

Artículo de Reflexión presentado para optar al título de Especialista en Educación

Religiosa, Universidad de San Buenaventura Medellín, Facultad de Educación,

Especialización en Educación Religiosa, Medellín, 2016. Asesor: Andrés Felipe

López López, Doctor (PhD) en Filosofía.

Cita APA: (Ramírez, 2016)

Referencia

APA:

Ramírez, D. P. (2016). La solidaridad, el rostro de la inclusión y la resiliencia

(Artículo como trabajo de grado). Universidad de San Buenaventura

Medellín, Facultad de Educación.

La solidaridad, el rostro de la inclusión y la resiliencia

Doris Patricia Ramírez Buriticá, dopatys@yahoo.es

Resumen

La experiencia significativa que se comparte en este artículo, plantea en primer

lugar que la Educación Religiosa Escolar necesita transformar su práctica en el aula para

que responda a las necesidades reales de los estudiantes, además muestra el área como un

espacio propicio para la formación ciudadana, el encuentro con el Otro y consigo mismo.

En segundo lugar deja ver que la formación en responsabilidad social desde un enfoque

solidario ayuda a los adolescentes a hacer procesos de inclusión y resiliencia, a través de la

reflexión y confrontación con las personas en situación de vulnerabilidad.

Palabras clave: educación religiosa escolar, experiencia significativa, solidaridad,

inclusión, resiliencia, sentido de vida.

mailto:dopatys@yahoo.es

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 2

Abstract

The significant experience that is shared in this article, firstly shows that the

Religious Education in School needs to transform the classroom practices to answer to the

real needs of students, also shows the subject as an enabling civic education space to the

meeting with the Other and with oneself. Secondly, it reveals that education in social

responsibility cares an approach that helps teens to make inclusion processeses and

resiliences through reflection and confrontation with people in vulnerable situations.

Keywords: Religious education in school, Meaningful experience, Solidarity, Inclusion,

Resilience, Sense of life.

Introducción

En el contexto educativo colombiano, la Educación Religiosa Escolar, carece de

significatividad en el aula, en primer lugar porque la mayoría de los maestros no son

idóneos para trabajar en ella, no tienen claro que el área requiere un profundo amor por el

ser humano, al que se busca formar y transformar en una obra de arte para la sociedad; el

maestro de religión debe tener una experiencia profunda de fe, esperanza y amor que debe

trasmitir a sus estudiantes a través de la construcción de una relación de acogida, de

encuentro y cercanía. En segundo lugar porque se desconoce la forma como los niños,

adolescentes y jóvenes del siglo XXI aprenden, es necesario ser más didácticos y creativos,

llegar con entusiasmo al aula de clases y propiciar un ambiente agradable, en el que se

participe, se construya individual y colectivamente, se toque la realidad de los estudiantes,

sus familias y su entorno.

Los desafíos que tiene la educación religiosa escolar son muchos, porque los

estudiantes no se están preparando para las pruebas de estado, sino para las pruebas que la

vida les presenta día a día, desde aprender a convivir con el otro, aceptarlo, respetarlo e

incluso cuidarlo, hasta lograr sobreponerse de sus caídas, frustraciones, heridas y traumas

causadas por las diferentes situaciones que les ha tocado vivir y en el que han perdido el

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 3

verdadero sentido y significado de la vida. Hoy el mayor desafío que tengo como docente

lo resumo en una pregunta que me he hecho muchas veces ¿Cómo hacer que la ERE gane

admiración y respeto entre los niños y jóvenes de mi institución?

Contextualización de la experiencia

 Aporte significativo al logro de los propósitos educativos institucionales

 El proyecto de solidaridad, se realiza en la Institución Educativa Jesús Rey, ubicada

en la comuna 7 de la ciudad de Medellín, la cual tiene como misión y visión formar

personas capaces de superarse y afrontar retos sociales, promoviendo el desarrollo de

competencias ciudadanas para la construcción de proyectos de vida y sociedad (Institución

Educativa Jesús Rey, 2016). Los adolescentes de 8° son los protagonistas del proyecto de

solidaridad, el área de Educación Religiosa Escolar (ERE) es quien lo desarrolla. Los

estándares y lineamientos de la ERE, trabaja la experiencia de comunidad en el grado 8°, la

cual se concibe como el ambiente propicio para el crecimiento integral del ser humano y

tiene como fin:

Despertar el sentido de comunidad, de pertenencia y de identidad en los

ciudadanos para que las relaciones humanas se fundamenten en el respeto, la

tolerancia, la paz, la honestidad, la honradez... en el progreso y el desarrollo

humano de sus integrantes; así los jóvenes encontrarán sentido al trabajo por

la comunidad y por la sociedad en general, podrán generar cambios en la

cultura, sus motivaciones e intereses. En ella, los individuos empiezan a ser

personas y desarrollan actitudes de solidaridad y de valoración a los demás;

allí se aprende salir de sí mismo, para donarse a los demás y cooperar con

ellos en la construcción del pequeño mundo que lo rodea. (Conferencia

Episcopal de Colombia, 2009 p. 39)

Para darle vida y originalidad a esta propuesta, se ha tenido en cuenta, lo que

Aberastury & Knobel afirman sobre la manera como los adolescentes conciben el mundo:

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 4

La conducta del adolescente está determinada por la acción, hasta el pensamiento necesita

hacerse acción para poder controlarlo. No puede mantener una línea de conducta rígida,

permanente y absoluta aunque lo intenta (1971); por tal motivo, se plantea un trabajo de

campo con personas reales, la cual busca que los estudiantes ocupen su tiempo libre en pro

de la comunidad, entren en contacto directo con la difícil realidad que viven muchas

personas, y a partir de la experiencia logren hacer procesos de inclusión y resiliencia al

compartir y confrontarse con personas que están en condiciones menos favorables que las

suyas.

El proyecto de solidaridad una práctica transformadora

El proyecto de solidaridad es poderosamente inclusivo, ningún estudiante ha

quedado por fuera de él, todos encuentran un ámbito desde el cual proyectarse a la

comunidad, todo lo que realizan está al alcance de sus conocimientos, su edad y su

capacidad, saben que para dejar este mundo en mejores condiciones de las que lo

encontraron, tienen un campo bastante amplio, empezando por el medio ambiente, hasta el

difícil y abnegado trabajo por el ser humano en situación de vulnerabilidad. Los que han

encontrado alguna dificultad para desarrollarlo se les ha ajustado de acuerdo a sus

necesidades y gustos. Esto ha permitido que los estudiantes con necesidades educativas

especiales, se vinculen al proyecto con agrado, desarrollen competencias que les permitan

adaptarse mejor al entorno social, sintiéndose importantes y útiles para la sociedad, se

podría decir que han encontrado en el proyecto de solidaridad un campo de acción en el que

podrían desenvolverse más adelante.

Se ha observado al momento de presentar las evidencias y compartir la experiencia

vivida, que el rostro de los estudiantes se transforma, se puede ver en aquellos que hicieron

bien la experiencia, expresiones de felicidad, de ternura y amor hacia las personas con las

que compartieron, pareciese que las palabras les quedaran cortas para expresar aquellos

momentos que marcaron su vida positivamente, las reflexiones indicaban que se habían

sentido útiles para la sociedad, que habían muchas personas que sufrían más que ellos

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 5

mismos y que no siempre valoraban lo que tenían con sus familias; algunos llegaron a

manifestar el deseo de continuar con el proyecto.

A partir del desarrollo del proyecto de solidaridad, se evidenció que el trabajo

produjo un cambio significativo en la vida de los adolescentes, que se empoderaron a través

del ejercicio del liderazgo con personas excluidas, adultos mayores o en su defecto niños

que se encuentran en condiciones desfavorables. Se vieron cambios profundos en el

comportamiento, no solo desde la óptica social sino también desde lo humano, en el cual se

ven reflejados así mismo y a su entorno familiar, dando rápidas soluciones y

proyectándose a futuro como lo demuestra el proceso del proyecto. Como lo afirma Raúl

Carretero Bermejo en su artículo “Resiliencia: Una visión positiva para la prevención e

intervención desde los servicios sociales”:

El desarrollo de Resiliencia en todas las personas objeto de intervención, las

dota de una herramienta muy útil para hacer frente a sus diferentes

situaciones. Si, como demuestran el diferente estudio, Resiliencia permite

desarrollos normales y adaptados al medio, desde los Servicios Sociales se

debe trabajar en Resiliencia con las personas que ya viven en exclusión, y

también con aquellas en riesgo de exclusión. Se debe incluir el trabajo en

resiliencia en los proyectos de intervención, y también en los proyectos de

prevención (Bermejo, 2010 p. 100).

Por ello los estudiantes de la Institución educativa Jesús Rey, se preparan para

asimilar los conceptos que se tienen en cuenta a partir de la resiliencia, es decir, cada

experiencia dolorosa causará en ellos estrategias que se verán fomentadas desde los

aspectos positivos que cada joven tiene y aquellas en las cuales le hace falta crecer serán

tomadas como oportunidades de mejora y resultan significativas en los procesos de

crecimiento personal el cual se lleva a cabo en la cotidianeidad de los procesos de la vida y

la evolución del mismo.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 6

Constitución interna de la práctica

Origen de la experiencia

Cuando llego a la institución en el año 2011, me encuentro con una serie de

necesidades e interrogantes por parte de los estudiantes que me lleva a pensar en una

Educación Religiosa Escolar diferente, sobre todo cuando descubro a través de un episodio

en clase que la Educación Religiosa Escolar es poco significativa para los adolescentes, en

la medida que sienten que visiblemente no les aporta nada a la hora de enfrentar el mundo

laboral, esto me lo hizo saber uno de ellos algo molesto, cuando yo pretendía evaluar uno

de los temas vistos en clase; me dice delante todo el grupo ¿y esto para qué sirve? ¿Acaso

estas preguntas las incluirán en una entrevista laboral? El grupo se queda en silencio,

mientras yo apenas lograba pronunciar unas cuantas palabras intentando defender el área.

Era evidente que estaba en Jaque, pero ¿mate? aun no lo sabía, solo guardaba la esperanza

de que este incomodo momento no se volviera a repetir. No fue fácil aceptar que un

adolescente de apenas 15 años me pusiera en crisis profesional; ante esta situación solo me

quedaban dos caminos, asumir la crítica a título personal y procesar al joven por no aceptar

con agrado el área, o cambiar la manera y el enfoque que le estaba dando a mis clases;

afortunadamente opte por reflexionar sobre mi quehacer educativo.

Diagnóstico

En búsqueda de respuestas, me acerque un poco más a los estudiantes, empecé a

escucharlos, a conocer más sobre sus vidas y encontré que la mayor parte del tiempo la

pasan solos, que tienen pocas posibilidades de ser escuchados y guiados por un adulto serio

y maduro, que los conduzca a hacer un buen proyecto de vida; la mayoría, son estudiantes

con una autoestima muy deteriorada, con vidas carentes de sentido y significado, porque el

tiempo que comparten con sus familias es escaso y de muy baja calidad, hecho que en lugar

de hacerlos crecer, los minimiza, haciéndolos sentir poco importantes y poco valiosos como

personas, creen que son una carga casi insoportable para sus padres, esto ha provocado que

entren en conflicto consigo mismos, en crisis de ansiedad, depresión, hasta pensar que la

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 7

única salida que tienen para sobrevivir es hacerse daño, como una manera de evadir la

realidad y pedir que sean tomados en cuenta, recurriendo en algunos casos al consumo de

sustancias psicoactivas, tabaquismo, alcoholismo; mientras que otros recurren a la

prostitución, al cuting, y en el peor de los casos al suicidio; en otras palabras, se convierten

en un problema para la sociedad.

Me di a la tarea de dialogar con los padres de familia de algunos estudiantes, los

cuales manifiestan estar cansados y agotados de luchar con sus hijos, se sienten poco

preparados para afrontar la etapa de la adolescencia, reconocen que la comunicación con

ellos es poco asertiva y que poner límites es muy difícil; saben que están expuestos a

muchos peligros en su tiempo libre porque la mayor parte la pasan solos, pero ante esta

situación, se sienten impotentes porque no tienen la manera de acompañarlos pues tienen

que trabajar.

Reflexión que le dio vida a la experiencia significativa

En este contexto y como fruto de la reflexión, han surgido preguntas como ¿Cuál es

el papel de la Educación Religiosa Escolar en el contexto educativo Colombiano?

¿Responde el área a las necesidades de los niños, adolescente y jóvenes de la ciudad de

Medellín? Como docente ¿Cuál es mi participación en la proyección de la escuela para

transformar el mundo en el que estamos? ¿Cómo estoy promoviendo en los estudiantes la

conciencia crítica, para que interactúen en la vida cotidiana con responsabilidad social?

Los desafíos que tiene la educación religiosa escolar son muchos; como docente, no

es posible ser indiferente a las necesidades que manifiestan los estudiantes y los padres de

familia, más aun si se tiene en cuenta, que la adolescencia es una etapa que contiene en sí

misma una serie de factores internos que llevan al niño a entrar en crisis consigo mismo,

con la familia y con el entorno; en palabras de Aberastury & Knobel, los adolescentes

presentan permanentemente sentimientos de ansiedad y depresión; la sensación de fracaso,

el sentimiento de soledad típico de esta etapa; el aburrimiento y el desaliento los obliga a

refugiarse en sí mismos (1971), esto los hace más vulnerables y los expone a una serie de

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 8

peligros en los que pueden caer si no tienen quien los sostenga. La realidad es que los

adolescentes se sienten solos, están buscando sentido de vida, tienen muchas preguntas que

la Educación Religiosa Escolar debe responderle, para que entiendan que su vida tiene un

propósito, una misión, una vocación: dejar este mundo en mejores condiciones de cómo lo

encontraron.

Todo esto ha sido suficiente para entender que la ERE debe correr la milla extra y

responder a las necesidades que presentan los estudiantes; con agrado encuentro en los

estándares y lineamientos, que el área esta llamada a trabajar en los siguientes aspectos del

desarrollo humano:

Fundamentos antropológicos. Los estudiantes necesitan respuestas a los

problemas relacionados con la búsqueda de sentido de la existencia y la vida

con sentido.

Fundamentos éticos. Los estudiantes necesitan iniciarse en el obrar ético e

interpretar adecuadamente el marco de valores.

Fundamentos psicológicos. Los estudiantes necesitan formarse una

identidad, integrar su personalidad y apreciar el aporte de la experiencia

religiosa a esta exigencia de su crecimiento.

Fundamentos epistemológicos. Los estudiantes necesitan cultivar todas las

formas de acercamiento, conocimiento y expresión de la realidad, distinguir

y apreciar la forma peculiar de encuentro con la realidad que se da desde la

experiencia religiosa (Conferencia Episcopal de Colombia, 2009 p. 5).

Los estudiantes van adquiriendo poco a poco en el proceso del año, los elementos

necesarios sobre responsabilidad social, para que puedan llegar con un corazón inclusivo a

la vida de los niños y adultos mayores en situación de vulnerabilidad. El proyecto de

solidaridad fortalece el sentido y significado de la vida, forma en responsabilidad social y

favorece procesos de resiliencia e inclusión.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 9

Estructura y desarrollo de la propuesta

Esta propuesta está diseñada para que los adolescentes ocupen su tiempo libre en

pro de la comunidad y utilicen adecuadamente el tiempo de ocio, propiciando que haya

menos tiempo para estar tristes, deprimidos y expuestos a peligros que atente contra su

dignidad y su vida. El proyecto de solidaridad se desarrolla durante todo el año, en el aula

de clases, para ello hemos creado 4 etapas en las que se desarrolla de manera pedagógica

con la siguiente secuencia:

Sensibilización: se trabaja en el primer periodo lectivo escolar, se hace la a través

de diferentes reflexiones entre ellas el testamento de Baden Powell (Powell, 1941), textos

bíblicos que hablan directamente del ejercicio de la solidaridad y la ciudadanía, biografías y

películas de personajes que han hecho de la solidaridad o el altruismo su estilo de vida, se

trabaja el humanismo del otro como “Epifanía del Rostro” del filósofo Emanuel Levinás

(Giubbani, 2011), se hace un cine foro con la película cadena de favores (Leder, 2000) y

finalmente se dejan claros los parámetros y requisitos con los que debe cumplir el

proyecto, tales como: no debe poner en riesgo el bienestar físico y/o moral de los

estudiantes, deben estar acompañados por un adulto responsable, la población objeto deben

ser niños, abuelos o personas con alguna discapacidad y el trabajo que desarrollan los

estudiantes debe ser de acuerdo a su edad, talentos y capacidades intelectuales, físicas y

psicológicas. Todas estas actividades, se van evaluando en la medida en que se van

trabajando.

Paralelo al trabajo que se hace con los estudiantes, se realiza con los padres de

familia una primera reunión, para informarles en que consiste el trabajo que sus hijos

realizaran durante el año, las ventajas y los propósitos que tiene el mismo y se les entrega el

consentimiento informado para su respectiva firma, en el que manifiestan total acuerdo y

compromiso en el acompañamiento de sus hijos en el proceso para realizar esta labor social

en pro de las personas más vulnerables y desfavorecidas que tiene la ciudad. A la vez, se les

invita para que hagan parte del grupo de adultos acompañantes a las diversas fundaciones o

recorridos que los estudiantes tienen que hacer.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 10

Finalizando esta primera etapa de sensibilización, los estudiantes realizan un estudio

y levantamiento de información de los lugares cercanos a su residencia, describiendo la

problemática encontrada en las cuales puedan ejecutar el proyecto como un aporte de

responsabilidad social. Con la información encontrada en sus comunidades, los estudiantes

elaboran un plegable solidario, en el que plasman de forma muy sencilla el plan de trabajo,

que estará guiado por las preguntas orientadoras el ¿Qué? Se refiere a la identidad del

proyecto; el ¿Por qué? Habla de las problemáticas o dificultades que se convirtieron en el

motivo para la realización del proyecto; el ¿Para qué? Se refiere a los objetivos y/o posibles

soluciones que espera alcanzar con la ejecución del proyecto; el ¿Cómo? Describe las

estrategias utilizadas para el logro de los objetivos propuestos dando solución a las

problemáticas encontradas; el ¿Cuándo?, hace referencia al cronograma de actividades; ¿A

quién? va dirigido el proyecto, hace alusión a la población objeto; y ¿Dónde? Es el lugar

donde se llevara a cabo el proyecto; los estudiantes hacen entrega del plegable para revisar

y verificar que cumpla con los parámetros establecidos previamente. Finalmente se hace

una puesta en común del trabajo realizado, para que todo el grupo conozca los pormenores

de cada propuesta y de manera especial los hallazgos que se hicieron en este primer

acercamiento a la comunidad con una mirada crítica de la realidad.

Motivación: Al iniciar el segundo periodo se continua el proyecto con la segunda

etapa, en la que se prepara y realiza el foro sobre responsabilidad social para adolescentes,

al que hemos llamado: “Eres mi hermano, Eres mi Responsabilidad”. Este evento fortalece

a gran escala el proyecto, el impacto es muy positivo en la comunidad educativa en general,

le da soporte teórico y práctico, elevando la motivación de los estudiantes, a tal grado, que

ocupa sus pensamientos antes y después del foro, es frecuente ver que hablan del tema en el

patio, en los pasillos, en su tiempo de descanso, incluso fuera de la institución; y no es para

menos, pues, se invitan personas altamente calificadas y con experiencias muy interesantes

en el área del trabajo social. El antes del foro, se trabaja a través de un mural que se instala

en el primer piso de la planta de la Institución Educativa, para que los estudiantes expresen

sus sentimientos y conocimientos en torno a la responsabilidad social, a la indiferencia ante

el dolor de nuestros hermanos, a la solidaridad, al compromiso que cada uno tiene con el

planeta y a la misión de dejar este mundo en mejores condiciones de las que lo encontró,

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 11

como lo refería en su testamento el fundador del movimiento Scout, Robert Stephenson

Smith Baden-Powell (Powell, 1941). Durante este proceso se trabajan en el aula de clases

los conceptos sobre responsabilidad social (Matiz, 2013), solidaridad (Vallaeys, 2013),

inclusión, competencias ciudadanas, resiliencia (Bermejo, 2010), amor, misericordia, (Papa

Francisco, 2015) sana convivencia, generosidad, participación, proyecto de vida,

Liderazgo entre otros.

Ejecución del proyecto: al iniciar el segundo semestre se pasa a la etapa práctica,

los estudiantes están organizados en equipos de 4 o 5 integrantes y se disponen a prestar su

servicio de acuerdo al cronograma que pasaron en el plegable solidario, trabajan en torno a

las solución planteada para resolver la problemática que tiene la fundación, la corporación o

entidad con quien la institución educativa haya realizado algún tipo de alianza o convenio.

Previo a este momento, se hace un encuentro con el responsable de la fundación o la

corporación, para que dé las indicaciones y orientaciones que considere pertinentes de

acuerdo al reglamento o manual de convivencia de su institución y se pueda garantizar el

éxito del trabajo que los adolescentes realizarán. En esta etapa ya se hace necesaria la

presencia de los padres de familia que se inscribieron como voluntarios, para que empiecen

a ejecutar el trabajo acordado con las fundaciones. En consenso con las organizaciones, los

estudiantes podrán tomar fotos y grabar pequeños videos según lo permitido por la ley

(Corte Constitucional de Colombia, 2009).

Cierre del proyecto: Al final del año la clausura del proyecto se hace a través del

“festival de solidaridad”, evento con el cual, se clausura el proyecto y tiene como objeto,

compartir con la institución educativa el trabajo realizado por los estudiantes.

Seguimiento y evaluación de la estrategia

A través de la evaluación hecha a lo largo de estos cinco años de trayecto, se han

descubierto una serie de falencias o acontecimientos que le han cambiado el rumbo al

proyecto de solidaridad, entre ellas la entrega falsa de evidencias por parte de algunos

estudiantes; anteriormente cada estudiante buscaba cerca de su domicilio el lugar y las

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 12

personas con quienes trabajar, ahora el proyecto se desarrolla con las fundaciones que la

institución ha visitado y se ha hecho convenio verbal o escrito. Otra situación que se

presentó y que me llamó mucho la atención, tiene que ver con la incapacidad de trabajar

con las personas, hubo un año en que la mayoría de estudiantes no quería trabajar sino con

perros o con el medio ambiente, esto no me parecía anormal, hasta que en una conversación

expresaron que no les gustaba trabajar con personas, su expresión era de tedio e

incomodidad, en cambio los animales les agradaban por que no molestaban, eran

agradecidos, tiernos… esto me hizo reflexionar mucho porque observe que los seres

humanos estaban perdiendo estima entre los jóvenes, los derechos de los animales pareciera

que superaran en dignidad e importancia los derechos humanos, esto se convirtió en otra

razón más para pedirles que trabajaran en las fundaciones y que adicionalmente podíamos

ayudar a los animales y al medio ambiente, a través de la recolección de material reciclable

para las fundaciones.

Es importante anotar que se hacen dos entregas de evidencias, unas parciales, en las

que como mínimo debe contar con dos encuentros y una evaluación del trabajo realizado

hasta el momento y las evidencias finales, en las que se presenta la carpeta completa, con

un mínimo de cinco encuentros, unido a una exposición de su experiencia y a los

aprendizajes obtenidos desde el concepto trabajado sobre inclusión y resiliencia. Para

garantizar este proceso se hace seguimiento permanente al proyecto a través del contacto

con los estudiantes, las fundaciones, los padres de familia y los registros fotográficos.

Institucionalización y sostenibilidad de la experiencia

Proyecto de solidaridad y horizonte institucional

El proyecto de solidaridad está en perfecta consonancia con el horizonte

institucional de la I.E Jesús Rey, nuestros objetivos pretenden fortalecer en los educandos

el sentido y significado de la vida, reconociendo que su paso por el mundo no es un

accidente, que en su vida hay un propósito, una misión que cumplir y que a través del

ejercicio de una ciudadanía activa desde temprana edad se puede hacer de este mundo un

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 13

espacio mejor, más agradable de cómo lo encontró, además, busca favorecer en ellos,

procesos de inclusión y resiliencia, al compartir e interactuar en su tiempo libre con

personas que están en condiciones más vulnerables que las suyas, para que al confrontar sus

propias dificultades, salgan fortalecidos de esta experiencia. La institución a su vez ha

puesto su énfasis en la formación humana, la vivencia de los valores humano-cristianos, la

formación de personas capaces de superarse y afrontar retos sociales y el desarrollo de

competencias ciudadanas para la construcción de proyectos de vida y sociedad (Institución

Educativa Jesús Rey, 2016). El proyecto le aporta muchos elementos al horizonte

institucional, la actual rectora Nancy Adriana Herrera López se ha dado cuenta de ello, por

eso hoy es la primera benefactora del trabajo que se está realizando en el área de Educación

Religiosa Escolar con los estudiantes de octavo grado, el apoyo que hemos recibido, es

invaluable, al igual que el de las coordinadoras y de los maestros que lo conocen de cerca.

La solidaridad, el fuego que ha encendido el corazón de los adolescentes

En la cumbre de líderes por la educación de 2014 se preguntó sobre la participación

para transformar el mundo en el que estamos, en la proyección de la escuela y en la

posibilidad de que los estudiantes interactúen con la vida social en tiempo real y como el

maestro puede acompañar los estudiantes a actuar en el mundo (Semana Educación y la

Revista Semana, 2014), pues bien, El área de educación religiosa escolar, partiendo de la

praxis pedagógica, decide aprovechar ese fuego que tienen los adolescentes para hacer lo

que les gusta, eso que los saca de la rutina, que lo ven emocionante, diferente y cargado de

adrenalina. El compromiso que han demostrado en el proyecto de solidaridad, solo revela el

corazón tan grande que poseen y cuando están motivados no les importa renunciar a su

tiempo libre para vivir esta experiencia, que más allá de una tarea o un trabajo del área se

ha convertido en un oasis para sus vidas, porque se sienten importantes, grandes,

responsables, útiles, los enfrenta a sus propios miedos, les toca hablar en público o

conversar con personas desconocidas, pero sobre todo saben que es la oportunidad de

compartir lo que ellos son como personas, los conocimientos que a su corta edad tienen,

saborean la felicidad que producen las cosas simples; esto les eleva la autoestima, les

cambia la forma de mirar la vida, se vinculan con las personas afectivamente derribando

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 14

los muros de la indiferencia y la exclusión. Esta es la razón por la cual podemos decir que

la experiencia permanece en el tiempo y en vez de desaparecer, se proyecta a futuro

convirtiéndose en un nuevo paradigma educativo, dinámico, novedoso, resiliente e

incluyente, porque responde a las demandas educativas de la sociedad y de las nuevas

generaciones, aportando varios elementos transformadores para todos y cada uno de los que

intervienen en el proceso, dentro y fuera del aula de clases.

Diferentes escenarios permeados el proyecto de solidaridad

El primer escenario, permeado por el proyecto de solidaridad es el familiar; estamos

en comunicación permanente con los padres de familia, informándoles de que se trata el

proyecto, invitándolos a que hagan parte de él y pidiendo su consentimiento para que el

estudiante pueda participar activamente de todo lo que se hace en el año. La comunidad de

robledo y barrios aledaños han sido testigos de nuestro trabajo, a lo largo de estos cinco

años, con el cual hemos llegado a las necesidades de muchos niños, abuelos, animales y

medio ambiente. Otro de los eventos que sacó el proyecto de solidaridad de las aulas de

clase, fue el foro sobre responsabilidad social, porque en él se involucraron varias

instituciones de la ciudad, entre ellas, la asociación antioqueña de scouts, quienes

aplaudieron la iniciativa y aportaron su conocimiento y experiencia a través de un ponente

para el foro; la arquidiócesis de Medellín, a través de pastoral social nos dio su apoyo con

otro ponente; la fundación corazón de cristal y la corporación CORPANIN nos dieron su

testimonio de compromiso social a través de cada una de sus fundadoras. Todos vieron con

buenos ojos que los adolescentes de la ciudad de Medellín estuvieran siendo formados en

responsabilidad social y dijeron “ojala todos los jóvenes de Medellín y el mundo tuvieran la

oportunidad que estos muchachos tienen, de verdad el mundo sería diferente”. El impacto

que ello ha generado en el ámbito personal, social y académico, ha elevado la autoestima y

el compromiso de todos los que de una u otra manera estamos implicados en este proceso

de transformación social. Todo esto nos ha permitido establecer alianzas con diferentes

corporaciones y fundaciones para promover el voluntariado en adolescentes. Como

contraprestación, ellos nos han ofrecido capacitaciones para los estudiantes, que refuerza el

tema de la inclusión y la resiliencia.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 15

 Dificultades y reflexiones que me han llevado a hacer cambios.

Las dificultades que se han presentado a lo largo de estos cinco años han sido

muchas, desde la concepción del proyecto ya tenía una falla, lo implemente como una

simple actividad de clase, pero esta duraba de todo el año, para los estudiantes esto fue

mortal, se hizo tedioso, poco agradable y tan agotador que para algunos se convirtió en una

carga, hacían el trabajo con mucho desinterés y otros llevaban evidencias falsas. A raíz de

esto, se empezó a trabajar solo en el cuarto periodo, pero esto tampoco funciono, porque ya

era muy poco tiempo para hacer la sensibilización y la ejecución del proyecto, además, las

tareas se incrementaban en esa época del año y también les quedaba muy pesado responder

por trabajo. Se empezó a preparar desde el mes de agosto y funciono mejor. Otra de las

dificultades que se presentó, surgió cuando los estudiantes no querían trabajar con las

personas, a la mayoría se le ocurrió trabajar solo con perros abandonados, ese año hubo

muchos problemas con los padres de familia por que los estudiantes estaban llevando los

perros a la casa y decían que era una tarea de religión, además, se les vio mucho desinterés

por las personas, cero compasión con el género humano. Ese año los padres de familia

aborrecieron el proyecto. Al ver tan poco apoyo, incluso por parte de las directivas de la

institución educativa debido a las quejas de los padres de familia, me desmotive mucho,

hasta el punto de no querer continuar con el proyecto, recuerdo que hasta me dio crisis

profesional al ver tanta lucha y los resultados en vez de ser positivos, eran negativos. Con el

tiempo descubrí que algunos ex alumnos continuaban vinculados con la experiencia, que

les había ayudado en su crecimiento personal y en la orientación vocacional de su proyecto

de vida, esto me dio mucho ánimo y fue entonces, cuando decidí apostarle de nuevo al

proyecto, revisarlo, evaluarlo y reemprender el camino con más fuerza. Le hice mejoras al

proyecto y me dio muy buen resultado. Más adelante implemente el foro sobre

responsabilidad social para adolescentes y el festival de la solidaridad, para que fuera más

dinámico, académico y los estudiantes se sintieran más comprometidos. Esto me aumento

mucho el trabajo, pero valió la pena, ahora estoy feliz y viendo los resultados que tanto

esperaba, años atrás.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 16

La solidaridad, el nuevo rostro de la inclusión y la resiliencia

Todo el trabajo que los estudiantes desarrollan en torno al “otro” es con población

vulnerable, a pesar de todas las situaciones que como adolescentes viven, se han interesado

por el bienestar de alguien diferente a su familia, han albergado en su corazón nuevos

amigos, personas que antes eran invisibles para sus ojos o en el peor de los casos, eran

objeto de burla y bulling por parte de ellos mismos. La formación que los estudiantes han

recibido entorno a este tema los ha vuelto más sensibles a sus necesidades y también más

agradecidos con lo que tienen. Con el proyecto de solidaridad, todos ganan, a los

estudiantes se les abren puertas a nivel nacional e internacional, les ayuda a enriquecer y

fortalecer su proyecto de vida, los empodera como líderes sociales, se les da la posibilidad

de hacer procesos de resiliencia e inclusión como un aporte a su formación, aprenden y se

comprometen a dejar este mundo en mejores condiciones de como lo encontraron; a los

docentes les ayuda a realizar su trabajo con más sentido social, los acerca más a los

estudiantes, a los padres de familia, dándoles la posibilidad de ir más allá del aula y sobre

todo la certeza de estar cooperando a la transformación de la sociedad desde el aula de

clases; a las personas intervenidas por el proyecto les da la posibilidad de compartir con

amigos diferentes, personas que se ocupan y preocupan por su bienestar, especialmente a

los que no tienen familia, a los que están abandonados, a los que no pueden asistir a un aula

regular; la sociedad, porque estamos erradicando la indiferencia, creando la verdadera

cultura de la paz, la convivencia y el ejercicio responsable de la ciudadanía; la política, que

está llamada a encontrar su verdadera vocación en el servicio; y por último aunque no

menos importante, el proyecto está llamado a ser un punto de encuentro para todos, los

cristianos y no cristianos, los creyentes y no creyentes, todas las religiones, las

espiritualidades y las filosofías tienen como centro el ser humano y entorno a su dignidad, a

sus derechos y a su bienestar estamos llamados a sentarnos sin prejuicios, dialogar y

celebrar la vida en todas sus manifestaciones.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 17

Socialización del proyecto de solidaridad

El primer ámbito en el que se dio a conocer el proyecto de solidaridad fue en el año

2012, a nivel interno con algunos pares académicos del área de educación religiosa escolar

y a nivel externo en el año 2013 con la Mg. Leidy Dayan López Bravo, encargada del área

de responsabilidad social de la Universidad Uniminuto, a quien siempre le pareció muy

novedosa y pertinente la propuesta. En el presente año se dio a conocer en la Universidad

de San Buenaventura, con los docentes de la primera cohorte de la Especialización en

Educación Religiosa Escolar, algunos de ellos han manifestado el deseo de llevar esta

experiencia a sus aulas de clase.

 Este año la Institución Educativa Jesús Rey realizo el 1 foro sobre experiencias

significativas, en el que invitaron a todos los maestros de la institución, a la jefe de núcleo,

algunos rectores de otras instituciones cercanas, a los padres de familia y a algunos

estudiantes, allí se dio a conocer oficialmente la existencia del proyecto de solidaridad,

alumnos, exalumnos y padres de familia compartieron su experiencia con el proyecto de

solidaridad, entre ellos el joven embajador 2015. Se ha socializado también con la

corporación CORPANIN, fundación corazón de cristal, la Red Business Network, la

fundación San Juan Eudes y el comité de rehabilitación de Antioquia, con quienes se han

hecho convenios y alianzas para favorecer el ejercicio del voluntariado de adolescentes.

Resultados de la experiencia

El éxito de la experiencia

En este trabajo, los resultados no son inmediatos, la formación del ser humano,

requiere de tiempo, por el momento encuentro una maestra que cada día es más sensible y

consciente de su misión en la formación de los niños, adolescentes y jóvenes, como el

futuro de la nueva sociedad, hay más de 150 adolescentes que se han interesado por el

bienestar de otras personas, anhelan aprender nuevas cosas para poder estar cerca, para

compartir más y mejor de acuerdo a sus necesidades y lo mejor y más significativo hay

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 18

cerca de 20 estudiantes de 9° que por su propia iniciativa manifestaron el deseo de

continuar con el proyecto. Los mejores resultados se han visto en el aula de clase, al

observar el rostro de los adolescentes transformado con expresiones de felicidad, de

ternura y amor hacia las personas con las que comparten, parece que las palabras se agotan

para expresar aquellos momentos que marcaron su vida positivamente, las reflexiones que

hacen indican que se han sentido útiles para la sociedad, que existen muchas personas que

sufren tanto o más que ellos mismos y que no siempre valoran lo que tienen. Estoy

convencida que el ejercicio de la solidaridad los ha llevado a hacer procesos de resiliencia y

de superación personal; ya no están tan pendientes de sus problemas y necesidades, ahora

se ocupan de otras personas que los necesitan.

El proyecto de solidaridad, ha dado respuestas a las preguntas planteadas

inicialmente y por otra, a múltiples interrogantes que me he hecho a lo largo de mi carrera

como docente, hoy soy una maestra más sensible y consciente de la misión que tengo en la

formación de los niños, adolescentes y jóvenes. A partir del desarrollo del proyecto de

solidaridad, se evidenció que el trabajo produjo un cambio significativo en la vida de las

personas, a través de la alianza con la Red Busines Network con el programa “Misión

Antivirus” le ha aportado a los adolescentes, elementos de liderazgo juvenil y superación

personal a través de la profundización del el ser, el hacer y el tener basado en principios y

valores, los cuales pueden detectar, prevenir y eliminar pensamientos, mitos y creencias

que afectan la manera de ver y de vivir la vida de los adolescentes y jóvenes.

Participación en convocatorias

La convocatoria “YOUTH AMBASSADOR 2015”
1
 en la que participaron algunos

estudiantes del grado 11, fue el primer gran impacto que recibió el proyecto de solidaridad,

a petición de los jóvenes se expidió un certificado sobre responsabilidad social como

1
 Jóvenes Embajadores, es un programa de intercambio cultural y liderazgo que se centra en la diplomacia de

los jóvenes ciudadanos, el voluntariado y el servicio comunitario. Es por eso que ofrece a los estudiantes

nuevas oportunidades y experiencias internacionales para profundizar su conocimiento sobre la cultura, la

sociedad y la educación estadounidense. Este programa no sólo brindará nuevos conocimientos y

experiencias, adicionalmente, dará comienzo a un camino en el liderazgo y el servicio comunitario.

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 19

evidencia de su trabajo en liderazgo comunitario, que exige como requisito dicha

convocatoria. David Tabares, joven embajador 2015, estudiante de 11° de la institución

educativa Jesús Rey de la ciudad de Medellín, había hecho el proyecto en octavo grado y

como fruto de este primer acercamiento a la comunidad, decidió continuar su trabajo en

noveno y décimo. La solidaridad le cambio la vida a este joven, a la de su familia, la mía e

incluso la de muchos de sus compañeros y estudiantes de la I.E. A él, le dio la oportunidad

de viajar a estados unidos, de conocer otra cultura, otras personas adultas y jóvenes que

también ponen lo mejor de sí para transformar las comunidades a las que pertenecen, pero

sobre todo le dio la oportunidad de inspirar a otros jóvenes a querer superarse, a ver más

allá de las circunstancias que los rodean, le ha dado esperanza a muchos que hoy sueñan

con traspasar las fronteras, con que las oportunidades y las puertas del mundo se abran

también para ellos.

Para mí esta experiencia fue reveladora, pues ignoraba totalmente que los

estudiantes por iniciativa personal continuarían el proyecto, esto le dio un giro de 180

grados al trabajo que se venía haciendo, sentí la necesidad de darle más bases de tipo

académico, fue entonces cuando surgió la idea de hacer el 1 foro sobre responsabilidad

social para adolescentes, el cual visibilizo aún más el proyecto, en la institución educativa,

con los padres de familia, pues, se conoció más de cerca el trabajo que se venía realizando

con los estudiantes de octavo grado.

Finalmente me he presentado con el proyecto de solidaridad a la convocatoria

“Premio compartir al maestro 2016-2017” en el que brevemente relato el trabajo que se ha

hecho con los estudiantes en estos cinco años, como la manera de transformar el área de

educación religiosa escolar en un oasis de vida en medio del desierto en el que viven tantos

adolescentes y jóvenes de nuestra ciudad.

Conclusiones

El proyecto de solidaridad, como el rostro de la inclusión y la resiliencia en la

Institución Educativa Jesús Rey, surgió como respuesta a estas y otras preguntas que me he

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 20

hecho a lo largo de mi carrera docente; estoy segura que los adolescentes que están solos y

expuestos a tantos peligros, que parecen insensibles e indiferentes ante el dolor propio y el

ajeno, tienen alternativas cuando la escuela cree en ellos y se les hace participes de su

propia historia y la de los demás, cuando desarrollan programas de educación en valores,

liderazgo, solidaridad, participación y convivencia ciudadana. El sueño que tengo con esta

experiencia es llegar a replicarla en otras instituciones educativas, la ciudad necesita

ciudadanos comprometidos con el bienestar de todos, especialmente con el de personas en

situación desfavorable. Es la manera más contundente de decirle no a la indiferencia, de

reconocer que el otro es mi hermano y por lo tanto lo asumo como mi responsabilidad.

Referencias

Aberastury, A., & Knobel, M. (1971). El síndrome de la adolescencia normal. Un enfoque

psicoanalítico. Buenos Aires: Paidós.

Bermejo, R. C. (2010). Resiliencia. unavisión positiva para la prevención e intervencion

desde los servicios sociales. Nómadas. Revista Crítica de Ciencias Sociales y

Jurídicas(27), 91-103.

Conferencia Episcopal de Colombia. (2009). Lineamientos de Educacion Religiosa Escolar

Nivel de Preescolar y Básica primaria y secundaria. Obtenido de

http://bit.ly/2aX1iJK

Congreso de la República. (1994). Ley 115 de Febrero 8 de 1994: Por la cual se expide la

ley general de educación. Bogotá: Diario Oficial.

Corte Constitucional de Colombia. (2009). Sentencia T-439/09: Acción de Tutela

instaurada por María en contra de Caracol Televisión S.A. y Publicaciones Semana

S.A. Bogota: Corte Constitucional.

Expedición Currículo. (2014). Documento No. 12. El plan de área de Educación Religiosa

Escolar. Obtenido de http://bit.ly/2czrhHR

LA SOLIDARIDAD, EL ROSTRO DE LA INCLUSIÓN Y LA RESILIENCIA 21

Giubbani, A. G. (2011). Emanuel Levinas: humanismo del rostro. Escritos, 337-349.

Obtenido de http://bit.ly/2aSrWRc

Institución Educativa Jesús Rey. (2016). Horizonte Institucional. Obtenido de

http://bit.ly/2asTrzB

Institución Educativa Jesús Rey. (2016). Horizonte Institucional: Misión y Visión. Obtenido

de http://bit.ly/2asTrzB

Knobel, A. A. (1971). El síndrome de la adolescencia normal. Un enfoque psicoanalítico.

Buenos Aires: Paidós .

Kostelnik, M. P. (2009). El desarrollo social de los niños. México: Cengage Learning.

Leder, M. (Dirección). (2000). Cadena de Favores [Película].

Matiz, A. Y. (04 de septiembre de 2013). El ejercicio socialmente responsable de la

ciudadanía. Obtenido de http://bit.ly/2cRT5cc

Papa Francisco. (2015). Bula "Misericordiae vultus" del Papa francisco. Obtenido de

http://goo.gl/ofMK8c

Powell, B. (1941). Construyendo un mundo mejor. Obtenido de http://bit.ly/2aETOKl

Semana Educación y la Revista Semana. (2014). Del dictador de clase al intérprete.

Obtenido de www.youtube.com/watch?v=9oRznl29y6Y

Vallaeys, F. (2013). El Voluntariado Solidario: Ventajas y Peligros. Obtenido de

http://goo.gl/w6QavS

