

Albert Martínez

Programa per al Desenvolupament de les Habilitats Socials, autoconeixement i l'autoestima en el marc dels centres diürns no residencials per a adolescents.

0. Introducció

El programa que globalment es presenta en aquest article correspon a la ressenya del Programa per al Desenvolupament de les habilitats socials, l'autoconeixement i l'autoestima en el marc de centres diürns no residencials per a adolescents, amb algun grau d'inadaptació social i que ja són usuaris potencials de recursos com aules taller, escoles taller i centres oberts.

A través de l'observació directa de dos centres (Aula Taller del Gornal i del Centre Obert J.S. Gavina) i de la realització d'enquestes i entrevistes a professionals i educadors de 8 recursos, es detectaren i recolliren dos necessitats genèriques, fruit de l'anàlisi de les dades i informacions extretes, que corresponen als dos grans objectius en què es fonamenta el programa:

1. L'afavoriment de l'autoestima dels adolescents.
2. El coneixement de si mateixos.

D'aquests dos grans eixos d'objectius, se'n desprenen d'altres que hi tenen a veure: el desenvolupament i consolidació de les diverses habilitats socials, bàsiques per a una òptima inserció social dels adolescents destinataris del programa.

Aquest és un programa marc, que vol recollir la voluntat d'adequar-se a l'entorn (recurs concret) a on es vol adreçar, atenent a les necessitats a les quals sigui necessari donar una resposta eficaç, dinàmica i motivadora.

Per donar resposta a això, el programa manté l'esperit de la flexibilitat i la concreció del mateix en darrer terme, establerta junt amb els professionals, responsables i educadors de cada recurs específic; aspectes que es revisen constantment als processos avaluatius, que tenen una especial importància en el desenvolupament i aplicació del programa.

La importància que té el fet d'incidir en l'afavoriment de l'autoestima, en el coneixement de si mateixos i de la potenciació de les habilitats socials, rau en la constatació que la pràctica educativa quotidiana en els recursos, en general, s'ha allunyat dels seus principis, projectes educatius i bases originals dels mateixos.

En aquest sentit, s'ha deixat un xic de banda la potenciació d'hàbits i comportaments en els adolescents, concretat en la poca incidència educativa en aspectes com l'autonomia personal; el seguiment individualitzat (tutories) de cada adolescent, escassa o nul la aplicació pràctica de programes continuats d'habilitats socials, etc.

Aquests elements actitudinals, motivacionals i procedimentals, junt amb d'altres, faciliten el desenvolupament social, de les habilitats socials i d'establiment d'un camí que facilitin a l'adolescent la superació de les seves limitacions i dificultats.

1 El diagnòstic

Recursos compensatoris de deficiències diverses del col·lectiu de preadolescents i adolescents

1.1 Introducció. Ubicació de la recerca. Anàlisi de la realitat.

El programa recull una doble diagnosi que porta a la detecció de les necessitats generals i específiques, i a l'establiment de les prioritats sobre les quals incidirà.

El primer grup de necessitats detectades sorgeix de l'anàlisi de les dades recollides als recursos diürns no residencials per via de l'observació directa, per entrevistes i enquestes a diversos professionals que hi treballen.

Aquestes dades són contrastades amb els principis teòrics, els objectius i el funcionament que regeixen els centres diürns no residencials (els usuaris no pernecten, tenint un règim obert). Aquests recursos tenen en comú l'objectiu de ser compensatoris de deficiències diverses del col·lectiu de preadolescents i adolescents. Aquests són: dificultats d'integració social i laboral, fracàs escolar, dèficits sociocognitius, escàs ús de les habilitats socials i de la seva internalització, baix nivell d'autonomia personal, desmotivació per diverses tasques, etc.

El segon grup de necessitats específiques s'estableixen en base a la situació particular del col·lectiu d'adolescents que participen de cada recurs concret (eix del principi de la flexibilitat i adequació del programa al context en què s'ubica), dels objectius de l'equip educatiu del recurs i de la disponibilitat d'infraestructures, recursos econòmics i humans.

La recerca que dona origen a l'establiment de les necessitats específiques s'ubica a dos nivells. En primer lloc en la realitat pròpia de cada recurs diürn no residencial, a través d'entrevistes, observació directa, informes d'avaluació inicial, revisió conjunta dels objectius pedagògics i educatius,...; i en segon lloc de les particularitats del grup d'adolescents que participen del recurs, de les mancances observades i detectades, en quant al nivell de l'autoestima, ús de les habilitats socials, processos d'autoconeixement,... a través d'observació directa amb els adolescents, consulta d'informes i material escrit de cada un d'ells, d'entrevistes personals avaluadores,...

1.2. Detecció de les necessitats. Establiment de les prioritats i delimitació del problema.

Les necessitats i situacions problemàtiques detectades tenen una arrel en causes externes i internes als recursos, fets i situacions que limiten la

qualitat, eficàcia i resultats de les intervencions realitzades sobre la població usuària dels recursos.

Entre les primeres trobem la limitació de recursos (d'infraestructura i econòmics), escassíssim recolçament per part de les famílies dels adolescents en el procés d'aprenentatge i autoestima dels seus fills.

Entre les segones, les internes, la pràctica educativa en els recursos s'ha allunyat dels seus principis, projectes pedagògics, particularment en les àrees de potenciació d'hàbits i comportaments; poc treball de l'autoestima personal i escàs seguiment real i efectiu individualitzat (tutories); escassa o nul la posta en pràctica de programes específics, clars i amb una mínima regularitat d'habilitats socials (habilitats pel diàleg, pel respecte interpersonal, pel treball amb d'altres, la motivació i la responsabilitat,...), etc.

Les necessitats prioritàries se centren en les causes internes dels recursos, en referència a la intervenció pedagògica amb els adolescents.

Així, les necessitats a les quals el programa vol incidir són:

A. Necessitat d'intervenció individual i personal amb els adolescents (acció tutorial), que permetrà l'abordatge del seu autoconeixement i desenvolupament cognitiu, aspectes que repercutiran de manera directa en la participació de l'adolescent en les accions i activitats del recurs.

B. Necessitat de reforçament de la intervenció educativa grupal, com a base de treball de diverses habilitats i de la motivació de cada adolescent.

C. Necessitat de potenciació de l'auto-acceptació de la realitat, situació, limitacions i capacitats de cada adolescent, aspectes que els permetrà adquirir recursos útils per al seu propi canvi i desenvolupament positiu i integrador.

2. La planificació

2.1. Marc referencial bàsic.

El marc teòric d'intervenció s'orienta cap a l'afavoriment d'un model d'home social, desenvolupat en el coneixement experiencial, dialogant, participatiu i conscienciat, capaç d'interpretar correctament la seva història personal i amb propis recursos interns, necessaris per a poder sortir-se de les

*Un model
d'home social,
dialogant,
participatiu,
capaç
d'interpretar
correctament la
seva història
personal*

situacions problemàtiques i que els facilitin perspectives d'inserció social i laboral.

El programa s'ubica dins de l'espai i infraestructura de recursos no reglats i en actiu, i en els previstos en el futur: aules pretaller, aules taller, centres o casals oberts i Programes de Garantia Social.

El programa és una proposta d'intervenció clarament pràctica, flexible i adaptada en els seus nivells de concreció bàsica als recursos, als seus professionals i necessitats educatives, i vol evitar la duplicació d'esforços d'intervenció.

En una primera fase o moment, el programa és presentat als professionals, educadors i responsables dels recursos educatius als quals s'adreça, i de retruc, a les institucions públiques o privades que en donen suport material, financer i humà als recursos anteriorment citats.

En un segon moment, el de la intervenció directa educativa, els destinataris finals són els adolescents usuaris dels recursos.

El programa té un caràcter d'enriquiment dels programes o activitats que ja es duuguin a terme en els recursos que intervinguin d'alguna manera al voltant de l'autoestima, les habilitats socials, ... o de crear nous espais per a treballar-ho.

L'equip impulsor inicial del programa és format per tres educadors/es; amb prou experiència en el camp de la recerca educativa, investigació-acció, hàbils comunicadors i facilitadors de processos de canvi; que inicien els contactes amb els professionals i responsables dels recursos, i evitaran la duplicació d'esforços o tasques que ja es desenvolupin a cada recurs específic. Seran contractats semiprofessionalment, contemplant l'ampliació de l'equip educatiu.

L'estimació bàsica dels costos ronda les quatre centes mil pessetes mensuals, que inclouen despeses de posta en marxa, materials i sous.

Les fonts de finançament provenen de les Àrees de Benestar Social dels ajuntaments on s'ubiquin els recursos, dels Serveis Socials de la Diputació i d'entitats privades (Càrites, Creu Roja, ...).

2.2. Aspectes de l'organització interna.

Els recursos materials en què es recolza i es desenvolupa el programa són mínims, ja que s'aprofiten espais (físics i horaris) dels propis recursos. Els materials a fer servir són de seguiment i intervenció: fitxes de tutories, diaris de l'educador, fitxes de tècniques i recursos didàctics, arxius, informes de seguiment, ... Això dóna sentit als principis de flexibilitat i economia en què es fonamenta el programa.

Les funcions i tasques encomanades a l'equip d'educadors/es són diverses: presentació del programa a les institucions i recursos, el seu seguiment, tasques de diagnòsi i avaluació inicial de cada recurs en concret i del col·lectiu d'adolescents; dinamitzadors de l'acció tutorial i grupal, observació

directa i el seu registre; reunions d'equip de treball i d'avaluació, etc.

La distribució de tasques i responsabilitats anirà en funció de les capacitats i interessos professionals de cada membre de l'equip educatiu, i s'acordarà en reunió la distribució de les mateixes.

El seguiment de la intervenció es revisarà periòdicament, així com el contacte amb els professionals i educadors que ja treballen al recurs. Això evitarà duplicacions d'intervencions.

2.3. Aspectes educatius.

El programa contempla com a objectius generals relacionats entre si els següents:

- Afavorir el pas de l'heteronomia cap a l'autonomia en els adolescents (generant en ells processos de canvi).
- Potenciar la seva autoestima personal.
- Potenciar les habilitats socials i comunicatives.
- Desenvolupar i oferir recursos per a l'autoconeixement i acceptació pròpia.
- Incrementar la motivació dels adolescents cap a les tasques i activitats que es desenvolupin en cada recurs.

El programa recull una taula que descriu els indicadors educatius observables (actitud, grau de motivació i implicació, hàbits de treball, grau de participació, tipologia de reflexió i raonament, etc.)

Les temàtiques o àmbits generals que es desprenen dels objectius globals del programa són:

- L'autoestima, que implica l'acceptació, coneixement dels propis sentiments i la seva expressió, l'autoconfiança.
- Les habilitats socials, que comprenen l'afrontament i resolució dels conflictes, l'autocontrol, la presa de decisions, l'empatia, saber demanar, defensar els propis drets.
- Les habilitats dialògiques suposen el desenvolupament de l'assertivitat, donar i rebre *feedback*, el respecte als altres. saber negociar,...
- L'autoconeixement engloba l'autoimatge que té cada adolescent de si mateix, del com interpreta la seva pròpia història personal, la consciència de les expectatives i motivacions personals, l'autocrítica,...

La metodologia de treball previ a la intervenció directa contempla tres moments: recollida de dades, anàlisi i contrast i avaluació contínua, elements que ajudaran els educadors/es a ubicar-se en les necessitats de cada recurs específic.

Com es diu, en la segona fase, la metodologia específica de la intervenció pràctica dels educadors/es amb els adolescents comprén el seguiment i actuació directa. Això suposa per part dels educadors/es l'atenció personalitzada i individual, observació participant, recollida o registre d'informació, reflexió i relació de les actuacions dels adolescents. La clau

metodològica de la intervenció és la comunicació a tots nivells.

Els mitjans educatius són l'aplicació de tècniques que afavoreixin la participació i comunicació, entrevistes personals que potencien la relació interpersonal i l'autoconeixement; i les activitats d'avaluació i seguiment individual i grupal.

El control i avaluació dels indicadors és fa a tot moment, marcant espais de trobada amb l'equip pel contrast, valoració i intercanvi. Totes les dades es registren per escrit (diaris de camp, fitxes de seguiment) i a final de curs, es fa una avaluació comparativa des del moment inicial fins al darrer moment.

3. Unitats de programació.

El programa es vertebra en dos unitats de programació interrelacionades i que donen contingut a la intervenció educativa.

A. Acció tutorial.

Pretén un treball educatiu personalitzat amb l'adolescent, en el qual l'actitud i paper comunicador, d'adaptació i d'observació del tutor-educador és fonamental.

S'establirà orientativament dos cops per setmana, segons les necessitats detectades, així com la durada.

Els objectius de les tutories del programa són l'**orientació personal** que ajudi l'adolescent a fer un procés d'autoconeixement i d'autoestima.

Els continguts de la tutoria impliquen els conceptes d'autovaloració, motivació, autoacceptació, clarificació de valors, sentiments,...; procediments d'aprenentatge de noves habilitats, actituds, processos de negociació, de comprensió de fets i situacions de l'adolescent,...; i valors i actituds de respecte cap als altres, de participació, confiança,...

Els objectius mínims a assolir en les tutories són la creació d'un mínim clima de comunicació educador-adolescent, coneixement per part de l'educador/a de les perspectives i objectius de cada adolescent respecte al recurs on participa, increment de la motivació i la potenciació d'una mínima avaluació conjunta amb cada adolescent.

La metodologia fonamental és l'atenció personalitzada, que suposa un coneixement previ de la situació de l'adolescent i llur entorn; anàlisi, proposta d'intervenció i seguiment.

Les tècniques a utilitzar giren al voltant de les tècniques de clarificació de valors, diàlegs interpersonals, exercicis autobiogràfics, frases incompletes, que el programa recull en els seus annexos.

L'actitud oberta, comprensiva i dialogant de l'educador-tutor és essencial per poder aplicar i portar a terme les tècniques i els objectius plantejats.

Per a l'avaluació i seguiment de cada adolescent, l'educador enregistrarà

*L'orientació
personal que
ajudi
l'adolescent a
fer un procés
d'autoconeixement
i d'autoestima*

L'acció grupal com a instrument clau per a l'entrenament i reforç de diverses habilitats socials i dialògiques

per escrit en un diari les impressions i detalls observats, el grau de participació, l'actitud, la receptivitat, els temes que interessin l'adolescent i la seva comprensió.

Posteriorment, l'educador-tutor omplirà les fitxes informe de seguiment de cada adolescent.

B. Acció grupal.

Ja que la vinculació a determinats grups és un factor que influeix en la vida de les persones, a més del fet que l'home com a ser social es desenvolupa en interacció amb d'altres, el programa contempla l'acció grupal com a reforçador de l'autoconcepte, autoestima, percepció positiva personal de cada adolescent; a la vegada que és un instrument clau per a l'entrenament i reforç de diverses habilitats socials i dialògiques.

L'acció grupal es realitzarà orientativament dos cops per setmana, segons les necessitats detectades, així com la seva duració.

Els objectius generals comprenen la creació d'un espai de comunicació i confiança interpersonal, potenciar i reforçar habilitats socials, plantejament de situacions problemàtiques, fomentar la cooperació grupal i oferir d'altres models referencials.

L'acció grupal inclou els conceptes de grup, tipus i relacions intergrupals, concepte de comunicació i la relació amb l'autoconeixement; els procediments per a relacionar la influència i pressió del grup sobre un mateix, el descobriment de rols i papers que es prenen al grup, l'anàlisi del conflicte grupal i el descobriment de les motivacions dels adolescents per a actuar i participar en un grup.

L'acció grupal suposa les actituds de respecte cap als altres, la participació, l'expressió dels sentiments i habilitats dialògiques (demandar i respectar els torns de paraules, saber escoltar i demanar coses, preguntar,...)

Els objectius bàsics a assolir són la creació d'un mínim clima de respecte i comunicació, capacitat d'anàlisi grupal dels conflictes, espai de concreció de compromisos assolits a les tutories, observació del grup i l'autoavaluació. La metodologia fonamental serà la de l'assemblea grupal participativa. L'observació acurada i detallada és clau.

Les tècniques i habilitats a utilitzar seran la motivació grupal, discussió de dilemes i situacions reals, *role playing*, clarificació de valors, actituds i comportaments,... tècniques que el programa recull en els seus annexos.

L'educador dinamitzarà les sessions grupals, presenta les activitats i observa participant les diverses interaccions que es vagin donant al si del grup.

Per a l'avaluació grupal és fonamental l'observació que faci l'educador, i que recollirà per escrit al seu diari. Per a aquesta tasca, utilitzarà el Sistema de Categories de Bales, que són uns fulls de tabulació d'intervencions i actituds. També tindrà present la valoració que faci cada adolescent del grup.

4. L'avaluació.

Els principis d'adequació i flexibilitat que orienten el programa respecte de la seva aplicació als recursos i als adolescents, fan necessaris la contemplació d'un sistema i activitats d'avaluació que permetin reorientar, concretar i adequar els objectius, les unitats de programació i les seves activitats.

L'avaluació del programa té una funció de diagnòsi inicial (de cada recurs i adolescent), i una funció orientadora i correctora de les tècniques i mitjans educatius.

El sistema avaluatiu del programa recull tres moments:

- Avaluació inicial, bàsica per al diagnòstic. Indica el punt de partida de l'aplicació del programa respecte de les característiques de cada recurs, dels objectius del mateix i dels adolescents.

Es desenvoluparà a través d'enquestes, entrevistes amb els professionals i observació directa de les realitats en què s'intervindrà. Aquestes dades es contrastaran en una reunió entre els educadors.

- Avaluació formativa, que es portarà a terme al llarg del desenvolupament de les diferents fases del programa i durant les intervencions educatives amb els adolescents, per part dels educadors.

Aquesta avaluació ajudarà al control de les diverses variables i objectius del programa, en referència a l'adequació i aplicació als recursos i necessitats detectades.

La faran els educadors, amb l'equip i avaluaran la pròpia actuació així com la dels adolescents, al llarg de tot el procés d'aplicació del programa en un recurs concret. Es faran amb reunions de supervisió, amb el recolçament de les fitxes de seguiment i dels diaris de camp.

- Avaluació sumativa, que contempla i recull tot el procés del programa i de les dos unitats de programació. També integra l'avaluació inicial i la formativa, per tal d'ajudar al contrast del moment inicial, del procés, del moment final i del grau d'assoliment dels objectius generals.

Aquesta avaluació es farà en una reunió de l'equip educatiu i una altra amb l'equip de professionals del recurs.

Aquesta informació es recollirà per escrit en una memòria final, que es trametrà als educadors i responsables del recurs i als finançadors del programa.

La memòria esdevindrà eina i instrument útil per a posteriors intervencions del programa en d'altres recursos i per a possibles modificacions de les diferents parts del programa.

Albert Martínez
Diplomat en Educació Social de la URL