	5.3- Educar para la justicia

Celas, Arlep, España

	¿Qué objetivos nos proponemos?

· Conscientizarnos sobre la educación para la justicia

· Contar con los elementos para desarrollar un plan de educación para la justicia

	Esquema general

1- Marco teórico de la educación para la justicia

1)- En el horizonte del Reino de Dios

2)- ¿Qué entendemos por justicia?

3)- Se nos exige educar para la justicia

a)- Acusaciones que se hacen a la institución educativa

b)- ¿Puede la institución oponerse al sistema social, o sustraerse a su influencia?

c)- ¿Por qué la institución educativa cristiana debe hacer esta opción fundamental a favor de la justicia? ¿Por qué le corresponde ser educadora para la justicia?

4)- Exigencias que se derivan para la “educación para la justicia”

a)- Opción por un proceso educativo liberador

b)- Propiciar la sensibilidad ética hacia la injusticia estructural, y hacia la correspondiente revolución de estructuras injustas

2- Una institución que eduque para la justicia
1)- Las estructuras de la institución educativa

2)- Los momentos fuertes

a)- Las jornadas de sensibilización

b)- Jornadas de realidades humanas

c)- Las campañas

3)- Experiencia que favorezcan el contacto de los alumnos con la realidad

a)- Motivación

b)- Graduación de las experiencias

c)- Guía para el conocimiento de las experiencias

4)- Contenidos formativos

a)- Objetivos por niveles

b)- Trabajo que se propone

c)- Posibles núcleos temáticos

1- Marco teórico de la educación para la justicia

1)- En el horizonte del Reino de Dios

· El Reino de Dios es el mundo más Dios. El mundo que responde a la voluntad de Dios, al amor de Dios, que vive de acuerdo a los valores propuestos por Jesucristo: justicia, paz, igualdad, libertad...

· El mundo y Dios, son dos realidades inseparables. Dios entra en la historia con Jesús y asume toda la historia humana.

· La voluntad de Dios se concreta en la unidad, para esto ha venido Jesús, “para conseguir la unión de todos los hijos de Dios que estaban dispersos” Juan 11,52
· La Mesa Común como la utopía del Reino de Dios en la historia.

2)- ¿Qué entendemos por justicia?

a)- Definición clásica
“Dar a cada uno lo que le pertenece” (Ulpiano)

Esta definición hace relación a:

· A lo estrictamente exigible

· Igualdad entre lo que se da y se recibe

· Se reduce a los matices mercantiles

· Tiende a los mínimos

· Se reduce a lo exterior de los actos humanos

· Se olvida de las estructuras sociales

b)- Una nueva definición

“La creación y mantenimiento de un orden social donde todo hombre pueda, como sujeto y protagonista, desarrollar su propia dignidad”
Orden social:

· no se reduce al comportamiento personal

· no son acciones meramente puntuales

· es una aportación cualitativa

Sujeto y protagonista:

· no se descarga la responsabilidad por crear este orden social ni en las estructuras de gobierno, ni en la ley.

· desde las necesidades concretas, desde las creencias.

· mediante la gestión y la participación directa.

· protagonismo en la información, reflexión y participación en los problemas sociales.

· desde los sujetos de la injusticia.

Todo hombre:

· para todos los seres humanos, sin distinción de raza, sexo, religión, cultura, capacidades, etc.

Dignidad humana:

· no se reduce a los aspectos material o económico, aunque los incluye.

· se tiene en cuenta todas las necesidades de la persona: sociales, culturales, religiosas...

Creación, mantenimiento y desarrollo:

· no es algo estático, sino descubriendo horizontes, nuevas dimensiones de las necesidades humanas.

Es una definición que nos aclara:

· el objetivo: la dignidad de la persona humana.

· el ámbito: el orden social.

· el dinamismo: que moviliza a la búsqueda de nuevos horizontes y se pone en el camino del cambio y de la solidaridad.

3)- Se nos exige educar para la justicia

a)- Acusaciones que se hacen a la institución educativa

· El Sínodo de la Iglesia de 1971 dijo: “el método educativo todavía vigente muchas veces en nuestro tiempo, fomenta el cerrado individualismo. Una parte de la familia humana vive como sumergida en una mentalidad que exalta la posesión. La institución educativa y los medios de comunicación, obstaculizados frecuentemente por el orden establecido, permiten formar al hombre que el mismo orden desea, es decir, un hombre a su imagen; no un hombre nuevo, sino la reproducción de un hombre tal cual”.

· La institución educativa es una maqueta de la sociedad en la que se sitúa.

· La institución educativa que no se enfrenta con el reto de la promoción de la justicia será algo más que una institución despistada y neutral frente al sistema social establecido. Será en realidad, la mayor aportación al estado de injusticia arraigada en nuestro mundo.

· “La educación, tal como se lleva a la práctica en la mayoría de los casos, no tanto libera al hombre de la ignorancia, tradición y servilismo cuanto le encadena a los valores y a las aspiraciones de una clase media que muchos, es probable nunca alcancen” A. Curle. ‘Educación liberadora’.

b)- ¿Puede la institución oponerse al sistema social, o sustraerse a su influencia?

· Postura dualista: o se inserta uno en la sociedad y entonces reproduce el sistema, o se sustrae al sistema y emprende una vía revolucionaria al margen del sistema.
· Postura del contrasistema: el sistema no domina totalmente a la institución y se pueden crear instituciones donde la educación en la justicia se vaya haciendo realidad. Se trata de adquirir una autoconciencia de nuestra dependencia social, y llegar a ser una especie de opción fundamental en pro de la educación para la justicia.

c)- ¿Por qué la institución educativa cristiana debe hacer esta opción fundamental

 a favor de la justicia?

 ¿Por qué le corresponde ser educadora para la justicia?

· El Sínodo de la Iglesia de 1971, declaraba: “la acción a favor de la justicia... es una dimensión constitutiva de la predicación del evangelio”.

· La caridad no sustituye a la justicia. El límite de la justicia no es la caridad, sino la injusticia. La caridad no está fuera de la justicia, sino dentro de ella, la justicia es una forma de caridad, su forma política.

· El documento La Escuela Católica nos plantea las siguientes exigencias:

“En la Escuela Católica los principios evangélicos se convierten en normas educativas, motivaciones interiores y al mismo tiempo metas finales.

La escuela católica, movida por el ideal cristiano, es particularmente sensible al grito que se lanza en todas partes por un mundo más justo y se esfuerza por responder a él contribuyendo a la instauración de la justicia. No se limita, pues, a enseñar valientemente cuáles sean las exigencias de la justicia, aun cuando eso implique una oposición a la mentalidad local, sino que se trata de hacer operativas todas las exigencias en la propia comunidad, especialmente en la vida escolar de cada día...”

· La educación para la justicia y en la justicia debe ser rasgo de identidad en la institución educativa de inspiración cristiana.

· El ideario de nuestras instituciones educativas promueve la responsabilidad social y colectiva, la toma de conciencia acerca de las injusticias sociales y el compromiso a favor de una sociedad más justa y fraterna, especialmente en su entorno social.

4)- Exigencias que se derivan para la “educación para la justicia”

a)- Opción por un proceso educativo liberador

Es una auténtica alternativa ética (no puramente técnica) a todos los sistemas educativos existentes. Se apoya en:

· una genuina visión humana y cristiana de la persona y de la sociedad,

· propicia una acción educativa coherente con esa visión (humanizante, abierta, personalizante, pluralista, concienciadora, renovadora, crítica, anticipadora, dialogal) y

· conduce a la liberación integral de los hombres y de los grupos (sobre todo de los más pobres y necesitados).

Rasgos de este sistema educativo:

· Una educación preferentemente crítica ante el conjunto de valores existentes en la cultura social, evitando convertir los procesos educativos en procesos de transmisión acrítica de los valores vigentes.

· Una educación entendida y proyectada como servicio a la comunidad humana, eliminando el peligro de convertir a la educación en instrumento de poder.

· Una educación vivida en ambiente de:

· igualdad (igualdad de oportunidades),

· de respeto (pluralismo ideológico) y

· de corrresponsabilidad participativa (forma de autogestión),

· desechando todo modelo de educación autoritaria.

· Una educación proyectada hacia el futuro y en permanente renovación, rompiendo así las ataduras del inmovilismo.

b)- Propiciar la sensibilidad ética hacia la injusticia estructural, y hacia la correspondiente revolución de estructuras injustas

· Sobrepasar la ética individualista.

· Lograr una nueva orientación desprivatizada de la moral con sensibilidad hacia las injusticias sociales.

· Participación en estructuras que se comprometan en promoción de la justicia.

2- Una institución que eduque para la justicia

1)- Las estructuras de la institución educativa

Revisar y, en caso necesario, reformular, de acuerdo a los principios expuestos:

· La valoración de las personas.

· El ideario, el proyecto educativo-pastoral y los reglamentos.

· La estructura de la institución.

· El estilo de la relación educativa y entre las personas.

· Los resultados obtenidos y la manear de llegar a ellos.

Además promoverá:

· Tasas diferenciadas según el poder adquisitivo de las familias.

· Se promueve la recuperación de los rezagados.

· Que los Asociaciones de Padres de Familia sean solidarios con las que menos tienen.

· Que la institución educativa preste algún servicio al entorno en el que está situado, atendiendo a sus necesidades.

· Que los locales de la institución estén abiertos a entidades de promoción social.

· Que se propicien grupos de reflexión sobre la justicia.

· Que los ejercicios de debates sobre temas fundamentales desarrollen el diálogo, la cooperación, la paz...

· Que existan en los planes curriculares acciones educativas para educar en la justicia.

· Ofrecer información sobre estos temas (libros, revistas...).

· Visitas y conferencias con organismos sociales intermedios (ONG...).

2)- Los momentos fuertes

a)- Las jornadas de sensibilización

En las cuales se presenta a los alumnos las ofertas que se les hace para educarse en la participación desde la justicia y la paz. El esquema puede ser el siguiente:

· Educar para la justicia, exigencia de una institución educativa de inspiración cristiana.

· Qué es la justicia social.

· El sentido cristiano de la justicia. Dar enfoques diferentes: profetas, evangelio, documentos de la Iglesia.

· Presentación del plan del año. Hacer ofertas de participación.

· Concretar compromisos para la propia vida.

b)- Jornadas de realidades humanas

· Que se sensibilicen a estar atentos a las necesidades de los más pobres. de nuestra sociedad.

· Análisis de temas presentes en las asignaturas. Información a las familias.

· Temas posibles: minusválidos, invidentes, paz, desempleo, pobreza en el país, marginados, ancianos, niños maltratados o abandonados, delincuencia juvenil, alcoholismo, drogadicción, campesinos, mineros, obreros, inmigrantes, enfermos, medios de comunicación, ciudades perdidas...

· Visitas y conferencias con organismos sociales intermedios.

c)- Las campañas

· Colectas ocasionales.

· Colecta para las misiones.

3)- Experiencias que favorezcan el contacto de los alumnos con la realidad

a)- Motivación

Una forma eficaz de educar a los alumnos en la justicia es que tengan contacto experiencial con realidades y situaciones humanas donde se haya patente la falta de justicia. Muy cerca, e incluso dentro del entorno en que viven nuestros alumnos están presentes estas realidades que es preciso que conozcan y sepan ser críticos con ellas (a su nivel) desde una postura humana solidaria y creyente.

Estas experiencias cercanas de realidades dolientes deben ayudar a nuestros alumnos a situarse crítica y comprometidamente en estos niveles sucesivos:

· Nivel de conocimiento: el contacto en el lugar es el punto de partida para este conocer, que no debe quedarse en anécdotas, sino interrogar su vida

· Nivel de lectura crítica: el muchacho debe responder a los interrogantes de causas y consecuencias en situación observada

· Nivel de compromiso: qué aspectos de la propia vida del alumno debe transformar y convertir para considerarse agente responsable y transformador de esa realidad de injusticia.

b)- Graduación de las experiencias

De conocimiento:

· Ciclo 4º, 5º y 6º de primaria: permanencia durante una semana, en período escolar, en una granja escuela.

· Ciclo de secundaria:

· 1º: cocina económica, hogar de transeúnte, hogar del jubilado

· 2º: niños abandonados. Residencias de ancianos

· 3º: talleres. Centro de rehabilitación de drogadictos

· Ciclos de Bachillerato (preparatoria):

· 1º: centro de rehabilitación de alcohólicos, centro de deficientes

· 2º: casa del desempleado, asilos

· 3º: cárceles, barrios pobres, centro de deficientes mentales

c)- Guía para el conocimiento de las experiencias

Para el mejor aprovechamiento de las experiencias anteriormente citadas se facilita la siguiente guía:

1- La comisión local de servicio a los pobres y promoción de la justicia, debe conectar con las personas responsables del lugar que se desea visitar.

2- La persona que acompaña a los alumnos deberá tener un conocimiento previo de la realidad que se va a visitar.

3- Ficha de orientación para la puesta en común posterior a la visita:

a)- Exposición de lo que se ha visto (pueden usarse diferentes técnicas de grupo):

· datos observados

· sentimientos personales

b)- Nivel de lectura critica de la realidad:

· Interrogantes que ha planteado

· Dónde o en qué ves la injusticia

· Causas

· Consecuencias

c)- Lectura creyente:

· subrayar una situación semejante en la Palabra de Dios

· postura cristiana correcta y consecuente.

d)- Nivel del compromiso:

· Hechos de mi vida que son denunciados por la realidad observada

· Grado de responsabilidad propia

· En qué niveles puedo comprometerme con mi vida

4)- Contenidos formativos

El Departamento de Área Social y/o de Pastoral debe asumir dentro de sus programas el tratamiento de una serie de temas que condicionan hoy la justicia social.

a)- Objetivos por niveles

· Ciclo Inicial. Conocimiento de hechos de injusticia y las consecuencias sobre las personas. El ámbito de conocimiento es el de la propia experiencia.

· Ciclo Medio. Conocimiento de hechos de injusticia y las consecuencias sobre las personas. El ámbito de conocimiento es el barrio, la ciudad, región, nación.

· Conocimiento de hechos de injusticia y las consecuencias sobre las personas. Además se analizan las causas que los producen; el nivel de estudios es el de los intereses humanos. El ámbito de conocimiento es el nacional e internacional.

· Bachillerato. Conocimiento de las injusticias estructurales. Ámbito de conocimiento nacional e internacional. Análisis de las estructuras que producen injusticias humanas.

· Nivel de análisis: Valores, ideologías, estructuras.

b)- Trabajo que se propone

· Determinación de núcleos temáticos que puedan ser comprendidos por los alumnos. Ejemplos: vivienda, alimentación,

· Determinación del tema del programa del área de social en el que se puede insertar algún núcleo temático.

· Elaboración de una ficha‑guia para el profesor del área de sociales.

· Elementos teóricos de referencia sobre dicho núcleo temático son elementos que le han de servir al profesor para captar la profundidad del tema.

· Objetivos, contenidos y metodologfa a desarrollar con los alumnos para cada grupo temático.

c)- Posibles núcleos temáticos

Ciclo inicial (primaria superior)

· Carencia o deficiencias en la vivienda

· Destrucción del medio natural

· Problemas de alimentación

· Deficiencia en la enseñanza, colegio

Ciclo medio (secundaria):

· Desigualdad de posibilidades según las regiones

· Falta de trabajo. El desempleo

· Problema material

· Grupos marginados: disminuidos físicos

· Niños abandonados, maltratados

Ciclo superior (bachillerato):

· Concepto del desarrollo, subdesarrollo, progreso

· Hambre y control de la alimentación
· Sanidad. Salud en el primer y tercer mundo

· Presupuestos de los Estados. Atenciones sociales que más atienden

· Deuda externa del tercer mundo

· Armamentismo

· Libertades fundamentales

· Manipulación social

· Transnacionales concretas: tabaco, hamburguesas...

