiències
ha augmentat molt des de l'adolescència, i ja

8 companys fev - rosa dels vents

co
m

p
a

ny
s

11..11.. Relació amb u mateix
"[…] Al cap i a la fi, som el que fem per a canviar el que som. La iden-
titat no és una peça de museu, parada en la vitrina, sinó la sempre sor-
prenent síntesi de les contradiccions nostres de cada dia.
En eixa fe, fugitiva, jo crec. Em resulta l'única fe digna de confiança,
per tant com s'assembla a la bestiola humana, fotut però sagrat, i a la
boja aventura de viure en el món".

“El libro de los abrazos”
Eduard Galeano

El jove es valora contínuament
respecte als estereotips de
bellesa socials estipulats

fev - rosa dels vents companys 9

com
p

a
nys

modela quasi per complet la
seua forma de pensar i ser en
el món. Estes capacitats deter-
minaran, en ocasions, un aug-
ment en la prensa relacionat
amb una predisposició a
aprendre. Amb tot, general-
ment són crítics amb el món
dels adults, encara que les
seues incipients capacitats no
els permeten raonar i argu-
mentar en profunditat les seues lluites.

Afectivament, el jove patix molt, especial-
ment per causa de la timidesa, el descontent
amb ell mateix, la desatenció per part dels
pares i mares i la insatisfacció pel propi desen-
volupament corporal. A més, a açò se suma una
falta de tolerància per a digerir en profunditat
els seus problemes i emocions, especialment les
relacionades amb l'autoconcepte. Encara que
reconeixen els seus sentiments, poques vegades
els expressen. L'entorn en què es desenvolupa
la seua vida quotidiana és generalment poc
procliu a l'expressió sentimental de fons, i a
més, sovint no troba referents de confiança per
a això.

La Ruta pot obrir ací un espai irrenunciable
en invitar el jove a participar en un grup d'i-
guals on pot abocar totes les seues expectatives
vitals. A més, la Ruta oferix al jove referents
adults en companyia dels quals aprofundir en
aquelles dimensions més oblidades pel ritme de
la vida quotidiana (les emocions, les contradic-
cions vivencials i existencials, la fe o el sentit de
la vida…).

A més, el jove en esta etapa de la seua vida
dedica la major part del seu temps a les rela-
cions interpersonals amb els iguals, i això és un
avantatge comparatiu de la nostra proposta: un
xicotet grup en què desenvolupar-se personal-
ment i consolidar una identitat pròpia.

Amb tot, sovint el grup d'iguals actua com a
refugi, i la identitat de cada jove es diluïx en la
del grup de referència, perdent-se de vegades
l'autonomia personal.

Tot i això, amb major o menor pèrdua d'au-
tonomia personal, el paper d'estos grups d'i-
guals és crucial, perquè en ells els joves forgen
la seua identitat i els utilitzen com a estructura
clau de relació i inserció social.

Paral·lelament, cada vegada més joves no

saben què fer amb el seu temps lliure. La imat-
ge de les colletes fent res és cada vegada més
freqüent, sobretot en els barris de grans ciutats.
Açò ocasiona un increment de l'apatia i una
creixent desmobilització social en una societat
que, paradoxalment, cada vegada oferix més
possibilitats d'oci. Tot i això, els joves espanyols
són molt individualistes, i es troben per davall
de la resta dels europeus quant a participació
social.

Al cap i a la fi, és difícil que siguen diferents
de com és la societat en què han nascut i cres-
cut, una societat en què es premia l'èxit ràpid i
sense esforç, el plaer immediat i el benefici eco-
nòmic per damunt de qualsevol consideració
ètica, estètica o política.

En eixe context social, el jove viu després de
la recerca de gratificacions i satisfaccions ins-
tantànies. La renúncia a tot el que supose com-
promís a mitjà i llarg termini i la llei del "mínim
esforç" és norma per a gran part de la pobla-
ció jove (16-20 anys).

Tot i això, la "ràbia insolent de la joventut"
(M. Benedetti) pot ser un avantatge a utilitzar
per l'educador, perquè la joventut és època de
resistència i subversió a l'autoritat formal, mani-
festada fins i tot com una absència de normes
en la quotidianitat. Molt sovint, el jove s'enfron-
ta a una societat (la dels adults) amb la qual no
està satisfet, i encara que en la majoria de les
ocasions no adopten una postura constructiva,
la vitalitat que desprenen els seus desitjos de
recerca de nous valors i el seu afany per tindre
experiències noves pot ser una oportunitat molt
important per a l'educador de la Ruta.

Com a educadors, hem de ser molt conscients
de la importància que tenen en la transició del
jove a la vida adulta, factors clau com la seua
història evolutiva prèvia, les seues relacions
amb els adults i els iguals significatius, el seu

Sovint el grup d'iguals actua com a
refugi, i la identitat de cada jove es
diluïx en la del grup de referència,
perdent-se a vegades l'autonomia

personal

10 companys fev - rosa dels vents

co
m

p
a

ny
s

èxit o fracàs en l'àmbit acadèmic/laboral, les
seues expectatives de futur, la seua concepció
del món… Conéixer estes qüestions ens ajuda-
rà a treballar millor amb el jove company.

En esta edat, quan encara no estan ultima-
des les opcions personals, quan el jove té un
caràcter necessitat de fortaleses i una escassa
capacitat de tolerància davant de la frustració,
és quan la proposta Ruta pot tindre un caldo de
cultiu immillorable per a arrelar i desenvolupar-
se.

Però a pesar d'estes bases, la realitat que es
trobarà l'educador de companys és una Ruta
de joves realistes, pragmàtics i poc utòpics. No
els demanem l'impossible el primer dia.

Comencem, simplement, per invitar-los a desco-
brir una forma profunda de mirar el món quoti-
dià, eixe que sovint, i a pesar de la seua joven-
tut, pareix esgotat als seus ulls ("encara no tens
anys per votar, i ja passes del rotllo de viure…"
deia Sabina).

La Ruta és un camí en què cada dia és una
ocasió per a viure amb plenitud.

Oferim-nos com el que serem: un acompan-
yant per al repte de ser Ruta, un suport per a
iniciar eixe procés de desenvolupament perso-
nal que té en l'horitzó la construcció d'una per-
sona autèntica, autònoma, íntegra i comprome-
sa.

11..22.. Relació amb els altres
Vivim èpoques on el compromís i la cores-

ponsabilitat social no ocupen un lloc preferent
en la llista de valors socials. La solidaritat s'ha
consolidat com un valor de moda: comptes soli-
daris, tabac solidari, llet solidària, grans mara-
tons televisives solidàries... Però, sens dubte,
això no implica que la solidaritat s'assumisca en
les nostres vides com a valor. Més aviat s'ha
convertit en un element de màrqueting que afa-
vorix vendes i audiències.

En este mar d'amargures, el jove company
de Ruta, als seus 17, 18 o 19 anys, no serà una
excepció.

Hem de ser molt conscients que els nostres
joves viuen en esta societat i són portadors dels
seus valors principals. No són ni uns superherois
ni uns supercompromesos, encara que no per
això hagem de treballar amb un plantejament
light. Hem de trencar amb la mitificació existent
respecte a la Ruta: per majors que siguen, no
són els més compromesos ni els més treballa-
dors. Això queda per a altres temps. Viure en
eixe mite només afavorirà la inoperància del
grup i el desencant de l'educador.

Línia educativa: Convivència
Com a fills del nostre temps, els companys

assumixen com propis els valors de tolerància i
respecte. Els moments que vivim són temps d'in-
terculturalitat, de més viatges que mai, d'inter-
canvi social i racial, de comunicació global... i
això, per obligació, desenvolupa valors com
ara la tolerància i el respecte. Estos valors afa-
vorixen el treball en la primera línia educativa
d'esta relació: la convivència.

Els nostres companys són persones capaces
de treballar en equip, de conviure amb gents
de distintes religions o races i de defendre els
immigrants. Hi ha una certa identificació amb
allò ètnic i allò exòtic, fruit de la implantació
d'estes modes en la nostra societat.

Línia educativa: Cooperació i lideratge
Tot i això, junt a estos valors d'obertura i

acceptació, els nostres joves són fills d'esta pos-
tmodernitat en què vivim la decadència del
deure. La responsabilitat és un valor descone-
gut per a ells i, fruit d'açò, el treball en equip
es convertix en àrdua tasca. La sobreprotecció

fev - rosa dels vents companys 11

com
p

a
nys

familiar i l'ampliació de l'edat de l'adolescèn-
cia fa que els nostres joves hagen tingut poques
experiències on assumir la responsabilitat i que,
com a conseqüència, no estiguen capacitats per
a assumir grans reptes, grans projectes. No és
que no vulguen, és que els falten habilitats i
capacitats per a fer-ho.

Com després s'exposa en l'apartat de mèto-
de projectes, hem de desenvolupar un pla gru-
pal d'aprenentatge de la responsabilitat per-
què este és, possiblement, un dels valors que
menys prioritzen avui els nostres joves. I, tot i
això, la responsabilitat és el valor fonamental
per al creixement personal i la realització de
projectes.

Així mateix, hem de ser conscients que vivim
en una societat absolutament competitiva, on
l'única meta és l'èxit personal, a costa de qual-
sevol aspecte. I els nostres companys també
reflectixen estos valors, especialment aquells
que desenvolupen algun esport (activitat tre-
mendament sana però que reforça molt la com-
petitivitat).

La cooperació es percep com un negoci de
dèbils, d'apocats poc ambiciosos que mai arri-
baran a res.

D'altra banda, la gran quantitat d'informa-
ció que rebem diàriament, els nombrosos fluxos
migratoris, la interrelació mediambiental de tot
el planeta, el mercat global i la millora i abast
dels mitjans de transport i comunicació van
generant en la nostra societat un sentiment de
"veïnatge universal" (Mc Luhan) amb el qual

som conscients que formem part d'una comunitat
planetària i que les nostres xicotetes accions
tenen repercussió a nivell local i global. I d'això
els companys són absolutament conscients. Més
d'un jove mostra el seu fervent interés per la
cooperació al desenvolupament i els escoltes de
França ens qüestionen enviant cada estiu més
de 2.000 compagnons a cooperació al desen-
volupament.

Línia educativa: Servei
Des de l'òptica exposada és des d'on hem

de plantejar el servei i l'acció solidària. L'amor
i la solidaritat continuen sent els valors en què
educar perquè creiem fermament que la perso-
na que viu l'amor en profunditat és una perso-
na més plena i més feliç. Perquè la donació és
expressió d'humanitat. Perquè és de justícia tre-
ballar per les altres persones i la lluita per la
justícia és motiu de satisfacció i plenitud. Ens
fem més humans quan ens donem a l'altre.

Als companys se'ls ha robat la possibilitat de
tindre experiències de plenitud i de donació. En
un món on el que es prima és l'estètica i no l'è-
tica, on es prima el plaer fàcil, la comoditat i
l'egocentrisme, el company es veu privat de la
possibilitat de viure experiències que aporten
plenitud i sentit a la nostra vida. Quina satisfac-
ció radiant la de la jove que ha passat 10 dies
en un campament de discapacitats donant-se
absolutament a l'altre!

Diversos són els elements que la nostra socie-
tat consumista obvia mostrar i que no vol treba-

llar en els nostres joves:

L'amor i la solidaritat conti-
nuen sent els valors en què
educar perquè creiem fer-

mament que la persona que
viu l'amor en profunditat és

una persona més plena i
més feliç

12 companys fev - rosa dels vents

co
m

p
a

ny
s

11..33.. Relació amb la
transcendència

Trobada amb la transcendència i amb allò
sagrat. Trobada amb tot el que va més enllà
d'allò material: recerca i definició del sentit de
la nostra vida, aprofundiment en els valors que,
com a brúixoles, marquen el nostre camí, qües-
tionament intens del sentit de la mort i del pati-
ment, donar gràcies a un Déu que ens ama i
perdona…

En la Ruta, el jove comença a sentir les
demandes que clamen des del més profund del
seu ser, la necessitat de donar resposta a les

grans qüestions, de buscar la veritat…
Qui haja realitzat una celebració de troba-

da i profunditat amb els companys, sap que en
estos espais els joves s'obrin com una flor a la
vida.

Treballar la dimensió espiritual amb els com-
panys és obrir-los un món que fins llavors esta-
va adormit en ells.

La seua ment és prou madura, el seu cos està
en el zenit biològic, els seus coneixements
superen sovint els dels seus pares, però la seua

La Ruta ha de ser un lloc de trobada real, de trobada profunda:
La teua vida em qüestiona a mi,

els teus interrogants em pregunten,
els teus dubtes m'assetgen

* El sentit de justícia: la valoració de la justícia i dels drets de les persones, per
damunt del benefici propi o alié.

* La sensibilitat cap a aquell que patix: sentir el patiment de l'altre com a propi.
Per desgràcia, els nostres joves són cebes en què és necessari anar llevant capa rere
capa per arribar a la zona profunda i vertadera.

* La capacitat d'indignació: la ràbia com a element a potenciar. Fora la submissió
i el servilisme, la por al poderós i l'acceptació de la injustícia. Fruit de la nostra
capacitat d'assumir el patiment de l'altre com a propi (això és solidaritat!) sorgix
una indignació suprema, que clama al cel i a la terra, que malgasta frustració però
que és germen de canvi i de transformació.

* La valoració del treball i de l'esforç com a únic camí de transformació: en una
societat on el jove tot ho aconseguix demanant diners al pare ric, els escoltes tenim
l'obligació moral de recuperar el sentit del treball, de l'esforç i de la responsabili-
tat com a úniques eines per a construir un món on regnen la justícia i l'amor. A la veu
de: alceu-vos, perquè el poble patix! despertaven els joves de l'HOAC allà pels
anys setanta. Esta frase continua sent vàlida avui, perquè milions de persones són
esclavitzades pel consum i més de 100.000 moren cada dia injustament en este
poble que és la humanitat. Alcem-nos, perquè el poble patix!

fev - rosa dels vents companys

com
p

a
nys

ànima camina en pena pels
deserts d'este món de consumis-
me, publicitat, hedonisme i indi-
vidualisme. Ningú dóna resposta
a les grans qüestions que sorgi-
xen des del seu interior. I si no
sorgixen, nosaltres podem plan-
tejar-los-les:

Qui sóc jo? Qui vull ser?
Per qui val la pena viure?
Quin és el sentit de la vida?
Quin sentit té el patiment i la mort?
Per què l'amor i la vida, la pena i la mort, els

misteris dolorosos i els gojosos?
Qui és Déu? Existix?
Com puc seguir Jesucrist?
No tinguem por a aprofundir, a oferir-los

vivències espirituals, a sondejar i trobar-nos
amb ells. Precisament és esta la major necessi-
tat que hui té l'escoltisme: tindre cura de la nos-
tra dimensió espiritual i aprofundir en ella.
Descobrir el nostre món interior i admirar la
sublim bellesa de la vida.

Els companys tenen capacitat de pensament
abstracte i, per tant, estan capacitats per a
desenvolupar totes estes preguntes i reflexions.
No tinguem por a aprofundir en este tema, a
conéixer i investigar en els diversos corrents
espirituals (tan rics i diversos), a aprofundir en
el missatge de Jesucrist com a missatge de vida
i esperança.

Tot i això, és probable que ens trobem amb
joves que mai han tingut vivències espirituals i
d'aprofundiment. En alguns dels nostres com-
panys veurem joves que rebutgen la vivència
espiritual, perquè el seu temple és el
McDonald's i la seua religió el futbol. No ens
resignem i oferim la possibilitat d'una vivència
espiritual profunda, amb capacitat de donar
sentit a la vida. És el moment d'oferir-lo. És
essencial oferir-lo.

D'altra banda, també podem trobar joves
amb ideals progressistes que presenten un
rebuig visceral a l'Església i això provoca un
rebuig a tot el que tinga a veure amb allò espi-
ritual (que és una experiència molt més àmplia
que l'Església). Esta àrea tracta d'oferir propos-
tes d'aprofundiment adaptades a la realitat de
cada jove, d'apel·lar a la llibertat de cadascú i
als seus interessos, partint del principi fonamen-
tal que tot ser humà està cridat a viure en ple-
nitud, a cultivar el seu interior i a trobar el seu
jo íntim i propi.

Tot i això, la vivència de la transcendència
no pot reduir-se a una dimensió íntima i perso-
nal, sinó que ha de tindre una dimensió social.
Al rostre patidor de l'altre trobem la profundi-
tat de la transcendència.

Els companys demanden profunditat i sentit
en l'acció solidària. No admeten accions activis-
tes, no volen fer per fer, sinó que reclamen pro-
funditat. Només la vivència espiritual profunda
és capaç de dotar de sentit l'esforç que ens
suposa la donació a l'altre. Al rostre de l'empo-
brit està Déu.

La Ruta es troba en disposició de descobrir
que només donant és com es rep, que aparent-
ment perdent és com realment rebem vida en
plenitud.

Però, per descomptat, ningú dóna el que no
té. La vivència de la transcendència, com de les
altres àrees, exigix un educador capaç d'apor-
tar estes vivències.

13

La vivència de la transcendència
no pot reduir-se a una dimensió
íntima i personal, sinó que ha de

tindre una dimensió social

14 companys fev - rosa dels vents

co
m

p
a

ny
s

El jove de 17 a 19 anys es troba en el zenit
del seu desenvolupament físic, la qual cosa li
permetrà gaudir a fons de múltiples activitats a
l'aire lliure, algunes de les quals determinaran
els seus models d'oci i gestió del temps lliure.
Paral·lelament, el seu desenvolupament psico-
motriu i la proximitat de la majoria d'edat li
possibilitarà ampliar el camp dels seus recorre-
guts a quasi el món sencer. És paradigmàtic que
gran part dels joves de menys de vint anys han
viatjat més que molts adults de més de seixan-
ta.

En eixa definitiva ampliació del seu entorn
vital, el jove es troba amb un món globalitzat
que (d'acord amb les concepcions imperants)
sovint concep com un conjunt de béns de consum
o d'oportunitats per a satisfer les seues necessi-
tats. Per al jove el món és, sobretot, l'espai en
què desenvolupar la consecució dels seus desit-
jos de plenitud, propis d'esta etapa de la vida
i àmpliament manipulats i regirats (durant la
seua infància i adolescència) en objectius de
consum. Açò és especialment acusat en la rela-
ció del jove amb el medi ambient, la cultura, la
informació i la tecnologia, àmbits que aborda

des del criteri universal de la nostra societat
postmoderna: comprar, usar i rebutjar.

El company s'obri a un món en què prima la
llei del més fort, i això determina la quasi tota-
litat de les relacions que observarà (i per tant,
desenvoluparà) en ell. La gratuïtat, el desinte-
rés i l'ànim no lucratiu són diminutes illes en l'o-
ceà d'un individualisme egoista, on el subjecte
en molts casos es definix pel que consumix, el
"homo consumens" d'Erich Fromm (en
Consciència i societat industrial, 1966).

En definir-se a través del consum, el treball
passa a ser un intercanvi de temps per diners,
una via indirecta per a obtindre identitat. No es
busca la satisfacció en el treball ben fet, ni es
concep la importància de la funció social del
treball, ni es pretén una realització o expressió
de la persona a través del treball que desen-
volupa, ni s'aguaita com una oportunitat per a
desenvolupar relacions humanes íntegres i ver-
taderes; simplement (i en la major part de les
ocasions, únicament) el treball és la font d'in-
gressos. Evidentment, ingressos per a executar
tot eixe consum.

Però una mirada en profunditat a este plan-
tejament ens permetrà
reconéixer com, gràcies
a l'increment dels nivells
de qualitat de vida en
les societats postindus-
trials (la societat del
benestar), les necessitats
humanes naturals (per
exemple, la comunicació)

11..44.. Relació amb el món
"Vaig ser als boscos perquè volia viure amb un propòsit; per
a fer front només als fets essencials de la vida, per veure si
era capaç d'aprendre el que aquella tinguera per ensenyar, i
per no descobrir, quan arribara la meua hora, que no hi
havia tan sols viscut. No desitjava viure el que no és vida, és
tan car el viure!, ni practicar la resignació, a menys que fóra
absolutament necessari".

Walden, o de la vida en els boscos. H.D.Thoreau.

El desig autònom s'oculta baix capes i
capes de desitjos prefabricats que poc
tenen a veure amb el que d'autèntic hi

ha en cadascú

fev - rosa dels vents companys

com
p

a
nys

15

han sigut transformades en desitjos conscients
(un telèfon mòbil d'última generació), i el paper
en este procés de la publicitat i els mitjans de
comunicació. Enfront d'un benestar que és en
realitat un com més consumisca (i per tant, pos-
seïsca) millor, els companys volen anticipar la
societat del benésser, en la qual la meta del ser
humà no és l'acumulació de capital, patrimoni o
el mer consum compulsiu, sinó la vivència inten-
sa del desenvolupament personal propi, amb la
referència de la comunitat de companys i amb
l'horitzó de la Utopia: el lloc a construir.

El desig autònom, profund, vinculat a l'essèn-
cia personal i a la vivència transcendental del
món i de la pròpia vida, s'oculta sota capes i
capes de desitjos prefabricats, més relacionats
amb l'acumulació de pertinences i amb la trans-
missió d'una imatge (sovint vinculada a una
marca) que amb l'expressió del que d'autèntic
hi ha en cadascun dels companys. Hem d'estar
preparats per a la difícil tasca de prendre
consciència dels desitjos imposats per la publici-
tat i els mass media en cadascun dels companys,
perquè estos desitjos definixen i fonamenten el
seu mode de relacionar-se amb l'entorn que els
envolta.

Des d'esta òptica general, qualsevol acció

que es realitza té associat el seu càlcul de
beneficis:

Què guanyaré si faig o no faig açò o allò?
Quin és el benefici econòmic d'esta o aque-

lla acció?
I esta visió afecta tot el que toca, tot ho con-

vertix, potencialment, en un mitjà per a un fi,
assignant valor monetari a persones, ecosiste-
mes, pobles sencers…

Paral·lelament a l'omnipresència del consum,
l'auge tecnològic ha permés durant els últims
segles (especialment el segle XX) convertir el
planeta en un immens magatzem, completament
disponible per a l'ambició de l’esser humà. Però
l'abús indiscriminat sobre el fràgil equilibri de
la biosfera ja està provocant senyals d'alarma,
i evidències que el món que llegarem a les
generacions futures tindrà la terrible marca
d'un pretés (però inviable) desenvolupament
sostenible.

Al nostre favor, com a educadors, comptem
amb la creixent capacitat de raonar dels joves
i la seua habitual visió crítica del món que hem
organitzat els adults. Ambdós elements poden
servir-nos com a punt d'arrancada per a intro-
duir tota una sèrie de temàtiques ecològiques,
ambientals i ètiques, com ara:

* El gust per descobrir la natura.

* L'admiració i el respecte que pot generar la valoració de la natura com a fi
en ella mateixa i no com a mitjà o simple recurs.

* La repercussió de les xicotetes accions quotidianes en el manteniment d'estruc-
tures de malbaratament energètic i d'agressivitat contra la biosfera.

* La injustícia i l'absurditat d'erigir-nos com a espècie propietària del planeta i
de tot el que viu en ell.

Però els joves han crescut enfront de la tele-
visió, que ha modelat en quasi tots els casos els
seus desitjos, les seues opinions, els seus plante-
jaments sobre el que val la pena i el que no...
D'esta manera, lligen el món des d'uns criteris
aliens, imposats i (per convicció o per resigna-
ció) valorats com beneficiosos i/o inevitables.
Hem de ser conscients que és crucial començar
a realitzar anàlisis crítiques de la influència dels
mitjans de comunicació (mitjans de creació d'o-
pinió) i de la publicitat en els companys. La rea-
litat del que passa en el món és molt més
àmplia que el que conten determinats periòdics
i emissores de ràdio o de televisió, i hem d'aju-
dar al company a ser conscient dels caires que
cada grup empresarial de comunicació impri-
mix als seus programes, especialment als infor-
matius, que tenen eixa sacrosanta aura d'objec-
tivitat.

Un altre dels mites que caldrà analitzar amb
els companys és el del desenvolupament, espe-
cialment pel que fa a la tecnologia. Cal qües-
tionar-se que després de l'axioma el progrés
tecnològic comporta un progrés general de la
humanitat, s'amaguen formes refinadíssimes
d'esclavitud (millorades i justificades per la prò-
pia tecnologia) i un plantejament general de
renovació contínua del parc tecnològic. D'esta
manera, sentim la irrefrenable necessitat de tin-
dre un móvil, i a més, no qualsevol mòbil, per-
què ja que et poses, compres l'últim model que
ha eixit al mercat, amb tots els seus addita-
ments tecnològics d'última generació. I cada
cert temps hauràs de canviar-lo, perquè justa-
ment els productes tecnològics estan sotmesos a
una elevada obsolèscencia i són, avui en dia, el
millor exemple dels productes d'un sol ús.

Una de les conseqüències més greus del pro-
cés d'estandardització de totes les societats del

món com a societats basades en el consum, és la
pèrdua accelerada dels valors culturals, locals i
regionals. La imposició d'una societat unitària al
llarg de tot el planeta suposa, necessàriament,
l'aculturació generalitzada de tot el món desen-
volupat (i de gran part de l'empobrit), obligat
a acceptar els models i fórmules de convivència
propis del sistema de consum o del benestar:
grans urbs de ciutadans anònims, que polaritzen
la vida quotidiana a tots els nivells: polític, eco-
nòmic, energètic… El fruit cultural de segles de
convivència adaptada als cicles naturals fracas-
sa, gràcies a la maximització del benefici eco-
nòmic i al seu estatut de fi absolut del sistema.
Serà un element clau per al treball amb els
companys el fet d'arrelar els projectes i les
accions concretes en l'entorn (social, polític,
ambiental…) on viuen. Si es recupera el valor
de la nostra història i el nostre present com a
societat, facilitarem al company una ubicació,
un punt de partida des d'on dir: este és el meu
món. Només quan es reconeix un lloc (social,
espacial, temporal… en resum, cultural) des
d'on partir, el jove podrà plantejar-se reptes
per afrontar des d'eixe camí que compartix
amb els companys: la Ruta a Utopia.

El món que el company ha descobert i on viu
ha causat impressió en ell. De les seues virtuts i
sobretot de les seues maldats ha anat embe-
vent-se durant tota la seua infància i adolescèn-
cia. No siguem ingenus, no trobarem una Ruta
d'agossarats activistes en la lluita antiglobalit-
zació. Els companys han sigut permeables a la
influència de la publicitat i de les modes peri-
bles, que convertix els productes d'una determi-
nada empresa en desitjos impostergables per a
multitud de persones (també per als companys).
No cal desdenyar els aspectes psicològics i
socials que porten a un jove a definir la seua
identitat en funció de consums de determinades
marques. Allò efímer marca la pauta, els esfor-

16 companys fev - rosa dels vents

co
m

p
a

ny
s

Els joves han crescut enfront de la televisió,
que ha modelat en quasi tots els casos els

seus desitjos, les seues opinions, els seus plan-
tejaments sobre el que val la pena i el que no

fev - rosa dels vents companys

ços per la construcció d'una personalitat sòlida,
per necessitat a mig-llarg termini, no caben en
esta societat d'aprenga anglés en sis setmanes
sense esforç. Hem de ser conscients que el nos-
tre punt de partida amb els companys serà
este, i haurem d'anar desbrossant la senda del
camí que porta a una societat en què primen
altres valors (com la justícia i la solidaritat, l'es-
forç i el treball ben fet, la responsabilitat per-
sonal en la construcció d'un món nou…) per
damunt de l'econòmic. Hem d'anar mostrant als
companys el camí cap a Utopia, i hem de fer-
ho en el que hi ha de revolucionari en l'actitud
quotidiana de cadascú.

Perquè, com diu Mounier, "hi ha dues mane-
res d'actuar. L'acció dels uns està dirigida a l'è-
xit, entenc per això l'èxit històric, l'adscripció
temporal que assenyala el final del risc, el

començament del confort, de la seguretat, de la
tranquil·litat. L'acció dels altres està dirigida al
testimoni; saben que les seues xicotetes victòries
sobre el mal no seran més que victòries inci-
pients i sempre qüestionades. Els primers tenen
pressa i utilitzen tàctiques de curt abast. Els
segons posen la seua confiança en el temps i en
la seua fe. Els primers són els propietaris de la
seua causa. Els segons són testimonis del que els
sobrepassa. En fi, els primers es preocupen a
fer abans que ser, els segons intenten ser per a
poder fer, o perquè siga fet, amb ells o sense
ells".

Perquè la lluita contra la injustícia estructural
del món es desenvolupa quotidianament, en
cada gest, en cada mirada, en cada silenci
còmplice…

Perquè la verdadera Ruta cap a Utopia naix
i mor cada dia.

Piràmide de Maslow

11..55 Centres d’interés i
influències de l’ambient

Les persones som sers terriblement comple-
xos però, en altres ocasions, esta complexitat
s'esvaïx per a donar pas a una senzillesa ate-
rridora. A vegades, quan busquem els interes-
sos que motiven els nostres joves pretenem
donar amb una complexa equació matemàtica
i, tot i això, de vegades els interessos responen
a realitats senzilles però essencials: recerca
d'afecte, de reconeixement del grup, por,
necessitat trencar amb el seu món adolescent
tancat en un grup, seguretat, recerca de noves
experiències, comoditat…

Totes les principals necessitats humanes es
troben en esta taula. La gran majoria d'accions
que motiven els nostres companys responen a
alguna d'estes necessitats. Es tracta simplement
de saber desxifrar quins interessos es troben
després de les accions que els agrada realitzar.
Així ho planteja la següent fitxa d'anàlisi dels

centres d'interés del company, centrada en el
temps lliure.

com
p

a
nys

17

Auto
realización

Nec. de ego

Necesidades sociales

Necesidades de seguridad

Necesidades fisiológicas básicas

18 companys fev - rosa dels vents

co
m

p
a

ny
s

FITXA D'ANÀLISI DELS CENTRES D'INTERÉS DELS COMPANYS

En què invertixen el temps lliure?

Per què escullen este tipus d'oci?

Quins centres d'interés extraus de la resposta anterior?

Per quines motivacions o idees creus que es mourien? Quines els caldria per a
reaccionar? En què creuen?

És un jove amb ideals? No en té? Els ha perduts? Per què?

Què podries oferir-los que s'adaptara als seus gustos i als seus centres d'inte-
rés?

Tot i això, hem de ser conscients que les
necessitats que planteja Maslow estan limitades
pel context cultural i pel moment en què Maslow
va realitzar esta anàlisi. Actualment, la publici-
tat i els mitjans de comunicació tenen una capa-
citat ilimitada de crear necessitats, intreressos i
desitjos, molts d'ells completament absurds o,
valga la contradicció, innecessaris per al desen-

volupament ple de la persona.
Però estes necessitats l'educador dels com-

panys també les ha de tindre en compte, ja que
molts dels elements que motiven o bloquegen el
desenvolupament d'una activitat o un projecte
poden estar centrats en interesaos que per a
nosaltres poden ser irrellevants, però resulten
essencials per a ells:

No volen fer una activitat perquè s'embruten...
però en realitat,

si s'embruten es deteriora la imatge que donen front a la resta
açò afecta a la valoració que els altres tenen del company

finalment, afecta a com jo em sent i com em valore:
l'autoestima.

fev - rosa dels vents companys

com
p

a
nys

19

I hem de ser conscients que és més fort qui se
sent amat que qui se sent fort.

D'on ve tanta necessitat de cultivar el cos,
d'anar al gimnàs, de depilar-me fins a les idees
o de posar-me mil cremes?

L'estètica s'imposa a l'ètica, i tot perquè se'ns
reduïx a la nostra imatge: ens valoren segons la
nostra imatge, lliguem segons la nostra imatge.
I això afecta la nostra autoestima i la nostra
felicitat.

Com veiem, és urgent no sols ser conscient
dels centres d'interés dels companys, sinó també
construir nous interessos que desperten la volun-
tat autèntica, els desitjos profunds de cadascun
de nosaltres.

Amb tot, la tasca és complexa perquè, habi-
tualment, tots o la majoria dels agents socials

que envolten el jove fomenten estos interessos
absurds i irrellevants des de l'òptica de l'educa-
dor.

Gran part de la publicitat està dirigida a
adolescents: compra açò, si tens este cotxe
seràs important, si no beus piru-cola no tindràs
sensació de viure, si et poses estos pantalons et
sentiràs més desitjat… En fi, milers i milers d'a-
nuncis, cartells, idees i milions d'euros posats al
servei de la construcció de necessitats.

Enfront d'esta realitat, l'educació per als mit-
jans de comunicació es fa més necessària que
mai: una educació crítica que desvele els llen-
guatges ocults de la publicitat, a través dels
quals conformen els nostres interessos i el nostre
desig.

20 companys fev - rosa dels vents

co
m

p
a

ny
s

22.. PAPER DE
L’EDUCADOR

fev - rosa dels vents companys

com
p

a
nys

21

* Participar activament en l'elaboració, segui-
ment, execució i avaluació del PEA.

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

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

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

* Participar activament en les diverses estructu-
res federatives i col·laborar amb les entitats del
seu entorn més proper (associació, parroquia,
entitat patrocinadora, etc…).

* Elaborar, dur el seguiment i avaluar els pro-
grames personals, els dels equips i els d'unitat,
tenint en compte les necessitats i les capacitats
de la persona.

* Responsabilitzar-se del seu propi desenvolu-
pament i viure els valors cap als que tendix el
model de persona que proposem per tal de
construir un món millor.

* Aplicar el mètode de projecte com a sistema
de treball que es desprén de la pedagogia
escolta.

* Participar activament i responsablement en la
tasca educativa de la seua unitat i del grup.

* Realitzar activitats segures.

22..11 Funcions de l'educador
en la branca ruta

22..22.. Funcions del coordinador
en la branca ruta

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

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

* Establir relacions amb els pares i mares de la
seua unitat per tal d'afavorir una tasca educa-
tiva integradora.

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

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

* Coordinar, animar l'elaboració, dur el segui-
ment i avaluar els programes personals, els dels
equips i els d'unitat, tenint en compte les neces-
sitats i les capacitats de la persona.

* Responsabilitzar-se dels seu propi desenvolu-
pament, afavorir el dels membres de la seua
unitat i viure els valors cap als que tendix el
model de persona que proponem per tal de

22 companys fev - rosa dels vents

co
m

p
a

ny
s

22..33.. Orientacions per a
l'educador dels companys

ACTITUDS:
- Que siga testimoni de vida dels valors que
intenta educar.
- Imaginatiu, creatiu, original, singular, curios...
- Motivador, inquiet, inconformista...
- Actiu, enèrgic, viu, dinàmic, treballador...
- Madur, responsable, sensat, conseqüent...
- Pacient, comprensiu, tolerant...

HABILITATS:
- Domini de la paraula
- Capaç de motivar
- Capaç de transmetre

CONEIXEMENTS:
- Coneix la injustícia i la desigüaltat
- Coneix la societat i la juventut
- Te recursos i experiència

construir un món millor.

* Vetllar per l'aplicació del mètode de projec-
te com a sistema de treball que es desprén de
la pedagogía escolta.

* Participar activament i responsablement en la
tasca educativa de la seua unitat i del seu grup.

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

* Vetllar per la tasca educativa de la seua uni-
tat i del grup.

* Coordinar i gestionar campaments i llocs d'a-
campada.

fev - rosa dels vents companys

com
p

a
nys

23

33.. OBJECTIUS DE
LA RUTA

24 companys fev - rosa dels vents

co
m

p
a

ny
s

Objectius específics:

Continguts a treballar a la branca:

- Interioritzar els coneixements assolits sobre el seu entorn i tindre predisposició
per aprendre.
- Recollir informació percebent el medi que l'envolta amb els cinc sentits.
- Examinar, classificar informació i aplicar-la a la seua experiència per al seu
creixement personal.
- Demostrar la seua autonomia davant situacions conflictives.

- Assertivitat
- Responsabilitat
- Actitud crítica
- Afany de progrés
- Construir, transformar

- Estimulació dels cinc sentits
- Creativitat, imaginació
- Superació
- Autonomia

Objectius específics:

Continguts a treballar a la branca:

- Expressar els seus sentiments de manera adequada segons les situacions que
esdevinguen.
- Reconéixer i acceptar els seus propis sentiments i emocions.
- Comprendre les causes i efectes que té l'expressió dels seus sentiments en els
altres.
- Fomentar l'autoconeixement, aprenent i ensenyant del i en el grup.
- Reforçar el grup com a eina positiva de suport.
- Educar en la identitat i el respecte d'u mateix i cap als altres (igualtat de
sexes).

- Sentiments
- Empatia
- Assertivitat

Línia educativa: Intel·lectual
Relació amb u mateix

1/4

Línia educativa: Afectiva
Relació amb u mateix

2/4

fev - rosa dels vents companys

com
p

a
nys

25

Línia educativa: Caràcter
Relació amb u mateix

3/4

Objectius específics:

Continguts a treballar a la branca:

- Interioritzar i acceptar les seues dimensions i potencialitats adoptant una imat-
ge positiva de si mateix.
- Prendre decisions tenint en compte les seues prioritats.
- Dedicar el temps suficient a les activitats, tot permetent el seu gaudi.
- Buscar l'equilibri emocional i la felicitat.
- Expressar els seus punts de vista amb fermesa i seguretat.
- Acceptar i acomplir les seues responsabilitats.
- Perseverar amb optimisme malgrat les dificultats.
- Responsabilitzar-se del seu desenvolupament sent conscient de la realitat que
l'envolta, prenent decisions i acceptant les seues conseqüències.
- Determinar el seu estil de vida amb confiança i seguretat de manera respon-
sable amb ell mateix i amb la societat.
- Definir el seu caràcter/personalitat.
- Ser crític amb allò que l'envolta (diferents realitats socials, entorns…).
- Posicionar-se i tindre clar cap on caminar: model de persona (agafar respon-
sabilitats, actuar, coherència, compromís…).

- 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

26 companys fev - rosa dels vents

co
m

p
a

ny
s

Objectius específics:

Continguts a treballar a la branca:

- Acceptar i respectar la seua sexualitat i la dels altres com una expressió d'a-
mor.
- Crear espais en la branca per a tractar el tema amb naturalitat, per a poder
assumir la seua identitat sexual i plantejar les seues inquietuds.
- Treballar la comunicació en la branca i l'expressió de pors, emocions, senti-
ments sobre esta àrea.
- Fomentar l'autonomia del company a l'hora de buscar informació i llocs als
quals recórrer: planificació familiar, prevenció…
- Educar el company en una sexualitat responsable i madura (què implica física-
ment i emocionalment, sentiments que puguen sorgir).
- Realitzar activitats sense discriminació de gènere cap a ells i cap als altres.
- Fomentar la reflexió sobre models de parella, fases, moments a nivell indivi-
dual i aconseguir que ho traslladen a la seua situació.
- Educar en valors de parella: respecte, llibertat, amor, convivència, sinceritat,
fidelitat…
- Valorar la necessitat i importància de la cura del cos.
- Reflexionar sobre els hàbits i trastorns alimentaris: piràmide alimentària, res-
pecte de temps…
- Fomentar l'exercici individualment i a nivell grupal, sense arribar a l'obsessió.
- Informar, generar debat i valorar el que li aporten i li perjudiquen els vicis.
Acompanyar el company en la seua decisió responsable.
- Actuar en contra dels models d'oci basats en les drogues.
- Descobrir nous models d'oci basats en la pràctica d'algun esport.
- Promoure nous models de bellesa que promoguen una vida i desenvolupament
més plens, sense ser esclaus de la imatge.

- Sexualitat
- Afectivitat
- Models d'oci
- Drogues
- Esports
- Mètodes anticonceptius
- Malalties de trasmissió sexual
- Gènere
- Models de bellesa
- Relació de parella

Línia educativa: Física
Relació amb u mateix

4/4

fev - rosa dels vents companys

com
p

a
nys

27

Objectius específics:
- Saber donar resposta als canvis de població, a la societat multiètnica, a les
persones amb dificultats i discapacitats.
- Esforçar-se en ser una persona social.
- Ser capaç de reconéixer i desafiar els estereotips i prejudicis sexuals.
- Ser capaç d'analitzar conflictes i aplicar-ho a la vida quotidiana per contribuir
a la pau.

Continguts a treballar a la branca:
- Heterogeneitat: immigrants, religió,
sexe, classe social, idees polítiques,
discapacitats (físics, psíquics, senso-
rials).
- Convivència.
- Pau.
- Empatia.

- Igualtat de gènere.
- Habilitats de comunicació
- Construcció de la diversitat
- Resolució de conflictes
- Integració (Inclusió vs. Exclusió)
- Interculturalitat
- Dimensió comunitària

Línia educativa: Convivència
Relació amb els altres

1/3

Línia educativa: Cooperació
Relació amb els altres

2/3

i lideratge

Objectius específics:
- Ser capaç de treballar en equip per gestionar projectes col·lectius.
- Participar en moviments socials d'acord amb el model de persona.
- Servir activament a la comunitat local per influenciar en els processos de can-
vis per al bé comú.
- Modificar les estructures que donen lloc a l'exclusió social per a l'enriquiment
d'uns pocs.
- Desenvolupar l'austeritat, la saviesa i el coneixement participatiu com a alter-
nativa a la societat de consum i al coneixement "bancari" d'acumulació de
dades.

28 companys fev - rosa dels vents

co
m

p
a

ny
s

Continguts a treballar a la branca:
- Cooperació i servei
- Coherència i acció
- Servei
- Compromís
- Organització, treball en equip
- Acció en la societat: cooperació

- Recerca del bé comú
- Formes d'ajuda
- Predisposició humil, oberta, coneixe-
ment dels propis límits, servicial

Línia educativa: Servei
Relació amb els altres

3/3

Objectius específics:
- Ser constructor d'un model de societat justa i en pau amb el Planeta.
- Treballar amb i pels grups socials desfavorits.
- Defendre la justícia i igualtat en la distribució dels recursos.

Continguts a treballar a la branca:
- Preocupació social
- Solidaritat
- Compromís
- Reflexió crítica i democràtica
- Missió de l'Escoltisme
- Educació per a la ciutadania
- Política i Participació
- Diferents col·lectius entorn (pròxim i llunyà) i del voluntariat

fev - rosa dels vents companys

com
p

a
nys

29

Línia educativa: Medi ambient
Relació amb el món 1/6

Objectius específics:
- Interioritzar els coneixements assolits sobre el seu entorn i tindre predisposició
per aprendre.
- Interioritzar el desenvolupament sostenible com a part del seu estil de vida.
- Conéixer i respectar el Medi Ambient.

Continguts a treballar a la branca:
- Curiositat, inquietud
- Explorar
- Obertura a l'entorn
- Respecte
- Relación con la naturaleza (viven-
cia...)
- Relació amb la natura (vivència...)

- Flora i fauna
- Geologia
- Rutes naturals
- Campisme
- Orientació i topografia
- RRRR(reciclar, reutilitzar, reduir, recu-
perar)

Objectius específics:

Continguts a treballar a la branca:

- Adquirir criteris, idees i objectius propis valorant la importància de les fonts
d'informació.
- Treballar formes de comunicació diferents a la verbal.

- Curiositat, inquietud
- Explorar
- Afany de progrés
- Diferents medis de comunicació: ràdio, premsa, TV, Internet...

Línia educativa: Informació
Relació amb el món

2/6

i mitjans de comunicació

30 companys fev - rosa dels vents

co
m

p
a

ny
s

Objectius específics:

Continguts a treballar a la branca:

- Mostrar la seua inquietud, invenció i creativitat cap a la pràctica diària.
- Realitzar un ús responsable de les noves tecnologies.
- Gaudir de les relacions socials sense necessitat de les noves tecnologies.
- Conéixer els beneficis i els perjudicis de les noves tecnologies.
- Aprendre i/o desenvolupar una o diverses habilitats per les quals que se senta
atret, però que mai ha pogut dedicar-los temps.
- Desenvolupar la seua creativitat i expresar-la en l'entorn social.

- Curiositat, inquietud
- Creativitat
- Gaudi

- Ús de les tecnologies: Internet, vide-
ojocs, mòbil, mp3, TV...
- Habilitats tècniques i manuals

Línia educativa: Tecnologia
Relació amb el món

3/6

Línia educativa: Consum
Relació amb el món

4/6

Objectius específics:

Continguts a treballar a la branca:

- Consumir promovent el desenvolupament sostenible.
- Adoptar una actitud de consum responsable amb una visió global i crítica.
- Ser conscient sobre un consum responsable i portar-lo a la pràctica.

- Actitud crítica
- Responsabilitat
- Austeritat
- Consum de productes
- Consum de recursos

- Modes i marques
- Economia
- Globalització
- Piràmide de Maslow
- Corporacions

fev - rosa dels vents companys

com
p

a
nys

31

Línia educativa: Treball
Relació amb el món

5/6

Objectius específics:

Continguts a treballar a la branca:

- Esforçar-se per definir el seu propi estil de vida i planificar la seua integració
professional.
- Adonar-se de la importància del seu esforç per aconseguir un creixement ple
com a persona.

- Afany de progrés
- Responsabilitat
- Autonomia
- Esforç, treball, superació

- Actitud crítica
- Estudis
- Món laboral

Línia educativa: Cultura
Relació amb el món

6/6

Objectius específics:

Continguts a treballar a la branca:

- Conéixer i respectar les diferents manifestacions de la pròpia cultura (art,
música, festes…).
- 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.

- Curiositat, inquietud
- Descobriment
- Respecte
- Tradicions
- Cultures del món (interculturalitat)

- Literatura
- Art
- Música
- Llengua

32 companys fev - rosa dels vents

co
m

p
a

ny
s

Línia educativa: Coneixer
Relació amb la transcendència

1/3

Objectius específics:

Continguts a treballar a la branca:

- Definir el seu projecte de vida i la recerca del sentit de la transcendència,
segons la vocació a què cadascú se sent cridat.
- Valorar el xicotet grup com un àmbit de recerca on se susciten els interrogants
últims sobre la vida.
- Conéixer Jesús i el sentit de la seua vida per a ajudar-nos a viure en plenitud
personal i social.
- Experimentar l'amor de Déu, des de la vida en la ruta, des dels amics, des de
la parella, des de la família, des de la natura…
- Viure en comunitat amb els companys de la ruta, somiant junts i treballant per
i amb els altres.
- Disfrutar de l'enriquiment que suposa la interculturalitat, afavorir experiències
a partir de trobades interreligiosos i activitats que fomenten l'ecumenisme.

- Model de persona
- Posicionament, plantejar-se les pròpies creences.

Línia educativa: Viure
Relació amb la transcendència

2/3

Objectius específics:
- Descobrir el compromís que dóna sentit a la seua vida com a eina per a lluitar
contra les injustícies.
- Optar per un projecte de servei, individual i col·lectiu.

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

fev - rosa dels vents companys

com
p

a
nys

33

Objectius específics:
- Valorar les xicotetes coses de la vida, els xicotets detalls, que es donen al nostre
voltant.
- Compartir els moments importants de la pròpia vida en el grup.
- Saber posar-se en el lloc dels altres com a pilar bàsic de la fortalesa del grup i
del servei com a estil de vida.
- Sentir-se part activa i responsable d'una gran família universal, sense fronteres,
on ens reconeixem com a germans i germanes.
- Contemplar la natura per a integrar-se en ella i deixar-se transformar.
- Reflexionar sobre la vida sentint-se part responsable de l'univers.
- Descobrir l'espiritualitat en les persones que ens trobem en el nostre camí, en les
diferents situacions de la vida i en u mateix.
- Utilitzar el cos com a element fonamental d'expressió de l'espiritualitat.
- Unir la pregària amb la vida i el compromís personal per a la transformació
social.

Continguts a treballar a la branca:
- Obertura
- Recerca del sentit
- Opció pels empobrits

Línia educativa: Celebrar
Relació amb la transcendència

3/3

34 companys fev - rosa dels vents

co
m

p
a

ny
s

44.. ELS ELEMENTS
DEL MÈTODE

ESCOLTA EN LA
RUTA

fev - rosa dels vents companys

com
p

a
nys

35

44..11.. Introducció
El mètode escolta és la forma característica

en què es du a terme l'educació en valors en els
grups escoltes. Tal mètode, en l'actual formula-
ció de la FEV, s'assenta en set pilars bàsics que

fonamenten la nostra acció pedagògica. D'ells
es deriven gran part de les aplicacions amb
què treballarem en la vida diària de la Ruta.

44..22.. Llei i promesa
La llei escolta conté el conjunt de valors que

definixen i orienten ideològicament el treball
educatiu amb els joves. Serà necessari adaptar
esta ideologia i fer-la comprensible perquè
puguen conéixer-la, assumir-la i integrar-la.
Eixe procés de coneixement, acceptació i inte-
riorització dels valors de la llei constituïx la
base del compromís personal de cada jove
amb una manera de vida, simbolitzat per mitjà
de la promesa.

La definició ideològica de la unitat està
reflectida en la carta dels companys de ruta.
Cada clan concretarà esta carta en el mapa
dels companys de ruta. La carta i el mapa

seran les referències que guien el caminar de la
ruta i de cada jove cap a l'horitzó de la utopia.

El compromís personal de caminar amb els
companys de ruta cap a eixe horitzó vindrà
exterioritzat per l'adhesió a la carta i al mapa
dels companys de ruta.

Així, la carta i el mapa definiran ideològica-
ment la unitat, seran la nostra adaptació de la
llei escolta. Correlativament, l'adhesió a amb-
dós declaracions (que fa visible el compromís
personal de cada jove amb eixos valors) serà
la promesa en la ruta.

36 companys fev - rosa dels vents

co
m

p
a

ny
s

CARTA DELS COMPANYS DE RUTA

Els companys de Ruta se situen davant del món des d'una perspectiva crítica,
activa i reflexiva.

Són persones amb capacitat de sentir, d'estimar i d'expressar els seus sentiments.
El company vol actuar i en les seues accions manifesta els seus valors de vida i se sent ple.
Els companys descobrixen en la Ruta un espai per a compartir i créixer com a persones.

Creixen i s'enriquixen en relació profunda amb els altres.
Donant-se als altres es desenvolupen com a persones.

Saben que no són individus aïllats. Se senten part d'una comunitat, barri o poble, on partici-
pen i lluiten per un entorn just per a totes les persones.

Són conscients que han de jugar un paper en la transformació de la nostra societat.
Saben que l'acumulació d'elements materials no porta la vertadera felicitat, per això, apos-

ten per un consum auster i responsable.
S'admiren davant de la bellesa de la natura, viuen en equilibri amb ella i lluiten per defen-

dre-la.
Els companys busquen quines són les raons per les quals val la pena viure.

Els companys viuen i compartixen les seues conviccions i la seua fe en comunitat.

ORIENTACIONS PRÀCTIQUES SOBRE LA CARTA, EL MAPA I LA ADHESIÓ

Sobre la Carta i el mapa dels companys
La carta ve redactada en la proposta ruta.
Respecte al mapa…

Quan confeccionar-ho?
Al final de la primera etapa, la de coneixe-

ment de la Ruta. L'adhesió a la Carta i al Mapa
marcarà el pas a l'etapa d'aprenentatge, la
segona etapa.

Qui ho fa?
Cada nou clan haurà de definir el seu Mapa

a partir de la Carta dels companys de Ruta.
Quan hi ha noves incorporacions a la Ruta que
per número no poden formar un clan, es podrà
optar entre adherir-se al Mapa del clan ante-
rior o redactar un nou entre tots.

Com elaborar-ho?
L'etapa de coneixement haurà d'estar guia-

da pels principis i valors que sustenten la pro-

posta Ruta. D'esta manera, la redacció del
Mapa i la posterior adhesió a la Carta i al
Mapa (i per tant els projectes d'unitat i perso-
nals que sorgisquen després) seran coherents
amb el contingut ideològic que proposem. Per
tot açò, la principal motivació de la redacció
del Mapa ha de ser una bona primera etapa,
on mostrem una panoràmica de les quatre rela-
cions amb el rerefons del compromís per la
transformació social. Açò facilitarà, en la
redacció del Mapa, que les propostes i compro-
misos de cada clan es desenvolupen en sintonia
amb la proposta Ruta.

Proposem una redacció general de la Carta
Ruta que cada clan haurà de repensar, adap-
tar i fer seua a través de la redacció del Mapa
dels companys.

fev - rosa dels vents companys

com
p

a
nys

37

Esta Carta està elaborada fent referència a
les quatre relacions i, en concret, tractant d'ofe-
rir alternatives a realitats dominants hui en dia
com són: la comoditat, l'individualisme, el consu-
misme i el buit espiritual.

La Carta és un plantejament del qual partir
per a l'elaboració del Mapa dels companys.

Així mateix, podem motivar la redacció del
Mapa amb altres eines que els inspiren per a
este procés de definició ideològica, eines com
ara textos, cançons, vídeos…

Quina utilitat tenen la Carta i el Mapa?
La vocació de la Carta i del Mapa és ser

guia per a la vida del clan i de cada jove
adherit. Per tant, han de ser elements que fona-
menten i orienten el dia a dia en la Ruta, des
de les propostes dels programes personals de
progressió fins a la implicació de cada com-
pany en els projectes col·lectius de la Ruta.

Com utilitzar-los?
És important que la Carta i el Mapa estiguen

presents en l'espai habitual de reunió i vida de
la Ruta, perquè la referència als mateixos es
puga acompanyar d'un gest i fins i tot d'una
relectura immediata. Cada un dels adherits
hauria de tindre, a més, una còpia de la Carta
i del Mapa, per a poder prendre'ls com a refe-
rència en el treball de fonamentació del seu
projecte personal.

Per què tindre un Mapa?
L'autonomia és atribut i aspiració de la

joventut primerenca i eixe donar-se normes a
ells mateixos vincula la llibertat individual amb
la responsabilitat del compromís adquirit junt
amb la resta de companys. Per això hauran de
realitzar-ho íntegrament ells mateixos, ja que el
seu sentit és adaptar i concretar la Carta,
posant en comú els valors que té o vol tindre
cada clan i com vol viure'ls.

Notes per a l'educador

- Revelar els principis i valors de la proposta Ruta als joves en etapa d'acollida,
i motivar i implicar en eixe procés els companys de segona i tercera etapa.
- Motivar el desenvolupament i la redacció del Mapa i vetllar per la seua vigèn-
cia (o per la seua revisió i actualització) al llarg de la vida del clan.
- També treballarà perquè els projectes personals i col·lectius siguen guiats pel
Mapa i la Carta.

Quan es realitza?
Al final de la primera etapa, després de

redactar el Mapa i acordar entre tots un lloc i
un moment adequat.

Qui la realitza?
Cada un dels joves que han participat en l'e-

tapa de descobriment de la Ruta, han redactat
el Mapa i han decidit personalment i lliurement
adherir-se a ell i a la Carta.

Com es realitza?
Per a destacar la importància d'este

moment, habitualment es realitza una cerimònia
que ressalta el sentit d'este compromís personal
i marca un punt en la Ruta. (Vegeu apartat
Transició en el capítol Progressió personal:
Etapa d'acollida)

Per què l'adhesió?
L'adhesió ho és a la Carta i al Mapa que ha

Sobre l'adhesió

38 companys fev - rosa dels vents

co
m

p
a

ny
s

elaborat el clan, i suposa la transició de l'etapa
de coneixement de la unitat a la d'aprenentat-
ge. Permetrà al clan i a cada jove iniciar la
nova etapa amb doble avantatge: amb la defi-

nició de com són i volen ser els companys i amb
el compromís individual i personal de cada jove,
adquirit des de la llibertat i des de la conscièn-
cia.

Notes per a l'educador

- Acompanyar cada jove en eixe procés de presa de decisió, així
com en la preparació del moment concret de l'adhesió.
- Motivar i implicar en eixe procés els companys de segona i terce-
ra etapa.

44..33.. Educació per l’acció
Aprendre fent és descobrir la realitat a base

de ficar-se en ella, sentir-la, olorar-la, assabo-
rir-la… No servix veure-la per la televisió o
que ens la conten. Però caldrà evitar anar a
conéixer eixes realitats, alienes però pròximes
(en temps i espai), com el que veurà un museu o
una exposició. És fonamental que els companys
se senten actors i no espectadors del seu procés
d'aprenentatge.

Per tal d'arribar a transformar la realitat cal
conéixer-la, cal interioritzar-la, cal començar el
procés que serà vocació per a una vida.

Per a aprendre fent en la Ruta és fonamen-
tal fer projectes, viure experiències, descobrir,
sentir, crear, pensar i actuar. Tot açò acosta el
jove a la vivència intensa dels valors en què
pretenem educar. Però caldrà viure eixos
valors, experimentar-los, tindre experiència
real i vívida d'ells i del que suposen (moments,
rostres, admiració, indignació, punts d'inflexió
en la pròpia vida…).

Però esta proposta és la meta de l'experièn-
cia Ruta, no el punt de partida. En molts casos,
els projectes poden emboçar-se en les seues
primeres fases, quan el jove ha de posar en
acció tota una sèrie de valors instrumentals (res-
ponsabilitat, capacitat d'organització...) que
potser no és capaç de desenvolupar en un pri-
mer moment. Per això, en començar a treballar

amb els joves, és recomanable que l'educador
prenga un paper més actiu.

És important que es vivencien valors finals
com ara la solidaritat, l'empatia, la justícia o la
seua absència en l'organització social... I per a
això, algunes vegades, i molt especialment a l'i-
nici de la vida de la branca, és necessari que
els companys tinguen un suport ampli per part
de l'educador. Perquè la vivència directa d'ei-
xos valors impulsarà el jove a voler implicar-se
més, i a assumir la seua part de treball en eixa
experiència.

Pot ser millor, a l'inici de la vida de la Ruta,
que l'educador prepare una visita a un barri
marginal perquè els joves vivencien l'exclusió,
que pretendre que siguen ells els qui ho prepa-
ren i emboçar-se una vegada i una altra, set-
mana rere setmana, en la falta de responsabi-
litat per part de qui va dir que s'encarregava
de preparar-ho i mai va arribar a creure-s'ho.

Per a voler preparar un projecte de vivència
intensa de la solidaritat i la justícia ajudarà
molt haver vivenciat alguna vegada eixos
valors, encara que siga en una activitat prepa-
rada per altres. En la mateixa línia, podem
aprendre moltíssim fent un taller de teatre per
a xiquets hospitalitzats (per exemple), fins i tot
encara que ens incorporem a l'activitat quan ja
està tot ideat i preparat i només quede realit-
zar la funció.

fev - rosa dels vents companys

com
p

a
nys

39

Queda clar que la proposta no consistix en
el fet que l'educador s'encarregue de preparar
sempre les activitats, projectes o vivències que
els companys realitzaran i experimentaran. És,
més aviat, una manera de poder arribar a què

interioritzen els valors de què parlem i tinguen
la iniciativa i les ganes d'actuar per a transfor-
mar eixa realitat que abans els resultava alie-
na i que acabaran fent seua.

Notes per a l'educador

- Vetllar per la vivència intensa dels valors en què pretenem educar, ajustant
adequadament el plantejament metodològic a la maduresa de la Ruta i als dife-
rents moments del seu procés com a grup.
- Acompanyar el grup en el seu procés i a cada jove en el seu desenvolupament.
- Cuidar la progressivitat en les accions. Tindre en compte les necessitats i el
moment que estan vivint els joves. La seua realitat o situació actual serà el punt
de partida des d'on traçar junts aspiracions i metes.

44..44.. Vida en xicotets grups
Pel nom de joves, la vida en xicotets grups és

difícil en la Ruta. Tot i això, per escàs que siga
el nombre de joves que tinguem, no hem de tre-
ballar sempre tots junts, ni hem de propiciar
sempre vivències que s'experimenten en comú
com a unitat. Cal intentar generar espais de
xicotet grup i dotar-los de contingut, fins i tot
encara que ajuntem clans de diferents genera-
cions per tindre pocs joves.

Encara que, com diem, la Ruta sol ser per
ella mateixa un xicotet grup, si per sort o per
haver treballat bé en branques menors tenim
una Ruta nombrosa, podem dividir-la en clans.

Un clan és un equip de 5 a 7 companys, que
interactuen directament i presencialment entre
ells, amb proximitat i intimitat. Per la seua gran-
dària, el seu contacte directe i el seu origen
natural o espontani, la motivació del grup està

molt centrada en el plànol afectiu, habitualment
amb una gran riquesa en els seus nivells de
comunicació.

Per eixe origen i eixa motivació, gran part
de l'organització del grup serà informal, la
qual cosa no obstarà perquè existisquen rols i
regles reconegudes pels membres del grup, en
les quals es fa explícita la idea de reciprocitat
i coresponsabilitat de tots i entre tots els mem-
bres del xicotet grup.

Com en tot grup, existirà la figura del líder
natural, en este rol l'educador haurà de saber
combinar els aspectes educatius i els organitza-
tius (quin paper pren eixa persona dins de la
unitat, quines atribucions li deleguen els educa-
dors, etc...).

Si en la nostra Ruta hi ha més d'un clan, es
poden plantejar projectes de Ruta, en els quals

La Ruta o el clan funcionaran si aconseguim que
siga un dels grups de referència del jove

cada clan prenga una tasca (tal com es fa en la
resta de seccions).

La Ruta o el clan funcionaran si aconseguim
que siga un dels grups de referència del jove.
Com a educadors, tenim la tasca d'aconseguir
que el clan siga un element d'identitat dels joves
(que se senten identificats amb la Ruta), així
com generar determinats sentiments de perti-

nença, que els porten a treballar i vivenciar
amb intensitat la vida del clan.

Per aconseguir-ho haurem de manejar bé la
dinàmica de grups. L'educador ha de conside-
rar la Ruta com un grup que evolucionarà al
llarg de la ronda, seguint un procés que traves-
sa diverses etapes:

40 companys fev - rosa dels vents

co
m

p
a

ny
s

1. Iniciació: etapa caracteritzada per la incertesa, en esta fase cal afavorir el mutu coneixe-
ment dels joves a través de tècniques o activitats per a trencar el gel.

2. Establiment de l'estil grupal: en esta fase es definixen les expectatives respecte a la forma
d'actuar dels membres del grup, la seua forma de treballar i el mode de relació intragrupal.
Perquè l'estil grupal facilite la tasca col·lectiva del grup i la individual de cada membre, cal
potenciar formes d'actuar, treballar i relacionar-se que desenvolupen:

- La capacitat de cooperació entre els membres del grup.
- La coresponsabilitat i la responsabilitat grupal, a través de la qual cada
membre és responsable de la seua pròpia contribució al grup i que este siga
potenciador per a tots i cadsacun dels membres.
- La capacitat de diàleg, per mitjà de la qual el grup practica l'escolta activa i
progressa en el seu procés de desenvolupament, responent a les necessitats de
cada membre.
- La capacitat de prendre decisions mitjançant un acord, partint de la base que
tots aportem alguna cosa positiva en allò que formulem, acceptant així les opi-
nions dels altres com un fet digne d'atenció i de ser tingut en compte a l'hora de
decidir.
- La capacitat d'enfrontar-se amb els propis problemes, expressió clara de la
maduresa del grup, perquè ni els membres individualment, ni el grup, tenen por
d'enfrontar-se als problemes sinó que els afronten, analitzen i intenten donar-los
resposta.

3. Solució dels conflictes que poden aparéixer quan el grup arriba a un nivell de comunica-
ció més obert i intens. Un dels aspectes a treballar més intensament és l'aclariment de conflic-
tes, ja que en molts grups es tendix a amagar-los, presentant sempre la cara afable del grup.
Tot i això, la tensió existent, de la que els seus membres són conscients, no sols impedix les bones
relacions entre ells, sinó que minva molt l'efectivitat del grup.

4. Eficiència, relacionada amb el sentiment d'identitat grupal i amb la satisfacció. També hi ha
el risc d'encantar-se.

fev - rosa dels vents companys

com
p

a
nys

41

És essencial que l'educador siga conscient de
la seua responsabilitat en el maneig de la Ruta.
Ha de tindre clar cap on vol portar-la, en quin
moment del seu procés grupal es troba i com
dinamitzar cada moment de la vida de l'equip
per a aconseguir que siga el principal grup de
referència per a cada jove Ruta, que siga un
espai que prime sobre altres (moltes) ofertes
d'oci i temps lliure.

El tema de l'oci no és menor, ja que els joves
estan consolidant, en les edats de la Ruta, els
seus models d'ús del temps lliure, i els seus
hàbits d'oci. Així, la Ruta juga un paper essen-
cial en l'educació de l'oci, i en eixe procés, una
vegada més, la responsabilitat de l'educador
és definitòria.

D'esta manera, tant per a un maneig ade-
quat del clan durant la ronda com per a estimu-

lar un oci afavoridor del desenvolupament per-
sonal de cada jove (i de la Ruta en el seu con-
junt), pot ser molt aconsellable esguitar la vida
de la branca amb determinades activitats pun-
tuals que tonifiquen ambdós aspectes. És impor-
tant comptar amb eines que complementen el
treball que es desenvolupa a través dels pro-
jectes, perquè estos no sempre atenen totes les
inquietuds i necessitats dels companys i, d'altra
banda, no sempre són l'activitat que el moment
evolutiu dels companys o el seu procés grupal
requerix. No obstant, en la majoria dels casos
podrem incorporar estes activitats dins del pro-
jecte d'unitat, com una proposta d'enriquiment
per part de l'educador.

En tot cas, les activitats puntuals han de tin-
dre en compte els aspectes següents:

* Es tracta d'activitats que aporten vivències, experiències i aprenentatges d'especial
rellevància per al creixement personal dels companys.

* Estes activitats complementen els aprenentatges que es desenvolupen en el projecte.

* Se suggerix que siguen proposades pels companys.

* Organitzades i preparades pels companys.

* Tot i això, també poden ser proposades directament pels educadors, perquè consideren
que són interessants, enriquidores i atractives..

D Activitats centrades en la formació: APRENDRE

D Activitats centrades en el descobriment i anàlisi de diverses reali-
tats: DESCOBRIR

D Activitats centrades en les vivències i l'acció: VIURE

Poden servir per a treballar directament els objectius i continguts que es plantegen en el progra-
ma de joves.

Plantegem tres tipus d'activitats atraients:

7 companys fev - rosa dels vents

co
m

p
a

ny
s

42

1. VIURE

- Ruta amb bicicleta
- Escalada
- Elaboració de barques
- Esports competitius
- Activitats d'expressió corporal
- Participació en manifestacions
- Reparacions o decoració del local
- Taller de cuina creativa
- Col·laboració amb diverses entitats socials
- Tallers

- Participació en grans esdeveniments escol-
tes en l'estranger
- Rutes senderistes per la muntanya, prefe-
rentment per la Comunitat Valenciana
- Servei col·lectiu
- Raid de supervivència
- Acampada
- Contacte amb la marginació

2. APRENDRE

- Vídeo fórum
- Xarrada amb personatges interessants
sobre política, religió, temes socials, sexuali-
tat…
- Cine
- Teatre

- Exposicions
- Música
- Debats
- Conferències
- Àudio fórum
- Curs per a companys

3. DESCOBRIR

- Anàlisi crítica de la publicitat, mitjans de
comunicació…
- Ral·li fotogràfic social.
- Descobertes. Contacte amb associacions de
tipus social, polític, sindical, cultural, ecolo-
gista…

- Coneixement i anàlisi de barris desestruc-
turats.
- Coneixement i anàlisi d'entorns rurals, de
l'impacte del despoblament en la viabilitat
d'estils de vida no urbans i del teixit social
del medi rural.

Però atenció, no caiguem en un activisme
desenfrenat que no seria més que una fugida
cap endavant. Si les activitats puntuals no res-
ponen a un diagnòstic del grup per part de l'e-
ducador ("el clan necessita fer açò per a moti-
var-se o superar tal o qual situació") o a una
intenció per la seua banda de desenvolupar
unes determinades tendències en l'oci dels
joves, estem trencant amb la proposta metodo-
lògica de l'escoltisme. Ens estaríem acostant
perillosament al plantejament d'una empresa
de multiaventura.

Si tot açò es proposa a fi a donar protago-
nisme al xicotet grup, no és per capritx.

Quines avantatges ens oferix el xicotet
grup?

El xicotet grup afavorix les relacions perso-
nals profundes, la trobada directa entre els
joves i la confiança mútua.

El xicotet grup afavorix l'assumpció de res-
ponsabilitats per part de cada jove, en prendre
entre tots una tasca col·lectiva que necessita la
participació de tots i cada un per a eixir avant.

El xicotet grup afavorix i canalitza l'expres-
sió de les inquietuds socials dels joves, en ser un
espai reduït on totes les veus són tingudes en
compte.

L'Assemblea Ruta (la reunió horitzontal de
tots els membres de la unitat, inclosos els edu-

fev - rosa dels vents companys

com
p

a
nys

43

cadors) és l'òrgan per excel·lència de la vida
democràtica de la branca, i el xicotet grup és
l'espai clau per al desenvolupament personal
de cada jove.

Les experiències de treball en comú amb
altres unitats Ruta, a nivell comarcal, associatiu
o federatiu, no ha de perjudicar el temps que
cada Ruta i cada clan han de viure en intimitat.
Cal organitzar bé els ritmes de treball i l'atri-

bució de les diferents responsabilitats a cada
xicotet grup i a cada persona dins del xicotet
grup, per a no arribar a situacions en què no
podem avançar en el projecte.

Possibilitat de projectes comuns: treballar
amb una Ruta pròxima, treballar amb altres
companys de la comarca, treballar a nivell
associatiu o federatiu i treballar amb altres
entitats pròximes d'educació en el temps lliure.

Notes per a l'educador

- L'educador ha de donar un sentit a la branca, manejant el clan per tal
de conduir-lo cap a la Ruta proposada.
- L'educador ha de respectar i fomentar els moments d'intimitat del clan,
dotant de contingut a eixos espais i temps de vida de clan.
- L'educador ha de realitzar una contínua relectura de l'estat del clan, i
estar atent als signes que ens suggerixen necessitat de canvis en la marxa
de la unitat.

44..55.. Programes progressius
i atraients

Una de les claus de l'èxit de la proposta
Ruta consistix en un bon treball en les branques
anteriors. En la consecució d'eixe objectiu, el
paper d'un PEG amb una progressió adequada
és fonamental. Serà difícil que els companys
facen un servei si mai, en cap unitat anterior,
han sentit tan sols parlar d'ell.

Per tal de facilitar eixa tasca, hem de tindre
en compte els objectius de branca en la confec-
ció del projecte educatiu d’agrupament(PEA),
perquè l'organització de les diferents línies
educatives és semblant en totes les unitats, i açò
redundarà en una progressió que serà inherent
al PEA. Eixos objectius d'unitat, adequadament
coordinats quant a la progressió amb la resta
d'unitats, seran la nostra matèria primera, fona-

mental per a l'enriquiment de projectes col·lec-
tius i programes personals de progressió.

En eixa adaptació es tindrà en compte la
psicologia evolutiva del jove, una situació que
l'educador hauria de conéixer i saber aprofitar
en favor seu. Així mateix haurà de conéixer la
realitat social, afectiva, familiar, laboral o estu-
diantil de cada company de Ruta. Perquè tot
això li ajudarà a realitzar una proposta atrac-
tiva als ulls del jove.

Durant les tres etapes en la Ruta hauríem
d'anar augmentant progressivament l'impacte
social dels projectes col·lectius. D'igual manera
hauríem d'augmentar també la implicació dels
joves en ells, amb la intenció d'abocar en el
projecte les seues inquietuds personals, i no sols
com una qüestió de dedicar més o menys temps.

44 companys fev - rosa dels vents

co
m

p
a

ny
s

El paper dels joves serà, doncs, abocar en el
projecte col·lectiu estes inquietuds personals,
que ja estan reflectides en molts casos en els
seus programes personals de progressió (pro-
jecte personal).

El significat de la paraula progressiu suposa
que la Ruta proposa contínuament reptes als
joves perquè adquirisquen confiança en ells
mateixos i, d'esta manera, vulguen continuar el
seu desenvolupament personal.

Notes per a l'educador

- Plantejar la unitat respectant el moment evolutiu del clan i de cada jove. Si és
necessari partint d'uns mínims, però amb una idea clau molt clara: els joves que
entren en la Ruta comencen un procés de desenvolupament personal i d'implicació
social creixent. És fonamental que els companys siguen conscients des del primer
moment de quina és la proposta de la unitat i de quins horitzons se'ls oferixen, per-
què no hi haja malentesos. És essencial plantejar bé la branca des del principi.
- Per això és molt important el paper de l'educador com a motivador, localitzant
els centres d'interés dels joves perquè, dins del plantejament de la unitat, els pro-
pose estímuls que els resulten atractius.

44..66.. Vida en la natura
La natura és un element essencial en el mètode escolta perquè:

Dóna dimensió a allò humà:
ens posa a escala real, en ella no ens mou un cotxe, no ens dóna aigua freda una màquina,
no n'hi ha prou amb tindre diners per a menjar… És a dir, ens permet una valoració (des d'un
punt de vista diferent del quotidià) de les necessitats i desitjos que la societat civilitzada ens
crea. En este sentit, la natura és el context idoni per a la posada en pràctica de les capaci-
tats personals de relació amb l'entorn (habilitat manual, sensibilitat personal, destreses
d'adaptació del medi...).

Obri un espai nou per a la vivència intensa dels valors:
* Compartir moments d'exigència física i/o psicològica (patiment i recompensa)
* Experimentar l'autonomia (a soles amb la motxilla)
* Experimentar l'austeritat (optimitzar els recursos amb què comptem)
* Oferix espais incomparables per a la vivència transcendental (cims, horitzons oberts, boscos
frondosos, glaceres...)
* Trobada amb un mateix, amb la pregunta pel sentit i la resposta pròpia de cada un
* Soledat
* Moments atemporals
* Contemplació de l'inabastable

fev - rosa dels vents companys

com
p

a
nys

45

Dóna aliment a la curiositat
* La natura és viva i no para de moure's
* La natura serà un espai per a fomentar la inquietud "

Les vivències en la natura poden jugar un
paper molt important tant en el desenvolupa-
ment personal de cada company com en la con-
solidació de la Ruta com a grup de referència
dels joves. Les experiències compartides en la
natura poden arribar a ser molt intenses i fruc-
tíferes en la vida de la Ruta, marcant sovint
punts d'inflexió en la ronda.

Este és un tema que no cal deixar a la
improvisació. És important organitzar el calen-
dari tenint en compte esta intensitat que carac-
teritza a les eixides per la natura, i aprofitant-
la al nostre favor en l'evolució de la Ruta durant
la ronda.

A més, l'espai natural ens oferix una
oportunitat immillorable per a treballar l'edu-
cació de l'oci. Les experiències intenses en la
naturalesa impacten en el jove, destapant-li un
infinitat d'emocions i llocs per descobrir i viure
en companyia dels altres joves. És una alterna-
tiva d'oci enriquidora i saludable, que el com-
pany podrà anar integrant en el seu estil de
vida i donant-li valor si sabem anar oferint-li
espais per al seu gaudi.

Per facilitar açò, hem de procurar que
el company descobrisca i experimente en pro-

funditat el medi natural, com un primer pas cap
a la comprensió i interiorització de la unitat del
perfecte i equilibrat organisme viu que és la
natura.

Este procés té en l'horitzó la valoració
de la natura pel que és en ella mateixa i no pel
que ens oferix. Hem de respectar-la per la
seua pròpia essència, no sols perquè ens servis-
ca de suport.

No és simplement un mitjà disponible
per a les nostres finalitats, sinó el complexíssim
i meravellós resultat de diversos milers de
milions d'anys d'evolució autònoma. No és nos-
tra, no és una possessió que podem comprar o
vendre, no ens pertany als humans, no pertany
a ningú. Som tots.

La necessària adaptació que realitzem
per a viure hauria de respectar una norma
bàsica: hem de raonar les nostres accions. La
tradició, la comoditat o el simple perquè
podem no poden ni podran servir de justifica-
ció.

En el cicle evolutiu de la naturalesa tot
està connectat amb tot per complexos mecanis-
mes interrelacionats, i llevat que aportem algu-
na raó que atenga al bé comú de tots els sers
capaços de sentir i guiar la seua vida, no hau-
ríem de trencar eixe cicle.

En resum, es tracta que el jove desco-
brisca, comprenga i reconega la natura com el
marc on es desenvolupa la vida, inclosa la seua,
i superant l'egoisme o la comoditat, arribe a
respectar-la, admirar-la i amar-la.

L'espai natural ens oferix
una oportunitat immillo-

rable per a treballar l'edu-
cació de l'oci

46 companys fev - rosa dels vents

co
m

p
a

ny
s

Notes per a l'educador

- Resulta obvi, com sempre, encara que potser en este punt més que en cap altre,
que no podem transmetre una admiració i un respecte que no sentim. El mateix
pot dir-se de la curiositat, de la set de justícia, de l'alegria i d'altres tantes sen-
sacions i sentiments. Si les volem veure aflorar en els companys, haurem de
començar analitzant el nostre pensament, paraula, acció i omissió sobre este
tema.
- No es tractarà només que ens agrade fer excursions o esports de muntanya,
hem de valorar què sentim en la natura, quines actuacions trenquen el seu cicle i
per què les duem a terme. En definitiva (i sobretot per ser educadors) hem de
replantejar-nos la nostra responsabilitat global, fonamentalment en les accions
més quotidianes.

44..77.. Marc simbòlic

44..77..11.. Marc simbòlic estable

A. Nom de la unitat

El marc simbòlic estable descriu al·legòricament la proposta general de la branca i la seua utilit-
zació contribuïx a facilitar el nostre treball.

B. Nom dels membres de la branca

Ruta.
(Del fr. route, i este del llat. rupta).
1. f. Trencada o derrota d'un viatge.

Company -a.
(De companyia).
1. m. i f. Persona que s'acompanya amb una altra per a algun fi.

fev - rosa dels vents companys

com
p

a
nys

47

Marc general de la unitat

El camí cap a Utopia és el camí que compartixen els companys.

utòpia o utopia.
(Del gr. eu, i topos: bon lloc que no existix).
1. f. Pla, projecte, doctrina o sistema optimista que apareix com irrealitzable en el moment de la

seua formulació.

Però per a definir adequadament el terme, recordarem breument el seu origen:

"Utopia és el títol d'una famosa obra (1516) de Tomás Moro: el seu neo-
logisme utopia connota un lloc que és bo i que no està en cap part, ja que
juga amb la semblança entre els termes grecs que signifiquen bo (eu) i no
(ou). […] les utopies complixen dos funcions importants en el pensament
polític: primera, critiquen explícitament l'orde polític i social des d'una
perspectiva radical més que reformista; i segona, oferixen nous ideals i
il·lustren el mode de realitzar-los en una societat diferent."

p. 502
Enciclopèdia del Pensament Polític

Dirigida per David Miler
Aliança Diccionaris, 1989

D'esta manera, la Utopia es convertix en un fet viable; no és allò irrealitzable, sinó allò irrealit-
zat. El paper que cada un assumisca en la consecució d'eixe lloc a construir, realitzable encara que
irrealitzat, és la força que determinarà l'èxit. Segun l’esquema:

Real Possible Utòpic Fantàstic

Creure i realitzar cada un la seua part obri
la porta al desenvolupament de la Utopia, per-
què fer cada un la seua part és una cosa pos-
sible. De fet, és l'única cosa factible que podem
demanar com a fruit del nostre treball amb els
companys: que cada jove arribe a voler fer la

seua part per la consecució d'eixe bon lloc, que
encara no existix però que estem construint
junts.

La proposta Ruta es planteja així com un
camí a recórrer amb els companys, un camí cap
a Utopia.

"Ella està a l'horitzó. M'acoste dos passos i ella s'allunya dos passos. Camine deu passos, i l'ho-
ritzó es desplaça deu passos més enllà. A pesar que camine, no l'aconseguiré mai. Per què ser-
vix la utopia? Servix per a açò: per a caminar."

Eduard Galeano

48 companys fev - rosa dels vents

co
m

p
a

ny
s

Elements del marc simbòlic

La simbolització, la forma d'expressió de la
identitat i la progressió en la Ruta es basen en
la gosadia, el compromís comú i el testimoni.
Mai podrà reflectir conformisme, individualisme
o indiferència.

El camí que la Ruta oferix als companys és
un camí de valentia, de creure, voler i voler
creure que, amb la participació de tots, un altre

món és possible.
El nom que rep la unitat ens obri un mar de

possibilitats. El camí emprés a les branques
anteriors desemboca en la Ruta, on és el propi
jove qui prepara i realitza el seu camí, compro-
metent-se en la transformació del món en què
viu.

Les referències a persones que han viscut
determinats valors amb profunditat i coherència
són una eina molt útil per a l'educació moral.

Emprem esta estratègia des de l'anàlisi que fa
A. Gramsci, que planteja que hi ha subjectes per-
sonals, subjectes socials i subjectes històrics.

Els subjectes personals viuen la seua vida
sense més incidència (és l’esser humà anònim).

Els subjectes socials són aquells les accions, res-
ponsabilitats o idees dels quals han tingut el sufi-
cient impacte com per a transformar part de la
seua societat (polítics, intel·lectuals... però també
activistes de barri o de la lluita antiglobalització,

sindicalistes, agents del moviment associatiu…).
Els subjectes històrics són aquells que marquen

punts d'inflexió en el mode en què la humanitat (o
una gran part de la societat) s'entén a ella matei-
xa (Gandhi, Thoreau, M.L.King, Jesús de
Natzaret…).

Per al marc estable de la Ruta proposem tres
models de persona, encarnats en subjectes histò-
rics, en els que poder aprofundir amb els com-
panys. Estos models, a més, hauran de ser concre-
tats en subjectes socials pròxims als companys i
vinculats als seus interessos i inquietuds.

1. Carta dels companys de Ruta
Des de Utopia: Expressa els valors a vivenciar en el camí cap a Utopia.

2. Mapa dels companys de Ruta
Cap a Utopía: és la concreció que de la Carta realitza cada unitat Ruta, marcant metes, objectius

i accions específiques a realitzar durant els tres anys de la seua etapa Ruta.
Els joves es comprometen amb la Carta i amb el Mapa dels companys de Ruta, en l'adhesió.
El lema de la unitat és SERVIR, ja que l'objectiu de la unitat és col·laborar activament en la cons-

trucció d'un món més just.

3. Estatut de la Ruta
És la relació de normes per les quals es regix la Ruta, elaborada pels propis companys. També

pot arreplegar els costums o tradicions que li són pròpies a la unitat.
Un element clau de l'estatut serà la màxima: descobrir per a transformar.
Descobrir i transformar seran els dos eixos a través dels quals s'articule la vida en la Ruta.

4. Models de persona

fev - rosa dels vents companys

com
p

a
nys

49

H. D. Thoreau: La desobediència civil.
Un dels pares fundadors de la literatura

nordamericana. Hui en dia se li considera
un pioner de l'ecologia i de l'ètica mediam-
biental. També va ser un dels primers a
fonamentar les pràctiques de desobedièn-
cia civil. La seua idea és que el govern no
ha de tindre més poder que el que els ciu-
tadans estiguen disposats a concedir-li,

arribant a tal punt que proposa l'abolició
de tot govern, una ètica contrària a l'ètica
capitalista i burgesa, hui hegemònica. És
considerat també com el primer ecologista.

El seu valor residix no tant en el que va
aconseguir, com en el testimoni que va dei-
xar per a generacions futures. Un testimoni
de què van beure M. L. King i Ghandi, entre
altres.

Leonardo Boff: la teologia de l'allibera-
ment.

Un dels fundadors de la Teologia de
l'Alliberament, va estar a punt de ser silen-
ciat per Roma, la qual cosa finalment el va
dur a deixar l'orde franciscana, i el ministe-
ri presbiteral.

Ha treballat com a professor en els
camps de teologia, ètica i filosofia a Brasil,

a més de donar conferències en moltes uni-
versitats a l'estranger. Escriptor prolífic amb
més de 100 obres, el seu compromís estruc-
tural amb els empobrits (els "Nadies" de
Galeano) l'ha dut a viure en el tall de la
navalla vaticana, on viuen els qui volen
construir, impostergablement, el Regne del
Cel a la terra.

Model de gosadia:

Mahatma Gandhi: la resistència passiva
i no violenta.

Una de les personalitats més importants
i transcendents del segle XX, Gandhi,
roman en la memòria col·lectiva de la
Humanitat com a símbol de l'acció política i
reivindicativa fonamentada en l'espiritualis-
me i en la resistència pacífica.

Dos principis propis de la mística hindú
van ser la base del seu sistema de pensa-
ment: el concepte de resistència passiva i la
no-violència. El primer suposa la recerca de
la veritat com a camí de rectitud i virtud. En

el segon, la força de la veritat farà que
s'impose per ella mateixa. El dany que ens
és infligit no ha d'obtindre una resposta
violenta per la nostra part, sinó la confir-
mació de la nostra posició a manera de
resistència.

Gandhi és un referent moral de primer
ordre per la seua vida extremadament
coherent i austera, i pel seu paper decisiu
en la independència de l'Índia de la metrò-
poli britànica.

.

Model de testimoni:

Model de compromís comú:

50 companys fev - rosa dels vents

co
m

p
a

ny
s

5. Modes de relació i organització social
La Ruta té una organització interna que afavorix i garantix la participació igualitària de tots els

companys.

"La comunitat, en la relació concreta de comunicació amb els altres, és on
realment es constituïx la persona. La persona ha de ser compresa des d'un
punt de vista relacional, ja que es realitza al mig d'una coexistència. Ningú
ama la humanitat, ningú treballa per la humanitat, sinó que s'ama a algu-
nes persones, sent esta una experiència tan fèrtil que per ella et sents lli-
gat cada company que travessa el teu camí."

RUTA

CLAN 1 Consell de projecte:
- Educadors
- Representants de cada clan
- Membres escollits per al projecte

Assemblea de
companys

CLAN 2

CLAN 2

El consell de projecte coordina la marxa del projecte, per delegació de l'Assemblea de Companys.
En l'Assemblea de Companys tots tenen la mateixa veu i el mateix vot.

L'Assemblea de companys és el màxim òrgan de decisió de la Ruta.
Però la Ruta és o pot ser una miqueta més, un espai en què els companys estan en comuna unió,

una oportunitat d'experimentar la fraternitat i la vida compartida:

Parlem en este apartat de ritus, costums, ceri-
mònies, tradicions…

El color de la Ruta és el verd, color carregat
de significat i de gran to utòpic.

L'entrada en la Ruta se simbolitza amb l'entre-
ga del mocador. Durant l'etapa d'acollida, el
jove descobrix la proposta Ruta, descobrix el
camí cap a Utopia.

Un símbol clàssic és la horquilla, que represen-
ta la decisió, la necessitat d'optar, la impossibili-
tat de romandre impertèrrit davant de la voràgi-
ne de la vida.

Cada company ha de decidir quin paper
prendrà en la consecució d'eixe "lloc bo a cons-
truir".

L'adhesió serà l'inici del viatge feia Utopia, el
començament de la vertadera Ruta amb els com-
panys, la decisió pública de voler seguir avant.

La segona etapa, d'aprenentatge, és el camí
pròpiament dit, amb els seus quatre cims: el de la
relació amb un mateix, amb els altres, amb el
món i amb la transcendència. No són cims a tra-
vessar o ascendir, sinó sentinelles que ens donen
complit record del treball personal a realitzar en
cada una de les quatre relacions.

Després del camí flanquejat pels quatre cims
arribarem al desert.

Al desert, trobarem la clau d'entrada a
Utopia: el compromís individual amb el servei.

Una altra possibilitat és trobar l'oasi del com-
promís que ens donarà forces per a continuar el

6. Simbologia

fev - rosa dels vents companys

com
p

a
nys

51

44..77..22.. Marc simbòlic de cada projecte

camí del servei...
El camí acaba quan acaba l'etapa de ser-

vei.

És el moment d'embarcar-se a soles cap a
Utopia: l'enviament.

Una estratègia interessant per a enriquir un
projecte col·lectiu de companys és crear un
marc simbòlic. A més del seu contingut de valors,

el marc simbòlic pot convertir-se en un element
dinamitzador del projecte, potenciant-ho.

Com es fa un marc simbòlic?

La llegendària complexitat de generar
marcs simbòlics molt pròxims a la realitat (com
correspon a l'edat dels companys) no ha d'aco-
vardir-nos. Únicament haurem de valorar quins
aspectes de la nostra programació pedagògi-

ca de branca volem treballar en el projecte, i
tractar d'introduir-los per alguna o diverses de
les següents categories (que es corresponen
amb diferents components de la societat):

* Valors: creences de rang superior, que tenen una expressió de consens social i que pos-
seïxen un component cultural marcat.

* Normes: regles a què s'han d'ajustar les conductes, tasques i activitats de l’esser humà
en una determinada societat. El conjunt de les mateixes compon la part moral o ètica de
la cultura.

* Model o personatge: element o persona de referència en un determinat àmbit, que
mostra una direcció cap a la qual caminar. Els models de persona que hem d'emprar
seran subjectes socials, persones de referència pròximes als companys. Els subjectes
socials són els subjectes que estimularan el jove, li mostraran que és possible arribar a
tindre una incidència social real a través d'accions amb una determinada intenció.
Evitarem caure només a mostrar models de subjectes històrics, perquè cauen fora de l'a-
bast (sovint fins i tot de la comprensió) del company. Els subjectes històrics poden servir
de referents, però concretats en models més pròxims.

* Relacions i modes d'organització social: Agrupacions humanes construïdes per a
aconseguir una sèrie de fins concrets, específics, limitats i enunciats de manera clara.
Tenen una estructura formal que implica un conjunt de regles i una relació social especí-
fica. Estos elements tenen certa continuïtat en el temps i són creats de forma conscient per
a aconseguir un objectiu.

* Simbologia: objectes o situacions a què s'atorga un valor afegit, més enllà del seu
propi significat (ritus, costums, cerimònies, tradicions…).

52 companys fev - rosa dels vents

co
m

p
a

ny
s

Una sistematització del procés ajudarà a
trobar resultats. Prenguem el primer aspecte a
treballar en el projecte de la nostra programa-
ció pedagògica d'unitat, i fem un agranat per
les categories:

Puc desenvolupar eixe aspecte amb una
norma del projecte?

Puc amb un model o personatge del projec-
te?

I amb una relació o un símbol?
Depenent de les característiques del projec-

te, del nivell evolutiu dels nostres joves i de la
nostra creativitat, trobarem més elements a
incorporar en el marc simbòlic.

Una clau per a elaborar marcs simbòlics en
la Ruta és posar-se en el lloc del jove (en la
seua edat especialment) i valorar des d'eixa
perspectiva les pròpies idees. No importa
massa que les normes, personatges, relacions…

que plantegem siguen creïbles o no per al com-
pany, mentres aconseguim que li abellisca que
(del mode que es decidisca) formen part del
projecte.

Açò no vol dir que es puguen proposar fan-
tasies absurdes, sinó que l'esforç fonamental cal
fer-ho perquè s'animen a participar d'eixes
propostes. Per a aconseguir propostes atracti-
ves és clau un coneixement mínim, per part de
l'educador, de les inquietuds i centres d'interés
dels seus joves, així com de la personalitat i la
vida de cada un d'ells.

Alguns projectes ens donaran peu a generar
marcs simbòlics globals en els quals la Ruta pot
actuar com una ONG, un partit polític, un grup
ecologista, una associació veïnal…

Notes per a l'educador

El marc simbòlic de projecte no necessita ser una història
perfectament coherent. Si s'aconseguix un bon conjunt d'e-
lements (models, normes…), fins i tot amb alguns escassa-
ment relacionats entre si, es pot obtindre l'impacte pedagò-
gic buscat amb esta estratègia.

L'educador juga sempre un paper de refe-
rent per als companys. Per això, és important
que l'educador siga una persona prou desen-
volupada i madura, perquè el model que pre-
sente als joves siga sòlid. Òbviament haurà de
ser una persona que crega i visca els valors
que pretenem treballar. La coherència és
essencial per a poder exercir com a referent,
ja que no podem promoure uns valors que no
vivim.

També és important la maduresa perquè la
relació educador-jove siga l'adequada, i l'e-
ducador no es convertisca en un col·lega més.
Per a això, cal establir i equilibrar correcta-
ment els nivells de confiança, els nivells d'auto-
ritat i els nivells d'intimitat.

La maduresa haurà d'acompanyar-se d'un
nivell adequat de formació per a poder ofe-
rir als joves els recursos necessaris per a dur a
terme els projectes.

PAPER DE L'EDUCADOR

L'exemple de l'educador

fev - rosa dels vents companys

com
p

a
nys

53

A més de l'exemple, una altra clau de l'e-
ducador és ser acompanyant, del procés del
grup i del desenvolupament de cada jove.

Però acompanyar no és simplement estar
junt a un altre. L'acompanyament que propo-
sem té una intenció.

Perquè…
� Acompanyar no és guiar en tot moment, és
caminar junt amb l'altre atent a les seues
necessitats.
� Acompanyar no és manar el que cal fer,
sinó ajudar al grup o al jove a prendre deci-
sions.

� Acompanyar no és deixar als joves sols, és
saber mantindre's a la distància precisa en tot
moment.
� Acompanyar no és imposar al company el
que el mètode proposa, sinó motivar i explo-
rar les seues inquietuds per a conjugar-les
amb la proposta Ruta.
� Acompanyar no és forçar el company a
realitzar un servei no desitjat, sinó implicar-ho
en un procés de desenvolupament personal
que li porte a trobar el seu paper en la cons-
trucció d'un món més just.

L'acompanyament

54 companys fev - rosa dels vents

co
m

p
a

ny
s

55.. MÈTODE PROJEC-
TES: EL PROJECTE

fev - rosa dels vents companys

com
p

a
nys

55

Qui no ha preparat algun projecte alguna
vegada?: un viatge pel nord, la celebració d'a-
niversari del teu grup, una festa per a molts
amics, la decoració de ta casa o la teua habi-
tació, un projecte social en el barri, la planifi-
cació dels teus estudis…

En fi, tots hem fet projectes. Ideem, organit-
zem, executem i avaluem diverses accions per
tal d'aconseguir la meta que ens proposem.

I tots hem fet projectes perquè, entre altres
formes, la nostra vida s'organitza a través de
projectes. L’esser humà, igual que és malaltís
perquè tendix a emmalaltir o enamoradís per-
què tendix a enamorar-se, és un ser projectís
perquè tendix a fer projectes. Construïm pro-
jectes mentres construïm el nostre futur i la nos-

tra vida.
Per tant, si els projectes estan tan presents en

la nostra vida, no sembla mala idea utilitzar-los
com a estratègia educativa amb els xavals.

55..11.. Algunes idees bàsiques
sobre projectes

55..22.. Què és el mètode
projectes?

"Un conjunt d'experiències que involucren els educands en projectes comple-
xos i del món real per a desenvolupar habilitats i coneixements. L'educador
i l'educadora acompanya i orienta els educands en cada una de les fases
del mètode: motivar, proposar, triar, organitzar, realitzar, celebrar i ava-
luar. A través de l'acompanyament i guia es pretén que els educands acon-
seguisquen el nombre més gran d'aprenentatges possibles durant el projec-
te, sent estos cada vegada més autònoms en la seua gestió."

(Institut tecnològic d'Estudis Superiors de Monterrey).

El mètode projectes pot ser definit com:

56 companys fev - rosa dels vents

co
m

p
a

ny
s

Un mètode educatiu en el qual:

* Els joves són protagonistes, són ells els qui fan les coses: s'educa a través de
l'acció.
* Es promou la iniciativa personal, l'autonomia i la capacitat d'organització, la
cooperació i el treball en equip.
* Es promou la participació de tots i es respon a les seues necessitats reals.
* Es fomenta el plaer de fer alguna cosa i aconseguir-ho.
* S'exploren les necessitats i interessos del jove.
* S'exigix pensament i acció.
* Es consciencia sobre la importancia de l'esforç i la responsabilitat per al benes-
tar i el desenvolupament personal i col·lectiu.
* Possibilita el treball que afavorix el creixement personal i col·lectiu.

55..33.. El mitjà ja és part del
missatge

El mèdote de realització de projectes possibilita l'aprenentatge no tan sols de capacitats i habili-
tats, sinó també d'actituds i valors:

Mètode
projectes

Creativitat

Cooperació

Esforç

Consens i democràcia

Participació

Respecte a idees i opinions

Treball en equip Diàleg

Organització i ordre

Responsabilitat

Compromís

Per tant, és important ser conscients que la
metodologia que apliquem no sols és una eina
per a organitzar les accions a desenvolupar
sinó que també és una eina d'educació en
valors.

Generalment, oblidem que el tipus d'activi-

tat que es desenvolupa, independentment del
seu contingut, també educa. No sols educa el
contingut que proposem per a eixa activitat,
sinó que la metodologia també ho fa. El mitjà
ja és part del missatge. El mitjà ja ens transmet
un missatge prou clar. Per això, treballar per

fev - rosa dels vents companys

com
p

a
nys

57

projectes, sent conscients de la quantitat d'a-
prenentatges positius que afavorix, ja és, en
part, el nostre missatge.

No obstant, hem de ser conscients que els
valors que transmet el projecte són, principal-
ment, valors instrumentals. Entenem per valors

instrumentals aquells valors que possibiliten l'e-
xecució de posteriors accions i, sobretot, la con-
secució de valors finals, els quals sí que plante-
gen ideals a aconseguir sobre l'estat final d'e-
xistència.

Atés que el mètode projectes treballa valors
instrumentals, a través del mateix podem pro-
posar, organitzar, executar, celebrar i avaluar
l'atracament d'un banc, i continuaríem treba-
llant les capacitats i valors que proposa el
mètode projectes. Per a evitar esta situació, el
projecte planteja un element essencial en la
fase d'organització, l'enriquiment del projecte,

a través del qual els educadors enllacen els
objectius del projecte amb els de la unitat i els
de grup, dotant al projecte d'objectius relacio-
nats amb els valors finals, amb el model de
persona i de societat que desitgem. Més tard
aprofundirem en això.

Exemples:

* Valors instrumentals: responsabilitat, organització, consens, capacitat d'ini-
ciativa, treball en equip…

* Valors finals: solidaritat, llibertat, amor, tolerància, justícia, pau…

55..44.. Importància de la realitza-
ció de projectes en la ruta

En totes les unitats la realització de projectes constituïx un element fonamental. També ho és en la
Ruta, per diverses raons:

EINA EDUCATIVA
El projecte és, principalment, una eina educativa que utilitzem amb els companys de

Ruta perquè desenvolupen habilitats, actituds i valors.

ACCIÓ PER MILLORAR LA SOCIETAT
Els proyectes en la Ruta han de tenir una finalitat social. Es convertixen no només en un espai

d'aprenentatge sinó també en un espai d'actuació per millorar el nostre entorn, la qual cosa és
una de les finalitats dels scouts. .

58 companys fev - rosa dels vents

co
m

p
a

ny
s

APRENENTATGE DE LA RESPONSABILITAT
El treball per proyectes promou l'aprenentatge de la responsabilitat (cap a u mateix, cap a

l'altre, cap a l'entorn), valor essencial per al nostre desenvolupament personal i comunitari.

VIVÈNCIA DE LA SOLIDARITAT
El projecte possibilita que el company de Ruta visca experiències reals de solidaritat, expe-

riències reals de donació a l'altre i de construcció d'un món més just. Només a través d'estes
experiències el company podrà assumir la profunditat i transcendència de la solidaritat.

IDENTITAT I PERTINENÇA AL TERRITORI
Al mateix temps que intervenim socialment a través del projecte estem reforçant el sentit d'i-

dentitat i pertinença al territori en el qual actuem (barri, municipi, ciutat…), la qual cosa pupo-
sa un element essencial per tal de construir consciència social i implicació al territori.

A pesar de tot el que s'ha apuntat, no direm
que el desenvolupament de projectes és una
tasca senzilla. La Ruta i, en general, les seccions
superiors, troben grans dificultats per a desen-
volupar-se.

Per què els xavals no són capaços de desen-
volupar un projecte?

Per què no els interessa realitzar projectes?
No els n'il·lusiona cap?

Per què no assumixen les responsabilitats a
què s'han compromés?

Cert és que les característiques dels nostres
joves no afavorixen la realització de projectes.
Vivim l'època de la decadència de la respon-
sabilitat, on es ralentitza el procés de madure-
sa i els nostres companys de Ruta es troben
encara en ple procés d'adolescència.

Realitzar qualsevol tipus d'acció que reque-
risca responsabilitat és terriblement complex.
Per això, el treball realitzat en les seccions
anteriors cobra un paper essencial. En la mesu-
ra que els nostres companys s'hagen compromés
en la realització de projectes en les etapes

anteriors, el desenvolupament de projectes en
la Ruta serà més senzill.

Evidentment, els companys tenen prou capa-
citat física i intel·lectual com per a desenvolu-
par projectes complexos, però la falta de
maduresa i el poc hàbit d'assumir responsabili-
tats dificulten la tasca. La gran majoria no des-
itja realitzar projectes i, si ho inicien, ho fan per
obligació, per quedar bé davant de l'educa-
dor.

Amb açò no volem dir que tots els companys
complisquen estes característiques: hi ha diver-
sos perfils de joves i, encara que els descrits fins
ara siguen majoritaris, també trobem els com-
panys implicats, il·lusionats, participatius i res-
ponsables. Però solen ser minoria.

Els projectes que se solen realitzar en cas-
tors, estols o exploradors no solen tindre una
finalitat relacionada amb el canvi social. Més
aviat han constituït un gran joc en el qual parti-
cipar i divertir-se. En arribar a les seccions
superiors, el projecte deixa de ser interessant
perquè es continua associant a estos jocs infan-

55..55.. Dificultats a l'hora de
desenvolupar projectes

Com hem comentat anteriorment, treballar a
través de projectes és una excel·lent forma de
promoure la responsabilitat. La responsabilitat
constituïx un valor essencial per al desenvolupa-
ment personal i comunitari i, no obstant, és una
qualitat de la qual els nostres joves manquen.

La responsabilitat no és simplement una obli-
gació, sinó que és la capacitat que tenim de
respondre a les necessitats que manifestem tant
nosaltres com els qui ens envolten. Les responsa-
bilitats són la possibilitat que tenim d'actuar en
el nostre entorn, de desenvolupar accions en la

línia que nosaltres desitgem. Si no assumim les
nostres responsabilitats no donem resposta a les
nostres preguntes, necessitats i inquietuds ni a
les dels altres. Sense responsabilitat no hi ha
preses ni caceres, no hi ha progressió personal
ni esperit de servei, no hi ha solidaritat ni
democràcia.

És fonamental programar adequadament
l'aprenentatge de la responsabilitat perquè pot
donar-se el cas que estiguem exigint als com-
panys un nivell de responsabilitat que no poden
donar, simplement perquè mai l'han donat, per-
què no estan preparats per a això. Si açò suc-
ceïx, el projecte corre un seriós risc de fracàs i
els companys i els seus educadors un seriós risc
de desmotivació.

Per a evitar estes situacions, insistim, és
necessari planificar l'aprenentatge de la res-
ponsabilitat a nivell grupal i a nivell d'unitat:

fev - rosa dels vents companys

com
p

a
nys

59

tils i això ja no motiva un adolescent, perquè vol
trencar amb tot el seu món infantil anterior.
D'altra banda, el nivell de consciència i sensibi-
litat social cada vegada és menor.
L'individualisme egocèntric s'imposa i configura

subjectes incapaços de sentir com propi el dolor
alié. És necessari repensar la nostra forma d'e-
ducar en el compromís social i la responsabili-
tat.

55..66.. Aprenentatge de la
responsabilitat a través

del projecte

¿COM COMENCE A TREBALLAR
PROJECTES AMB LA RUTA?

� Pla progressiu d'aprenentatge de la
responsabilitat.

� Anàlisis del nivel de responsabilitat de
la Ruta

�Plantejar diversos tipus de projecte:
- Activitats puntuals (miniprojectes)- o
- Projectes senzills

* En primer lloc, és necessari que en les seccions anteriors ja s'haja treballat constantment la
responsabilitat. Ha d'haver-hi un pla grupal per a treballar la responsabilitat.

* Ja en la Ruta, en l'etapa d'acollida, és necessari fer una bona anàlisi de la realitat per a
conéixer els nivells de responsabilitat que posseïxen els companys. Este nivell mai serà homo-
geni: hi haurà companys molt responsables i altres molt irresponsables, però del que es trac-
ta és de saber quin tipus de projecte són capaç de realitzar en conjunt, evitant que uns pocs
assumisquen tota la responsabilitat i es cremen.

* En funció del nivell de responsabilitat, plantejarem la realització de projectes de major o
menor envergadura. Per exemple:

* Així mateix, en funció del nivell de responsabilitat, els educadors hauran d'assumir al prin-
cipi més o menys responsabilitats, tenint en compte que l'objectiu és, sempre, que els com-
panys vagen assumint cada vegada més responsabilitats.

60 companys fev - rosa dels vents

co
m

p
a

ny
s

� Activitats puntuals (com si foren miniprojectes): preparar la visita a una associa-
ció, participar en una conferència de temes socials, preparar per a una associació
una activitat que dure una vesprada, preparar i realitzar una visita a un entorn
social deprimit…

� Projectes senzills: preparar una vesprada de jocs i activitats per a la residèn-
cia de majors del barri, elaborar un xicotet programa de millora de la situació de
la joventut (en drogues, esport, oci i convivència) en el barri i presentar-se'l a algun
responsable polític, organitzar un campionat intercultural 24 hores de futbol sala,
preparar un sopar dels pobles amb col·lectius immigrants…

� Projectes complexos: obrir una ludoteca o biblioteca en el barri, rehabilitar un
local per a centre social, desenvolupar un programa anual d'educació en l'oci i
temps lliure dels majors de la residència del teu poble, plantejar una experiència
de cooperació al desenvolupament durant un mes a l'estiu, desenvolupar un projec-
te amb una associació (lluita contra la fam, stop a les armes…)

Insistim, no es tracta d'una qüestió banal: sense responsabilitat no hi haurà escoltisme. Hem passat
d'unes èpoques on l'exigència de responsabilitat era absoluta a altres on ens hem oblidat de treba-
llar-la. Optem per un punt intermedi i possibilitem el creixement dels nostres joves.

fev - rosa dels vents companys

com
p

a
nys

61

55..77.. El rol de l'educador
En este estat de la situació, l'educador de la

Ruta constituïx un element essencial per a acon-
seguir els objectius de la mateixa. Ja no ens tro-
bem amb un educadora quasi inexistent que
deixa fer a la iniciativa i il·lusió dels companys.
Més aviat ens trobem amb un educador que ha

de carregar-se d'il·lusió i alegria per a motivar
constantment els seus xavals, ha de treballar de
valent i estirar el grup. Diversos són els aspec-
tes a destacar en la tasca a desenvolupar per
l'educador:

� Motivar cada activitat, cada ritus, cada projecte.

� Implicat i connectat amb la realitat social, per a poder informar i oferir alternatives
sobre distintes associacions o aspectes de la vida social del nostre entorn.

� Els companys ens exigixen, ens demanden coherència, formació, informació i compro-
mís.

� Inicialment l'educador assumirà més responsabilitats però, progressivament, són els
companys els qui han d'anar assumint-les.

� Evitar adquirir una dinàmica en què, com els companys no proposen, sempre estem de
braços creuats, perquè ella sol portar a l'abandó de la Ruta.

55..88.. Aspectes pràctics a
tindre en compte

- A l'inici de cada ronda, els companys de pri-
mer any inicien l'etapa d'acollida, la qual es rea-
litzarà a través de projectes. Els companys de
segon any lideren l'inici del projecte mentre els de
primer any, acompanyats i assumint paper més
d'espectador que de protagonista, aprenen el que
és la Ruta a través dels projectes (en el cas que la
Ruta haja començat a desenvolupar-se ja).

- És necessari que els projectes tinguen un
objectiu clar i precís, que oriente i motive l'acció
dels companys.

62 companys fev - rosa dels vents

co
m

p
a

ny
s

- Un altre element important, si no essencial,
és aconseguir que els companys facen seu el
projecte triat, que s'identifiquen amb ell i ho
assenten com a propi, la qual cosa afavorirà la
motivació i participació en el mateix.

- És essencial que els projectes s'acaben: és
necessari veure els resultats del treball fet i és
imprescindible realitzar una bona avaluació en

finalitzar el projecte.
- És fonamental que les vivències solidàries

que realitzem en la Ruta estiguen associades a
sentiments positius, d'una altra manera, mai
resultaran vivències gratificants i no hi haurà
voluntat d'assumir eixos valors. Els valors s'assu-
mixen més per sentiments i emotivitat que no
per racionalitat.

"La manera d'entrenar-se i preparar-se per a formes de vida de coopera-
ció i llibertat és vivint lliurement i cooperativament (…) és inútil pensar que
una intervenció autoritària des de l'exterior puga afegir a l'individu ni més
menys que una crossa fràgil i sense duració"

Freinet (1979)

fev - rosa dels vents companys

com
p

a
nys

63

55..99.. Fases del Mètode Projectes
A continuació presentem les fases del Mètode Projectes junt amb la manera d'organitzar-se i par-

ticipar i els aspectes que es potencien en cada una d'elles:

ccb
bcb

XICOTET GRUP

bbcbcbb
cccbb

bbccccc

TOTS

ccb

bbcb

CONSELLS

ccb
bcb

TOTS EN
XICOTET GRUP

bbcbcbb
cccbb

bbccccc

TOTS

Motivar

IDEAR
PROPOSAR

ELEGIR

ORGANITZAR-SE
Enriquecer

REALITZAR

CELEBRAR

AVALUAR

bbcbcbb
cccbb

bbccccc

TOTS

Creativitat
Participació

Presa de decisions
Centres d'interés
Treball en equip

Diàleg

Diàleg
Acceptació d'opi-

nions
Presa de decisions

Compromís

Organitzar-se
Repartir tasques

Practicar el què? com?
quan? qui?

Adquirir noves aptituds
Posar el que un sap al ser-

vei dels altres
Conéixer-se

Superar les divisions
Celebració

Passar una bona esto-
na amb els amics

Observar el que hem
fet

Reflexionar sobre
allò positiu i negatiu

Descobrir
com progressar

64 companys fev - rosa dels vents

co
m

p
a

ny
s

La motivació és essencial. És imprescindible
motivar la realització de projectes (igual que
altres activitats). L'educador s'encarrega d'abo-
nar el terreny treballant la motivació i intenta

que estiga present durant tot el projecte. Tot i
això, no sols cal promoure la motivació a l'inici
del projecte, sinó durant tot el seu desenvolupa-
ment.

55..99..11.. Idear i proposar

MOTIVACIÓ

Aspectes a tindre en compte per a promoure la motivació abans d'iniciar el projecte

- Enllaçar els projectes amb els interessos i necessitats de cada jove.
- Aportar experiències de projectes d'altres anys o d'altres unitats Ruta.
- Tindre cura de les relacions entre les persones i el clima que existix en el grup.
- Que el projecte els supose un repte, una dificultat.
- Definir clarament el paper del jove, assumint la responsabilitat adequada a la seua
capacitat i motivació.

Aspectes a tindre en compte per a promoure la
motivació durant el desenvolupament del projecte

- Plantejar objectius realistes i clars.
- Plantejar objectius a curt termini que atorguen reforç positiu cada cert temps: que
puguen veure resultats a curt termini.
- Plantejar objectius a llarg termini que donen sentit al projecte.
- Reconéixer l'esforç, la motivació i la predisposició, per a mantindre la motivació.
- Que els companys vegen que el projecte els aporta aprenentatges útils per a la seua
vida.
- Fomentar la participació i col·laboració des de l'exemple personal.
- Definir clarament el paper del jove, assumint la responsabilitat adequada a la seua
capacitat i motivació.
- Facilitar la participació en el procés de decisió.

En esta fase els joves s'ajunten en xicotets
grups (i, si són pocs, tots junts) i ideen quin és el
projecte que els motiva i interessa més. Es
poden utilitzar diferents tècniques per a enri-
quir esta fase: pluja d'idees (brainstorming),
grup nominal, phillips 66, brainwriting, habita-
ció sensorial…

A causa de la falta de maduresa i l'enorme

influència que exercix el grup, els mitjans de
comunicació i la publicitat, és difícil que els
companys proposen projectes que expressen les
seues inquietuds i desitjos profunds; la qual
cosa realment tenen al seu interior. Tot i això,
alguns elements ajuden a idear amb més auten-
ticitat i a proposar amb major profunditat:

IDEAR I PROPOSAR

fev - rosa dels vents companys

com
p

a
nys

65

* Afavorir l'autoconeixement del jove: Per a proposar cal conéixer-se. El company
ha de ser conscient de qui és, de quins són els seus interessos i desitjos profunds,
aquells que són absolutament seus i no induïts per elements externs. Com veiem, la
progressió personal està plenament enllaçada amb els projectes.

* Saber veure: el company ha de posseir sensibilitat per a veure i per a viure: tin-
dre visió àmplia de les coses, arreplegar informació, destapar, denunciar, veure les
realitats amb profunditat, voler investigar, voler conéixer, voler saber, tindre curio-
sitat i inquietud per conéixer la realitat. Este canvi de punt de vista afavorix pro-
postes autèntiques.

El rol de l'educador

- Despertar la imaginació dels joves suggerint realitats innovadores i sor-
prenents.
- Trobar i estimular els seus centres d'interés
- Animar les propostes dels joves i a ells mateixos perquè confien en les
seues capacitats.
- Motivar nous centres d'interés a través del descobriment del món que ens
envolta i de distintes realitats socials (associacions variades, projectes
socials que realitzen altres entitats…)

Tindre un ventall de diversos temes d'on
poden traure projectes pot animar la seua
reflexió. Presentem alguns àmbits de treball on
poden emmarcar-se els projectes de Ruta. En
cada àmbit trobareu entitats especialitzades en
eixa matèria que poden acompanyar i motivar
en el procés de desenvolupament del projecte,
al mateix temps que poden ser espai de recep-
ció de companys en servici.

Medi ambient
Projectes orientats a l'atenció, conservació i

educació ambiental. Reciclatge de materials,
neteja i conservació del patrimoni natural i
urbà, estalvi energètic, protecció de la fauna i
del territori.

Participació ciutadana
Projectes per a estimular la participació en

el barri o l'entorn immediat amb l'objectiu d'a-
favorir el compromís cívic i la millora de la qua-

litat de vida dels seus habitants, a través d'ac-
tivitats culturals, processos participatius…

Suport a l'escolarització
Projectes de suport i acompanyament a l'es-

colarització i la formació: coneixement de l'en-
torn i reforç escolar, classes de valencià i caste-
llà per a immigrants, motivació per a estudiar,
classes per a adults...

Ajuda pròxima a altres persones
Projectes d'ajuda directa a altres persones

que puguen necessitar-la: col·lectius en risc
d'exclusió, persones immigrades, persones amb
discapacitat...

Intercanvi generacional
Projectes que pretenen acostar col·lectius de

diferents edats amb l'objectiu de facilitar el
coneixement mutu, l'intercanvi d'experiències,
sabers i habilitats.

66 companys fev - rosa dels vents

co
m

p
a

ny
s

Patrimoni cultural
Projectes de conservació i restauració del patrimoni

cultural i de recuperació i difusió de les tradicions cultu-
rals.

Projectes de solidaritat i cooperació
Projectes de sensibilització i defensa dels Drets

Humans, causes solidàries i humanitàries d'ampli abast i
nivell internacional.

Promoció de salut
Projectes de prevenció en l'àmbit de la salut, promo-

ció d'estils de vida saludables i acompanyament de per-
sones que patixen malalties.

55..99..22.. Elegir
Quan cada equip presenta la seua propos-

ta de projecte, tots els joves han de triar la
millor opció per a la Ruta i per a ells mateixos

i així aconseguir un únic projecte que realitzar
durant el període de temps que ells trien.

COM PREPARAR UNA
BONA ELECCIÓ?

1. Anàlisi de la realitat de què es partix
2. Arribar a un plantejament comú de la qüestió entre
tots els membres de la unitat
3. Analitzar les causes que han portat a una determi-
nada situació
4. Buscar la millor solució: imaginar totes les solucions,
analitzar els pros i contres de cada una d'elles, deter-
minar quins són les millors solucions…
5. Preparar l'acció. Decidir quines accions concretes
cal prendre i repartir les responsabilitats entre els
membres del grup.

fev - rosa dels vents companys

com
p

a
nys

67

El rol de l’educador

- Animar al grup a trobar una sol·lució satisfactoria per a tots.
- Ajudar a la unitat a comprender que el consens es pot aconseguir de
moltes maneres.
- Oferir sugerencies per a que els membres puguen ser útils al grup que
intenta arribar a un acord.
- Comprobar si la decisió es pren per consens.
- Nunca hem de forzar a la unitat a arribar a una decisió artificial.
- L’ educador amb la seua propia conducta ha de ser model de una acti-
tud en busca del consens.

55..99..33.. Organitzar-se

L'enriquiment és un element essencial en el
projecte i el realitzen els educadors. Enriquir és
traslladar els valors triats en el PEA a cada una
de les parts del projecte, dotant-lo així d'objec-
tius i contingut educatiu. No hem de canviar el
projecte dels companys sinó esprémer-lo al
màxim per a convertir-lo en un escenari ideal
per a treballar l'educació en valors. Recordem

que el projecte, també en la Ruta, és l’eina edu-
cativa que utilitzem per a promoure el desenvo-
lupament personal i grupal, per això és essen-
cial dotar-la de contingut i objectius educatius.

Segons les característiques de la Ruta, pot
ser interessant que els companys coneguen
quins són estos objectius.

ENRIQUIMENT DEL PROJECTE

EN XICOTET GRUP: TREBALL EN CLANS

Abans de reunir al consell de coordinadors
de clan (Consell de Projecte), que és el que
dóna forma a la idea que tots els companys
han triat, els clans es reunixen per a pensar
possibles activitats que podrien emmarcar-se
dins del projecte, coses que els agradaria fer,
etc. No s'establix cap límit en el nombre d'ide-
es que cada clan pot aportar, de fet, com més
tinguen millor, més possibilitats hi ha que a tots
els agraden.

Com hem comentat anteriorment, en les uni-
tats Ruta xicotetes, este treball es pot realitzar
en assemblea de Ruta.

El paper de l'educador en esta fase és molt
limitat, però no per això inexistent. És interes-
sant no estar present durant tota la reunió del
xicotet grup però podem aparéixer de tant en

tant per a: animar, estimular la participació de
tots dins de l'equip, etc.

EN CONSELL DE COORDINADORS DE CLAN

És el fòrum on es reunixen els coordinadors
de clan amb els educadors i, si es creu interes-
sant, els joves de tercera etapa, per a donar-li
forma al projecte.

En el consell es planifica allò que els joves
volen fer durant els mesos següents.

Una vegada acabat este consell hem de tin-
dre un projecte definit tal qual per a dur a
terme. Per tant és molt important que el projec-
te:

- Estiga organitzat i complet, realitzable i
ubicat en el temps.

- Estiga enriquit en el tema, en les accions i
en l'ambient en què es desenvolupa, igual que

ORGANITZAR-SE

68 companys fev - rosa dels vents

co
m

p
a

ny
s

en les seues tasques, que també han d'estar
definides, incloent les funcions que cada jove
tindrà en cada un ells.

- Tinga previstes les necessitats que sorgiran
en la seua realització, com poden ser documen-
tació, materials, finançament, distribució de les
activitats en el temps, definició de fases o tas-
ques, així com possibles problemes que poden
sorgir.

Perquè tot açò quede plasmat i siga més
fàcil presentar-ho en l'Assemblea, es proposa
recórrer al mural del projecte: este és la millor
manera perquè cada un d'ells tinga clar què ha

de fer en cada moment, i perquè la resta
també sàpia en quin punt es troba el projecte.
En este mural es reflectixen totes la tasques que
s'estan realitzant i així podem avaluar l'estat
del projecte en qualsevol moment.

Després del consell de coordinadors d'equip
els joves que han participat en este consell
expliquen a l'Assemblea el que han treballat,
perquè cada jove definisca la seua tasca i
visualitze la idea de conjunt. Una vegada fet
açò, la unitat al complet comença a dur a terme
el projecte que entre tots han triat, però ara ja
enriquit i organitzat.

El rol de l'educador

- Estar atents a possibles problemes i dificultats que puguen anar
sorgint durant la planificació del projecte
- Aportar racionalitat a la planificació del projecte.

Al moment de realitzar es du a terme tota la
planificació, es realitzen les tasques i, si tot ix
bé, es culmina el projecte.

En esta fase es realitzaran les activitats
plantejades per a la realització i el gaudi del
projecte.

A l'etapa d'organitzar-se, els joves es repar-
tixen les tasques en grup i individualment.
També es plantegen quines finalitats volen tre-
ballar per al desenvolupament del projecte. Les
tasques han d'estar definides de manera clara
i concreta, ja que s'han de poder avaluar i pre-

veure si podran complir la seua comesa o si al
contrari la tasca encomanada els sobrepassa.

Perquè el projecte isca avant, és important
un seguiment continu que ens permeta adaptar-
nos a les necessitats que van sorgint al projecte.
Per a realitzar esta revisió comptem amb diver-
ses eines: consells d'educadors, coordinadors de
xicotets grups i tercera etapa, consells de xico-
tet grup, quadern personal…

55..99..44.. Realitzar

Aspectes que treballem en els nostres joves:

- Responsabilitat i compromís
- Constància i paciència
- Esperança, il·lusió, convicció, fortalesa, gestió de recursos…

fev - rosa dels vents companys

com
p

a
nys

69

El rol de l'educador

- Realitzar revisions contínues del projecte per a anar adaptant-se a
la seua evolució.
- Acompanyar els processos de progressió personal i realització de
les missions dels xicotets grups.
- Participar en la realització del projecte com un més, sense que els
joves perden el protagonisme.

55..99..55.. Celebrar
És important tancar la fase de realització festejant

el colofó del treball. La fase de celebrar no és un fi
en ella mateixa, és el resultat d'un bon treball.

Una bona celebració, com qualsevol festa, té la
seua preparació fomentant la creativitat i atenent les
necessitats del grup.

La celebració és una expressió de gratitud, de
donar gràcies pel treball emprés en comunitat i indi-
vidualment.

Aspectes que treballem en els nostres joves:

- Superar les divisions.
- Celebrar la Paraula o realitzar cerimònies que treballen l'apro-
fundiment i trobada.
- Diversió.

70 companys fev - rosa dels vents

co
m

p
a

ny
s

55..99..66.. Avaluar
Els joves en xicotet grup avaluen si s'han

aconseguit els objectius plantejats tant a nivell
individual com a nivell grupal. Com en totes les
fases del projecte, el jove serà el protagonista
de l'avaluació.

És important que esta fase siga un espai on
intercanviar impressions per a realitzar una
avaluació final que els ajude a prendre cons-

ciència dels seus aprenentatges i dels seus nous
reptes. El sistema de reconeixement ajuda a
reforçar i a motivar els joves en els seus apre-
nentatges i en la seua inquietud per continuar
creixent com a persones.

Els següents aspectes ens ajuden a plantejar
una avaluació clara i constructiva:

� Establir els fets
� Comprendre el seu significat
� Comparar amb els objectius
� Analitzar per què s'han aconseguit o no estos objectius
� Realitzar canvis adaptant-nos a la realitat

Incloure els sentiments i emocions en l'avaluació, sense eliminar la part objectiva, serà una forma
d'afavorir aprenentatges quant a l'educació emocional (identificació, expressió i acceptació de les
pròpies emocions i dels altres).

fev - rosa dels vents companys 71

com
p

a
nys55..1100.. El joc democràtic

Els escoltes desenvolupen a través de les
seues activitats un procés de formació cívica i
democràtica. El nostre mètode, la forma de con-
cebre el jove, la manera d'involucrar-lo en les
activitats, la implicació que se'ls demana… i
tants altres elements són una forma subtil i pro-
funda de treballar la participació dels joves en
el seu desenvolupament personal i col·lectiu.
Estem, per tant, treballant la importància de
participar per a desenvolupar un projecte; just
el mateix que implica la democràcia: implicació
i participació del ciutadà per a desenvolupar
un projecte de societat.

És necessari desterrar la idea de democrà-
cia només com a sistema polític. Hi ha molts
autors, com ara J. Escámez que presenten la
democràcia no sols com un sistema de govern,
sinó més aviat com una forma de concebre la
realitat ciutadana i com un valor en si mateix.
Democràcia és la participació activa en la cons-
trucció de la nostra societat. Democràcia és el
nostre treball dins dels grups, és participar
d'una manifestació per a defendre les teues
idees, és l'actuació des d'un grup ecologista, és

l'obra de teatre que preparen els veïns, és par-
ticipar en un ple de l'ajuntament… Els escoltes
creiem en una democràcia activa.

El joc democràtic és un procés en què s'edu-
ca per a la democràcia i la participació. Els
projectes s'organitzen de tal manera que tots
els membres de la unitat adopten un rol actiu.
En cadascuna de les fases del projecte es pro-
posa una determinada manera d'abordar-la
perseguint la utilitat per al projecte, l'eficàcia
en l'organització i la participació de tots els
joves.

En el mètode del projecte la formació ciuta-
dana es concreta en la forma en què s'organit-
za l'elecció, organització, preparació, desenvo-
lupament, celebració i avaluació del projecte,
perquè són sempre els joves els protagonistes
d'esta aventura (amb més o menys suport de
l'educador).

En el quadre següent es mostren els nivells
d'organització en este joc democràtic que és el
projecte.

* Xicotet grup(clan): actua a l'hora de proposar un projecte, de realitzar una part
del mateix, d'avaluar, etc. No obstant, donat el reduït nombre de les unitats Ruta,
habitualment és l'assemblea de Ruta la que directament idea, proposa i decidix.

* Assemblea (educadors i educadores escoltes de la unitat i tots els companys): és
l'òrgan que es reunix quan cal prendre una decisió que concernix a tots, per a arri-
bar al consens d'un nou projecte, per a avaluar,…

* Consell (educadors de la unitat més els coordinadors de cada clan): s'encarrega
d'organitzar, coordinar i que es complisca el que es decidix en l'assemblea. És l'òr-
gan executiu. Du a terme la programació final i supervisa la realització del projec-
te.

72 companys fev - rosa dels vents

co
m

p
a

ny
s

66.. PROGRESSIÓ
PERSONAL

"ESCULPIR LA TEUA PRÒPIA ESTÀTUA"

La gran obra de la nostra vida és la nostra pròpia persona. No ho és tot allò que puguem crear, aquelles
experiències que puguem viure, aquelles troballes que puguem realitzar. I molt menys aquelles coses que
puguem gaudir o tindre.

Tanmateix, si la meua pròpia és la gran obra de la meua vida, no és ella la seua finalitat, perquè la per-
sona és constitutivament cridada. Ella no és el seu argument sinó que la seua vida és cridada a realitzar un
sentit, uns valors, unes possibilitats. La vida de la persona és cridada i la seua responsabilitat n'és la seua res-
posta.

En efecte: la persona no és la finalitat per ella mateixa, no està clausurada en ella, ni en la seua exclusi-
va felicitat. El seu fi està més enllà d'ella. Tant és així que la persona es construeix com a tal en la mesura en
què es descentre, en què la seua vida siga desviure's pels altres a la realització d'un sentit que va descobrint
i que està més enllà d'ella.

La nostra pròpia identitat, allò que som cadascú, es manifesta en una constel·lació de capacitats, físiques
i psíquiques. Llavors, les nostres capacitats són lingüístiques i comunicatives, destreses manuals, intel·lectuals i
abstractives, capacitats de relació, capacitats afectives, capacitats d'acció, capacitats artístiques, capacitats
físiques i psicomotores, capacitats fisiològiques, capacitats morals o de gestionar la pròpia vida. També som
cos, però, un temperament, allò que ens donat l'educació, l'entorn personal, unes persones significatives. Per
davant de tot, som perquè hem sigut estimats. Per tant, en primer lloc rebem un material brut. Després cadas-
cú ha d'esculpir la seua pròpia estàtua: cadascú ha de incrementar els seus coneixements, adquirir domini d'un
mateix, prudència, fortalesa, temprança, humor, amabilitats, generositat.

Per això el resultat final depèn d'allò que hom fa o no fa amb allò que ha rebut i no tant del que ha rebut.

El gran repte de la persona no és, per tant, l'il·lustrat "atreveix-te a saber-ne", ni l'hedonista "atreveix-te
a gaudir-ne", no l'economicista "atreveix-te a tindre'n". El gran repte que se'ns presenta com a persona és
"atreveix-te a esculpir la teua pròpia estàtua".

"Per a ser persona"
Xosé Manuel Domínguez Prieto

fev - rosa dels vents companys 73

com
p

a
nys

A continuació farem una breu reflexió sobre
la importància de la progressió persona al pro-
cés educatiu d'un jove.

És important recordar que no és un aspecte
educatiu de la branca de Ruta, ja que hem
d'haver estat fent-ho des que l'educand té la
seua primera pressa de contacte amb l'escoltis-
me. La progressió personal la porten a terme
les diferents branques, cal que siga progressiva
en el temps, adaptant-la a cada moment i per
damunt de tot a les capacitats de cadascun dels
educands.

Per tant hem d'entendre que la progressió
persona n'és una de les respostes que ofereix
l'escoltisme per a construir un món millor per
a totes les persones.

Tractarem de dur endavant la nostra refle-
xió responent a les següents preguntes: Què és
la progressió personal? Per què la fem? Qui la
fa? Per a qui la fem? Com cal dinamitzar la
progressió personal a les diferents etapes de la
branca Ruta? Quins són els seus moments clau?
Amb quins recursos i eines comptem per a
posar-la en funcionament?

Cada branca, cada agrupament, cada jove

és diferent d'altre per allò que motiva, el que
indueix a la reflexió, allò que els fa sentir-se
còmodes, allò que és rellevant per a ells, el
que necessiten... és cada vegada, i amb cada
jove, diferent. I tractant-se d'un programa
personal, açò es converteix en allò fonamen-
tal que cal tindre sempre present.

Crec que és difícil arribar al com i saber
acompanyar la progressió personal amb els
nostres joves si no tenim clar que pretenem que
el jove aconseguisca mitjançant la progressió.

66..11.. Què és la progressió
personal?

"Preocupats per saber motivar, enriquir
i apropar-nos als nostres joves, moltes
vegades ens bloquegem pensant en
com podem fer-los sentir atrets a la
progressió personal. Us plantegem que
part del problema podem solucionar-
ho interioritzant i reflexionant com
educadors sobre els punts anteriors".

En respondre a aquesta pregunta tractem
de trobar-hi quin és el significat de la progres-
sió personal, a quina persona, a què s'hi fa
referència i on es fonamenta.

Essencialment pensem que la progressió per-
sonal d'un jove implica construcció, enriquiment i
avanç. Amb açò ens referim a qüestions com
ara:

Construcció: la progressió personal és una
de les respostes que oferix l'escoltisme per a
construir eixe món millor del que tant en par-
lem. Per això, s'allarga durant tota la vida i
amb ella es produeix a l'interior del company
una construcció de:

Coneixements i habilitats (individualment i
amb la resta).

Valors que emmarcaran els seu estil de vida.
Actituds envers ell i envers els altres.
Enriquiment personal i comunitari: necessi-

tem una interiorització i reflexió pròpia però
també és necessari per a créixer compartir amb
el grup, aprendre de i amb els nostres sem-
blants, obrir les nostres experiències, escoltar
els companys, els educadors…

Un camí: la progressió personal de com-
pany pretén ser un avanç, un camí sense final,
amb parades, desviaments, pujades i baixades.
Però això sí, una progressió dinàmica i contínua.

Què és la progressió personal?

companys fev - rosa dels vents74

co
m

p
a

ny
s

Per això, és bo acompanyar-la d'una bona
avaluació (formativa, contínua, holística), una
avaluació significativa per al jove que el faça
reflexionar, qüestionar-se el seu procés.
Intentant no fer-la cap al final, quan ja tot ha
acabat i hi ha poques possibilitats d'acompan-
yar-lo als seus nous camins. I sí, tractem de
veure-la com un tot, no com la suma de xicote-
tes accions que aconsegueix o no a cada una
de les línies educatives. Tractem de mirar-la
escoltar-la i parlar-li'n, tenint en compte tot allò

que l'envolta i la influencia amb major força a
eixe moment de la seua vida. Donant-li impor-
tància al seu procés anterior, a la seua reflexió,
als seus petits actes per tal de millorar a les
diferents línies educatives a les quals en eixe
moment siguen crucials al seu moment de la
vida.

Començant sempre de la seua situació i del
seu aprenentatge podrem valorar si la seua
progressió està essent bona, bona sobretot per
a ell.

La Progressió Personal d'un company pre-
tén…

Afavorir el pensament/interrogació diver-
gent. Es tracta de fomentar la curiositat, la
inquietud per saber, l'inconformisme rebel
envers allò desconegut i allò donat. Quan no
existeix aquesta curiositat la ment s'instal·la a la
rutina monòtona i avorrida. La interrogació des-
perta una ment crítica que se n'adona dels ele-
ments nocius i negatius de la realitat i proposa
alternatives de canvi. Volem aleshores, que no
es deixen de preguntar i qüestionar-se, sobre
ells i sobre allò que els envolta.

Crear un estil de vida. Cerquem una mane-
ra de ser i d'actuar pròpia de cada jove, que
treballarem i acompanyarem durant els anys
que estiguen a la Ruta, però que els ha de ser-

vir per a tota la vida. Per això, serà fonamen-
tal ensenyar-los a construir la seua pròpia edu-
cació. Cal que estiguem a prop, molt a prop,
però motivant la seua autoeducació. D'aquesta
manera aconseguirem que més tard generalit-
zen la seua progressió personal (la seua perso-
na) als altres contextos de la seua vida i durant
tot el temps.

Aprendre a conéixer-se, estimar-se i res-
pectar-se. Una persona que no és capaç de
conéixer-se, estimar-se i respectar-se a ella no
tindrà inquietuds per conéixer les persones i el
món que l'envolta, per la qual cosa li costarà
estimar i tractar amb respecte; de tal manera
que molt probablement no estarà motivat per a
transformar allò que trobe injust o al contrari,
defensar allò que sí que ho siga.

La progressió personal consisteix en un pro-
cés al qual hi participen el grup de joves de la
branca, els educadors i altres adults i joves.

El jove company, realitza el seu programa
de Progressió Personal, n'és actor principal del
seu propi programa. Però el programa de
Progressió Personal, també es treballa a la
branca Ruta. El grup de joves de la branca con-

tribuïx, ajuda i enriquix el programa dels seus
companys de branca. La unitat és un bon punt
de trobada per a la confiança, el suport, la
motivació, l'enriquiment…

Els educadors, acompanyen, en tot moment
al la Progressió Personal del jove. Existixen
diferents maneres d'acompanyar, dinamitzar i
enriquir però és important que no oblidem que

Finalitat de la progressió personal

Qui intervé a la progressió personal del company

fev - rosa dels vents companys 75

com
p

a
nys

és el jove qui ha d'integrar el seu propi projec-
te personal; hem d'ajudar-lo a fer-ho propi,
escoltant-li i tractar-ho des de les seues necessi-
tats i inquietuds.

L'educador adopta un paper d'orientador i
estimulador de l'aprenentatge.

Altres agents: família, altres educadors de
l'entorn, capellà... Sempre de manera coordina-
da amb l'educador del jove Ruta.

Per últim comentar que la Progressió
Personal es desenvolupa sempre amb relació
amb un model de persona que reflecteix els
valors expressats a la Llei Escolta. Aquesta
actua de referent de la Carta i del Mapa de la
Ruta i per tant del jove company en particular.
És ací on es crea el seu referent, al seua Utopia
per caminar.

CARACTERÍSTIQUES DE LA
PROGRESSIÓ PERSONAL

Es desenvolupa mitjançant
quatre relacions

Requereix un acompanya-
ment continu de l'educador

Dóna coherència a l'estil de
vida del company ruta

Acompanya el projecte
grupal de la branca

Individual i comunitària

76 companys fev - rosa dels vents

co
m

p
a

ny
s

66..22.. Com treballem la
progressió personal?

El quadern de progressió personal del com-
pany no consistix en una eina ja elaborada sinó
que el jove el va construint durant el seu procés
de progressió, a partir de les seues pròpies
reflexions i dels materials que l'educador i els
altres companys de la branca hi aporten.

Per a això l'educador compta amb la carpe-
ta "Recursos per a la progressió personal", que
hi té una àmplia varietat de materials per a
treballar el desenvolupament dels companys de
la Ruta a les diferents etapes.

QUADERN PROGRESSIÓ

El quadern de progressió…

D Facilita i estructura el procés de progressió personal definint clarament les
diferents etapes de progressió i aportant suggeriments al voltant de com tre-
ballar-les.

D Afavoreix la pressa de consciència al voltant del propi procés d'aprenen-
tatge perquè plasma per escrit els objectius, reflexions, accions i resultats del
procés.

D Permet el seguiment i avaluació contínua i explícita de la progressió del
company de Ruta..

D Es convertix en un espai d'expressió íntima en la mesura que el company
fixa en ell els seus pensaments, sentiments i intuïcions profundes. És una mena
de quadern de bitàcola personal per a cada company.

El projecte de grup de la branca i el projec-
te personal de cada company tenen un vincle
comú expressat a la Carta i al Mapa dels com-
panys de Ruta. Ambdós projectes s'emmarquen
en estos documents, als seus valors, a la seua
declaració d'intencions, als seus ideals. Ambdós
nivells de projecte formen un mateix camí de
recerca i trobada amb l'estil de vida declarat i
refermat pel grup i per cada jove mitjançant la
Carta i el Mapa.

Es proposa aleshores que el projecte perso-
nal es desenvolupe mitjançant el projecte de

branca. Que el company de Ruta puga plasmar
els seus objectius educatius mitjançant el projec-
te de grup és una manera de fer visible el seu
projecte personal, i promou que la resta de
companys li donen el seu suport a l'hora de por-
tar-lo endavant i el motiven en moments de
feblesa.

D'altra banda, i recordant el que explicà-
vem al principi, el projecte personal configura
l'estil de vida del jove i fa referència a les dife-
rents àrees de la seua persona i als seus dife-
rents contextos. Donada la maduresa del jove i

LA PROGRESSIÓ PERSONAL MITJANÇANT EL MÈTODE PROJECTES

fev - rosa dels vents companys 77

com
p

a
nys

LA CARTA RUTA

PROGRESSIÓ PERSONAL
GRUP DE JOVES

PROJECTE DEL GRUP DE
JOVES

la nostra èmfasi per
tal de fer de l'escol-
tisme una manera
de vida i no una
suma de tasques
inconnexes, no sem-
pre el projecte personal del company podrà
estar vinculat directament al projecte grupal de
branca. El company de Ruta pot estar vivint
unes circumstàncies personals i un canvi a la
seua vida que el faça prioritzar certs objectius
educatius vinculats amb altres circumstàncies o
accions fora del projecte grupal. En aquest cas
és preferible acompanyar-lo i tractar que les

propostes que el company es marque per a
progressar puguen fer-se tan explícites com
siga possible per tal que posteriorment siguen
compartides i valorades. Qüestions molt abs-
tractes dificultaran l'avaluació de les seues
accions i progressos envers la resta de la bran-
ca als moments trimestrals d'avaluació.

Sempre intentarem que, com a mínim, part
del projecte personal puga ser vinculat d'algu-
na manera al grupal. És en estos moments quan
l'acompanyament del grup i de l'educador és
fonamental per a genera idees que animen al
company de Ruta a trobar-hi respostes i com-

promisos de creixement personal que el moti-
vem i el vinculen al projecte grupal.

Per últim, cal dir que la Progressió Personal
del company de Ruta s'estructura en un procés
de tres etapes:

El projecte personal del company no és un
departament tancat de la resta de les coses

que es realitzen a la vida de la branca

FINALITAT

ETAPA DE SERVEI

DURADA
APROXIMADA

TRANSICIÓ

RECONEIXEMENT

Coneix la proposta educativa
de Ruta: Carta i Mapa dels
companys, projecte personal i
grupal.
Reflexiona i busca les raons
amb què reafirmen la seua
continuïtat al camí de la Ruta.
Coneix al grup de companys
de la branca.

ETAPA DE DESENVOL.ETAPA D'ACOLLIDA

2-4 mesos

Executa el seu projecte perso-
nal a les quatre educacions
educatives.

Un any i mig

Viu l'experiència de servei
fora de l'agrupament escolta.

Un any

Adhesió al Mapa i a la
Carta dels companys.

Desert i elecció del servei: com-
promís individual. Enviament.

Passafulard Insígnies de color verd Insígnia morada

78 companys fev - rosa dels vents

co
m

p
a

ny
s

66..33.. Etapa d'Acollida
(1a etapa)

"El pas d'Expedició a Ruta no ha de ser mecànic, cal que
siga precedit per un període d'informació i de reflexió
per part del jove"

L'entrada d'un company de Ruta a la branca
ve per dos camins. D'una banda tenim un jove
que després de la seua vida als pioners deci-
deix continuar el seu camí a l'agrupament
escolta, o bé, d'altra banda, un jove que deci-
deix incorporar-se per diverses inquietuds a un
agrupament escolta. Als dos casos és necessari
que la decisió del jove siga reflexionada, autò-
noma i ajustada a la proposta educativa que
ofereix l'escoltisme a esta branca. Considerem
que el jove, als seus 17 anys, té prou maduresa
com per fer possible que esta decisió corres-
ponga a un desig personal i a un compromís
responsable i lliure amb el grup de companys.

L'etapa d'acollida té per finalitat que el
company de Ruta conega quin marc de referèn-
cia i quines propostes d'acció ofereix
l'Escoltisme per a créixer. Quines dimensions de
l'ésser humà (les quatre relacions) cal treballar,
quins àmbits hauran de dinamitzar i amb quin
tipus d'accions educatives s'aconseguirà açò.
Per aquest motiu la Ruta ha de fer un important
treball a l'inici del camí, que haurà de ser con-
duït per l'educador.

Per tant, són diversos objectius que el grup
haurà d'aconseguir...

A l'àmbit relacional, és necessari assegurar
el bon nivell d'interacció entre els membres del
grup. El grau de coneixença ha de ser òptim,
tant en aspectes de la vida quotidiana com en
aspectes ideològics, polítics o religiosos.

En el bon punt al qual el jove conega ben bé
la resposta, li serà o no atraient. Quan sàpia
reflexionar, trobar-se amb ell mateix i interiorit-
zar la proposta, prendrà una decisió seua i
exclusivament seua, estarà convençut i posarà
totes les seues energies i el seu temps a portar-
lo endavant.

Si, d'altra banda, la decisió es pren només
per continuar amb la branca següent, si és
presa col·lectivament, sense estar acompanya-
da d'una reflexió i interiorització, patim el risc
que el jove no interioritze el projecte personal i
per tant, no es trobe motivat per portar-lo
endavant.

De vegades aquest procés no és fàcil i fins i
tot en alguns casos trien no acceptar la
Proposta Ruta. Aleshores, és preferible que el
jove deixe l'agrupament, sabent que quan se
senta preparat podrà continuar el seu camí a la
branca.

"Però si per a ser lliures cal reconéixer les opcions a
triar, també a l'escoltisme cal conéixer quines propos-
tes fem als joves. Ningú no pot escollir l'opció de viure
la Ruta sense conèixer a fons allò que esdevindrà"

fev - rosa dels vents companys 79

com
p

a
nys

Durada
És una etapa més curta però tan important

com la resta, aproximadament de tres mesos de
durada, amb tot volem insistir en la importància
que el jove puga marcar els seus temps. En tin-
drem de qui necessite dos mesos i qui en neces-
site sis. Altrament, és important tindre clar que
ha existit prou de temps com perquè la decisió
siga ferma i coherent, tant com que no s'esten-
ga massa en el temps i existisca un perill de
bloqueig o comoditat i deixadesa front al com-
promís o la responsabilitat en la presa de deci-
sions.

Metodologia
- Dinàmiques de grup adreçades al coneixe-
ment grupal i expressió de pensaments i senti-
ments.
- Vivències tant socials com d'aventura on s'ex-
perimenten i compartisquen els valors que la
Carta i el Mapa enuncien.
- Participació activa del company de 1ª etapa
a la vida de la branca (Projecte-Ruta si hi
haguera, activitats, xerrades...).
- Activitats que presenten els principis i els
objectius de la branca Ruta en format xerrada,
joc, trobades amb altres grups...

Recursos i eines
- La carta i el mapa dels companys.
- El quadern personal Ruta.
- Els objectius de les quatre relacions educatives
de la Ruta.

Paper de l'educador
- Presentar (amb els companys de 2ª i 3ª
etapa) l'oferta de l'escoltisme, el marc de refe-
rència que els ofereix i què s'espera d'ells. Així
doncs, clarificarà al màxim quins són els valors
als quals la Ruta vol avançar. Estos valors estan
reflectits a la Carta i al Mapa dels companys
de Ruta i al voltant d'ells giren les línies educa-
tives a les quals el jove emmarcarà el seu pro-
jecte personal.
- Procurar que existisca un clima personal favo-
rable, que els companys es coneguen i no només
en un nivell superficial sinó també conèixer qui-
nes coses opinen o creuen al voltant d'aspectes
ideològics, polítics, religiosos, etc. Tots estos
àmbits seran objecte de treball i evolució

durant tota la seua progressió personal a la
branca. La Ruta de companys s'implicarà total-
ment a la realitat social que l'envolta, es posi-
cionarà davant d'ella com un individu i com un
grup, i per això el primer pas dels companys es
poder compartir les seues utopies, pensaments i
sentiments, per així poder caminar i créixer
junts, els uns amb els altres i els uns amb l'ajuda
dels altres.
- Proposar activitats i eines que permeten un
major contacte entre els joves i una bona conei-
xença de l'entorn social. Facilitar en aquest pro-
cés l'acompanyament dels companys que ja
estan a la segona i la tercera etapa.
- Ser font de informació i observador de la
integració dels companys de 1ª etapa.

Transició: adhesió a la Carta i al Mapa
dels companys de Ruta

L'etapa d'acollida finalitza amb l'acceptació
formal de la proposta Ruta. Aquesta serà la
primera fita de progressió, tant per als com-
panys de l'etapa com per a cadascú dels seus
membres. És el moment de "L'adhesió a la Ruta
dels companys".

Per a la realització de l'adhesió el jove...
Defineix la seua situació actual.
Valora allò que li ofereix l'escoltisme.
Afirma que vol continuar la seua pro-

gressió: enuncia els seus compromisos indivi-
duals i comunitaris amb el Mapa i la Carta dels
companys de Ruta (que simbolitza el seu com-
promís amb els companys de la branca i amb el
món).

Aquest moment d'adhesió, és extremada-
ment important a la vida del jove, pot realitzar-
se de diferents maneres seguint tradicions de
l'agrupament i a la participació dels companys
de 2ª i 3ª etapa. El que sí és imprescindible és
que aquest moments siga visible i compartit. Bé
per tota la branca, bé per tot l'agrupament o
bé persones externes a l'agrupament als quals
se'ls desitge convidar (amics, familiars...). Per al
jove cal que siga un moment solemne i entran-
yable.

Existixen com a mínim quatre condicions que
cal acomplir una trobada o ritus.

fev - rosa dels ventscompanys80

co
m

p
a

ny
s

- Individualitat: es tracta d'una decisió lliure i
responsable del jove i només ell ha de poder
assumir-la íntegrament. El grup de companys és
un suport però no diluïx les decisions de cadas-
cú dels seus membres.

- Compromís explícit: hi ha una manifestació
externa (verbal, escrita, artística...). No hem de
deixar res per sobreentés o implícit. S'ha de fer
pública l'opció presa, açò li'n donarà conscièn-
cia i testimoni.

- Simbolisme: el lloc, els gestos i els objectes
que donen cos al ritus seran essencials perquè
l'opció del jove siga presa amb la raó però
també amb el cor. És fonamental que el clima

creat convide al company a expressar-se lliure-
ment i amb confiança. Aquest moment ha d'afa-
vorir el record del pas endavant de jove, i
actuar de testimoni del punt d'inflexió a la vida
interior del company de Ruta.

- Participació i protagonisme de la branca: els
companys de 2ª i 3ª etapa participen i prepa-
ren la trobada amb l'acompanyament de l'edu-
cador. És important que tots estiguen presents.

66..44.. Etapa de
desenvolupament (2a etapa)

El company comença a executar el seu
programa personal. Reflexiona i actua en les
quatre relacions, segons les seues necessitats,
motivacions, el seu "moment de vida", i ho fa
acompanyat per altres companys de Ruta, edu-
cadors, família o adults propers, vivint segons la
Carta i el Mapa (valors marc i declaració d'in-
tencions de la branca) i immers al projecte gru-
pal de la branca.

Treballarem les quatre relacions: dialo-
gant, reflexionant, experimentant, actuant, etc.
Recordem que el company no les treballa a
soles, i molt menys les coneix a soles. Necessita
dels companys i del seu educador per a pro-

gressar en elles i configurar el seu estil de vida.
Sí, el company no només realitzarà accions o
reflexions en cadascuna de les relacions de
manera puntual, sinó que a poc a poc anirà cer-
cant, trobant i triant els valors que guiaran la
seua acció i reflexió en cadascuna de les rela-
cions i línies educatives, enfortint així els seus
principis morals.

La tasca de les relacions amb el grup de
companys partirà d'u mateix. Cada company
ha d'analitzar les mancances que aprecia en ell
per a cadascuna de les relacions, i proposar-se
objectius per a arribar a cadascuna d'elles. Per
aconseguir aquests objectius ell decidirà quines

En esta primera etapa el company ruta...

- Coneix la proposta de la branca, el projecte personal (quatre relacions educa-
tives) i el projecte grupal (de participació social).
- Conviu amb el grup de companys i companyes de la branca.
- Reflexiona sobre la proposta educativa presentada i viscuda durant un temps
aproximat de tres mesos.

fev - rosa dels vents companys 81

com
p

a
nys

accions, reflexions, converses, experiències… ha
de realitzar o viure, per a millorar en les seues
mancances i assolir els objectius marcats al seu
programa personal.

Matisem la importància del fet que es trac-
ta de la seua progressió, el seu programa, els
seus objectius, les seues mancances… encara
que no vol dir que seguisca el seu camí a soles.
Com educadors hem de treballar amb el jove
des del principi. Ja que des d'eixa primera
anàlisi del company per a detectar les seues
mancances, pors, dificultats… A cadascuna de
les àrees la nostra presència és important. De
nosaltres depén en bona mesura saber inquie-
tar i moure l'interior dels nostres joves perquè
siguen sensibles a la seua persona, perquè
puguen detectar les seues fortaleses i febleses,
mitjançant de trobades, pel·lícules, textos,
exposicions, dinàmiques, obres de teatre… De
la mateixa manera li acompanyarem i donarem
suport a l'hora de cercar la manera de poder
progresar, d'una manera motivadora per a ell,
en aquells aspectes que el jove ha triat, i adqui-
rir així nous aprenentatges (al document de les
quatre relacions de progressió tenim els refe-
rents dels objectius que podrien ajudar a un
company de Ruta a progressar).

El mètode escolta ens proposa una sèrie
d'eines que ens permeten motivar, plasmar o
crear espais per progressió personal adient. El
seu ús ens facilitarà molt la possibilitat d'im-
pregnar la vida a la nostra branca d'una pro-
gressió contínua dels joves. El company ja és un
jove que no pogressa puntualment, en accions o
reflexions concretes sinó que pren un camí per
a la seua progressió i evolució contínua, una
cosa que interioritzarà per a la resta de la
seua vida. Estes eines són:

� Les quatre relacions que emmarquen la pro-
gressió personal en quatre àrees que engloben
tota la persona.

� La Carta i el Mapa, que són la declaració
d'intencions, valors i ideals de la branca a la
qual ha d'emmarcar-se el projecte personal de
cada company de Ruta, i que tenen una funció
de guia.

� El Projecte Grupal al qual es desenvolupen
i experimenten rols, destreses, actituds i valors.
És un espai ideal al qual el jove pot executar tot
o part del seu programa personal.

Algunes pautes per a l'elaboració del
Projecte Personal del jove.

Ha de preguntar-se...

Qui sóc jo? Partir de la comprensió de mi
mateix (tenint en compte la meua història per-
sonal, les meues qualitats i els meus defectes),
com em veig jo com a persona (qualitats, defec-
tes, fites assolides), com em veuen els del meu
voltant (aspectes positius, defectes bàsics...) com
actue jo als diferents espais en què em moc
(família, universitat, escoltes, amics…).

Qui vull ser?, què em demana el més profund
del meu ser?, quin és el meu jo autèntic i
íntim?. Les meues principals preocupacions, en
quines n'estic satisfet de la meua vida i en qui-
nes no, què esperen de mi les persones que
realment em coneixen i m'estimen, quins són els
meus desitjos profunds, autèntics, no manipulats,
quines característiques m'agradaria tindre, quin
és el model de persona que m'agradaria anar
assumint.

Quines barreres m'impedeixen ser jo mateix?
Als diferents espais als quals em moc (a casa, a
la universitat, amb els amics, amb els escoltes,
etc), quin és l'origen d'eixes barreres (educació
familiar, context social, mitjans de comunicació,
etc.), com em sent amb eixes barreres...

Què puc fer per a créixer? Definició de fites i
objectius per al meu projecte personal, de fites
més grans que no assoliré en aquest projecte
però que emmarquen el meu camí. Formació o
lectures que necessite, recursos que necessite
per a executar l'acció. Temps que necessite
dedicar-m'hi. Establir períodes d'avaluació

82 companys fev - rosa dels vents

co
m

p
a

ny
s

Què hem de tindre present a l'hore de tre-
ballar la progressió personal del Company?

� És important que d'alguna manera el pro-
grama personal del company quede explícit,
de manera que siga més fàcil portar a terme
una avaluació contínua del programa. La forma
de plasmar-lo pot triar-la el company de Ruta
i/o l'educador depenent de les persones i les
situacions. Alguns preferixen realitzar un con-
tracte amb el seu educador o amb la seua
branca on plasmen les seues accions, reflexions,
experiències… a portar a terme. Uns altres
preferixen desenvolupar-lo en el que seria una
espècie de diari. Uns altres potser preferisquen
fer-lo amb imatges… No existix una forma
única ni millor. L'educador pot proposar aquella
que crega que serà més suggeridora per als
seus joves, o bé el jove elabora la seua pròpia
proposta per a plasmar-la. Allò important és
observar i adonar-se de quan l'eina no està
sent eficaç o motivadora per a algun dels joves,
i així canviar-la.

El referent explícit del programa personal
estarà recollit al quadern de progressió perso-
nal.

� Els àmbits rellevants pel seu moment evo-
lutiu. Fa referència directament a la importàn-
cia de tindre present la psicologia evolutiva del
nostre jove per a poder ajustar-nos als seus cen-
tres d'interés, a les seues problemàtiques, a les
seues motivacions, a les seues preocupacions, en
fi, a la seua vida. Haurem de buscar quines són
aquelles qüestions que en eixe moment estan
sent significatives per als companys de Ruta, bé
siga perquè tenen dubtes, perquè creiem que
els estan plantejant alguns problemes o perquè
els considerem importants en el seu desenvolu-
pament integral.

Es poden buscar fonts de recursos (humans i
materials) on podrien informar-se, proposar-los
una xarrada, acudir a jornades o tallers que s'es-
tiguen realitzant en alguna altra organització o
visitar les organitzacions que ens puguen ser
rellevants i xarrar amb la gent que treballa o
col·labora en ella, crear debats en la unitat, pre-
parar dinàmiques o jocs en què puguen compar-
tir informació, sentiments, anar a una exposició,
veure una obra de teatre en relació al tema, rea-
litzar un vídeo fórum, àudio fórum, realitzar un
ral·li fotogràfic o espiritual, proposar-los la lec-
tura d'algun llibre, etc.

� Avaluacions individuals i col·lectives dels
projectes personals (per exemple, una trimes-
tral). Es tracta que el jove vaja realitzant xico-
tetes parades en el seu camí perquè siga cons-
cient de com vol caminar (si està seguint el camí
correcte, si es troba parat, si necessita compan-
yia…).

Es pot tindre una entrevista personal amb el
jove, proposar-los escriure, dibuixar o buscar una
imatge o cançó intentant plasmar en quin punt es
troben en el seu projecte personal, com es veuen,
fer una relaxació: que els convide a trobar-se un
poc amb si mateix perquè puguen escoltar-se,
dinàmiques en grup: per a compartir les seues
situacions i que no s'assenten sols en el camí.

� Estimulació dels sentits. La progressió per-
sonal normalment va unida a una introspecció i
reflexió, a una expressió i reconeixement de
pors, dubtes i inseguretats. Es tracta d'aspectes
difícils de comunicar per a molts dels nostres
joves, fins i tot costosos de percebre en ells
mateixos.

L'important és observar i adonar-se de
quan l’eina no està sent eficaç o moti-
vadora per a algun dels jóvens, i així

canviar-la

fev - rosa dels vents companys 83

com
p

a
nys

Treballar amb el tacte, la vista i l'oïda pot
ajudar els nostres joves a trencar algunes
barreres i comunicar-se més intensament

amb si mateix i amb la resta de companys

� Normalment les persones ens trobem envol-
tats de molt de soroll, sobreestimulats i reco-
berts d'un fum de barreres que ens dificulten el
diàleg amb nosaltres mateixos i amb els altres.
Per això, creiem que treballar amb el tacte, la
vista i l'oïda principalment, pot ajudar els nos-
tres joves a trencar algunes barreres i comuni-
car-se més intensament amb ells mateixos i amb
la resta de companys. El lleguatge verbal és un
canal de comunicació que dominem a la perfec-
ció i amb el que ens és fàcil canviar, frenar o
emmascarar pensaments i emocions. En canvi,
estos altres canals deixen fluir més lliurement el
nostre interior i desperten moltes vegades sen-
timents o pensaments amagats o dormits.

Es pot contestar a preguntes amb imatges, ins-
truments o objectes, proposar interrogants des-
presos d'observar algunes imatges, resoldre con-
flictes per mitjà de la mímica, en una de les àrees
de progressió (relacions) buscar una cançó que
ens represente, comptar-li a un company com et
trobes eixe dia, per contacte i els ulls embenats,
etc.

� - Visites a organitzacions, associacions
o institucions. L'accés a organitzacions o enti-
tats que treballen en moltes de les qüestions
socials que en l'escoltisme plantegem o cap a
les quals els nostres joves mostren interés és
fàcil. Són moltes les que treballen d'una mane-
ra oberta i cooperativa. En Internet, IVAJ, Casa
del Voluntariat… tenim accés a informació
sobre quasi totes elles.

Es pot entrevistar, realitzar una descoberta en
el barri per a saber quantes i quines organitza-
cions hi ha, sobre què treballen, realitzar alguna
labor individual o grupal amb alguna elles, acu-
dir a esdeveniments que realitzen, informar-se
sobre aquelles que actuen en un camp interessant
per a l'etapa de servici del company, que ens
organitzen una xarrada sobre algun tema relle-
vant per al grup, etc.

� Promoure la realització de Raids de refle-
xió. El raid és un moment en què el jove pot estar
només, relaxar-se i trobar-se amb si mateix. Pot
pensar sobre quelcom que li preocupe o treba-
llar alguna de les àrees de progressió. És una
forma més de continuar avançant en el progra-
ma personal. A vegades el company necessita
distanciar-se durant unes hores o uns dies del que
l'envolta constantment per a així poder mirar les
coses amb més calma.

Es pot llegir un llibre, realitzar una lectura de
paisatge, fer un ral·li fotogràfic, perdre's en la
muntanya, escriure les seues sensacions, empor-
tar-se unes quantes cartes de persones significati-
ves en la seua vida, preparar-li amb la unitat un
àlbum de fotos, retalls o dibuixos dirigits a la
seua progressió...

Duració
Aproximadament un any i mig. Recordant

que sempre serà el jove qui vaja estipulant els
temps que necessite.

84 companys fev - rosa dels vents

co
m

p
a

ny
s

Metodologia
El company de Ruta desenvoluparà el seu

projecte personal fent menció a les quatre rela-
cions al mateix temps o només a alguna d'elles
i a poc a poc anirà avançant en les altres.

Dinamitzarem el treball en la progressió
personal a través del projecte grupal, d'entre-
vistes personals amb el jove, de moments de
soledat (com pot ser un ral·li) i amb moments de
discussió col·lectiva.

Alguns recursos i eines per a dinamitzar i
motivar l'etapa de desenvolupament

A continuació trobarem diferents idees a
incorporar en la unitat quan ho considerem
oportú i enriquidor per als nostres joves.
Bàsicament pretenen donar-li continuïtat a la
progressió personal i de fer al jove activament
i constructivament partícep de la seua progres-
sió i la dels seus companys d'unitat. A més ens
permeten crear un clima de confiança i afecte
necessari perquè els nostres joves s'expressen i
compartisquen les seues vivències. Un fet impor-
tant en la progressió de qualsevol persona.

� “Punt de Trobada”. Es tractaria de crear
de manera periòdica un punt/moment de tro-
bada al llarg de la vida de la branca. Podria
ser setmana sí, setmana no, o totes les setma-
nes… durant una mitja hora o més. Este espai es
convertiria en un moment d'ells i per a ells, un
moment en què podrien parlar d'alguna qües-
tió, llegir sobre alguna cosa o fer algun xicotet
joc dirigit a conéixer-se i expressar-se. Sobretot
es tracta que existisca un espai de diàleg
(donada la societat actual, el jove té pocs
espais per a compartir pensaments, per a par-
lar, per a escoltar… cada vegada existix
menys capacitat per a explicar emocions, senti-
ments, compartir sensacions… i és bo crear un
moment de calma per a això).
Seria positiu que siguen ells els que proposen
què fer en cada punt de trobada.

� "Caseller”. Cada company de Ruta tindria
un xicoteta bústia/capseta en el local on els
altres companys i educadors podrien deixar-li
algun text, imatge, cançó, noteta, retall, infor-
mació (d'organitzacions, cursos, esdeveni-
ments…) que creuen seria bo que vera o treba-
llara de cara al seu projecte personal.

Paper de l'educador
Fonamentalment l'educador en esta etapa rea-
litza un acompanyament i orientació del jove, a
vegades des de la individualitat, altres des de
la col·lectivitat. A continuació presentem el
counselling com una estratègia de diàleg i
acompanyament que és fonamental que l'edu-
cador incorpore a la vida de la seua unitat.
En termes generals consistix a evitar imposar
solucions o donar respostes fàcils als joves quan
expressen els seus temors, dubtes... Es tracta lla-
vors d'ajudar al company de Ruta a contemplar
la situació des de tots els punts de vista, a
entendre els seus propis sentiments, a sospesar
les alternatives i a fer el seu propi juí sobre l'ac-
ció a prendre. Alguns principis bàsics que l'edu-
cador ha de tindre en compte són:

- Escoltar el jove de forma activa.
- Evitar donar consells basant-se en la seua
experiència personal. Es tracta d'animar al jove
a ser protagonista de la seua progressió perso-
nal.
- Resumir el problema o situació confusa en què
el jove es troba.
- Proporcionar-li la informació que necessite.
- Animar-li a pensar en diferents enfocaments
de solució.

Transició
Al final d'esta etapa, és important que el

jove haja reflexionat i treballat en profunditat
la Relació amb els Altres, fonamentalment la
línia educativa del servei.

Ha d'haver recorregut diferents llocs i haver
viscut algunes experiències de servei; açò li aju-
darà a poder definir al final de la seua sego-
na etapa quin servei (entenent-ho de manera
prolongada en el temps i amb un fort compro-
mís) li agradaria realitzar durant la seua terce-
ra etapa.

Aconseguir este objectiu i realitzar este nou
compromís estarà molt lligat al progrés perso-
nal de cada jove. Alguns es decidiran més
ràpid que altres. Però arribat un moment en
què l'educador veja que la majoria del grup
està acabant la seua 2a etapa, serà un bon
moment per a convocar una trobada d'avalua-
ció final.

fev - rosa dels vents companys 85

com
p

a
nys

Esta trobada consistix bàsicament
en una parada per a reflexionar
sobre el camí fet. Es realitza amb els
companys de Ruta i consistix en una
revisió sobre com s'ha progressat
durant l'etapa de desenvolupament,
quines han sigut les accions realitza-
des.

Després de la trobada d'avalua-
ció, ve un moment d'interiorització
individual, una reflexió sobre el propi progrés
en la unitat Ruta. La proposta que oferim per a
portar-la a terme és una experiència de desert.

La interiorització i l'execució del projecte
personal proposat dóna lloc al seu compromís
social per un món més just per a totes les perso-
nes. Per este motiu és important que el jove
durant la seua etapa de desenvolupament haja
tingut la possibilitat de conéixer entitats en què
siga possible realitzar el servei durant com a
mínim un any. Una vegada fet açò, cada jove
anuncia el seu compromís als companys de la
unitat i ho celebraran adequadament, depe-
nent de la tradició del grup.

Al tornar de l'experiència de desert el jove
ha d'haver pogut triar un àmbit interessant per
a comprometre's i dur a terme un servei durant
la 3a etapa.

En el cas que algun company de Ruta de 2a
etapa no haja finalitzat el seu projecte perso-
nal l'educador no farà esperar a tot el grup
per una o dos persones i de la mateixa mane-
ra es convoca la trobada d'avaluació final, que

pot suposar un estímul per a estes persones més
indecises. I si després d'este moment d'interiorit-
zació encara no ho veuen clar és convenient
realitzar algunes descobertes o trobades amb
el jove i altres associacions o moviments socials,
donant-los un marge de temps per a madurar
la decisió. L'exemple dels altres companys del
grup que comencen el seu servici i formalitzen
el seu compromís l’animarà a continuar amb el
seu camí.

I si el jove renuncia a realitzar l'etapa de
servei fora del grup escolta? En este cas, haurí-
em de respectar la seua decisió i portar amb
este jove una dinàmica diferent, dins de la qual
els educadors del grup li acompanyen en la
seua progressió personal?

I en el cas que el grup de companys no tro-
ben en el seu entorn entitats amb què s'assen-
ten identificats per a dur a terme la seua etapa
de servici... Podríem proposar-los idear un pro-
jecte propi anual a realitzar en el seu barri o
en el seu poble? Podrien així exercir els objec-
tius proposats en la 3a etapa de servici?

La interiorització i execució del
projecte personal proposat

dóna lloc al compromís social
del jove per un món més just

per a les persones

La etapa de desenvolupament

- S’aprofundix en les quatre relacions de la progressió personal.
- S’identifiquen les carencies i expectatives en que el jove vol progressar.
- Es plasmen els objectius que el jove vol treballar en cadascuna de les línies edu-
catives i es fan explícits mitjançant accions, reflexions o adquisició de noves cos-
tums.

fev - rosa dels ventscompanys86

co
m

p
a

ny
s

L'experiència de desert
El desert pot ser una experiència de soledat

que la persona necessita en determinats
moments de la seua vida, i pretén mostrar la
necessitat que tots tenim en algun moment d'aï-
llar-nos: unes vegades per a reflexionar sobre
un tema en concret, altres per a establir orde i
concert en la nostra vida...

L'experiència de desert ha d'invitar al com-
pany ruta a...

- Una reflexió profunda sobre la persona,
sobre el seu projecte personal de vida.

- Una conversa amb ell mateix, amb els seus
principis de vida, amb els valors en què se sus-
tenta.

- Un retrobament amb la Carta i el Mapa
dels companys de Ruta. Un moment de repen-
sar com s'explicitaran en el nostre nou camí en
la Ruta, des de la 3a etapa de servei.

- Un moment de confiança i enriquiment amb
els seus companys de la unitat. Al seu retorn es
produïx una trobada interpersonal.

És important no confondre el desert amb una
pràctica estàtica. És necessari i molt important
mantindre's actiu. Reflexionar no implica neces-
sàriament assentar-se durant vint-i-quatre hores
a pensar, pensar i pensar.

Després d'esta vivència, la finalitat última
del desert és que el company de Ruta decidis-
ca participar o no d'una experiència de servei,
que puga fonamentar i explicar al grup el per
què del seu compromís i prendre l'elecció del
lloc en què el seu servici Ruta es durà a terme.
És important que el jove torne de la seua vivèn-
cia del desert havent escrit alguns dels seus

pensaments, sentiments, dubtes i pors respecte
al seu nou camí per la Ruta. És important que en
el moment de retrobar-se amb el grup puga
comptar allò que s'ha viscut en eixos dies i
explicitar quins van ser els motius que van
impulsar les seues decisions respecte al desert.
Açò reafirmarà al grup i provocarà una com-
plementarietat en la Ruta reconfortant després
d'uns dies de soledat.

És en este moment quan el company de Ruta
està preparat per a formular el seu compromís
amb la societat i rebre la insígnia de compro-
mís. Recordem que és important que celebrem
esta fita en la vida del jove.

La preparació del desert
L'experiència de desert necesita una prepa-

ració minuciosa. El company marxa dos o tres
dies només, a un lloc on podrà viure trobades
que li ajudaran en la seua reflexió.

Ha de ser una experiència d'austeritat i en
ella només es du a terme l'imprescindible.

El marc ideal per al desert és la natura, una
trobada cara a cara amb ella ajuda a la tro-
bada personal.

El company de Ruta portarà el seu quadern
personal durant el desert. D'esta manera podrà
anotar tot quant succeïx i així afavorir la revi-
sió o avaluació posterior. També podrà recor-
dar tot el que viu i aprés durant la seua etapa
de desenvolupament, reprendre el seu projecte
personal, valorar la seua implicació i participa-
ció en la unitat, proposar-se noves metes, nous
passos de camí cap a Utopia.

El desert requerix la preparació del jove
protagonista, dels seus companys de Ruta i de
l'educador, principalment. Així com aportacions
de familiars, amics de fora del grup, altres
referents per al jove com puga ser algun pro-
fessor, company de treball... Totes estes perso-
nes són agents protagonistes de la vida del
jove, incidixen en les seues decisions, li construï-

La finalitat última del desert és que el
company de Ruta decidisca participar o

no d'una experiència de servici

fev - rosa dels vents companys 87

com
p

a
nys

xen com a persona, li acompanyen en el seu
camí per la vida, són el seu suport en els
moments d'eufòria i de desànim... Per tant, és
important que puguen aportar en este moment
clau les seues impressions, paraules d'afecte,
crítiques constructives, materials que li ajuden a
reflexionar o que li puguen fer el seu moment
de soledat més entranyable, una soledat com-

partida...
No hi ha un format únic de desert per a tots

els companys. Depenent de cada jove i de les
aportacions que s'hagen considerat oportunes
podrà plasmar-se en un llibre, la suma de car-
tes, de textos, d'imatges, de música, de fulls en
blanc... Per a cada jove, la qual cosa requeris-
ca i considerem que necessita.

Ja estem compromesos...

Quan creiem que el nostre treball és sempre insuficient, i hauríem de treballar més i més, ja
estem compromesos.

Quan escorrem l'embalum i pensem que això no va amb nosaltres, ja estem compromesos.
Quan sentim que la causa que genera la nostra acció supera i doblega el nostre bescoll, ja

estem compromesos.
Quan pensem que ja hem fet prou, que les coses seguixen igual i que la nostra acció és inútil,

ja estem compromesos.
Quan fan durícia en la nostra ment les ulleres que s'ajusten a un paisatge sense fissures, polí-

ticament correcte, on s'abona la sensació de viure, ja estem compromesos.
Quan la sorpresa i el retorciment de budells ens sorprén davant del rostre esquàlid de la

injustícia, ja estem compromesos.

El compromís forma part de la nostra pell i del nostre cor, perquè som compromís, i no ho
podem tirar en el sac foradat de les meres intencions ni tampoc en la benevolència d'un
voluntariat que fa hores, com si fóra un treball afegit. El compromís ens diu els que som.

"Viure és comprometre's"
Luis A. Aranguren Gonzalo

66..55.. Etapa de Servei
(3a etapa)

L'etapa de servei comença quan el jove ja
ha realitzat el seu compromís individual i
comença a realitzar un servei dins d'una entitat
o espai social. Cada un dels joves ha d'optar
per una acció de servei individual i prolongada,
de la que s'ha de fer responsable únic. Encara
que més d'un company de Ruta coincidisca en la

mateixa elecció del servei, sempre ha de trac-
tar-se d'una opció individual, i així ha de ser
expressada. D'esta manera, el desenvolupa-
ment de la responsabilitat individual de cada
jove podrà ser convenientment avaluat.
� Entenem per entitat social qualsevol grup,
organització o associació ja existent on el jove

88 companys fev - rosa dels vents

co
m

p
a

ny
s

s'incorpora com a voluntari per a dur a terme
una tasca de caràcter altruista. Açò inclou un
ampli ventall d'àmbits com la participació
social, l'ecologia-sostenibilitat ambiental, l'edu-
cació per al desenvolupament, la cooperació
internacional, drets humans, educació especial,
associacions d'estudiants o veïnals, pacifisme,
cultura popular, immigració...

� Parlarem també d'espai social per a aquell
projecte que, en casos excepcionals com poden
ser pobles xicotets amb poca vida associativa,
poden posar en marxa els mateixos joves, jun-
tament o no amb altres persones de l'entorn.
Això sí, després d'haver analitzat les problemà-
tiques diverses d'este entorn i les possibilitats de
planificar uns objectius realistes a aconseguir i
de millora per a eixe barri o poble.

El projecte personal del jove no és un departa-
ment estanc de les altres coses que realitza en
la vida de la branca. L'etapa de servei és un
moment més on el jove continuarà progressant,
construint-se, coneixent-se i enriquint-se, per
tant és un bon moment per a continuar treba-
llant el seu programa personal. És una etapa a
més en la qual experimenta moltes coses noves
i és important ajudar-li a arreplegar totes estes
vivències i saber-les integrar; hi ha vegades
que per al jove este és un moment de molts can-
vis, de nous plantejaments, de confusions... i hem
de tractar que no se senta a soles.

De la mateixa manera que el company de 3a
etapa ha d'aprendre les actituds i valors dels
voluntaris i professionals amb els quals realitza
el seu servei, així ell ha de ser font d'aprenen-
tatge dels companys més joves, seguint un prin-
cipi bàsic de l'escoltisme, el de la coresponsabi-
litat en la formació dels més joves de la seua
unitat.

El projecte personal durant esta etapa passaria
principalment per tres fases:

- El jove descobrix on es troba. Coneix nova
gent i realitza tasques que probablement no
havia fet abans. És una fase d'aprenentatge on
segurament reba més d’allò que puga donar.

- El jove ja sap què fa. Coneix l'entitat, se sent
útil i pot començar a prendre decisions en la
mesura que se li deleguen responsabilitats.

- El jove entén el per què del servei. Dedicar
temps als altres ja forma part de la seua vida.
La seua progressió personal com a company de
Ruta arriba al seu final.

Duració
Aproximadament un any.

Metodologia
S'afavorirà durant la 3a etapa, en la unitat,

un lloc de trobada i d'intercanvi d'experiències.
Es convocaran trobades on els joves de tercera
etapa puguen fer testimoni de la seua expe-
riència i explicar el servei que estan realitzant
als altres companys de la unitat en segona
etapa (i/o primera). Açò afavorirà que el jove
ordene les seues idees i constate el seu Projecte
Personal.

Es mantenen les activitats pròpies de la uni-
tat (excursions, campaments...) a les que el com-
pany de 3a etapa s'unix. Potser abaixe el ritme
d'assistència, depenent de la disponibilitat de
la persona, però en qualsevol cas el servei és
prioritari.

Es faran reunions de revisió amb dinàmiques
en què el jove puga expressar i reflexionar
sobre les expectatives que tenia de l'entitat, del
servei i de com se sent, de les noves concepcions
i formes d'entendre el món que està coneixent...

El jove de tercera etapa continua sent
un company de Ruta i, per tant, conti-

nuem treballant i creixent amb ell

fev - rosa dels vents companys 89

com
p

a
nys

Es realitzarà també una visita de l'educador
i/o resta de companys de la unitat al lloc on el
jove realitza el servei. Açò pot servir per a
reforçar la persona i també com a vivència de
grup.

Paper de l'educador
Principalment l'educador facilita l'experièn-

cia de servei, acompanya el company de Ruta
sempre que ho necessite i afavorix la perma-
nència del vincle del jove amb la unitat. El grup
de companys continua sent un referent de crei-
xement, de suport i un lloc on es compartixen els
camins. A més no hem d'oblidar que els com-
panys de 3a etapa actuen de model i element
motivador per als joves que es troben en l'eta-
pa d'acollida i de desenvolupament.

Transició: l'enviament
L'enviament és l'última fita que proposem al

jove dins del moviment escolta. Per a això i com
que es tracta d'un moment solemne per la seua
continuïtat en el camí de forma autònoma,
requerix d'una celebració. Com en els casos

anteriors pot tractar-se d'una celebració estàn-
dard que tinga el grup ja incorporada o una
altra inventada pròpiament per a o pel júpiter.
Ambdós situacions seran idònies sempre que el
jove puga fer seua la celebració, tinga sentit i
simbolisme per a ell i per a la unitat que l'aco-
miada.

De la mateixa manera que vam veure en la
cerimònia d'adhesió, en esta celebració ha de
primar l'expressió personal i individual del com-
pany que és enviat, fent explícit el seu compro-
mís amb el món. També hem d'incidir, a través
del simbolisme i la participació dels altres com-
panys de la unitat, en la qual cosa el jove es
porta després del camí caminat amb la Ruta,
així com en les seues intencions de continuar
progressant. A la cerimònia poden assistir altres
persones que el company de Ruta desitge que
estiguen presents (familiars, amics, adults de
confiança...).

90 companys fev - rosa dels vents

co
m

p
a

ny
s

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

