
11111

QUADERNS 224

22222

QUADERNS DE PASTORAL
Revista del Centre d’Estudis Pastorals
Rivadeneyra, 6, 3r - Tel. 93 317 48 58 - Fax 93 302 51 09 - 08002 Barcelona

Director: Josep M. Domingo
Secretari: Antoni Serramona
Cap de redacció: Anna-Bel Carbonell
Consell de redacció: Mn. Ricard Casadesús, Mn. Joaquim Cervera, Mercè Basté,
Mn. Joaquim Brustenga, Mn. Manuel Claret, Mn. Antoni Román, Mn. Pere Milà, Mn. Joan
Nadal, Javier Velasco i Mn. Joan Anton Cedó.

Impressió: I.G. Santa Eulàlia - Santa Eulàlia de Ronçana.
Dipòsit legal: B-25.506/1969
Amb llicència eclesiàstica

Subscripció anual: 31 euros
Preu d’aquest exemplar: 7,80 euros

Quaderns de Pastoral és una publicació del Centre d’Estudis Pastorals de les
diòcesis catalanes. La revista és oberta i plural en l’esperit dels Concilis ecumènic
i provincial. Les opinions manifestades en els diferents articles són responsabilitat
dels respectius autors. El pensament de la revista només es manifesta quan ho
fa constar expressament.

33333

sumari
Pòrtic ... pàg. 7

I. Pastoral social versus justícia social. Quina és la resposta
cristiana?

L’acció social e l’Església .. pàg. 13
per Mn. Jubany, Delegat de Pastoral Social. Rector de Sant Ildefons.
Barcelona
La creació de la Càtedra d’Inclusió Social: el compromís
social de la Universitat ... pàg. 21
per Ángel Belzunegui i Carme Borbonès Càtedra d’Inclusió Social
Rovira i Virgili. Tarragona

Crisi econòmica i llibertat .. pàg. 34
per Angel Miret, advocat. Barcelona

La crisi econòmica, un repte per l’Església pàg. 40
per Eduard Ibáñez, Director de Justícia i Pau. Barcelona

Les entitats socials d’Església, al servei dels més desafavorits ... pàg. 48
per Rafael Ruiz de Gauna, director de Relacions Institucionals,
 formació, consultoria i estudis de la Fundació Pere Tarrés. Barcelona

La Xarxa d’Entitats Cristianes d’Acció Caritativa i Social pàg. 56
de la Diòcesi de Lleida, per Mn. Carles Sanmartín Siso. Delegat de
Pastoral socio-caritativa i de Mitjans de comunicació. Lleida

L’estudi «Al servei de servir” ... pàg. 64
per Mn. Joaquim Cervera, sociòleg i Rector del Gornal i Col·laborador
del CEP. L’Hospitalet de Llobregat.

Una comunitat teresiana d’inserció, estar al costat dels més
desafavorits .. pàg. 68
per Victòria Molins, religiosa de la Companyia de Santa Teresa de Jesús.
Barcelona.

Un món de tots i per a tots ... pàg. 78
per M Carme Molist i Subirachs, religiosa Vedruna. Educadora i
pastoralista. L’Hospitalet del Llobregat

44444

II. Des de les entitats socials (testimonis des d’una selecció
des de diferents àmbits, carismes, territoris…)

ÀMBIT DE SENSE SOSTRE, HABITATGE i SALUT

Obra Social Santa Maria Lluïsa de Marillach. Acompanyar
qui viu a un “no lloc .. pàg. 89
per Eduard Sala Paixau, director de l’Obra
Social Santa Lluïsa de Marillac, Companyia de les Filles de la Caritat
de Sant Vicenç de Paül. Barcelona

Fundació Privada Benallar. Crisi d’esperança o motiu per a
l’esperança ... pàg. 94
per Ana Royo, religiosa de la Companyia Santa Teresa de Jesús.
Barcelona

L’ordre de Sant Joan de Déu i la seva acció social avui a
Catalunya ... pàg. 99
per Pascual Piles Gerrando, superior Provincial de la Província
d’Aragó germà de l’Ordre Hospitalari de Sant Joan de Déu.

Fundació Acollida i Esperança. Per l’acollida a l’esperança pàg. 106
per Esther Borrego Linares, Treballadora Social, directora tècnica
del pis ITACA. Barcelona i Girona.

Projecte Estel Tàpia ... pàg. 111
per Rocío Elvira, doctora en sociologia i directora de l’entitat.
Barcelona

ÀMBIT DONA, FAMÍLIA, INFANTS I JOVES EN RISC D’EXCLUSIÓ

Lloc de la DONA, Compromís solidari amb les dones que
 exerceixen la prostitució .. pàg. 117
per Puri Alzola, Oblata Stmo. Redentor. Treballadora Social. Membre
de l’equip de Serveis Socials de la Barceloneta. Barcelona.

Fundació ESCÓ, un banc on tothom s’hi pot asseure pàg. 128
per Beatriz Fernandez Gensana, advocada social i directora de l’entitat.
Barcelona

Centre Educatiu Esclat ... pàg. 131
per Mercè Basté, mestra i llicenciada en Filologia. Directora de
l’entitat. L’Hospitalet del Llobregat

55555

El CIJCA, avui ... pàg. 136
per Joan Valls Ferrer, Salesià i de l’entitat. Lleida

Fundació Comtal. Educació clau de futur pàg. 143
per Jordi Jover, vicepresident de l’entitat i Diplomat en Educació
Social i Delegat de Formació, missio compartida i associació
de Salle Catalunya. Barcelona.

Plataformes Salesianes Educació social pàg. 151
per Paco Estellés, responsable de l’àmbit de les Plataformes
ducació Social Salesians de Catalunya.

Fundació Salut Alta, acull, acompanya, educa... I somia,
actua, denuncia! ... pàg. 156
per Maria Nadeu, responsable d’acollida i formació d’adults de
l’entitat. Badalona

Centre Obert Calidoscopi ... pàg. 160
per Anna Cotet, Diplomada en Treball i Educació Social, i Llicenciada
en Psicopedagogia. Lleida

ÀMBIT DE CENTRES RESIDENCIALS PER A MENORS

Llar Claudina... Molta gent petita... ... pàg. 167
per Anna Rubio, filla de Jesús Maria, mestre, educadora i teòloga.
Directora del centre. Barcelona

ÀMBIT NECESSITATS BÀSIQUES

Càritas Diocesana. Parany o ballesta? pàg. 173
per Mn Blai Blanquer Cutrina. Rector de la Parròquia de St Pere
Octavià; i Amèlia de Juan Castella, treballadora Social de Càritas.
Terrassa

Fundació Rosa Oriol ... pàg. 178
per Sor Lucía Caram, dominica. Manresa

Banc de recursos ... pàg. 183
per Jesús Lanao, director, jesuïta. Barcelona

L’amistat amb els que viuen al carrer. La guia on menjar,
dormir i rentar-se .. pàg. 187
per Jaume Castro, Responsable de la Comunitat de Sant’Egidio
a Barcelona

66666

ÀMBIT IMMIGRACIÓ

Fundació Migra Studium. Creant ponts de trobada i diàleg pàg. 193
per Quim Pons, jesuïta, educador i director de l’entitat. Barcelona

ÀMBIT PRESONS I EMPRESES D’INSERCIÓ SOCIAL

Projecte i Espai Refer-Vida .. pàg. 201
per Mn. Joan d’Arquer, Capellà del Centre Penitenciari
«Quatre Camins», President de l’Associació «Ex.-près 4camins» i
Coordinador del Projecte i Espai «Refer-vida». Terrassa

Fundació ARED, i empresa de reinserció SALTA pàg. 205
per Elena Alfaro, directora

Fundació Formació i Treball ... pàg. 211
per X. Puig , gerent de l’entitat i Tony Cabre, responsable de
comunicació

III. Iniciatives en xarxa i de comunió

Fundació Mambré .. pàg. 223
per Manuel Lecha, president de l’entitat i Lourdes Zambana,
responsable d’Inserció laboral. Barcelona

Saó-Prat .. pàg. 229
per les Comunitats religioses de germanes Concepcionistes,
germanes Teresianes i germans Maristes. El Prat de Llobregat

Escola CINTRA. Un projecte de reconstrucció amb
adolescents del Quart Món, al Raval de Barcelona pàg. 233
per Pilar Rodríguez Briz, religiosa de la Companyia de Santa Teresa
de Jesús. Llicenciada en Filosofia. Barcelona

IV Recensions

Los olvidos sociales del cristianismo, de JI Calleja, ed PPC pàg. 239
per Mn. Manel Simo

Ètica de la Compasión, de JC. Mèlich, ed Herder pàg. 241
per Mn. Manel Simo

77777

PÒRTIC

E l venerat Arquebisbe de Milà, cardenal Ildefons Schuster,
la quaresma de l’any 1939 va escriure una celebrada carta pas-
toral «Memoriale ad Parochos» que va tenir una certa ressonàn-
cia, malgrat la gran guerra que s’encetava el setembre d’aquell
mateix any. Va quedar com un referent ineludible de l’acció pas-
toral del rector de parròquia i de tota la institució parroquial.
És un petit tractat amb 17 curts capítols que repassa les obliga-
cions del rector i, per extensió de tota la comunitat, segons el
Dret canònic (s’entén el de 1917). Però el profund sentit pastoral
del cardenal benedictí amara cadascuna de les seves disset ob-
servacions i en fan un vademecum vàlid encara avui dia, ‘mutatis
mutandis’.

«Hi ha un altre deure del Rector de parròquia que el Codi (de Dret
Canònic) estableix amb aquestes paraules: ‘el Rector ha d’ocu-
par-se dels pobres i desvalguts amb paternal caritat’. No es trac-
ta d’un simple consell sinó d’un imperatiu.» I explica com des
dels temps apostòlics passant per totes les èpoques, àdhuc les
més fosques de la història de l’Església, s’ha mantingut i forma-
litzat la norma i la praxi pastoral segons la qual els béns de
l’Església ‘deduïda la porció congruent per a la sustentació, per
al manteniment del temple i del culte, s’han d’esmerçar en
l’assistència als pobres’, malalts, transeünts, pelegrins...’ És
l’origen i la justificació de les fundacions de ‘Causes pies’ de que
van plens els arxius monàstics, capitulars o parroquials.

Quan el Consell de redacció de la nostra revista pensàvem que
no podíem deixar passar el tema angoixós de la crisi que flagel·la
la nostra societat ho fèiem des de la convicció que l’acció pasto-
ral té una vessant ineludible en l’exercici de la caritat. La referèn-
cia a les orientacions pastorals de l’antic Arquebisbe de Milà ve-
nia al cas per adonar-nos que la teologia del Dijous sant, més
concretament de la ‘Missa de la Cena del Senyor’ que uneix in-
destriablement la institució de la Eucaristia, del sacerdoci i del
manament nou, no són una troballa dels temps postconciliars, o
una dèria dels capellans o sectors etiquetats despectivament
com a ‘socials’, sinó que pertanyen als aspectes més nuclears

88888

del missatge cristià i a la praxi més antiga i sostinguda de
l’Església, fins i tot en la seva regulació canònica. Els cànons
no són suspectes d’enfrontament entre ‘lletra i esperit’ i, seguint
el fil que encetava l’arquebisbe de Milà fa més de setanta anys,
ens cal rellegir els cànons del codi ara vigent.

El que justifica la capacitat de l’Església de posseir i adminis-
trar béns temporals són l’acompliment dels fins propis, ‘organit-
zar el culte diví, procurar la digna sustentació del clergat i dels
altres ministres i exercir obres de sagrat apostolat i de caritat,
especialment envers els necessitats’ (vegeu c. 1254 § 2). Els
fidels han de subvenir les necessitats de l’Església per al culte,
les obres apostòliques i de caritat i la còngrua sustentació dels
ministres’ (vg. c.222, § 1). Però sobretot el § 2 diu: ‘També tenen
l’obligació [els fidels] de promoure la justícia social i, recordant
el precepte del Senyor, la de socórrer els pobres amb els guanys
propis’.

I entre les obligacions del pastor ‘el rector ha de procurar conèixer
els fidels encomanats a la seva cura; per tant [...] que es dediqui
amb una particular diligència als pobres, als afligits, als qui es-
tan sols, als emigrants i als qui sofreixen dificultats especials...’
(vg. c.529 § 1).

Tot un altre tema és el debat sobre si la caritat pot suplantar la
justícia; si la beneficència no és un justificatiu de la mala cons-
ciència o si cal donar peix o ensenyar a pescar... Quan les co-
ses es posen més malament del que solen estar –sobretot si
ens ho mirem des d’una certa estabilitat, ni que sigui austera i
precària– ens adonem que els pobres, de tots els signes, conti-
nuen estant a les portes dels temples, als robers o menjadors o
als despatxos parroquials. I que les col·lectes queden curtes i
que Càritas no dóna l’abast. Sense fer demagògia constatem que
els nous pobres, els pobres d’aquesta crisi els ha fet la gran
banca del sistema imperant, les polítiques econòmiques errades,
el mite del benestar amb poc esforç... però que els pobres –els
de sempre– no són a les portes dels bancs, ni de les organitza-
cions sindicals o polítiques sinó que, com enduts per un instint,
continuen fent cua a les portes de les esglésies i que als nous
pobres la vergonya els mena al despatx o a formes més anòni-
mes d’ajut.

També ens adonàvem tot preparant aquest número que des de
diverses instàncies d’Església s’estaven dedicant les millors
energies a donar resposta o a pal·liar els drames amb una gene-

99999

rositat i un abast sovint desconeguts. Una mostra: caldria com-
provar-ho estadísticament, però avui el personal de parròquies,
d’ordes i congregacions religioses, d’associacions fundacions
socials, entitats i moviments, més que a les pròpies obres es
dediquen a atendre i acompanyar els més necessitats.
D’aquí el número que teniu a les mans.

No havíem d’entrar en l’estudi de la crisi actual ni en la seva in-
terpretació, tampoc en el blasme dels múltiples factors que s’hi
sumen. Volíem primer de tot mostrar –una mostra amplia, enca-
ra que no exhaustiva, ni molt menys– del que fan i com ho fan les
diverses instàncies d’atenció als diversos camps de la pobresa.
Tampoc podíem deixar de banda alguna reflexió que donés raó
del per què d’aquest encertat decantament de tantes energies
cap a la pastoral social, a l’atenció i ajut als més desvalguts.
Trobareu doncs, nou articles de caràcter més general que hem
etiquetat com Pastoral social versus justícia social. I tot se-
guit un reguitzell de realitats de presència en els diversos
móns de la pobresa, la marginació o de l’educació per superar
la crisi des de diverses sensibilitats i carismes.

Hem d’agrair les nombroses col·laboracions que, si no justifi-
quen el retard en l’aparició regular de la revista, almenys expli-
quen una mica la irregularitat en l’aparició. Tots els qui han
col·laborat –a la ratlla dels 40– han furtat una mica de temps a la
seva dedicació primordial als pobres o marginats.

Un agraïment molt especial que, en part també explica el retard,
és per a la redactora en cap, l’Annabel Carbonell que en l’ ínte-
rim ha hagut de suportar una greu molèstia amb la consegüent
intervenció quirúrgica i recuperació. Per sort el que va començar
ho ha dut a terme: ‘finis coronat opus’ i, certament ‘Deus dat
incrementum’.

AST

1010101010

1111111111

I. Pastoral social versus justícia social.
Quina és la resposta cristiana?

1212121212

1313131313

L’acció social de l’Església

MN. JUBANY, Delegat de Pastoral Social. Rector de Sant Ildefons. Barcelona.

La crisi econòmica ha trasbalsat
moltes coses en la nostra societat.
Juntament amb el patiment de mol-
tes persones perquè els hi manca el
més elemental per viure amb digni-
tat, trobem que moltes institucions
polítiques, econòmiques, culturals
han caigut en un gran desprestigi.
Cada vegada és més freqüent que els
mitjans ens informin, sobre corrup-
cions protagonitzades per persones
o institucions molt significatives de
la nostra societat. Juntament amb la
crisi econòmica, hi ha crisi de va-
lors, ens trobem en un capvespre de
creences de tot tipus, religioses,
ideològiques, polítiques etc. Tot és
criticable. L’Església Catòlica no és
cap excepció, la seva veu ha perdut
credibilitat, tota la seva acció pot ser
objecte d’escarni i de burla, excepte
quan es fa referència a la seva acció

social. Per dir-ho ras i curt, les mol-
tes activitats eclesials a favor dels
més pobres, gaudeixen d’una gran
estima per part de la ciutadania. Bona
prova, són les moltes persones que
trunquen a les portes de les parrò-
quies, cercant aliments i vestits, els
molts voluntaris, que dediquen
temps i creativitat en moltes institu-
cions caritatives, la gran estima en
què es tenen els informes sobre la
pobresa i la marginació, publicats per
Càritas, tant a nivell diocesà, com a
nivell estatal.

Com deia, ja fa anys, el Beat Joan
Pau II, en l’Encíclica Centesimus
Annus: “L’Església és conscient que
el seu missatge social es farà creïble
pel testimoni de les obres, abans que
per la seva coherència i lògica inter-
na” (C A 57).

Es indissociable l’amor a Déu amb
l’amor al proïsme

Són molts els passatges en l’Evan-
geli, a on podem contemplar a Jesús
que s’apiada i es compadeix de les
persones que viuen en la precarie-
tat, bé sigui, perquè els manca men-
jar, per ser persones marginals, per
què són malalts...

Només a tall d’exemple veiem al-
guns passatges del Nou Testament,
on se subratlla que és del tot indis-
sociable, l’amor a Déu i l’amor al

L’Església Catòlica
no és cap excepció,
la seva veu ha
perdut credibilitat,
tota la seva acció
pot ser objecte
d’escarni i de burla,
excepte quan es fa
referència a la seva
acció social.

1414141414

proïsme, i que aquest amor al germà
no pot ser només amb frases i pa-
raules, sinó amb fets i de veritat.
(Cf 1 Jn, 3, 18)

efecte ell els podia haver dit: Teniu
raó, avui ja és tard, hem predicat
molt, demà hem de seguir predicant.
Però no. Ell va dir: Doneu-los de
menjar vosaltres mateixos.

La comunió de béns

El passatge del llibre dels Fets
dels apòstols ens és ben conegut:
“Tots eren constants a escoltar
l’ensenyament dels apòstols i a viu-
re en comunió fraterna, a partir el
pa i a assistir a les pregàries. Per
mitjà dels apòstols es feien molts
prodigis i senyals, i la gent sentia
un gran respecte. Tots els creients
vivien units i tot ho tenien al servei
de tots; venien les propietats i els
béns per distribuir els diners de la
venda, segons les necessitats de ca-
dascú. Cada dia eren constants a
assistir unànimement al culte del tem-
ple. A casa, partien el pa i prenien
junts el seu aliment amb joia i senzi-
llesa de cor. Lloaven Déu i eren ben
vistos de tot el poble. I cada dia el
Senyor afegia a la comunitat els qui
acollien la salvació” (Ac 2,42-47).

L’Església naixent ens és presen-
tada com a model. Lluc ens ho rela-
ta relacionant-ho amb una espècie de
definició de l’Església entre els ele-
ments constitutius de la qual enumera
l’adhesió a l’«ensenyament dels
apòstols», a la comunió» (koinonia),
a la «fracció del pa» i l’«oració»
(cf. Ac 2,42). La «comunió» (koi-
nonia), esmentada inicialment sense
especificar, es concreta després en
els versicles citats anteriorment: con-
sisteix precisament que els creients
ho tenen tot en comú, i entre ells ja,
no hi ha diferència entre rics i po-
bres.

És del tot
indissociable,
l’amor a Déu i
l’amor al proïsme, i
que aquest amor al
germà no pot ser
només amb frases
i paraules, sinó
amb fets i de veritat.

Doneu-los de menjar vosaltres ma-
teixos

“Quan Jesús desembarcà, veié
una gran gentada, se’n compadí,
perquè eren com ovelles sense pas-
tor, i es posà a instruir-los llarga-
ment. Quan ja s’havia fet tard, els
deixebles s’acostaven a dir-li:

Aquest lloc, és despoblat i ja s’ha
fet tard. Acomiada la gent, i que va-
gin a les cases i als pobles del vol-
tant a comprar alguna cosa per a
menjar.

Però Jesús els respongué:

Doneu-los de menjar vosaltres
mateixos”. (Mc 6, 34-37).

Semblava com si la fam de la gent
que seguia a Jesús no tingués rés a
veure amb els deixebles ¿què passa?,
Jesús desconcerta als seus amics. En

1515151515

El mal exemple de la comunitat de
Corint

Després de les instruccions que
us acabo de donar, el que ara us diré
no serà per a felicitar-vos: quan us
reuniu, no és en bé vostre, sinó en
mal. Primer de tot, sento a dir que,
quan us reuniu en comunitat, hi ha
divisions entre vosaltres, i en part
ho crec: certament cal que hi hagi
grups oposats, perquè es vegi qui
resisteix la prova. El resultat és que,
quan us reuniu tots alhora, ja no
celebreu el sopar del Senyor, perquè,
en el moment de l’àpat, cadascú men-
ja el sopar que ha portat, i mentre els
uns passen gana els altres beuen mas-
sa. ¿Que no teniu les vostres cases, si
voleu menjar i beure? ¿O bé menys-
preeu l’Església de Déu i voleu aver-
gonyir els qui no tenen res? Què us
haig de dir? Que us en felicito? En
això no us puc pas felicitar!

La tradició que jo he rebut i que
us he transmès a vosaltres ve del
Senyor. Jesús, el Senyor, la nit que
havia de ser entregat, prengué el pa,
 digué l’acció de gràcies, el partí i
digué: «Això és el meu cos, ofert per
vosaltres. Feu això, que és el meu
memorial.» I havent sopat féu igual-
ment amb la copa, tot dient: «Aques-
ta copa és la nova aliança segellada
amb la meva sang. Cada vegada que
en beureu, feu això, que és el meu
memorial.» Perquè cada vegada que
mengeu aquest pa i beveu aquesta
copa anuncieu la mort del Senyor
fins que ell vingui.

Així, doncs, qui mengi el pa o
begui la copa del Senyor indigna-
ment serà culpable de profanar el cos
i la sang del Senyor. Que cadascú

s’examini a si mateix, abans de men-
jar el pa i beure la copa, perquè qui
menja i beu sense tenir present que
es tracta del cos del Senyor, menja i
beu la pròpia condemna.

Pau renyarà amb paraules molt
dures a la comunitat de Corint, ja que
tenen la gosadia de celebrar la Cena
del Senyor tot menyspreat i arraco-
nat als pobres. Els corintis s’han
oblidat que l’Eucaristia el Pa de la
vida, és partit i repartit. Des dels
primers temps, en les reunions de
les comunitats es realitzen col·lectes
pels pobres. No podem compartir el
pa eucarístic, sense compartir tam-
bé el pa nostre de cada dia.

Amb el títol genèric d’acció so-
cial de l’Església, entenem tota la
tasca que fan les comunitats cristia-
nes a favor del més desafavorits i
del més pobres, a la llum de l’Evan-
geli. És un camp molt ampli que in-
clou tota la pastoral que és realitza
en el món dels pobres, dels margi-
nats, dels presos, dels immigrants,
de les persones que són explotades
sexualment, dels que viuen en con-
dicions injustes en el món del tre-
ball, els malalts etc. En aquest escrit
enumero algunes característiques
que ha de tenir aquesta acció. Sóc
conscient que manquen molts aspec-
tes, ara bé si que les característiques
que hi anoto són bàsiques, tot i que
caldrien afegir-ne moltes més.

L’acció social de l’Església, és
manifestació irrenunciable de la
seva pròpia essència

La natura íntima de l’Església
s’expressa amb una triple tasca:
anunci de la Paraula de Déu, cele-

1616161616

bració dels sagraments, i servei de
la caritat. Sovint s’ha dit que moltes
de les activitats socials que realitza
l’Església, les realitza com a una tas-
ca de suplència, i que en una socie-
tat més justa, aquesta ja no seria
necessària No hi ha ordre estatal per
just que sigui que faci superflu el
servei de l’amor. Com ens recorda
Benet XVI, en l’encíclica Déu és
amor (C D 25) Per a l’Església, la
caritat no és una espècie d’activitat
d’assistència social que també es
podria deixar a uns altres, sinó que
pertany a la seva naturalesa i és
manifestació irrenunciable de la
seva pròpia essència.

tà. Els creients en Jesucrist han
d’atendre a qualsevol que es trobi en
el marge, desvalgut i ferit, indepen-
dentment de quin sigui el seu origen,
credo, condició social, moralitat..

L’acció social de l’Església s’adre-
ça a tothom

L’Església és la família de Déu en
el món. En aquesta família ningú ha
de patir, perquè li manqui el neces-
sari, però al mateix temps, la caritat
no coneix fronteres. L’acció social
de l’Església, té com un dels seus
fonaments l’amor del Crist que ens
empeny. El criteri de comportament
ha de ser la paràbola del bon samari-

La natura íntima
de l’Església
s’expressa amb
una triple tasca:
anunci de la
Paraula de Déu,
celebració dels
sagraments, i
servei de la caritat.

L’acció social de l’Església, cerca
restablir la dignitat de la persona

Un dels objectius de la caritat és
restablir la dignitat de la persona.
Dignitat que ha quedat minvada: per
moltes causes com poden ser la
manca de recursos, per la malaltia,
per no tenir accés a l’educació, a la
sanitat, per ser víctima de tot tipus
de violència, d’explotació sexual,
etc. Per aquest motiu, l’acció social
de l’Església no s’extingeix en “fa-
cilitar”, sinó que ha de sensibilitzar
a la societat, ha de denunciar a la co-
munitat cristiana i a la societat les
estructures i els ordenaments que fan
possible la degradació de persones i
col·lectius. Amb aquesta finalitat,
l’Església ha de fer sentir la seva veu,
bé sigui en pronunciaments públics,
bé en les homilies, bé difonent i en-
senyant la seva doctrina social, bé
participant juntament amb altres en-

L’acció social de
l’Església, té com
un dels seus
fonaments l’amor
del Crist que ens
empeny. El criteri
de comportament ha
de ser la paràbola
del bon samarità.

1717171717

titats civils, culturals, sindicals, de
moviments populars etc.

d’abans– que el menyspreu de
l’amor és vilipendi de Déu i de
l’home, és l’intent de prescindir de
Déu. En conseqüència, la millor de-
fensa de Déu i de l’home consisteix
precisament en l’amor. Les organit-
zacions caritatives de l’Església te-
nen la comesa de reforçar aquesta
consciència en els seus propis mem-
bres, de manera que, per la seva ac-
tuació –com també per la seva
manera de parlar, el seu silenci, el
seu exemple– siguin testimonis creï-
bles de Crist”. (DE CA 31 c)

L’acció social de l’Església és res-
ponsabilitat de tota la comunitat
cristiana

El servei de la caritat neix entorn
de l’Eucaristia. L’Eucaristia és cons-
titutiva de l’ésser i actuar de l’Es-
glésia. En l’Eucaristia el Senyor se’ns
dóna com a Pa partit que és repartit.
L’Eucaristia impulsa a fer-se pa par-
tit pels altres i treballar per un món
més just.

L’acció social de l’Esglési té com
a característica la gratuïtat

No té altra finalitat que buscar el
bé de la persona, mai ha de ser utilit-
zada com un mitjà per fer proseli-
t isme. El Papa Benet XVI, ho
expressa molt clarament en l’encí-
clica Déu és amor. Encara que la cita
és llarga, val la pena reproduir-la:
“...més, la caritat no ha de ser un
mitjà en funció del que avui es con-
sidera proselitisme. L’amor és gra-
tuït; no es practica per obtenir altres
objectius. Però això no significa que
l’acció caritativa hagi de deixar de
banda, per dir-ho així, a Déu i a
Crist. Sempre està en joc tot l’home.
Sovint, l’arrel més profunda del so-
friment és precisament l’absència de
Déu. Qui exerceix la caritat en nom
de l’Església mai no tractarà d’im-
posar als altres la fe de l’Església.
És conscient que l’amor, en la seva
puresa i gratuïtat, és el millor testi-
moniatge del Déu en el qual creiem
i que ens impulsa a estimar. El cris-
tià sap quan és temps de parlar de
Déu i quan és oportú callar sobre
Ell, deixant que parli només l’amor.
Sap que Déu és amor (1 Jn 4,8) i
que es fa present just en els moments
en què no es fa més que estimar.
I sap —tornant a les preguntes

Un dels objectius
de la caritat és
restablir la dignitat
de la persona.

El servei de la
caritat neix entorn
de l’Eucaristia.
L’Eucaristia és
constitutiva de
l’ésser i actuar de
l’Església. En
l’Eucaristia el
Senyor se’ns dóna
com a Pa partit que
és repartit.

1818181818

Encara que els qui portin a terme
l’acció social de l’Església, siguin
unes persones concretes aquestes
ho han de fer amb comunió, el su-
port, i la pregària de tota la comuni-
tat que té la seva màxima visualització
en la celebració de l’Eucaristia. Una
concreció, no l’única, d’aquesta co-
munió són les col·lectes econòmi-
ques, que es fan en les Eucaristies,
per atendre les necessitats del més
necessitats.

L’acció social de l’Església, és el
mitja privilegiat per evangelitzar
els pobres

L’acció social de l’Església té per
damunt de tot una vessant pastoral.
Buscar el bé de la persona en tota la
seva integritat, i per tant no pot re-
nunciar a anunciar a Jesucrist, sal-
vador i guaridor. Aquesta evange-
lització sempre és farà tenint en
compte la realitat de les persones. A
vegades només podrà ser per mitjà
del testimoniatge, altres, podrà ser
per mitjà del diàleg, i no s’ha de re-
nunciar, sempre que sigui possible,
a un anunci explícit, bé sigui per
mitjà de catequesi (per exemple en
els centres penitenciaris, en residèn-
cies etc).

L’acció social de l’Església neces-
sita, mètode, organització i co-
neixements professionals.

Trobem l’exemple en el mateix
evangeli de la multiplicació dels pans
i peixos que he citat més amunt.
Davant de la manca de pa, Els deixe-
bles pensen immediatament amb la
solució més senzilla: reunir diners i

comprar pa. Són molts els que han
d’alimentar i no resolen el proble-
ma. En canvi, Jesús mana s’orga-
nitzin, i que els mateixos busquin la
solució amb els béns que tenen. Al
final, Jesús fa que tinguin menjar per
a tots, amb el que cadascú ha posat
en comú. Jesús, ensenya a veure que
els problemes socials tenen causes
estructurals, és a dir són fruit d’una
estructura social de concentració de
poder i de béns en mans d’alguns i
d’uns estils de viure i hàbits de vida
individualista.

El creient que viu això aprèn:

- a analitzar la realitat de l’home
concret per descobrir en ella la
tensió pecat gràcia, mentida –
veritat, esclavatge –llibertat,
frustració– esperança.

- a assumir la realitat com Jesús,
formant part en la història dels
pobres i oprimits “Els cecs
veuen, els coixos caminen, els
leprosos són guarits, i els po-
bres són evangelitzats...” (Lc 7,
18-23).

- a compartir els límits, el sofri-
ment i el pecat que oprimeix als
homes que viuen al voltant nos-
tre, víctimes de les relacions i
estructures alienants No es pot
creure en Crist sense compar-
tir totes aquestes coses.

- a transformar la realitat del pe-
cat i les injustícies. Encarnar-
se, no és sols fer-se igual als
altres. Encarnar-se, significa,
des d’una mateixa història, rea-
litzar entre els homes i per a tots
els homes, una obertura i una
lluita pel projecte de Jesús.

1919191919

No n’hi ha prou amb la bona
voluntat, cal que tots els qui treba-
llen en l’acció social de l’Església,
tinguin una preparació adequada,
que els permeti estudiar la realitat,
que treballin en mètode i amb una
bona organització. És imprescin-
dible la col·laboració de personal
qualificat.

- Veure amb sensibilitat, amb mi-
sericòrdia. Veure amb el cor, no
judicar per negar o condem-
nar.”

- Veure d’una forma comprome-
sa, assumint la realitat, amb in-
terès de trobar solucions.

- Veure críticament, denunciant.
Essent valents en els judicis,
opinions i opcions, sense tenir
por a les conseqüències que
se’n pot derivar.

- Veure amb esperança: la realitat
personal i la història com a rea-
lització del Regne de Déu.

- Veure des de la utopia un futur
desitjable. Veure com a perso-
nes que es deixen omplir la mi-
rada del nou esperit del Regne
de Déu.

L’acció social de l’Església ha de
col·laborar amb altres organismes
que treballen per la dignitat de les
persones, bé siguin públics o privats

L’acció social de l’Església té la
seva especificitat, és manifestació
de la caritat:. L’amor del Crist ens té
agafats (2 Cor 5, 14), això no ha de
ser obstacle, ans el contrari, que per
aquest amor doni els màxims fruïts,
es col·labori junt amb altres perso-
nes o institucions que tenen per ob-
jectiu eradicar la pobresa, acompa-
nyar a les persones que viuen en pre-
carietat, per aquest motiu és bo el
treball en xarxa, cercant complici-
tats, compartint informació, forma-
ció amb altres institucions bé siguin
públiques o privades, naturalment
sempre que aquesta col·laboració no
sigui en detriment de l’eclesialitat.

No n’hi ha prou amb
la bona voluntat, cal
que tots els qui
treballen en l’acció
social de l’Església,
tinguin una prepa-
ració adequada,
que els permeti
estudiar la realitat,
que treballin en
mètode i amb una
bona organització.
És imprescindible la
col·laboració de
personal qualificat.

L’acció social de l’Església neces-
sita de persones que tinguin unes
actituds

Els que es comprometen en
l’acció social de l’Església no estan
“davant la realitat” sinó “en la reali-
tat”, no estan “en contra de”, sinó
“amb els altres” homes. El que im-
plica veure i comprendre la realitat
amb unes actituds singulars:

2020202020

L’acció social de l’Església, ha de
ser un revulsiu i una interpel·lació
a tota la comunitat i a la con-
versió

Els pobres, la parcel·la de la hu-
manitat més estimada per Déu, són
icona del mateix Crist. Conèixer, es-
timar al pobre és un deure dels se-
guidors de Crist. La pobresa, la
marginalitat, la malaltia, no ens ha
de deixar indiferents. Ens fa adonar
de les estructures de pecat que hi ha
en el nostre món. No ens pot deixar
indiferents. Els pobres ens fan ado-
nar que el Regne de Déu encara és
lluny de nosaltres. Ells ens evangeli-

Conèixer, estimar
al pobre és un
deure dels segui-
dors de Crist. La
pobresa, la margi-
nalitat, la malaltia,
no ens ha de
deixar indiferents.

tzen i ens fan adonar que tots perso-
nalment i col·lectivament ens hem de
convertir

2121212121

La creació de la Càtedra d’Inclusió Social:
el compromís social de la Universitat

ÁNGEL BELZUNEGUI I CARME BORBONÈS, Càtedra d’Inclusió Social Rovira i Virgili.
Tarragona.

1. Per què una Càtedra d’Inclusió
Social?

Històricament la Universitat ha
estat concebuda com una institució
d’educació i formació superior de la
població, amb el benentès que la
seva missió era precisament aques-
ta, la d’elevar el nivell de coneixe-
ment del major nombre de persones.
Aquestes, un cop qualificades, ani-
rien a desenvolupar treballs en els que
podrien revertir a la societat allò que
han après en la Universitat. Des de
fa ja alguns anys, la Universitat s’ha
convertit, en el nostre país, també en
el centre neuràlgic de la recerca tant
bàsica com aplicada. Així, s’espera
que l’activitat universitària tingui
també una repercussió en la societat
en forma d’aportacions derivades de
la recerca, com, per exemple, nous
invents, patents, noves soluciones
que milloren els processos produc-
tius industrials, les intervencions sa-
nitàries, les solucions tecnològiques,
per citar-ne algunes.

Els darrers anys es parla així
mateix de l’aportació que ha de fer
la universitat a la societat en la mi-
llora de la qualitat de vida social. La
Conferència espanyola de rectors
(CRUE) instava a principis de la
primera dècada d’aquest nostre se-
gle XXI, a què les universitats en-

fortissin el seu compromís social
amb el conjunt de la societat i dels
territoris on tenen influència. Aga-
fant al peu de la lletra aquesta decla-
ració d’intencions, durant l’any
2010, la Universitat Rovira i Virgili
va fer una aposta innovadora atenent
el transcurs de la crisi econòmica i
dels seu impacte, la creació de la
Càtedra d’Inclusió Social.

La Càtedra d’Inclusió Social de
la URV és la pr imera cà tedra
d’aquesta naturalesa de les universi-
tats catalanes. És un instrument
d’innovació social que aprofundeix
en les relacions entre universitat i
societat. La Càtedra ha tingut com a
lema l’impuls del que nosaltres ano-
menem I+D+i(s), si se’ns permet
l’expressió. Hem afegit, entre parèn-
tesi, aquesta (s) de social a l’última
lletra, la “i” d’innovació. Per tant la
lectura seria Investigació, Desenvo-
lupament i Innovació on hi cap tam-
bé la Innovació Social. L’objectiu
fundacional és situar la inclusió so-
cial com un tema central de la res-
ponsabilitat social de la Universitat
en la millora de la qualitat de vida de
les persones i amb l’objectiu d’assolir
una societat més cohesionada. Per
tant, qualitat de vida i cohesió social
apareixen com a dos dels objectius
a perseguir per part de la universi-
tat, no exclusivament de la Càtedra

2222222222

creada, sinó que la pròpia universitat
els fa seus. No es tracta només de
formar bons professionals, d’obtenir
moltes patents i solucions pràctiques
de tipus econòmic, sinó també de fer
que la institució i les seves activitats
formatives i de recerca siguin ins-
truments de cohesió. Es tracta d’un
mandat exigent i compromès que si-
tua la universitat en un nou escenari
d’intervenció sobre les condicions de
vida de les persones i la seva millo-
ra, especialment d’aquelles persones
i col·lectius que poden presentar un
major grau de vulnerabilitat i, en úl-
tim terme, quedar-se en les perifèries
del sistema social.

la directament amb entitats i institu-
cions els objectius de les quals es
centren en el treball a favor de la in-
clusió social. És un espai de genera-
ció de coneixement a través de la
investigació, així com un instrument
de devolució a la societat del co-
neixement en els àmbits propis de la
mateixa. Un dels objectius genèrics
de la Càtedra és contribuir a la mi-
llora de les decisions que es prenen
en l’àmbit públic i privat per assolir
majors quotes d’inclusió social. Els
destinataris de les activitats de la

L’objectiu
fundacional és
situar la inclusió
social com un tema
central de la res-
ponsabilitat social
de la Universitat en
la millora de la
qualitat de vida de
les persones i amb
l’objectiu d’assolir
una societat més
cohesionada.

La Càtedra té una orientació emi-
nentment pràctica a l’hora de gene-
rar coneixement específic sobre els
processos d’inclusió/exclusió social
que afecten persones i col·lectius
socials. Per això, treballa i es vincu-

La Càtedra té una
orientació eminent-
ment pràctica.
Treballa i es vincula
directament amb
entitats i institucions
els objectius de les
quals es centren
en el treball a favor
de la inclusió social.
És un espai de
generació de
coneixement a
través de la investi-
gació, així com un
instrument de devo-
lució a la societat
del coneixement en
els àmbits propis
de la mateixa.

2323232323

Càtedra són a) els ajuntaments, com
insti tucions que s’encarreguen
d’elaborar plans d’inclusió social i
de la gestió de la cohesió social; b)
les entitats i empreses privades, com
entitats que treballen en matèria
d’inserció i inclusió social i de la
gestió de l’exclusió social; c) la co-
munitat acadèmica, especialment
l’alumnat perquè es formi en va-
lors socials; d) els decisoris pú-
bl ics , com ins t rument que e ls
serveixi per a millorar les decisio-
ns sobre inclusió social i, en defi-
nitiva, e) la societat en general,
com destinatària última de les ac-
tivitats de la Càtedra.

De manera concreta, els objec-
tius i línies d’actuació de la Càtedra
són els següents:

1. Compromís social de les uni-
versitats. Creació d’una xar-
xa d’universitats, entitats i
institucions per a treballar i im-
pulsar el compromís a favor
dels processos d’inclusió so-
cial.

2. Anàlisi i investigació. Inves-
tigació i generació de coneixe-
ment científic sobre els proces-
sos de desigualtat, de pobresa i
d’exclusió social així com els
processos d’inclusió social que
experimenta la nostra societat i
en particular els sectors més
vulnerables com ara les perso-
nes amb discapacitats.

3. Formació i transferència de
coneixement. Organització de
cursos i formació específica
sobre les temàtiques d’inclusió/
exclusió, adreçada a entitats i

professionals que treballen en
aquests àmbits.

En conclusió, la Càtedra és una
plataforma de reflexió i d’innovació
social al servei de les institucions,
dels col·lectius amb problemes
d’inclusió, de les entitats i empreses
que treballen en el món de la inclu-
sió, perquè tots plegats puguem con-
tribuir a assolir majors quotes
d’inclusió social dels col·lectius i
persones que presentin majors ris-
cos d’experimentar l’exclusió.

Per fer possibles tots aquests
objectius, la Càtedra reuneix un con-
junt d’investigadors i investigadores
de diverses disciplines de coneixe-
ment d’acord amb la proposta realit-
zada pel Consell Europeu d’adoptar
un Mètode Obert de Coordinació
(MAC) que ajudi “a aprofundir
l’aprenentatge mutu sobre el caràc-
ter pluridimensional de la pobresa i
l’exclusió” (DOUE, 2008).

La Càtedra involucra diferents
entitats privades i públiques en el
finançament de les seves activitats,
fonamentalment en aquelles que tin-
guin a veure amb la investigació, la
formació i la transferència de co-
neixements a la societat. Així mateix,
la Universitat Rovira i Virgili partici-
pa en el finançament de la Càtedra,
com a resultat del seu compromís
amb la innovació social. La col·la-
boració entre les entitats, institu-
cions i la Càtedra es concreta en la
signatura d’un conveni amb les en-
titats que la financen. Comença la
seva singladura amb el compromís
financer del Consell Social de la URV,
de la Fundación ONCE, de la Dipu-
tació de Tarragona i de la pròpia URV.

2424242424

2. Els orígens de la Càtedra
d’Inclusió Social: l’estudi sobre
l’acció social de les entitats catòli-
ques i l’Enquesta de Condicions
de Vida

Són dos els estudis sociològics
que van impulsar la creació de la
Càtedra d’Inclusió Social. El primer
es va realitzar al llarg de l’any 2007,
un any abans de començar, almenys
oficialment, la crisis econòmica, i va
ser un mandat de Càritas Interparro-
quial de Tarragona al que es van su-
mar la Diputació de Tarragona,
l’Ajuntament de Tarragona i la ma-
teixa Universitat Rovira i Virgili. Es
tractava d’un encàrrec que tot so-
ciòleg espera: la realització d’una
macro-enquesta, per ser més exac-
tes, la replicació de l’Enquesta de
Condicions de Vida que es fa a nivell
estatal per l’Institut Nacional d’Esta-
dística, però aquesta vegada feta
sobre un àmbit territorial més petit,
la ciutat de Tarragona. A Càritas In-
terparroquial li interessava obtenir
dades reals sobre els canvis socials,
demogràfics, econòmics, de pobresa
i privació experimentats per la po-
blació de la ciutat en l’última dèca-
da. L’enquesta es va fer, amb un
notable desplegament d’efectius per
realitzar el treball de camp, a una
mostra de 1.150 llars de la ciutat, a
través de qüestionari cara a cara. Els
resultats es van publicar en http://
www.analisisocial.org/ (publicacio-
ns digitals).

L’altre estudi, alguns aspectes del
qual abordarem amb més deteniment
en aquest article, es va realitzar du-
rant l’any 2009 i va ser un encàrrec
de Càritas Diocesana de Tarragona
per conèixer i donar a conèixer a la

societat l’acció social de les entitats
catòliques de l’Arxidiòcesi. Al mig ja
de la crisis econòmica, vam entre-
vistar amb metodologia d’entrevista
en profunditat a pràcticament totes
les entitats catòliques que presten
serveis socials i assistencials a la
societat, o sigui, totes les congrega-
cions, tots els centres, i les entitats
que realitzen acció social.

Entre les novetats de l’estudi hi
va haver la quantificació econòmica
de l’aportació de l’Església pel que
fa a l’acció social. Tot i que moltes
vegades el voluntariat de l’Església
és molt reticent a valorar la seva
feina en termes monetaris, ja que el
que els mou està molt lluny d’aquest
objectiu, vam creure necessari mos-
trar al conjunt social alguna mena de
quantificació per a que la societat fos
conscient del què suposa aquest enor-
me flux d’activitat voluntària. A conti-
nuació us fem coneixedors d’algunes
dades i d’algunes reflexions derivades
de l’estudi al que fem referència (es
pot consultar l’estudi complet en el lloc
de publicacions digitals de http://
www.analisisocial.org).

Gutiérrez (1993:112) indica en la
seva introducció a la descripció his-
tòrica de la presència de Càritas en
la societat espanyola, que “el futur

La crisi de l’Estat
del benestar no és
només crisi econò-
mica: és també
crisi axiològica,
estètica, política

2525252525

s’inscriu ara en clau diferent: la cri-
si de l’Estat del benestar no és no-
més crisi econòmica: és també crisi
axiològica, estètica, política i des
dels fòrums internacionals es veu la
necessitat de l’existència del major
nombre possible d’institucions inter-
mèdies que, entre l’Estat i el ciutadà
satisfacin, en col·laboració, neces-
sitats culturals i socioambientals (per
la manca de comunicació, d’espai,
d’identitat) i no només de necessi-
tats materials”1. Les entitats catòli-
ques apareixen així com organitza-
cions intermediadores entre l’indi-
vidu i la col·lectivitat, a més de ser-
vir en moltes ocasions com a vincle
també amb les institucions públiques
assistencials.

L’activitat socioassistencial de
l’Església es vertebra en base a la
filosofia que recull Abril (2008)
d’alguns textos fundacionals, com
ara el de Maillo García en el número
3 de la Revista Documentació So-
cial, quan afirma que “parlant amb
rigor, les activitats assistencials en-
caminades a remeiar necessitats i
deficiències humanes, tal i com
s’entenen avui, són les mateixes
obres de beneficència i de caritat que,
des de la seva fundació, constitueixen
un dels distintius genuïns de l’Es-
glésia catòlica”. Ara bé, immediata-
ment aposta per una sistematització
de l’ajuda als necessitats quan afe-
geix: “l’ajuda als necessitats ha tin-
gut a tot arreu un doble caràcter: per
un costat, ha estat individual; d’un
altre, no ha comptat amb un pla que
graduï les necessitats i ajuts, ade-
quant aquests a aquelles d’una ma-
nera científica. Però un pla d’ajuda
social és quelcom més que una sèrie
de fitxers on es registren dades per-
sonals dels necessitats i quantia i data
dels recursos que s’hi dediquen”2 .

Molta d’aquesta acció basa el seu
principi en anar a les fonts de la rea-
litat de les persones, de la realitat dels
grups, i en els temps que corren tam-
bé de les cultures, ja que una bona
part d’aquesta acció social es diri-
geix actualment a cobrir les neces-
sitats de les persones nouvingudes.
L’atenció i el voluntariat que desple-
guen els grups de l’Església col·loca

1. GUTIÉRREZ RESA, A. (1993), Cáritas Española en la sociedad del bienestar 1942-
1990. Barcelona: Hacer Editorial.

2. MAILLO GARCÍA, A. (1958), “La Asistencia Social y las Escuelas de Servicio Social
en España”, recollit en ABRIL FERNÁNDEZ, A. (2008), “De la acción benéfica a la
acción social”. Revista Documentación Social, núm. 149-150, pp. 13-30.

Les entitats catòli-
ques apareixen
així com organitza-
cions intermedia-
dores entre l’indi-
vidu i la col·lecti-
vitat, a més de
servir en moltes
ocasions com a
vincle també amb
les institucions
públiques
assistencials.

2626262626

els seus membres freqüentment en
les fronteres de la gestió de les si-
tuacions de marginalitat. De fet, una
bona part d’aquesta acció té com a
destinatàries persones que escapen
a l’atenció social de les administra-
cions.

principi de subsidiarietat al que feia
referència ara fa 50 anys el Dr. R.
Duocastella, Director Nacional de la
Secció Social de Càritas3 .

L’acció social de l’Església es ca-
racteritza per la simultaneïtat en
l’activitat amb altres instàncies que
també s’encarreguen de treballar les
situacions de desigualtat social. El prin-
cipi dominant en la majoria de les or-
ganitzacions estudiades és, d’una
banda, donar el màxim de serveis i
prestacions per a totes aquelles per-
sones que ho demanen i necessiten, i,
en segon lloc, assegurar el mínim in-
dispensable de serveis per a que aques-
tes persones puguin sortir de la manera
més ràpida de la seva situació.

L’atenció i el
voluntariat que
despleguen els
grups de l’Església
col·loca els seus
membres freqüent-
ment en les fronte-
res de la gestió de
les situacions de
marginalitat.

És com si la pròpia marginalitat
de les persones que demanen aten-
ció i les seves situacions vivencials i
socials acabés encerclant a aquells
que dediquen el seu temps i esforç
pel bé del proïsme. Es tracta d’una
situació en què els grups d’acció
social i les persones que els integren
responen a lògiques de funcionament
ad hoc, és a dir, un tipus de funcio-
nament que tracta els problemes
quotidians en funció de la proximi-
tat dels propis membres que exer-
ceixen l’acció sense tenir molt en
compte el context organitzatiu més
ampli. Aquí es posa de manifest el

L’acció social de
l’Església es
caracteritza per la
simultaneïtat en
l’activitat amb
altres instàncies
que també
s’encarreguen de
treballar les
situacions de
desigualtat social.

3. DUOCASTELLA, R. (1958): “Necesidad de una ‘Acción Social’ en las Cáritas Diocesa-
nas”, recollit en ABRIL FERNÁNDEZ, A. (2008), “De la acción benéfica a la acción
social”. Revista Documentación Social, núm. 149-150, pp. 13-30.

L’estudi de l’acció social en el
nostre territori posa de manifest la

2727272727

integració i coordinació entre les
entitats i organitzacions que la por-
ten a terme, una coordinació que tot
i produir-se pot comportar la dupli-
cació de la feina realitzada, sobretot
la feina més burocràtica de la pròpia
acció social, com, per exemple, el
treball amb les institucions del terri-
tori. El perfil dels destinataris, mol-
tes vegades amb un elevat grau de
mobilitat, fa que aquesta situació
pugui produir-se.

Tanmateix, davant la burocratit-
zació dels procediments que posen
en marxa les diferents administra-
cions, les organitzacions lligades a
l’Església tenen una actuació molt
més ràpida i actuen directament so-
bre els problemes de les persones.
Aquest és un valor afegit que donen
aquestes organitzacions en l’acció
social. Precisament el propi funcio-
nament autònom d’aquestes organit-

zacions les fan més àgils davant la
problemàtica de l’exclusió social.
D’aquí que siguin les diferents Càri-
tas les entitats que més treballen a
nivell comunitari i les més recerca-
des pels propis beneficiaris últims de
les prestacions que es donen4.

Com es veu a la taula, l’entitat a la
qual més recorren les famílies amb
dificultats és Càritas, amb un 15,9%
de llars que han acudit algun cop a
demanar algun tipus d’ajuda. Li se-
gueixen en importància els serveis
municipals de benestar social, amb un
10% de llars, i els serveis de la Gene-
ralitat de Catalunya, amb un 7,7%.

L’entitat més coneguda pel que
fa la seva activitat és Càritas, un
57,8% dels individus entrevistats en
l’Enquesta de Condicions de Vida de
la Població de Tarragona la coneix i
la Creu Roja amb un 55,6%.

4. Segons dades de l’Enquesta de Condicions de Vida de la Població de Tarragona 2007
(ECVPT).

n %
Serveis socials municipals 93 10,0
Consell comarcal 35 3,8
Generalitat de Catalunya 72 7,7
Serveis de l’Estat 36 3,9
Creu Roja 53 5,7
Càritas 148 15,9
Altres 6 0,6
Total de llars de referència 931 -

Font: Enquesta de Condicions de Vida de la Població de Tarragona

Taula 1. Entitats i institucions a las que recorren les famílies
amb dificultats

2828282828

El major desconeixement dels
entrevistats està en la tasca que rea-
litzen els serveis socials del Consell
comarcal, amb un 77,7% dels entre-
vistats. Li segueixen, en desconeixe-
ment, el 69,1% dels entrevistats que
diuen desconèixer la tasca que fan
els serveis socials de l’Estat, seguit
del 68,2% que diuen no conèixer
l’activitat dels serveis socials de la
Generalitat, i del 59,4% dels entre-
vistats que no coneixen la tasca que

realitzen els serveis socials de
l’Ajuntament.

En l’ECVPT va preguntar també
sobre la valoració que fan els ciuta-
dans de les diferents entitats i institu-
cions que fan acció social. Les millors
valorades són la Creu Roja, amb un
63,7% d’entrevistats que valoren la
seva acció com a positiva o molt po-
sitiva, seguida de ONGs, amb un 55%
i de Càritas amb un 53,5%.

 No coneix Si coneix
 % % Total
Càritas 42,2 57,8 100
Creu Roja 44,4 55,6 100
ONGs 57 43 100
Serveis socials Ajuntament 59,4 40,6 100
Serveis socials Generalitat 68,2 31,8 100
Serveis socials Estat 69,1 30,9 100
Serveis socials Consell comarcal 77,7 22,3 100

Negativa/ Indiferent Positiva/
molt negativa molt positiva

 % % %
Càritas 17 29,5 53,5
Creu Roja 9,4 26,9 63,7
ONGs 24,3 20,7 55
Serveis socials Ajuntament 35,6 28,9 35,6
Serveis socials Generalitat 32,4 28,3 39,3
Serveis socials Estat 39,7 31,2 29,1
Serveis socials Consell 30,8 29,9 39,3
comarcal

Taula 2. Coneixement de les diferents entitats i institucions que
realitzen acció social

Font: Enquesta de Condicions de Vida de la Població de Tarragona

Taula 3. Valoració de la tasca realitzada per les entitats i institucions

Font: Enquesta de Condicions de Vida de la Població de Tarragona

2929292929

La Creu Roja és la millor valo-
rada per les llars pobres de la ciutat,
un 72,5% d’elles considera la seva
actuació com a positiva o molt posi-
tiva. Li segueixen Càritas amb un
59% de valoració positiva, seguida
del Consell comarcal (54,1%), les
organitzacions no governamentals
(53,8%), els serveis municipals
(38,2%), els serveis de la Generali-
tat (37,1%) i per últim els serveis de
l’Estat (32,6%).

A diferència també en ocasions
de les instàncies administratives i de
la professionalització de l’assistència
social, l’acció social de l’Església
treballa amb un concepte integral de
la persona, és a dir no redueix la per-
sona ni el concepte de necessitat a

una sola escala, sinó que té una vi-
sió més integral de la promoció so-
cial i del desenvolupament comu-
nitari. Aquest fet també és destria-
ble com un valor afegit de l’acció
social. El tractament integral de la
persona s’ha convertit, per tant, en
un signe distintiu de l’acció social
de l’Església. Aquesta idea queda pa-
lesa també en un dels textos antics
sobre l’activitat caritativa dels ca-
tòlics: “Un Estat que es preocupa
honradament del benestar dels po-
bres: crea organismes per alleujar les
diverses necessitats; no posa límit al
nombre de funcionaris, retribuint-los
dignament; distribueix títols que
acrediten la seva competència; or-
ganitza una xarxa burocràtica d’ad-
mirable bon sentit... però en escollir
el personal que dóna vida a aquesta
maquinària filantròpica, desestima als
Instituts religiosos...preferint em-
pleats que s’acullen a aquestes pla-
ces sense vocació i compleixen la
seva tasca amb la mecànica fidelitat
de l’oficial que ho és per a cobrar
un sou de plantilla. El pobre rebrà
ajuda, sí; però amb la mateixa pro-
saica indiferència amb la que s’omple
un padró i s’enganxa una pòlissa”
(Gutiérrez, 1993: 321)5.

Ara bé, el treball comunitari que
es realitza des de les organitza-
cions vinculades a l’Església està
poc considerat socialment, en el
sentit en que es poc conegut i re-
conegut, tot i que com hem vista
abans, la societat tingui una opinió
favorable d’entitats concretes com
ara Càritas.

L’acció social de
l’Església treballa
amb un concepte
integral de la per-
sona, és a dir no
redueix la persona
ni el concepte de
necessitat a una
sola escala, sinó
que té una visió
més integral de la
promoció social i
del desenvolupa-
ment comunitari.

5. Cita en GUTIÉRREZ (1993) procedent de ALBIOL, E. (1960), La Caridad. Madrid:
Euroamérica.

3030303030

Es podria dir que és, en certa ma-
nera, un treball invisible. Utilitzem
aquí un paral·lelisme amb el treball
domèstic que realitzen la majoria de
les dones en la nostre societat. És
ben sabut que una bona part d’aquest
treball que realitzen les dones roman
socialment invisible per a la majoria
de la societat. Elles, a diferència dels
homes, es dediquen a realitzar la
majoria de tasques que tenen a veure
amb la cura de les persones de la
societat, al sí de la família i tenint
cura de persones en situacions de
dependència. Doncs bé, no és tam-
poc casual que la majoria del volun-
tariat que treballa en i per a les
organitzacions socials de l’Església
siguin dones.

Sobre elles recau una bona part
del treball que assegura el benestar
social, físic i emocional de les per-
sones en les nostres societats. Tant
a nivell de la família com a nivell de
les entitats que acullen i acompa-
nyen les persones amb dificultats per
a poder inserir-se en els contextos
socials. Hi ha quantificacions econò-
miques que mostren que el treball de
les dones podria suposar, si es
comptabilitzes dins del PIB d’un
país, entre un 10% i un 15% del tre-
ball total realitzat pels individus d’un
país.

Quin percentatge podria supo-
sar el treball realitzat des de les or-
ganitzacions vinculades a l’Es-

glésia, en matèria d’acció social?
Aquesta aportació és del tot in-
quantificable pel volum de la feina
i dels recursos emprats en ella. Tan-
mateix, podem fer una aproxima-
ció tenint en compte alguns as-
pectes com les hores de treball
mitjà del voluntariat i el tipus de
feina realitzada.

Per tal de poder establir alguna
mena de quantificació hem optat per
la via de comptabilitzar les hores to-
tals realitzades pel total de volunta-
ris i, a partir d’aquest recompte,
assignar un preu a l’hora de treball
segons tres hipòtesis: a) una hipòte-
sis elevada, en la que el preu de la
hora és de 13,5 €, que coincidiria
amb el que guanya un treballador
social realitzant similars funcions,
amb una certa antiguitat; b) una
hipòtesis mitjana, amb un preu de 6,8
€ l’hora, que coincidiria amb el que
guanya un cuidador d’un centre as-
sistencial; c) una hipòtesis baixa,
amb un preu de la hora de 4,3 €,
és a dir, una persona a temps com-
plet realitzant tasques domèstiques
i de cura d’infants i dependents.
Doncs, bé els càlculs per a les tres
hipòtesis ens donen els següents re-
sultats, en el supòsit de que 1) les
hores dedicades setmanalment, ro-
manen constants al llarg de l’any, i
2) les activitats, tot i ser de dife-
rent naturalesa, resulten equiva-
lents a l’hora d’assignar-les-hi un
preu de mercat:

3131313131

Amb això és vol advertir de la
importància de les entitats religioses
mediadores entre la societat civil, les
administracions i el mercat. La tas-
ca global que realitzen té, entre
d’altres, les següents virtuts:

1. Alleuja la despesa pública que
haurien de realitzar les adminis-
tracions per fer front a les tas-
ques que desenvolupen.

2. Es concentra en col·lectius amb
un risc elevat de caure en
l’exclusió social, i en els més
marginats, persones a les que
les administracions tenen difi-
cultats en arribar.

3. Col·laboren amb els serveis es-
pecífics de les administracions
per al tractament de problemàti-

ques associades a la pobresa i
l’exclusió, jugant un paper ga-
rantista en un país en el que
l’estat del benestar és feble.

4. La seva implantació en tot el
territori i el seu treball en xarxa
permet derivar els casos entre
les pròpies entitats religioses i
entre aquestes i les administra-
cions.

Hem parlat abans del valor afe-
git que suposa el reconeixement im-
mediat de les situacions de dificultats
socials i vivencials de les persones
que acudeixen a les organitzacions
de l’Església. Dèiem que el fet de
poder respondre amb immediatesa a
aquestes demandes ja suposa un plus
respecte d’altres institucions que te-
nen procediments burocràtics més

CÀRITAS
Nombre voluntaris: 840
Hores/setmana
5.702 h.
CENTRES
Nombre voluntaris: 243
Hores/setmana
1.611,5 h.
COMUNITATS
Nombre voluntaris: 306
Hores/setmana
3.189

Total entitats

Hipòtesi alta
(13,2 €/hora)

3.612.787 €

1.021.363 €

2.020.550 €

6.654.700 €

Hipòtesi mitja
(6,8 €/hora)

1.861.133 €

526.157 €

1.040.890 €

3.428.180 €

Hipòtesis baixa
(4,3 €/hora)

1.176.893 €

332.717 €

658.210 €

2.167.820 €

Taula 4. Quantificació de la tasca social realitzada per les entitats d’església

Font: Estudi de l’Acció Social de l’Església, 2009.

3232323232

complexos. Però, se’ns planteja aquí
un altre interrogant: fins a quin punt
el treball de les persones d’aquestes
organitzacions fa possible que els
individus demandants de presta-
cions puguin desenvolupar trajec-
tòries vitals autònomes i inserides en
la nostra societat. De fet és un inte-
rrogant que es pot plantejar a nivell
general a totes les entitats i institu-
cions que s’hi dediquen a les situa-
cions de risc d’exclusió.

En termes percentuals es pot par-
lar, segons els nostres interlocutors,
que entre un 50% i un 75% dels in-
dividus que reclamen algun tipus
d’ajut o de prestació social, fan una
trajectòria positiva pel que fa la seva
inserció social. Això es comprova a
través del seguiment que fan aques-
tes mateixes organitzacions. En els
últims anys, el major grau d’èxit es
troba entre les persones i les famí-
lies immigrades.

Per acabar, constatar el fet que
una bona part de l’acció social està
vinculada a famílies immigrants.
Vénen amb necessitats econòmi-
ques, afectives i relacionals, i són les
organitzacions de l’Església unes de
les primeres amb les que contacten.
Podríem dir que, en l’actualitat hi ha
dues institucions crucials a l’hora de
realitzar l’acolliment d’aquestes fa-

mílies: una és la institució escolar i
l’altra és la religiosa. Les adminis-
tracions apareixen quan les famílies
ja han entrat en contacte amb amb-
dues. El grau d’eficàcia de totes tres
entitats depèn de molts factors, però
en primera instància és una dada re-
llevant que famílies de molt diversa
procedència cultural acudeixen a les
organitzacions catòliques per establir
els seus primers contactes amb la
realitat social del país. L’acció so-
cial de l’Església actua també com
un motor d’inclusió social dels
nouvinguts oferint-los oportunitats
perquè no es quedin fora del con-
junt social.

Constatar el fet que
una bona part de
l’acció social està
vinculada a famílies
immigrants.

La pròpia
configuració de la
xarxa d’entitats
catòliques que fan
acció social fa que
les entitats puguin
prestar els seus
serveis d’una
manera àgil, ràpida i
gens burocràtica.
En l’acció social es
prima la situació
global de la perso-
na que demana
ajuda per sobre
dels procediments
administratius que
puguin caure en el
ritualisme burocràtic.

3333333333

En conclusió, la pròpia configu-
ració de la xarxa d’entitats catòliques
que fan acció social fa que les enti-
tats puguin prestar els seus serveis
d’una manera àgil, ràpida i gens bu-
rocràtica. En l’acció social es prima
la situació global de la persona que
demana ajuda per sobre dels proce-
diments administratius que puguin
caure en el ritualisme burocràtic.

El 90% dels
exclosos severs,
són avui dia atesos
per entitats de
l’Església catòlica.

Les entitats de l’Església catòlica
estan avui en dia oferint serveis
d’atenció a les persones més exclo-
ses del sistema social. Això té efec-
tes importants en l’engranatge de la
prestació social que donen les dife-
rents institucions i entitats en el ter-
ritori. Com s’expressa en l’Enquesta
de Condicions de Vida de la Pobla-
ció de Tarragona (ECVPT), l’entitat
més reclamada a nivell d’assistència
social és Càritas i també la millor
valorada pel conjunt de la societat.
D’una altra banda, una bona part de
l’acció social de les entitats es cen-
tra en la prestació de diferents ser-
veis als col·lectius amb més risc o
amb major vulnerabilitat econòmica
i social. El 90% dels exclosos severs,
són avui dia atesos per entitats de
l’Església catòlica. Es pot afirmar
que és l’única institució que garan-

teix un mínim d’atenció a les perso-
nes més desposseïdes, pel fet que
les administracions públiques arriben
només a un nivell de pobresa que
podríem anomenar com a “institu-
cional”. Els marginats i exclosos tam-
bé de les administracions troben
recolzament en aquestes entitats ca-
ritatives. No es tracta simplement
d‘un tipus d’assistència de benefi-
cència, sinó d’una assistència social
que vol respondre a les situacions
d’injustícia social. Els membres vo-
luntaris de l’Església parlen d’una
situació de desigualtat social provo-
cada pels diferents factors estruc-
turals que configuren la nostra
societat. El seu discurs està, en tot
moment, emmarcat en l’existència
de privacions derivades del desigual
repartiment dels recursos monetaris
i socials. No es tracta de gent desin-
formada i absent de la realitat, sinó
que creuen que amb la tasca indivi-
dual i humanitària poden ajudar a
millorar les condicions materials
d’existència de la gent.

No es tracta
simplement d‘un
tipus d’assistència
de beneficència,
sinó d’una assis-
tència social que
vol respondre a les
situacions d’injus-
tícia social.

3434343434

Crisi econòmica i llibertat

ANGEL MIRET, advocat. Barcelona.

La cruel crisi que campa lliure-
ment per Europa des de fa anys està
modificant pautes públiques i socials
del nostre entorn i ens obliga, com a
cristians, a refermar algunes acti-
tuds, potser també a repensar-les, i
a posicionar-nos en qüestions es-
morteïdes o silenciades en passades
èpoques d’opulència i que ara res-
sorgeixen amb força. Per exemple:
com s’han de repartir les riqueses?
I el treball? Quina és la funció de
l’estat? I la dels sindicats i els par-
tits polítics? Com hem d’organitzar
la convivència en benefici del bé
comú? Què significa avui la redistri-
bució equitativa? Quina és la diferèn-
cia entre pobresa i austeritat?.. I
sobretot a allò que ens costa tant: a
actuar i a ser coherents amb el que
Crist ens demana i amb el nostre com-
promís amb la comunitat universal.

Des de la postguerra civil no
s’havia viscut a Catalunya un perío-
de de temps tan dificultós, amb per-
centatges d’atur molt elevats,
desnonaments i creixement de les
persones sense llar, una perspectiva
impossible per a l’emancipació dels
joves, baixada de salaris i de presta-
cions socials públiques... i tot aquest
reguitzell de misèries en un context
en què la corrupció d’alguns polí-
tics i poderosos ens escandalitza per
la seva enorme cobdícia, a vegades
en el límit de la pura obsessió
compulsiva, i per la impressió, ben
fonamentada, que han existit –i que

potser encara subsisteixen– espais
d’impunitat davant la justícia. I la
corrupció és com un virus mortal
que s’escampa i ho destrossa tot al
seu pas, sobretot quan aquells que
poden ser referència per a amplis sec-
tors socials, s’hi veuen implicats o
giren el cap per no veure-la.

Aquesta situació ens pot atemo-
rir o deixar-nos atordits, immobilit-

Des de la post-
guerra civil no
s’havia viscut a
Catalunya un
període de temps
tan dificultós, amb
percentatges d’atur
molt elevats,
desnonaments i
creixement de les
persones sense
llar, una perspec-
tiva impossible per
a l’emancipació
dels joves, baixada
de salaris i de
prestacions socials
públiques...

3535353535

zar-nos o omplir-nos de ressenti-
ment i de ràbia, tornar-nos definiti-
vament escèptics o egoistes, però
possiblement cap d’aquestes acti-
tuds serà útil per a contribuir a mi-
llorar conjunturalment la situació
però sobretot també per introduir
canvis profunds en els actuals mo-
dels econòmics i socials de forma
estructural.

És, doncs, des d’aquesta pers-
pectiva que voldria compartir algu-
na de les claus que, des del meu punt
de vista, i des d’una visió cristiana
que vol ser coherent alhora que pràc-
tica, ens podrien ajudar a convertir
en oportunitat la crisi i les seves con-
seqüències:

Solidaritat

Han retornat els dies en que ca-
len compromisos de veritat. Ja no
s’hi val passar de puntetes per la
vida, mirant de no molestar, de no
fer-se veure i de dissimular, de cer-
car la salvació individualment. Ara és
l’hora de pregar i d’actuar. De la fi-
losofia però sobretot de l’exemple
solidari. Ara és quan ens correspon,
més que mai, no donar el que ens
sobra, sinó de compartir el que te-
nim. Cadascú on pugui o des d’on
sigui més necessari.

Han retornat els
dies en que calen
compromisos de
veritat.

I es veritat, cal dir-ho, que es
detecta un increment de la solidari-
tat: per exemple, Càritas i Creu Roja
ens diuen que s’ha incrementat força
el nombre de donants malgrat que la
mitjana de les aportacions, com és
lògic, ha baixat. I un altre símptoma
solidari: en “l’operació fred” que or-
ganitzen diferents ajuntaments quan
les temperatures baixen a 0 graus
recollint a les persones sense sostre
per allotjar-los, molts ciutadans han
trucat als serveis socials per a co-
municar on es trobaven i demanar
que fossin acollits. I famílies que
diàriament faciliten el dinar o el so-
par a alguna d’aquestes persones o
a veïns necessitats, o bars que els
donen l’esmorzar gratuïtament Això
mai no havia passat, si més no en
els temps recents, amb aquesta in-
tensitat.

I no cal insistir en la generosa
actitud que les famílies tenen per a
mitigar la crisi: moltes àvies i avis
col·laboren amb els fills cuidant els
néts i aportant a l’economia familiar
les seves modestes pensions, pares
acollint novament els fills –a vega-
des ja emancipats–, en el seu habi-
tatge quan aquests ja no poden fer
front al pagament del lloguer o de la
hipoteca, o privant-se de qualsevol
petit luxe o de necessitats secun-
dàries per tal que puguin ampliar els
estudis i millorar així les seves pos-
sibilitats d’inserció al mercat de tre-
ball, etc.

I el creixement emergent del vo-
luntariat cívic, una manera de donar
i també de rebre que progressiva-
ment sedueix un major nombre de
persones: voluntaris per acompanyar
a la gent gran i els malalts, per a per-

3636363636

sones amb discapacitats, fent clas-
ses de reforç escolar, ensenyant ca-
talà o castellà als immigrants, metges
que dediquen les seves vacances a
projectes solidaris en el tercer
món...i tanta i tanta gent que dóna el
seu temps en benefici dels altres.

I els bancs del temps que van
implementant-se progressivament,
on cadascú intercanvia el que sap
fer amb el que necessita, sense in-
terès econòmic; o els microcrèdits
solidaris, implementats primer en el
tercer món, en els que s’aporta pe-
riòdicament una petita quantitat de
diners per tal de poder-los prestar a
un interès just quan algú del grup
ha de fer una despesa extraor-
dinària.

I també en l’àmbit laboral treba-
lladors que renuncien a una part del
seu sou o que redueixen la jornada
de treball per tal que cap company
hagi de ser acomiadat.

La capacitat de l’ésser humà
per a superar les dificultats és im-
mensa, sobretot si hi ha catalitza-
dors ideològics i espi r i tuals i
lideratges personals, de la mateixa
manera que amb aquests mateixos
tres elements pot generar-se la més
gran brutalitat humana, com ho
demostra el recent conflicte en el
finiquitat estat Iugoslau. Ara po-
dem, doncs, aportar actitud, esforç
i Evangeli.

No oblidar el context mundial

Certament, com ja s’ha dit, el
context econòmic a Catalunya és
molt dolent, però tot i així en com-

paració amb el mundial, la nostra si-
tuació segueix sent privilegiada. A
l’Àfrica milers de persones passen
fam i moren com a conseqüència
de malalties que cedirien fàcilment
amb medicació que a Europa ens
sobra. Altres pateixen i moren pels
conflictes bèl·lics dels que no en són
del tot aliens els governs occiden-
tals i els seus interessos econòmics
globals. A Àsia persisteix l’explo-
tació infantil i la pobresa. També a
l’Amèrica Llatina. I arreu del món
els dèbils segueixen essent explo-
tats i tiranitzats. Així és que seguim
tenint un deute amb tota aquesta
misèria perquè tots som fills d’un
mateix Pare i hem de vèncer la
temptació d’oblidar-la actuant úni-
cament front la pobresa que tenim
més a prop.

La capacitat de
l’ésser humà per a
superar les dificul-
tats és immensa,
sobretot si hi ha
catalitzadors
ideològics i espiri-
tuals i lideratges
personals, de la
mateixa manera
que amb aquests
mateixos tres ele-
ments pot generar-
se la més gran
brutalitat humana.

3737373737

Exigència i fermesa

L’actual model econòmic neoli-
beral que alguns han fet el possible
per convèncer-nos que és definitiu i
intocable –la fi de la història ens
deien–, que no n’hi ha cap altre pos-
sible, és injust. Diguem-ho amb cla-
redat. Injust i inhumà. Un model
fonamentat en un creixement econò-
mic continuat a qualsevol preu, es-
sent paradoxalment la terra i els seus
recursos finits. Un model en el que
la persona s’ha convertit en un pur
engranatge del sistema destinat a
produir i a consumir. Un model que
no té en compte la dimensió trans-
cendent de l’ésser humà.

Els cristians hem de participar
activament en tots aquells espais on
canviar aquest model pacíficament
és possible: des dels partits polítics i
les institucions, els sindicats i les
patronals, les organitzacions veïnals
i cíviques, les de pares i mares a
l’escola, les esportives...En tots els
llocs comunitaris es pot sembrar la
nova llavor.

A Cèsar el que és del Cèsar i a
Déu el que és de Déu certament, però
que el que fa el Cèsar s’ajusti a va-
lors de justícia i llibertat és també
responsabilitat de tots nosaltres. No
són espais aliens uns dels altres sinó,
ben al contrari, del tot complemen-
taris.

I és que existeixen alternatives:
des de les experiències de l’economia
de la comunió experimentada i im-
pulsada pel Moviment dels Focolars
a les diverses modalitats del coope-
rativisme, en qualsevol cas un mo-
del econòmic en el que el treball

tingui valor com a element de realit-
zació personal i comunitari i on els
beneficis generin creixement social
i siguin participats per tots aquells
que els generen.

Denúncia

El sistema financer s’ha tret la
careta amable definitivament –crèdits
barats per a comprar moltes coses i
ser així més feliços!!– i amenaça a
tort i a dret i castiga a tots aquells
que gosen oposar-s’hi o, senzilla-
ment, qüestionar-lo. Les escandalo-
ses retribucions dels seus directius
–també a casa nostra– han hagut de
ser limitades legalment perquè tot i
estar intervingudes diverses entitats
de crèdit pel Banc d’Espanya i refi-
nançades, per tant, amb els diners
de tots els ciutadans, es seguien ator-
gant, sense pudor, salaris i pensions
milionàries.

Els desnonaments d’aquells que
no poden pagar les quotes de les hi-

Els desnonaments
d’aquells que no
poden pagar les
quotes de les
hipoteques han
suposat un escàn-
dol. Fer fora de casa
famílies senceres
per seguir amunte-
gant habitatges
sencers buits.

3838383838

poteques han suposat un escàndol.
Fer fora de casa famílies senceres
per seguir amuntegant habitatges
sencers buits ha estat una pràctica
de totes aquestes entitats. Fixem-nos
en aquesta paradoxa: milers i milers
d’habitatges buits i tancats, deterio-
rant-se, al costat d’uns altres milers i
milers de persones i famílies neces-
sitades d’una llar. Potser és l’exemple
més punyent de la necessitat d’una
intervenció política de caire moral per
evitar aquest disbarat.

Més encara: mentre els nostres
estalvis són retribuïts minsament i els
crèdits es limiten i s’encareixen, la
major part d’empreses de l’IBEX 35
tenen presència en paradisos fiscals
per tal d’escapolir-se de la fiscalitat
solidària. I quan els impostos als as-
salariats s’incrementen, es consoli-
den el règims fiscals favorables a les
grans fortunes o, fins i tot, als es-
portistes d’elit que perceben milions
d’euros anyals.

Hi ha, però, alternatives a aques-
ta banca desvergonyida i a les inver-
sions especulatives. Existeixen bancs
amb compromisos ètics i inversions
que garanteixen la no especulació en
matèries primeres alimentaries i la no
inversió en la indústria bèl·lica, en
alcohol i tabac, etc. I la solució de
fons, quan això és possible: l’estalvi
i l’austeritat.

Austeritat

L’austeritat conscient, que no es
pot confondre amb l’avarícia, el re-
aprofitament i el respecte amb el
medi natural, poden modificar la
perspectiva general d’una mentalitat

consumista compulsiva que afavo-
reix el sistema. No tot el que és més
evolucionat, més recent, més potent,
és necessari i útil. Plantegem un
aprofitament intensiu dels recursos
i una cultura de l’oci profitosa i con-
tinguda.

Exemple

Ara els cristians ja no som majo-
ria i la nostra estimada Església no
manté les quotes de poder que havia
tingut fins no fa gaire temps. Crec
que Jesús mai no hauria volgut una
Església poderosa i delerosa d’obtenir
riqueses i dignitats. Ens hem allibe-
rat, doncs, d’una part de la pesada
càrrega que ens immobilitzava però
encara ens queda molt de pes del que
ens hem de lliurar per a poder cami-
nar amb més agilitat.

Crec que Jesús
mai no hauria
volgut una Església
poderosa i
delerosa d’obtenir
riqueses i dignitats.

I ara els discursos i les paraules
altisonants ja no valen gran cosa. Les
persones ens preguntaran perquè
actuem de determinada manera se-
guint l’Evangeli si som capaços
d’anar, quan calgui, en sentit con-
trari al camí que ens han dissenyat.
I potser així algun dia podran
conèixer el Jesús que consola i alli-
bera.

3939393939

Necessitem l’energia de les pri-
meres comunitats cristianes per fer
present Jesús enmig del món actual
i per a omplir de joia i esperança la
nostra societat.

Esperança

Res no està perdut. Podem pen-
sar que el sistema econòmic, des-
près de fer el seu camí com tants
d’altres han fet en el decurs de la

història de la humanitat, ha començat
a posar les bases per a la seva auto-
destrucció. Com sigui que també la
crisi és espiritual, tot plegat ens fa
pensar que potser podem esperar una
transformació social..

Pregària

Poca cosa farem sense que la
persona i la comunitat no dialogui
amb Déu cercant el seu ajut.

4040404040

La crisi econòmica, un repte per
l’Església

EDUARD IBÁÑEZ, director de Justícia i Pau. Barcelona.

Quines són les aportacions que
poden fer l’Església i els cristians en
aquests durs moments de crisi? Com
hem d’actuar per ser coherents amb
la nostra fe i la nostra missió davant
un entorn de greus dificultats per
tanta gent, d’atur, pobresa i exclu-
sió creixents, de sofriment i males-
tar, de frustracions col·lectives, de
crisi de la cohesió social?

Abans de respondre aquesta pre-
gunta, crec sincerament que tota re-
flexió sobre la crisi econòmica ha de
ser feta en clau d’oportunitat, i no
simplement de mal o amenaça. Ha de
ser vista com una oportunitat col·lec-
tiva per introduir les correccions
necessàries en els elements negatius
que la crisi ha fet visibles del fun-
cionament de l’economia i, sobretot,
en els nostres comportaments so-
cials, individuals i col·lectius, per tal
de fer possible una societat més hu-
mana.

En aquest sentit, Benet XVI as-
senyala, en la seva encíclica social,
que, “La crisi ens obliga a revisar
el nostre camí, a donar-nos noves
regles i a trobar noves formes de
compromís, a sostenir-nos en les ex-
periències positives i a rebutjar les
negatives. D’aquesta manera, la cri-
si es converteix en ocasió de discer-
nir i projectar d’una manera nova.
Convé afrontar les dificultats del
present en aquesta clau, de manera
confiada, que no pas resignada.”
(Caritas in veritate, n.21)

Per tant, seria un error greu no
aprofitar aquesta oportunitat i deixar-
nos arrossegar per la frustració i la
desesperança, com també ho és tor-
nar a cercar solucions en aquelles
concepcions, actituds i formes de fer
que s’han mostrat perjudicials, pen-
sar que les coses poden tornar a mi-
llorar per si soles i que els problemes
tard o d’hora escamparan. Aquesta
és una temptació molt forta que cal
evitar.

Estic convençut que l’Església té
un enorme paper a jugar en aquesta
situació, i que de fet ja està jugant,
per contribuir decisivament al bé
comú, ajudar i acompanyar els que
més pateixen i fer possible una so-
cietat més justa i fraternal. Però di-
ria, potser, que l’Església encara no
ha pres prou consciència que aques-

Tota reflexió sobre
la crisi econòmica
ha de ser feta en
clau d’oportunitat, i
no simplement de
mal o amenaça.

4141414141

ta és també una gran oportunitat per
recuperar la confiança en ella ma-
teixa, per enfortir la seva cohesió in-
terna i, deixant-se guiar i acompanyar
per l’Esperit, per reprendre amb for-
ces renovades i més fruits la fideli-
tat a la seva missió, per avançar cap
una nova evangelització.

Aquesta és una convicció que cal
tenir molt present i per això, em sem-
bla fonamental que l’Església es giri
un cop més, i més que mai, cap a
Déu. I per fer-ho no hi ha altre camí
que tornar-se a centrar, un cop i un
altre, en Jesucrist. De la proximitat
intensa amb Jesucrist depèn qualse-
vol eficàcia de l’acció dels cristians
en aquest món.

Per això, en els actuals moments
de tribulació i confusió, cal que els
creients intensifiquin el seu esforç de
recerca de Déu en Jesucrist. Cal
acostar-se un cop i un altre als sa-
graments, amb l’Eucaristia com a
moment per excel·lència. També,
malgrat que ens costa trobar el to, el
sagrament de la penitència, que ens
obre d’una manera singular al perdó
de Déu. Intensificar més que mai la
pregària, per descobrir-hi què se’ns
demana en aquests moments a cada
un de nosaltres i al conjunt dels cris-
tians i per identificar-nos amb el so-
friment dels qui pateixen.

Enfortir la nostra fe i obrir-nos a
la força que ve de Déu

Em sembla especialment certa
l’afirmació que ningú no pot fer res
sense Déu. Com diu Benet XVI,
“sense Déu, l’home no sap on anar
ni tampoc entendre qui és” (Cari-
tas in Veritate, n. 78). És més, la
complexitat i enormitat dels proble-
mes que assetgen la humanitat és
de tal dimensió, que només amb
l’ajut de Déu serà possible fer-hi
front.

Estic convençut
que l’Església té
un enorme paper a
jugar en aquesta
situació, i que de
fet ja està jugant,
per contribuir
decisivament al bé
comú, ajudar i
acompanyar els
que més pateixen i
fer possible una
societat més justa i
fraternal.

En els actuals
moments de
tribulació i confu-
sió, cal que els
creients intensi-
fiquin el seu esforç
de recerca de Déu
en Jesucrist. Cal
acostar-se un cop
i un altre als
sagraments.

4242424242

Crec no equivocar-me si dic que
la pregària, si no és molt freqüent,
intensa i continuada (gens fàcil amb
els nostres actuals hàbits socials),
no és capaç de trencar les múltiples
barreres que ens allunyen de la tro-
bada amb Crist. Pregària individual,
pregària en comunitat. I aquí crec
que hem de recuperar pràctiques
que malauradament han caigut en
desús, degut a la desfiguració en la
qual van caure en el passat. La Li-
túrgia de les Hores i els temps litúr-
gics són un camí extraordinari que
ens convida a viure tota la nostra
vida en referència a Déu, com ho
és també la memòria diària dels
sants, un terreny d’una fecunditat
inesgotable. Em vull referir també
especialment al dejuni, com eina
extraordinària per la pregària, que
la fa més seriosa i intensa, involu-
cra el cos i l’esperit i obre tots els
nostres sentits a Déu, alhora que
ens fa més propers als que pateixen
privacions.

Eucaristia, sagrament de la peni-
tència, litúrgia de les hores, pregària,
dejuni, però també molt singular-
ment, lectura continua de l’Evangeli
i altres textos bíblics, acompanyada
de lectura teològica i espiritual, de
moments de silenci, meditació, re-
visió de vida...

En aquest camí necessitem l’ajut
de persones que tenen més expe-
riència, deixant-nos acompanyar i
guiar, i tractar de caminar sempre
en el marc d’una experiència comu-
nitària que ens reforci a tots, sense
la qual només podem caure en el
solipsime.

Una veu profètica davant d’un
món ferit per les injustícies

Si els cristians fem l’esforç de
mantenir-nos units a Crist, la nostra
mirada sobre la realitat es fa més
penetrant i capaç d’expressar-se en
veu profètica. Una veu que és capaç
de comprendre més agudament la
realitat social, jutjar-la èticament,
denunciar amb més valentia les in-
justícies i comportaments inaccep-
tables i proposar criteris alternatius
per regir la convivència humana de
tal forma que sigui més coherent a
la dignitat humana. Aquesta és la gran
aportació social que pot fer l’Església
en aquests moments de dificultat i
incertesa.

Si els cristians fem
l’esforç de
mantenir-nos units
a Crist, la nostra
mirada sobre la
realitat es fa més
penetrant i capaç
d’expressar-se en
veu profètica.

Aquesta veu profètica no és me-
rament un discurs que proclama exi-
gències ètiques, sinó també un
anunci explícit del seu propi fona-
ment: el designi de l’amor de Déu
per la humanitat. Són dos dimen-
sions absolutament inseparables, que
sovint els cristians hem separat, re-
nunciant a una o a l’altra.

4343434343

En les difícils circumstàncies
actuals, l’Església pot ser, més que
mai, i ja és, aquesta veu profètica per
a la nostra societat. De fet, sabem
que l’Església, sota la inspiració de
l’Evangeli, ha anat desenvolupant, al
llarg dels segles i sobretot des de fi-
nals del segle XIX, una àmplia i ma-
durada cosmovisió sobre la realitat
social, que anomenem doctrina so-
cial, que pretén oferir principis per
a la reflexió, criteris de judici i di-
rectrius per a l’acció per tal de pro-
moure un humanisme integral i
solidari. Un pensament que inclou la
denúncia de les situacions èticament
inadmissibles i alhora propostes en
favor d’un veritable desenvolupa-
ment humà, fonamentat en la digni-
tat i llibertat de la persona.

En aquesta àmplia doctrina hi tro-
bem una formulació i un desenvolu-
pament dels principis que haurien
d’animar l’ordre social: la dignitat
inviolable de la persona i els seus
drets fonamentals, el principi del bé
comú com a horitzó de totes les es-
tructures socials i de tota acció po-
lítica, la destinació universal dels
bens i de tota la riquesa i l’opció
preferencial pels pobres com a acti-
tud bàsica, el reconeixement i res-
pecte al valor de la diversitat d’agre-
gacions socials que apleguen els in-
dividus, cada una d’elles amb la seva
insubstituïble funció (des de la fa-
mília, passant pels grups socials i
comunitats de tota mena, fins als
diversos nivells de poders públics),
la promoció de la participació dels
individus i els grups en tots els àm-
bits de la vida social, política i
econòmica, la solidaritat com a cri-
teri rector de totes les relacions so-
cials.

En últim terme, es tracta d’una
visió de la societat que té com a fo-
nament i meta l’exigència que totes
les relacions humanes i socials esti-
guin penetrades per l’amor, per tal
de sostenir una societat veritable-
ment digna de la persona humana
com ésser creat per Déu a la seva
imatge i semblança.

Es tracta d’una
visió de la societat
que té com a
fonament i meta
l’exigència que
totes les relacions
humanes i socials
estiguin penetra-
des per l’amor, per
tal de sostenir una
societat veritable-
ment digna de la
persona humana
com ésser creat
per Déu a la seva
imatge i semblança.

Cal doncs fer una crida als cris-
tians per tal que s’esforcin a conèixer
més profundament aquesta doctrina
social, la desenvolupin i la divulguin
àmpliament i cerquin la seva concreta
aplicació en cada context social i en
la mateixa vida de les comunitats
cristianes. Aquest esforç pot fer del
pensament social cristià un instru-
ment capaç d’orientar-nos col·lecti-

4444444444

vament davant la complexitat i els
dilemes de la nostra actual situació,
afavorint una societat més justa i fra-
ternal.

Des d’aquest pensament social
cristià podem formular un judici se-
ver sobre els factors que han dut a
l’actual crisi econòmica. Justament
en aquesta línia es pronuncien re-
cents documents eclesials, entre ells
la ja citada encíclica social de Benet
XVI, Caritas in Veritate, i més con-
cretament la Nota del Consell Ponti-
fici de Justícia i Pau titulada “Per una
profunda reforma del sistema finan-
cer i monetari internacional en la
perspectiva d’una autoritat pública
amb competència universal”.

Com indiquen aquests i molts al-
tres pronunciaments de molt diver-
ses organitzacions d’Església, la crisi
ha fet visible un sistema financer
desbocat, sense regles ni controls,
promogut per la cobdícia a gran es-
cala, que es va desconnectar de
l’economia real a la qual hauria de
servir i que, potenciat per les noves
tecnologies, va generar un creixe-
ment extraordinari del crèdit, que a
la vegada va promoure el consumis-
me i l’endeutament. Això va donar
lloc a enormes bombolles especula-
tives (sobre el mercat immobiliari,
sobre els aliments...) summament
perjudicials. Quan varen punxar al-
gunes d’aquestes bombolles per poc
no ensorren el sistema financer in-
ternacional (cosa que només va atu-
rar la ingent injecció de diners
públics), van paralitzar el crèdit i
l’economia, amb la greu conseqüèn-
cia d’atur i exclusió, i van fer insos-
tenible l’endeutament públic i privat
acumulat per molts països, especial-

ment aquells que, com el nostre, de-
penien excessivament del mercat
immobiliari.

Aquest procés s’explica per una
tendència mundial a considerar
l’economia com quelcom autònom,
aliè a l’ètica, al qual caldria deixar la
màxima llibertat, sota la visió d’un
liberalisme malaltís que creu que la
recerca individual dels interessos
particulars és font col·lectiva de ri-
quesa, entesa com a acumulació
material de bens. Aquesta és una idea
que s’ha demostrat falsa històrica-
ment i ara un cop més ha mostrat
els seus greus efectes perjudicials, i
explica un món fragmentat per
greus desigualtats socials, priva-
cions i fam per milions d’éssers hu-
mans. En el rerefons d’aquesta con-
cepció no hi ha altra cosa que una
visió materialista, individualista i re-
lativista de la vida social, que cal
denunciar i combatre, per contrària
a la naturalesa humana. Això mos-
tra, en realitat, que la crisi econòmi-
ca s’explica per una crisi de natu-
ralesa moral.

Aquest desordre moral ha tingut
la seva màxima plasmació en molts
països en una llarga etapa de com-
portaments molt estesos d’especu-
lació, incompetència, corrupció,
enriquiment sense escrúpols, malba-
ratament i pillatge de recursos pú-
blics, de prioritats polítiques orien-
tades al luxe, a l’oci, a les obres fa-
raòniques o la propaganda, menys-
preant el bé comú i les necessitats
dels més febles.

L’Església ha de ser una veu for-
ta que denunciï aquests excessos i
que cridi a una profunda reflexió

4545454545

sobre el sentit de l’economia, que ens
porti a ajustar-la a la seva finalitat, que
no és altra que el desenvolupament de
totes les persones i de tota la persona
en totes les seves dimensions. En con-
seqüència, cal fer una crida per sot-
metre l’economia a principis ètics, la
qual cosa exigeix fer valer el primat
de la política sobre l’economia, i no a
l’inrevés, que és el resultat dels pro-
cessos abans descrits.

nancers internacionals, que no hau-
rien de ser tan grans (per evitar els
mals de la seva sempre possible fa-
llida), amb separació de l’activitat
d’inversió de la creditícia i un llarg
etcètera.

En definitiva, com ja va fer el
Papa Joan XXII amb la seva encí-
clica Pacem in terris (1963) i ha rei-
terat avui Benet XVI en la seva
Caritas in Veritate, cal exigir una au-
toritat mundial, superior als estats,
perquè els governs per separat ja no
són capaços d’afrontar adequada-
ment la complexitat dels problemes
i els reptes que viu la humanitat: la
pau, la seguretat i el desarmament,
la protecció del medi ambient. El
desenvolupament econòmic equita-
tiu, els fluxos migratoris... Una au-
toritat mundial fonamentada en la raó
moral, regida pel dret, de caràcter
democràtic, representatiu, participa-
tiu i vinculada al principi de subsi-
diarietat, articulada en diferents
nivells, que cedeixen l’espai corres-
ponent a les institucions polítiques
regionals, estatals i subestatals. A
aquesta autoritat o autoritats mun-
dials només s’hi pot arribar des de
les institucions actualment existents
(però insuficients), com Nacions
Unides, a partir d’un procés gradual
de multilateralisme i cessió progres-
siva de sobirania dels estats. Un pro-
cés difícil i llarg, però no impossible,
més aviat una exigència ètica inelu-
dible per la humanitat.

Una mà solidària, que mostri una
economia basada en la gratuïtat

Evidentment, la nostra veu no és
creïble ni és coherent si no va acom-

L’Església ha de
ser una veu forta
que denunciï
aquests excessos
i que cridi a una
profunda reflexió
sobre el sentit de
l’economia, que ens
porti a ajustar-la a
la seva finalitat.

Una de les concrecions d’aquest
principi és la necessitat de subjectar
les finances a l’economia producti-
va i, per tant, de sotmetre-les a re-
gulacions i controls d’organismes
supervisors de caràcter global. Cal
un govern mundial de les finances,
com ara un banc central mundial que
reguli el flux monetari internacional,
eviti les bombolles especulatives i
freni l’especulació. Cal introduir im-
postos sobre les transaccions finan-
ceres internacionals, per recaptar
fons que serveixin per al desenvolu-
pament dels països més pobres. Cal
introduir noves regles de prudència
en l’actuació de tots els agents fi-

4646464646

panyada pel compromís concret
d’ajut a les persones que pateixen.
En realitat, aquesta és la mesura de
la nostra fe i, veritablement, la con-
seqüència més autèntica i natural de
la trobada amb Crist, que és per
excel·lència aquell qui viu pels altres,
especialment els més pobres i exclo-
sos.

les persones més vulnerables. I so-
vint és realment difícil ajudar-les a
anar endavant, sense crear dependèn-
cies, ateses les seves enormes carèn-
cies i el seu context social. En tot cas,
és necessari un esforç suplementari de
generositat i intel·ligència pràctica per
part nostra.

Aquí em sembla clar també afir-
mar que l’ajut als que més pateixen
ha d’anar sempre acompanyat de
l’anunci explícit de Jesucrist, autèn-
tic camí, veritat i vida per a tothom.
Cal saber trobar la forma, el moment
i el llenguatge d’aquesta proposta
segons cada persona, però que en
cap cas hauríem de negligir.

D’altra banda, aquesta Església
solidària pot ser i ja és signe d’una
forma diferent i summament neces-
sària de l’economia, basada no en
l’afany de lucre, sinó inspirada en la
finalitat de cercar un benefici social.
Per tant, una economia moguda no
per l’intercanvi amb desig de guany,
sinó per la gratuïtat, que és fonamen-
ta en l’amor. Aquest principi econò-
mic és el que inspira ja una part
important de l’economia adreçada a
servir als que tenen necessitats (amb
milers d’organitzacions amb forma
de fundacions, associacions, coope-
ratives, mutualitats i les mateixes
entitats religioses), el gran sector que
denominem economia social, que
caldria potenciar a gran escala.

Aquesta altra economia vol tren-
car així amb l’obsessió pel creixe-
ment material, basat en la mesura del
PIB, i presonera del consumisme i
abocada a la destrucció mediam-
biental, que cerca el progrés en
l’acumulació i la riquesa materials.

Evidentment, la
nostra veu no és
creïble ni és
coherent si no va
acompanyada pel
compromís concret
d’ajut a les perso-
nes que pateixen.

En realitat, l’Església representa
en aquests moments una enorme
xarxa, com cap altra, estesa fins a
l’últim barri i l’últim poble, de soli-
daritat amb les víctimes de la crisi
econòmica, amb les seves múltiples
actuacions d’ajut i atenció social,
suport alimentari, inserció i forma-
ció laboral, acompanyament perso-
nal de persones vulnerables: sense
sostre, malalts, drogodependents,
ancians, persones soles, infants,
empresonats...

La crisi ens convida a un nou pas
en aquesta direcció a totes i cada una
de les comunitats cristianes, a tots i
cada un dels creients, per atansar-
nos a aquells que, cada cop més nom-
brosos, ens trobem pel camí. No
sempre és fàcil saber què és el que
podem fer o què necessiten realment

4747474747

És doncs una forma diferent
d’actuar econòmicament, assumida
també al mateix comportament econò-
mic individual dels cristians, que han
de ser coherents amb aquesta econo-
mia alternativa, amb una vida més aus-
tera i més senzilla, per guanyar més
llibertat davant les forces del mercat, i
que vetlla sempre per l’impacte so-
cial de totes les seves decisions (de
consum, d’estalvi, laborals...).

L’Església, signe d’esperança

Sembla evident que la gravetat
dels problemes que afligeixen la hu-
manitat, els mals que ha mostrat la
crisi i el seu impacte social poden
dur col·lectivament a una profunda
frustració i a la pèrdua de la con-
fiança en les possibilitats humanes
d’acon-seguir un món on la persona
sigui respectada en la seva dignitat.

Ara bé, si l’Església s’esforça per
ser una veu profètica que fa veure
errors i proposa camins i una mà so-
lidària que mostra una forma diferent
d’economia basada en la gratuïtat,
aquesta pot ser, i de fet ja és, no so-
lament una aportació extraordinària a
la nostra societat, sinó també la pro-
va que no tot està perdut, que no hi
ha motius per la resignació. Un va-
luós signe d’esperança per la huma-
nitat, que demostri que la vida humana
és digne d’estimació malgrat tot i que
un món basat en l’amor és possible.

Aquesta Església apunta en últim
terme a fer visible que hi ha un amor
infinit que ve d’un fonament últim,
que és Déu mateix, que estima in-
cansablement la humanitat i cada
persona concreta, que no abandona
mai aquells qui el cerquen i l’invoquen
i, sobretot, un amor que es vessa
especialment sobre els afligits i to-
tes les víctimes de les injustícies
humanes.

Si l’Església
s’esforça per ser
una veu profètica
que fa veure errors
i proposa camins i
una mà solidària
que mostra una
forma diferent
d’economia basada
en la gratuïtat,
aquesta pot ser, i
de fet ja és, no
solament una
aportació extraor-
dinària a la nostra
societat, sinó també
la prova que no tot
està perdut.

4848484848

Les entitats socials d’Església, al
servei dels més desafavorits

RAFAEL RUIZ DE GAUNA, director de Relacions Institucionals, formació, consultoria i
estudis de la Fundació Pere Tarrés. Barcelona.

El context social i eclesial

Estem en un context caracterit-
zat per una crisi social i econòmica
de llarg abast, que afecta a molts
àmbits de la vida. L’educació, els
valors, les relacions interpersonals i
generacionals, el medi ambient, la
globalització mundial,... però en els
darrers temps de manera molt signi-
ficativa a les desigualtats i a l’exclu-
sió social a casa nostra.

En efecte, molts indicadors no
paren de créixer en els darrers anys:

- El risc de pobresa a Catalunya,
segons dades de l’Idescat (Ins-
titut Català d’Estadística) és
situen en quasi un 20% l’any
2010. Respecte a l’any 2009
s’ha incrementat en un 1,6%.

- En el cas de la pobresa infantil,
aquestes xifres encara són més
preocupants, arribant segons
les mateixes fonts al 23,7%

- Segons el balanç social de Càri-
tas de les diòcesis barcelonines,
149.000 persones han necessi-
tat ajuda de la institució o de

les parròquies per a menjar, i
del total de persones ateses per
l’entitat, només un 12% té fei-
na, normalment precària.

- L’atur registrat a Catalunya, se-
gons dades de la Conselleria
d’Empresa i Ocupació, és de
633.210 persones. I en el cas
dels joves, supera amb escreix
el 40%, que limita notablement
la seva capacitat d’inserció so-
cial i laboral, i genera un fort
desencís.

- L’allargament de la vida, també
ha comportat noves necessitats
d’atenció a les persones grans
i dependents. Actualment més
de 140.000 persones són bene-
ficiaries dels ajuts, que no mos-
tren moltes situacions de pre-
carietat i soledat.

- Les malalties mentals van in-
crementant-se en una societat
que genera pressió i malestar.

- Moltes persones immigrades
conviuen amb nosaltres en si-
tuacions que vulneren els drets
humans.

“He sentit l’opressió del meu poble a Egipte i
he vist com clama per culpa dels seus explo-
tadors. Conec els seus sofriments”. Ex. 3,7

4949494949

D’altra banda, en els darrers anys
s’ha fet un important desplegament
de model social, tant a Catalunya com
a l’Estat. S’ha passat d’uns serveis
socials més de caràcter assistencial
a un model més basat en drets, i exi-
gibles legalment. En aquest nou pa-
radigma trobem clarament el que
s’ha anomenat quart pilar del benes-
tar. Són les lleis de serveis socials i
de la promoció de l’autonomia per-
sonal (dependència), que comple-
menten les altres columnes: les
polítiques sanitàries, educatives i de
pensions. Ara bé, aquest canvi his-
tòric no s’està desplegant amb la
celeritat i els recursos necessaris,
fruit del context social, i caldrà re-
pensar alguns aspectes en funció de
la seva sostenibilitat. A més cal abor-
dar el paper de les famílies i de la
societat, i per tant de la iniciativa
social, en la qualitat de vida de les
persones vulnerables, en línia del
concepte d’Estat Relacional que pro-
posa entre d’altres el sacerdot i pro-
fessor universitari Joaquin Garcia
Roca.

Aquests canvis afecten a les en-
titats socials, i per tant a les entitats
d’Església que actuen en aquest
camp, a les que obliga, per a poder
prestar serveis de titularitat pública,
a obtenir una autorització prèvia i
prestar els serveis sota determinats
paràmetres, com va ser en el seu
moment la implantació del sistema
d’ensenyament.

Davant d’aquestes realitats mol-
tes entitats socials estan intentant
donar respostes, però la pressió de
l’atenció a les persones vulnerables
i les noves situacions d’exclusió
s’incrementen, les exigències legals

estan augmentant, i per contra els
recursos disponibles es redueixen, i
a més el pagament de les adminis-
tracions públiques ha empitjorat no-
tablement, posant al límit la capacitat
de moltes entitats.

A diferència d’altres sectors com
l’educatiu, les entitats socials d’Es-
glésia han participat habitualment en
federacions i xarxes generals o es-
pecífiques per àmbits (Taula del Ter-
cer sector social, Fedaia, Dincat,...)
com un signe de comunió i amb la
voluntat de construir plegats una
millor acció social, i enfortir les en-
titats no lucratives.

Ara bé, hi ha algunes dimensions
substancials de les entitats cristianes,
que donen sentit i identitat a l’actua-
ció que no es poden abordar en aques-
tes estructures federatives, i que
també són necessàries alimentar. Te-
nen a veure amb els valors i la mis-
sió de les nostres organitzacions.

D’altra banda, i ja en un context
eclesial, la realitat de les congrega-
cions i de les diòcesis també ha anat
evolucionant. S’ha incrementat la
mitjana d’edat dels capellans, s’ha
reduït el nombre de vocacions, i el
paper dels laics s’ha desenvolupat
tant en la direcció com en la gestió
de les organitzacions i en els progra-
mes que necessiten d’una major pro-
fessionalització sense oblidar el
carisma de cada institució. En
aquests escenari val la pena consi-
derar com donar continuïtat a aques-
ta llarga tradició i servei de moltes
entitats, i com aprofitar un patrimo-
ni físic i moral. Ens preocupa que el
bagatge de l’Església es perdi per no
ajudar-nos entre nosaltres, o com-

5050505050

partir estratègies i accions. Així la
col·laboració interna dins de l’Es-
glésia pot ser un testimoni i a més
oferir eficiència en un marc com-
plicat.

Vivim en un moment de forta des-
vinculació a les esglésies, on tot i les
cerques de sentit, les pràctiques re-
ligioses i l’evangelització es fan di-
fícils. Ara bé, l’autenticitat de la crida
de la fe expressada en l’atenció a les
persones més vulnerables, pot ser un
signe de credibilitat i de nova evan-
gelització.

Tornant a la situació social i
econòmica actual que afecta greu-
ment a molts germans i germanes,
es fa difícil no pensar en que, a més
de poder oferir respostes eficaces a
la seva situació, no calgui denunciar
perquè s’ha arribat a aquest punt i
anunciar altres maneres de viure i
actuar. L’Evangeli ens convida a ser
astuts com a serps i innocents com
els coloms (Mt. 10, 16)

Ens preocupa que
el bagatge de
l’Església es perdi
per no ajudar-nos
entre nosaltres, o
compartir estra-
tègies i accions.
Així la col·laboració
interna dins de
l’Església pot ser
un testimoni i a
més oferir eficièn-
cia en un marc
complicat.

1. Segons El Anuario del Tercer Sector de Acción Social en España editat per la Fundación
Luis Vives l’any 2010, l’11,3% de les entitats socials han estat promogudes per entitats
religioses. I l’anuari del Tercer Sector Social de l’any 2009 promogut per la Taula del tercer
sector i l’Observatori del tercer sector fixa en un 13% les altres entitats que fan acció social
que no són ni associacions ni fundacions.

L’autenticitat de la
crida de la fe ex-
pressada en l’aten-
ció a les persones
més vulnerables,
pot ser un signe de
credibilitat i de nova
evangelització.

Tot i que el nombre no és allò més
rellevant, podem estimar que al-
menys un 10% de les entitats socials
que hi ha a Catalunya tenen alguna
vinculació amb l’Església, i per tant
quasi entre 750 i 1.000 tindrien
aquesta adscripció, si bé és cert que
es fa necessari fer un estudi en pro-
funditat que expliciti la important
acció social de l’Església, atès que
també hi ha organitzacions amb per-
sonalitat únicament civil molt vincu-
lades a entitats d’Església o que entre
els seus valors hi ha clarament la ins-
piració cristiana.1

5151515151

El camí recorregut

Davant dels fets i del context ex-
plicitat anteriorment, algunes entitats
vàrem sentir la crida de començar a
parlar entre nosaltres, i fer camí per
a compartir inquietuds, visions, i
valors que ens poguessin ajudar
mútuament. Així des de l’any 2008
diferents entitats ens vàrem aplegar,
de diferents carismes i adscripcions:
Càritas, Oblatas, Sant Joan de Déu,
Jesuïtes, Salesians, Fundació Pere
Tarrés, Filles de la Caritat, Filles de
Sant Josep, Maristes,...

En aquest període inicial i per a
generar confiança entre nosaltres,
conèixer-nos una mica més i explo-
rar quins objectius havia de tenir el
grup, vàrem treballar diferents te-
mes:

- La dimensió interior de l’acció,
amb una conferència molt in-
tensa de Mn. Ramon Prat, ac-
tualment vicari general de la
diòcesi de Lleida

- La transmissió dels valors a les
organitzacions socials i d’Es-
glésia, amb diferents moments:
una conferència d’en Josep Ma.
Lozano professor d’ESADE;
l’experiència de Sant Joan de
Déu que havia treballat i elabo-

rat materials al voltant de la
temàtica, i després les diferents
accions desenvolupades per
part dels participants. Al final
es van extreure diferents con-
clusions: cal gestionar i planifi-
car els valors, cal fixar pro-
cessos formatius per a la trans-
missió i sobretot cal testimo-
niar-los. No són inamovibles i
s’han de revisar, i s’han de
compartir amb les persones (re-
tribuïdes o voluntàries) de les
entitats...Tot aquest procés ens
va permetre copsar que no te-
níem espais on viure els nos-
tres valors cristians com a
agents d’acció social.

- L’experiència de l’estructuració
de l’Escola Cristiana, amb les
aportacions de l’Enric Puig,
jesuïta, i actual secretari gene-
ral, i de qui va estar en els seus
orígens, concepció i impuls, el
P. Francesc Riu, salesià.

Aquest treball es va cloure amb
una Jornada el passat 12 de març de
2011 on es va reflexionar sobre el
moment actual de les entitats socials
d’Església i es va debatre sobre quin
podria ser un bon model d’estruc-
turació. Van participar-hi més de 80
persones, de diferents moviments,
diòcesis i congregacions, amb una
clara voluntat de dotar-nos d’una
agrupació sense personalitat jurídi-
ca que ens ajudés a ser testimonis, i
créixer en la nostra opció cristiana.

Al llarg d’aquests anys, l’Esperit
ens ha acompanyat, moltes vegades
manifestat a través de persones, sen-
se protagonisme, i ens ha guia cap a
una bases sòlides on poder arrelar

Almenys un 10%
de les entitats
socials que hi ha a
Catalunya tenen
alguna vinculació
amb l’Església

5252525252

aquesta realitat d’Església. Ens hem
sentit com expressa l’Evangeli de Mc
4, 27 “tant si dorm com si està des-
pert, de nit i de dia, la llavor germina
i creix, sense que ell sàpiga com”.

Posteriorment al maig es produeix
una reunió per a valorar els princi-
pals acords de la Jornada, que aca-
ben en una assemblea constituent a
l’octubre del 2011.

Les finalitats

Al llarg d’aquest camí hi ha ha-
gut visions que volien activar més el
ritme i ser més operatius oferint cla-
rament serveis, i altres membres
optaven més per un espai de troba-
da i de referència. Ara bé, en tots els
casos i des del primer moment sem-
pre han estat clares unes determina-
des finalitats.

Civilment participem en múltiples
realitats, com s’explicaven a l’inici
de l’article. En cap cas es tracta de
suplir-les ni de duplicar-les, sinó de
cultivar aspectes molt específics de
la nostra crida, i de la nostra manera
de ser, sense imposicions i com a
oferiment. Continuem volent ser
cristians enmig del món.

Els eixos principals de treball són:

a) Identitat
- Poder compartir i oferir els nos-

tres valors, missió i estratègia
als altres, per a construir junts.

- Estimular la nostra reflexió so-
bre el moment actual social i
eclesial i expressar obertament
i humilment la nostra visió.

Aquest treball es podia concretar
en l’edició de publicacions, ma-
nifestos, o simplement l’orga-
nització de jornades internes.

- Formar les persones de les nos-
tres organitzacions en aspectes
vinculats al sentit de la seva
acció, bé siguin voluntaris o
professionals.

b) Incidència social i eclesial

- Expressar públicament la nos-
tra opinió davant de fets, pro-
postes legislatives, actuacions,
... des de la perspectiva cris-
tiana i de les persones que ate-
nem.

- Sensibilitzar la societat i la prò-
pia Església sobre la situació
actual.

c) Prestació de serveis

- Generar una xarxa informal per
a poder col·laborar i comple-
mentar-nos entre nosaltres, per
a oferir una millor atenció a les
persones que atenem i amb les
que treballem de les nostres
organitzacions.

- Donar suport a organitzacions
socials d’Església que per di-
mensió, moment,... no poden
seguir les exigències legals o
organitzatives.

Aquestes finalitats, desenvolu-
pades de manera humil, vol ser un
signe d’amor, esperança i d’unitat
en un món fragmentat (Jn. 13, 34;
17, 21), i en què volem que la per-
sona sigui el centre de la nostra
acció.

5353535353

Les entitats que s’apleguen

Al llarg d’aquest camí, vàrem
copsar que les entitats socials
d’Església de Lleida, ens havien pre-
cedit, i havien organitzat una plata-
forma per a compartir i treballar
plegats, iniciativa que ens va confir-
ma en la idoneïtat del treball, i de la
necessitat d’avançar.

Finalment més de 25 entitats for-
men part de l’agrupació d’Entitats
Socials d’Església. De carismes molt
diversos però amb un denominador
comú, la crida de Déu per a cons-
truir un món i una persona diferents,
a optar pels preferits del Senyor, els
més desafavorits, segons ens expre-
ssa en les Benaurances, i en Mt. 25 i
en Lc. 7,22

De carismes molt
diversos però amb
un denominador
comú, la crida de
Déu per a construir
un món i una
persona diferents,
a optar pels prefe-
rits del Senyor, els
més desafavorits,
segons ens
expressa en les
Benaurances.

Així ens trobem amb congrega-
cions religioses amb una impressio-
nant trajectòria de servei als més

oblidats: prostitutes, malalts de
SIDA, infants sense família, malalts
mentals, sense sostre, immigrants
anomenats il·legals, ... amb entitats
amb personalitat pròpia (fundacions
i associacions) que treballen de ma-
nera territorial amb aquestes perso-
nes, i han estat creades per con-
gregacions o per cristians amb op-
cions clares. També en forma part
la Unió de Religiosos de Catalunya
que aplega i representa a la pluralitat
d’entitats de congregacions, i la De-
legació de Pastoral Social de Barce-
lona, on entitats, o serveis discrets
però imprescindibles, fan present
l’acció social de l’Església.

Per a funcionar ens hem dotat
d’un mínim reglament, tot i que de
moment no tenim personalitat jurí-
dica, i no és una necessitat imminent.
Volem una estructura de mínims, que
ens permeti treballar i saber qui hi
ha, però poc formalitzada. Amb una
comissió coordinadora (Junta) més
impulsora i facilitadora que dotada
de poder. Ens preocupa més cami-
nar aquestes més de 25 entitats, i ser
sal per a nosaltres i llum per al món
i l’Església, sempre construint amb
els altres.

L’any 2012 ens proposem conti-
nuar amb la línia iniciada, i especial-
ment:

a) Analitzar la realitat social tan
colpidora que vivim i veure qui-
na resposta i quina denúncia
social hem de fer. Aquesta re-
flexió serà compartida en una
Jornada oberta, a desenvolupar
al juny.

b) Impulsar el treball en xarxa per
a oferir un millor servei a les

5454545454

persones que atenem, amb la
idea de coordinar les nostres
actuacions i facilitar més i mi-
llors recursos als destinataris.

El sentit

Però no tenim tots prous malde-
caps? Cal generar una estructura, ni
que sigui en xarxa, per a continuar
treballant? Molts aspectes ja han apa-
regut, però potser val la pena acabar
de concretar algunes conviccions de
fons.

a) La convicció que la iniciativa
social (i en aquest cas articula-
da a través de cristians orga-
nitzats de diferents maneres),
és imprescindible. La responsa-
bilitat del germà, és en primer
lloc d’ell per dignitat, però tam-
bé de la comunitat en que viu, i

La responsabilitat
del germà, és en
primer lloc d’ell per
dignitat, però
també de la comu-
nitat en que viu, i
no pot renunciar a
construir plegats
un món més proper
al Regne de Déu.
No podem delegar
absolutament en
l’Estat aquesta
actuació.

no pot renunciar a construir ple-
gats un món més proper al Reg-
ne de Déu. No podem delegar
absolutament en l’Estat aques-
ta actuació, si bé hem d’exigir
avançar en uns drets sosteni-
bles, de justícia i benestar so-
cial, on la persona estigui per
sobre de l’economia.

b) L’eficàcia i eficiència de l’acció
social de l’Església. L’Evangeli
en més de 100 ocasions ens
crida a fer obres, a donar fruits.
Estem per trobar mediacions
històriques que ens permetin
respondre als reptes actuals i ser
servidors dels més pobres.
Aquesta Entitats Social d’Es-
glésia, ha de ser un instrument
per a la nostra purificació (Les
sarments que no donen fruit el
Pare les talla, però les que do-
nen fruit, les neteja perquè en-
cara en donin més. Jn. 15, 2).
Això passa per coordinar l’ac-
tuació social, per gestionar mi-
llor els nostres patrimonis i
recursos, i per cuidar-nos.

c) Alimentar una espiritualitat des
de l’acció, espai privilegiat de
trobada amb Déu, on cal com-
binar-la amb la contemplació i
la celebració. I aquesta dimen-
sió inequívoca de la nostra ac-
ció ha de ser conreada de
manera especial, per no caure
en un activisme estèril.

d) El testimoni, com a manera dis-
creta i imprescindible d’anun-
ciar Déu al món, en un context
de sobreabundància d’informa-
ció, i on la paraula ha perdut
crèdit. És massa fàcil de ser
dita, i massa difícil de ser vis-

5555555555

cuda. I per tant amb la cons-
trucció d’un espai d’evange-
lització prioritari, l’acció social
i el servei als més vulnerables.

e) Analitzar les causes de totes
aquestes situacions que ex-
clouen a moltes persones i les
fan terriblement infelices. I in-
tentar donar llum a aquestes si-
tuacions i fer propostes reen-
carnades avui.

f) Ser testimonis de l’Amor de
Déu al món, i d’unitat en la

diversitat, però no de qualsevol
manera sinó “rentant els peus”
Jn. 13, 14-17

g) Germans entre els germans.
No som millors, no tenim la
veritat. Ens hem sentit cridats
i hem volgut iniciar un camí
amb altres germans, fent-los
protagonistes de la seva prò-
pia vida.

Que Déu i els germans ens acom-
panyi en aquest camí!

5656565656

La Xarxa d’Entitats Cristianes d’Acció
Caritativa i Social de la Diòcesi de Lleida

MN. CARLES SANMARTÍN SISO, delegat de Pastoral socio-caritativa i de Mitjans de
comunicació. Lleida.

1. Breu història

En els darrers anys dels 90 la
Diòcesi de Lleida va tenir el que
s’anomenà Plataforma d’entitats
cristians pels marginats (PECMA).
Va ser ja el fruit del voler caminar
junts d’algunes entitats que treballa-

ven amb el que llavors s’anomenaven
pobres i marginats.

Alguns del fruits que aquella pla-
taforma va donar foren l’edició
d’una guia que presentava cada en-
titat, alguns recessos i jornades con-
juntes de formació i algunes col·la-

Arrels – Sant Ignasi (persones en situació de sense llar)
Càritas Diocesana (famílies, avis, immigrants en situació de

pobresa)
Centre Assistencial Sant (centre per persones amb malalties mentals)
Joan de Déu
Cicja (joves en risc d’exclusió social)
Centre d’orientació (famílies amb dificultats)
familiar (COF)
Comunitat Marista (infants i joves amb risc d’exclusió social)
Comunitat Salesiana (pis d’acollida de joves amb dificultats)
Esclat - Santa Tereseta (infants i famílies en situació de pobresa)
Llar Mare Esperança (centre d’acollida a infants i joves amb difi-

cultats)
Pa de Sant Antoni (atenció a persones i famílies en necessitat)
Obra Mercedària (atenció als interns i a les seves famílies de

les dues presons de Lleida)
Pastoral de Migracions, (atenció a les persones immigrades)
Projecte Mare Fèlix de la (atenció a persones i famílies en situació de
parròquia de Sant Martí pobresa)
Voluntariat Vicencià (atenció a infants, avis i famílies en situació

de pobresa)

5757575757

boracions concretes en la tasca de
les entitats.

Per diferents raons, PECMA va
refredar-se durant algun temps.

Més tard, durant els cursos 2006
al 2008, el germà marista Benet Ar-
bués fou Delegat episcopal de pas-
toral caritativa i social de la nostra
diòcesi i delegat de Càritas. Durant
aquell breu espai de temps va fer una
feina de crear ponts entre les dife-
rents entitats d’acció caritativa i so-
cial. Fruit del seu treball, i de la
decidida opció de les primeres enti-
tats que ja havien format part de la
PECMA van començar de nou a co-
ordinar-se, i constituint el que avui
és la Xarxa d’entitats cristianes
d’acció caritativa i social.

Les entitats que a dia d’avui for-
mem part de la Xarxa són 14 i els
seus àmbits d’actuació són els que
s’especifiquen al quadre anterior.

2. Conviccions

A - La ruta feta ho ha estat:

* gràcies a l’ajut de Déu, que
ens ha permès anar caminant
plegats.

 * gràcies també a la voluntat de
cadascuna de les nostres en-
titats que anem comprenent
que junts formem i som Esglé-
sia del Crist, servidora dels ger-
mans i germanes empobrits i
necessitats.

B - Aquest “caminar plegats”, en
un temps en el que la crisi està afec-

tant més greument a les persones de
la nostra societat que tenen menys
recursos, constitueix una respos-
ta, petita com un gra de mostassa
però més eficaç i donadora de vida.

C - En aquest moment històric, conti-
nuar treballant al costat de les perso-
nes més empobrides i fent-ho cada cop
més coordinadament i en xarxa,
esdevé un signe significatiu i profètic,
que anuncia el Regne de Déu.

3. Objectius

El dia 24 de novembre del 2009
vàrem aprovar els objectius de la
nostra Xarxa. Són els següents:

1. Compartir experiències, recur-
sos, materials, i donar a co-
nèixer la nostra Xarxa.

2. Analitzar la realitat davant els
diversos reptes que van apa-
reixent, tot discernint els sig-
nes dels temps, amb profun-
ditat, rigor, i també amb crite-
ris evangèlics.

3. Organitzar i coordinar possi-
bles accions comunes, referi-
des al món de la caritat i l’acció
social.

4. Convertir-nos en veu represen-
tativa i significativa davant les
diverses administracions.

5. Organitzar i coordinar possi-
bles trobades de formació de
conjunt i/o recessos. (Amb la
possibilitat que cada any l’orga-
nitzi una entitat diversa; amb
pactes de cooperació i sumant
energies; aprofitant l’Irel; te-
nint present la pluralitat i varie-
tat dels nostres voluntaris).

5858585858

6. Ser, dins de l’Església, veu dels
exclosos i empobrits, i aportar
la utopia cristiana en el com-
promís de l’eradicació de
l’exclusió i la pobresa.

7. Potenciar la creació d’una Nova
Humanitat, fonamentada en el
testimoniatge i la vivència de la
justícia i la fraternitat d’acord
amb l’Evangeli, mitjançant el
nostre model d’acció caritativa
i social.

4. Realitzacions concretes

4.1. Reunions periòdiques.

Cada mes i mig tenim la reunió
ordinària dels membres represen-
tants de les 14 entitats que formem
la Xarxa que serveix per dialogar i
preparar les diferents línies de fons
i activitats concretes.

4.2. Edició d’una guia de les enti-
tats de la Xarxa.

En aquesta cada entitat respon a
les qüestions:

- Qui som ?
- Què fem ?
- Com ho fem ?
- Per contactar amb nosaltres.
(aquesta Guia ja ha quedat des-

fassada donat l’augment d’entitats)

4.3.Primera trobada de la Xarxa.

Adreçada als membres de les en-
titats (contractats i voluntaris) i pú-
blic en general.

Es celebrà el 20 de novembre de
2010 amb l’assistència de 160 per-
sones.

En aquell moment la Xarxa esta-
va composada per 9 entitats que va-
ren presentar en aquesta trobada les
conclusions del treball fet amb ante-
lació:

El resum fou aquest:

1. Amb quines persones ens tro-
bem i què els passa?

- Infants i adolescents amb dife-
rents problemàtiques que els
aboquen a situacions de risc
d’exclusió.

- Joves amb mancances formati-
ves, dificultats personals, que
els posen en situació marginal
a l’hora d’accedir al treball i a una
vida autònoma i responsable.

- Joves immigrants amb poques
expectatives.

- Persones privades de llibertat,
que per diferents motius es tro-
ben complint pena de presó.

- Persones sense llar que viuen
en situació de greu precarietat.

- Persones immigrants que pa-
teixen diferents problemàtiques
que les situen al marge de la
societat.

- Persones adultes amb diferents
situacions que els comporten
una manca de recursos per a
viure amb dignitat.

- Famílies amb problemàtiques
derivades de l’atur, del trenca-
ment de la parella, amb infants
que necessiten una protecció
que la família no els pot donar.

- Persones grans que viuen so-
les, majoritàriament dones, que

5959595959

no tenen xarxa social ni fami-
liar que els recolzi.

2. Com ens interpel·la tota aques-
ta realitat?

Ens interpel·la a treballar per fer
possible la fraternitat i la justícia i
per posar en pràctica l’estimació

preferencial de Déu pels més neces-
sitats, conscients que molts dels re-
cursos que les nostres entitats
administren provenen de la viuda po-
bra de l’evangeli de Lluc, de molta
gent de bona voluntat que compar-
teixen allò que tenen, convençuts que
hi ha un germà o una germana que
ho necessita més que ells.

Totes les situacions tenen les se-
ves causes i aquestes ens porten a
treballar per una societat més justa i
més humana. Per avançar cap una
major justícia social ens cal:

- Crear espais de reflexió per a
analitzar la realitat per enten-
dre el que passa i les seves cau-
ses.

- Sensibilitzar sobre el que passa
i les seves causes, fent el que
calgui per a donar a conèixer la
realitat.

- Actuar en cada realitat amb la
que ens trobem, de manera co-
ordinada, anunciant amb fets i
paraules que una altra realitat és
possible:

- Denunciar les situacions d’ex-
clusió i marginació a través dels
mitjans de comunicació, i fer-
nos presents en totes les xar-
xes civils de coordinació i lluita
contra la pobresa i l’exclusió,
aportant els nostres criteris i
valors.

- Consolidar i enfortir la nostra
xarxa eclesial.

- Participació en xarxes o altres
iniciatives socials que puguin
defensar els drets de les perso-
nes i la millora dels recursos que
es destinen a la població amb la

Ens interpel·la a
treballar per fer
possible la frater-
nitat i la justícia i
per posar en
pràctica l’estimació
preferencial de
Déu pels més
necessitats, cons-
cients que molts
dels recursos que
les nostres entitats
administren prove-
nen de la viuda
pobra de l’evangeli
de Lluc, de molta
gent de bona vo-
luntat que compar-
teixen allò que
tenen, convençuts
que hi ha un germà
o una germana
que ho necessita
més que ells.

6060606060

que treballem. (p.ex. treballar
amb altres entitats per la modi-
ficació de la llei d’estrangeria).

Tot plegat ens interpel·la per fer
una intervenció educativa amb cri-
teris que pouen de l’evangeli:

- Educar des de la persona i els
seus interessos i capacitats aju-
dant a conèixer i assumir posi-
tivament la pròpia identitat.

- Fomentar l’autonomia i respon-
sabilitat en tots els aspectes de
la seva vida, de manera que les
persones vagin assumint amb
protagonisme i responsabilitat
les decisions que els afecten.

- Donar alternatives de recolza-
ment personal, habitatge, ali-
ments, assessorament,... se-
gons les necessitats de cadas-
cú, que els permetin caminar
cap a l’autonomia i responsa-
bilitat.

- Acompanyar amb paciència i
cercant noves oportunitats de
realització personal, respectar
les decisions i els temps de cada
persona tot cercant la seva
complicitat.

- Afavorir la participació activa i
la implicació responsable de les
persones en les dinàmiques dels
seus propis grups, i del seu en-
torn social.

- Potenciar el coneixement de la
llengua del país.

- Potenciar relacions positives
amb altres persones i, en el cas
del infants i joves, amb aque-
lles que els puguin aportar nous
models de referència, que am-

pliïn el seu cercle d’amistats,
realitzant activitats de lleure in-
clusives en diferents espais de
la ciutat. No aglutinar tots els
infants i joves als que arribem
en els mateixos recursos, evi-
tant els ghettos.

- Treballar coordinadament amb
els centres educatius dels in-
fants i joves amb els que es tre-
ballen i amb les famílies.

- Aportar estratègies educatives
per a les famílies amb les que
treballem.

- Ajudar, o posar en contacte amb
institucions que els ajudin, a
desenvolupar les destreses, co-
neixements tecnològics con-
crets i actituds generals, que
permetin a les persones desen-
volupar, amb autonomia i res-
ponsabilitat, per integrar-se en
la vida laboral.

- Respectar els seus drets i fer-
los conscients dels seus deures
com a membres d’una societat
a la que pertanyen.

- Donar elements suficients per
a poder plantejar de manera crí-
tica els seus drets i deures com
a treballadors, i com a perso-
nes, i la defensa de la seva dig-
nitat.

- Oferir alternatives d’oci “sa-
nes” que puguin contribuir a
deixar el consum de tòxics i la
vida de carrer.

- Potenciar habilitats de relació
personal i l’expressió de senti-
ments.

- Ser referents de confiança, tot
potenciant l’establiment de re-

6161616161

lacions positives amb els qui,
de forma professional o volun-
tària, treballen a les nostres en-
titats.

- Oferir les entitats com un es-
pai de referència i acollida.

- Potenciar la formació i super-
visió dels equips de treball, tant
voluntaris com professionals,
de manera continuada per tal
d’oferir un servei adequat a les
necessitats de les persones a les
qui atenem.

La interpel·lació que podria resu-
mir tot el que hem dit fins ara podria
ser la de treballar per fer d’aquesta
societat nostra una realitat una mica
més propera al Regne que Jesús ens
va proposar.

4.4 Edició amb la col·laboració de
l’Institut superior de ciències reli-
gioses de Lleida (Irel) del llibretó:
Situacions de pobresa i exclusió so-
cial a Lleida.

En aquest llibret es recull el re-
sum anterior així com el resultat del
treball en grups fet a la primera tro-
bada.

Tirada. 1000 exemplars.

4.5. Presentació del llibretó i lectu-
ra del manifest del 6 d’octubre.

La presentació es va fer en una
sala pública.

En aquest manifest és demanava
una resposta urgent per poder po-
sar fre als processos d’empobri-
ment que veiem créixer al nostre
voltant:

- Que es prioritzin els pressu-
postos socials respecte a
d’altres inversions.

- Que hi hagi una política social
pensada, adequada tècnicament
als temps de crisi que vivim i
que es dugui realment a terme.

- Prioritzar les organitzacions
d’iniciativa social en el desen-
volupament d’aquestes accions i
possibilitar la seva sostenibilitat.

- Racionalitzar els calendaris
de subvencions, ser puntuals
en els pagaments, simplificar la
desmesurada burocratització de
la gestió administrativa dels ser-
veis…

4.6. Trobada amb el Conseller de
Benestar social i família, Sr. Cleries.

En aquest encontre de les 14 en-
titats amb el conseller se li presenta-
ren les quatres peticions del manifest
a les que ell va anar responent des
de la seva visió com a representant
de l’Administració de la Generalitat.
4.7. Elaboració conjunta de 7 crite-
ris de bones pràctiques en la distri-
bució d’aliments.

Aquests criteris són l’ideal que
ens marquem per fer millor aquest
servei.

Per la seva difusió es distribuixen
en suport paper i en suport digital
(vídeo de 7 minuts)

Aquests 7 criteris són:

- Acolliment personalitzat i
confidencial (salutació, escol-
ta activa, no jutjar...) són ma-

6262626262

neres de fer que fan sentir bé
la persona que rebrà els ali-
ments; no volem ni culpabilit-
zar, ni que se senti inferior...

- Respecte profund per la digni-
tat de la persona:

- la distribució hauria de fer-
se en una lloc on la perso-
na pugui ser atesa perso-
nalment i amb discreció

- assumir que té dret a no
voler algun dels aliments
que donem,

- oferir els aliments en bones
condicions (no caducats,
amb bona presentació)...

- Gratuïtat: no cercar que les
persones ens agraeixin els ali-
ments que donem, donat que és
de justícia que en tinguin.

- Vetllar el seguiment i acom-
panyament dels usuaris (amb
la col·laboració entre les perso-
nes contractades i voluntaris que
intervenen en l’acció social)

- Promoure l lur autonomia
personal i no solament l’as-
sistència.

- Temporalització de l’ajuda.
Com qualsevol ajuda, caldrà
temporalitzar-ne la durada, ja
que aquesta ha de permetre una
modificació de la situació de
l’usuari. Això no implica que
davant la situació econòmica
que estem vivint, no mantin-
guem la situació en el temps.

- Coordinació amb les altres en-
titats de la Xarxa d’entitats ca-
ritativo-socials, les de la ciutat
i amb els serveis socials de
l’Ajuntament.

4.8. Presència en els mitjans de co-
municació

En col·laboració amb la delega-
ció de Mitjans de comunicació de la
Diòcesi de Lleida es participa men-
sualment en el programa radiofònic
De bat a bar al Bisbat de Lleida, pro-
duït per aquesta delegació i les dife-
rents trobades i actes comuns solen
tenir bona acollida mediàtica.

4.9. Recessos espirituals

Primer recés, dut a terme al de-
sembre de 2011, amb el tema Volun-
taris-àries, contemplatius en l’acció.

Durant la quaresma de 2012 se’n
farà un altre.

4.10. Col·laboració amb altres Xar-
xes d’acció social de Lleida

Aquesta col·laboració està tot just
començant amb la Coordinadora
d’ONGD i la Federació del volunta-
riat i la perspectiva és bona.

4.11. Segona trobada de la Xarxa

En continuïtat amb el que fou la
primera, aquesta segona trobada ha
tingut una vocació de plantejar i ins-
taurar a Lleida cada any algun acte
per potenciar el diàleg entre la fe, la
justícia i la caritat.

Ha estat organitzada amb Justí-
cia i Pau de Lleida i la col·laboració
de l’Irel.

El tema ha estat: Fe cristiana i
crisi actual.

Participants: quasi tres-cents.

6363636363

4.12. Constitució de l’equip permanent

Aquest s’ha constituït recent-
ment i està composat per 4 mem-
bres voluntaris de la Xarxa amb la
funció de portar a terme les deci-
sions preses i agilitar el funciona-
ment de la Xarxa.

5. Futur

Solament el Bon Déu sap el que
ens espera en el futur a la nostra
Xarxa. En tot cas podem dir que vi-
vim un moment maco i esperança-
dor donat que, sense preses però
sense pauses, el coneixement i re-
coneixement mutus van possibilitant
que els llaços es vagin enfortint en-
tre les nostres entitats.

I és que, com diu el nostre bisbe
Mons. Joan Piris, el nostre objectiu
el compartim amb el de tota la nos-
tra Diòcesi, es a dir que hem de mi-
rar de viure i actuar:

“entre tots i per al bé de tothom”.

Adreça electrònica de la Xarxa.
xarxasociocaritativa@gmail.com

El nostre objectiu
el compartim amb
el de tota la nostra
Diòcesi, és a dir
que hem de mirar
de viure i actuar.

6464646464

L’estudi “Al servei de servir”

MN. JOAQUIM CERVERA, sociòleg, Rector del Gornal i col·laborador del CEP.
L’Hospitalet de Llobregat.

El 2009 es va fer un estudi sobre
l’acció social que porten a terme els
membres dels instituts de vida consa-
grada i les societats de vida apostòlica
a Catalunya (religioses i religiosos).
Aquest estudi l’ha elaborat el grup
d’Investigacions en Sociologia de la
Religió (ISOR) de la Universitat Autò-
noma de Barcelona, per encàrrec de
la Direcció General d’Afers Religio-
sos amb la col·laboració de la Unió de
Religiosos de Catalunya.

En la presentació de l’estudi el 2
de març del 2009, el llavors vicepre-
dient del Govern, Josep-Lluis Carod
Rovira va dir: “És precisament en
aquest moments de crisi, on tants
d’entre nosaltres travessen greus di-
ficultats, que l’existència de l’exclu-
sió social, del desarrelament, de la
solitud i l’anonimat que amaguen
moltes situacions de pobresa extre-
ma portades amb una enorme digni-
tat, és en aquests moments que la
nació, els homes i les dones que la
conformem i especialment aquells
que tenim responsabilitats a les ins-
titucions, ens hem de sentir inter-
pel·lats, també personalment, també
individualment encara amb més força
que mai”. De fet, segons Carod-Ro-
vira, la tasca impulsada per institu-
cions i congregacions religioses és
complementària, tenint en compte
que “les necessitats són múltiples i
diverses, les situacions personals
enormement complexes” i moltes re-

quereixen “un acompanyament per-
sonal permanent, calidesa humana,
escalf, comunicació i comprensió”.
En qualsevol cas, va subratllar, uns i
altres es fonamenten en uns mateixos
valors, com són el respecte a la lli-
bertat i la diversitat, respecte a la
dignitat, transformació social, soli-
daritat, generació de vincles socials
o la cohesió social. En el mateix acte
de presentació de l’informe la, lla-
vors, consellera d’Acció Social i Ciu-
tadania, Carme Capdevila, va mani-
festar que l’estudi “era del tot ne-
cessari per poder visibilitzar la feina
feta pels religiosos i religioses” i tam-
bé perquè obtingués el reconeixe-
ment per part de la societat catalana.
Va dir, “és una petita mostra de la im-
portància de treballar per donar opor-
tunitats als que més ho necessiten, als
més vulnerables”. En els mateixos ter-
mes es va expressar la llavors direc-
tora general d’Afers Religiosos,
Montserrat Coll, qui va destacar que
amb l’estudi el Govern volia “donar a
conèixer la realitat religiosa de Cata-
lunya” i va traslladar el seu agraïment
i el del Govern “pel servei desinteres-
sat” dels religiosos catalans.

El responsable de l’estudi, el ca-

tedràtic de sociologia Joan Estruch,
va remarcar la feina “enorme i va-
luosíssima” que realitza el col·lectiu
de religiosos i religioses de Catalu-
nya i el seu altruisme desinteressat.
Va dir: “Sou presents a la societat

6565656565

catalana, però amb una presència
discreta, sense estridències, respec-
teu i sou respectats”.

L’estudi quantifica en 172 els ins-

tituts de vida religiosa i les societats
de vida apostòlica que actualment hi
ha a Catalunya, 4 menys que fa tres
anys. D’aquests, 127 són femenins
i 45 masculins (172 en total). En to-
tal aquestes congregacions apleguen
7.056 religiosos (5.627 dones, el
79,7% dels religiosos i el 73,8% del
total de congregacions i 1.429 ho-
mes, el 20,3% sobre el total de reli-
giosos, i el 26,1% del total de
congregacions).

Mes de la meitat de congrega-
cions religioses disposa menys de 25
membres, i alhora la majoria de reli-
giosos i religioses formen part de

congregacions grans. L’estudi tam-
bé explica que gairebé la meitat dels
instituts (47%) compten, almenys,
amb un membre provinent de fora
de l’estat espanyol. En total, els 371
membres provinents de l’estranger
representen el 5,26% dels religiosos
i religioses de Catalunya, l’origen
majoritari dels quals és Llatinoamèri-
ca. El continent africà és el segon
lloc de procedència majoritari dels
religiosos i religioses nouvinguts,
seguit de forma menys prominent de
països europeus com Itàlia, Portu-
gal, França o Bèlgica.

Segons l’informe detalla, els ins-
tituts de vida consagrada i les socie-
tats de vida apostòlica ofereixen 776
serveis, especialment en el camp de
l’assistència i la promoció social. La
majoria es concentren en àmbits com

6666666666

la immigració (14’4%), la sensibilit-
zació ciutadana (12’5%), la inserció
econòmica i/o social (11%), la be-
neficència (9’5%) i la promoció de
la salut (8’9%). Aquests serveis es
concreten en activitats d’alfabetització
i formació (22%); atenció residencial,
hospitalària i domiciliària (13’8%);
recol·lecció o distribució d’aliments,
roba i altres productes (10’2%); fo-
ment del voluntariat (6’4%) i acollida

temporal (5’3%). L’informe també
assenyala altres activitats com l’asses-
sorament legal, suport en la cerca
d’habitatge i de feina, menjadors so-
cials o habitatges tutelats.

Immigració, geriatria, salut, be-
neficència, serveis penitenciaris i
reinserció són els àmbits on la dedi-
cació de les religioses és clarament
superior als dels religiosos. Única-
ment dos casos, la proporció de ser-
veis impulsats per homes supera la
de serveis promoguts per les dones:
la sensibilització ciutadana i la inser-
ció econòmica i laboral.

Aquests serveis es
concreten en
activitats d’alfabe-
tització i formació
(22%); atenció
residencial, hospita-
lària i domiciliària
(13’8%); recol·lecció
o distribució
d’aliments, roba i
altres productes
(10’2%); foment del
voluntariat (6’4%) i
acollida temporal
(5’3%). L’informe
també assenyala
altres activitats com
l’assessorament
legal, suport en la
cerca d’habitatge i
de feina, menjadors
socials o habitatges
tutelats.

Immigració, geria-
tria, salut, benefi-
cència, serveis
penitenciaris i
reinserció són els
àmbits on la
dedicació de les
religioses és
clarament superior
als dels religiosos.
Únicament dos
casos, la proporció
de serveis impul-
sats per homes
supera la de ser-
veis promoguts per
les dones: la sensi-
bilització ciutadana i
la inserció econò-
mica i laboral.

6767676767

La majoria d’aquests serveis no
estan destinats a cap grup d’edat
concret, tot i que el 27% estan diri-
gits a majors d’edat, i el 21%
s’adrecen a menors de 18 anys. En
relació al gènere, un 9% estan desti-
nats a les dones i un 3% als homes;
tota la resta s’ofereixen indistinta-
ment al gènere de l’usuari.

Des del punt de vista de la dis-
tribució geogràfica, cal destacar
que prop de la meitat de l’oferta
de serveis (45,7%) es concentra al
Barcelonès. Vénen a continuació
tres comarques properes, el Baix
Llobregat, el Vallès Occidental i el
Maresme, i les corresponents a
les tres capitals de Tarragona, Llei-
da i Girona, a més de la comarca
d’Osona.

La majoria
d’aquests serveis
no estan destinats
a cap grup d’edat
concret, tot i que el
27% estan dirigits
a majors d’edat, i el
21% s’adrecen a
menors de 18
anys. En relació al
gènere, un 9%
estan destinats a
les dones i un 3%
als homes; tota la
resta s’ofereixen
indistintament al
gènere de l’usuari.

6868686868

Una comunitat teresiana d’inserció,
estar al costat dels més desafavorits

VICTÒRIA MOLINS, religiosa de la Companyia de Santa Teresa de Jesús. Barcelona.

Inserides al barri del Raval

Carrer de la Cera, entresol, pri-
mera. Des de fa 16 anys vivim aquí
una comunitat de quatre germanes
de la Companyia de Santa Teresa de
Jesús. A l’entresol hi ha dos pisos
més. El del nostre costat l’ocupa una
dona que sovint té rellogades a per-
sones tan pobres i marginades com
ella. Des del començament sap que
té unes amigues al seu costat que li
poden donar una mà per a llegir els
papers que li arriben, el comptador
de la llum, trucar a l’assistenta so-
cial des de el nostre telèfon i ajudar-
li en el que sigui necessari. Som
veïnes i amigues i fem el que es nor-
mal. En l’altre pis del mateix replà
hem conegut ja cinc famílies durant
els anys que estem aquí. Quan vam
arribar hi havia una dona molt gran i
malalta. Vam tenir una boníssima
ocasió d’acompanyar-la en molts
moments. Igual que a la nostra esti-
mada veïna del primer primera, que
va morir fa uns anys i era com la
nostra àvia...

Però el pis del nostre replà és di-
ferent. Quan l’àvia malalta va empit-
jorà, com que no tenia ningú, Càritas
se’n va fer càrrec i li va proporcio-
nar una residència que la pogués
atendre. Ella va cedir el pis a Càritas
a canvi d’aquest servei. És per això
que hem tingut ja cinc famílies com

a veïns. Això ens ha permès de fer
amistat amb una parella d’homes,
una família marroquí, una altra fa-
mília gitana, una colombiana i una
pakistanesa. Què bo i enriquidor!

I és que el nostre projecte quan
vam arribar al Raval es pot definir amb
una sola paraula: ser-hi. Desprès vin-
dran moltes altres tasques com a con-
seqüència d’aquest. Tot el que suposa
una comunitat d’inserció en un bar-
ri. Però... anem per parts.

Una clara opció personal

He de començar parlant d’un
moment clau a la meva trajectòria
com a Teresiana que va canviar com-
pletament no només la meva vida
diària, sinó la meva manera de pre-
gar, de fer comunitat, d’estimar, de
comprendre, etc.

En faré cinc cèntims. Eren els anys
vuitanta quan, per un destí que tenia

I és que el nostre
projecte quan vam
arribar al Raval es
pot definir amb una
sola paraula: ser-hi.

6969696969

a la meva Congregació, –delega-da
general del MTA, la nostra branca
seglar– vaig viatjar per varis països
d’Amèrica i d’Àfrica. Això em va
enriquir molt, perquè jo, fins al mo-
ment no havia sortit de Europa. Però
va ser la meva estada d’un mes a
Nicaragua la que em va canviar com-
pletament i em va fer conèixer un
altre món i una altra manera de si-
tuar-s’hi. Era un temps fort en aquell
país i en l’Església nicaragüenca que
lluitava contra la injustícia i la des-
igualtat. El que allà vaig veure, en
les comunitats de les meves germa-
nes, en la seva tasca, en la manera
de viure al costat dels més pobres,
va ser tot un revulsiu massa fort per
a pair-lo de moment. Però també em
va sobtar, molt positivament, aque-
lla Església de base, formada amb
l’Evangeli de Solestiname, que ha-
via escrit Ernesto Cardenal per fer-
ho més entenedor a aquells campe-
rols; les Eucaristies plenes de gent
pobre i senzilla cantant amb entusias-
me “La Misa campesina”, la vida, en
una paraula, d’aquelles comunitats.

Quan vaig arribar a Barcelona va
ser molt forta la meva reacció al tor-
nar a les nostres esglésies buides,
amb una absència quasi complerta
dels més pobres, la poca participa-
ció del poble en les eucaristies allu-
nyades de la gent..., i sobretot la
meva vida en un barri privilegiat i
amb gent privilegiada. I no dic que
no fos molt bo el que vivia. Jo em
sentia plenament feliç amb el jovent
de COU i donant Filosofia i Literatu-
ra. Però el contrast era massa gran i
em feria per dins.

Va ser un dia, fent la pregària del
mati, quan vaig prendre una opció

que encara estava lluny de confir-
mar-se com a voluntat de Déu. Si
no podia anar al Tercer Món –ja ho
havia demanat i no va semblar als
superiors per la meva tasca a
l’Editorial que teníem aleshores– de-
manaré viure al Quart Món.

Vaig començar d’una manera molt
personal i un tant estranya. Em van
parlar de Sor Genoveva, al barri de
la Barceloneta i allà em vaig dirigir.
Ella em va parlar d’una malaltia ales-
hores desconeguda i qualificada
com una “pneumònia atípica” que
aviat va resultar ser la SIDA. Així
em vaig començar a acostar als ba-
rris de Ciutat Vella, Raval i Gòtic i
vaig conèixer un molt desconegut
per mi: el món de la marginació.

Em van parlar de
Sor Genoveva,
al barri de la
Barceloneta i allà
em vaig dirigir.

Poc a poc el meu compromís
amb aquella gent que anava coneixent
augmentava. Vaig treballar no només
sola, al costat de Sor Genoveva, sinó
en altres llocs, como és L’Hora de
Déu, la aleshores recent creada Fun-
dació Escó, etc. De moment, ana-
va pel meu compte amb el “permís”
de la Provincial, però no com “en-
viada” per la congregació, amb la
consegüent acceptació de la meva
comunitat. Fins i tot em deien “la
teresiana atípica”, cosa que no
m’agradava gens ni mica.

7070707070

I una altra pregària del matí em
va donar una llum clara que anava
preparant la meva vida pel canvi que
estava a punt d’arribar-me. La con-
clusió va ser la següent. El món de
la marginació té poc a veure amb el
de la pobresa que jo havia conegut a
Nicaragua i que m’havia impressio-
nat tant. Aquells pobres ho eren, però
amb una riquesa especial: la dels seus
valors, la de la seva fe i la seva es-
perança. Aquella gent pobre tenien la
riquesa de conèixer i estimar Déu.

Però ¿què havíem fet en les nostres
esglésies benestants on no hi tenien
cabuda els pobres i també eren mar-
ginats no només per la societat sinó
per molts creients? ¿On són els mar-
ginats a les nostres parròquies? ¿No-
més havien de ser-hi a les portes amb
la mà estesa? Aquesta gent que ana-
va coneixent cada vegada més, eren
exclosos i així se sentien. No vin-
drien pas a les nostres esglésies i a
les nostres comunitats. I va ser lla-
vors que vaig concebre el que seria
per a mi “la mística del carrer”. Si la
mística és la trobada íntima amb el
Déu que ens habita, jo sortiria als
carrers per a viure allà la trobada
íntima amb el Déu que habita en tots
i especialment en els més desafavo-
rits i exclosos. No es tractava tant
de veure a Déu en ells, com sempre
m’havien ensenyat, sinó que ells el
veiessin en mi. Si no era fàcil parlar

¿Què havíem fet
en les nostres
esglésies benes-
tants on no hi
tenien cabuda els
pobres i també
eren marginats no
només per la
societat sinó per
molts creients?
¿On són els
marginats a les
nostres parròquies?
¿Només havien de
ser-hi a les portes
amb la mà estesa?
Aquesta gent que
anava coneixent
cada vegada més,
eren exclosos i així
se sentien.

No es tractava tant
de veure a Déu en
ells, com sempre
m’havien ensenyat,
sinó de que ells el
veiessin en mi. Si
no era fàcil parlar
de Déu, era
necessari estimar
com Déu i seria
l’única manera de
que ells també
pogessin gaudir
del Déu Amor.

7171717171

de Déu, era necessari estimar com
Déu i seria l’única manera de que
ells també pogessin gaudir del Déu
Amor.

Amb aquesta idea, –ja havia co-
negut a més de a Sor Genoveva, al
Germà Adrià i a un jesuïta que em
van ajudar molt, Jordi Ginestà– vaig
començar a fer una proposta als
meus superiors. Fa uns dies, reme-
nant algun calaix, he trobat aquesta
proposta escrita tal com la vaig pre-
sentar i em vaig emocionar al veure
que ja fa anys que vivim segons aque-
lla intuïció compartida en aquell
moment amb algunes germanes.

Però les coses no són tan fàcils
de canviar i més amb el que s’ha fet
durant molts anys. Per a algunes o
moltes de les germanes, el nostra
carisma educatiu no s’avenia amb un
altre tipus de tasques “assistencials”.
Jo argumentava que l’educació té
moltes altres vessants, i fins i tot
podia arribar més tard quan no
s’havia rebut a temps...

Anys de lluita i dificultat que des-
prés he considerat enriquidors, i que
em van portar a fer un discerniment
més acurat del que jo creia era una
crida de Déu, anant-me un mes a
Pedrenya a fer uns Exercicis de Sant
Ignasi. I va ser allà on les coses es
van aclarir, no només per a mi sinó
pels meus superiors.

Els meravellosos canvis que la
vida religiosa dels últims anys i, en
el meu cas, de la Companyia de San-
ta Teresa, a la que sempre he esti-
mat amb bogeria, van fer possible el
que ara, en aquest moment, vivim
amb gran naturalitat: sis comunitats

de barri inserides en diferents llocs
de frontera a Barcelona i una gran
quantitat de projectes en els que par-
ticipem, han enriquit de manera ex-
traordinària la nostra vida. I això
sense deixar les escoles que són fo-
cus d’ajuda per les altres tasques i

Els meravellosos
canvis que la vida
religiosa dels
últims anys i, en el
meu cas, de la
Companyia de
Santa Teresa, a la
que sempre he
estimat amb
bogeria, van fer
possible el que
ara, en aquest
moment, vivim amb
gran naturalitat: sis
comunitats de barri
inserides en
diferents llocs de
frontera a Barce-
lona i una gran
quantitat de pro-
jectes en els que
participem, han
enriquit de manera
extraordinària la
nostra vida.

7272727272

de formació per uns joves que són
la societat del futur. No deixa de ser
meravellós que ara, quan hem min-
vat en número, no entren vocacions
i som molt més grans la majoria, arri-
bem a molts més llocs que no pas
quan eren més nombroses i fins i tot
“poderoses”. I és que Déu actua
sempre des de la nostra petitesa. Està
clar.

La vida religiosa en comunitats
d’inserció

Abans de començar la nostra vida
al Raval i quan ja ens havien destinat
a quatre germanes i havíem trobat
un pis per instal·lar-nos, van decidir
fer un recés a Montserrat per tal de
pensar bé les línees que havien de
conduir la nostra manera de fer en
el món dels marginats.

Era necessari fer-ho des de les dues
vessants: l’interna o la vida comuni-
tària i l’externa o la tasca social que
volíem dur a terme al barri.

Respecte a la primera, vam partir
d’un text evangèlic que ha estat sem-
pre el leitmotiv de la nostra comunitat:
“Cridà als qui va voler, perquè esti-
guessin amb Ell i els envià a predicar
la Bona Nova amb poder de treure
dimonis...” (Mc. 3,13)

Això suposava ja una actitud que
volíem que fos un paràmetre de la
comunitat. De seguida vam co-
mençar a posar les bases per una vida
comunitària plena que ens ajudés en
el nostre lliurament als més desafa-
vorit en el barri. I, sobretot, la
d’ésser una presència entre els nos-
tres veïns i la gent amb la que vo-

líem compartir vida. La nostra il·lusió
era viure de tal manera la utopia de
l’amor fratern que portés a la gent a
dir, com aquells primers cristians:
“mireu com s’estimen”.

La nostra il·lusió
era viure de tal
manera la utopia
de l’amor fratern
que portés a la
gent a dir, com
aquells primers
cristians: “mireu
com s’estimen”.

Vam deixar de banda una sèrie de
normes, horaris i distribució de fei-
nes domèstiques que potser són ne-
cessàries de reglamentar en una
comunitat gran. La nostra única nor-
ma seria la de l’amor que portés a
compartir-ho tot. La pregària, el
diàleg, el discerniment, la comuni-
cació van ser les bases d’una vida
fraterna que ens ha fet molt felices
durant aquests setze anys de convi-
vència. Tot es decideix en comú, tot
es viu en comú i la nostra pregària
s’omple de noms i de projectes que
són el centre de la nostre vida. Unes
quantes constants ens han mantin-
gut en els nostres desigs:

- una tarda comunitària que res-
pectem al màxim, per fer més
pregària, compartir les dificul-
tats, comentar textos de forma-
ció, comunicar-nos espiritual-
ment i conviure una mica més
acuradament.

7373737373

- un dia al mes de recés sortint
de casa i del barri, i anant a un
monestir o una casa d’espiri-
tualitat fora de la ciutat. És el
dia per a pregar més, per fer
silenci, madurar el que estem
fent, i allunyar-nos un mica de
la realitat per a veure-la millor,
etc.

- nou dies d’Exercicis Espirituals
a l’any, en diferents llocs de
pregària.

- tres o quatre dies d’expansió a
l’estiu per descansar i agafar
noves forces.

De cara al nostre compromís
social teníem molt clara una idea:
acostumades a tenir obres pròpies
–les escoles– havíem de canviar el
xip i posar-nos a disposició del barri
i de les tasques o projectes que diri-
gien altres. I així ho vam fer. El més
important era la nostra inserció al
barri, a la parròquia, a l’Ajuntament,
a les activitats festives i educatives
o culturals del barri. Sempre hem
posat un gran empeny en fer-ho rea-
litat. Amb el temps i juntament amb
els altres religiosos i laics compro-
mesos en el barri hem anat creant
amb ells algunes obres en les quals
ara estem ficades: Cintra, amb el seu
Projecte educatiu i amb Benallar,
projecte amb els immigrants, Itaca,
pis d’acollida, Obra social Santa Llui-
sa de Marillac, les presons, Can Ba-
nús, Arrels, Grup Intereligiós del
Raval, Tot Raval, Ekumene, etc.

Una de les coses més positives
que vam trobar des del començament
és la riquesa intercongregacional. Els
religiosos del barri ens trobem una
vegada al mes en els pisos de les res-

pectives comunitats, i compartim
Eucaristia i sopar. Han estat en
aquestes trobades un punt important
per a la creació de diferents projec-
tes i per compartir tot allò que tenim
i vivim en les diferents comunitats.

En alguns moments, i sempre que
hem vist que era necessari i després
d’un discerniment de la comunitat,
hem acollit a casa nostra alguna dona
immigrant que tenia problemes
d’habitatge o de treball, fins que la
seva situació millorés. Sempre ha
estat una experiència molt enriqui-
dora.

En aquest moment la nostre vida
comunitària s’ha enriquit amb una
senyora seglar que forma part de la
nostra comunitat i comparteix el nos-
tre carisma i el nostre projecte Co-
munitari. No viu al nostre pis, sinó
en el seu, molt a prop nostre, però
en tot comparteix la nostra vida. És
una gran riquesa per ambdues parts.

Viure al costat dels marginats

Durant els anys que portem al
barri, la nostra experiència s’ha anat
enriquint d’una manera que no po-
díem ni imaginar quan vam arribar.
Són tantes les coses que hem rebut
dels més pobres, tant que ens han
donat, tant que hem aprés!

El Raval ha anat canviant des de
que hi vivim. És per això que les
nostres tasques i la nostra manera
de fer ha hagut d’estar sempre molt
atenta als “signes del temps” i a les
noves necessitats que anaven sortint.
Des d’aquells primers anys quan
veien morir a quantitat d’amics nos-

7474747474

tres del món de la droga i amb el
SIDA, fins al nou panorama del bar-
ri on les botigues han deixat de ser
de gent de casa nostra per a adqui-
rir-les els nouvinguts. Des d’aquella
prostitució de “tota la vida” que tro-
bàvem a Sant Ramón i a Robadors,
a la nova de màfies que se n’aprofiten
de joves africanes, romaneses o de
altres llocs. Des d’aquelles famílies
que vivien en pisos antics de rendes
mínimes i agafaven la llum del ca-
rrer quan per no pagar els havien
tallat la de casa seva a aquestes al-
tres dels nouvinguts que es van
arriscar a comprar uns pisos amb els
crèdits que facilitaven els Bancs i ara
pateixen els desnonament per no
poder pagar la hipoteca i endeutats
per tota la vida...

gut imaginar el que passa en molts
d’aquests habitatges. Estar al costat
dels desafavorits ens ha portat tam-
bé a sentir una santa indignació i
unir-nos a manifestacions, protestes
o, últimament, al moviment del 15M.

Vam viure, fa ara deu anys, la
meravellosa experiència del tanca-
ment a les esglésies i hem conservat
d’aquella Quaresma unes amistats
que perdurarem sempre. És d’aquells
dies que va sortir el “Grup intereli-
giós del Raval”, amb el qual com-
partim pregàries, trobades culturals
i festives des d’aquell any 2001.

Cóm ajudar als marginats des de
la nostra opció de fe

- Estar al seu costat i del seu costat

Pot semblar una cosa tan petita i
aleshores tan incompatible per a
molta gent i moltes vides situades en
una societat benestant que podria
desanimar als qui no tenen oportu-
nitat de ser-hi.

Parlaré primer de l’“estar al cos-
tat” del marginat. Si, per les circums-
tàncies de vida –com és la del nostre
cas, en una comunitat religiosa que
ha fet aquesta opció i que té llibertat
per a fer-ho per la seva condició
cèlibe– es pot viure a prop d’ells, els
beneficis potser són més grans per
a nosaltres al conèixer millor el que
són i viuen els marginats.

Però això, no seria prou si no-
més estiguéssim en un lloc proper;
cal posar-se en el seu lloc, deixar
els nostres punts de vista estructu-
rats per intentar entrar en el seu món

El Raval ha anat
canviant des de
que hi vivim. És per
això que les
nostres tasques i la
nostra manera de
fer ha hagut d’estar
sempre molt atenta
als “signes del
temps” i a les
noves necessitats
que anaven sortint.

Sovint diem que el Raval no es
coneix fins que no es puja als pisos
de molta gent que viu amb la més
terrible pobresa i desestructura per-
sonal o familiar. Mai haguéssim po-

7575757575

i augmentar així la nostra compren-
sió. Cal tenir “empatia” amb la seva
situació.

Els marginats són molt sensibles
a les actituds dels qui se’ls acosten,
i valoren la comprensió i l’amistat
molt més que altres tipus d’ajuda.
Sempre recordaré el que em va dir
una prostituta, agraïda perquè li vam
dir que nosaltres només volíem es-
tar amb ells: “Miri, diners els po-
dem treure d’on sigui, (i m’ho va dir
més clar) però l’estimació i la com-
panyia, no”.

Cal posar-se en el
seu lloc, deixar els
nostres punts de
vista estructurats
per intentar
entrar en el seu
món i augmentar
així la nostra
comprensió.

I estar del costat
dels marginats ens
ha suposat prendre
opcions des de les
seves situacions i
des de els seus
llocs que no sempre
són el que nosaltres
podríem admetre.

I estar del costat dels marginats
ens ha suposat prendre opcions des
de les seves situacions i des de els
seus llocs que no sempre són el que
nosaltres podríem admetre.

- Posar amor es posar esperança on
no n’hi ha

En moltes ocasiones he definit
com la “mística del carrer” una ma-
nera d’estar amb els marginats que
jo em vaig proposar en veure les di-
ferències amb la pobresa que havia
conegut al Tercer Món. Ha estat
també una de les propostes de la
nostra comunitat. Si en el Tercer
Món, Déu ocupa un lloc important i
la seva confiança en Ell asserena i
allibera, en un món d’indiferència i
d’odi a les Institucions com acostu-
ma a ésser el dels marginats, ha de
ser la nostra actitud la que els ajudi i
doni esperança. Quan no es pot par-
lar de Déu, es pot estimar com Déu.
Fer que els altres vegin a Déu en no-
saltres, no tant com que jo vegi a
Déu en ells...

Quan no es pot
parlar de Déu, es
pot estimar com
Déu. Fer que els
altres vegin a Déu
en nosaltres, no
tant com que jo vegi
a Déu en ells...

- Espurnes d’esperança que ajuden
als marginats

7676767676

Els exclosos, per una altra ban-
da, tenen una capacitat d’esperar so-
lucions a la seva vida que es deriva
de la mateixa situació de la que, com
sigui, s’han sortit en altres ocasions,
perquè s’han acostumat a “sobre-
viure”, encara que no sempre per
mitjans que podem dir legals…
Acostumats a passar-ho malament,
posen l’esperança en petites espur-
nes d’amor que veuen al seu voltant.
Quan tot és difícil i la vida és una
lluita constant, qualsevol esdeveni-
ment agradable és acollit com un sig-
ne d’esperança que mai trobarem els
que vivim sense tants problemes.

Ho veiem en la mateixa educació
dels nens i els joves. Aquells que ho
tenen tot a l’abast, que sempre les
coses els van massa bé, a la primera
contrarietat es desesperen. Els per-
dedors, posen l’esperança en qual-
sevol horitzó, fins i tot en allò que
nosaltres diem “somniar truites” o
“fer volar coloms”. Ja sé que això
no és l’autèntica esperança, i menys
l’esperança cristiana, però és el que

Quan tot és difícil i
la vida és una lluita
constant, qualsevol
esdeveniment
agradable es acollit
com un signe
d’esperança que
mai trobarem els
que vivim sense
tants problemes.

veiem al meu voltant i el que fa llui-
tar a moltes persones que podrien
estar ja en la més absoluta desespe-
rança.

- Donar raó de la nostra esperança

L’esperança del “mal lladre” –en
el Quart Món– salva de la desespe-
ració. En aquest sentit hem conegut
la desesperació, perquè el pobre sen-
se Déu és molt més pobre... Però
també hem conegut una fe senzilla
que dona llum en algun moment de-
terminat de la seva vida, si comen-
cen a veure alguna esperança de
canvi...

Quan un d’aquests exclosos al-
biren una llum de fe –sense massa
teologia i d’un Déu una mica al seu
abast– això es converteix en una
ajuda increïble pel seu canvi inte-
rior i exterior. Ho hem comprovat

L’esperança del
“mal lladre” –en el
Quart Món– salva
de la desespera-
ció. En aquest
sentit hem conegut
la desesperació,
perquè el pobre
sense Déu és molt
més pobre... Però
també hem cone-
gut una fe senzilla
que dona llum.

7777777777

en més d’una ocasió. El que passa
és que un canvi d’aquest tipus no
sempre assegura un canvi d’hàbits
ràpid que sovint voldríem els qui
sempre hem viscut en un món es-
tructurat.

Crec que és importantíssim, i
potser una de les poques coses que
podem fer des de la nostra fe els
cristians compromesos amb el món
dels marginats. I és donar raons per
a viure quan la persona fa un treball
de canvi personal...

És per això que vull acabar amb
un text impressionant que vam tro-
bar en la llibreta d’un noi que va
morir d’una sobredosi. Estant en
un pis d’acollida, havíem treballat
amb ell des de la nostra fe en el
Crist. Però mai havíem pogut ima-
ginar la seva confiança en Déu i la
seva intimitat amb Ell. Confesso
que, quan ho vaig llegir per prime-
ra vegada, vaig créixer en el des-
cobriment d’un Déu que està al
costat dels més pobres i que promès

el paradís –el seu Regne– al bon i
al mal lladre:

“Sé que Dios me seguirá guiando
y me seguirá preparando para cuan-
do Él quiera que esté a su lado… y
es que creo que mi camino no está
dirigido por mí solo sino por las per-
sonas que Él ha creído conveniente
enviarme para guiarme…sólo he de
romper con todas las impurezas que
he ido acumulando mientras consu-
mía; no es fácil, pero mi verdadero
propósito es ése, y no pararé hasta
conseguirlo, ya que ésa es mi ver-
dadera meta, aunque sólo la consiga
cuando se hayan acabado mis días
y, por fin, me sienta satisfecho de
haberlo logrado…”

“… lo que sé es que no pararé de
luchar hasta el último suspiro que
tenga como persona, y saber que
cuando haya muerto tendré esa sa-
tisfacción de presentarme ante Dios
sin ningún temor, ya que sólo Él sa-
brá todo el esfuerzo que puse por
ser humano y dejarme ayudar…”

7878787878

Un món de tots i per a tots

M. CARME MOLIST I SUBIRACHS, religiosa Vedruna. Educadora i pastoralista.
L’Hospitalet de Llobregat.

M’han demanat que parli de la
meva trajectòria i el per què i
n’escrigui alguna cosa... Bé, ja us
podeu pensar que no és fàcil; el que
som avui i ara és fruit de tot un se-
guit de circumstàncies, de persones
amb qui has viscut, amb qui t’has
trobat o t’has creuat en la vida...
Totes van deixant en nosaltres la seva
empremta i, amb elles, o en part
degut a elles, vas descobrint nous
horitzons i petjant nous camins...

Vaig néixer a Tona, a la Plana de
Vic, en una família treballadora, sen-
zilla i que des de ben petites, se’ns
va acostumar a col·laborar en les tas-
ques de casa ja que la mare treballa-
va i marxava molt d’hora al matí o
tornava tard al vespre segons el torn
de treball. Una dona treballadora,
traçuda, oberta i comunicadora que
es preocupava de nosaltres i, tot i
que ben cansada, a les nits quan
érem a dormir es quedava fins ben
tard fent-nos de nou, o transformant,
els vestits, la roba i preparant-nos,
al llarg de l’any, el que haurien de
ser els regals per als dies del sant,
aniversari, reis...tot aprofitant i allar-
gant els pocs recursos de què en
aquells moments es disposava. El
que pot fer una mare pels seus fi-
lls!!!

Tot i treballar fora moltes hores i
tenir 3 filles i el pare que de ben jove
es va posar malalt i a qui ella, amb

afecte va cuidar fins a l’últim mo-
ment, sempre estava pendent
d’aquelles persones de l’entorn que
patien per qualsevol motiu: aquella
àvia que estava sola, aquella perso-
na malalta o que passava per un mal
moment... Feia mans i mànigues per
fer-hi una escapada i donar-hi un cop
de mà. Com recordo, ja essent ella
més gran, quan començaven a arri-
bar a Tona famílies procedents del
Magreb, com ella s’hi adreçava sem-
pre amb el seu castellà ple de “cata-
lanades” i com els donava qualsevol
feina de reparació a casa amb la qual
es poguessin guanyar alguna cosa
per viure... I tot sense pensar que
feia res important, ni que feia volun-
tariat que avui diem o busquem de
fer... Per a ella tot això era del més
normal... Estimar, donar-se, és el que
cal fer, ens transmetia... I la vida no
li va ser fàcil, us ho asseguro. Però
quan la veies parlant amb altres sem-
blava la més feliç. Quan li deien “tu
rai que tot sembla anar-te bé, que se’t
veu tan feliç”, ella ens ho explicava i
ens recordava “val més fer enveja
que pena”...

Ben segur que tot això i moltes
altres coses que podria explicar ens
va anar marcant i configurant el que
avui som... També la vida de poble,
la implicació en tot el que es feia, el
pertànyer a grups de fe i de com-
promís impulsats des de la parròquia,
des de l’escola Vedruna on anava,...

7979797979

van anar obrint-me a noves perspec-
tives i a plantejaments profunds de
per on Déu m’assenyalava havia
d’anar la meva vida...

A l’escola, “l’hermana” Margari-
da, des de ben petites ens havia anat
introduint i fent gaudir d’uns espais
diaris curtets d’estimar el silenci,
ensenyant-nos la pregària del cor i
a mirar l’entorn i saber donar als al-
tres tant com hem rebut. Aquests
espais ens anaven assaonant i pre-
parant el cor.

Jo era una adolescent plena de
vida, d’il·lusions, d’inquietuds, de
projectes.. I la mestra ens va propo-
sar d’anar de convivències a Mont-
serrat, i jo, com a tot el que se’ns
proposava, i si era possible per la no
pas sobrera economia de casa, m’hi
vaig apuntar. No recordo massa co-
ses d’aquells tres dies. Però hi va
haver una frase que des d’aquell
moment em va quedar gravada i que
sempre m’ha acompanyat. Cert que
més endavant la vaig sentir més
d’una vegada dita per la mateixa per-
sona, el pare Miquel Estradé, però
cada vegada que la sentia em trans-
portava novament als meus tretze,
catorze anys i a aquells dies bojos
adolescents en què tantes coses em
bullien per dins.

La frase va ser aquesta: “Som
fruit de les mirades que ens han do-
nat”. Recordo haver-me-la repetit
sovint, pensant en mi mateixa pot-
ser i en els que tenia a prop, però
també, i sobretot, veient el sofriment
de moltes persones que he tingut al
voltant, i de manera especial contem-
plant els rostres d’aquells que estan
més ferits per la història viscuda.

I l’altra frase, que m’ha marcat i
acompanyat, la vaig llegir en un qua-
dre a Gombreny on vaig anar de ben
joveneta a participar en dos dies de
convivència: “Cada rostre porta un
misteri, un missatge... i amaga la
possibilitat d’un descobriment sor-
prenent”...

“Cada rostre porta
un misteri, un
missatge... i amaga
la possibilitat d’un
descobriment
sorprenent”...

Aquestes dues frases han estat
companyes de camí al llarg de tota
la meva trajectòria que ara intentaré
posar en quatre mots.

En el recorregut d’aquest camí
vaig acabar decidint “fer-me monja
Vedruna”. Us asseguro que a la fa-
mília, amics, coneguts els va estra-
nyar que prengués aquesta decisió...
Ja des de petita estava ficada en to-
tes les mogudes que es feien al po-
ble i per la Plana. La meva adoles-
cència, joventut va ser la del post-
Concili: aires nous, portes i finestres
obertes, compartir la fe en grups i
trobades, pertànyer a Moviments,
emprendre camins de compromís,
Taizé!!!... Ben segur que Déu, va-
lent-se de tot això va anar modelant
el que volia que fos el meu camí...

Em pregunto si amb els aires
d’involució que avui es donen a
l’Església el meu camí hauria estat
el mateix.

8080808080

I a la Congregació, la meva vida
ha estat de força itinerància: Vic,
Caldes de Montbui, Barcelona, Ter-
rassa, Roma, novament Barcelona,
Àfrica i tots els serveis, aquí i allà
que la Institució m’ha anat encoma-
nant i les possibilitats i camins que
s’han obert...

El món de l’educació, de l’escola,
des de nena ha estat molt important
per a mi. I plena d’inquietuds m’he
sentit sempre moguda a descobrir-
hi nous camins, a donar resposta a
nous reptes, intentant veure cada
dificultat com un nou repte que se’m
presentava... També la pastoral de
joves ha estat part important de la
missió.

I dels molts anys que porto al
món de l’escola, m’han marcat de
manera especial els 18 anys dedi-
cats, en dues etapes, a l’escola Ve-
druna del Raval. Una escola petita
amb 140 anys de servei a un barri
tan canviant. Una escola on la inter-
culturalitat és ben real i demana en-
giny i dedicació per tal de fer-ho bé.
Comptant amb un bon equip de mes-
tres motivats hem pogut anar fent
realitat el somni d’escola que un bon
grupet teníem. Hi hem treballat con-
vençudes que és de justícia que tot
infant, tot adolescent o jove se senti
acollit, estimat i integrat en l’entorn
d’on forma part, entorn en el qual
l’escola hi juga un paper fonamen-
tal. Hi ho hem fet convençuts de la
riquesa que aquesta diversitat com-
porta. Diversitat no sols entre per-
sones provinents de cultures di-
verses, sinó també la diversitat que
es dóna entre persones nascudes
aquí, diversitat i individualitat que és
tret distintiu de tota persona huma-

na i que cal atendre com cadascú es
mereix.

És de justícia que
tot infant, tot
adolescent o jove
se senti acollit,
estimat i integrat en
l’entorn d’on forma
part, entorn en el
qual l’escola hi
juga un paper
fonamental. Hi ho
hem fet convençuts
de la riquesa que
aquesta diversitat
comporta.

Hem après tant amb el contacte
amb les famílies, quantes coses hem
compartit del que els suposava arri-
bar aquí sense conèixer la llengua,
sense saber amb qui i amb què es
trobarien... Hem sabut de les seves
dificultats, hem compartit llàgrimes,
xerrades i festes ben diverses, hem
après a ser amics, a estimar-nos i
hem procurat que tots, els d’aquí i
els vinguts de lluny, hagin sentit
l’escola cosa seva, casa seva...

La rebuda, l’acompanyament de
famílies i alumnes ha omplert mol-
tes de les meves hores ben cert. I
m’ha ensenyat molt més del que mai
m’hauria imaginat.

La tasca no ha estat senzilla,
l’organització de l’escola, per tal

8181818181

d’atendre molt bé tanta diversitat ha
estat complexa, però ha valgut i val
la pena. Avui molts exalumnes
d’arreu manifesten com sempre
s’han sentit acompanyats i estimats.
I això és el que compta i el que es
capta: saber estimar.

I de sobte, quan m’hi sentia molt
feliç, quan les possibilitats d’acom-
panyar aquests infants, adolescents
i famílies vessant-t’hi tendresa, afec-
te, amistat m’omplien del tot... se’m
demana si estaria disposada a fer un
servei de dos anys impulsant l’edu-
cació en uns camps de refugiats
de congolesos del Nord Kivu, a
l’Àfrica... La congregació des de fa
molts anys ha col·laborat amb el Ser-
vei de Refugiats dels Jesuïtes (JRS)
enviant’hi germanes a diversos in-
drets del món. L’acostament als qui
més ho necessiten ha estat un dels
eixos vertebradors de totes les línies
de la Missió Vedruna des de fa molts
anys.

Sorpresa, dubtes, pors, desigs,...
tota una barreja abans de donar el sí
de resposta. En el moment de dis-
cernir-ho em ressonaven fort les
paraules de Joaquima de Vedruna
“Voldria abraçar les necessitats de
tots els pobles” i també dels nostres

documents “No hi ha fronteres quan
hi ha en joc el Regne”.

Una cosa així sols podia venir de
Déu que ens va portant cada vegada
més a prop dels seus preferits i vol
que siguem les seves mans, els seus
peus, la seva mirada, la seva acolli-
da... Allà sí que es fa real i és possi-
ble rebre i vessar-hi llàgrimes,
companyia i tendresa!!! Si el Raval
m’havia “tocat” profundament, us
podeu imaginar com m’ha tocat i tot
el que he rebut dels ara meus amics
dels camps de refugiats de Gihembe
i Kiziba. Quants rostres gravats al
cor i que enyoro!

Com procurava descobrir en ells
el misteri que cada rostre reflectia...
“Cada rostre porta un misteri, un
missatge i amaga la possibilitat d’un
descobriment sorprenent” Quants
descobriments he fet! El que m’han
ensenyat, el que m’han donat no té
preu... I en pensar en cadascun
d’ells es dibuixa en el meu rostre un
somriure dolç... Els somriures, es-
pecialment d’infants i vells, que cada
dia en passejar pels camps ja des de
lluny em cridaven pel nom i espera-
ven el meu bon dia, la meva paraula,
la meva companyia, el meu somriu-
re oferint-me el seu... Ben cert que
no era a les meves mans resoldre els
greus problemes a què s’enfronten,
sols escoltar-los, fer-m’hi amiga i
veure com des de les institucions que
érem allà podíem fer-hi alguna cosa...
ells a canvi, t’oferien un somriure i
et mostraven un agraïment que va-
len molt més del que una els pot do-
nar.

Em ve ara a la ment com sempre
m’havia costat força llegir en els

Paraules de
Joaquima de
Vedruna “Voldria
abraçar les
necessitats de tots
els pobles”.

8282828282

nostres documents la frase d’opció
preferencial pels pobres, no sé el per
què però no m’agradava això de dir
paraules tan grosses o de ser tan ri-
ques per poder fer de la pobresa una
opció. Els pobres ho són i prou!
Comentant-t’ho amb una companya,
em va respondre “No, no ets tu qui
fas opció pels pobres, els pobres han
optat per tu que és diferent. I has
d’estar-ne molt contenta”... Us ben
asseguro que m’ha fet pensar!

tasques d’alfabetització, acompa-
nyant persones grans, malaltes, a Cà-
rites, a la Parròquia, al servei religiós
a l’hospital general de l’Hospitalet,...
fent de les hores del dia espai de do-
nació, d’escolta i d’acollida de tantes
persones necessitades d’escalf, d’una
paraula d’ànim, d’un consell, d’una
ajuda concreta... També d’elles puc
aprendre cada dia tantes coses! I jun-
tes anem fent camí.

“Som fruit de les mirades que ens
han donat”.. . Quantes mirades
d’afecte els manquen a tants infants,
adolescents i grans amb qui m’he
trobat al llarg de la meva vida dedi-
cada a la tasca educativa, pastoral i
social! Quantes mirades trobo a
l’entorn, mendicant un xic d’afecte,
d’acollida, d’estimació!

“Som fruit de les mirades que ens
han donat!” Segueix avui encara res-
sonant en mi amb força. I això m’ha
fet especialment sensible. Per una ban-
da, respecte a mi mateixa: la mirada
de l’altre pren en mi una dimensió es-
pecial. La mirada de l’altre m’atreu o
m’allunya; em fa possible la sintonia o

Sempre m’havia
costat força llegir
en els nostres
documents la frase
d’opció preferencial
pels pobres, no sé
el per què però no
m’agradava això
de dir paraules tan
grosses o de ser
tan riques per poder
fer de la pobresa
una opció. Els po-
bres ho són i prou!

I tot el que he viscut i visc no ho
visc sola, les germanes de la congre-
gació, la comunitat, la família, els
amics, ho han viscut i ho viuen, amb
mi i ho han acompanyat. Les germa-
nes amb qui visc, de la comunitat
Vedruna del barri de la Florida, a
l’Hospitalet, estan fortament implica-
des al barri, a l’Associació solidària
la Llumeneta, acollint immigrants, en

La mirada de l’altre
m’atreu o m’allunya;
em fa possible la
sintonia o provoca
allunyament; em
dóna ales, m’esti-
mula, o em fa mal i
em pot deixar amb
un regust amarg,...

8383838383

provoca allunyament; em dóna ales,
m’estimula, o em fa mal i em pot deixar
amb un regust amarg,...

I d’altra banda, la força de la mi-
rada que dono als altres ben segur
que també exerceix aquest efecte es-
pecial: què els diu la meva mirada?
És acollidora? Els parla, els comu-
nica allò que jo visc per dins i que
potser no sé transmetre amb parau-
les? Els dóna alè i desigs d’avançar,
de créixer? O bé sovint, també, els
allunya, els desconcerta o, pitjor en-
cara, els fa mal?

Tenim un bon Mestre qui ens en-
senya i ens convida a mirar com ho
feia Ell: Jesús.

Tot és qüestió de mirades! La
mirada de Déu que ja des d’abans de
néixer ens va afaiçonant, modelant,
i de la qual trobem tants d’exemples
a la Bíblia. La mirada dels altres que
ens ha anat fent el que som, i la mi-
rada als altres, i de manera especial
a aquells més febles a qui Déu ens
crida a mirar i acompanyar amb un
amor i tendresa especials.

Tant de bo, aquí o allà, amb aquests
o amb aquells, mentre anem fent el
nostre camí, ens encoratgem i ens
ensenyem a mirar, estimar i acompa-
nyar tantes persones amb qui ens anem
creuant. I tant de bo el nostre cor es
commogui, i no fem el sord, en saber
de tantes realitats ben a prop o llunya-
nes, necessitades de tot.

És un clam que s’adreça a tots,
però ben cert que pels qui ens confes-
sem cristians ens és un deure fona-
mental que no ens pot deixar dormir
tranquils. O ho fem, o no ens podem

anomenar seguidors, seguidores, del
Mestre que va passar la seva vida fent
el bé i tornant al camí els qui la socie-
tat havia deixat als marges.

Ho farem possible? Ara la crisi on
estem ficats, on ens hem estavellat,
ens pot ser ocasió per repensar quins
són els valors autèntics, fer replante-
jaments profunds i arribar a entendre
que el compartir és el tret més carac-
terístic de la persona humana, que del
que tenim no en som propietaris sinó
sols administradors. Potser d’aquí a
un temps podrem dir “beneïda crisi
que ens ha fet posar les coses a seu
lloc i ha desvetllat allò de més bo que
hi ha a l’interior de cada persona hu-
mana”. Sols així farem possible el
somni de Déu per a la humanitat: Un
món de tots i per a tots.

Que Déu ens hi ajudi!

Potser d’aquí a un
temps podrem dir
“beneïda crisi que
ens ha fet posar
les coses a seu
lloc i ha desvetllat
allò de més bo que
hi ha a l’interior
de cada persona
humana”. Sols així
farem possible el
somni de Déu per
a la humanitat: Un
món de tots i per
a tots.

8484848484

8585858585

II. Des de les entitats socials
(selecció de testimonis des de

diferents àmbits, carismes, territoris...)

8686868686

8787878787

ÀMBIT DE SENSE SOSTRE,
HABITATGE I SALUT

8888888888

8989898989

Obra Social Santa Maria Lluïsa de
Marillach. Acompanyar qui viu a un
“no lloc”

EDUARD SALA PAIXAU, director de l’Obra Social Santa Lluïsa de Marillach, Companyia
de les Filles de la Caritat de Sant Vicenç de Paül. Barcelona.

Des de 1979, la Companyia de
les Filles de la Caritat de Sant
Vicenç de Paül va iniciar diferents
serveis adreçats a persones en situa-
ció sense llar a Barcelona que, el
1986, esdevindrien l’Obra Social
Santa Lluïsa de Marillac.

Ubicada a la Barceloneta, i amb
la mirada de sor Genoveva Massip,
l’Obra Social Santa Lluïsa de
Marillac és un projecte integral
d’atenció a persones en situació

d’exclusió social extrema (sense llar,
amb drogodependències, excarcera-
des, internes en centres penitencia-
ris...) i, també, a persones o famílies
en situació de precarietat social del
barri.

Anualment, més de 2.000 perso-
nes són ateses per algun dels dife-
rents serveis de l’Obra social (servei
d’acollida i orientació, centre de dia,
centre residencial d’estada limitada
per a persones sense llar convales-
cents, lliurament d’aliments, acom-
panyament en centres penitencia-
ris...), gràcies a un equip operatiu
de més de 90 persones, entre
col·laboradors voluntaris, professio-
nals i filles de la caritat.

Viure al carrer és sinònim de
devastació personal, de procés de
deteriorament integral que pot afec-
tar totes les dimensions de la perso-
na i segrestar la seva dignitat
humana. L’exclusió social extre-
ma, quan va associada al desarrela-

“Tot allò que fèieu a un d’aquests germans meus
més petits, a mi m‘ho fèieu” (Mt 25,40)

“Ningú no es recupera si no té algú a qui li
importi” Sant Vicenç de Paül

L’Obra Social
Santa Lluïsa de
Marillac és un
projecte integral
d’atenció a perso-
nes en situació
d’exclusió social
extrema.

9090909090

ment i a l’aïllament social, pot con-
vertir la persona en un “ningú” a un
“no-lloc”.

estat de salut deteriorat (malalties
cròniques o disminucions impor-
tants). Tenint en compte la situació
de les persones sense sostre, els pro-
cessos són lents, els avenços petits,
i les recaigudes i regressions són
molt freqüents.

El carrer comporta un peatge
multidimensional, on la pèrdua de
la salut o les addiccions suposen un
preu més que cal pagar en un pro-
cés transversal i complex de progres-
siu deteriorament integral que acaba
afectant, aproximadament, la meitat
de les persones en situació sense llar.

L’exclusió social
extrema, quan va
associada, pot
convertir la perso-
na en un “ningú” a
un “no-lloc”.

Parlar de “persones sense sostre”
és posar nom a un col·lectiu que pre-
senta multiplicitat de rostres, noms,
històries, itineraris i situacions per-
sonals que, difícilment, reprodueixen
un mateix patró. Així, cada persona
en situació sense llar té una vivèn-
cia, posicionament i expectatives
úniques del seu itinerari vital.

La seva situació sovint està for-
tament condicionada per la ruptura
de lligams i vincles amb la xarxa
afectiva, familiar, laboral i social,
l’aïllament social, la desvinculació de
les xarxes d’atenció a les persones
existents, la cronicitat de les situa-
cions, la lentitud i fragilitat dels
avenços i les contínues recaigudes.

L’acumulació de fracassos, la
manca d’expectatives de millora, el
progressiu deteriorament personal i
la pèrdua de “motivació vital” acom-
panyen les persones que es troben
en una fase més consolidada.

Força sovint, la situació sense llar
es presenta associada a l’addicció de
substàncies psicoactives, trastorn
mental i/o disminució derivada d’un

El carrer comporta
un peatge
multidimensional,
on la pèrdua de la
salut o les addic-
cions suposen un
preu més que cal
pagar en un procés
transversal i com-
plex de progressiu
deteriorament
integral.

Romandre sense sostre esdevé,
així, un clar factor de risc respecte
l’estat de salut física o mental i, quan
arriba una malaltia greu sovint es
presenta associada a altres malalties
que es cronifiquen i a una esperança
de vida mitjana al voltant dels cin-
quanta-set anys. És per això que el
carrer mata.

9191919191

En el context econòmic dels dar-
rers anys, on els mercats han engo-
lit les polítiques socials –i la política
en general–, volem destacar tres
dificultats que han impactat negati-
vament en la situació de les perso-
nes que atenem:

- En primer lloc, la quasi total
desaparició dels sempre fràgils
ponts vers la inserció laboral de
les persones ateses que han fet
un procés positiu. Amb la crisi
apareix un mur que sembla im-
possible de franquejar, per tal
d’accedir al treball, i sembla
consagrar-se la “no-sortida”,
allò que Ximo GARCÍA ROCA
anomenava intent de tanca-
ment de l’horitzó o la geopolí-
tica de la impotència.

- En segon lloc, l’agreujament
de la situació de les persones
sense permís de residència, que
són progressivament apartades
de les xarxes d’atenció que, en
situació de col·lapse, prioritzen
les persones nacionals o comu-
nitàries.

- Finalment, constatem la creixent
demanda d’ajuda per part de
persones i famílies que han es-
gotat els seus recursos i xar-
xes de suport, i que mai abans
s’havien adreçat a la xarxa de
serveis socials.

Com a servei de la Companyia
de les Filles de la Caritat de Sant
Vicenç de Paül (impulsada pel “Ca-
ritas Christi urget nos”1), l’acció
de l’Obra Social Santa Lluïsa de

Marillac, intenta fonamentar-se
en:

- l’opció evangèlica pels més po-
bres (Mt 25, 31-46) des de la
mirada del bon samarità (Lc 10,
25-37);

- una Justícia fonamentada en la
Caritat / Amor (Mt 22, 37-40;
Jn 13, 34-35; 1Co 13);

- les benaurances com a horitzó
(Mt 5, 1-12);

- el missatge central d’un Jesús
que renta els peus (Jn 13, 14-
17); i

- l’encàrrec d’esdevenir “sal de
la terra” i “llum del món” (Jn
5, 13-16).

L’Obra Social Santa Lluïsa de Ma-
rillac no pretén ser una ONG / entitat
d’acció social. Com a servei vicencià,
des de la mirada de Vicenç de Paül que
es fonamenta en la mirada de Jesús de
Natzaret, el nostre repte està en
esdevenir imatge de l’Amor... i no
sempre ho aconseguim.

1. “L’Amor de Crist ens apressa”

El nostre repte
està en esdevenir
imatge de l’Amor...
i no sempre ho
aconseguim.

Acompanyar qui viu a un “no
lloc”, a persones en situació d’ex-
clusió social extrema, comporta con-

9292929292

frontar el radical missatge evan-
gèlic d’opció preferencial “pels
més petits” amb la nostra vida i
amb l’acció individual i col·lectiva
realitzada des dels nostres ser-
veis.

I això ens retorna el valor de la
mirada i ens interpel·la amb pre-
guntes incòmodes que es repeteixen
amb cada persona que atenem:

- Reconec Jesús en l’altre? En
aquell altre “incòmode”: sen-
se llar, alcoholitzat, trencat,
exigent, brut, violent, impotent,
passiu...? Quin sentit concret
donem a allò de “tot allò que
fèieu a un d’aquests germans
meus més petits, a mi m‘ho
fèieu” (Mt 25, 40)?

- Amb quina mirada els/les mi-
raria Jesús? És la nostra? Què
volia dir amb “aixeca’t, pren la
llitera i vés-te’n a casa” (Mt
9, 6)? Ho diem nosaltres? Com
acompanyem en el procés de re-
convertir experiències de fra-
càs en experiències d’èxit que
no estalvien el pes de la llitera
pròpia?

- Hem après a prioritzar el més ur-
gent / important... per a l’altre?
Sabem acompanyar-los sense
desempoderar-los? Aconseguim
potenciar-los com a veritables
protagonistes del seu propi pro-
cés... o els sotmetem al nostre pla
de treball i a les nostres condi-
cions? On està l’equilibri?

- Com ens imaginem la construc-
ció del Regne? La nostra acció
s’emmarca en aquest projecte?
Quan ens n’apartem?

- És que Jesús ens reconeixeria
com a deixebles seus? en què?

- Quin és el nostre paper en el
món? Som sal? som llum? En
què i per a qui?

- Quines són les fonts on beu la
nostra acció vers les persones
en situació d’exclusió social
extrema?

- Quina mesura utilitzaríem a
l’hora de mesurar si els nostres
serveis han estat plens de sen-
tit i coherents amb el missatge
de Jesús? Què transmetem?

- Quina diferència hi ha entre
“dir que la nostra acció es fo-
namenta amb el compromís
cristià vers els món” i “ser ac-
ció cristiana compromesa amb
el món”?

- Quin significat concret donem
a què “tots som fills de Déu”...
i “tots som germans”? i a les
Benaurances?

Aquestes preguntes mirem d’anar-
nos-les plantejant en el marc de les
reunions ordinàries d’equip, dels es-
pais de formació, del pla pastoral de
l’Obra Social i de la Companyia, etc.
Ens retornen un mirall que ajuda a
comprovar si ens desviem o no del
rumb fixat pel missatge evangèlic.

Apostem per l’esperança com-
promesa amb la dignitat humana.
Creiem en la construcció del Regne
des de la proximitat, els vincles i la
reciprocitat de mirades. La clau no
volem que estigui tant en l’acció com
en la relació, l’acompanyament i la
presència (el ser-hi). En tot cas, el
pes mai hauria de raure en “fer”,

9393939393

sinó en “fer junts” o en “fer amb”
per tal de posar en contacte la “so-
cietat” amb el món real, amb els seus
propis marges, i cedir el protagonis-
me als invisibles i absents, massa
sovint exclosos dins una societat
generadora de nàufrags.

Apostem per l’es-
perança compro-
mesa amb la
dignitat humana.
Creiem en la
construcció del
Regne des de la
proximitat, els
vincles i la recipro-
citat de mirades.

Acompanyar qui viu a un “no
lloc” ens posa a prova i ens impul-
sa a tornar a Galilea (Mt 28, 10). El
Déu de Jesús és presenta en cadas-
cú dels “ningú” i ens repeteix “Co-
ratge! Sóc jo. No tingueu por!” (Mt
14, 27).

El Déu de Jesús és
presenta en cadas-
cú dels “ningú” i
ens repeteix
“Coratge! Sóc jo.
No tingueu por!”

... i és que, més enllà de la creu,
malgrat sempre passant per la
creu, nosaltres creiem en la resur-
recció.

9494949494

Fundació Privada Benallar. Crisi
d’esperança o motiu per a l’esperança

ANA ROYO, religiosa de la Companyia Santa Teresa de Jesús. Barcelona.

Benallar (www.benallar.org) és
una Fundació sense ànim de lucre
que va néixer l’octubre del 2002 com
un projecte d’acollida i atenció a la
població immigrada.

És el segon dels projectes socials
de l’Associació Cintra, la qual està
formada per 39 Congregacions Re-
ligioses de Catalunya i es dedica des
de 1996 a promoure la justícia so-
cial entre els sectors més marginats
de la societat.

La missió de la Fundació Bena-
llar és “promoure la convivència en
igualtat entre els nous ciutadans i la
societat d’acollida perquè junts pu-
guem construir una nova realitat in-
tercultural i fraternal, que porti a

l’enriquiment mutu i a la sensibilit-
zació del nostre entorn i de la nostra
societat”. Els valors de l’entitat són:
l’acollida mútua, la convivència en
igualtat, la participació, la solidari-
tat, la voluntarietat, la transparència
i el treball en xarxa.

Benallar és una Fundació que es
basa en el voluntariat, creu en la seva
força i possibilitats i ho fomenta, per
la qual cosa, gairebé la totalitat de
les persones que participen a Bena-
llar, són voluntàries; En l’actualitat
hi ha 4 persones amb sou i 84 vo-
luntaris; d’aquests voluntaris, 25 són
religiosos de 10 congregacions di-
ferents i 17 provenen d’altres reali-
tats culturals.

L’activitat de la Fundació Bena-
llar es desenvolupa a l’àrea metro-
politana de Barcelona i s’articula a
través dels següents programes:

- Projecte d’habitatges d’inclusió
social per a famílies amb baixos
recursos: 21 pisos

- Projecte d’habitatges d’acollida
temporal per a persones sense
sostre: 3 pisos

- Projecte de formació per a la
inserció laboral: Curs de cam-
brers, curs d’atenció domici-
liària per a persones depenents,
curs de pintura d’habitatges,
curs de bricolatge de fusteria,

Els valors de
l’entitat són:
l’acollida mútua, la
convivència en
igualtat, la
participació, la
solidaritat, la
voluntarietat, la
transparència i el
treball en xarxa.

9595959595

curs de manteniment de jardins.
Tallers artesanals pre-laborals:
taller d’hort ecològic i taller
d’artesania.

- Projecte de formació en Llen-
gües: Classes de castellà, català,
parelles lingüístiques i informà-
tica.

- Projecte d’activitats intercul-
turals: dinars interculturals, sor-
tides culturals, festes de Nadal
i final de curs.

- Assessoria jurídica.

Durant l’any 2011 es van acollir
174 persones en els programes
d’habitatges, 92 persones van ser
ateses en primera acollida, hi va ha-
ver 188 alumnes en els cursos
d’inserció laboral i tallers artesanals,
52 alumnes en els cursos d’idiomes
i informàtica, 20 persones que van
rebre assessoria jurídica i 760 per-
sones que van participar en les acti-
vitats interculturals.

L’activitat fonamental de Benallar
des del seus inicis ha estat, i és,
l’acolliment residencial mitjançant el
Programa d’Habitatge, però, a par-
tir de l’any 2009, es va iniciar un
procés de reflexió i d’iniciatives per

donar resposta a la crisi econòmica,
la qual cosa va donar lloc a la crea-
ció del projecte d’inserció laboral i
tallers pre-laborals amb la finalitat de
formar laboralment i de proveir de
mitjans econòmics a persones sense
permís de residència i treball, a cau-
sa de la manca de recursos forma-
tius existents per a aquest tipus de
persones. El nostre objectiu era que
durant els dos anys que prevèiem que
duraria la crisi, no fos un temps per-
dut, sinó que aquestes persones
aprofitessin per formar-se i algunes
d’elles, mitjançant els tallers pre-la-
borals tinguessin els mitjans econò-
mics per poder subsistir i cobrir les
seves necessitats bàsiques. Aquest
projecte està integrat en el Projecte
“LA LLAVOR”, la gestió de la qual
està portada per tres entitats: Fun-
dació Ared, Filles de María Auxilia-
dora i Fundació Benallar.

L’activitat fona-
mental de Benallar
des del seus inicis
ha estat, i és, l’acolli-
ment residencial
mitjançant el Progra-
ma d’Habitatge

Al mateix temps, hem augmentat
el nombre de pisos per a persones
soles, sense vincles familiars i sense
llar. Tradicionalment, tenim un pis
d’acolliment totalment tutelat per una
comunitat intercongregacional que
viu amb les persones acollides i les
acompanya. Compten amb el suport

La gestió del
Projecte
“LA LLAVOR” està
portada per tres
entitats: Fundació
Ared, Filles de
María Auxiliadora i
Fundació Benallar.

9696969696

de 17 voluntaris. En aquest pis hi ha
un total de 7 places. Durant el 2011
hem obert dos pisos més per a aquest
tipus de persones, però amb un rè-
gim de semi-independència, perquè
vagin fent un procés d’autonomia
personal i de l’Entitat.

En total, durant el 2011 s’han
acollit, entre els 3 pisos, 27 perso-
nes, la majoria joves, homes, de fins
a 30 anys, provinents del Magrib i
l’Àfrica Subsahariana.

L’agreujament de la crisi ha con-
duit a Benallar a realitzar durant tot
l’any 2011 un nou període de re-
flexió, el qual ens ha portat a plante-
jar la constitució d’una empresa
sense ànim de lucre amb la finalitat
de donar treball a algunes persones
acollides en la Fundació amb major

dificultat per a aconseguir-ho. Es-
perem que durant l’any 2012 aquest
projecte d’empresa anomenat VER-
DALLAR vegi la llum i comenci a
caminar.

Quan va començar la crisi tots
pensàvem que duraria com a màxim
un parell d’anys, i ens varem inten-
tar preparar per passar aquest temps
aguantant de la millor manera possi-
ble. Ni en els pitjors dels somnis ens
imaginàvem que després de gairebé
4 anys estaríem molt pitjor que al
principi. En el moment present la
majoria de les persones que acu-
deixen a l’Entitat, a part d’haver-ho
perdut tot, han començat a perdre
l’esperança.

En general, són famílies o perso-
nes soles que no tenen cap ingrés
econòmic, s’han quedat sense tre-
ball i conseqüentment sense habitat-
ge i viuen al carrer, en albergs o en
altres entitats socials. Han passat de
viure amb certa normalitat i alguns
fins i tot en l’abundància, a sofrir
una degradació en el seu procés so-
cial, humà i econòmic que els ha fet
caure en picat, trencant relacions
familiars quan n’hi havia, quedant-
se sense papers, si és que els havien
aconseguit, i en general, entrant en
una espiral de desesperança, depres-
sió i ansietat.

Encara que hem intentat desen-
volupar algunes accions contra la
crisi, com es descriu anteriorment,
la gran impotència que sentim en
aquest moment és no poder oferir
solucions a les famílies amb fills
menors, que no compten amb cap
ingrés econòmic i estan desnonats
del seu anterior habitatge. L’aten-

Ni en els pitjors
dels somnis ens
imaginàvem que
després de gairebé
4 anys estaríem
molt pitjor que al
principi. En el mo-
ment present la
majoria de les
persones que
acudeixen a l’Enti-
tat, a part d’haver-
ho perdut tot, han
començat a perdre
l’esperança.

9797979797

ció social a aquest col·lectiu és la
més urgent i la més necessitada de
solucions en aquest moment. Da-
vant aquest panorama desolador, la
crisi s’està convertint en una cri-
si d’esperança per a moltes per-
sones.

Les entitats socials d’Església, les
que ens fonamentem en una visió
cristiana de la vida, no podem caure
en aquesta desesperança. Hi ha mol-
ta gent que espera, que ens demana
acolliment, ànim, il·lusió.

Fa uns dies vaig escoltar que una
feligresa deia aquesta expressió:
“amb la que està caient i a sobre, ara,
comença la quaresma”. És veritat,
l’Església en aquests moments hau-
ria de declarar extingida la Quares-
ma fins a una nova ordre, i anunciar
un temps indefinit de Pasqua, recol-
zant-se en el missatge del primer diu-
menge de Quaresma: “Convertiu-vos
i creieu en la Bona Nova”.

Sí, creieu en la Bona Nova, creieu
en aquests signes d’esperança, que
van sorgint d’aquí i d’allà.

En una paret d’un camp de con-
centració nazi apareixien escrites
aquestes paraules:

“Crec en el sol, encara que no brilli.
Crec en l’amor, encara que no ho
expressin.
Crec en Déu, encara que no parli”.

Diuen que ha augmentat consi-
derablement el nombre de persones
que s’ofereixen com a voluntàries a
les entitats socials. Es parla que les
donacions de persones particulars i
anònimes també han crescut signifi-
cativament, en contraposició amb les
ajudes públiques o d’entitats priva-
des. Van sorgint innombrables ac-
cions d’acolliment senzilles, però
agosarades, de particulars o comu-

La gran impotència
que sentim en
aquest moment és
no poder oferir
solucions a les
famílies amb fills
menors, que no
compten amb cap
ingrés econòmic i
estan desnonats
del seu anterior
habitatge.

L’Església en
aquests moments
hauria de declarar
extingida la Qua-
resma fins a una
nova ordre, i anun-
ciar un temps inde-
finit de Pasqua,
recolzant-se en el
missatge del pri-
mer diumenge de
Quaresma: “Con-
vertiu-vos i creieu
en la Bona Nova”.

9898989898

de l’establiment i, durant el Nadal,
es van comprometre a trucar-los al
seu país, per torns, per interessar-
se per ells.

Totes aquestes històries s’han
esdevingut a Benallar durant l’any
2011 i són gestos que ens impulsen
a seguir endavant i a creure que el
treball que desenvolupem no se sos-
té per l’interès humà sinó per la fe,
aquella fe que fa creure a molts que
un altre món és possible, el món de
la solidaritat, de la justícia i de l’amor
al proïsme. En definitiva, la fe del
“Convertiu-vos i creieu en la Bona
Nova”.

nitats a la seva pròpia casa. Són ges-
tos de Bona Nova.

Per això, quan em poso a pensar
en aquest any que ha passat, indub-
tablement em ve a la ment el sofri-
ment de molta gent que ha passat per
Benallar. No obstant això, em sor-
prèn recordar també tants gestos de
gent anònima que, com la “vídua
pobra”, donen el poc que tenen o
poden, per allargar una mà a qui ho
necessita. Com el jove acollit en el
pis d’emergències que va demanar
cedir el seu lloc i anar al carrer per-
què ocupés la seva plaça un altre jove
que estava més necessitat que ell.
Com la voluntària que va pagar de la
seva butxaca la pintura d’un pis on
ha entrat una família necessitada i a
més va subvencionar les pràctiques
de dos alumnes del curs de pintura.
Com el jove musulmà de 20 anys,
amb una família de 5 membres, tots
a l’atur, però que quan va arribar el
Nadal va voler agrair tot el que havia
rebut fent un regal als cristians que
l’havien ajudat. Com la comunitat
religiosa que va acollir en el seu pis
durant 4 mesos un jove subsaharià
amb problemes neurològics que es-
tava a punt de quedar-se al carrer.
Com els Caixers d’un Supermercat
que van posar diners de la seva but-
xaca per pagar el viatge al seu país a
la família que demanava a la porta

Gestos que ens
impulsen a seguir
endavant i a creure
que el treball que
desenvolupem no
se sosté per
l’interès humà sinó
per la fe, aquella fe
que fa creure a
molts que un altre
món és possible.

9999999999

L’ordre de Sant Joan de Déu i la seva
acció social avui a Catalunya

PASCUAL PILES GERRANDO, Superior Provincial de la província d’Aragó, germà de
l’Orde Hospitalari de Sant Joan de Déu.

L’Orde de Sant Joan de Déu va
ser fundada el 1537 per Joan Ciu-
dad, a qui és va anomenar popular-
ment Joan de Déu. La finalitat de la
fundació des de l’inici va ser aten-
dre els malalts mentals i els malalts
pobres i, malgrat que aquesta finali-
tat està escrita a la primera biografia
publicada el 1585, la seva forma
d’actuar va desbordar el que el prin-
cipi assenyalava.

Joan de Déu va realitzar una gran
acció social, fruit de l’amor humà i
cristià que transmetia des del seu
interior: persones sense projecte real
per a les seves vides, prostitutes,
moriscos, aquells que s’anomenava
pobres vergonyants, etc...tots tenien
cabuda en el seu cor. La seva fama
augmentava a mesura que anava ac-
tuant, de primer a Granada i des d’allí
a tota Andalusia i a gran part de Cas-

tella. A la seva mort, el 1550, va
deixar un petit grup de cinc germans.

La seva acció va ser fruit d’un
llarg període de recerca existencial
des de la fe. Una recerca que va cul-
minar, quan ja tenia més de 40 anys,
amb un toc especial de la gràcia que
li va esdevenir mentre escoltava
l’homilia de Sant Joan d’Àvila a
l’ermita de Sant Sebastià de Grana-
da, el dia de la seva festa. Va tenir
una experiència amb manifestacions
externes de bogeria, per la qual cosa
se’l va internar a l’hospital Real de
Granada, a la secció dels malalts
mentals, però d’allí en va sortir amb
el desig de donar-se als altres, espe-
cialment als malalts mentals i a les
persones del carrer. Des que va sor-
tir de l’Hospital de Granada va tenir
trobades freqüents amb Sant Joan
d’Àvila, que va ser, a partir d’ales-
hores, el seu director espiritual. No
solament va ser decisiu en la forma-
ció del seu ésser i en la seva manera

Joan de Déu va
realitzar una gran
acció social, fruit
de l’amor humà i
cristià que
transmetia des del
seu interior.

La seva acció va
ser fruit d’un llarg
període de recerca
existencial des
de la fe.

100100100100100

d’actuar sinó que també el va ajudar
espiritualment i materialment en la
seva tasca hospitalària.

Joan de Déu va començar a viure
amb les persones del carrer, busca-
va recursos per a alimentar-los i cu-
rar-los. Era una tasca difícil i dura
però l’obra anava creixent i era cada
cop més apreciada i recolzada pel
poble. La seva entrega i la seva for-
ma d’actuar a favor dels altres va
tenir una gran acollida a Granada.
Sol·licitava ajuda pels carrers cridant:
“Germans, feu-vos bé a vosaltres
mateixos” i la gent, poc a poc es feien
germans seus. La seva vida va can-
viar quan va voler oferir als necessi-
tats una vida digna des de l’hospi-
talitat. Amb les persones sense llar i
malaltes va compartir tot un procés:
de primer va començar a viure amb
ells al carrer; amb ells es va allotjar
en una casa per dormir; va aconse-
guir després tenir un petit hospital al
carrer Lucerna que, més endavant,
va passar a la Cuesta de los Gomé-
rez on va promoure la construcció
de l’Hospital. Ell no el va poder veure
culminat en vida però els seus con-
tinuadors el van acabar i el van po-
sar en funcionament poc temps
després de la seva mort.

* * *

El moviment d’hospitalitat que va
iniciar Sant Joan de Déu, el van con-
tinuar els seus companys i amics
després de la seva mort, el 1550. La
seva acció ha tingut més o menys
importància depenent dels llocs i els
períodes històrics, però actualment
és present en més de 50 països, amb
obres en els cinc continents, amb
una acció sòlida i fecunda, tant sa-
nitària com social.

La nostra manera d’actuar ha es-
tat sempre amb la implicació de mol-
tes persones en els projectes que
promovem. Com hem dit, en el pri-
mer moment, Sant Joan va arribar a
tenir cinc germans, però hi van ha-
ver molts benfactors que el van aju-
dar a realitzar les seves obres amb
els seus donatius. Altres persones
voluntàries també li oferien el seu
temps preciós per atendre a neces-
sitats de l’hospital. També hi van
haver persones treballadores, con-
vingudes per a un treball concret,
que se’ls pagava segons el que s’havia
acordat. Uns anys més tard, el 1572,
la Butlla d’Aprovació de l’Orde afir-
mava que a l’hospital de Joan de Déu
ja s’acollien quatre-centes persones.
Ell sempre havia anomenat el seu hos-
pital la “Casa de Déu”.

La seva vida va
canviar quan va
voler oferir als
necessitats una
vida digna des de
l’hospitalitat.

La nostra manera
d’actuar ha estat
sempre amb la
implicació de
moltes persones
en els projectes
que promovem.

101101101101101

Nosaltres actualment, encara que
d’una altra forma, mantenim la ma-
teixa organització del principi:

- Germans amb implicacions di-
verses segons les característi-
ques de cadascú i la preparació
que han realitzat per a la mis-
sió.

- Seguim tenint grups de volun-
taris en cada un dels Centres,
promoguts amb una formació i
que dediquen temps de la seva
vida a les necessitats de les
obres assistencials o socials.

- El gran pes assistencial el por-
ten els professionals. En la ins-
titució hi ha moltes persones
contractades.

- Segueix existint una forma de
buscar recursos de diferents
maneres però en la línia de Sant
Joan de Déu. Continuen ha-
vent-hi benfactors de l’Orde.
Algunes donacions ens vénen
de persones, altres ajudes són
finalistes amb un missatge diri-
git, projectes que humanitzen
l’assistència. En tercer lloc hi
ha les sol·licituds a empreses i
institucions públiques perquè
ajudin a sostenir el treball as-
sistencial en els diversos ser-
veis.

Considerem que l’Orde ha pro-
curat fer un molt bon treball
d’inserció en els llocs on es troba,
treballant en programes que promou
o assumeix, generalment oferts per
les institucions públiques. Aquestes
confien en la nostra manera de tre-
ballar, ens veuen com a bons ges-
tors de projectes concrets i amb una
identitat i un clima dins de les insti-

tucions que afavoreix el que seria la
tasca assistencial o de recolzament
social a les persones.

Rebem el suport de molts profes-
sionals en la matèria, amb els quals
promovem i compartim l’esperit de
la institució i els valors de la seva
hospitalitat. Per als qui ens envolten,
i especialment per als professionals
i els voluntaris, procurem ser refe-
rents amb la nostra vida. Ens defi-
nim com una entitat “privada públi-
ca”, sense afany de lucre, els recur-
sos de la qual, des d’una concepció
o model que promovem, els inver-
tim en la seva totalitat a la missió.

A Catalunya, els germans es tro-
ben a Barcelona, amb una presència
continuada des de 1867. En aquella
data va arribar Sant Benet Menni i
es va fer la primera fundació,
l’hospital infantil al carrer Muntaner.
Després es va traslladar a les Corts
i, durant gairebé 90 anys, es va tre-
ballar com Asil-Hospital per a nens
afectats de poliomielitis o tubercu-
losis òssia. I a principis dels anys
setanta del segle passat, ens varem
traslladar a Esplugues, al lloc actual.
El proper novembre ja es compliran
els 40 anys d’aquell trasllat.

Avui dia és un hospital terciari,
amb certs programes molt emblemà-
tics, que ens fan conscients de la
gran tasca que porta a terme per a la
infància de Barcelona, del Baix Llo-
bregat i per pacients que vénen de
tota Espanya i alguns de l’estranger
dins el programa “Cuida’m”. Dispo-
sem d’un “Campus Docent” que en-
globa l’Escola Universitària d’Infer-
meria i altres cicles formatius. Tam-
bé dins el recinte hi ha l’Institut Borja

102102102102102

de Bioètica, fundació civil promogu-
da per la Companyia de Jesús i
l’Orde Hospitalària. A partir de la
importància que donem al coneixe-
ment, s’ha promogut la Fundació
Sant Joan de Déu per a la Investiga-
ció.

A Sant Boi hi som des de 1895,
dedicats a la promoció de la salut
mental, i hem seguit les transforma-
cions que hem cregut necessàries
per a aquesta activitat. Acabem de
construir un Hospital General que té
en funcionament 120 llits, i el Parc
Sanitari –que és com l’anomenem
actualment– està dividit en quatre
àrees: Hospital General, Serveis de
Salut Mental, Àrea de Discapacitat
Intel·lectual i Àrea Sociosanitària.
Actualment hi ha, a l’Àrea de Salut
Mental, una gran quantitat de dispo-
sitius externs en el territori que de-
pèn de nosaltres, i en els quals
s’ofereixen els serveis adequats als
domicilis dels pacients que són ate-
sos diàriament o amb la freqüència
que ho necessiten.

Estem presents a l’Àmbit Peni-
tenciari de Quatre Camins, Can
Brians 1 i Can Brians 2, sempre in-
tentant aportar salut mental a la ins-
titució i a les seves persones. A Can
Brians 1 tenim una unitat d’Hospi-
talització Penitenciària. També a
l’àmbit de reeducació de menors,
som a Tillers, en el Centre veí de
l’Escola de Mossos d’Esquadra de
Mollet.

Amb seu a Sant Boi i a Almace-
lles, s’ha promogut la Fundació Ger-
mà Tomàs Canet, per a la tutela o
cura de pacients amb problemes de
salut mental que o bé no tenen famí-

lia o la seva família no se’n pot res-
ponsabilitzar. Amb seu a Sant Boi i a
Almacelles hi ha la fundació Benet
Menni per als centres especials
d’ocupació. El de Sant Boi, més
orientat a malalts mentals, s’anomena
“Intecserveis”, i el d’Almacelles,
més orientat a discapacitats intel·lec-
tuals, “El Pla”. En tot el que fa re-
ferència a la salut mental, i pel que
suposa tenir Sant Benet Menni com
fundador o restaurador, compartim
espiritualitat i motivació comunes
amb les Germanes Hospitalàries del
Sagrat Cor de Jesús.

A Calafell (1924) i a Manresa
(1932) es van fundar dos sanatoris
pels nens de malalties d’ossos, vin-
culats a l’Asil-Hospital de Barcelona
perquè, donada l’escassesa de fàr-
macs que hi havia a l’època, tingues-
sin un lloc per a poder ser exposats
al sol i a la brisa del mar, per la quan-
titat de iode que té, i un altre lloc per
al sol i l’aire de muntanya. En tots
dos sanatoris s’atenien a pacients de
l’entorn.

Amb l’arribada de la penicilina
aquestes pràctiques varen deixar de
ser necessàries i per això es va tan-
car i es va vendre el Centre de Ca-
lafell al final de la dècada dels
seixanta, quan s’estava construint
l’Hospital de Sant Joan de Déu
d’Esplugues. Posteriorment, el
1988, a Manresa es va iniciar la
creació de la Fundació Althaia amb
la fusió amb el Centre de Sant An-
dreu, que pertanyia a un patronat
presidit per l’Ajuntament, i després
amb tots els centres sanitaris de la
ciutat, mentre quedava l’Hospital de
Sant Joan de Déu en el lloc de
l’antic Sanatori. Actualment la Fun-

103103103103103

dació està presidida per la Generali-
tat de Catalunya.

Altres realitats més recents són
les que hi ha a Almacelles, des de
1960, i a Lleida ciutat, on l’Orde es
va fer present en funció de les ne-
cessitats dels discapacitats intel·lec-
tuals i dels malalts mentals. L’evo-
lució i millora d’aquests Centres ha
estat ben real i, si el pas de la crisi
ho permet, estem pendents de cons-
truir a Lleida ciutat un centre poliva-
lent de salut mental. També des de
Lleida els equips es desplacen a les
comarques del nord de la província,
on es porten a terme, en dies concrets,
consultes de psiquiatria infantil.

A la ciutat d’Esplugues de Llo-
bregat vàrem inaugurar, el 2005, els
Serveis Socio-Sanitaris Sant Joan de
Déu, amb 130 places, que inclouen
una llar-residència per a 30 perso-
nes amb problemes de salut mental,
i un Hospital de Dia Sociosanitari que
ofereix serveis diürns per a 25 pa-
cients.

Per moltes raons tot allò que pot
entrar en la vessant sanitària nosal-
tres ho mirem des d’una dimensió
social molt gran. Són moltes les co-
ses que podem realitzar des de les
institucions, en les maneres de trac-
tar, en les actituds de la nostra hos-
pitalitat plena de valors, en els criteris
des dels que es realitza, en les espe-
cialitats que es promouen.

Pensem que l’hospitalitat és el
nostre valor fonamental, el carisma
que ens defineix, però procurem
portar-lo a la pràctica complemen-
tant-ho amb altres quatre valors:
qualitat, respecte, responsabilitat i

espiritualitat. En tot el que fem di-
rectament com a germans, i per la
forma com actuen els professionals,
posem tota la força de la nostra ac-
ció en el saber cuidar els processos
de cada persona, de cada família. En
molts casos, de cara a la curació; en
altres casos en l’acompanyament de
la malaltia que no tindrà curació to-
tal i s’anirà cronificant; i en alguns,
en l’acompanyament a la mort.

Pensem que
l’hospitalitat és el
nostre valor
fonamental, el
carisma que ens
defineix, però
procurem portar-lo
a la pràctica
complementant-ho
amb altres quatre
valors: qualitat,
respecte,
responsabilitat i
espiritualitat.

Les accions pròpiament socials
que té la nostra província són: Ser-
veis Socials de Barcelona, Serveis
Socials de Sant Joan de Déu de
València, a l’alberg Jesús Abandonat,
de Múrcia.

A Barcelona varem iniciar els Ser-
veis Socials el 1979 i, fins l’any 2011,
han estat situats al carrer Cardenal
Casanyes, 6. Des d’aquesta data,
són al carrer Creu dels Molers, 21.

104104104104104

L’Alberg de Barcelona és un ser-
vei dedicat a persones sense llar, amb
50 places i amb diversos programes
per acompanyar-los vers la seva ple-
na inclusió social. Se’ls fa un pla de
treball personalitzat, destinat a abor-
dar tots els aspectes que siguin ne-
cessaris per fer possible la inclusió
social, amb uns pisos adequats a la
inclusió, per al desenvolupament per-
sonal amb plena autonomia i amb
acompanyament en el procés d’inclu-
sió. Existeixen també uns pisos de
transició a la comunitat. Actualment
aquesta tasca és relativament difícil pel
que suposa de poder trobar treball.

Participem en un gran moviment
que hi ha a Catalunya, i especialment
a la ciutat de Barcelona, del qual for-
men part diverses associacions que
anomenem participades:

- Fundació Byat Al-Thaqafa,
nascuda el 2003, en col·la-
boració entre les Germanes
Franciscanes Missioneres de
Maria i l’Orde Hospitalària de
Sant Joan de Déu per a la inte-
gració social i cultural dels im-
migrants àrabs musulmans. Una
comunitat de germans que viu
a Sant Vicenç dels Horts coor-
dina i segueix el procés d’edu-
cació d’hàbits personals de 12
joves magrebins i subsaharians
sense papers, que viuen en dos
pisos, afavoreixen la seva for-
mació i la seva reinserció so-
cial.

- Fundació Mambré, impulsada
per quatre entitats: Arrels Fun-
dació, Assís Centre d’Acollida,
Companyia de les Filles de la
Caritat i l’Orde Hospitalària de
Sant Joan de Déu, totes elles

mogudes pel desig de donar
respostes conjuntes a les ne-
cessitats de les persones sense
llar, especialment en l’àmbit re-
sidencial i laboral de Barce-
lona.

- Projecte Mosaic, promogut per
l’Ajuntament de Manresa, la
fundació Althaia, les Domini-
ques del Convent de Santa Cla-
ra i l’Orde Hospitalària de Sant
Joan de Déu, inclosa també la
seva Fundació Germà Tomàs
Canet, amb la finalitat de donar
resposta a les necessitats so-
cials d’oci i temps lliure, d’in-

La crisi ens està
afectant fortament
com no podia ser
d’altra manera.
Procurem assumir-
la, lluitar per
superar-la posant
correccions als
nostres programes,
que ens dolen
perquè afecten tant
als nostres
col·laboradors
professionals com
a les persones a
les que van
dirigides i que han
vist reduïdes les
seves possibilitats.

105105105105105

serció laboral i comunitària de
les persones amb problemes de
salut mental i addiccions.

* * *

Per acabar, volem deixar cons-
tància que la crisi ens està afectant
fortament com no podia ser d’altra
manera. Procurem assumir-la, llui-
tar per superar-la posant correccions
als nostres programes, que ens do-
len perquè afecten tant als nostres
col·laboradors professionals com a
les persones a les que van dirigides i
que han vist reduïdes les seves pos-
sibilitats. Sofrint la crisi, hem procu-
rat dialogar, fer entendre i lluitar per
poder assolir l’estatus necessari per
la institució com a tal i el de tots els
qui la formem, i per la qualitat dels
projectes que s’estan promovent.

Ens sentim molt seguidors de Je-
sucrist en el seu afany de fer el bé a
tothom, especialment als més neces-
sitats. Sant Joan de Déu ens va do-
nar l’exemple de tenir una actitud
fronterera en el servei als altres. Pro-
curem seguir els seus passos. Vo-
lem ser Església que, des de l’evan-
geli, estigui present dins la societat
plural, secularitzada i autònoma, al-
hora que trobem en la fe una gran
riquesa per a la persona, viscuda amb
plantejaments que assumeixen la
bondat del que suposen els avenços
del nostre temps. Volem ser Església
que, humilment i des de la nostra
experiència, aportem llum a tots els
qui ens envolten, creients i no
creients, per saber estar en el nostre

temps. I ho fem des d’una actitud
d’oració permanent, de discerniment
també constant, amb el desig d’estar
al costat del qui sofreix, donant prio-
ritat als més desfavorits.

El contacte amb tots aquests pro-
grames i projectes, i amb les perso-
nes que són els protagonistes dels
mateixos, ens dóna una gran riquesa
i una gran satisfacció interior.

Demanem al Déu de la vida, de la
bondat i de la misericòrdia que ens
segueixi ajudant a ser sempre porta-
dors de vida, de bondat i de miseri-
còrdia, en situacions difícils a les
que ens ha portat la crida que Ell
mateix ens va fer perquè fóssim ger-
mans de Sant Joan de Déu. I li do-
nem gràcies per haver-nos facilitat
la trobada amb tantes persones a les
que hem pogut ajudar però de les
quals nosaltres n’hem rebut molt
més.

Volem ser Església
que, humilment i
des de la nostra
experiència,
aportem llum a tots
els qui ens
envolten, creients i
no creients, per
saber estar en el
nostre temps.

106106106106106

Fundació Acollida i Esperança.
Per l’acollida a l’esperança

ESTHER BORREGO LINARES, diplomada en Treball Social i directora tècnica pis ITACA.
Barcelona i Girona.

La Fundació Acollida i Esperança
neix en un moment molt concret
com a resposta a una necessitat ur-
gent a la que un grup de persones,
que formen una petita comunitat
cristiana, creuen que cal donar res-
posta.

A finals dels anys 80 amb l’apa-
rició de la SIDA reapareix a la nos-
tra societat un motiu de marginació
que semblava ja extingit, la d’una
malaltia concreta. En aquells mo-
ments, potser també ara, les perso-
nes que patien de VIH/sida eren
tretes de casa, deixades de banda...
ens fan pensar en les persones que
tenien lepra a l’època de Sant Fran-
cesc o del mateix Jesús.

Gràcies a la valentia i lucidesa de
dues persones, Sor Genoveva Mas-
sip (Filla de la Caritat de Sant Vicenç
de Paul) i el Pare Josep Costa (Fran-
ciscà) que varen cercar un pis (ano-
menat ITACA) on es donava l’opor-
tunitat a les persones que patien
aquesta situació d’exclusió de poder
viure acompanyats, en molts casos,
els darrers dies o mesos de la seva
vida.

Molt aviat aquell pis del centre de
Barcelona es quedà petit ja que en
aquells moments el VIH era una ve-
ritable pandèmia. Així varen cercar i

trobar una antiga masia per poder fer
una casa d’acollida per a 25 perso-
nes a Badalona. Calia fer reformes
per poder adaptar-la a les persones
que havien de ser acollides i per això
es va veure que l’opció més adient
era crear una fundació.

Així neix la Fundació Acollida i
Esperança, l’any 1993, que pretén
crear espais d’acollida i atendre per-
sones que pateixen exclusió social,
especialment persones afectades pel
VIH/sida sense recursos econòmics,
amb mancances personals i sense
suport familiar; amb la finalitat
d’acompanyar-los i donar-los opor-
tunitats de canvi, tant en la millora
de la seva qualitat de vida com en la
seva promoció integral.

Les persones que
atenem a la
Fundació tenen
procedències molt
diverses però
tenen alguns trets
comuns com la
seva situació de
precarietat i
aïllament social.

107107107107107

Les persones que atenem a la
Fundació tenen procedències molt
diverses però tenen alguns trets co-
muns com la seva situació de preca-
rietat i aïllament social. La Fundació
fa front a la manca d’espais d’aco-
llida per a aquestes persones, priori-
tàriament persones amb VIH/sida.

El mètode de treball de la Funda-
ció es basa en l’acompanyament so-
cioeducatiu i en la promoció integral
de la persona, el foment d’un suport
afectiu que possibilita les relacions
de confiança, afecte i comunicació
que poden afavorir l’autoestima i el
creixement personal.

La Fundació té cura de la pro-
moció i qualitat dels serveis que ofe-
reix per tal d’assolir una millor
qualitat de vida i fa una clara opció
pel treball en xarxa en l’entorn so-
cial, sanitari i administratiu.

Els objectius generals de la Fun-
dació són:

- Atenció bàsica a persones amb
gran vulnerabilitat social.

- Acompanyar a cada persona i
oferir oportunitats de canvi,
tant en la millora de la seva qua-
litat de vida com en la seva pro-
moció integral.

- Atenció especialitzada del VIH/
sida.

El valors de la Fundació són:
- Acceptar a la persona tal com

és, sense jutjar el seu passat,
les seves creences, les seves
tendències sexuals,...

- Creiem que cada persona és
responsable de la seva vida.

Volem acompanyar des de la
voluntat i el reconeixement de
les relacions d’ajuda mútues.

- Creiem en el treball com a ser-
vei i l’objectiu és ser sempre un
equip accessible, generós i dis-
ponible i participar així de
l’esperit de l’organització.

- Creiem en la feina en equip i
fem una clara opció pel treball
interdisciplinari.

Al llarg dels anys la Fundació
Acollida i Esperança ha continuat
intentant donar respostes a les ne-
cessitats que observava. Així, el 1996
s’obre el Centre d’acollida Can Ba-
nús a Badalona, el 1997 es posa en
marxa SOPS (Servei Odontològic
Pacients amb sida) que és un con-
sultori d’odontologia per persones
derivades dels centres de la Funda-
ció o d’altres serveis socials, el 1999
entra en funcionament el Centre Es-
pecial MANSOL (Manufactures So-
lidàries) per crear llocs de treball per
a persones afectades d’alguna dis-
capacitat física i amb risc d’exclusió
social, el 2003 s’obre el Centre
d’acollida Convent dels Franciscans
a la Bisbal d’Empordà ja que conti-
nuaven faltant places per a les per-
sones que ho necessitaven, i el 2007
s’engega el Servei de Suport a la vida
autònoma, amb un primer pis a Ba-
dalona, per donar resposta a la ne-
cessitat de trobar un habitatge digne
per poder continuar el procés
d’autonomia iniciat a alguna de les
nostres cases.

En l’actualitat, a març de 2012,
tant el pis d’acollida ITACA com els
dos centres d’acollida tenen un ni-
vell d’ocupació superior al 90%

108108108108108

respecte a les 58 places disponibles,
la qual cosa ens confirma que cal se-
guir oferint recursos residencials per
a persones en situació d’exclusió.
Però un dels problemes amb els que
ens trobem ara, atesa la recessió
econòmica, és que les dificultats per
deixar el centre o pis d’acollida s’han
agreujat ja que la reinserció laboral
en l’empresa ordinària està resultant
una quimera, en especial per a les
persones amb les que treballem que,
ens molts casos, tenen molt poca
experiència laboral i manca de for-
mació. Per això, continuem apostant
per la nostra pròpia empresa de tre-
ball protegit MANSOL, malgrat els
esforços que s’han de fer per man-
tenir contractats els 27 treballadors
actuals. Així, des de MANSOL
(www.mansol.cat) s’està fent una
campanya de comunicació per cap-
tar nous clients i, a la vegada, s’està
treballant per obrir noves línies de
negoci que puguin generar nous llocs
de treball.

D’altra banda, ens impacta molt
que en aquest segle XXI, el fet de
ser afectat per la malaltia del VIH/
sida continua sent motiu de margi-
nació, exclusió i aïllament. Podia
semblar que s’havia «normalitzat» la
situació i que s’acceptava el VIH/sida
com una malaltia més, però massa
sovint constatem que no és així. No
obstant això, preferim fixar-nos en
la quantitat de gent que col·labora
d’una manera o una altra amb la Fun-
dació. Així destaquem els 91 volun-
taris que comparteixen part del seu
temps amb les persones acollides, i
els 196 donants que periòdica o pun-
tualment han cregut i confiat en la
nostra tasca.

Constantment comprovem que
moltes persones s’apropen a col·la-
borar amb nosaltres perquè creuen
que és una manera de fer possible
un altre món, ja sigui per una creença
religiosa o per altres motius.

Comprovem que
moltes persones
s’apropen a col·la-
borar amb nosal-
tres perquè creuen
que és una manera
de fer possible un
altre món, ja sigui
per una creença
religiosa o per
altres motius.

Al parlar del compromís que
com a cristians volem prendre en
aquest món, cal pensar la forma en
què el farem, quina serà la manera
que cadascú el farà seu. Per a no-
saltres pensar en aquest compromís
no pot estar allunyat de pensar en
els altres, per això inclou clarament
una acció que ha d’incloure al ger-
mà.

En aquest sentit podem pensar en
el passatge de l’Evangeli de Mateu,
25, quan es fa la descripció del “ju-
dici final” no tant com a judici, sinó
com a entendre que cal tractar al
germà com tractaríem a Déu si el tin-
guéssim davant. Cada germà mereix
ésser tractat el millor que podem pel
sol fet d’existir.

109109109109109

Per una altra banda cal pensar les
raons que fan que unes persones vis-
quin determinades situacions que els
han portat a una situació d’extrema
vulnerabilitat i d’altres que ni tan sols
ens les podem imaginar. Recordo un
text que ens llegien a la universitat
sobre dos amics que es retroben al
cap dels anys, comenten que un ha
estat un important home de negocis,
amb família, fills,... l’altre viu al ca-
rrer, sense ningú, quan li pregunten
al primer de què es coneixen ell res-
pon «jugàvem al futbol de petits, jo
jugava al club i ell jugava al carrer».
Podem pensar que aquest és només
un dels factors, segurament és així,
però això ens porta a pensar en què
cal fer per a possibilitar una societat
amb menys diferències.

Si “Jesús passà fent el bé”, com
a cristians cal que passem fent el bé,
a on millor el puguem fer, això cal
aclarir-ho perquè cada persona té
uns talents, un dons,... amb els que
ha de treballar. Quan acollim una
persona a la Fundació Acollida i Es-
perança estem possibilitant que
aquesta persona rebi tot el que ma-
terialment li calgui: alimentació, lloc
per dormir, medicació... però alhora

cuidem a la persona més enllà de la
salut i el cos, ho intentem fer d’una
manera integral, volem “acollir-la”
possibilitant que senti que és impor-
tant ella particularment i que és rebu-
da de manera especial, li diem pel nom,
la mirem als ulls ... acaronem la seva
persona, perquè com deia Sant Vicenç
de Paul «ningú no es recupera si no és
important per ningú».

Cal tractar al germà
com tractaríem a
Déu si el tingués-
sim davant. Cada
germà mereix
ésser tractat el
millor que podem
pel sol fet d’existir.

El primer pas perquè una perso-
na vulgui sortir de la situació que viu
és oferir-li un espai a on estar,
l’acollida és el primer pas per a pos-
sibilitar l’esperança. I una bona aco-
llida és fa des de la tendresa i la
individualització, establint vincles i
cercant la confiança mútua que serà
el que possibilitarà poder anar més
enllà, perquè queda clar que després
caldrà acompanyar a la persona a
trobar les eines necessàries per tal
de poder assolir un major grau
d’autonomia; aquest és l’objectiu de
la intervenció educativa.

Podem pensar que la nostra enti-
tat té un nom poc comercial, però
que deixa molt clara la finalitat de la
Fundació, i d’això es tracta, des dels
inicis varem creure que és l’acollida
la que possibilita l’esperança i una
acollida feta des de l’amor a la per-
sona, sigui quina sigui la seva situa-

Com deia Sant
Vicenç de Paul
«ningú no es
recupera si no és
important per
ningú».

110110110110110

ció, tot cercant una millor qualitat
de vida per a ella.

Si pensem que l’esperança és quel-
com que ens fa veure el món com el
voldríem ara i aquí, llavors es conver-
teix en el motor que ens farà treballar
per tal d’aconseguir una nova font
d’energia que ens portarà a viure d’una
altra manera. Com diu Benet XVI a
l’encíclica Spe Salvi “qui té esperança
viu d’una altra manera, se li ha donat
una vida nova”, i afegeix “que l’espe-
rança es basa en l’amor a Déu i es
demostra en l’amor als germans”.1

Tenint en compte aquesta premis-
sa de l’esperança llavors com a cris-
tians ens cal viure de manera que
donem esperança al nostra voltant,
per tal de poder fer realitat un món
millor aquí i ara; però, a més, per-
què la persona que viu en l’esperança
d’alguna manera viu creant espais i
relacions de confiança amb els ger-
mans, que possibiliten un nova vida
basada en el convenciment que po-
dem tenir una vida diferent.

Les primeres comunitats cristia-
nes s’esforçaven en tenir «un ma-
teix amor, una mateixa ànima, un
únic sentiment» (Filipencs 2,2).
“Així brillaven ells en el món com
torxes (veure Filipencs 2,15). Des
dels inicis, l’esperança cristiana ha
encès un foc sobre la terra”.2

Així com els cristians basem la nos-
tra esperança en Déu amor, en la segu-
retat que Déu no deixarà de complir les
seves promeses, en sentir-nos plena-
ment estimats per Déu, cal que pen-

sem en què, per tal de transmetre
aquesta esperança, hem d’estimar.

És l’amor, el fet de sentir-nos
estimats, el que possibilita que tin-
guem esperança en que la nostra vida
pot ser allò que hem somiat que serà,
que és possible el canvi profund que
necessitem per assolir la plenitud
com a persones.

L’Església està cridada a trans-
metre esperança a la Humanitat, a
promoure canvis profunds en els
estils de vida, canvis que vagin diri-
gits a una vida millor per a tots. I si
l’Església esta cridada a fer-ho, som
els cristians els que ens hem de po-
sar en marxa.

1. http://www.revistaecclesia.com/content/view/1665/113/
2. Carta de Taizé: 2003/3

L’Església està
cridada a trans-
metre esperança a
la Humanitat

Des de la Fundació Acollida i Es-
perança intentem respondre a aques-
ta crida amb la nostra tasca diària,
tot cercant i oferint espais de com-
partir vida més enllà dels diferents
rols que tenim cadascú, moltes ve-
gades els propis col·laboradors que-
den sorpresos per l’acollida que
reben al venir a oferir el seu temps,
són les pròpies persones acollides les
que ho fan possible. És important
continuar oferint aquesta oportuni-
tat a la societat com a testimonis que
l’esperança té lloc en aquest món.

111111111111111

Projecte Estel Tàpia

ROCÍO ELVIRA, doctora en sociologia i directora de l’entitat.

L’Associació Estel Tàpia és un
projecte sòcio-productiu d’inclusió
de les persones en situació d’exclu-
sió social. El projecte fa una proposta
a través de la cultura del treball en
persones adultes, perquè aquesta
cultura reprodueix mecanismes, re-
lacions, paràmetres que donen al
subjecte elements per estar dins de
la societat.

El gran repte del projecte és la
inclusió: que tant el subjecte (bene-
ficiari) com la societat a la que per-
tany siguin corresponsables en el
procés de la seva integració.

La innovació d’aquesta iniciativa
social està en la seva metodologia,
que es basa en l’equilibri de l’eix
social i l’eix productiu.

d’oferir la seva condició d’exclòs per
obtenir recursos, la metodologia del
projecte col·loca un objecte –que té
un valor simbòlic– perquè sigui in-
tercanviat. Per tant, el subjecte és
protagonista de la seva inclusió fent
un procés profundament socialitza-
dor a través de la manipulació o crea-
ció d’un producte, i pel qual rebrà
una retribució econòmica.

La innovació
d’aquesta iniciativa
social està en la
seva metodologia,
que es basa en
l’equilibri de l’eix so-
cial i l’eix productiu.

El projecte genera un procés
d’inclusió que canvia estructural-
ment la demanda immediata de
l’usuari. Això vol dir que, en lloc

El subjecte és
protagonista de la
seva inclusió fent
un procés profun-
dament socialit-
zador a través de
la manipulació o
creació d’un pro-
ducte, i pel qual
rebrà una retribució
econòmica.

En aquest procés l’usuari està
dins d’un marc i és reconegut pel
que fa (el seu treball) i no per la seva
condició (la seva problemàtica
d’exclòs).

Com a referència per aconseguir
la inclusió social i productiva em-
prem els següents criteris de socia-
lització: tolerància, ordre, organit-

112112112112112

zació, innovació i sostenibilitat, cor-
responsabilitat i empatia.

Aquests criteris són el marc on
el projecte es sustenta i el desenvo-
lupament del mateix és el que per-
met el procés d’inclusió perquè
treballa tot l’equip a la nostra enti-
tat.

Els usuaris i les seves realitats
s’han anat transformant igual que ha
canviat la societat en els darrers anys.
Al 2005 el perfil dels usuaris era:
persones adultes grans, la mitjana era
de 49 anys, el 90% eren del barri del
Raval i havien arribat a l’entitat feia
molts anys després de haver passat
per algun dels següents itineraris:
prostitució, drogoaddicció, alcoho-
lisme. Només el 10% havia nascut
fora del territori espanyol i hi havia
molt més dones 60% que homes 40%.

tre 30-50 anys, que havien treballat
en el món de la construcció, la
recol·lecció al camp, fent-se cura
d’avis i nens. I que poc a poc es van
anar quedant sense hores, dies, set-
manes de feina. Fins que van quedar
abocades a demanar ajut a les enti-
tats socials: havien perdut la feina,
tenien seriosos problemes de viven-
da, cada vegada estaven més endeu-
tats i es trobaven en una situació de
risc d’exclusió social. Ara mateix la
mitjana d’edat és de 43 anys.

S’ha invertir el percentatge per
sexe en 5 anys. Hi ha més homes 54%
que dones 46%. Pensem que un fac-
tor a destacar és que les dones tenen
més capacitat de flexibilitat davant les
propostes de feina. Per tant, si abans
feien encàrrecs en una empresa i ara
han de tenir cura d’un avi, ho fan.
En el cas dels homes, ni el mercat fa
aquesta demanda ni culturalment es-
tan preparats per fer canvis en el rol
que havien estat fent fins ara.

Al 2011 Estel Tàpia ha fet itine-
rari de reinserció social i productiva
a 92 usuaris, dels quals 6 han pogut
reinserir-se al mercat laboral.
D’aquestes 92 persones el 22% són
persones discapacitades:

Innovació i creativitat per sortir-
se’n

Històricament les entitats que ofe-
rien un prelaboral, o bé una feina
protegida, tenien com centre neuràl-
gic de la seva activitat econòmica:
els manipulats per a la indústria. Tots
sabem que fa anys que Catalunya i
els seus voltant pateix la deslocalit-
zació, per tant poc a poc ha anat dis-

Els usuaris i les
seves realitats
s’han anat
transformant igual
que ha canviat la
societat en els
darrers anys.

Des de l’any 2008 es va començar
a produir una transformació: perso-
nes immigrants amb problemes men-
tals i que no podien respondre a les
expectatives personals i familiars da-
vant l’exigència de la feina.

Al 2010-2011 Estel Tàpia donava
resposta a persones adultes però en-

113113113113113

minuint aquest tipus de feina. A Es-
tel Tàpia des de l’any 2006 es va
començar a treballar en la possibili-
tat de crear productes propis a par-
tir de dues vessants: la responsabilitat
social de la societat i la sostenibilitat
dels productes.

I en aquesta línea de producció
pròpia s’ha fet tot un itinerari for-
matiu pels beneficiaris del projecte:
introduir la cultura del treball i els
valors que aporta a aquest col·lectiu:
la responsabilitat, l’autonomia,
l’aprenentatge com eix transversal.
S’han estudiat quins productes com-
plien la base d’aquesta iniciativa: fets
per ells, amb un rigorós control de
qualitat, productes orientats a la sos-
tenibilitat i amb un disseny i funcio-
nalitat que acceptés el mercat.

Actualment tenim 14 productes
propis: que van des de tallers de
manualitats fets amb material de
reutilització fins producte propi pa-
tentat com és: l’ecotó, un tovalló de
roba i polietilé que serveix per em-
bolicar l’entrepà i estalviar l’ús del
paper alumini. També fabriquem al-
tres productes de creadors que vo-
len afegir al seu producte el valor de
la responsabilitat social, com és una
funda per l’I-PAD que es diu e-co-
berta, o l’embolcall de regals amb
codi QR anomenat INFINIT LOOP.

Actualment Estel Tàpia pot co-
brir el 70% de la despesa del projec-
te per facturació pròpia.

Fent camí per ser coherent amb
els valors de l’Evangeli

Per mi la feina la visc com la pos-
sibilitat diària d’oferir un servei a la
comunitat. Penso que aquest tipus
de treballs són tan durs des de la
vessant social i humana, que neces-
sites un altre marc que t’ajudi a viu-
re el dia a dia amb un to d’esperança.

En el nostre cas, cada dia obrim
les portes i tot l’equip ens diem: bon
dia, tornem a començar. El punt de
partida ja el sabem, per tant cada dia
treballem per fer un petit canvi i amb
aquesta utopia i caminant cap a ella
tenim la confiança que cadascú dels

Actualment Estel
Tàpia pot cobrir el
70% de la despesa
del projecte per
facturació pròpia.

A nivell d’Església
el que proposaríem
seria sumar
esforços. Tenim
problemes
seriosos de
coordinació.
Tothom vol fer les
coses només amb
el seu tarannà. I
moltes vegades
amb molta bona
voluntat però
sense visió social.

114114114114114

beneficiaris podran millorar la seva
qualitat de vida.

A nivell d’Església el que propo-
saríem seria sumar esforços. Tenim
problemes seriosos de coordinació.
Tothom vol fer les coses només amb
el seu tarannà. I moltes vegades amb
molta bona voluntat però sense vi-
sió social. El camí ha de ser que les

persones puguin tenir autonomia,
responsabilitat mínima, cultura de
l’esforç. I això necessita que les en-
titats es parlin, es coordinin i donin
una resposta conjunta. En la croni-
ficació de la pobresa les entitats hem
de plantejar-nos molt sovint pregun-
tes i aquestes ens han d’ajudar a
mirar amb perspectiva la nostra tas-
ca.

115115115115115

ÀMBIT DONA, FAMÍLIA, INFANTS
I JOVES EN RISC D’EXCLUSIÓ

116116116116116

117117117117117

Lloc de la DONA. Compromís solidari
amb les dones que exerceixen
la prostitució

PURI ALZOLA, Oblata Stmo. Redentor. Treballadora Social. Membre de l’equip de
Serveis Socials de la Barceloneta. Barcelona.

Carta d’Oana

La petita paràbola del llevat ens
convida a endevinar la proximitat de
Déu en la realitat, en la vida de mol-
tes dones, que actualment viuen si-
tuacions de dificultat, de pobresa i
d’exclusió.

La carta d’Oana, una dona de
Romania, adreçada a un grup de jo-
ves de Barcelona fa uns anys (2008),
fa de pòrtic d’aquesta presentació,
sobre la missió i el compromís que
les oblates duem a terme a Barcelo-
na. Oana, explica un bocí de la seva
història personal. A la seva carta per-
cebem dificultat, humilitat, dignitat i
molt de coratge.

“Hoy me encuentro aquí para
contaros más o menos qué nos pue-
de pasar en la vida, cómo hay que
superar todos los problemas, mirar
siempre el lado positivo y no perder
nunca la fe. Tengo 23 años y os voy
a contar lo que me pasó a mí hace
casi 5 años.

Lo peor que me pasó fue perder
a mi padre. De ahí empezaron los
peores momentos de mi vida. Deci-
dí irme de mi país pensando que así
podría ayudar más a mi familia.
Conocí a una chica que me propu-
so venir a España a trabajar en un
Bar, pero como os podéis imaginar
era mentira. Al llegar a Barcelona, me
encontré con una banda de proxe-
netas y prostitutas que empezaron a
contarme de cómo iba las cosas de
verdad. Estaba sola entre más de 6
proxenetas. Me obligaron a trabajar
de prostituta en la calle y me amena-
zaron con hacer daño a mi familia y
a mí si no cumplía sus órdenes. Ya
no sabía qué hacer, estaba tan ago-
biada que tenía ganas de desapare-
cer, pero no podía dejar de pensar lo
que esto podía suponer a mi fami-
lia. Estaba harta de maltratos tanto
físicos como psíquicos y amenazas.
Empecé a conocer gente que me ayu-
daron a recuperar la fuerza de luchar
y de pensar que todo podía cambiar.

Me escapé de los proxenetas
pero las amenazas seguían, llamadas

“Amb el Regne del Cel passa com amb el llevat
que una dona va posar dins tres mesures de farina,
fins que tota la pasta va fermentar” (Mt 13,33)

118118118118118

al tf. todo el tiempo, hasta que los
amenacé que si no me dejaban de
molestar, iba a contar todo a la poli-
cía. Ya las cosas quedaron un poco
mejor, pero como no tenía donde ir,
seguí trabajando en la calle.

Un día conocí a unas chicas
(Educadoras) que ayudaban a las
mujeres que estaban en la calle, les
dije que quería dejar de trabajar ahí
y me ofrecieron la posibilidad de
hacer algún curso de formación la-
boral en el centro El lloc de la Dona.
Era lo que yo deseaba con todo el
corazón. En el centro conocí perso-
nas de confianza que me entendían,
que confiaron en mí y me ayudaron
en todas mis dudas y problemas.

Para mí eran como una familia,
el único sitio donde pude encontrar
apoyo. Desde entontes aprendí que
en la vida, no todo es tan guapo ni
tan fácil como pensamos. Pero aun-
que en la vida hay momentos bue-
nos y malos, nunca tenemos que
perder la esperanza. Si necesitamos
ayuda, hay que pedirla y también
ayudar si podemos. Siempre hay que
mirar el lado positivo de la vida y no
pensar sólo en lo negativo, ni juzgar
a las personas no por lo que hacen,
sino por lo que son.

Todos/as hemos tenido o tenemos
nuestros problemas, pero debemos
ser fuertes, vivir la vida, ayudar a
los nuestros, no dejar de ser lo que

somos en realidad porque todos/as
somos personas y merecemos ser
felices”

Possiblement, els joves als quals
anava adreçada la carta, de la ma-
teixa edat que Oana, partien d’una
situació molt aventatjosa que no pas
la d’ella. Podien mirar el futur amb
esperança. En realitat, què hi ha de
diferent entre la situació d’Oana i la
d’altres joves? Ens sentim corres-
ponsables de les grans desigualtats
socials que provoquen la pobresa i
l’exclusió? No hauríem de canviar
la nostra mirada?

La carta d’Oana, ens ajuda a en-
tendre la situació que viuen les do-
nes a les quals acollim i amb les que
anem fent un camí compartit de so-
lidaritat. Abans, us explico una mica
de la nostra història.

Una mica d’història

A finals del s. XIX, la prostitució
a Madrid havia augmentat conside-
rablement. Per tractar de contenir-
la es varen dictar unes lleis estrictes
i inhumanes, que situaven a les do-
nes davant una gran desprotecció.
Les dones que exercien prostitució,
vivien una situació de gran margina-
ció, no tenien alternatives laborals,
ni socials. Patien un rebuig i l’estig-
matització social.1

1. Dades extretes d’ALCAIDE GONZÁLEZ, RAFAEL, Immigració i marginació: prostitución i
mendicitat a la ciutat de Barcelona a finals del segle XIX. Una comparació amb
l’actualidad. Scripta Nova. Revista electrònica de Geografia Ciències Socials, nº 94 (103),
agost de 2001. Universitat de Barcelona.
I de GUEREÑA, Jean-Louis. La prostitución en la España contemporánea. Madrid: Mar-
cial Pons, Ediciones de Historia. SA, 2003, decidida y valiente respuesta.

119119119119119

L’any 1864 José Maria Benito
Serra, natural de Mataró i Antonia de
Oviedo, de Lausana (Suiza) funda-
dors de la Congregació de les Ger-
manes Oblatas, arriben a conèixer els
rostres concrets de les dones al car-
rer i a l’Hospital de Sant Joan de Déu
de Madrid. Veuen la situació, capten
el sofriment de les dones i la realitat
de pobresa i d’exclusió que viuen.
Valoren que les respostes a la seva
situació, en aquell moment, són in-
suficients i condicionades. Això
qüestiona profundament les seves
vides.

Tots dos són persones de fe, se-
guidors de Jesús. Han posat en el
centre de les seves vides la compas-
sió. L’experiència que ells varen te-
nir en l’inici de la congregació la
trobem sintetitzada en el planteja-
ment que, sobre la compassió, fa
José Antonio Pagola2 :

- Els fundadors són sensibles al
sofriment de les dones, es
deixen afectar.

- Interioritzen el sofriment, assu-
meixen un estil de vida compas-
siu, i una forma de situar-se
davant la realitat, una forma de
ser i d’estar.

- Es comprometen, realitzen ac-
cions orientades a alleugerir el
sofriment de les dones i, en la
mesura de les seves possibili-
tats, intenten erradicar-lo.

El dia 1 de juny de 1864, obre a
Ciempozuelos, poble proper a Ma-
drid, la primera casa d’acollida. Ini-

cien un projecte d’atenció a les do-
nes en situació d’exclusió social per
a la seva vinculació a la prostitució.
Desitgen una vida feliç per a elles.
Varen entendre molt bé el que diu
Jesús a l’Evangeli: “Els últims seran
els primers” (Mt 20, 16). Així
s’inicia, primer, una resposta a la
realitat concreta de les dones i més
tard, la congregació de les Hnas.
Oblatas del Stmo. Redentor.

La nostra presència a Barcelona
es s’inicia l’any 1894. Durant molts
anys vàrem estar al carrer Belles-
guard, 22, al districte de Sarrià-Sant
Gervasi. Fou la darrera comunitat i
projecte d’atenció a les dones que
va obrir Antonia de Oviedo, la nos-
tra fundadora. Des d’aquell moment
inicial, atentes a la realitat, hem anat
donant respostes diferenciades a la
situació de les joves i dones, en con-
texts d’exclusió; unes vegades, en
centres educatius, pisos d’acollida,
residències de joves i altres, en pro-
jectes d’inserció apropant-nos a la
realitat de les dones que exerceixen
la prostitució, intentant mirar-la des
d’elles i plantejant respostes creati-
ves.

Vàrem arribar al barri del Raval
el 18 de gener de 1984. Un barri que
ha sofert grans transformacions,
però que sempre s’ha caracteritzat
per ser un barri acollidor, divers i
familiar. Hem de destacar que en un
inici, quan vàrem arribar al barri, les
mateixes dones ens ajudaren a des-
cobrir-lo i a introduir-nos en una rea-
litat que desconeixíem i que cada dia

2. http://www.tv3.cat/videos/3885290/Jesus

120120120120120

ens sorprenia. D’aquest primer mo-
ment destaquem l’experiència de tro-
bada, els llaços de família i de so-
lidaritat que s’anaren entreteixint. En
nosaltres, Oblatas, es produïen can-
vis importants, la nostra mirada vers
les dones era més des de la proximi-
tat, el respecte i la igualtat.

Portem ja uns anys d’història
compartida amb les dones i amb
moltes persones que sempre hem
sentit al nostre costat: entitats, grups
d’Església, Secretariat de Margina-
ció, religiosos/es del Raval, etc. Han
estat anys de descobertes i trobades,
d’aprenentatges i de creació, de
compromís i solidaritat, de treball en
equip, de dificultats i lluita, de ser-
vei i compromís per una transfor-
mació social.

Situació actual

Després d’aquest petit recorregut
històric, ens introduïm en el moment
actual. Les Oblatas avui a Barcelona.
Per a fer-ho, haig de parlar, en pri-
mer lloc, de la realitat de les dones.
Elles són referència obligada i raó de
ser de la nostra presència.

La realitat de la prostitució gaire-
bé sempre es mira des de la perspec-
tiva de les dones que l’exerceixen,
però no obstant, hi ha d’altres agents
implicats que també l’explica, la de-
fineix, (veïns, administració, políti-
ques socials i serveis, partits polítics,
mitjans de comunicació...etc) i que
condicionen de forma significativa la
realitat quotidiana de les dones.

La situació que presenta Oana, a
la seva carta, és compartida per les

dones que han viscut i viuen situa-
cions de tracte amb fins d’explotació
sexual. Però, ja d’entrada, hem de
reconèixer que la realitat de la pros-
titució en contexts d’exclusió social
és complexa i plural. És important
evitar una mirada superficial, este-
reotipada i interessada.

No totes les dones que exerceixen
la prostitució al barri del Raval, i que
són ateses al Lloc de la Dona, pre-
senten aquesta situació, però sí po-
dem dir que, en aquest moment, la
majoria d’elles són dones joves, im-
migrants, procedents de l’Europa de
l’Est, d’Amèrica Llatina o de països
de l’Africa Subsahariana. Moltes
amb càrregues familiars. Han viscut
moltes vegades processos d’immi-
gració molt complexos, al llarg dels
quals s’han vist vulnerats els seus
drets com a persones. Han arribat a
Barcelona amb l’objectiu de millorar
la seva vida i de generar benestar a
les seves famílies d’origen. Així ens
ho explica Oana: “Decidí irme de mi
país pensando que así podría ayu-
dar más a mi familia… somos per-
sonas y merecemos ser felices”.
Però, per diferents circumstàncies el
seu somni, moltes vegades, no ar-
riba a fer-se realitat.

Viuen certa invisibilitat, la situa-
ció d’irregularitat administrativa (a
vegades, no tenen ni permís de resi-
dència, ni, per suposat, permís de
treball), els tanca les portes de la in-
tegració. Algunes, no troben opor-
tunitats laborals per a poder obtenir
una estabilitat econòmica que els
permeti pagar els deutes adquirits,
cobrir les seves necessitats bàsiques
i recolzar econòmicament a les se-
ves famílies. I s’inicien en l’exercici

121121121121121

de la prostitució, normalment, en un
entorn de gran complexitat i confu-
sió.

Un altre grup, el formen les do-
nes que superen els 40-45 anys, que
han exercit prostitució durant molts
anys i que en aquests moments te-
nen moltes dificultats per aconseguir
la inserció sociolaboral normalitza-
da, donada la seva reduïda tassa
d’activitat que el mercat laboral ofe-
reix.

Al Lloc de la Dona, actualment
atenem també, a un petit grup de
dones grans que després de molts
anys d’exercir la prostitució se sen-
ten vinculades al Lloc de la Dona,
referència positiva per a elles.

Són múltiples els factors que in-
cideixen en la situació de les dones
que exerceixen prostitució en con-
texts d’exclusió social:

- Alguns econòmics, com el neo-
liberalisme actual, que procla-
ma la primacia d’allò econòmic
sobre qualsevol altre valor,
creant situacions de desigual-
tat social i econòmiques gegan-
tines. I tots els interessos
econòmics que es mouen al
voltant del negoci de la prosti-
tució.

- Altres vegades, tal i com expli-
ca Oana, les causes són els in-
teressos econòmics de xarxes
internacionals de tràfic de per-
sones amb finalitats d’explo-
tació sexual.

- La crisi actual, una crisi que
no és neutral, ni des del punt
de vista social, ni de gènere ja

que implica significativament
als sectors més pobres de la po-
blació, essent les dones les més
exposades a la pobresa. A les
dones que exerceixen la prosti-
tució als carrers del Raval, la
crisi econòmica actual els afec-
ta de diferents maneres: dismi-
nueixen els seus ingressos,
tenen dificultats per assumir les
seves necessitats bàsiques i les
dels seus fills. La pràctica de la
prostitució suposa més risc,
des del punt de vista de la sa-
lut; a més la pèrdua de feina
obliga a algunes dones a tornar
a exercir-la. Les retallades so-
cials les priven dels serveis i
prestacions que suposaven una
eina positiva per a la seva nor-
malització. Viuen situacions de
risc importants.

- Les polítiques repressives i de
control en temes d’estrangeria
i les legislacions específiques
sobre prostitució poc encerta-
des perquè no parteixen d’una
anàlisi concreta de la realitat, ni
des dels interessos de les prò-
pies dones, i que, sobretot, afec-
ten a les dones que exerceixen
la prostitució al carrer.

- La concepció social que es té
de la realitat de la prostitució
genera rebuig i una mirada
condicionada pels prejudicis.
Un dels grans enemics de la
prostitució és l’estigma, la mar-
ca perpètua que les destina a
ser sempre prostitutes, encara
que hagin deixat d’exercir-la.

- D’altres aspectes tenen a veure
amb realitats personals i fami-
liars. Però potser haurem de fer

122122122122122

l’esforç de pensar que, dins
d’aquesta realitat complexa, es
troben històries personals con-
cretes, dones amb un projecte
de vida personal i familiar, amb
gran capacitat de resistència,
valentes. Oana ho explica així:
“Siempre hay que mirar el
lado positivo de la vida… y
no juzgar a las personas por
lo que hacen, sino por lo que
son”

El nostre compromís

La descripció de la situació que
viuen les dones ens introdueix, ja, en
el context en què estem immerses
diàriament.

Vivim un moment de profunds
canvis. A nivell eclesial, vivim des-
concert, preocupació i el desig de
ser fidels al Déu del Regne. Neces-
sitem una major proximitat a la rea-
litat i un deixar-nos confrontar per
ella. Assumir un estil de vida verita-
blement evangèlic, i crear llenguat-
ges nous que expressin la nostra
experiència de fe i de seguiment de
Jesús, en comunitats compromeses
amb els més pobres.

La nostra vida religiosa oblata
participa també d’aquesta situació de
crisi i de canvis significatius. Ente-
nem la Vida Consagrada com una
realitat dinàmica, que es gesta des
del fons de l’experiència i es va teixint
en l’obertura i reciprocitat de la tro-
bada amb allò diferent, de la trobada
amb la realitat i l’Evangeli. “Volem
assumir aquest moment de canvis i
d’importants desafiaments, per des-
plegar la vida i afrontar amb audàcia
les urgències de la missió”3.

A nivell eclesial,
vivim desconcert,
preocupació i el
desig de ser fidels
al Déu del Regne.

3. Document Capítol General Hnas. Oblatas

Entenem la Vida
Consagrada com
una realitat dinà-
mica, que es gesta
des del fons de
l’experiència i es
va teixint en l’ober-
tura i reciprocitat
de la trobada amb
allò diferent, de la
trobada amb la
realitat i l’Evangeli.

Vivim, amb goig, la crida al se-
guiment de Jesús. Com a comuni-
tat, volem crear experiència de
comunió, en la realitat quotidiana, en-
tre nosaltres, amb les persones amb
les que treballem, amb els laics/es i
amb les pròpies dones. Vivim el de-
safiament d’enfortir la dimensió de
sentit, de fe, de la nostra vida oblata

123123123123123

expressada en un talant joiós, espe-
rançador i profètic. Ens sentim con-
vocades, enviades a ser signe
profètic en la realitat concreta de les
dones que exerceixen la prostitució
o que es troben en procés d’exclusió
social. Compartim el carisma, la mis-
sió i l’espiritualitat amb el laïcat.
Aquesta experiència de Missió Com-
partida és font d’enriquiment i de
desafiaments per a religioses i laics/
es. I genera una presència i resposta
plural i enriquidora per a les pròpies
dones.

Aquest compromís amb la realitat
de les dones va definint i creant en
nosaltres un estil de vida concret4 :

- S’expressa en un amor com-
passiu i solidari capaç d’impul-
sar i acompanyar dinàmiques de
transformació social des de
l’òptica del Regne.

- Ens exigeix llegir i escoltar la
realitat amb atenció continua-
da per captar el crit de la justí-
cia que exigeix reconèixer la
dignitat de les dones i denun-
ciar les causes de pobresa i ex-
clusió que més incideixen en la
seva vida.

- Ens obre a relacions d’igualtat
i corresponsabilitat dins de la
família i amb altres grups i xar-
xes solidàries que treballen per
un món més inclusiu i huma-
nitzat.

- Ens demana un discerniment
constant sobre el desenvolupa-

ment dels projectes i les noves
urgències de missió...

En aquest moment la vida de la
comunitat es desplega a Barcelona,
en dos àmbits diferents:

El Lloc de la Dona5

El 1996 s’obre el Lloc de la
Dona. Això ens permet estructurar
el treball en diferents projectes, am-
pliar l’atenció i treballar amb altres
persones. Construïm un lloc agra-
dable d’acollida, de somnis, de co-
ratge, d’esperança de vida compar-
tida.

Actualment, treballem, amb un
equip de professionals i un grup de
voluntariat. Són persones, la majo-
ria dones, que se senten identifica-
des amb la tasca. Plegades anem
assumint un estil que ens caracterit-
za des de l’acollida, la proximitat a
la realitat de les dones, el respecte a
la diversitat i identitat, la confiança
en cada persona i les possibilitats, el
compromís i la solidaritat davant la
injustícia i la desigualtat social.

El nom del centre és expressió de
les dues grans finalitats per a les quals
va nèixer i que perduren a través dels
projectes i accions que es realitzen.

- El Lloc de la Dona vol ser un
espai de referència, de recolza-
ment i atenció. Un espai que
pugui sentir com a propi, lluny

4. Línera Orientativa 2012. Región de Europa.
5. El Lloc de la Dona. Mujer y prostitución: Atención Social Integral.Proyecto 2011

124124124124124

del rebuig i l’estigmatització
social que sovint es projecta
sobre aquest grup i que cons-
truïm conjuntament. És un lloc
on es realitza un treball socio-
educatiu i d’atenció social in-
tegral per a millorar la qualitat
de vida de les dones i les seves
famílies afavorint l’autonomia
i la integració sociolaboral.
Oana parla des de la seva expe-
riència “Empecé a conocer gen-
te que me ayudaron a recu-
perar la fuerza de luchar y de
pensar que todo podía cam-
biar…”

- El Lloc de la Dona és també
expressió de compromís per-
què aquestes dones trobin el seu
lloc dins la societat com a ciu-
tadanes de ple dret. Un lloc des
d’on realitzar una feina de sen-
sibilització social, partint del
coneixement precís, acurat de
la realitat, desmuntant estereo-
tips i generalitzacions, i reivin-
dicant els drets de les dones.
Un lloc per a la incidència polí-
tica i el treball comunitari.

Les accions i projectes es van
reelaborant a partir de les necessi-
tats detectades i des de les deman-
des de les dones, intentant coor-
dinar-ho amb un treball en xarxa, per
no duplicar serveis i afavorir el seu
accés, com a ciutadanes, als recur-
sos de salut i socials, com a qualse-
vol altra persona.

Mantenim estables algunes línies
de treball al voltant de:

1.- Apropament a la realitat:
atenció socioeducativa, mediació

i atencio sociosanitària. Connexió
amb les dones en els llocs on
exerceixen la prostitució. Es rea-
litza un treball de contacte i pre-
sentació de l’entitat i els seus
serveis, així com d’intervenció i
sobre el terreny.

2.- Atenció social: servei d’aco-
llida, atenció social individualitza-
da, plans d’emergència. L’accés
a aquest servei es realitza quan la
dona arriba a l’entitat, derivada
del treball en el medi o altres.
Sempre partint de la seva inicia-
tiva.

3.- Activitats de formació i in-
serció laboral:
Formatives: disenyades per a les
dones que busquen alternatives
laborals. Sovint la primera neces-
sitat amb la que es troben és
l’aprenentatge de la llengua i les
habilitats sociolaborals del nostre
país. Aquestes activitats forma-
tives, prèvies a la insersió labo-
ral, es duen a terme a la nostra
entitat, però també es poden de-
rivar a alguns recursos externs,
que tenen una variada oferta en
aquesta línia.

Laborals: L’entitat té una petitat
borsa de treball fruit de la pros-
pecció que realitza aquest servei.
Es busquen ofertes de feina als
centres de salut, on es contacta
amb les treballadores/s socials per
informar que hi ha dones prepa-
rades per a treballar en el sector
socio-sanitari. També es busquen
ofertes en l’àmbit de la restaura-
ció, l’hosteleria, i l’àmbit textil.
4- Activitats de transformació
social i sensibilització: tant en el
context més immediat en què

125125125125125

s’exerceix la prostitució i es do-
nen les situacions de tràfic i/o
explotació sexual, com en l’en-
torn social més ampli, a través del
treball en xarxa, l’estreta coordi-
nació amb altres serveis i entitats
i la intervenció i sensibilització
comunitària.

El Centre de serveis socials de la
Barceloneta

Des de fa anys estem presents en
el CSS de La Barceloneta. Es tracta
d’un compromís, com a treballado-
ra social, formant part de l’equip del
CSS.

Els serveis socials són centres que
es caracteritzen per la seva proximi-
tat a la persona. S’ofereix una aten-
ció personalitzada, amb l’objectiu de
millorar el benestar social i afavorir
la integració. S’adrecen preferent-
ment a persones que viuen situa-
cio ns d’exclusió. Es realitza un
treball en equip en connexió amb
les entitats socials del territori6 . Ate-
nem a col·lectius que viuen situacions
d’exclusió social i amb una mirada
preferent per les dones exposades a
situacions de pobresa, violència i
prostitució.

Es realitza un treball, a primera lí-
nia, compartit amb un grup de joves
professionals, des d’un estil proper
i solidari, al costat de les persones. I
des d’una actitud crítica i reivindi-

cativa, en favor dels grups més des-
favorits.

Dins del circuit d’atenció, la nos-
tra intervenció, es realitza a La uni-
tat de Seguiment-Tractament i
Atenció Col·lectiva, des de la qual
s’assumeix l’atenció dels casos en
seguiment i tractament social i des
de la qual es plantegen accions gru-
pals i col·lectives.

Es realitzen accions a dos nivells:

1. Atenció individual i familiar.
Es tracta d’abordar les situacions
problemàtiques de forma interdis-
ciplinar. S’elaboren plans de tre-
ball i acompanyament amb les
persones i famílies que presen-
ten situacions de dificultat.

2. Atenció grupal: Espai Dones
Barceloneta. La finalitat és di-
namitzar un espai de grup amb
dones que són ateses pels serveis
socials, que faciliti el recolzament
mutu, l’exercici dels seus drets i
obligacions com a dones, mares
i ciutadanes i, a més, possibiliti
un protagonisme actiu en la dinà-
mica del barri. Hi participa un
grup de dones soles amb càrre-
gues familiars d’edats compreses
entre els 24 i els 45 anys. Proce-
deixen de diferents llocs: Marroc,
Amèrica Llatina i diferents pro-
víncies espanyoles. La majoria de
les dones presenten una situació
laboral i econòmica difícil, tenen
dèficits en la seva formació bàsi-

6. MODEL DE SERVEIS SOCIALS BÀSICS Una aposta per repensar i millorar l’Acció
Social territorial des de l’Administració local. Direcció de Serveis d’Acció Social. Bar-
celona 2008.

126126126126126

ca i professional, tenen dificul-
tats per desenvolupar de forma
positiva la cura i educació dels
fills.

Algunes han patit situacions de
violència de gènere. No tenen molt
recolzament de la xarxa familiar bà-
sica. Són dones amb grans possibi-
litats de canvi.

Es pretén recolzar un procés
d’aprenentatge, d’empoderament, un
espai d’enriquiment i recolzament
mutus. La seva participació al Pro-
jecte de Recerca de Feina, va pos-
sibilitant en elles, un canvi positiu i
una possibilitat de reinserció socio-
laboral.

A serveis socials es nota l’impac-
te de la crisi de forma molt signifi-
cativa. Constatem un empobriment
progressiu de les famílies; les situa-
cions d’atur de llarga durada, la pèr-
dua de la vivenda, l’individualisme
insolidari, provoquen processos
d’exclusió de moltes persones i fa-
mílies. Les dones presenten situa-

cions de gran vulnerabilitat. A més,
a l’administració, els recursos estan
limitats. S’ajornen convocatòries de
prestacions i serveis, es dicten de-
crets (RMI) que redueixen les pres-
tacions i els drets socials, laborals i
econòmics. Vivim un moment nou
en el qual se’ns exigeix creativitat,
implicació i compromís per poten-
ciar valors com la solidaritat, la cor-
responsabilitat i la lluita per la
justícia.

Al llarg de tot l’article, poc a poc,
ens hem anat introduint en la realitat
de les dones. Hem intentat també
explicar el nostre compromís com
Oblatas. Però pensem que aquest
caminar en solidaritat amb elles, no
és exclusiu nostre. Moltes persones,
professionals, voluntaris/es, entitats
socials i d’Església, estan compro-
meses amb la seva situació. Tots/es
ens sentim a prop d’elles i ens impli-
quem per transformar la realitat que

Vivim un moment
nou en el qual
se’ns exigeix
creativitat, impli-
cació i compromís
per potenciar
valors com la soli-
daritat, la corres-
ponsabilitat i la
lluita per la justícia.

Amb les dones i
amb les persones
amb les que
treballem en el dia
a dia, sentim
impotència, incer-
tesa, indignació
davant tantes
situacions de
sofriment injust,
però ens manté la
confiança del com-
promís compartit.

127127127127127

provoquen aquestes situacions
d’exclusió i injustícia. Com deia al
principi, és necessari mirar aquesta
realitat d’aprop, evitar prejudicis i
judicis fàcils, partir de la confiança
en les persones i en el respecte per
les seves decisions. És necessari llui-
tar per trencar les barreres legals,
econòmiques, socials que impe-
deixen la integració real de les dones
a la societat.

A vegades, amb les dones i amb
les persones amb les que treballem
en el dia a dia, sentim impotència,
incertesa, indignació davant tantes
situacions de sofriment injust, però
ens manté la confiança del compro-
mís compartit. Sabem que la força
de Déu està amagada en la vida, tal i
com expressa la paràbola del llevat,

Déu està present,
a vegades de
forma impercep-
tible en aquestes
situacions d’exclu-
sió, empenyent,
transformant la
realitat.

Déu està present, a vegades de for-
ma imperceptible en aquestes situa-
cions d’exclusió, empenyent, trans-
formant la realitat. Vivim amb
l’esperança de construir entre tots/
es una societat justa, solidària i in-
clusiva.

128128128128128

Fundació ESCÓ, un banc on tothom
s’hi pot asseure

BEATRIZ FERNÁNDEZ GENSANA, advocada social i directora de l’entitat. Barcelona.

La Fundació Escó neix, com a tal,
en el 1991, com a resultat del com-
promís d’un grup de persones, vo-
luntaris i voluntàries, laics i religiosos
interpel·lats per la realitat d’aquells
moments del barri del Raval de Bar-
celona. Els anys 80 i principis del 90
són una època molt difícil per aquesta
part (i altres) de la ciutat comtal.
En el barri del Raval, conflueixen una
sèrie de circumstàncies: pobresa,
analfabetisme, manca de feina, pro-
blemes urbanístics... que desembo-
quen en situacions de marginalitat i
afecten sobretot als infants que no
veuen cobertes, en molts casos, les
seves necessitats bàsiques: alimen-
tació, higiene, escola, temps de
joc....

Com a resposta a aquestes neces-
sitats, en el 1984, s’organitza el Ca-
sal-Menjador d’Estiu. En aquell
moment encara no existeix la Fun-
dació Escó. El que sí que hi ha, és la
voluntat i les ganes d’un petit grup
de persones vinculades al Secreta-
riat de Marginació del bisbat de Bar-
celona, que partint de la seva
experiència en el barri i de l’evangeli,
estructuren del no res, un Casal
d’Estiu en el que participen prop de
600 infants, i més de 400 voluntaris
provinents de tot arreu: universitats,
empreses, escoles, ordres religioses,
esplais, moviments scouts,.... Durant
6 anys, el Casal s’organitza cada

estiu de la mateixa manera. I de la
mateixa forma acull durant dos
mesos un nombre similar d’infants i
de voluntaris.

Al llarg d’aquest temps es fa evi-
dent que en el barri del Raval, cal
una implicació més estable i és per
aquesta raó que en 1991, neix la Fun-
dació Escó, amb el projecte del Ca-
sal Menjador d’Estiu al capdavant.

Avui, més de 25 anys després de
la seva creació, la Fundació Escó
segueix present en el barri del Ra-
val. L’experiència acumulada ens ha
fet veure que a més dels infants cal
treballar, sobretot, amb les seves fa-
mílies i per aquesta raó, avui en dia
els projectes que es realitzen s’adre-
cen sobretot a famílies –principal-
ment monomarentals– amb fills o
menors (nets, nebots...) a càrrec.
Treballem en 4 grans àrees: Infàn-
cia, on els projectes inclosos respo-
nen a les necessitats dels infants,
Dona, a través del Pis Pont i de
l’Espai d’Acollida on mitjançant ta-
llers, tertúlies, xerrades informatives
oferim un espai educatiu i reparador
per les dones que s’hi adrecen, Fa-
mília , amb l’Assessoria Social i
l’Assessoria jurídica com projectes
d’atenció integral, i, de forma trans-
versal, treballem una àrea que per a
nosaltres forma part de la nostra
metodologia i carisma: el Volunta-

129129129129129

riat. Juntament amb l’equip tècnic
de l’entitat, col·laboren cada any a
la Fundació, prop de 150 voluntaris
que ens permeten atendre les deman-
des de cadascuna de les activitats
realitzades.

Actualment – segons dades de la
Memòria 2010 – la Fundació Escó
atén anualment prop de 1000 perso-
nes (600 directament) i des de fa 4
anys, aquesta xifra va en augment.
La crisi econòmica en la que estem
immersos, ha fet sorgir de nou, ne-
cessitats bàsiques que en els darrers
anys semblaven quasi cobertes i
ha fet augmentar el nombre del
“col·lectiu” dels més vulnerables:
nosaltres, com moltes altres entitats,
també ens estem trobant amb nuclis
familiars (cada vegada més) en els
quals les prestacions econòmiques
s’estan esgotant i cap membre de la
família aporta diners a casa. Això
porta a trobar-nos, de nou, situacio-
ns de pobresa severa que afecten a
infants i dones en major mesura. A
tall d’exemple, en el Casal Menjador
d’Estiu que continuem organitzant
cada estiu, durant el 2010, la totali-
tat dels infants han gaudit d’una beca,
atorgada en un 80% dels casos per
l’Ajuntament de Barcelona en base
als ingressos familiars, la qual cosa,
exemplifica la situació de precarie-
tat econòmica en la que cada cop es
troben més famílies.

La nostra resposta davant d’a-
questa situació ha estat i segueix sent
“estar al costat”. En el nostre ideari,
inspirat en el missatge d’un Jesús
proper als més febles, pren més força
que mai l’ACOMPANYAR. Acom-
panyar els processos vitals de les
persones que atenem, manifestant-

los el nostre suport, reconeixent tam-
bé les nostres limitacions a l’hora de
resoldre les seves mancances, però
intentant donar eines per empoderar-
les. El nostre compromís ha de ser,
diàriament, fer-se present. Moltes
vegades, aquesta presència aconse-
gueix allò que grans accions no han
pogut assolir. Pensem que és en la
proximitat del dia a dia que la nostra
tasca té valor. Realitzant activitats
concretes, sí, però des de l’escalfor
que suposa seure’s al costat de la
dona amoïnada perquè no pot pagar
el lloguer o l’escola dels fills.

En el nostre ideari,
inspirat en el
missatge d’un
Jesús proper als
més febles, pren
més força que mai
l’acompanyar.

El context en el que ens trobem
no és gens favorable. Per això
creiem que la nostra tasca TAMBÉ
consisteix en donar a conèixer aques-
tes realitats concretes. En un mo-
ment de crisi global com l’actual,
sovint, aquestes persones que en si-
tuacions de bonança econòmica ja ho
passen malament, “desapareixen” per
a la resta de la societat, immersa en
els seus propis problemes i dificul-
tats. La nostra funció com entitat,
com cristians, com església, com
Església, no solament ha de ser prio-
ritzar la nostra atenció vers ells, sinó
ser altaveu de les necessitats que
manifesten.

130130130130130

No podem obviar que tots nosal-
tres som part del problema i per tant
de la solució, de la situació actual.
Com a cristians hauríem de ser ca-
paços d’oferir i viure alternatives a
la realitat econòmica i social d’avui
en dia: hem de ser capaços de posar
damunt la taula les diferències reals
que existeixen (cada cop més) entre
les persones i lluitar per fer valer els

drets de totes i tots i no solament
dels que es troben en una situació
més avantatjosa. Això implica per
força, nedar contracorrent: de
l’estructura econòmica, de l’estruc-
tura política, de l’estructura social....
però aquesta hauria de ser part im-
portant de la nostra essència. El mis-
satge de Jesús, el seu regne, ens crida
a fer-ho....

131131131131131

Centre Educatiu Esclat

MERCÈ BASTÉ, mestra i llicenciada en Filologia. Directora de l’entitat. L’Hospitalet de
Llobregat.

El Centre Esclat és una entitat
sense afany de lucre que promou
diversos projectes socioeducatius
adreçats a infants, joves i adults del
barri de Bellvitge i de tota la ciutat
de L’Hospitalet, incidint d’una ma-
nera especial en els col·lectius en si-
tuació de risc.

El Centre Esclat pertany a la
Companyia de Santa Teresa de Je-
sús i el seu ideari s’inspira en els
valors evangèlics, de referència uni-
versal, expressats en la Proposta
Educativa Teresiana.

laboral, des d’una vessant socio-edu-
cativa, especialment aquelles perso-
nes que es troben en situació de risc
d’exclusió social, i esdevenir un es-
pai de referència i acollida personal.

Els principals projectes que des-
envolupa l’entitat són aquests:

Centre obert i esplai

Es realitza una tasca socio-edu-
cativa durant el temps lliure dels in-
fants, adolescents i joves, donant
suport, estimulant i potenciant l’es-
tructuració i el desenvolupament de
la personalitat, l’adquisició d’hàbits
i aprenentatges bàsics, i compensant
les mancances socials de les perso-
nes ateses. En aquells casos que es
veu necessari intentem que l’acció
educativa arribi també a les famílies,
donant eines i criteris per a una mi-
llor educació dels fills/es.

Una eina important pel treball edu-
catiu és el PEI (Projecte Educatiu
Individual).

Atenem diàriament al voltant de
80 infants i adolescents, la majoria
derivats de Serveis Socials. Aquests
números augmenten en època de
vacances, quan es realitzen els ca-
sals, colònies i campaments. Anual-
ment arribem a atendre al voltant de
440 infants i adolescents.

El Centre Esclat
pertany a la Com-
panyia de Santa
Teresa de Jesús i
el seu ideari s’ins-
pira en els valors
evangèlics, de
referència univer-
sal, expressats en
la Proposta Educa-
tiva Teresiana.

La seva missió com a entitat és
acompanyar infants, joves i famílies
en el seu procés de creixement, apre-
nentatge, maduració i capacitació

132132132132132

Unitat d’escolarització compartida

És un projecte que lluita contra
l’absentisme i el fracàs escolar. Pro-
posa una adaptació curricular per
als adolescents que estan cursant
l’Educació Secundària Obligatòria
amb dificultats, i que no poden con-
tinuar als instituts i escoles.

Aquest recurs educatiu es basa
en una metodologia de treball mani-
pulativa i d’enfocament professiona-
litzador, concretada en els tallers. La
tutoria és l’altre punt fonamental del
projecte per poder fer un acompa-
nyament a cada adolescent en la seva
situació personal i familiar.

Els alumnes continuen matricu-
lats en els seus instituts d’origen. Si
assoleixen els objectius de l’adap-
tació curricular, poden aconseguir el
Graduat Escolar.

Actualment tenim 54 places, amb
alumnes derivats dels instituts i es-
coles de la ciutat d’Hospitalet.

Servei d’orientació laboral

El servei d’orientació laboral atén
a joves i adults en situació d’atur.
Per tal de fer aquesta feina es tenen
en compte diversos aspectes:

- Atenció personalitzada
- Formació en habilitats bàsiques

per a la recerca de feina
- Grup de recerca laboral on-line

- Prospecció d’empreses
- Sistematització d’ofertes labo-

rals i borsa de treball

Al llarg de l’any el servei atén al
voltant de 225 persones.

Punt Òmnia

Es un recurs de la Generalitat que
té com a finalitat l’accés a les noves
tecnologies de les poblacions més
desafavorides.

El Punt Òmnia és utilitzat pels
infants i adolescents dels diferents
projectes, ofereix cursos d’infor-
màtica, gratuïts, per a adults, per a
entitats del territori, i també grups
de recerca laboral, atesos des del
Servei d’Orientació Laboral.

Pel Punt Òmnia hi passen unes
580 persones a l’any.

Les persones que tenim al voltant

A la ciutat, i en tots els seus bar-
ris, existeixen bosses de pobresa
importants. Gairebé el 10% de la
població està atesa per les àrees bà-

A la ciutat, i en tots
els seus barris,
existeixen bosses
de pobresa
importants.
Gairebé el 10% de
la població està
atesa per les àrees
bàsiques de
Serveis Socials.

133133133133133

siques de Serveis Socials. Al voltant
d’aquesta situació de pobresa trobem
problemàtiques molt variades: famí-
lies desestructurades, presó, droga,
alcohol, famílies monoparentals amb
infants, adolescents inadaptats, ab-
sentistes, i en situació de fracàs es-
colar, infants que estan sols moltes
hores, semidesamparats, malalties
mentals poc ateses, gent gran en es-
tat precari, transeünts...

Aquesta situació no és gens
nova. Fa molts anys que el Centre
treballa amb persones que per dife-
rents motius pateixen situacions pre-
càries. Aquests darrers anys, però,
la crisi econòmica ha agreujat aquest
problema, provocant que un nombre
significatiu de persones que s’anaven
mantenint hagin perdut la feina, i
amb la pèrdua de la feina poc a poc
s’hi van afegint altres situacions que
deterioren l’estabilitat d’aquella fa-
mília que “anava fent”. Els Serveis
Socials són plens d’històries d’a-
quest tipus. I a l’Esclat rebem mol-
tes famílies derivades pels Serveis
Socials de la ciutat per tal de poder
atendre els infants i, molt sovint, els
mateixos adults, que es troben a
l’atur, i que necessiten orientació i
ajuda.

Un altre grup de risc són els ado-
lescents que, a causa de les seves
actituds, es veuen abocats al fracás
escolar. A la UEC del Centre rebem
cada curs un grup nombrós d’alum-
nes de tota la ciutat d’Hospitalet que
arriben a l’Esclat, conscients que és
l’última oportunitat educativa per a
aconseguir el Graduat Escolar.

Aquests adolescents i les seves
famílies estan plens d’històries

conflictives, de situacions i factors
que fan que el seu itinerari no hagi
estat fàcil. Malgrat això, hi ha un gran
nombre de “nanos” que s’adona del
que està perdent, de les portes que se
li tancaran si ell/ella continua fracas-
sant..., però la feina de recuperar
aquests adolescents no és fàcil, per-
què al llarg de la seva curta vida hi ha
una manca d’experiències fonamen-
tals: l’autoestima, saber que alguna
cosa “puc” fer bé, saber que sóc im-
portant per a algú; un entorn míni-
mament estable, i amb algun adult que
posi límits, pautes, referències...;
l’aprenentatge d’hàbits bàsics... To-
tes aquestes mancances configuren
adolescents “problemàtics”, enfadats
amb la vida, que es mostren agres-
sius, passotes..., sense grans aspira-
cions a la vida.

Hi ha un gran
nombre de “nanos”
que s’adona del
que està perdent,
de les portes que
se li tancaran si ell/
ella continua
fracassant..., però
la feina de recupe-
rar aquests adoles-
cents no és fàcil.

La nostra feina des de l’òptica de
l’Evangeli

A l’Esclat treballem junts educa-
dors i educadores creients i no cre-

134134134134134

ients. A l’hora de compartir el mateix
projecte ens uneix un objectiu comú:
l’acompanyament de les persones que
necessiten ser ajudades.

l’atur i vénen al servei d’orientació
laboral...

A l’Esclat donem molta importàn-
cia a les relacions personals, con-
vençuts/des que amb el diàleg fem
créixer la dignitat de les persones.
L’infant, l’adolescent, el jove o l’adult
han de ser els protagonistes del seu
creixement. El que dóna valor a un
procés educatiu és la capacitat que té
per ajudar a descobrir les possibilitats
de cada persona, perquè aquestes es
convertiran en motor de canvi, i ge-
neraran oportunitats al llarg de la vida.

A l’Esclat treballem
junts educadors i
educadores
creients i no
creients. A l’hora
de compartir el
mateix projecte
ens uneix un
objectiu comú:
l’acompanyament
de les persones
que necessiten ser
ajudades.

Per a mi, que sóc creient i que
intento que l’Evangeli sigui la meva
referència, molt sovint quan estic a
la feina i vaig veient la quantitat de
persones que pateixen per diferents
mancances, no puc menys de recor-
dar aquell passatge on Jesús es veu
davant de tota la gentada, i sent que
són com ovelles sense pastor.

I em sento molt bé quan, des de
la perspectiva professional, tot
l’equip d’educadors i educadores
considerem que l’acompanyament
és la principal feina, aquella que hem
de fer amb qualitat, sigui quina sigui
la nostra funció: amb els infants de
l’esplai, amb els adolescents de la
UEC, amb les famílies del Centre
Obert, amb les persones que estan a

A l’Esclat donem
molta importància
a les relacions
personals,
convençuts/des
que amb el diàleg
fem créixer la
dignitat de les
persones. L’infant,
l’adolescent, el
jove o l’adult han
de ser els protago-
nistes del seu
creixement.

La nostra acció educativa es con-
creta en un model d’acompanyament
que té aquestes característiques:

- mirada atenta a la realitat, sa-
ber mirar les persones que te-
nim davant amb les seves
necessitats reals i concretes,

135135135135135

però també intuint les seves
possibilitats

- capacitat de fer-nos preguntes:
què cal fer, què podem fer?

- posar-nos al costat de la perso-
na, acompanyant el seu itine-
rari

Aquesta acció educativa la fem
en equip.

La Proposta Educativa Teresiana
recull aquest fragment:

“ L’acció educativa es produeix
en la relació entre persones que re-
coneixen la seva dignitat... Les rela-
cions humanitzadores són el clima
en el qual les persones s’obren a in-
formacions noves, comuniquen els
seus sentiments, s’involucren en la
producció de sabers, s’identifiquen
amb la seva cultura d’origen, poden
interactuar amb altres persones i són
capaces de comprometre’s en pro-
cessos transformadors, que cerquen
qualitat de vida per a tothom” (PET,
pàg.78).

Quan llegim l’Evangeli, no és això
justament el que veiem que Jesús
feia a cada pas?

La nostra esperança

No som ambiciosos, no pretenem
presentar “resultats” quantificables,
com ara sembla que marquen les ten-
dències actuals en la nostra socie-
tat, per tal de mesurar l’èxit o la

qualitat del servei... Al llarg dels anys
hem après que el millor servei es va
fent en el dia a dia, en la qualitat
d’unes relacions basades en la igual-
tat i en la creença que hom pot anar
més enllà de la seva precarietat. La
nostra feina és persona a persona i
la nostra esperança és clara: assem-
blar-nos al gra de mostassa, que és
petit, però que quan creix es con-
verteix en un arbre frondós on fins i
tot s’hi aixopluguen els ocells.

Al llarg dels anys
hem après que el
millor servei es va
fent en el dia a dia,
en la qualitat
d’unes relacions
basades en la
igualtat i en la
creença que hom
pot anar més enllà
de la seva
precarietat. La
nostra feina és
persona a persona.

Com institució no pretenem altra
cosa: ser un lloc de referència, un
lloc on poder tornar i retornar si és
necessari..., un lloc on s’ofereixen
petits grans de mostassa. La resta la
fa el temps i la llibertat de cada per-
sona.

136136136136136

El CIJCA, avui

JOAN VALLS FERRER, salesià i director del CIJCA. Lleida

La raó de ser del CIJCA és fer
fort un dels pilars més febles de la
nostra societat: els joves en situació
de risc.

CIJCA (Col·lectiu d’iniciatives
juvenils) és un projecte educatiu,
nascut a Lleida l’any 1986 com una
Associació sense ànim de lucre, que
engloba diversos serveis educatius
destinats a adolescents i joves en si-
tuació de risc social de la ciutat de
Lleida i zones properes. CIJCA com-
parteix uns valors d’inspiració cris-
tiana i salesiana en la seva tasca
educativa, segons el sistema preven-
tiu de Don Bosco. L’any 1997 es crea
Fundació Jovent per recolzar i do-
nar estabilitat a CIJCA en les seves
activitats.

En l’actualitat oferim aquests ser-
veis en aquests dos àmbits

Medi Obert

L’àmbit de Medi Obert inclou el
conjunt d’intervencions educatives
relacionades amb els Centres Oberts,
la dinamització comunitària i les in-
tervencions dutes a terme en el camp

de l’alfabetització i les relacionades
amb el manteniment o retorn al sis-
tema educatiu reglat.

CO Centre Obert El Mercat
Bordeta + secció 10-12
anys

CO Centre Obert El Tram-
polí Centre Històric

OMNIA Centre Històric
CFGM (preparar prova)

Bordeta – Magraners –
Mariola

Graduat ESO (preparar prova)
Bordeta – Magraners –
Mariola

Casal de Joves Bordeta

Inserció i formació sociolaboral

L’àmbit d’Inserció i formació
sociolaboral inclou el conjunt d’in-
tervencions educatives relacionades
amb l’orientació, formació i inser-
ció laboral i tot el que fa referència a
l’emprenedoria.

PQPI Programes Qualificació
Professional Inicial Sol-
dadura

“De la mateixa manera que la resistència d’un
pont es mesura per la resistència del seu pilar
més feble, la QUALITAT d’una societat caldria
avaluar-la a partir dels resultats dels més desafa-
vorits” (Carbonell, Francesc. Pedagog).

137137137137137

PQPI Programes Qualificació
Professional Inicial Per-
ruqueria i estètica

FO Formació Ocupacional
Perruqueria i estètica

PEI’ jove Dispositiu Inserció La-
boral (en xarxa amb 11
entitats)

DIDO Dispositiu igualtat d’o-
portunitats (Amb Cari-
tas, Troballes i Arrels)
Bugaderia i planxa in-
dustrial, Fusteria, Nete-
ja, atenció a les perso-
nes.
Creació Troballes Llar
- Emprenedoria

IFP Itineraris Formatius
professionals:serveis
(nou plantejament)

IFP Itineraris Formatius
professionals: indus-
trials (2)

Reincorpora soldadura. (curs i ser-
veis a la comunitat) Es
farà al setembre.

SOL Servei d’orientació la-
boral
SOL Mariola – Bordeta
– Magraners (acollida i
seguiment)
Tallers de recerca de
Feina
Borsa de treball (Dins la
xarxa Incorpora)
IPI

Promoció empreneduria (Inicia)

Conveni amb Casa Don Bosco.
Seguiments i Punt de Trobada

Conveni amb Secretaria de Jo-
ventut (Oficines de Treball Jove de
La Noguera i de Les Garrigues)

Agència de col·locació

Relació amb l’àrea de suport al
Jove (Centre Socioeducatiu Diürn i
Via Laboral)

La Missió de CIJCA és educar
integralment, segons el sistema pre-
ventiu de Don Bosco, adolescents i
joves amb mancances de tipus edu-
catiu, cultural, econòmic o social,
possibilitant el seu creixement per-
sonal i l’exercici de la seva ciutada-
nia, especialment en el que fa
referència a la inserció sociolaboral,
per prevenir i evitar situacions de
risc d’exclusió social. També per
donar suport a les seves famílies en
aquesta tasca.

Visió

CIJCA vol ser una entitat
- Que educa integralment per ar-

ribar a ser persones autònomes,
amb consciència critica envers
ells i la societat, que els convi-
da al compromís i possibilita el
sentit de la transcendència.

- Referent en el camp de l’edu-
cació d’adolescents i joves pels
propis destinataris, les adminis-
tracions i el teixit social.

- Comunitat educativa on es vis-
qui la corresponsabilitat per la
tasca comuna, amb un clima de
família entre educadors i altres
professionals, qualificats i de
qualitat, destinataris i famílies,
promoguda pels salesians amb
altres socis implicats.

138138138138138

- Implicada en la millora de la
realitat social, política i el com-
promís per la justícia i la soli-
daritat. Avui especialment com-
promesa en l’acollida de la di-
versitat de molts joves nouvin-
guts.

- Inserida i compromesa en els
territoris i comunitats veïnals
on som presents, amb vocació
de treball en xarxa amb el teixit
social del territori.

25 anys després del nostre naixe-
ment constatem, amb tristesa, que
les situacions de pobresa, de risc, de
no respecte dels drets dels joves han
crescut. L’atur de més del 40%; la
situació de tants joves de 16 a 18
anys sense resposta; la dificultat de
fer un procés d’autonomia real: pel
pis, la feina…; el fracàs escolar; el
trencament de tantes famílies; els
reptes dels joves immigrants, molts
sense futur ni horitzons.

món i unes societats segrestades pel
món de les finances i els diners.

25 anys després
del nostre naixe-
ment constatem,
amb tristesa, que
les situacions de
pobresa, de risc,
de no respecte
dels drets dels
joves han crescut.

En l’origen de totes aquestes si-
tuacions no hi ha causes naturals,
sinó injustícies evidents fruit d’un

Des de CIJCA volem seguir fent
costat als joves, perquè, com Don
Bosco, tenim confiança en ells, en
les ganes que tenen d’aprendre,
d’estudiar, de sortir de les situacions
de pobresa, d’assumir el seu pro-
pi futur, tot i veient la impossibilitat
de poder-ho fer perquè massa so-
vint, culpablement, la societat i els
adults els ho impedeixen. Volem en
aquest moment unir la nostra veu a
les de tantes persones i entitats que
veiem que no és just que els darrers
carreguin més les conseqüències de
la crisi, que es redueixin els pressu-
postos socials, que es limitin els re-
cursos per a les persones que més
ho necessiten, que a més hi hagi dis-
cursos estigmatitzadors per als sec-
tors ja més castigats.

Volem donar gràcies pels milers
de joves que al llarg d’aquests 25
anys al CIJCA hem pogut acollir,
acompanyar i ajudar a ser una mica
més autònoms. Tot ells ens han fet
créixer molt més a tots nosaltres.

En l’origen de totes
aquestes situa-
cions no hi ha
causes naturals,
sinó injustícies
evidents fruit d’un
món i unes socie-
tats segrestades
pel món de les
finances i els diners.

139139139139139

Si mirem el present això es va
fent realitat a la nostra entitat: 1229
destinataris han participat de les ac-
tivitats del CIJCA durant l’any 2011:
660 nois i 569 noies. D’aquests, 597
tenen la nacionalitat espanyola i 632
són d’altres 41 nacionalitats i per tant
amb un increment notable del per-
centatge de població jove immigrant
atesa. El treball d’atenció a la diver-
sitat és avui un dels senyals distin-
tius del CIJCA.

ques amb tots els nois i noies que
n’havien de fer. Ens cal seguir
avançant en aquest camp fecund de
la relació amb les empreses i portar
a la pràctica el que el tema de la res-
ponsabilitat social corporativa com-
porta. Per a nosaltres també repre-
senta tot un repte l’aprofundiment en
el tema de l’emprenedoria. A través
especialment del projecte DIDO
(amb Caritas, Troballes i Arrels com
a socis). Ajudar a treballar com au-
tònom o a crear la pròpia empresa
és un objectiu de la nostra entitat.

En el camp del medi obert tam-
bé alguns canvis significatius. Els
Centres Oberts han desenvolupat
totalment el seu Projecte Marc. El
treball a partir de programes educa-
tius ha qualificat i completat molt la
feina que es feia a través del segui-
ment tutorial i del suport educatiu.
Al CO El Mercat hem posat en mar-
xa una nova secció de 10 a 12 anys
per ajudar en el pas de primària a
secundària, tota vegada que en tot el
sector no hi ha cap Centre Obert per
infants. Hem intensificat en els Cen-
tres Oberts la nostra opció pel tre-
ball amb les famílies dels joves.
També hem seguit i augmentat els
cursos de preparació per a les pro-
ves d’accés als Cicles Formatius
de Grau Mig. Això ens ha permès
avançar en l’objectiu de refermar la
permanència o el retorn de joves al
sistema educatiu reglat. En aquest
camp també hem mantingut el curs
d’alfabetització del Barri de La Bor-
deta o l’animació del Punt Omnia
al Centre Històric. Ens ajuda a anar
fent realitat la nostra opció estratè-
gica pel sector Bordeta - Magraners.
A partir del mes de setembre ha re-
començat les seves activitats el Ca-

1229 destinataris
han participat de
les activitats del
CIJCA durant l’any
2011.

S’han viscut canvis importants
en el camp de la inserció sociolabo-
ral. El SOL funciona realment com
un dispositiu d’inserció. I ho fem
amb una metodologia nova: a partir
de l’ocupabilitat, les competències i
un més gran aprofundiment en la
relació amb les empreses, seguint el
model treballat amb ECAS. S’han
intensificat les sessions grupals i els
seguiments individuals. S’han con-
solidat els Tallers de Recerca de Fei-
na, han funcionat amb normalitat el
SOL Bordeta i el SOL Magraners. Pel
que fa als itineraris i Cursos Ocupa-
cionals s’han renovat els noms, for-
mats i currículum: hem estrenat
noves maneres de fer en el camp de
la formació prelaboral i ocupacional
inicial. Tot i ser un any de crisi
econòmica molt greu hem continuat
la nostra relació amb el món de les
empreses. Hem aconseguit 48 inser-
cions i hem pogut seguir fent pràcti-

140140140140140

sal de Joves Bordeta. És un espai
on es vol oferir un seguit de suports
educatius als joves en el seu temps
lliure, dinamitzat pels mateixos joves.
Està ubicat físicament als espais del
Mercat.

Una de les opcions fonamentals
de l’entitat és el Treball en xarxa.
Hem intensificat i ampliat aquest tre-
ball. Les entitats o xarxes on estem
implicats són: Troballes; Arrels; Ca-
ritas; FEDAIA; ECAS; Federació de
Centres Juvenils Don Bosco de Ca-
talunya; PEI (Plataforma d’entitats
per la inclusió); PES Plataformes
d’educació social dels Salesians;;
Incorpora; Accés; Xarxa CO; Xar-
xa entitats cristianes; Dep Treball;
Dep d’Educació; DGAIA; Àrea de
suport al jove; Secretaria de Joven-
tut; Secretaria d’ Immigració; Ajun-
tament; Diputació i altres.

sant, fer accions comuns, denunciar,
fer formació, sensibilització, troba-
des. La Xarxa permet fer coses que
cada una de les entitats per separat
no podríem fer. Hem publicat en
col·la-boració amb l’IREL un fulle-
tó: “Situacions de pobresa i exclusió
a Lleida”. Hem realitzat dues Troba-
des de la Xarxa amb una participa-
ció important de persones de totes
les entitats i amb una presència sig-
nificativa a la premsa. Hem publicat
també dos Manifestos - denúncia
davant la situació de crisi actual. Fer
totes aquestes coses i fer-les junts
és important.

Una de les opcions
fonamentals de
l’entitat és el
Treball en xarxa.

Dins aquest Treball en Xarxa, té
una especial significació tota la fei-
na feta a la Xarxa d’Entitats Cris-
tianes d’Acció Caritativa i Social
de Lleida. 14 entitats intentem “po-
tenciar la creació d’una Nova Hu-
manitat fonamentada en el testimo-
niatge i la vivència de la justícia i la
fraternitat d’acord amb l’Evangeli”
com diu un dels objectius de la nos-
tra Xarxa. Els altres objectius són
compartir experiències, analitzar con-
juntament les situacions que van pas-

Dins aquest
Treball en Xarxa,
té una especial
significació tota la
feina feta a la
Xarxa d’Entitats
Cristianes d’Acció
Caritativa i Social
de Lleida.

Tot i que no és el moment ara de
fer una anàlisi a fons de la situació
dels joves en dificultat sí que em
sembla que tots estarem d’acord en
que la situació de pobresa de molts
joves és un fet dissortadament en
creixement i que pren a cada mo-
ment formes noves. No es respec-
ten en molts casos els drets de les
persones joves. I això porta sofri-
ment, molt sofriment a massa joves.
Curiosament hi ha una gran riquesa

141141141141141

de termes per definir aquesta situa-
ció, que s’han anat succeint al llarg
del temps: pobresa, discriminació,
marginació, vulnerabilitat i moltes
més. Avui parlem del binomi: inclu-
sió – exclusió, de estar a dins o a
fora. I molts queden fora.

Avui parlem del
binomi: inclusió
– exclusió, d’estar
a dins o a fora. I
molts queden fora.

Podem parlar d’uns itineraris
d’exclusió que afecten especialment
els joves:

- La crisi econòmica: atur i falta
de mitjans. Porten a la desmo-
ralització de les persones.

- La crisi de relació social: debi-
litaments dels vincles entre les
persones, ruptures familiars,
problemes de relació entre els
veïns.

- I una crisi de sentit: de manca
de punts de referència, de sen-
tit de la vida, de manca d’espi-
ritualitat.

El nostre compromís vol ser una
opció decidida per trencar aquesta
exclusió. Estem de part dels joves.
I aquesta lluita nostra la situem en el
camp de l’educació. Volem acollir,
acompanyar i ajudar al seu procés
d’emancipació a tots aquest joves
que es troben en situació més de risc.
I ho fem seguint el Sistema Preven-
tiu de Don Bosco. ¿Pot dir alguna

cosa a la gent d’avui l’experiència
educativa de Don Bosco, un capellà
que es va lliurar als joves dels car-
rers i de les presons del Torí de mi-
tjans del Segle XIX? Creiem que sí,
tota vegada que és una educació fo-
namentada en la relació personal i
l’afecte, que es manifesta en una
acollida incondicional dels joves, en
l’acompanyament amic, en el diàleg
provocat per la vida, en el compartir
activitats, responsabilitats i proves,
que creen família.

¿Pot dir alguna
cosa a la gent
d’avui l’experiència
educativa de Don
Bosco, un capellà
que es va lliurar als
joves dels carrers i
de les presons del
Torí de mitjans del
Segle XIX? Creiem
que sí tota vegada
que és una
educació fonamen-
tada en la relació
personal i l’afecte,
que es manifesta
en una acollida
incondicional dels
joves.

Una educació fonamentada en la
proximitat i presència: en trobar-se

142142142142142

amb els joves, interessar-se per les
seves vides, plantejar interrogants,
proposar respostes i trobar junts
noves formes de vida.

Una educació que intenta millo-
rar el benestar i la qualitat de vida
dels nostres joves. Que posa a les
persones sempre en el centre: com a
ciutadans amb drets i deures, com a
protagonistes del seu procés. De
manera individual, segons les neces-
sitats de cadascú, mai en sèrie.

Una educació que vol provocar
canvis interiroritzats en les persones
(no des de fora). Que vol crear acti-
tuds que aconsegueixin la incorpo-
ració social. Que vol aportar eines i
capacitats pel treball i la integració
social. Que vol obrir un horitzó ple
de sentit per cadascú.

Fem nostra la definició que so-
bre educació dona l’Informe de la
UNESCO sobre educació coordinat
per Jcques Delors: “ Educació: hi ha
un tresor amagat a dins”. Ens dona
aquesta definició d’educació: “L’edu-
cació ha de contribuir al desenvolu-
pament total de cada individu, és a
dir, esperit i cos, intel·ligència, sen-

sibilitat, sentit crític, estètic, res-
ponsabilitat personal i espiritualitat”.

Per poder-ho dur a terme ens cal
partir d’una pedagogia de la con-
fiança: creure en els joves; una pe-
dagogia de l’esperança: creure en el
projecte, en el procés, per més lent
que sigui; i una pedagogia de l’ali-
ança: junts, compartint responsabi-
litat i compromís els educadors i els
joves.

Creiem en l’educació. L’educació
és l’única manera de preparar un
futur millor per a tots.

Ens cal partir de
una pedagogia de
la confiança: creure
en els joves; una
pedagogia de l’es-
perança: creure en
el projecte, en el
procés, per més lent
que sigui; i una peda-
gogia de l’aliança.

143143143143143

Fundació Comtal. Educació clau de futur

JORDI JOVER, vicepresident de l’entitat, diplomat en Educació Social i delegat de
Formació, Missió Compar tida i Associació de la Salle Catalunya. Barcelona.

Des de fa 18 anys la Fundació
Comtal té com a missió prioritària la
formació, educació i inserció dels
infants, adolescents i joves que es
troben en risc social i que viuen a la
Ciutat Vella de Barcelona. Aquest
servei el desenvolupem en concret
al barri de Sant Pere, Santa Caterina
i la Ribera.

Educació, clau de futur. Sota
aquest principi, les actuacions de la
Fundació s’han orientat sempre a
aconseguir la formació i inserció
sociolaboral dels col·lectius en risc
d’exclusió social. Els projectes de la
Fundació Comtal comencen cuidant
del seu entorn més proper, per això
es duen a terme projectes de proxi-

mitat i s’actua per i al barri. Els di-
ferents projectes neixen de l’anàlisi
de la realitat del seu entorn i estan
pensats per ser canals de prevenció,
acollida i socialització. La voluntat
és confluir esforços, optimitzant les
intervencions, treballant en xarxa i
fomentant la igualtat d’oportunitats.

Educació, clau de
futur. Sota aquest
principi, les
actuacions de la
Fundació s’han
orientat sempre a
aconseguir la
formació i inserció
socio-laboral dels
col.lectius en risc
d’exclusió social.

La voluntat és
confluir esforços,
optimitzant les
intervencions,
treballant en xarxa
i fomentant la igual-
tat d’oportunitats.

S’ofereix un seguiment persona-
litzat i eines perquè infants, joves
i les seves famílies millorin la seva
qualitat de vida, guanyin en autono-
mia i autoestima i amb eines per a la
seva inclusió social. El valor afegit
que té com a factor humà el volun-
tariat, continua essent un dels mo-
tors i el tret diferencial de l’entitat.

L’entitat actualment està immer-
sa en un context de gran diversitat
cultural. Els projectes la relacionen
directament amb tota la comunitat del
barri i la gran diversitat cultural que
el conforma, fet que ha facilitat la

144144144144144

detecció i anàlisi de les noves ne-
cessitats d’aquesta població i s’ha
pogut respondre amb noves propos-
tes adaptades a aquesta realitat can-
viant. Tota aquesta feina s’ha pogut
dur a terme gràcies a la connexió
dels diferents agents que han inter-
vingut: tant el propi personal de la
Fundació, el voluntariat que hi des-
tina el seu temps i coneixements,
l’esforç de les entitats i administra-
cions que hi treballen en xarxa i la
complicitat dels propis usuaris i
usuàries.

En tots aquests 18 anys d’exis-
tència, la Fundació ha pogut aten-
dre, a través dels diferents projectes,
a més de 36.500 persones.

lescents i joves que estan en una
etapa de creixement i formació.

- Capacitar persones i acompa-
nyar-les en la seva inserció so-
cial i laboral.

- Fomentar la participació crítica
i activa en la vida social i cultu-
ral.

L’entitat pretén ser un referent en
la intervenció socioeducativa amb els
infants, adolescents i joves que te-
nen dificultats per a la inclusió. La
clau és el compromís per la millora
de la qualitat de vida de les persones
més desafavorides.

Àrea laboral

Durant tot l’any 2011 l’Àrea La-
boral ha participat activament com
a membre de ple dret en la Associa-
ció Plataforma d’Entitats per la In-
clusió dels joves “PEI Jove”, on hi
participen 9 entitats més del territori
català. El treball s’ha realitzat en dues
línies d’actuació: el retorn al siste-
ma educatiu –mitjançant mecanismes
de segona oportunitat– i els disposi-
tius d’inserció laboral, amb un tas-
tet d’oficis i pràctiques en empreses.

La participació en el PEI Jove ens
ha permès fomentar el treball en xar-
xa, generant llaços amb altres enti-
tats que persegueixen els mateixos
objectius.

D’aquest curs cal destacar la im-
plementació total de la metodologia
d’ocupabilitat per competències,
transmesa des de la Federació
d’Entitats Catalanes d’Acció Social
(ECAS), que ha permès la millora de

En tots aquests 18
anys d’existència,
la Fundació ha
pogut atendre, a
través dels diferents
projectes, a més
de 36.500 persones.

Des d’aleshores, l’equip humà de
la Fundació Comtal ha anat creixent,
tant en nombre de voluntariat com
en personal assalariat. En aquests
anys s’han consolidat clarament
dues àrees de treball (l’educativa i la
d’inserció laboral) que engloben els
diferents projectes.

Els tres eixos en què es basen les
activitats de la Fundació són:

- Treballar vers el desenvolupa-
ment integral dels infants, ado-

145145145145145

la qualitat en l’atenció als usuaris i
usuàries, i ha generat elements de
transversalitat en la intervenció in-
tegral dels diversos programes de
l’àrea.

Punt d’informació sociolaboral
El Punt d’Informació Sociolabo-

ral Tria té com a objectiu informar,
orientar, mediar i assessorar aquells
joves que es troben en un procés de
recerca de feina o amb desconeixe-
ment de la xarxa social i laboral, i
que estan en risc d’exclusió social.

Des d’aquest servei s’informa
sobre els materials i eines imprescin-
dibles per trobar un lloc de treball,
com les ofertes publicades a la prem-
sa o la formació ocupacional que es
realitza a Barcelona; s’orienta i as-
sessora per elaborar el currículum,
i, si s’escau, es deriva a altres enti-
tats col·laboradores del barri per sa-
tisfer altres necessitats, d’idioma,
menjar, etc.

Aquest darrer any el Punt d’in-
formació ha modificat la seva pro-
gramació integrant:

- El programa Joves amb Futur,
de Barcelona Activa, amb el se-
guiment, derivació i tutoritza-
ció de 24 persones.

- Taller en tècniques i metodolo-
gia per a la recerca de feina, per
a persones que inicien els seu
procés de recerca de recursos
formatius o laborals.

Servei d’Assessorament Jurídic
El servei vol proporcionar una

orientació legal gratuïta a totes aque-

lles persones que per les seves cir-
cumstàncies personals ho necessi-
ten i no poden accedir-hi.

Aquest ha estat un any amb canvis
legislatius importants en l’àmbit
d’estrangeria i en l’adquisició de no-
ves competències de la Generalitat de
Catalunya en l’àmbit d’immigració.
D’aquí la importància del servei
d’orientació que s’ofereix a professio-
nals que treballen en aquest sector i
l’assessorament i orientació legal que
es dóna a empreses per tal de facilitar
la contractació laboral de persones en
situacions excepcionals, convertint-
nos en un referent en aquest àmbit.

Aquest curs recull la situació ac-
tual de crisi econòmica, disminuint
lleugerament les consultes d’estran-
geria, i per contra, augmentant no-
tablement les relacionades amb el dret
laboral.

Inserció - Prospecció
L’objectiu dels programes d’In-

serció-Prospecció és acompanyar
els i les joves a definir quin és el seu
projecte professional, oferir espais i
suport per a la recerca activa de fei-
na i proporcionar eines per a la mi-
llora competencial que faciliti el seu
accés al mercat de treball. Es tracta
d’una iniciativa adherida a la xarxa
d’inserció laboral desenvolupada per
Incorpora, de l’Obra Social La
Caixa, que elabora itineraris indivi-
dualitzats per generar oportunitats de
feina per als col·lectius en risc
d’exclusió. Des d’aquest programa
també s’ofereix un servei d’interme-
diació laboral entre empreses que hi
vulguin col·laborar i els usuaris/es de
l’àrea Laboral.

146146146146146

D’altra banda, ha estat important
la consolidació de la relació amb
l’empresa Starbucks, col·laborant en
els processos d’inserció i consolida-
ció dels joves.

Finalment cal destacar el desen-
volupament del projecte Eines pel
Treball, en col·laboració amb el De-
partament de Treball, que ha facili-
tat la creació d’itineraris integrats
amb formació tècnicoprofessional en
monitoratge en temps de lleure, en
col·laboració amb la Fundació Josep
Carol, mecànica de bicicletes en
col·laboració amb Biciclot SCCL i
Auxiliar de reparació i manteniment
informàtic amb l’empresa CASI In-
formactics SCP.

Construeix-te
Construeix-te pretén facilitar les

eines necessàries perquè els/les jo-
ves inactius/ves, de 16 a 20 anys, es
motivin i desenvolupin les capacitats
imprescindibles que els permetin la
seva posterior inserció laboral o for-
mativa.

El projecte es basa en la metodo-
logia d’aprenentatge i servei, on es
fan activitats per a la formació bàsi-
ca, amb un posterior servei a la co-
munitat, on es desenvoluparan les
tècniques adquirides durant l’etapa
d’aprenentatge.

A més a més, s’intenta que
aquestes persones assoleixin els va-
lors del treball i de l’esforç, i que
generin un sentiment de pertinença i
compromís a l’entorn.

Aquest curs ha existit varietat en
els serveis i les entitats. S’ha realit-

zat rehabilitacions d’espais amb pin-
tura, col·locació de parquet i cons-
trucció de mobiliari amb fusta. A
més, un dels serveis ha generat la
possibilitat de fer una intervenció en
electricitat que ha estat positiva per
els joves.

S’han realitzat 5 accions de ser-
vei a la comunitat gràcies a: Funda-
ció Bayt al-Thaqafa, Fundació Escó,
Lluïsos de Gràcia, Centre d’acollida
Assís i amb la pintura del nostre nou
Espai Germà Joan Lluís Casanovas.

PQPI
Enguany hem pogut recuperar,

després de dos anys de no poder-lo
dur a terme, el Programa de Qualifi-
cació Professional Inicial. Es tracta
d’un curs d’Auxiliar en operacions
de muntatge d’instal·lacions electro-
tècniques d’edificis.

El projecte està finançat pel SOC
i es desenvolupa amb la deguda au-
toritizació del Departament d’En-
senyament.

Àrea educativa

UEC Comtal
El projecte té com a objectiu cen-

tral aconseguir una escolarització
satisfactòria dels adolescents que han
quedat al marge de l’entorn escolar
després de presentar dificultats
greus d’adaptació, absentisme crò-
nic i problemes conductuals.

A la Unitat d’Escolarització Com-
partida es treballa per millorar
l’autoestima i la confiança dels jo-
ves perquè puguin reprendre el seu

147147147147147

itinerari formatiu, oferint un projec-
te curricular adaptat sobretot a
l’orientació laboral i vital. La forma-
ció incideix en els hàbits de treball i
de convivència, en la formació ins-
trumental de base i els tallers més
manipulatius, com el d’electricitat,
fusteria o cuina. Enguany s’han in-
corporat tres nous tallers: manuali-
tats, tècniques d’estudi i música.

Enguany hem atès a 18 alumnes,
derivats pel Consorci d’Educació de
Barcelona. 2 alumnes s’han graduat
i 5 han promocionat de curs.

Centre Obert Tria
Des dels Centres Oberts s’aposta

per una socialització àmplia, plural i
flexible, per afavorir la integració i
l’òptima convivència. Els infants i
adolescents atesos segueixen itine-
raris educatius personalitzats que
comparteixen amb els seus com-
panys/es i educadors/es, tot fomen-
tant la participació activa en la
realitat que els envolta.

El Centre Obert TRIA és un pro-
jecte que realitza una tasca preventi-
va en horari extra-escolar per a
infants i adolescents de 3 a 18 anys
en risc social, per tal de compensar
les dificultats socioeducatives.

En l’àmbit educatiu les activitats
–Suport Escolar, Tria Deures– es-
tan pensades per millorar el desen-
volupament dels coneixements
curriculars bàsics que s’expliquen a
l’es- cola.

En l’àmbit Lúdic la proposta
d’activitats – Tardes Tria, Tria Es-
ports, Casal d’estiu i colònies-
s’emmarca en el món del lleure i es

treballen aspectes socioeducatius i
que aposten per ensenyar els infants
a gestionar el seu temps lliure d’una
manera òptima i saludable.

Aquest any també s’ha realitzat
un Casal d’Hivern, junt amb dues
AMPES d’escoles del barri, en el que
hi han participat 93 infants i adoles-
cents.

Especial menció mereix el treball
amb famílies, on s’ha consolidat un
grup estable de famílies amb qui es
realitzen activitats i s’acompanya,
s’assessora i es dóna suport en
l’educació dels seus fills i filles.

Tecnologies de la informació
Òmnia és una iniciativa que neix

del Departament de Benestar Social i
Família amb la finalitat de garantir a
tothom l’accés a les Tecnologies de la
Informació i la Comunicació (TIC).

Al Punt Òmnia Tria es disposa d’un
horari de lliure disposició on es pot
tenir accés gratuït a un ordinador i amb
accés a Internet. Tanmateix, hi ha un
horari reservat a les associacions i
entitats del barri que vulguin fer ús de
la sala, i que necessitin els serveis del
dinamitzador. S’ofereixen cursos per
iniciar-se a la informàtica, el món on-
line i per estar al dia de les últimes ten-
dències en TIC.

El projecte està inclòs dins la
Xarxa Òmnia i ha estat finançat per
la Generalitat de Catalunya i la Fun-
dació PuntCAT.

CRAE La Salle
El CRAE La Salle és un servei

residencial d’acolliment per a la guar-

148148148148148

da i la protecció de menors en situa-
ció de desemparament i que, de for-
ma temporal, substitueix a la família.
Funciona de manera ininterrompuda
tots els dies de l’any.

El CRAE la Salle es va posar en
marxa el desembre del 2007 i acull a
menors d’edats compreses entre els
4 i els 16 anys tutelats per la DGAIA
(Direcció General d’Atenció a la In-
fància i l’Adolescència) de la Gene-
ralitat de Catalunya.

Projecte beques per la formació
L’objectiu del Projecte de Beques,

integrat dins el Programa ACCÉS de
l’Obra Social de Catalunya Caixa, és
lluitar contra el fracàs escolar i pro-
piciar les condicions socials i econò-
miques perquè infants, adolescents
i joves en risc d’exclusió social pu-
guin augmentar la seva formació i
ocupabilitat i accedir al món laboral
en millors condicions. En definitiva
actuar enfront el fracàs escolar in-
tentant incrementar l’èxit acadèmic
dels joves per a un futur laboral qua-
litativament millor.

Enguany el projecte ha baixat la
franja d’edat dels participants, po-
dent-se beneficiar infants a partir
de 10 anys posant atenció en la pri-
mera transició escolar (primària -
secundària). També s’ha treballat
conjuntament entre totes les enti-
tats que formen el projecte i Cata-
lunya Caixa, per tal d’ampliar de
millorar els itineraris del projecte
de Beques. Les entitats en xarxa
han estat el Casal dels Infants per
a l’acció social als barris, Funda-
ció Adsis i Centre Obert Salvador
Gavina.

Treballar per l’acció social avui en
un context de crisi

A la Fundació Comtal, la crisi,
com a tot arreu, colpeja avui amb
força. Com dèiem la nostra mis-
sió és atendre els infants i joves
amb més dificultats, i en això por-
tem 18 anys posant a diari el nos-
tre esforç. Val a dir, però, que una
part de la societat no ens hi ajuda
gaire. La xifra de persones a l’atur
és insostenible i els valors de jus-
tícia social i concòrdia queden en
entredit. No ens podem quedar sen-
se fer res, veient com evoluciona
aquesta terrible crisi que ens ha
tocat viure i que paguen les con-
seqüències els de sempre, els més
febles.

A la Fundació
Comtal, la crisi,
com a tot arreu,
colpeja avui amb
força.

Treballant amb molta austeritat,
rigor econòmic i sense que ens
manqui la força del nostre compro-
mís i valors cristians per donar
suport a la gent més fràgil, podem
dir a dia d’avui que estem al seu
costat amb tots els programes en
marxa.

Però evidentment els nens, els
joves, les famílies estan patint i molt.
El curs 2010-11 hem atès 4.411 per-
sones i la xifra va creixent. Hem re-
trocedit malauradament molt, massa.
Estàvem intentant cercar una certa

149149149149149

qualitat de vida de les persones i tot
s’ha fos.

Encara que al segle XXI ens sem-
bli fora de lloc, veiem i sentim coses
que crèiem superades. Situacions de

la postguerra de fa 75 anys les te-
nim avui i són ben veritat.Treballant amb

molta austeritat,
rigor econòmic i
sense que ens
manqui la força del
nostre compromís i
valors cristians per
donar suport a la
gent més fràgil,
podem dir a dia
d’avui que estem al
seu costat amb
tots els programes
en marxa.

Hem atès 4.411
persones i la xifra
va creixent. Hem
retrocedit malaura-
dament molt,
massa. Estàvem
intentant cercar
una certa qualitat
de vida de les per-
sones i tot s’ha fos.

Encara que al
segle XXI ens
sembli fora de lloc,
veiem i sentim
coses que crèiem
superades.
Situacions de la
postguerra de fa 75
anys les tenim avui
i són ben veritat.

A la reflexió que els diferents
equips de treball de la Fundació han
fet aquests dies destaquen situacions
a les que procurem donar suport:

- Precarietat a l’habitatge. Des-
nonaments per impagament,
massificació als pisos, manca
evident de condicions de salu-
britat, adolescents que viuen ja
en pisos pastera.

- Tenir tota la família a l’atur i
amb l’esgotament de les pres-
tacions mínimes.

- Molt poques ofertes laborals i
cada vegada amb més exigèn-
cia formativa.

- Poca qualificació professional
de molts joves. Tenen una man-
ca de formació que no els per-
met cercar cap tipus de feina.

- Joves que deixen els estudis per
problemes econòmics familiars
i cerquen feines precàries.

150150150150150

- Les famílies amb molts proble-
mes desatenen els adolescents
en un moment vital de la seva
vida.

- Encara que sembli irreal, tro-
bem una alimentació molt pre-
cària i elevadament descom-
pensada respecte als hàbits sa-
ludables.

- Sorgeixen força problemes de
salut mental en infants i joves,
sense cap mena de tracta-
ment.

- Malauradament s’utilitza nega-
tivament el temps de lleure, de
manera cada vegada més mar-
ginal i amb risc.

- Trobem una normalització de
l’activitat violenta, amb greus
conseqüències.

- El racisme augmenta als barris.
El procés de negativitat cap a
l’exclós es visibilitza.

- Ressorgiment d’addiccions de
baix cost.

Els temps d’ara són molt com-
plicats i és encara més complicat
aconseguir recursos per fer-hi
front.

Com entitat, el nostre compromís
social i cristià amb les persones cada
vegada ha d’ésser més fort i amb la
capacitat de saber fer front amb ur-
gència i diligència a les situacions ex-
tremes que els nens i les seves
famílies ara mateix es troben.

Hem de fer més amb menys i per
tant, optimitzar els pocs recursos que
tenim. Hem de sensibilitzar i invertir
moltes energies per aconseguir més
suport econòmic, per continuar tre-
ballant per a la formació dels joves i
infants i fer-los responsables del seu
creixement.

El nostre compromís com a cris-
tians que gestionem organitzacions
de suport social no és diferent ara
com abans, però si que ens fa veure
i espavilar-nos a no defallir i multi-
plicar aquesta voluntat de servei als
més febles.

Hem de fer més
amb menys i per
tant, optimitzar els
pocs recursos que
tenim. Hem de
sensibilitzar i
invertir moltes
energies per
aconseguir més
suport econòmic,
per continuar
treballant per a la
formació dels joves
i infants i fer-los
responsables del
seu creixement.

151151151151151

Plataformes Salesianes d’Educació Social

PACO ESTELLÉS, responsable de l’àmbit de les Plataformes Salesianes d’Educació
Social de Catalunya.

Les Plataformes d’Educació So-
cial (PES) tenen com a finalitat res-
pondre als orígens carismàtics de la
Congregació Salesiana, “l’atenció als
infants i joves pobres, abandonats i
en perill, especialment els qui més
necessiten una mà amiga”, com deia
Don Bosco, o en paraules d’avui
l’atenció als infants i joves, en
situació d’exclusió social i de llurs
famílies.

Per portar endavant aquesta mis-
sió es varen crear als anys 80 i 90
diferents organitzacions en els terri-
toris on eren i són presents els sale-
sians, desenvolupant una tasca en
l’àmbit de l’educació social. Cadas-
cuna d’aquestes organitzacions, que

es caracteritzen pel treball en xarxa
i el seu caràcter comunitari, rep el
nom de Plataforma d’Educació So-
cial: PES.

Les PES són, doncs, estructures
arrelades a territoris concrets i que
desenvolupen un o diversos projec-
tes i serveis per atendre algunes de
les necessitats d’aquests infants i
joves. Aquests projectes i serveis
són:

- Centres oberts per infants i jo-
ves

- Aules d’estudi
- Projectes Òmnia d’accés a les

noves tecnologies
- Unitats d’escolarització com-

partida
- Projectes d’inserció sociolabo-

ral
- Centres maternoinfantils
- Centres residencials d’acció

educativa
- Pisos de suport a l’emancipació

- Projectes d’atenció a població
immigrada

Els objectius que es pretenen
aconseguir des d’aquestes estructu-
res són:

a. La promoció social dels joves
socialment desafavorits, en situa-

Les PES són,
doncs, estructures
arrelades a
territoris concrets i
que desenvolupen
un o diversos
projectes i serveis
per atendre algu-
nes de les neces-
sitats d’aquests
infants i joves.

152152152152152

ció de marginalitat i d’exclusió
social, privilegiant els més neces-
sitats.

b. La promoció social de barris
populars amb alt índex de pro-
blemàtica social.

c. L’educació en el temps lliure
als infants i joves, segons la pro-
posta salesiana, mirant d’assolir
que siguin protagonistes del seu
creixement.
d. Despertar l’esperit de solidari-
tat entre els seus associats i en
l’entorn social més proper, mo-
bilitzant recursos humans per a
la construcció d’una societat més
justa i solidària.

e. Mobilitzar la gratuïtat de les
persones que vulguin col·laborar
en la causa dels joves mitjançant
la seva col·laboració voluntària.

f. Donar suport a altres serveis o
projectes, promoguts per asso-
ciacions, entitats o organismes
lligats amb els salesians de Don
Bosco.

El treball per aconseguir aquests
objectius el desenvolupen conjunta-
ment professionals i voluntaris, ja
que es vol donar una resposta pro-
fessional, però alhora compromesa
als barris on som presents i amb la
nostra societat.

A més d’aquests serveis i d’a-
questes activitats que es desenvolu-
pen als centres, la Congregació
Salesiana disposa d’un cos gerencial
central que s’ocupa de les tasques
administratives i organitzatives de
l’entitat, és el que anomenem la Se-
cretaria Tècnica de les Plataformes

d’Educació Social de Salesians de
Catalunya.

A Catalunya, les Plataformes
d’Educació Social són 8. Algunes
poden arribar a gestionar fins a 8
projectes diferents.

A Barcelona, el Centre Cruïlla de
Ciutat Meridiana; el Centre Juvenil
Martí-Codolar i el Centre Don Bos-
co i la PES Parròquia Sant Joan Bos-
co, del barri de Navas.

A Sant Adrià del Besós, el Grupo
Unión.

A Sant Boi de Llobregat, el Cen-
tre Obert Don Bosco.

A Mataró, la PES Salesians Ma-
taró.

A Girona, el Centre Infantil i Ju-
venil Parroquial Santa Eugenia.

A Lleida, la Casa Don Bosco.

Durant l’any 2011 es va disposar
de 1.488 places distribuïdes en 37
projectes i que van donar servei a
gairebé 2.000 persones.

Durant l’any 2011
es va disposar de
1.488 places
distribuïdes en 37
projectes i que van
donar servei a
gairebé 2.000
persones.

153153153153153

Aquesta realitat està sent desbor-
dada per l’increment de les deman-
des que arriben als centres degut a
la situació de crisi econòmica que
estem patit a la nostra societat. En
aquest sentit, més enllà de l’incre-
ment de persones a atendre, que no
és poc, la crisi està afectant les PES
de dues maneres diferents, una més
important que l’altra. La més impor-
tant comporta l’empitjorament de la
situació de les persones que atenem
des dels nostres serveis i projectes.
La menys important podríem dir que
afecta a la pròpia activitat i el fun-
cionament de les PES.

Els vinculats directament al fet
econòmic. Cal tenir present tant els
aspectes relacionats amb la cober-
tura de les necessitats bàsiques
(menjar, habitatge i roba), com tam-
bé altres aspectes econòmics tals
com la impossibilitat de fer activi-
tats extraescolars, poder pagar els
llibres, el material escolar i el reforç
educatiu, entre altres.

Els vinculats al propi funciona-
ment de les famílies, en les quals es
produeixen situacions d’inestabilitat
emocional que afecten la relació amb
els fills. També s’estan donant situa-
cions en que els pares i mares tenen
horaris laborals molt extensos, per

Aquesta realitat
està sent
desbordada per
l’increment de les
demandes que
arriben als centres
degut a la situació
de crisi econòmica
que estem patit a
la nostra societat.

En relació a la primera, és ben
palès que l’efecte de la crisi, el no-
tem molt en els nois i noies dels nos-
tres centres, així com en les seves
famílies. En aquest sentit cal desta-
car que la manca de treball i d’in-
gressos estables els està afectant
molt directament, ja que les famílies
tenen més dificultats per poder ga-
rantir un desenvolupament adequat
dels seus fills. Aquesta situació es
veu reflectida en dos aspectes:

D’altra banda una
de les situacions
que més està
afectant als
adolescents i joves
és la manca de
perspectives de
futur, tant laboral
com en els estudis,
la qual cosa està
afectant la seva
motivació i
socialització. En
moltes ocasions,
aquesta situació es
tradueix en un
increment de les
malalties mentals.

154154154154154

poder fer més d’una feina, normal-
ment a l’economia submergida, la
qual cosa fa que els nois i les noies
passin moltes hores sols als domici-
lis. O podem trobar-nos fins i tot
famílies immigrants que estan tor-
nant als seus països d’origen per no
poder subsistir al nostre país, tren-
cant-se en molts casos, processos
educatius i d’arrelament comunitari
que s’estaven construint amb infants,
adolescents i joves, alguns d’ells
nascuts aquí a Catalunya.

D’altra banda una de les situa-
cions que més està afectant als ado-
lescents i joves és la manca de pers-
pectives de futur, tant laboral com
en els estudis, la qual cosa està afec-
tant la seva motivació i socialització.
En moltes ocasions, aquesta situa-
ció es tradueix en un increment de
les malalties mentals.

En relació a la segona situació
que es refereix a l’afectació de la crisi
pel que fa a la pròpia activitat i el fun-
cionament de les PES, podem parlar
de dues temàtiques diferenciades: per
un costat, la relativa a la continuïtat
de les actuacions que estem duent a
terme, i per l’altre, l’endarreriment en
el pagament de les subvencions.

En el primer cas, cal destacar que
els projectes amb infància en risc
s’estan salvant de la situació de cri-
si pel fet que són una prioritat per a
les diferents administracions. Per
contra, estan en una situació més
compromesa les actuacions de pro-
moció –reforç escolar, atenció a im-
migrants, treball amb famílies– que
depenen molt dels ajuntaments i que
estan patint molt la crisi per la man-
ca d’ingressos.

També es troba en una situació
compromesa la continuïtat dels pro-
jectes d’inserció laboral, ja que la
Generalitat s’està qüestionant el seu
funcionament i no hi ha garanties del
paper que volen donar a les entitats
del Tercer Sector Social.

Pel que fa a l’endarreriment en
els pagaments, cal tenir present que
les dificultats de tresoreria de la Ge-
neralitat i dels ajuntaments ens estan
afectant greument en aquest sentit,
ja que alguns dels pagaments s’estan
endarrerint 18 mesos o més.

Aquesta realitat que presentem
ens qüestiona i interpel·la en tant que
entitat cristiana socialment compro-
mesa en la construcció del Regne,
és en aquesta línia que estem po-
sant els màxims esforços per mirar

Pel que fa a
l’endarreriment en
els pagaments, cal
tenir present que
les dificultats de
tresoreria de la
Generalitat i dels
ajuntaments ens
estan afectant
greument en
aquest sentit, ja
que alguns dels
pagaments s’estan
endarrerint 18
mesos o més.

155155155155155

d’apaivagar, disminuir les con-
seqüències de la crisi en els nostres
destinataris com bonament podem.
Així els nostres equips educatius
estan insistint en l’acompanyament
dels nostres destinataris, en el reforç
escolar, en la motivació personal per
la construcció d’itineraris personals,
en el treball familiar i el suport psi-
cològic, entre d’altres accions. Tam-
bé estem promovent el compromís
social de la gent propera a nosaltres
i cercant la col·laboració de la so-
cietat civil, la qual es pot concretar
en diferents opcions: a través del
voluntariat per atendre la major de-
manda de necessitats (educadors,
monitors, psicòlegs, mestres, tera-
peutes familiars, etc), a través de
l’oferta de llocs de treball per aquests

joves, i també fent aportacions
econòmiques per recolzar les accions
que s’estan duent a terme. En aquest
sentit, esperem que la posada en
marxa de la Fundació Magone ens
ajudi a vehicular i canalitzar aquesta
col·laboració.

Estem promovent
el compromís
social de la gent
propera a nosaltres
i cercant la col·la-
boració de la so-
cietat civil.

156156156156156

Fundació Salut Alta,
acull, acompanya, educa... i somia,
actua, denuncia!

MARIA NADEU, responsable d’acollida i formació d’adults de l’entitat. Badalona.

La Fundació La Salut Alta està
ubicada al barri de La Salut de Bada-
lona. La nostra missió és acollir els
infants i les seves famílies en situa-
ció de vulnerabilitat i risc d’exclusió
social, i acompanyar-los en els seus
processos socioeducatius perquè, en
un entorn plural, esdevinguin mem-
bres actius de canvi vers una socie-
tat més cohesionada i més justa. Ens
dediquem a promoure el desenvolu-
pament de les persones del barri a
través de l’educació.

La fundació va néixer l’any 2004,
tot i que des de 1998 existia ja un
projecte de reforç escolar amb in-
fants del barri. El projecte havia sor-
git de la comunitat cristiana de la
Capella Sant Joan Baptista, que ob-
servant les necessitats de la pobla-
ció havia decidit posar-se mans a la
feina. Des de 2004, la fundació no
ha parat d’augmentar la quantitat de
persones ateses i la qualitat del ser-
vei ofert. Actualment tenim tres pro-
jectes que engloben tot un seguit de
programes i activitats.

Al Centre Obert, el projecte amb
més anys de rodatge (continuació del
reforç escolar inicial), hi assisteixen
diàriament 32 nens i nenes de pri-
mària amb qui fem reforç escolar,
eduquem en valors, treballem les

habilitats socials i la intel·ligència
emocional, ensenyem a utilitzar les
NTIC com a eina d’aprenentatge,
eduquem en el trascendent, fem es-
port, cuidem la salut... i tot un se-
guit d’activitats que, juntament amb
el treball que es fa amb cada família,
afavoreixen el desenvolupament in-
tegral d’infants en situació de risc
d’exclusió social i ajuden a prevenir
el fracàs escolar, l’abandó dels es-
tudis i altres casos que podrien por-
tar a la marginalització. Els infants
es divideixen per grups d’edat, por-
tats per una educadora i un grup de
voluntaris que fan de suport en tas-
ques diverses. De cada infant es fa
un seguiment individual juntament
amb l’escola, els serveis socials i al-
tres agents que intervinguin en el cas.

Un altre projecte amb menors és
el Suport a l’escolarització de pri-
mària i secundària. Aprenijoc és un
projecte destinat a 60 infants de pri-
mer a quart de primària. Arriben a la
Fundació perquè des de l’escola s’ha
detectat que l’infant necessita algun
tipus de reforç o seguiment. Les
monitores d’Aprenijoc fan reforç
escolar amb els nens i nenes, així
com activitats de tipus lúdicoeduca-
tiu (manualitats, dinàmiques de grup,
jocs...). En el cas dels adolescents,
hi ha vint nois i noies de primer i

157157157157157

segon d’ESO que vénen dues tardes
a la setmana per fer reforç escolar,
activitats d’intel·ligència emocional
i NTIC.

Finalment, el tercer projecte va
destinat a adults del barri en situació
de vulnerabilitat, especialment els
d’origen estranger. El barri té un 40%
de població estrangera, percentatge
que creix a la part alta de La Salut,
on estem ubicats. Es tracta de po-
blació majoritàriament marroquina,
pakistanesa i xinesa, tot i que hi ha
presents moltes altres nacionalitats.
A la Fundació tenim un espai d’aco-
llida i atenció personalitzada, ofert en
diverses llengües, i un espai d’acollida
lingüística, amb cursos de castellà i
de català. En els cursos de castellà,
destinats únicament a dones no cas-
tellanoparlants, ha guanyat pes
l’alfabetització en llengua estrange-
ra i l’educació en habilitats socials,
activitats que hem iniciat aquest curs
després de detectar la problemàtica
de l’analfabetisme entre les alumnes
i la necessitat de tenir espais de re-
lació i creixement més enllà de la
llengua.

Si la presentació dels projectes
ha estat llarga és perquè el que fem
i, sobretot, com ho fem ens permet
detectar i acompanyar situacions de
necessitat que viu la gent del barri, i
que s’han anat intensificant en els
últims anys degut, sobretot, a la cri-
si. Problemes de fons que ja eren
latents al barri, tals com la xenofò-
bia i una manca de “convivència real”
(fins ara les diferents cultures i reli-
gions “cohabiten” sense conviure),
s’han intensificat i han sortit a la
superfície del dia a dia a mesura que
la situació laboral i econòmica dels

veïns empitjorava. Primer pèrdua de
la feina, després extinció del subsidi
d’atur, de l’ajuda familiar, anar a uns
serveis socials plens de gom a gom
on amb prou feines es fa seguiment
dels casos... Les persones que ate-
nem acaben trucant a portes tals com
Càritas, el banc d’aliments, el rober
de la parròquia i la Fundació per po-
der sobreviure. Molts d’ells, amb
residència temporal, viuen amb
l’ombra de la data de caducitat del
permís i la impossibilitat de renova-
ció per falta de contracte laboral i
de mitjans per sobreviure. Canvien
de pis per passar a compartir habi-
tacions, els treuen la llum i l’aigua,
fan feinetes temporals mal pagades,
gestionen (o no gestionen) impaga-
ments d’hipoteca als quals no poden
fer front, tiren endavant embarassos
no desitjats... Tot plegat, una roda
que fa cada vegada més fràgil la si-
tuació de les famílies, sobretot do-
nes i nens, que atenem.

El que fem i,
sobretot, com ho
fem ens permet
detectar i
acompanyar
situacions de
necessitat que viu
la gent del barri, i
que s’han anat
intensificant en els
últims anys degut,
sobretot, a la crisi.

158158158158158

Davant d’aquestes situacions, a
la Fundació la tasca més gran que
fem és ACOMPANYAR. Acompa-
nyar els nens en el seu procés de ma-
duració com a persones; acompanyar
les famílies en les situacions i reptes
que els planteja l’educació dels seus
fills, per a la qual no tenen gairebé
eines; acompanyar les dones en el
seu camí d’integració social i el des-
cobriment de la societat d’acollida i
les possibilitats que els ofereix;
acompanyar els veïns i veïnes del
barri, els de “tota la vida”, en el rep-
te que els planteja la incorporació
massiva de persones estrangeres al
seu barri, el seu territori. I acom-
panyar, també, tots aquells volunta-
ris i voluntàries que cada dia vénen
a fer-nos un cop de mà amb la nos-
tra tasca, i que descobreixen, alguns
per primera vegada a la seva vida,
que hi ha gent al nostre país que no
té les eines per a viure-hi de forma
plena i madura. Acompanyar, que
significa acollir, escoltar, donar
temps a l’altre, preguntar, orientar,
voler conèixer des del respecte, ser-
hi present quan et necessita sense
fer-te imprescindible. Acompanyar
demana de persones dedicades, que
es posen al servei dels altres des de
la seva pròpia vulnerabilitat però amb
la fermesa que dóna la creença en
un món millor i més just. Als cris-
tians, especialment, se’ns demana
aquest compromís per l’altre, i
l’única cosa que podem fer és do-

nar-hi resposta. Però cal que des-
triem ben bé quin tipus de resposta
podem i volem donar, ja que no to-
tes passen per la nostra missió com
a Fundació.

A la Fundació la
tasca més gran
que fem és
ACOMPANYAR.

Acompanyar, que
significa acollir,
escoltar, donar
temps a l’altre,
preguntar, orientar,
voler conèixer des
del respecte, ser-hi
present quan et
necessita sense fer-
te imprescindible.

L’aposta de la Fundació no ha
passat mai per la beneficència, sinó
per l’educació i la formació com a
eines de promoció personal i fami-
liar. És a dir, no hem donat menjar,
ni roba, ni res que cobrís les neces-
sitats bàsiques de les persones. Els
nens del Centre Obert tenen un be-
renar a la setmana, i a les famílies
amb problemes de subsistència se’ls
adreça a altres serveis de Badalona
segons la necessitat. Aquest any,
però, hem arribat a detectar nens i
mares que passaven gana, i que per
això no podien dur a terme les acti-
vitats, ja que els faltava força. Da-
vant d’aquesta situació hem iniciat
una campanya de donacions per do-
nar berenar diari a infants que ho
necessiten, o pica piques puntuals
amb les dones dels cursos de llen-
gua, sobretot quan hi ha activitats que
requereixen més esforç o concentra-

159159159159159

ció. La reflexió sobre què cal fer
quan les persones que atens no te-
nen cobertes les necessitats més bà-
siques sempre hi és present i planteja
reptes morals als quals és difícil do-
nar resposta. Com és possible que,
en un Estat del benestar, hi hagi gent
que passa gana? Gent que viu sense
aigua i llum? Gent que no sap llegir
ni escriure, i que no té possibilitats
reals d’aprendre’n perquè no exis-
teixen cursos adaptats a les seves
situacions?

Davant d’aquestes preguntes, els
cristians podem tenir diverses res-
postes. Podem posar-nos al servei
d’aquestes persones des de molts
àmbits professionals o voluntaris, ja
que cal molta gent que amb voluntat
i professionalitat col·labori per pal·liar
o millorar les nombroses situacions
de necessitat de la població actual.

L’aposta de la
Fundació no ha
passat mai per la
beneficència, sinó
per l’educació i la
formació com a
eines de promoció
personal i familiar.

Cal també una gran tasca de sensi-
bilització sobre la situació actual, les
causes que la provoquen, les acti-
tuds que la mantenen i les con-
seqüències que s’agreugen en el cas
de persones en risc d’exclusió so-
cial; és clar que, per dur a terme
aquesta tasca, és imprescindible
conèixer de prop aquesta realitat. Cal
també un bon repartiment de béns,
que no passa només per les lleis i les
grans fortunes, sinó per compartir
“el nostre pa de cada dia” amb aquells
del nostre voltant que pateixen. Fi-
nalment, cal denunciar, fer arribar als
polítics i agents públics el que co-
neixem, el que pensem i vivim, no
caure en l’apatia i el no fer res que
ens és tan còmode i fàcil.

Cal també un bon
repartiment de
béns, que no
passa només per
les lleis i les grans
fortunes, sinó per
compartir “el nostre
pa de cada dia”
amb aquells del
nostre voltant
que pateixen.

160160160160160

Centre obert Calidoscopi

ANNA COTET,diplomada en Treball i Educació Social, i llicenciada en Psicopeda-
gogia. Lleida.

El centre obert Calidoscopi, ges-
tionat per l’Institut Germans Maris-
tes i situat al barri de la Mariola de
Lleida, va iniciar la seva tasca al maig
del 2010. Però va néixer fruit d’anys
d’acció directa de la Comunitat Ma-
rista al mateix barri.

Tot va iniciar-se quan ja fa uns
10 anys la Comunitat Marista de Llei-
da es va adonar que al barri de la
Mariola (un barri desafavorit i amb
un elevat índex de marginació i ex-
clusió social) hi havia molta feina a
fer. Moltes famílies passaven greus
problemes, molts joves es trobaven
sense estudis ni feina, molts nens vol-
taven hores i hores pel carrer. Veient
aquesta situació s’inicia la tasca als
locals de la parròquia, oferint propos-
tes educatives i de lleure als infants i
adolescents del barri: fer els deures de
l’escola, jugar, fer esport... Hi havia
pocs recursos i pocs diners, però molta
il·lusió i molts voluntaris.

sensibilitat de l’ajuntament de Llei-
da, els Germans Maristes van obrir,
el 2005, les portes del Centre Obert
Municipal Pas a Pas, consolidant
d’aquesta manera la tasca realitzada
fins aquell moment. Aquest centre
està destinat a infants de 6 a 16 anys
del barri. Passats els anys, i a mesu-
ra que es coneixia cada vegada més
el barri, es van anar detectant altres
necessitats a les quals es van posar
esforços i imaginació per donar res-
posta. Es va crear un esplai els dis-
sabtes dut a terme per monitors
voluntaris. Es van iniciar classes
d’alfabetització i suport a dones im-
migrants i d’ètnia gitana gràcies al
suport de voluntàries. A poc a poc la
tasca es consolidava i s’estenia als
infants i les seves famílies.

Però tot i així encara ens queda-
va una preocupació pendent de re-
soldre. Era l’atenció als joves.
Sabíem que al barri hi havia un gran
abandonament dels estudis en l’edat
de secundària i un índex molt baix
en el seguiment d’estudis postobli-
gatoris. El grau d’atur juvenil era ele-
vadíssim i la droga i delinqüència es
filtraven enmig de les hores desocu-
pades dels joves. Després de 5 anys
de treball al centre obert Pas a Pas, i
amb el suport de l’administració lo-
cal, els Germans Maristes feien una
aposta ferma i convençuda per la
millora del futur dels joves del barri.

Hi havia pocs
recursos i pocs
diners, però molta
il·lusió i molts
voluntaris.

Finalment gràcies a l’esforç, la
bona tasca realitzada i el suport i la

161161161161161

Al maig del 2010 obria les portes el
Centre Obert Calidoscopi destinant
més professionals, nous espais i nous
projectes a joves i adolescents del
barri i les seves famílies.

Actualment, tot i els moments de
crisi i retallades pressupostaries que
es viuen, els Germans Maristes vet-
llen pel bon funcionament d’aquests
dos centres i tots els projectes que
engloben, arrelats al territori i en
coordinació amb la xarxa de serveis
socials i altres entitats i serveis, pro-
curant donar una cobertura integral
a les necessitats fonamentals i bàsi-
ques de la infància i adolescència
més vulnerable, amb mancances i
problemàtiques socials agreujades
actualment per la situació econòmi-
ca viscuda per tota la societat.

Els serveis que oferim actualment
al barri de la Mariola de Lleida son:

- Centre obert Pas a Pas, ser-
vei diürn de caràcter preventiu
adreçat als infants de 6 a 14
anys, fora de l’horari escolar.
Dóna suport, estimula i poten-
cia l’estructuració i el desenvo-
lupament de la personalitat,
la socialització, l’adquisició
d’aprenentatges bàsics i l’es-
barjo. Compensa les deficièn-
cies socioeducatives de les
persones ateses.

- Centre obert Calidoscopi, els
adolescents que estan acabant
els seus estudis obligatoris te-
nen un espai on complementar
la seva formació acadèmica i
reforçar els continguts bàsics.
Oferim orientació acadèmica i
laboral. Fomentem l’ús respon-
sable de les tecnologies de la

informació, treballem la forma-
ció en valors i competències
socials i oferim un espai d’edu-
cació en l’esport i el lleure com
a premonitors voluntaris d’es-
pais del Centre obert Pas a Pas.

- Projecte Enter, destinat a aquells
joves que es troben amb dificul-
tats per aconseguir un lloc digne
en la societat. El repte serà pro-
curar l’accés al món laboral per
tal de tenir una vida social nor-
malitzada. En aquest espai se’ls
orienta, assessora i es formen en
la recerca activa de feina. Apos-
tem també per la creació de sinèr-
gies amb el món empresarial.

- Espai de dones, en el barri de
la Mariola hi ha una forta
presència magribina i gitana.
Moltes dones, mares dels in-
fants i adolescents atesos, no
han tingut l’oportunitat d’esco-
laritzar-se de nenes o desco-
neixen la llengua del país per la
seva procedència. Els oferim
espais adaptats a cada nivell per
aprendre a llegir i escriure ca-
talà i castellà. Al mateix temps,
les apropem als recursos locals
i a la cultura del país.

- Esplai Kacau, esplai per als in-
fants del barri. Els dissabtes
tenen al seu abast tot un seguit
d’activitats lúdiques i formati-
ves animades per monitors vo-
luntaris, alguns dels quals són
joves del barri que formen part
del centre obert Calidoscopi.

- PQPI (Programa de Qualifica-
ció Professional Inicial), grà-
cies a l’estructura i la col·la-
boració del Col·legi Maristes
Montserrat de Lleida en la tas-

162162162162162

ca social de l’entitat, els joves
de 16 a 21 anys que no han
aconseguit el Graduat en ESO,
tenen l’oportunitat de formar-
se en l’àmbit del comerç i aten-
ció al públic. Són uns estudis
reglats que combinen els co-
neixements teòrics amb les
pràctiques. Alhora els preparem
per fer la prova d’accés a ci-
cles formatius i els animem a
obtenir el graduat escolar.
Aquest projecte està obert a tots
els joves de Lleida i província.

Tots aquests projectes s’han anat
creant per tal d’assegurar la igualtat
d’oportunitats per tots els joves i in-
fants. L’actual crisi econòmica té un
impacte continuat i degeneratiu de
les situacions ateses fins el moment,
així com un augment de famílies en
situacions de precarietat i desigual-
tat demandants d’aquest serveis.

Segons l’informe realitzat per la
Xarxa d’Entitats Cristianes d’Acció
Caritativa i Social de la Diòcesi de
Lleida “Situacions de pobresa i ex-
clusió a Lleida”1, la crisi econò-
mica actual ha accentuat les se-
güents problemàtiques detectades
entre els infants, joves i les seves
famílies.

Família

Famílies que fa molt temps que
algun membre o tots dos no treba-
llen i que els ingressos provenen
d’atur i RMI, que no tenen xarxa
social o que aquesta xarxa es troba
en les mateixes mancances. Tenen
dificultats per arribar a final de mes
i aconseguir els aliments necessa-
ris. Aquest fet provoca inestabilitat
emocional, desmotivació en la re-
cerca de feina, nerviosismes, irri-
tabilitat... Per tant els pares di-
fícilment poden ajudar els seus fills
a estudiar i es troben cada vegada
més amb forts problemes econòmics
i de pèrdua de feina i habitatge. Es
detecta un elevat nombre de famí-
lies desestructurades i de mares
joves entre les situacions de po-
bresa.

Infants, adolescents i joves

El fracàs escolar és important, i
també l’absentisme. Tot plegat for-
ma un cercle del qual és molt difícil
sortir. Ens trobem cada vegada més
amb infants i adolescents amb una
baixa autoestima i problemes de re-
lació dins l’àmbit familiar i escolar,
amb problemes d’integració social i

L’actual crisi
econòmica té un
impacte continuat i
degeneratiu de les
situacions ateses
fins el moment, així
com un augment
de famílies en situa-
cions de preca-
rietat i desigualtat
demandants
d’aquest serveis.

1. SANMARTÍN Sisó, Carles ED. (2011) Situacions de pobresa i exclusió a Lleida. Edit:
Institut Superior de Ciències Religioses de Lleida - IREL

163163163163163

amb manca de motivació pel futur
que els espera. Infants i adolescents
amb problemes d’hiperactivitat, de
manca d’hàbits i de comportament.
Adolescents i joves no integrats en
el sistema educatiu reglat que desit-
gen una pràctica laboral, però els
costa entendre la necessitat d’un
estudi i preparació acadèmica
prèvia.

Manca d’experiència dels joves
que dificulta la inserció laboral, i per
tant, manca de recursos econòmics
i necessitats bàsiques no cobertes.
Adolescents i joves tancats en un
cercle d’amistats petit amb dificul-
tats per obrir-se a la resta de la so-
cietat. Manca de valors i desmo-
tivació per tirar endavant, la qual
cosa els impedeix tenir un projecte
de vida definit i els que el tenen no
saben com fer-lo realitat. Manca de
recursos econòmics i socials per
sortir endavant.

Dificultats conductuals, trastorns
de conducta i manca d’afect i -
vitat. Consum elevat de tòxics, amb
antecedents penals o seguiment
dels equips de Justícia Juvenil
(EATP)

Per tots aquests motius, tant per-
sonals com estructurals, i tenint en
compte que l’administració cada ve-
gada més es troba en la necessitat
de reduir els pressupostos en tots els
àmbits, la comunitat cristiana ens
hem d’unir, fer-nos forts en temps
de dificultats per tal d’anar trencant
el cercle viciós que es crea i del qual
cada cop és més difícil sortir-ne.
Hem de transmetre l’esperança del
canvi i la solidaritat entre tots. Tre-
ballar en xarxa i cooperació, evitant

l’èxit personal en el bé de les perso-
nes més desfavorides. Lluitar per un
canvi de valors dins la societat vers
les injustícies. Destinar el temps i
recursos personals, oferint respos-
tes imaginatives a les necessitats
detectades. Potenciar el treball dels
voluntaris conjuntament amb els pro-
fessionals... No podem defallir, hem

La comunitat
cristiana ens hem
d’unir, fer-nos forts
en temps de
dificultats per tal
d’anar trencant el
cercle viciós que
es crea i del qual
cada cop és més
difícil sortir-ne.
Hem de transmetre
l’esperança del
canvi i la solidaritat
entre tots.

d’estar atents a la realitat i preparats
per adaptar-nos i formar-nos per
poder ajudar en les noves realitats de
la pobresa.

Conjuntament amb aquesta tasca
envers l’altre és necessari, també, fer
una reflexió personal sobre les nos-
tres actuacions enmig de la societat
actual. Interpel·lem-nos si fem tot el
possible per canviar una societat cada
vegada més individualista i obsessio-
nada amb els guanys personals i
l’adquisició de mes poder econòmic

164164164164164

sense preocupar-nos per l’ús i destí
dels nostres diners.

Com a comunitat cristiana no
podem caure en el discurs de pessi-
misme i desesperació, ans el contrari
hem de dedicar les energies, forma-
ció, experiència personal i capacitats
individuals a buscar la manera de des-
tinar-les en tot allò que ajudi a fer un
canvi en la societat i millorar les si-
tuacions de pobresa actual descrites
anteriorment.

Conjuntament amb
aquesta tasca
envers l’altre és
necessari, també,
fer una reflexió
personal sobre les
nostres actuacions
enmig de la socie-
tat actual.

165165165165165

ÀMBIT DE CENTRES RESIDENCIALS
PER A MENORS

166166166166166

167167167167167

Llar Claudina... Molta gent petita

ANNA RUBIO, f illa de Jesús Maria, mestre, educadora i teòloga. Directora del Centre.
Barcelona

CRAE Centre Residencial d’Acció
Educativa. Projecte de la Congrega-
ció de les RELIGIOSES DE JESÚS
MARÍA. Centre col·laborador de la
DGAIA (Direcció General D’Atenció
a la Infància i Adolescència de la Ge-
neralitat de Catalunya). Acompanya-
ment a partir del quotidià i de vincles
afectius de 6 nois/es de 4 a 16 anys.

La Llar Claudina intenta ser un
espai de vida, una porta oberta a la
realitat de la infància més desprote-
gida, amb 30 anys d’història al barri
de Sant Andreu. Ens hem de remun-

tar anys enrera per trobar però,
l’origen d’aquesta casa que pretén
possibilitar seguiment i acollida a qui
no té un referent familiar o condi-
cions bàsiques per tal de créixer. Les
arrels les trobem en Claudina, fun-
dadora de la Congregació de Jesús
María, que a la França del segle XIX
davant les necessitats derivades de
la Revolució donà resposta compro-
mesa a la realitat del seu temps: or-
fes sense casa, sense família, sense
un possible futur. Avui l’esperit de
Claudina segueix viu a les diferents
cases de família on senzillament aco-
llim i compartim la vida amb nois i
noies que formen part ja de nosal-
tres.

És el moment present un temps
difícil a nivell econòmic i social.
Complex. Les famílies dels nois i els
joves que seguim acompanyant es
troben en situacions molt precàries,
a voltes marcats per la desesperança.
Tot un repte el seguir endavant per
tal de continuar lluitant amb il·lusió i
constància.

La paciència activa i la confiança
són claus en la nostra manera de ser:

Molta gent petita, a llocs molt petits,
faran coses petites, que transformaran el món.
Llar Claudina
Casa de família

La Llar Claudina
intenta ser un
espai de vida, una
porta ober ta a la
realitat de la infàn-
cia més desprote-
gida, amb 30 anys
d’història al barri
de Sant Andreu.

168168168168168

“Els castells no es fan en un dia…”
Així cal esperar, potenciar, pos-
sibilitar…i seguir al costat dels més
petits, els més desvalgut com va fer
Jesús.

- Vivint un ESPERIT DE FAMI-
LIA: El millor de la Llar....la
gent que hi viu en ella!! Espai
per l’acollida, pel diàleg, per
l’escolta, pel riure, pel silenci,
per les celebracions, pel des-
cans…en un ambient de famí-
lia…

- Potenciant la PREVENCIÓ:
Preparem per a la vida, sense
evitar els conflictes, intentem
millorar poc a poc….

- Amb ATENCIÓ A CADASCUN/
A : Tots i totes som especials,
som diferents.... Atenent la di-
versitat, descobrint els límits i
les potencialitats…

- Amb VALORACIÓ DE L’ES-
FORÇ I EL TREBALL: Re-
forçant la feina ben feta, pos-
sibilitant l’autonomia i el com-
promís. Valorant la implicació
en el quotidià.

- Amb sentit de JUSTÍCIA: Bus-
cant ser objectius i ferms, amb
criteri i sentit en els diferents
moments.

- I SENTIT DE RESPONSABI-
LITAT: Cercant la coherència
personal que genera confiança
i seguretat. Amb maduresa,
amb flexibilitat, vivint allò que
diem…

- Amb SENZILLESA tot valo-
rant a les persones pel que són
no pel que tenen.

- Des de i amb FE tot potenciant
els valors i el món interior, pos-
sibilitant els espais per l’agraï-
ment i el perdó….

La paciència activa
i la confiança són
claus en la nostra
manera de ser: “Els
castells no es fan
en un dia…” Així
cal esperar,
potenciar, pos-
sibilitar…i seguir al
costat dels més
petits, els més
desvalgut com va
fer Jesús.

“El que feu a un d’aquests més
petits a mi m’ho feu” ens recorda
l’Evangeli de Mateu o la magnífica
paràbola que ens empeny a “deixar
les 99 ovelles tot anant a buscar i
carregant la perduda...”, ens impul-
sa a escollir restar amb els més pe-
tits. Jesús va optar, Claudina també
i nosaltres com a cristians i cristia-
nes intentem seguir aquestes passes
i apropar-nos a una realitat que no
ens deixa indiferents...

Com? A la manera de Jesús i Ma-
ría, tal com ens va mostrar Claudina:

- Amb CARINYO I FERMESA:
estimant i posant límits...

169169169169169

Realment mirar la realitat ens
compromet i des de la nostra singu-
laritat i petitesa ens impulsa a acom-
panyar a nens i nenes, nois i noies
que per diverses causes viuen situa-
cions difícils.

Realment mirar la
realitat ens com-
promet i des de la
nostra singularitat i
petitesa ens impul-
sa a acompanyar a
nens i nenes, nois i
noies que per
diverses causes
viuen situacions
difícils.

Increïblement però…rebem més
del que donem….Cada noi, cada noia
és terreny sagrat, un regal, un tre-
sor. Cada educadora, educador, com-
panya de la comunitat religiosa que
és presència i referent, també. Així
junts i juntes creiem convençuda-
ment que com expressa genialment
un proverbi africà: “Molta gent
petita, a llocs molt petits, farà co-

ses petites que transformaran el
món..”

Potser hem de mantenir els ulls i el
cor ben oberts a la realitat, deixar-nos
tocar, compadir-nos i comprometre’ns
a la manera de Jesús. Tot un desig...
Ell és brúixola en aquest camí de la
vida que ens empeny a acollir a l’altre,
al diferent, al germà….com? Haurem
de ser coherents amb el que ens de-
mana, ens susurra...ens crida! Com a
cristians i cristianes nomes ens queda
un camí: el del servei...en definitiva...el
de l’Amor!

Increïblement
però… rebem més
del que donem...
Cada noi, cada
noia és terreny
sagrat, un regal, un
tresor. Cada edu-
cadora, educador,
companya de la
comunitat religiosa
que és presència i
referent, també.

170170170170170

171171171171171

ÀMBIT DE NECESSITATS BÀSIQUES

172172172172172

173173173173173

Càritas Diocesana. Parany o ballesta?

MN. BLAI BLANQUER CUTRINA, rector de la Parròquia de Sant Pere Octavià; i
AMELIA DE JUAN CASTELLA, treballadora Social de Càritas. Terrassa.

“No és caritat el que cal per llui-
tar contra les enormes desigualtats
socials actuals, sinó redistribució de
la riquesa, protecció social, políti-
ques d’inserció. I això, és respon-
sabilitat del Govern”. Aquesta frase
resumeix el pensament d’un dirigent
sindical que comenta la sorpresa que
li ha causat l’anunci de la marató
contra la pobresa de TV3. El mateix
comentari valdria per a tot el treball
de Càritas. Per vacunar-nos contra
el clàssic parany d’escamotejar la
justícia tranquil·litzant consciències
amb la filantropia, ens van bé re-
flexions com les que encapçalen
aquestes ratlles.

L’eslògan tantes vegades repetit:
“l’administració s’ha de fer càrrec
de totes les necessitats dels ciuta-
dans” coincideix amb aquest criteri.
És un enunciat convincent i teòrica-
ment impecable. Només té una pega:
que no funciona. Si es miren les per-
sones a la cara, es veu clar que
aquest principi és insuficient: Perquè
quan l’administració resol un proble-
ma, en sorgeixen d’altres. I quan
arriba a donar-los resposta, la situa-
ció ha tornat a canviar. L’adminis-
tració poques vegades s’avança i
moltes vegades arriba tard. A més,
el monopoli de la solidaritat no el pot
tenir cap estructura. I cap persona
honrada no pot sentir-se’n dispen-
sat i dimitir en favor del Govern, si-

gui quin sigui. Com que en realitat
els capdavanters sindicals o polítics
depenen del consens de les bases, el
paper de la societat civil és determi-
nant: Ha d’empènyer sempre enda-
vant.

Cal reconèixer però que no sem-
pre és així. Les generacions que han
pujat en l’anomenat “estat del benes-
tar” solen tendir a la passivitat com
a reflex d’haver cregut fins a l’exa-
geració en el principi abans esmen-
tat. I ara resulta que a tots plegats
ens ha caigut a sobre, com una

L’administració
poques vegades
s’avança i moltes
vegades arriba
tard. A més, el
monopoli de la
solidaritat no el pot
tenir cap estruc-
tura. I cap persona
honrada no pot
sentir-se’n dispen-
sat i dimitir en favor
del Govern, sigui
quin sigui.

174174174174174

galleda d’aigua freda, la crisi que
havien covat els lladronicis i les men-
tides. Bon despertar, encara que si-
gui sobtat, si no reaccionem ma-
lament. La indignació només emo-
cional seria tan mala sortida com la
perfídia de “voler-ho canviar tot per-
què no canviï res”, és a dir, que tot
torni a ser tan fals i injust com abans.

critat amb l’amable sobrietat del seu
capteniment, la tendresa envers els
petits, els pobres, els malalts i mar-
ginats, amb el seu amor fidel, valent
i radical fins a esdevenir el Bon Pas-
tor que dóna la vida perquè mai no
fuig...)

També la seva paraula és un re-
clam d’una autenticitat que humanit-
za i enalteix (assenyala que el
veritable tresor consisteix en donar
els béns als pobres, fa veure neces-
sària la sinceritat de fer el bé amb
bona mesura i d’amagat, i tan dis-
cretament que ni la mà esquerra no
sàpiga què fa la dreta, ni esperem res-
cabalar-nos amb recompenses i
agraïments en aquesta vida...ens fa
descobrir el valor immens i transcen-
dent de cada gest d’amor, encara
que sigui tan petit com donar un vas
d’aigua...)

I sobretot, el projecte de solida-
ritat cristiana es caracteritza per la
consciència que Jesús el Senyor és
realment present en el “sagrament
dels pobres” (“a mi m’ho fèieu...a
mi m’ho deixàveu de fer”). Cada
voluntari, i cada professional de Ca-
ritas ha d’haver tingut l’experiència

* La comunitat cristiana viu sem-
pre submergida en els trencacolls de
la història. Als debats d’aquest mo-
ment també hi ha de respondre per
un imperatiu de consciència que té
un enunciat diàfan i unes concre-
cions que han de ser humils per força
i tan flexibles com reclama la reali-
tat canviant. A més, les actuacions
que emprèn cada parròquia o cada
diòcesi en aquest camp, són per na-
turalesa públiques i –com que són
visibles–, estan exposades a la críti-
ca (cosa que és molt saludable per
més incòmoda que pugui resultar).

La crítica més severa i positiva
prové de la mateixa persona de Je-
sús (que denuncia la nostra medio-

La indignació
només emocional
seria tan mala
sortida com la
perfídia de “voler-ho
canviar tot perquè
no canviï res”, és a
dir, que tot torni a
ser tan fals i injust
com abans.

El projecte de
solidaritat cristiana,
es caracteritza per
la consciència que
Jesús el Senyor és
realment present
en el “sagrament
dels pobres”.

175175175175175

de Sant Martí de Tours que quan va
partir la seva capa amb un mendi-
cant, va resultar que abrigava Jesús
mateix.

*...Però com podrem dur a ter-
me una acció de tant nivell i evitar al
mateix temps no ser còmplices dels
que es refien de la bona voluntat i la
beneficència per aturar el progrés
social i escamotejar la justícia?.

L’acció de Càritas a Sant Cugat
del Vallès

Amarada d’aquest esperit l’acció
que Càritas porta a terme a Sant Cu-
gat des de fa més de 45 anys vol ser
suport als ciutadans que passen ne-
cessitat. Un podria pensar que a Sant
Cugat, una ciutat amb una posició
elevada en els rànquings de riquesa
del país, aquesta acció deu ser molt
limitada, però no és així.

Des de Càritas sabedors d’aquesta
realitat hem intentat que la ciutat en
sigui conscient, fent difusió de la
tasca que fem i explicitant quina és
la realitat de la pobresa a la ciutat.
Amb els anys hem passat d’atendre
majoritàriament a persones nouvin-
gudes a la situació actual, donada per
la crisi, en que ja gairebé un 30% de
les persones que s’atenen són autòc-
tones.

Qui viu la caritat autèntica no
busca allò que li convé (ni que sigui
la satisfacció personal) sinó allò que
convé als altres (1ª Cor 10, 33). No
cau mai en l’autocomplaença ni es
limita a fer discursos ben documen-
tats de crít ica social. Quan és
l’esperit evangèlic i l’atenció a la rea-
litat el que anima els seus projectes i
la seva acció, Càritas no cau en
aquests paranys perquè l’empeny
aquella “ fam i set de justícia” que la
dinamitza fins a esdevenir com una
ballesta llançada vers nous horitzons
perquè, tal com afirmava Paul Chau-
chard, “el que avui és caritat, demà
serà justícia”.

Mn Blai Blanquer Cutrina
Rector de la Parròquia

de St Pere Octavià

Qui viu la caritat
autèntica no busca
allò que li convé (ni
que sigui la satis-
facció personal)
sinó allò que convé
als altres.

Hem passat
d’atendre majorità-
riament a perso-
nes nouvingudes a
la situació actual,
donada per la crisi,
en que ja gairebé un
30% de les perso-
nes que s’atenen
són autòctones.

Creiem que una ciutat tan desta-
cada en altres aspectes també ho ha
de ser en solidaritat, i en aquest sen-

176176176176176

tit hem tingut experiències positives:
nombre important de voluntaris,
campanyes endegades per entitats
públiques i privades de suport a la
tasca que portem a terme.

Sempre hem cregut que l’acció
que portàvem a terme és molt deli-
cada i per això hem intentat que si-
gui el més “ professional” possible i
ho hem fet possible no incorpo-
rant tècnics sinó creant un equip de
molts voluntaris i pocs tècnics amb
l’encàrrec d’acollir a la persona que
demana el nostre suport i donar-li la
millor resposta possible, ja sigui en
la cobertura de les necessitats bàsi-
ques, acompanyaments personals,
formació... També hem procurat que
la nostra acció sigui sempre coordi-
nada amb els serveis socials muni-
cipals.

Aquesta feina amb els voluntaris
i tècnics demana un gran acompan-
yament per part dels professionals i
una formació continuada als volun-
taris i ajustada a les necessitats dels
projectes i de la realitat social del
moment.

Molta gent, quan pensa en Càri-
tas, associa que la nostra acció sols
gira entorn a la cobertura de neces-
sitats bàsiques, però a St Cugat en
els darrers catorze anys s’han tirat
endavant projectes d’integració de
persones nouvingudes i sobretot re-
forçant l’aspecte de promoció: cur-
sos de servei domèstic, cursos
d’habilitats per homes, un projecte
d’acompanyament de mares amb
menors a càrrec, català, conversa de
castellà, un reforç escolar... També
hem intentat fer suport a iniciatives
noves que donen resposta a proble-

mes d’habitatge i hem recolzat la ini-
ciativa d’un grup de persones de St
Cugat que han volgut crear un pis
compartit per dones.

El context sòcioeconòmic actual
fa que, des de l’acollida que desen-
volupa Càritas a St Cugat, es vegin
més sovint persones a les que els és
més difícil tirar endavant. Cada ve-
gada més, s’atenen persones amb
dificultats per poder cobrir les se-
ves necessitats bàsiques d’allotja-
ment i d’alimentació.

Aprofitant la necessitat de fer la
recerca d’un local on desenvolupar
el menjador social es planteja també
poder millorar els locals on fer el
repartiment dels aliments de la par-
ròquia, que durant més de 40 anys
s’ha vingut portant a terme a les de-
pendències de la Casa Abacial, edifici
patrimonial que no admet cap modi-
ficació interna per fer més còmode
l’emmagatzematge dels aliments.

És en aquest context que neix El
Recer, projecte que engloba la co-
bertura de les necessitats bàsiques
dels santcugatencs que ho necessi-
tin.

Per tot això el local on s’ubica el
menjador compartirà espais amb el
servei de dutxes i el magatzem dels
aliments i la distribució d’aquests
tenint així unificats tots els serveis
alimentaris.

Amb el Rebost el que es vol és:
- Garantir un complement ali-

mentari bàsic a les famílies que
ho necessitin i evitar-los una
despesa en aquest sentit.

177177177177177

Durant l’any 2010 s’han benefi-
ciat d’aquest servei 700 famílies, que
sumen un total de 1.700 persones.
Durant l’any 2010 des del rebost
s’han distribuït 176.585 Kg. d’ali-
ments.

vei, voldríem crear un espai on es
prioritzi l’acompanyament i la rela-
ció, un marc de referència des d’on
iniciar un procés personal cap a la
recuperació de l’autoestima i dels
vincles relacionals i socials.

Amb el suport de l’empresa Cam-
pos Estela, oferim un àpat adient a
16 persones de dilluns a diven-
dres.

Servei de Dutxes

A primera hora, d’11 a 1 volem
oferir un servei de dutxes. En aquest
servei nosaltres garantim les tovallo-
les i la neteja de la muda que hagin
deixat en el servei de bugaderia.
Aquest servei podrà estar disponible
per persones no bene- ficiàries del
menjador prèvia derivació.

Amèlia de Juan Castella,
treballadora Social de Càritas.

Terrassa

Durant l’any 2010
s’han beneficiat
d’aquest servei
700 famílies, que
sumen un total de
1.700 persones.
Durant l’any 2010
des del rebost
s’han distribuït
176.585 Kg.
d’aliments.

Amb el menjador social, a més
de garantir una alimentació adient a
les persones beneficiàries del ser-

178178178178178

Fundació Rosa Oriol

SOR LUCÍA CARAM, dominica. Manresa.

La Fundació Rosa Oriol és una
Fundació Privada, sense ànim de lu-
cre que neix per donar resposta a les
noves formes de pobresa sorgides
arran de la crisi. Va començar amb
una Plataforma d’aliments nascuda
al Convent de Santa Clara de les
monges dominiques de Manresa i,
degut al creixement accelerat, va ha-
ver de buscar nous espais per aco-
llir nous projectes, tots encaminats
a la reinserció al món social, laboral
i familiar dels diferents usuaris.

Des del començament ens varem
dedicar a acollir a persones que es-
taven en situació vulnerable i en risc
d’exclusió social a causa de la pèr-

dua de treball, de que se’ls havia
exhaurit l’atur, o simplement a cau-
sa de la pobresa generada per la cri-
sis. A aquestes persones se’ls do-
nava, i se’ls dóna, el menjar que ne-
cessiten per viure amb les seves fa-
mílies, cobrint una necessitat es-
sencial que hauria d’estar garantida
per a tothom. Però potser el més
important de la Plataforma és el que
és intangible: l’acollida a les perso-
nes, l’espai per esplaiar-se i l’opor-
tunitat de crear uns lligams que ens
permeten conèixer a les persones i
buscar sortides a la seva situació.

Ens varem proposar no superar

el número de 450 unitats familiars,
ja que el que volem és donar “caliu i
qualitat en l’acollida” i si es massifi-
ca, ens convertim en repartidors deEl més important

de la Plataforma és
el que és intangi-
ble: l’acollida a les
persones, l’espai
per esplaiar-se i
l’oportunitat de
crear uns lligams
que ens permeten
conèixer a les per-
sones i buscar
sortides a la seva
situació.

Ens varem propo-
sar no superar el
número de 450
unitats familiars, ja
que el que volem
es donar “caliu i
qualitat en l’acolli-
da” i si es massi-
fica, ens convertim
en repartidors de
menjar.

179179179179179

menjar, en un mer recurs que, enca-
ra que és important, no és el nostre
objectiu últim que consisteix en rein-
serir a les persones a la xarxa labo-
ral i social.

Al mes de Maig del 2011 varem

arribar a 900 famílies, degut a que
l’ajuntament no tenia recursos per
acollir a les famílies. De març a no-
vembre vam rebre 775 derivacions
procedents tant de l’ajuntament
com de la Xarxa Sanitària. Això ha
significat arribar a 2.712 persones
receptores des del mes de maig
fins al mes de novembre del 2011.
En un mes i mig, la xifra se’ns ha
disparat, i ens plantegem fer una nova
selecció per arribar als que estan pit-
jor.

llar, i malauradament alguns avis que
malviuen a causa de la impossibilitat
de cobrir les despeses mínimes
d’habitatge menjar, llum i aigua.

La pobresa en molt casos dels que

atenem, ratlla la misèria. Veure la
gent que va a buscar aigua a la font,
perquè no tenen aigua a casa, et tren-
ca el cor. Fa fred i és criminal i in-
humà com viuen... Estem notant el
neguit de la gent, perquè a molts se’ls
ha exhaurit l’atur o se’ls ha retirat la
PIRMI, no troben feina, i es van
degradant en la seva dignitat. Un cop,
perden l’autoestima, és molt difícil
rescatar-los i donar-los una oportu-
nitat, perquè ells mateixos no tenen
força. La situació és molt greu i cada
dia més.

El 2011 varem
arribar a 900
famílies, degut a
que l’ajuntament
no tenia recursos
per acollir a les
famílies.

La majoria són persones que no
cobren res o que tenen una ajuda de
400€. Persones que han de pagar llo-
guer, que han deixat de pagar les hi-
poteques, a les quals se’ls ha tallat
l’aigua o la llum; persones amb fills
als quals no poden donar de menjar.

Tenim moltes famílies monopa-

rentals, fonamentalment dones amb
fills al seu càrrec, i també alguns
casos d’homes sols, persones sense

La pobresa en molt
casos dels que
atenem, ratlla la
misèria.

No vull ser alarmista, però cada
dia que obrim la Plataforma consta-
tem com està empitjorant la situa-
ció. Des del començament a l’abril

Des del
començament a
l’abril del 2009, a
dia d’avui, podem
parlar que la
situació és 300
vegades pitjor.

180180180180180

del 2009, a dia d’avui, podem parlar
de que la situació és 300 vegades
pitjor.

A la nostra ciutat hi ha situacions

molt desesperades de gent que ho
passa molt malament. Veure gent que
remena en els contenidors buscant
menjar, és dolorós. Pares que no
poden donar menjar als fills, és in-
just. Tanta gent que viu en forats,
que dormen als caixers o en cases
ocupades amb les temperatures tan
baixes, és frepant... Estem en una
situació tercermundista total. És ur-
gent trobar una sortida entre tots,
sinó podem témer una explosió so-
cial. La corda es tensa cada dia més.

costura per dones. L’objectiu és que
algunes puguin aprendre a cosir i al-
tres que ja en saben puguin guanyar
uns diners. Serà un espai de conten-
ció, d’escolta i de suport, de treball
“amb” i no “per”.

També estem avançant en la crea-

ció d’una cooperativa agrària, però
això malgrat hem començat serà una
mica més lent. I ara, la meva obses-
sió és trobar un espai per construir
unes dutxes a Manresa on la gent
pugui rentar-se, rentar la seva roba i
tenir un espai on estar... Una mena
de centre de dia. El 2 de gener va
començar la construcció de l’Alberg
que acollirà unes 15 persones sense
llar, sense sostre, amb un projecte
de reinserció.

El paper dels voluntaris, que ja han

arribat a 200, és “acollir amb cor i amb
caliu”. Escoltar a les persones. Altres
es dediquen a la logística i l’organit-
zació del magatzem, i altres a buscar
persones i empreses que ens ajudin.
Però tots treballem però fer més fàcil
l’acollida a les persones.

Estem en una
situació tercer-
mundista total. Es
urgent trobar una
sortida entre tots,
sinó podem témer
una explosió so-
cial. La corda es
tensa cada dia més.

Estem treballant en la creació de
llocs de treball i estem contactant
amb empreses que poden ser recep-
tores dels nostres usuaris. Però és
difícil... Malgrat tot, alguna cosa
estem aconseguint i ja hem reinserit
en el món laboral a unes quantes per-
sones.

A més de la Plataforma, en

aquests dies obrirem un taller de

El paper dels
voluntaris, que ja
han arribat a 200,
és “acollir amb cor
i amb caliu”.

Estem encantats de l’ajuda de la
gent, de la gran sensibilitat i del com-
promís de persones i entitats, d’em-
preses i mitjans de comunicació. És
impressionant i imparable la força que
ens donen.

181181181181181

Tot va anar molt ràpid, el que ens
confirma que Déu beneeix aquest
projecte, que està ben arrelat en la
urgència de Jesús en instaurar un nou
ordre. Sense dubte el seu discurs a
la sinagoga del seu poble, és el nos-
tre programa de vida: anunciar la
Bona notícia als pobres, alliberar als

Tot va anar molt
ràpid, el que ens
confirma que Déu
beneeix aquest
projecte, que està
ben arrelat en la
urgència de Jesús
en instaurar un
nou ordre.

És un signe dels
temps anar més
enllà de la institu-
ció eclesial. Hem
trencat barreres i
treballem amb gent
amb ganes de can-
viar el món i, so-
bretot, no ens
posem rètols ni
samarretes proseli-
tistes. L’arbre s’ha
de conèixer pels
seus fruits.

oprimits, etc. Va començar al no-
vembre del 2008 quan repartíem en-
trepans al Convent de Santa Clara.
Però la primera recollida a nivell ciu-
tadà va ser el 3 d’abril dels 2009,
que és quan ens vàrem constituir,
primer en Plataforma ciutadana de
solidaritat, i després vàrem buscar
el paraigua jurídic de la Fundació
Rosa Oriol, que es va crear a instàn-
cia de la Plataforma. És un signe dels
temps anar més enllà de la institució
eclesial. Hem trencat barreres i tre-
ballem amb gent amb ganes de can-
viar el món i, sobretot, no ens posem
rètols ni samarretes proselitistes.
L’arbre s’ha de conèixer pels seus
fruits.

El canvi en estructura és immens.

La motivació és la mateixa, i les ga-
nes de treballar amb les persones és
cada dia més gran. Hem aprés molt i
cada dia és un nou repte. No volem,
pel creixement, perdre la nostra es-
sència de treball personalitzat i humà.

No volem, pel
creixement, perdre
la nostra essència
de treball persona-
litzat i humà.

 Cada dia aprenem escoltant a les
persones, i ens hem adonat que hi
ha tot un sistema social que no fun-
ciona. Estem funcionant encara com
en temps de bonança econòmica. La
precarietat ens està portant a escol-
tar a les persones i no a dona’ls-hi el
que hem decidit que necessitem. Avui
el repte és contemplar, acollir i do-

182182182182182

nar respostes tenint present sempre
a la persona. Sense dir-ho, és el que
va fer Jesús. Ell ha esdevingut el
nostre referent.

Sempre diem que si sumen es-

forços, multiplicarem resultats, i és
el que ens està passant. És impres-
sionant com la gent s’implica. Jo
insisteixo que entre tots podem do-
nar a l’esperança una oportunitat.
L’esperança cristiana és la que ens
fa corresponsables de la sort i la dis-

Entre tots podem
donar a l’esperança
una oportunitat.
L’esperança
cristiana és la que
ens fa correspon-
sables de la sort i la
dissort de les
persones i la que
ens fa protagonistes
silenciosos de la
transformació. La
pregària amara la
presa de decisions i
fa discernir els
camins.

sort de les persones i la que ens fa
protagonistes silenciosos de la trans-
formació. La pregària amara la pre-
sa de decisions i fa discernir els
camins.

Ens agradaria i entenem que la
nova evangelització de què tant es
parla, o està fonamentada en el com-
promís amb els més pobres, o no té
futur. La novetat és tornar a les arrels
de l’Evangeli. Potser estem amb les
esglésies buides i no convoquem
perquè tenim massa poder, massa
luxe, massa administració i mecanis-
mes de control. Es tracta d’aban-
donar-nos i creure de veritat que Déu
vol compartir amb nosaltres la seva
obra creadora, que ell es cuidarà de
cada cosa que fem en el seu nom
pels mes petits.

Es tracta d’aban-
donar-nos i creure
de veritat que Déu
vol compartir amb
nosaltres la seva
obra creadora, que
ell es cuidarà de
cada cosa que fem
en el seu nom pels
mes petits.

183183183183183

Banc de recursos

JESÚS LANAO, jesuïta, director de l’entitat. Barcelona.

Banc de Recursos és una ONG
dedicada a la reutilització d’equipa-
ments en bon ús per a projectes de
cooperació internacional i per a en-
titats socials del nostre entorn. En-
llacem ofertes (majoritàriament
d’empreses o institucions) amb de-
mandes d’ONG del Sud i del Nord.
Som, per tant, una ONG de serveis
solidaris, en la doble vessant me-
diambiental i de cooperació. Ens de-
diquem als sectors educatiu (a tot
nivell), agrícola i de salut, aprofitant
ordinadors, material escolar, màqui-
nes per a escoles-taller, mobiliari
d’oficina, tractors i estris agrícoles
i equipaments sanitaris. El nostre
àmbit territorial és preferentment
Catalunya, però tenim representa-
cions a altres ciutats de l’estat i a les
Illes. Els projectes de cooperació als
que donem suport són a Amèrica

Llatina i a l’Àfrica. L’entitat neix
l’any 1996, com Associació i el 2001
esdevé Fundació.

Un tret característic és que està
formada, majoritàriament, per vo-
luntaris, que exerceixen la seva
professió o el servei que més els
agrada per una causa justa. Així
s’aprofiten els seus “recursos” per-
sonals i professionals, en favor de
projectes tècnics i tasques soli-
dàries.

El nostre servei està molt ben
valorat, a nivell social, sobretot en
els darrers anys, atesa la preocupa-
ció pel medi ambient i la sostenibili-
tat. D’ací el reconeixement públic
que hem tingut per part de l’Ajunta-
ment de Barcelona, a l’atorgar el
Premi Acció 21 al nostre projecte
Pont Solidari.

Banc de Recursos
és una ONG dedi-
cada a la reutilit-
zació d’equipa-
ments en bon ús
per a projectes de
cooperació
internacional i per
a entitats socials
del nostre entorn.

El nostre servei
està molt ben
valorat, a nivell
social, sobretot en
els darrers anys,
atesa la preocu-
pació pel medi
ambient i la
sostenibilitat.

184184184184184

Cal assenyalar que en 16 anys
hem aconseguit aprofitar equipa-
ments per valor d’uns 20 milions
d’euros (dels quals 628 mil l’any
2011), aconseguir materials de 420
empreses i institucions, col·laborar
amb els projectes de cooperació de
45 ONGD del Nord i del Sud, i tras-
passar donacions a 85 entitats del
nostre entorn (60 l’any 2011) .
Paral·lelament hem evitat que una
bona part d’aquests equipaments,
màquines i materials anessin a les
deixalleries, amb els costos econò-
mics i ecològics addicionals.

D’altra banda l’equip de 46 vo-
luntaris de Catalunya i tot l’estat és
un “capital humà” imprescindible
per tota aquesta tasca tècnica i lo-
gística. Assessorament tècnic volun-
tari, fonamental en projectes agrí-
coles i de salut. Quan convé es des-
placen als països del Sud per a ensi-
nistrar sobre el terreny als camperols
i tècnics de les institucions agràries
en temes de maquinària agrícola, rec
i poda.

Banc de Recursos està molt va-
lorat per les empreses col·labora-
dores, atès que els fem un servei
inestimable, al donar sortida a equi-
paments i materials útils, en perfec-
te estat d’ús, que no s’han de llençar
sinó que poden continuar essent útils
a altres institucions. Tanmateix ens
manca obtenir una contraprestació
econòmica per aquest servei, que
encara no hem aconseguit ni per part
d’aquestes empreses ni per part de
l’Administració. No rebem cap sub-
venció per aquesta tasca tan impor-
tant.

Darrerament, en augmentar les
necessitats dels col·lectius més vul-
nerables, rebem demandes d’insti-
tucions que els atenen. Per això hem
reforçat el servei que anomenem
Pont Solidari, que s’ocupa de con-
nectar les ofertes d’empreses i ins-
titucions amb les demandes de les
entitats del Tercer Sector. Cal remar-
car que solament ens ocupem
d’equipaments per a entitats (mobi-
liari d’oficina, escolar, equips
mèdics) i no d’equipaments o estris
domèstics. Tampoc atenem deman-
des de particulars.

Darrerament, en
augmentar les
necessitats dels
col·lectius més
vulnerables, rebem
demandes d’insti-
tucions que els
atenen. Per això
hem reforçat el
servei que anome-
nem Pont Solidari,
que s’ocupa de
connectar les
ofertes d’empreses
i institucions amb
les demandes de
les entitats del
Tercer Sector.

La nostra entitat, tot i no ser con-
fessional té, òbviament, unes arrels

185185185185185

cristianes. I el servei que presta a la
societat empalma amb l’evangeli, car
estem fomentant el millor repartiment
de bens, la seva utilització òptima i
el no malbaratament. D’altra banda
la participació voluntària de la majo-
ria de les persones que hi estem tam-
bé enllaça amb el compromís evan-
gèlic pels altres.

La nostra entitat,
tot i no ser
confessional té,
òbviament, unes
arrels cristianes.

Amb gran satisfacció observem
l’increment exponencial en els dar-
rers anys d’iniciatives i activitats vers
la reutilització de recursos: mercats
d’intercanvi, fires de segona mà, ins-
titucions que es creen per a un
aprofitament més bo de màquines,
eines i estris diversos. Des d’instàn-
cies públiques i privades s’ha incen-
tivat la consciència ecològica per-
sonal i col·lectiva, concretant-la en
fets i actituds.

Aquesta realitat creixent enllaça
perfectament amb la nostra tasca i,
per tant, pensem que és un motiu
d’esperança pel que fa a la conscièn-
cia i a la pràctica ecològica de l’apro-
fitament dels bens i, de retruc (o,
justament, motivat prèviament) per
una altra visió del món i a una acti-
tud envers ell. Com a contraposició
a una societat i una cultura del con-
sum desenfrenat i del malbaratament
reneix aquesta “nova” cultura del
consum responsable i del respecte a

la “mare terra” dels nostres avantpas-
sats.

També la connexió, a partir dels
projectes, trameses i ONG, amb els
habitants del Sud (de països d’Amè-

Com a contraposi-
ció a una societat i
a una cultura del
consum desenfre-
nat i del malbarata-
ment reneix
aquesta “nova”
cultura del consum
responsable i del
respecte a la “mare
terra” dels nostres
avantpassats.

Si l’Església institu-
cional potenciés
molt més aquesta
“alternativa” social
que s’apunta, des
de diverses llocs i
instàncies, proba-
blement seria més
“sal del món” i “llum
de la terra”, com ens
diu el text evan-
gèlic de Mateu.

186186186186186

rica Llatina i l’Àfrica) ens ha obert
una perspectiva nova, aprenent d’ells
no solament uns trets més humans i
respectuosos que els “nostres” del
Nord sinó un altre model social i de
progrés (crític amb el nostre de
“desenvolupament”). Curiosament la
majoria d’aquests països estan
creixent econòmicament... en part
perquè no han fet cas de les recep-

tes del Nord. Això és un motiu de
gran esperança.

Si l’Església institucional poten-
ciés molt més aquesta “alternativa”
social que s’apunta, des de diverses
llocs i instàncies, probablement se-
ria més “sal del món” i “llum de la
terra”, com ens diu el text evangèlic
de Mateu.

187187187187187

L’amistat amb els qui viuen al carrer.
La guia on menjar, dormir i rentar-se

JAUME CASTRO, responsable de la Comunitat de Sant’Egidio a Barcelona.

De l’experiència de la Comunitat
de Sant’Egidio amb les persones sen-
se sostre a diferents ciutats europees
ha nascut a Roma la guia “DOVE
mangiare, dormire, lavarsi”. Es pu-
blica des de 1990 i actualment tam-
bé a diferents ciutats com Gènova,
Florència, Milà, Madrid, Buenos Ai-
res i Nàpols. A Barcelona aquest any
hem presentat la VIII edició de “ON
menjar, dormir i rentar-se”.

Aquest llibret s’ofereix gratuïta-
ment a qui viu al carrer o es troba en
situacions de necessitat. És una
brúixola per tenir a la butxaca i per
orientar-se en la ciutat. Hi ha els llocs
on es pot trobar ajut i acollida. Tam-
bé hi ha els llocs on a Barcelona es
pot ajudar i ser acollidors. La guia
ha estat feta gràcies a l’experiència i
al treball gratuït de persones de la Co-
munitat de Sant’Egidio que tenen un
vincle d’amistat i serveixen les perso-
nes sense sostre a la nostra ciutat.

bres estenen la mà per obtenir el ne-
cessari per viure. Els que es veuen
obligats a dependre de la caritat, cada
vegada són més visibles. No es trac-
ta només dels típics “vagabunds”.
Moltes vegades són persones insos-
pitades, ancians ben vestits que tro-
bem davant de supermercats que
demanen avergonyits alguna mone-
da per poder comprar quelcom, jo-
ves que es veuen remenant en els
punts de deixalles, estrangers que no
tenen cap llaç d’amistat o familiar.

És una brúixola per
tenir a la butxaca i
per orientar-se en
la ciutat.

La crisi econòmica ha comportat
un augment progressiu dels mendi-
cants en moltes ciutats. Molts po-

Els que es veuen
obligats a depen-
dre de la caritat,
cada vegada són
més visibles.

A finals del 2008 el nombre de
persones que no trobava un lloc
d’acollida durant la nit es va doblar.
En el darrer any ha augmentat lleu-
gerament, es continua constatant
l’increment de les necessitats de
molts ancians i famílies que, donat
que no arriben a final de mes, es tro-
ben amb la obligació de mendicar o
accedir a diferents serveis socials. A
Barcelona hi ha 1.500 persones que
no troben acollida durant la nit i dor-
men al carrer o en refugis casuals.

188188188188188

Els veiem al carrer i particularment
en alguns punts més sensibles com
a les places, estacions, a l’aeroport,
als caixers, a les voreres...

sabilitza dels mals de la crisi. És un
culpable indefens. És un discurs molt
simplista però que s’instal·la amb
facilitat en situacions de crisi de
manera subtil i que afecta a la con-
vivència... sobretot a la vida dels més
pobres, als qui la vida se’ls fa més
difícil. Creix la por cap als pobres,
cap els estrangers... i se’ls identifi-
ca amb aquells que ens treuen algu-
na cosa: treball, prestacions socials,
seguretat.... Aquest clima s’il·lustra
en el llenguatge del prejudici que ex-
cita la ràbia, continua sembrant
agressivitat i poc a poc va fent forat
en la mentalitat fent passar senyals
d’exclusió abans inacceptables.

Com comportar-se davant del
fenomen de l’augment de persones
al carrer, davant de les llargues cues
que es formen en els llocs on es dóna
menjar, la presència en llocs públics?
A vegades és un interrogant en nom
del decor urbà (la imatge) i de la se-
guretat, més que per la tutela
d’aquestes persones. Es complica
més la vida a qui ja la té complicada.
La millor manera de respondre a la
crisi i de treballar per la convivència
és començar pels més pobres, fent-
se’n càrrec responent a les seves
necessitats. És una manera concre-
ta d’invertir en convivència, d’aturar
problemes que amb el temps s’ac-
centuen i s’agreugen... Sobretot és
una manera més humana de respon-
dre a les necessitats bàsiques de les
persones.

Les persones que dormen al car-
rer no hi estan perquè volen. Hi es-
tan per necessitat i perquè no han
trobat un espai i un clima d’acollida
on poder viure dignament. És un
món format per persones d’edat,

A Barcelona hi ha
1.500 persones
que no troben
acollida durant la
nit i dormen al
carrer o en refugis
casuals.

A vegades la presència de perso-
nes vivint al carrer porta a situacio-
ns d’intolerància, inseguretat, ma-
lestar... que poden desembocar en ra-
cisme o violència. “Els pobres mo-
lesten”, “hi ha masses estrangers”,
... D’altres tòpics circulen, creant un
clima que porta a la temptació d’ex-
pulsar-los dels llocs que freqüenten.
D’altra banda, l’augment dels petits
robatoris per menjar, la violència a
la ciutat, alguns episodis magnifi-
cats pels mitjans de comunicació,
l’associació de la pobresa i la pre-
sència d’estrangers amb la insegu-
retat.... fan créixer aquest un clima
de por.

“Els pobres
molesten”.

Qui és el culpable de la crisi? A
vegades es descarrega el malestar
amb qui és diferent, perquè és po-
bre, és estranger.... i se’ls respon-

189189189189189

itineraris i situacions molt diverses.
Però cada vegada més els motius que
porten a la condició de “sense sos-
tre” no es poden associar a esdeve-
niments extraordinaris o històries
especials de marginació. Al contra-
ri, es tracta d’esdeveniments que
poden afectar a qualsevol: un des-
nonament, una tensió familiar que no
es resol, la pèrdua del treball, una
malaltia, poden transformar, allà on
manca el sosteniment necessari, per-
sones que fins aquell moment feien
una vida “normal” en persones des-
proveïdes de tot. Per això al carrer
trobem ancians que han patit un
desnonament, joves sense treball o
adults que desprès d’una separació
conjugal han perdut els punts de re-
ferència.

a les mirades de tothom, a judicis pe-
sants. A més la vida al carrer és molt
dura: s’està obligat a passar-se ho-
res al carrer, moltes vegades amb
fred i condicions extremes, sobre-
tot de soledat. En definitiva, no és
una elecció feta a la lleugera si hi ha
altres alternatives. S’està al carrer
per obligació, no per elecció.

Les persones que
dormen al carrer
no hi estan perquè
volen. Hi estan per
necessitat i perquè
no han trobat un
espai i un clima
d’acollida on poder
viure dignament.

A vegades es diu que els pobres
fingeixen, que no mereixen una pe-
tita ajuda, que no la utilitzaran bé,
que arrepleguen de tot arreu... Són
objeccions antigues. A vegades es diu
que aquest ajut fa que es continuï en
aquesta condició... Potser s’oblida
que aquesta condició, la de dema-
nar, és una humiliació: un es sotmet

S’oblida que
aquesta condició,
la de demanar, és
una humiliació: un
es sotmet a les
mirades de tothom,
a judicis pesants.

L’acollida de qui viu al carrer, en
definitiva, l’acollida dels més febles
(estrangers, pobres).... és un signe
d’humanitat en una societat. És un
gest que humanitza perquè és un acte
gratuït, que no cerca immediatament
res a canvi, que dóna a qui no co-
neix, que respon només a una ne-
cessitat fonamental de la persona.

La Comunitat de Sant’Egidio va
néixer al 1968 a Roma a partir de
l’escolta de l’Evangeli i responent de
manera concreta anant a trobar els
més pobres. Des de fa més de 20
anys va a trobar a Barcelona les per-
sones que estan al carrer. Les co-
neixem, són amics nostres, els
ajudem. És la història de moltes
amistats amb els pobres pels carrers
de la nostra ciutat. Es comença atu-
rant-se per intercanviar dues parau-
les a la vorera, un petit ajut, un en-

190190190190190

trepà, una sopa calenta.... i d’aquí
comencen itineraris sorprenents per
rescatar i alliberar de la necessitat,
veritables resurreccions de persones
colpides per la duresa de la vida que
tornen a trobar una relació personal,
en l’amistat i en molts casos en gas-
tar-se pels demés, un futur millor.
Sant’Egidio, per molts, és la família
que no tenen: aquella que està al cos-
tat, que sosté, que orienta... és en
aquest sentit que celebrem el dinar
de Nadal amb els pobres, perquè són
de la nostra família. La família

d’aquell infant que neix pobre en un
pessebre, Jesús de Natzaret.

Sant’Egidio per
molts és la família
que no tenen:
aquella que està al
costat, que sosté,
que orienta...

191191191191191

ÀMBIT IMMIGRACIÓ

192192192192192

193193193193193

Fundació Migra Studium.
Creant ponts de trobada i diàleg

QUIM PONS, jesuïta, educador i director de l’entitat. Barcelona.

Qui som i què fem

La Fundació Migra Studium és un
centre social promogut per la Com-
panyia de Jesús a Catalunya. Va ini-
ciar la seva activitat l’any 2003. Ens
dediquem a l’acció socioeducativa i
la reflexió i sensibilització entorn al
fenomen de les migracions.

La nostra missió ens porta a tre-
ballar per una societat cohesionada,
amb fluïdesa de relacions intercul-
turals, entre la població de diferents
orígens i la població d’arrels autòc-
tones.

Per posar en pràctica la nostra
missió, ens organitzem en dues
Àrees de treball: l’Àrea d’Acció So-
cioeducativa i l’Àrea d’Estudis.

Els projectes socioeducatius que
portem a terme són:

L’Espai d’Acollida Sociolin-
güística i Formació laboral, adreçat
especialment a persones immigra-
des adultes. S’estructura en tres àm-
bits d’actuació: a) cursos de català,
castellà i informàtica; b) coneixe-
ment de l’entorn; c) formació la-
boral.

El Projecte “Som-hi!”, una inter-
venció socioeducativa, en horari ex-
traescolar, orientada als infants del

barri, la gran majoria, fills i filles de
famílies immigrades.

L’Espai de Trobada, un projecte
que facilita el coneixement mutu en-
tre la població immigrant i l’autòc-
tona del barri, mitjançant activitats
socioculturals. Creiem que només
des del coneixement de l’altre po-
drem fer caure el mur de la por que
dificulta la convivència en molts dels
nostres barris.

L’Espai Interreligiós, és una ex-
posició interactiva que, a través de
diversos tallers, introdueix als joves
en l’àmbit de la diversitat religiosa
de la nostra societat. S’orienta es-
pecialment a joves d’escoles i insti-
tuts, però també a famílies, grups
d’esplai, associacions....

I pel que fa a l’Àrea d’Estudis,
treballem l’estudi i divulgació dels
processos migratoris, l’evolució de
la població i la repercussió social de
les religions i el diàleg interreligiós.
Ho fem des de dos àmbits: el migra-
tori i l’interreligiós.

Entre les activitats que portem a
terme destaquem cursos, conferèn-
cies i diverses publicacions. També
disposem d’una biblioteca i heme-
roteca especialitzada en migra-
cions, diàleg interreligiós i fonts is-
làmiques.

194194194194194

A qui ens adrecem i com ho fem

Per portar a terme tots aquests
projectes som un equip de 7 profes-
sionals remunerats i 60 voluntaris. Al
llarg de l’any 2011, van passar pels
nostres projectes 2.600 persones.

En la nostra intervenció social,
ens adrecem a la població immigra-
da, ens adonem que moltes d’aques-
tes persones carreguen sobre les
seves esquenes una història compli-
cada i han de fer camí amb ella en
un context de crisi econòmica que
ho complica encara molt més. En
aquest camí ens obren el cor, ens
parlen d’aquells somnis que s’esva-
eixen. Molts d’ells, com Abraham,

moguts per la fe, des d’una prome-
sa, una esperança, es van posar en
camí. Tanmateix, aquella promesa,
aquella esperança, no sempre es fo-
namentà en algú fiable: l´efecte cri-
da de companys del poble que
arribaven plens de regals, les imat-
ges de la televisió... van esdevenir
aquells falsos “senyors” que els van
animar a posar rumb a Europa. Ex-
pectatives que es van esvair i el pa-
radís es va convertir en un dur
desert. Enmig d’aquestes dificultats,
també els fem veure que s’han
d’obrir a una nova realitat i això de-
mana un esforç per part d’ells.

També ens adrecem a la població
autòctona, per fer-li veure que la
nostra societat ha canviat, que tots
ens hem d’integrar a una nova reali-

En la nostra
intervenció social,
ens adrecem a la
població immigra-
da, ens adonem
que moltes
d’aquestes perso-
nes carreguen
sobre les seves
esquenes una
història complicada
i han de fer camí
amb ella en un
context de crisi
econòmica que ho
complica encara
molt més.

Tan important com
el què fem, és el
com ho fem. Hi ha
tres paraules que
defineixen el nostre
estil de treball:
acompanyar, des
de l’acollida i
l’escolta; servir,
des dels diversos
projectes que
portem a terme; i
defensar, des de la
reflexió que fem i la
sensibilització de la
societat.

195195195195195

tat i que això demana un exercici
d’obertura, de reconeixement de
l’altre, en les seves diferències cul-
turals i religioses.

Per això, tan important com el
què fem, és el com ho fem. Hi ha
tres paraules que defineixen el nos-
tre estil de treball: acompanyar, des
de l’acollida i l’escolta; servir, des
dels diversos projectes que portem
a terme; i defensar, des de la reflexió
que fem i la sensibilització de la so-
cietat.

Per portar a terme la nostra mis-
sió, unim esforços amb altres insti-
tucions amb el treball en xarxa. A
nivell de barri, amb Càritas i l’Asso-
ciació Gabella. A nivell de ciutat, amb
la Xarxa d’Acollida d’Immigració de
l’Ajuntament de Barcelona. A nivell
d’estat i internacional amb el Servei
Jesuïta a Migrants d’Espanya. A ni-
vell d’Església, amb la Plataforma
d’Entitats Cristianes amb els Immi-
grants i amb Entitats Socials d’Es-
glésia.

L’acció i la reflexió volen ser
dues paraules clau en la nostra ma-
nera de fer. Volem partir de la reali-
tat que ens interpel.la, de les històries
de vida de tantes persones que ens
trobem pel camí. Però, també vo-
lem preguntar-nos els perquès
d’aquells dinamismes que porten a
l’exclusió social, a les situacions de
precarietat que viuen. D’ací que ac-
ció i reflexió siguin dues activitats
en la nostra fundació que s’inter-
pel·len mútuament. En aquesta tas-
ca de reflexió i sensibilització, unim
esforços amb el Centre d’Estudis
Cristianisme i Justícia.

Un context de crisi que ens inter-
pel·la

En aquests temps de crisi, veiem
com s’està donant una regressió en
molts processos migratoris. Perso-
nes que feia temps havien passat pels
nostres projectes de formació, tor-
nen perquè s’han quedat sense fei-
na. Amb l’arribada de la crisi i la
disminució de fluxos migratoris,
pensàvem que hi hauria una dismi-
nució de persones immigrades als
nostres projectes. Ha estat tot el con-
trari, el sentiment d’impotència,
d’estar tot el dia al carrer sense fer
res, els ha portat a inscriure’s a tota
mena de formacions.

Amb l’arribada de
la crisi i la dismi-
nució de fluxos
migratoris, pensà-
vem que hi hauria
una disminució de
persones immi-
grades als nostres
projectes. Ha estat
tot el contrari.

És dur veure com persones que
havien deixat el circuit d’ajuts so-
cials, tornen una altra vegada a les
portes de Càritas. Molts d’ells, des-
prés de 4-5 anys d’irregularitat –de
viure sols, allunyats de la família–
van aconseguir una feina, van poder
llogar un pis i així, reagrupar la fa-
mília. Ara, amb la pèrdua de la feina,
com en un castells de cartes, s’en-

196196196196196

sorra tot. Han de deixar el pis i, en
alguns casos, tornar a habitacions de
lloguer, en altres, famílies que han
optat per tornar als seus països i
d’altres, enviar els fills i esperar
temps millors per tornar a viure
junts.

Portem més de tres anys de crisi
i això es nota, cada cop més, en
l’ànim de la gent. Nosaltres treba-
llem sobretot amb persones en situa-
ció irregular. Tenien en l’horitzó
arribar als tres anys d’estada al país
per iniciar el seu procés de regula-
rització per arrelament social. Però
s’adonen que, a més de tots els
certificats d’empadronament, de cur-
sos de formació... que els demanen,
cal un contracte laboral. Una condi-
ció molt difícil de complir en aquest
moments. Molts alumnes ens vénen
a demanar desesperats, si els podem
fer aquest contrac-te.

En aquests moments, veiem molt
important treballar tot allò que por-
ti a reforçar la persona, la seva au-
toestima, crear vincles.... En aquest
sentit volem potenciar la partici-
pació dels propis immigrants en la
vida del centre; lligar més estreta-
ment els cursos de formació amb
la dinàmica de relacions igualitàries
que es generem en l’Espai de Tro-
bada. Així, en els cursos de forma-
ció, dediquem un temps i un espai
per l’esmorzar o el berenar. En
aquest temps de crisi cobreix dos
objectius: completar la dieta alimen-
tària i facilitar un espai de comuni-
cació més personal, del que viuen i
com ho viuen.

Jesús, la nostra font d’inspiració
en temps de desert

Acompanyar a les persones im-
migrades, especialment les indocu-
mentades, ens porta a viure moltes
situacions d’impotència: els ofe-
rim una formació que difícilment
acabarà en un procés d’inserció la-
boral. Però, en el moment de lliura-
ment de diplomes a final de curs,
amb les seves paraules d’agraïment,
ens mostren un bri d’esperança,
enmig de les dificultats que els toca
viure.

Són temps en què necessitem
emmirallar-nos en el rostre de Crist,
en el seu estil de vida, les seves op-
cions, en el com s’identificava amb
els més pobres i, especialment, com
es posava en la pell de l’emigrant:
“era foraster, i em vau acollir”.

Són temps en què
necessitem
emmirallar-nos en
el rostre de Crist,
en el seu estil de
vida, les seves
opcions, en el com
s’identificava amb
els més pobres i,
especialment, com
es posava en la
pell de l’emigrant:
“era foraster, i em
vau acollir”.

197197197197197

Certament, Jesús va assumir una
vida marcada pel rebuig, des de la
cova de Betlem fins a la muntanya
del Gòlgota. El seu compromís amb
els exclosos d´aquest món, no va ser
un fet individual i únic, sinó un es-
deveniment revelador de quelcom
universal: la presència de Déu en tot
aquell que és rebutjat i marginat. Per
això, la manera de relacionar-nos
amb els altres, és la manera de rela-
cionar-nos amb Déu.

I d’aquesta manera, en la nostra
tasca diària, Jesús ens va mostrant una
nova perspectiva de l’acolliment. Amb
Jesús veiem com l´acolliment a
l´estranger pren una densitat especial
que es defineix en el pes de la dignitat
a la que som cridats com fills i filles
de Déu.

En aquest sentit ens sembla molt
important el posicionament de
l´Església, quan ens recorda, en un
document dels bisbes espanyols, que
un dels principis fonamentals d’una
pastoral de migracions és l´acolliment
a l’immigrant “independentment de
la situació –legal, econòmica, labo-
ral– en que es trobi, és una persona
amb la mateixa dignitat i drets fo-
namentals que els altres, és un fill
de Déu, creat, redimit i estimat per
Ell, és la presència de Jesucrist, que
s’identifica amb ell i que ens dema-
na el mateix tracte i els mateixos
serveis que li devem a Ell. L’im-
migrant no és “una força de tre-
ball” sense més, sinó una persona”.

Davant una nova llei d’estrange-
ria, cada cop més restrictiva, Jesús
també ens fa veure que la llei està
al servei de la persona i en funció
dels signes dels temps. El perill del

fariseu de tots els temps és el de di-
vinitzar la Llei (que és la concreció)
i descuidar la Justícia (que és la font
de tota llei). Jesús no ve a anular la
Llei, sinó a complir-la: a referir la
persona no a normes i costums, sinó
directament a la Justícia. Això ens
hauria de disposar a un cor obert i
lliure. És del Regne, qui va pel món,
no amb mires estretes, sinó amb un
cor generós, obert a la Justícia.

El perill del fariseu
de tots els temps
és el de divinitzar
la Llei (que és la
concreció) i
descuidar la
Justícia (que és la
font de tota llei).

Per aquí anava el lema d’una de
les campanyes de la Comissió de
Migracions de la Delegació de Pas-
toral social de la Diòcesi de Barcelo-
na: “La fraternitat va més enllà de
la llei”. És a dir, abans que la llei es
troba la dignitat de tot ésser humà.
Aquest plantejament ens podrà por-
tar al conflicte. Però no oblidem que
Jesús sempre estava a la frontera i
qüestionava la llei amb la seva ma-
nera d´actuar.

Recordar les paraules de Mn. Vi-
dal Aunós, quan la tancada de immi-
grants a l´Església del Pi, davant la
pregunta d´un periodista que li feia
veure que estava fora de la llei, aco-
llint a persones que es trobaven de
manera irregular en el territori espa-

198198198198198

nyol., ell va respondre que davant la
situació que vivien aquelles perso-
nes ell obeïa la llei de l´evangeli.

D’aquesta manera, Jesús ens fa
veure que la necessitat que obeeix a
drets fonamentals, es troba per da-
munt de la llei. Per Jesús, abans que
la llei, hi ha el pes de la dignitat de
tot ésser humà.

Que aquesta manera de fer de
Jesús, no deixi mai d’il·luminar-nos
en la nostra tasca diària de treball
amb les persones més necessitades.
Que enfortits amb l’esperança en
Crist, que ens donà la vida perquè la
tinguem en abundància, siguem ve-
ritables testimonis d’ella allà on si-
guem.

199199199199199

ÀMBIT PERSONES
I EMPRESES D’INSERCIÓ SOCIAL

200200200200200

201201201201201

Projecte i Espai Refer-Vida

MN. JOAN D’ARQUER, capellà del Centre Penitenciari “Quatre Camins”, President de
l’Associació “Ex-près4camins” i Coordinador del Projecte “Refer-vida”. Bisbat de Terrassa.

L’associació «Ex-près4camins»
creada el 2005 promou des del 2009
el Projecte i Espai «Refer-vida».

Primerament ha estat l’Espai «Re-
fer-vida»: un habitatge d’acollida per
persones que surten del Centre Pe-
nitenciari «Quatre Camins» sense
que ningú els esperi ni els estimi i
que es troba en el mateix municipi.
El pis va ser beneït pel Bisbe de Ter-
rassa el dia 1 de febrer de 2010. Al-
tres entitats hi participen aportant
diversament: la ONG «Presos sin
fronteras» acompanyament jurídic
pels acollits i necessitats urgents;
l’associació «Jaume Pineda» neces-
sitats de qualsevol mena i el SEPAP
de la Provincia Eclesiàstica de Bar-
celona, amb seu al centre peniten-
ciari esmentat, l’ajuda d’alguns
voluntaris….

En més de dos anys han passat
18 persones d’entre 28 i 62 anys.
Han vingut derivades sempre des de
«Quatre Camins» amb una única ex-
cepció: les entitats participants tenen
dret de veto. Això vol dir que es po-

den acceptar persones d’altres cen-
tres penitenciaris quan ho demani una
de les entitats col·laboradores.

Hi ha una normativa, un contrac-
te d’acollida i una base de treball en
quatre aspectes: el familiar tot in-
tentant que la convivència a dins del
pis s’assembli com si d’una família
es tractés; el social: intentant que els
acollits vagin aprenent a viure en
societat d’una manera normalitzada;
l’econòmic, acompanyant els acollits
en la gestió dels seus ingressos i
despeses; i la inserció laboral. Aquest
quart aspecte fins ara ha anat bé.
Però davant la por de l’empitjorament
de la crisi econòmica, l’any 2011 es
va constituir l’empresa CAMINS,
serveis de restauració, E.I., s.l. Es
tracta d’intentar la quadratura del
cercle: a través d’una empresa
d’inserció es dóna treball als acollits
en l’habitatge i l’empresa ajuda a
l’autogestió econòmica del pis.

D’aquesta manera, l’associació
«Ex-près4camins» en té el 51% de
les accions i alhora ha llogat el pis.
El president n’és qui escriu aques-
tes línies, coordinador i que també
viu permanentment al pis i és el ca-
pellà del centre penitenciari «Quatre
Camins». Finalment, rector d’una
petita i humil parròquia enmig de la
muntanya com és Sant Esteve de El
Coll en el terme municipal de Llinars
del Vallès.

En més de dos
anys han passat
18 persones d’en-
tre 28 i 62 anys.

202202202202202

Aquesta coordinació consisteix
en reunir l’Equip de Suport format
per professionals voluntaris, resolent
amb la seva ajuda les incidències i la
vida i la història que es van gestant,
i procurar les ajudes econòmiques
tan necessàries.

Durant aquests més de dos anys
han passat molts perfils delictius di-
ferents. Encara que el temps d’estada
és previst d’un any i que ens mo-
vem en un àmbit pastoral i humà en
el que el secret i la discreció són
imprescindibles, J.A. obtenia després
de 25 anys de presó la llibertat con-
dicional l’any passat. Va estar amb
nosaltres 10 mesos. Hi va arribar el
diumenge de rams del 2011 i el no-
vembre va sortir per iniciar una nova
vida després de casar-se. P. va estar
al pis 20 hores, 10 dies sense dir res
però després va tornar dient que
s’havia reconciliat amb el seu ger-
mà i que anava a viure amb ell. M.
vàrem evitar amb l’amistat que ha-
via fet amb «Refer-vida» que el re-
tornessin al seu país. El M. també
ha trobat en el pis la pau i la serenor
que havia perdut resant cada dia a
Alà. A l’I. ningú de la seva família el
vol des que tenia 6 anys però en no-
saltres ha trobat la família que el
segueix acompanyant i la llar que mai
ha tingut.

No ens en volem amagar: en el
menjador hi ha un Sant Crist, una
imatge de la Mare de Déu i Don
Bosco (en un quadre de dos me-
tres quadrats). Gràcies a la Provi-
dència de Déu hem fe t camí .
Vàrem començar amb 6000 euros
en un pis que estava buit de tot i
tot va anar arribant.

Ens movem en un
àmbit pastoral i
humà en el que el
secret i la discreció
són imprescindibles.

Experimentar això,
aquesta Gràcia de
Déu en la vida,
només és apte
pels pobres. Al
principi veïns del
barri varen tenir por
i criticaren el pis.
Veien fantasmes
per tot arreu.

Experimentar això, aquesta Grà-
cia de Déu en la vida, només és apte
pels pobres. Al principi veïns del
barri varen tenir por i criticaren el
pis. Veien fantasmes per tot arreu.
Però la classe política municipal va
estar al nostre costat. Després han
seguit les sortides en premsa comar-
cal. Impacta que, encara avui, un
capellà i l’Església apostin per unes
persones a les que la societat gira
l’esquena. Impacta que es pugui viu-
re en una llar, sense grans comodi-
tats i luxes, però amb estimació i
respecte. Impacta que les portes de
les entitats bancàries se’ns obrin, que
el menjar arribi, que –finalment– la
microsocietat al voltant del pis esti-
gui disponible.

203203203203203

Des de «Refer-vida» no podem
afirmar que hi ha crisi social, crisi
de valors, crisi d’ètica o crisi de
moral. Hem trucat a la porta de la
Direcció General de Serveis Peniten-
ciaris de la Generalitat de Catalunya
o de la Facultat de Dret de la Uni-
versitat de Barcelona i no ens hem
avergonyit ni un mil·límetre de la
nostra identitat cristiana i d’Església
amb seu al Bisbat de Terrassa. I així
consta en els textos.

Impacta que les
portes de les
entitats bancàries
se’ns obrin, que el
menjar arribi, que
–finalment– la
microsocietat al
voltant del pis
estigui disponible.

No ens hem
avergonyit ni un
mil·límetre de la
nostra identitat
cristiana i d’Esglé-
sia amb seu al
Bisbat de Terrassa.

Un estiu no vàrem tenir aigua ca-
lenta perquè la caldera va dir prou;
una vegada no hi havia a finals de
mes llet a la nevera perquè no en
podíem comprar; i tot i aquestes i

moltes més vivències, com a cris-
tians del Bon Pastor, del manament
de l’amor i de la caritat pastoral, mai
hem perdut l’esperança.

En una de les manifestacions de
funcionaris de presons vaig dir-li a
un d’ells que un servidor tenia, de
vegades, dificultats per omplir les
boques dels acollits. Va callar. I és
veritat: moltes paràboles (la multi-
plicació dels pans i dels peixos o la
del leprós que va tornar a donar grà-
cies) les hem experimentat en el pis.
De fet això només és possible amb
la fe.

Ara bé, no tot són «flors i violes
i romaní». Algun sacerdot ha arribat
a dir que un servidor és boig. No és
nova aquesta experiència en l’Esglé-
sia catòlica, la història es repeteix i
no hi ha memòria històrica. Però la
vida i Déu acaben fent justícia. Cal
esperar pacientment i confiar, fiar-
se de (¡sobretot!) ELL.

Moltes paràboles
(la multiplicació
dels pans i dels
peixos o la del
leprós que va
tornar a donar
gràcies) les hem
experimentat en el
pis. De fet això
només és possible
amb la fe.

204204204204204

Seguirem endavant: el nostre Bis-
be és amb nosaltres i la seva sensi-
bilitat social ens dóna coratge. També
tenim l’Emmanuel que és el Déu-
amb-nosaltres. Saber que estem en
el camí essencial de l’Evangeli de
Jesús. Saber que la Bona Nova no
ho és si no es viu. Seguirem espe-
rant que les comunitats cristianes es
despertin i que la societat descobreixi
que només mirant l’altre serà ella
mateixa quelcom digna.

Seguirem esperant
que les comunitats
cristianes es des-
pertin i que la so-
cietat descobreixi
que només mirant
l’altre serà ella ma-
teixa quelcom digna.

205205205205205

Fundació ARED,
i empresa de reinserció SALTA

ELENA ALFARO, directora.

La Fundació ARED, per a la rein-
serció de dones, va néixer al so-
terrani del Centre Penitenciari de
Dones de Barcelona (anomenat fa-
miliarment Wad Ras) fa divuit anys.
Va ser quan cinc internes van plan-
tejar a la seva monitora de confec-
ció, Maria Teresa Rodríguez, avui
presidenta de la Fundació, la neces-
sitat de millorar la seva formació
ocupacional per a poder-se inserir al
mercat laboral.

Actualment la missió de la Fun-
dació ARED és la inserció social i
laboral de persones excloses o en risc
d’exclusió social, fonamentalment
dones privades de llibertat.

presa d’Inserció S.L.U., que ofereix
una oportunitat laboral en les seves
línies productives de confecció, hos-
taleria i artesania.

Organització

L’òrgan de govern de la Funda-
ció és un patronat compost actual-
ment per onze membres: una entitat
–Filles de la Caritat de Sant Vicenç
de Paúl- i deu persones físiques.

L’equip de professionals contrac-
tats/es i voluntaris/es s’estructura en
dos departaments, el Social i el de
Producció, orientats per una direc-
tora. Tots dos departaments funcio-
nen en estreta col·laboració per fer
possible la complexa i alhora agraï-
da missió de la fundació: l’equilibri
continuat entre ser una entitat sense
ànim de lucre i alhora ser viable. Un
equilibri gens fàcil d’assolir quan la
prioritat és l’atenció de qualitat a
persones en procés de rehabilitació,
reconstrucció personal i reinserció
social per la via de l’ocupació.

Persones que atén

Tots els programes i projectes
de la Fundació estan orientats a
acollir, acompanyar, formar, capaci-
tat i orientar a persones amb risc

La missió de la
Fundació ARED és
la inserció social i
laboral de perso-
nes excloses o en
risc d’exclusió
social, fonamental-
ment dones priva-
des de llibertat.

Fa cinc anys que la Fundació va
promoure i va crear SALTA, Em-

206206206206206

d’exclusió social per a obtenir un
treball. Són persones amb perfils de
possibilitats escasses o molt fràgils
per obtenir una ocupació si no en-
forteixen prèviament les seves com-
petències transversals i professio-
nals. Situacions de vulnerabilitat en
gairebé totes les àrees de la vida:
educació, salut, protecció, xarxa
social, xarxa familiar, ingressos
econòmics, hàbits i habilitats per a
la convivència, històries de consum
de substàncies tòxiques, problemes
de salut mental, condicions que
s’agreugen per la situació de priva-
ció de llibertat. Dones soles amb
l’únic suport familiar de fills menors
al seu càrrec, dones víctimes de
violència masclista, mares joves
sense suport parental, persones
majors d’edat que accedeixen a la
Fundació derivades per la xarxa de
Serveis Socials, les OTGs, altres
entitats o professionals que ens co-
neixen, i els equips de tractament
dels Centres penitenciaris de Brians
i Wad Ras.

Si bé la Fundació ha estat creada
per a dones en situació penitenciària,
actualment atén a un col·lectiu molt
ampli de persones en risc d’exclusió
social.

Els valors d’ARED i SALTA

Solidaritat, compromís i implica-
ció: treballem incansablement i amb
presència i acompanyament de mol-
ta qualitat, amb persones que, per les
circumstàncies que sigui, han estat
víctimes del fosc mecanisme estruc-
tural d’exclusió social, que empeny
vers la marginalitat i cap avall els
més fràgils.

Inclusió social i flexibilitat: Al
llarg de 18 anys hem sabut inventar-
nos, una i altra vegada, per donar
respostes àgils i oferir oportunitats
als qui n’han tingut menys. Oferim
un ventall molt ampli per a l’acollida,
gairebé no posem cap restricció per
qui vulgui formar part de l’entitat.
Les persones arriben voluntàriament
i l’entitat crea un itinerari d’inserció
a mida per a cada persona.

Participació: ARED és una enti-
tat oberta a una gamma de partici-
pació molt ampla: la mateixa persona
atesa que s’implica en el seu procés
d’inserció i integració, els professio-
nals que van construint l’entitat, els
voluntaris (a l’entorn d’uns 40) que
participen en tots els nivells de la
Fundació, els col·laboradors, socis,
donants i empreses, les administra-
cions públiques i entitats socials.

Crítica: Detectem ràpidament els
obstacles, cada vegada més grans,
que la nostra societat oposa a les
persones vulnerables per a poder
desenvolupar un projecte de vida
digne. Obstacles de tota classe, que
en procés de formació i acompa
nyament intentem superar junts. La
Fundació neix amb la pregunta que
la va fundar: “Com ho fem per no
tornar a la presó una vegada pagada
la condemna?”. No només som crí-
tics i denunciem amb valentia les dis-
funcions socials, sinó que la mateixa
Fundació és una resposta. Una entre
tantes de viables que la xarxa
d’entitats oferim. Protestem i pro-
posem.

Transparència: Estem con-
vençuts que els bens que adminis-
trem no són bens propis i sí, en

207207207207207

canvi, bens comuns, i el nostre sis-
tema de gestió de tots ells es carac-
teritza per la transparència en tots
els sentits.

Multiculturalitat: La diversitat de
cultures ens enriqueix i ens facilita
la trobada amb els valors que ens
uneixen, allunyant-nos dels que apa-
rentment ens separen. En l’atenció
curosa a les persones d’orígens tan
diversos, es va eixamplant la nostra
pròpia humanitat.

Programes i projectes:

1. Cursos de formació ocupacio-
nal: En les especialitats forma-
tives de confecció industrial,
hoteleria i catering, artesania i
auxiliars d’ajuda a domicili.

2. Formació bàsica complemen-
tària: Un equip de voluntaris
ofereix classes de formació
bàsica, idiomes i formació per
a la vida quotidiana. Tenir cura
dels menors i dels pares, in-
corporació a la nostra cultura,
eines d’economia domèstica,
etc. Els voluntaris detecten,
des de la proximitat, necessi-
tats bàsiques a les que inten-
tem donar respostes des de la
coordinació amb l’equip d’edu-
cadors.

3. Contractació a SALTA, Em-
presa d’Inserció: En general
contractem a persones que han
realitzat el seu itinerari forma-
tiu a la Fundació, encara que
en ocasions també n’hem con-
tractat altres que s’han acos-
tat a la Fundació per diverses

circumstàncies (regularització
de la seva situació administra-
tiva, obtenció d’autorització de
treball per a persones penades,
altres situacions de risc).

4. Programes de suport i acom-
panyament: Oferim diversos
programes que disminueixen
els factors de risc: menjador
social, pisos d’acollida tempo-
ral, programa de beques que es
nodreixen d’un fons solidari,
repartiment d’articles de pri-
mera necessitat donats per
empreses i col·laboradors, de-
rivació a serveis especialitzats.
Des l’any 2009, creem, junta-
ment amb dues entitats (Sale-
sians i Fundació Benallar) el
projecte La Llavor: formació
laboral, taller d’artesania, aco-
llida a persones en situació
d’urgència social, convivència
multicultural, etc.

5. Programes d’inserció laboral:
Oferim serveis d’orientació,
formació i intermediació labo-
ral. Som entitat col·laboradora
en els programes INCORPO-
RA I REINCORPORA de la
Fundació la Caixa.

Resultats del 2011

El context de crisi que estem tra-
vessant ens ha portat a posar de re-
lleu la raó de ser de l’entitat amb més
èmfasi que abans. Hem atès a més
de 400 persones en la suma dels nos-
tres programes i projectes, incre-
mentant l’oferta formativa i d’orien-
tació laboral. Hem contractat, a la
nostra empresa d’inserció, 40 per-

208208208208208

sones i, en el mercat ordinari, 71.
La demanda ha crescut significati-
vament i estem molt satisfets, grà-
cies a l’esforç que hem realitzat
conjuntament.

tat, i han acabat els seus processos
formatius amb un alt grau de satis-
facció i una valoració molt elevada
per part de les empreses amb les que
tenim convenis.

31 persones han viscut en els
nostres pisos d’acollida temporal.

Dos resultats parlen de l’esforç
que han realitzat les nostres alum-
nes: aquest any no hi ha hagut cap
persona que hagi reingressat a la pre-
só un cop assolit el tercer grau; no-
més hi van haver dos trencaments
de condemna, i no hi ha hagut recai-
gudes significatives en els seus trac-
taments contra les drogues i altres
substàncies tòxiques.

A grans trets, hi va haver una dis-
minució dels ingressos provinents de
les administracions públiques, una
disminució de les aportacions priva-
des habituals, el suport extraordina-
ri d’una entitat privada davant la
situació de crisi i un petit ascens dels
ingressos generats per la producció
pròpia d’artesania, confecció i cate-
ring.

L’impacte de la crisi actual

Sens dubte que la crisi afecta més
a les persones més fràgils, a aquells
que ja no tenen possibilitat de marge
per disminuir despeses perquè viuen
amb economies molt precàries i de
subsistència mínima. Entre les situa-
cions detectades es troben:

- Homes, pares dels petits o pa-
relles de les nostres treballado-
res, que treballen a la cons-
trucció i estan sense feina.

Un mercat que cada dia s’estreny
més i un teixit empresarial que ex-
pulsa vers la desocupació als qui van
ser treballadors i passen a ser per-
sones assistides per una protecció
social que es debilita, també ha estat
capaç d’absorbir un nombre de tre-
balladors que la Fundació ARED ha
acompanyat. Una xifra insignificant
per a les estadístiques, però que, per
el nostre tancament, és un gran re-
sultat.

Les nostres alumnes han fet pràc-
tiques en empreses de la nostra ciu-

El context de crisi
que estem
travessant ens ha
portat a posar de
relleu la raó de ser
de l’entitat amb
més èmfasi que
abans. Hem atès a
més de 400
persones en la
suma dels nostres
programes i
projectes, incre-
mentant l’oferta
formativa i d’orien-
tació laboral.

209209209209209

- Retallada significativa d’algu-
nes quantitats de la PIRMI.

- Retard en l’aprovació de la RMI.

- Denegació de la renovació de
l’autorització de residència per
ingressos insuficients.

- Impossibilitat de pagar les des-
peses d’un pis o d’una habita-
ció de lloguer.

- Disminució de beques de men-
jador.

- Desnonaments de pisos de llo-
guer.

- Impossibilitats de reagrupar als
seus familiars més directes per
no complir les condicions re-
querides.

- Projectes migratoris truncats.

- Retorns obligats a la situació
econòmica dels seus països
d’origen.

- Augment significatiu de l’eco-
nomia submergida, treball do-

mèstic mal pagat, situacions
d’explotació laboral a l’hosteleria.

- No renovació de contractes de
treball i pèrdua de la situació
regularitzada d’estrangeria.

- Impossibilitat d’arribar a fi de
mes perquè els ingressos són
baixos.

- Famílies d’immigrants dividi-
des, quan una part de la família
torna al seu país d’origen i els
fills joves queden desprotegits:
impossibilitat de pagar una ha-
bitació de lloguer i la matrícula
de la universitat, necessitat
d’allotjament social.

- Persones que, quan deixen
d’aportar a l’economia familiar,
la xarxa més propera els obliga
a deixar el pis i quedar-se sen-
se llar.

- Disminució de les beques de
menjador i impossibilitat de la
mare per conciliar la vida labo-
ral i familiar.

- Retorn d’algunes dones a
l’exercici de la prostitució i a
altres activitats de baix nivell
per aconseguir uns ingressos
mínims.

- Impossibilitat de continuar els
tractaments odontològics ini-
ciats.

- Dificultat per realitzar les mí-
nimes reparacions en les viven-
des adjudicades: deteriorament
per manca de manteniment.

- Sol·licituds constants d’ali-
ments i articles de primera ne-
cessitat.

- Embargaments de la nòmina
per haver sol·licitat un préstec

La crisi afecta més
a les persones
més fràgils, a
aquells que ja no
tenen possibilitat
de marge per
disminuir despeses
perquè viuen amb
economies molt
precàries i de sub-
sistència mínima.

210210210210210

i fer front a alguna despesa de
primera necessitat (rentadora,
ulleres, mobles).

- Grans dificultats per a mante-
nir el treball o per aconseguir-
ne un de nou un cop s’ha per-
dut.

- Esgotament de la prestació de
desocupació i altres ajudes.

- Major demanda en el servei
d’orientació laboral i escassesa
d’ofertes de treball.

- Desànim i desesperació a l’ho-
ra de la recerca d’ocupació per-
què no se’n troba cap.

- Deteriorament personal i de la
salut.

I així podríem continuar una per-
llongada llista de les conseqüències
que porta la crisi sobre els col·lectius
més vulnerables.

Quin és el compromís de la Fun-
dació ARED davant d’aquest pa-
norama?

Encara que els nostres estatuts
identifiquen a la Fundació ARED
com a “a-confessional” no tenim cap
vergonya en dir que posem l’accent
quotidià en els valors de l’Evangeli
i, com molt bé orienta el pare Alber-
to Hurtado, sacerdot jesuïta xilè:
“Vostè em pregunta com s’equilibra
la meva vida. Jo també m’ho pre-
gunto. Estic cada vegada més absor-
bit pel treball..., per no dir “no” o
per no deixar ocasió per fer el bé.
Sóc sovint com una roca colpejada
per tots costats per los onades que
pugen... envoltat de tenebres... però

m’escapo cap a la llum”. “No queda
més escapatòria que per Dalt”.

I de “Dalt” ens arriba la força que
ens reenvia al treball de cada dia, es
restitueixen les nostres forces per
seguir vencent els obstacles. També
és meravellós rebre de les mateixes
persones que atenem la resta de
l’energia que necessitem per conti-
nuar el nostre compromís. Construir
junts el Regne que sempre ens surt
al pas, és un dels privilegis més bells
de la nostra vida: estar entre les
alumnes i les treballadores, compar-
tir les seves inquietuds i les seves
alegries, acompanyar la vida que
sempre s’obre camí, alegrar-nos amb
l’arri-bada d’un nou nen i acompa-

Posem l’accent
quotidià en els
valors de l’Evangeli
i, com molt bé
orienta el pare
Alberto Hurtado,
sacerdot jesuïta
xilè: “Vostè em
pregunta com
s’equilibra la meva
vida. Jo també
m’ho pregunto.
Estic cada vegada
més absorbit pel
treball..., per no dir
“no” o per no deixar
ocasió per fer el bé.

211211211211211

nyar la desesperació de les persones
sense treball.

Formar part d’un equip humà
com el d’ARED (m’agrada parlar
d’“humans amb recursos” i no de
“recursos humans”) que sent com a
pròpies les necessitats properes i

Formar part d’un
equip humà com el
d’ARED (m’agrada
parlar d’“humans
amb recursos” i no
de “recursos
humans”) que sent
com a pròpies les
necessitats pro-
peres i s’afanya
per atendre el
millor possible a la
nostra gent.

s’afanya per atendre el millor possi-
ble a la nostra gent, és el suport co-
munitari més valuós que tots neces-
sitem en aquest tram del camí.

Treballar en xarxa i molt coordi-
nats, entitats i organitzacions que
“sabem de Qui ens hem fiat”, és una
altra de les llums imprescindibles
quan sembla que el túnel s’allarga i
el temps per trobar solucions es
para.

Els anys ens ensenyen que “això
també passarà” i, perquè això suc-
ceeixi, la nostra aportació, encara
que sembli insignificant, és absolu-
tament imprescindible. El nostre hu-
mil servei es basa en aquesta con-
vicció profunda. Quan caminem
acompanyats d’aquesta convicció
arriba “el descans i el repòs” promès
per tots els “cansats i afeixugats”.

Junts donem gràcies a Déu per-
què fa en nosaltres, i a través de
nosaltres, tantes meravelles. Seguim,
doncs, fent camí al costat dels més
fràgils.

212212212212212

Fundació Formació i Treball

X. PUIG, gerent de l’entitat i Tony Cabré, responsable de comunicació.

FORMACIÓ I TREBALL és una
Fundació Privada sense ànim de lu-
cre, i va ser promoguda per Càritas
Diocesana de Barcelona l’any 1992.

Abans fins i tot de la seva consti-
tució, cap a l’any 1986 trobem els
primers antecedents del que serà
després la Fundació: un local en po-
ques condicions al carrer Concili de
Trento on quatre dones en risc
d’exclusió i una educadora, amb
l’ajut d’unes joves voluntàries co-
mencen l’activitat de tria de la roba.
Una roba que es seleccionava i ve-
nia a majoristes o bé es feien paquets
per a les famílies que atenia Càritas.
L’objectiu en aquell moment, era que
aquelles dones, amb diferents pro-
blemàtiques i que no encaixaven en
cap projecte assistencial, tinguessin
un lloc de referència habitual i de
relació que les ajudés a sentir-se va-
lorades (amb elles ja es començaven
a treballar també alguns hàbits labo-
rals).

En aquell moment, igual que està
passant avui, es vivia una realitat
social marcada per una elevada taxa
d’atur, i que no es tractava només
de cobrir les necessitats.

Any rere any aquesta iniciativa va
anar creixent i incorporant cada ve-
gada un nombre major de persones.
La dimensió va augmentar tant que
va provocar un canvi d’instal·lacions
per donar cabuda a la creixent de-

manda d’usuaris. Comprovada la via-
bilitat del projecte es va constituir el
1992 amb plena autonomia i identi-
tat jurídica pròpia com la Fundació
Formació i Treball.

El 1992 amb plena
autonomia i iden-
titat jurídica pròpia
com la Fundació
Formació i Treball.

Formació i Treball té dos objec-
tius principals que estan directament
relacionats i que afecten directament
a les persones des del punt de vista
social, humà i econòmic

Aquests objectius són:

- En primer lloc el de promoure
la inserció sociolaboral de les
persones amb situació de risc
d’exclusió social mitjançant la
formació ocupacional i la par-
ticipació en activitats econòmi-
ques de producció i comercia-
lització de béns així com la pres-
tació de serveis. En aquest sen-
tit Formació i Treball posa
èmfasi en les activitats al vol-
tant de reutilització de residus,
assegurant la sostenibilitat me-
diambiental, econòmica i ètica
en tots els punts del procés.

213213213213213

- En segon lloc, la Fundació des-
envolupa el Programa d’En-
trega Social (P.E.S) que permet
que persones, famílies i/o equi-
paments socials amb pocs re-
cursos econòmics puguin co-
brir les seves necessitats bàsi-
ques de roba, mobles, orto-
pèdia, equipament de la llar,
etc., de forma gratuïta o a preus
simbòlics. La gestió de la reco-
llida, arranjament i posta a punt
de béns de segona mà ens aju-
da a assolir aquest objectiu.

La Inserció Laboral

El nostre objectiu col·lectiu són
totes aquestes persones derivades
pels Serveis Socials municipals o de
Càritas i que per diverses circums-
tàncies i problemàtiques personals
(perceptors de la renda mínima
d’inserció, càrregues familiars, dro-
go-dependències, maltractaments, his-
torial de reclusió, atur crònic, etc ...)
que tenen dificultats per incorporar-
se al mercat de treball ordinari.

Durant l’any 2011 hem atès
1.658 persones, 915 de les quals han
aconseguit l’objectiu consensuat en
un itinerari d’inserció.

Formació i Treball els acull i els
ofereix un suport personalitzat per a
la recerca de feina. Per aquesta tas-
ca comptem amb un Departament
d’Inserció Sociolaboral, format per
un equip de psicòlegs, treballadors
socials i educadors laborals que ate-
nen les persones derivades pels Ser-
veis Socials (públics o privats), i que
dissenya l’itinerari d’inserció. Aquest
itinerari és definit per a cada un dels

usuaris i parteix d’un diagnòstic so-
ciolaboral a partir del qual es con-
creta el recurs més adequat per
aquella persona i es marquen els ob-
jectius per tal de superar les man-
cances detectades.

Formació Ocupacional

Un dels recursos que garan-
teixen un alt índex d’inserció és la
formació ocupacional en diferents
oficis.

Tots els cursos són gratuïts per
l’usuari, i són subvencionats pel
Departament de Treball de la Gene-
ralitat de Catalunya, Ajuntaments de
l’entorn i entitats privades.

FIT també realitza cursos privats
per persones sense documentació en
regla finançats per Càritas Diocesa-
na de Barcelona i la pròpia Funda-
ció.

La formació que oferim és emi-
nentment pràctica, tot i que els alum-
nes reben una formació comple-
mentària d’aspectes bàsics i molt re-
lacionada amb el seu ofici (concep-
tes matemàtics, expressió oral i
escrita, recerca de feina, seguretat i
higiene, etc).

Al llarg d’aquests anys, hem anat
modificant i ampliant l’oferta forma-
tiva amb l’objectiu de donar respos-
ta i adequar-nos a les necessitats
reals del mercat laboral. Per elabo-
rar la previsió de cursos, cada any
partim d’una prospecció del mercat
i de l’avaluació del desenvolupament
dels cursos fets anteriorment atenent
sobretot al nivell d’inserció assolit.

214214214214214

De la formació en oficis de paleta,
pintor, soldador, muntador de mo-
bles, hem anat evolucionant seguint
la demanda de treball cap la graella
actual de formació composada per
modalitats tant diverses com auxi-
liar de geriatria, atenció de malalts
en Alzheimer, zelador sanitari, ges-
tor de magatzems, gestor de residus,
bugaderia i planxa, manteniment
d’edificis i electricista.

Empresa d’Inserció: La inserció
per l’econòmic

Les empreses d’inserció són ini-
ciatives i empreses que combinen la
lògica empresarial amb metodologies
que fan possible la inclusió dels ex-
closos socials en els processos de
reinserció laboral en la mateixa em-
presa, en una empresa aliena o en
projectes d’autoocupació.

Hem anat modi-
ficant i ampliant
l’oferta formativa
amb l’objectiu de
donar resposta i
adequar-nos a les
necessitats reals
del mercat laboral.

Dins el desenvolupament dels
cursos es fan avaluacions individuals
de cada alumne i del grup per tal
d’anar treballant les mancances que
es detecten i saber al final de curs
quin és el nivell assolit i poder orien-
tar molt millor la seva inserció final
en el mercat laboral.

Un cop finalitzat el curs es fa un
treball individualitzat d’acompanya-
ment, orientació i recerca de feina
amb el tècnic d’inserció laboral as-
signat.

Durant l’any 2011 hem realit-
zat 23 cursos de formació ocu-
pacional, capacitant a 322 alum-
nes.

Les empreses
d’inserció són
iniciatives i
empreses que
combinen la lògica
empresarial amb
metodologies que
fan possible la
inclusió dels ex-
closos socials en
els processos de
reinserció laboral
en la mateixa
empresa, en una
empresa aliena o
en projectes
d’autoocupació.

Les empreses d’inserció confir-
men que l’ocupació és per als més
desafavorits i exclosos el principal
vector de la inserció social i una
manera de participar en l’activitat de
la societat.

215215215215215

Així i fruit de la Llei Catalana
d’Empreses d’Inserció (Llei 27/
2002), la Fundació, com a únic soci,
va constituir l’any 2006 una empre-
sa mercantil anomenada Formació
i Treball Empresa d’Inserció,
S.L.U. Aquesta entitat està legalment
inscrita en el Registre d’Empreses
d’Inserció i va néixer com un ins-
trument per poder contribuir a
l’objectiu únic de consolidar una es-
tructura productiva estable, integrant
persones en risc d’exclusió social que
treballin pel medi ambient amb un
model de desenvolupament sostenible.

La base nostra és l’equip humà
ja que tota aquesta feina social no
seria possible sense la col·laboració
desinteressada de 65 persones vo-
luntàries, que amb el seu esforç, va-
lors i experiència ens ajuden en la
consecució dels nostres objectius.
Formació i Treball disposa d’una
plantilla de 67 treballadors sense
comptar amb els que es troben en
procés d’inserció (la resta de treba-
lladors són educadors, encarregats
de producció i d’administració i ser-
veis). Actualment disposa de 75 tre-
balladors en procés d’inserció.
Aquestes dades la situen en la
més gran de les empreses d’in-
serció inscrites a Catalunya i Es-
panya.

Les activitats econòmiques que
FIT desenvolupa són mitjans per ca-
pacitar a l’usuari amb la millor pràc-
tica existent: el treball en un entorn
real de feina. El diagnòstic continu
de l’usuari permet conèixer quines
competències transversals cal re-
forçar (comunicació, autoconeixe-
ment, autoestima, etc...)

 Aquestes activitats econòmiques
són sempre intensives en mà d’obra
i acostumen a ser d’escàs valor afe-
git. Això permet oferir un gran nom-
bre de llocs de treball per a persones
en situació d’exclusió social.

Actualment FIT gestiona la reco-
llida de 2.700 tones de roba l’any.
Aquesta gestió compren des de la
recollida, la tria, emmagatzematge, i
distribució de la roba valoritzada pel
seu lliurament social i la comercia-
lització d’aquesta a 6 botigues de pro-
ductes de segona mà.

FIT també recull i valoritza mo-
bles i voluminosos a particulars i, per
contracte, a municipis com Barce-
lona, Vilanova i la Geltrú, Canyelles,
etc...

De la recollida de roba i mobles
FIT ha anat evolucionat cap a la pres-
tació de serveis per Ajuntaments i
Empreses provades. Així FIT ges-
tiona la recollida de Cartró de Sant
Pere de Ribes i Vilanova i la Geltrú,
realitza serveis de neteja per l’Arxiu
municipal de Barcelona, per diver-
ses empreses i comerços, realitza la
neteja de xoc d’habitatges de serveis
social de l’Ajuntament de Barce-
lona, etc...

En els darrers anys hem engegat
un servei de bugaderia industrial i
que actualment està netejant 250 mil
quilos de roba per Hotels i Restau-
rants de Sitges i Vilanova. També
gestionem les bugaderies de la resi-
dències d’avis de Vilanova i la Gel-
trú i de l’Hospital de Vilafranca del
Penedès.

216216216216216

El Programa d’Entrega Social
(P.E.S.)

Aquest projecte, gestiona el lliu-
rament de roba, mobles, ajudes tèc-
niques (ortopèdia) i altres productes
de segona mà a famílies i/o perso-
nes, derivades sempre pels Serveis
o Entitats Socials, que no disposen
de recursos econòmics suficients
per cobrir les seves necessitats bà-
siques a preu de mercat. Durant l’any
2011 es van realitzat lliuraments per
valor de 255 mil euros beneficiant
a 1.837 famílies derivades per Càri-
tas i els Ajuntaments de Barcelona,
Sant Adrià de Besòs i l’Hospitalet de
Llobregat.

Amb aquest projecte complim un
doble objectiu, a banda del principal
que és atendre les demandes d’a-
quests usuaris:

Oferim un servei a l’Adminis-
tració Pública. Tenim diferents con-
venis de col· laboració amb els
següents ajuntament: Barcelona, Ba-
dalona, Hospitalet i Sant Adrià de
Besòs.

Realitzem una tasca de sensi-
bilització a la població en general
de cara al reciclatge i reutilitza-
ció d’articles que han perdut valor i
que d’altra forma anirien a parar a
les escombraries però que, un cop
arranjats i condicionats, tornen a ser
útils a altres persones.

Àmbit Geogràfic

Formació i Treball és una entitat
arrelada al col·lectiu, les persones en
situació d’exclusió social, i té la seva
seu a Sant Adrià de Besòs, al costat

del Barri de la Mina. FIT també té
una delegació a Vilanova i la Geltrú i
properament n’obrirà una altra a
Tarragona. Per tant desenvolupa les
seves activitats en diferents zones de
la geografia catalana: Barcelonès,
Besòs, Garraf, Penedès i tota la Pro-
víncia de Tarragona i terres de
l’Ebre.

Formació i Treball engega aquests
objectius amb el compromís de fer
que a la persona se li facilitin eines
per al seu creixement personal i pro-
fessional, la idea és ensenyar-los a
pescar en comptes de donar-los el
peix, amb una actitud de preocupa-
ció per la persona, física i moral,
procurant una relació de germanor i
acompanyament.

Formació i Treball
engega aquests
objectius amb el
compromís de fer
que a la persona
se li facilitin eines
per al seu creixe-
ment personal i
professional, la
idea és ensenyar-
los a pescar en
comptes de donar-
los el peix.

FIT intenta en totes les seves
activitats posar-se al servei de la per-
sona, preocupant-se pel seu desen-
volupament personal aportant el caliu

217217217217217

necessari perquè aquesta deixi la seva
situació de vulnerabilitat.

Amb el compromís de treballar
entre altres, els valors del treball, la
constància, la solidaritat, l’amistat,
la igualtat d’oportunitats siguin ele-
ments a tenir en compte en la feina
diària per fer possible els nostres
objectius.

Ens proposem a contribuir amb
una petita part a que aquesta frus-
tració que comporta l’atur mentali-
tzi a la societat que tenim un deure
important en aquest món de consu-
misme, procurant compartir aquest
justícia amb els més necessitats.

Pràctica social. Nosaltres contri-
buïm amb i per a la societat, no des
de la evangelització sinó predicant
amb l’exemple. Ja va dir Pius XII el
1941 que els béns, creats per Déu
per a tots els homes, aflueixin equi-
tativament a tots ells segons els prin-
cipis de justícia i de caritat.

Ja hem dit que la base nostre es
l’equip humà ja que tota aquesta
feina social no seria possible sense
la col·laboració desinteressada de 65
persones voluntàries, que amb el seu
esforç, valors i experiència ens aju-
den en la consecució dels nostres
objectius. Per això que el nostre
propòsit com a entitat és de se-
guir creixent com a obra per a
poder arribar a més persones allà
a on no arriben les administra-
cions i això ho fem sense distin-
gir els nostres usuaris segons les
seves creences o la manca d’elles.

Pel que fa a l’esperança cristia-
na, en l’espera d’algun bé, sigui ma-

terial o espiritual, i l’ésser humà es-
pera, té esperança. Aquesta espe-
rança sempre està lligada amb la
confiança com és el que passa amb
els nostres usuaris pel que fa a la
seva inserció en la vida social i el
mercat laboral o a la recepció d’algun
bé material que els ajudi a tenir una
vida menys difícil. L’esperança per
si mateixa no és una garantia si no
està acompanyada de la fe en poder
sortir del pou en qué molts és tro-
ben. El filòsof grec Porfiri assenya-
lava que els quatre elements que
constitueixen una vida autèntica són:
l’esperança, la fe, la veritat i l’amor.
I aquest són els quatre elements –ja
inconscients, moltes vegades– que
marquen la nostra labor diària. La
dedicació als nostres objectius –tant
per part dels voluntaris com per part
del personal d’estructura– exigeix
sense mesures un compromís amb

Aquesta esperan-
ça sempre està
lligada amb la
confiança com és
el que passa amb
els nostres usuaris
pel que fa a la seva
inserció en la vida
social i el mercat
laboral o a la
recepció d’algun
bé material que els
ajudi a tenir una
vida menys difícil.

218218218218218

la feina que fem, una disponibilitat
en qualsevol moment i la misericòr-
dia, entès com sentiment que em-
peny a perdonar i a socórrer. Evi-
dentment això no ha estat una tasca
fàcil però ho continuarem fent.

El filòsof i teòleg Joan Ordi ens
diu que la història de l’Església ca-
tòlica “ha caracteritzat l’experiència
cristiana de Déu i de la condició hu-
mana com a fe-amor-esperança.
Aquesta triple dimensió de l’expe-
riència cristiana: fe-amor-esperança,
encaixa en la triple necessitat espe-
cífica de l’ésser humà: la necessitat
de veritat, la necessitat de sentit i la
necessitat de plenitud”.

Per tant, la nostra labor des del
punt de vista professional, complint
amb aquestes tres premisses envers
les persones que atenem – la neces-

El filòsof grec
Porfiri assenyalava
que els quatre
elements que
constitueixen una
vida autèntica són:
l’esperança, la fe,
la veritat i l’amor.
I aquests són els
quatre elements
–ja inconscients,
moltes vegades–
que marquen la
nostra labor diària.

sitat de veritat, la necessitat de sen-
tit i la necessitat de plenitud– no es
pot deslligar del objectiu de l’Esglé-
sia. Així, la nostra proposta es de no
perdre l’esperança i què a través de
la veritat podem ajudar a que els nos-
tres usuaris vegin sentit a la vida i
puguin arribar a una plenitud perso-
nal –independentment de la seva si-
tuació econòmica, social o familiar.
Com a entitat, no podem doncs pro-
posar res a la comunitat eclesial que
no estigui fent ja.

Com a pràctica social proposem
consciència i criteri. Ja hem dit que
la nostra labor social no es pot des-
lligar de l’esperança cristiana. Però
sí hi ha un aspecte que caldria donar
a conèixer: el coneixement de la rea-
litat de la nostra societat. Les socie-
tats occidentals estan molt dedicades

La nostra proposta
és de no perdre
l’esperança i que a
través de la veritat
podem ajudar a
que els nostres
usuaris vegin sentit
a la vida i puguin
arribar a una
plenitud personal.

Com a pràctica
social proposem
consciència i criteri.

219219219219219

a projectes de desenvolupament al ter-
cer món sense adonar-se moltes ve-
gades que, pel fet de ser persones
invisibles, aquí també existeix el
quart món. Sembla contradictòria la
quantitat d’ajut que s’envia a l’exterior
quan a casa nostra també tenim ne-
cessitats. Per tant proposaríem que la
societat tingui coneixement de la rea-
litat que l’envolta, sigui conscient de
l’existència d’una comunitat de per-
sones amb greus problemes socials,
familiars i laborals i tingui criteri per
decidir com pot ajudar-la.

Aquí també exis-
teix el quart món.
Sembla contra-
dictòria la quantitat
d’ajut que s’envia a
l’exterior quan a
casa nostra també
tenim necessitats.

220220220220220

221221221221221

III. Iniciatives en xarxa
i de comunicació

222222222222222

223223223223223

Fundació Mambré

La Fundación Mambré es va
constituir l’any 2007 impulsada per
quatre entitats que treballen en
l’atenció a persones sense llar: Arrels
Fundació, Assís Centre d’Acollida,
la Companyia de les Filles de la Ca-
ritat i l’Orde Hospitalari de Sant Joan
de Déu.

tablement podríem millorar i créixer
en atenció.

MANUEL LECHA, president de l’entitat.
LOURDES ZAMBANA, responsable d’Inserció laboral. Barcelona.

Impulsada per
quatre entitats que
treballen en
l’atenció a perso-
nes sense llar:
Arrels Fundació,
Assís Centre d’Aco-
llida, la Companyia
de les Filles de la
Caritat i l’Orde
Hospitalari de Sant
Joan de Déu.

Ens va moure una idea molt sen-
zilla: junts podríem millorar l’eficàcia
i l’eficiència dels nostres recursos.
Havíem constatat que gastàvem molts
diners per donar un mal servei a les
persones sense llar, en espais com
“pensions” que no eren dignes i re-
sultaven cars. Compartint recursos,
coneixement i sent generosos, indub-

Ens va moure una
idea molt senzilla:
junts podríem
millorar l’eficàcia i
l’eficiència dels
nostres recursos.

Ens va unir el fet que som enti-
tats nascudes del compromís cristià
i inspirades en l’Evangeli de Jesús,
que formem part de la seva Església
i que compartim una mateixa visió
de la persona i de la seva dignitat i,
per tant, una mateixa manera de fer,
centrada en la persona com a valor
fonamental.

Vàrem escollir el nom de la Fun-
dació inspirat en el Gènesis 18, 1-5
“El Senyor s’aparegué a Abraham a
les Alzines de Mambré. Abraham seia
a l’entrada de la tenda, quan la calor
del dia era més forta, i va veure tres
homes drets a prop d’ell. Tan bon
punt els veié, corregué a trobar-los
des de l’entrada de la tenda, es va
prosternar fins a tocar a terra i di-
gué:

- Senyor, si m’has concedit el
teu favor, et prego que no pas-

224224224224224

sis de llarg sense aturar-te aquí
amb el teu servent. Perme-
teu que portin aigua per a ren-
tar-vos els peus i reposeu a
l’ombra d’aquest arbre. Entre-
tant aniré a buscar alguna cosa
per menjar, i refareu les forces
abans de continuar el camí.
(…)”

Mambré simbolitza perfectament
allò que volíem construir junts i
l’esperit que anima a cadascuna de
les entitats que la componen, en el
servei a les persones sense llar. Com
Abraham, que no dubta a oferir aco-
llida i pa als seus convidats i identi-
fica clarament a “l’altre”, l’alteritat,
en aquella vista. Feia calor, el con-
text era dur, estaven cansats. Corre
cap a ells, no espera que vinguin,
s’anticipa. Està atent als altres, al seu

Les persones que
arriben a nosaltres,
a les nostres
entitats, poden
descansar i recu-
perar forces abans
de continuar el seu
camí, sota l’alzinar
de Mambré. Ens
agradaria que
recuperessin la
seva dignitat i la
seva autonomia
personal abans de
continuar.

entorn, al seu món. No els ofereix
pregàries ni sacrificis (sap ben bé
que està parlant amb el seu “Se-
nyor”), els ofereix casa i “aliment”.
I els ofereix descans abans de con-
tinuar el seu camí.

Les persones que arriben a no-
saltres, a les nostres entitats, poden
descansar i recuperar forces abans
de continuar el seu camí, sota
l’alzinar de Mambré. Ens agradaria
que recuperessin la seva dignitat i la
seva autonomia personal abans de
continuar. Des de la Fundació Mam-
bré creiem que aquesta dignitat i au-
tonomia es fonamenten en la vivenda

No entenem el
compromís cristià
sense el compro-
mís envers “l’altre”.
La fe cristiana no
és una fe per a ser
pensada, és una
proposta de vida
que ens ha de
comprometre en la
construcció del
Regne de Déu. I no
hi ha Regne de
Déu mentre hi ha
persones que, com
els hostes d’Abra-
ham, necessiten
un lloc per a descan-
sar i un bocí de pa.

225225225225225

i el treball i oferim com Abraham,
possibilitat d’acollida i pa.

No entenem el compromís cris-
tià sense el compromís envers
“l’altre”. La fe cristiana no és una fe
per a ser pensada, és una proposta
de vida que ens ha de comprometre
en la construcció del Regne de Déu.
I no hi ha Regne de Déu mentre hi
ha persones que, com els hostes
d’Abraham, necessiten un lloc per a
descansar i un bocí de pa.

Des d’aquest compromís estem
amatents als signes dels temps. Els
problemes que actualment asfixien
la dignitat i l’autonomia de les per-
sones que atenem són la vivenda i
la feina. Necessitem solucions per
a problemes que són vells (la po-
bresa, la injustícia, el dolor) però
que es concreten de formes noves.
I la Fundació Mambré proposa no-
ves respostes a les dificultats per
accedir a una vivenda digna: “pen-
sió social”, pisos compartits, etc. I
noves formes d’organitzar-se:
Mambré assumeix les tasques de
recerca, condicionament i gestió de
les vivendes i les Entitats el segui-
ment social.

Necessitem
solucions per a
problemes que són
vells (la pobresa, la
injustícia, el dolor)
però que es concre-
ten de formes noves.

Ens unim també per ajudar a la
inserció laboral, per a cercar solu-
cions en aquest dur context de crisi
on, com sempre, són els més dèbils
els que més pateixen. Ens unim per
a somiar noves solucions que gene-
rin llocs de treball.

Hem descobert la riquesa de tre-
ballar plegats. En un sector com el
nostre on costa molt sortir de la nos-
tra “capella” i mirar els altres no com
a competidors, sinó com a col·la-
boradors. Treballar junts en les grans
línies, però també en la quotidiani-
tat, és el nostre repte i la manera de
trobar i donar millors solucions.

Hem descobert la
riquesa de treballar
plegats. En un
sector com el
nostre on costa
molt sortir de la
nostra “capella” i
mirar els altres no
com a competi-
dors, sinó com a
col·laboradors.
Treballar junts en
les grans línies,
però també en la
quotidianitat, és el
nostre repte i la
manera de trobar i
donar millors
solucions.

226226226226226

Des del principi la Fundació Mam-
bré ha anat creixent constantment en
l’objectiu de donar resposta a les
necessitats de vivenda als diferents
col·lectius en risc d’exclusió social.
Actualment, aquest programa comp-
ta amb 32 recursos residencials de
característiques diverses que ofe-
reixen 125 places d’allotjament.
L’any 2010 el programa de vivenda
va permetre allotjar 356 persones i a
facilitar 31.250 pernoctacions.

L’any 2010 el pro-
grama de vivenda
va permetre allotjar
356 persones i a
facilitar 31.250
pernoctacions.

El programa d’Inserció Laboral
va atendre, al seu torn, 154 perso-
nes i va aconseguir 28 contractes
laborals.

Altres projectes han volgut aixo-
plugar-se sota les branques de
l’alzina de Mambré i compartir la seva
idea i estil de treball en xarxa. Des
de 2010 Mambré acull el Projecte
Enllaç, una iniciativa d’entitats que
treballen en l’àmbit penitenciari i que
volien oferir acollida i vivenda a per-
sones procedents de centres peniten-

ciaris en situació de llibertat definiti-
va i sense llar. Són entitats que com-
parteixen la nostra missió i els
nostres valors en la forma d’atendre
les persones que pateixen exclusió.

1. Associació Cedre per la Promoció Social (Caputxins), Associació Centre Obert Heura
Gràcia, Associació Social i Cristiana de Voluntaris de Presons, Càritas Diocesana de Bar-
celona, Companyia de les Filles de la Caritat, Dominiques de la Presentació, Fundació
AFMA, Fundació Ared, Fundació de l’Obra Mercedària, Fundació Marianao, Fundació
Pare Manel, Germanes Carmelites de la Caritat Vedruna-Catalunya, Grup 33, Salesians
Barcelona i SEPAP Barcelona

Mambré acull el
Projecte Enllaç,
una iniciativa d’en-
titats que treballen
en l’àmbit peniten-
ciari i que volien
oferir acollida i
vivenda a perso-
nes procedents de
centres peniten-
ciaris en situació
de llibertat defini-
tiva i sense llar.

Són 15 les entitats1 que s’han
sumat a aquest projecte, participant
de diferents maneres, aportant re-
cursos econòmics, recursos resi-
dencials, seguiment tècnic, acom-
panyament humà o simplement
oferint-ne el seu suport.

Una bella proposta de solidaritat i
servei a un dels col·lectius més obli-
dats i desatesos. Actualment, compta

227227227227227

amb 4 recursos residencials i 16 pla-
ces d’allotjament, amb el desig i
l’esperança de seguir creixent i millo-
rant la proposta de treball en xarxa.

El treball en xarxa és un signe
dels temps que les entitats socials
d’Església hem de tenir en compte.
Les circumstàncies socials, legisla-
tives, etc. ens fan prendre conscièn-
cia de la nostra debilitat i de què cal
buscar la nostra fortalesa treballant
en comú. Cal, més que mai, trobar
allò que ens uneix, més que no pas
el que ens separa, treballar des de
les coincidències, les complicitats,
des de la col·laboració i el compro-
mís.

En uns temps tan difícils social-
ment, que estan generant tanta po-
bresa i, com a conseqüència, un
major risc d’exclusió social per a
moltes persones. En un moment en
el qual els recursos de què podem
disposar són cada vegada menys, és
hora de multiplicar els pans i els
peixos. És la invitació que ens faria
Jesús. No ens podem quedar aturats

lamentant-nos de la dificultat; hem
de fer més eficients els nostres re-
cursos per a poder arribar a més
persones, per a donar de menjar a la
multitud … i la millor manera de
multiplicar l’eficiència dels nostres
recursos és compartir-los, posar-los
en comú, treballar plegats. Només
quan aquell jove està disposat a com-
partir el que té, malgrat sigui poca
cosa, cinc pans i dos peixos, per a
tanta gent “una multitud”, es pro-
dueix el miracle.

Cal, més que mai,
trobar allò que ens
uneix, més que no
pas el que ens
separa, treballar
des de les coinci-
dències, les com-
plicitats, des de la
col·laboració i el
compromís.

En un moment en
el qual els recursos
de què podem
disposar són cada
vegada menys, és
hora de multiplicar
els pans i els
peixos. És la
invitació que ens
faria Jesús. No ens
podem quedar
aturats lamentant-
nos de la dificultat.

Finalment, davant d’una realitat
social que sembla convidar-nos
constantment al pessimisme, davant
d’un discurs que només ens parla
de retallades, de privacions, que cu-
riosament sembla afectar només els
més pobres i que ens fan entre-
veure, després de moltes reformes
econòmiques, un món més desigual.
És l’hora de convertir l’aigua en vi,

228228228228228

de parlar de l’esperança cristiana,
de què un món millor és possible,
un món fonamentat en la solidari-
tat, en compartir, en l’acollida de

l’altre, en la igualtat, en resum en
l’Amor. Les mateixes actituds que
va tenir Abraham en l’alzinar de
Mambré.

229229229229229

Saó-Prat

L’Associació SAÓ-Prat és una
entitat sense ànim de lucre que neix
com a fruit del compartir. És l’any
2004. Portem uns anys que tres co-
munitats religioses que vivim als bar-
ris de Sant Cosme i de Sant Jordi a
la ciutat del Prat de Llobregat hem
pres el costum d’ajuntar-nos sovint
per celebrar, per compartir i per so-
miar. Som les germanes Concepcio-
nistes (Missioneres de la Imma-
culada Concepció), les germanes
Teresianes (Companyia Santa Tere-
sa de Jesús) i els germans Maristes.
No es necessiten grans excuses per
trobar-nos a una de les comunitats
per pregar i compartir la taula.

Un tema es va convertint en re-
flexió repetida tant a les pregàries
com al compartir a la taula: els joves
que als nostres barris viuen sense ex-
pectatives. Són joves amb els pro-
cessos de formació trencats per
fracàs escolar massa prematur; amb
dinàmiques anèmiques i amb un his-
torial de transgressions que no pot
fer més que augmentar a mesura que
van passant els mesos. Són joves
sense formació, sense hàbits de tre-
ball, amb inicis d’addiccions. Pre-
guem i expressem la nostra preo-
cupació. Ficats en aquesta dinàmica
de pregar, expressar, compartir, pre-
gar. . . hi ha un moment en que
l’esperit ens demana una passa més:
actuar.

I ens posem en marxa. Parlem
amb els respectius consells provin-
cials i es decideix crear l’Associació
per donar cobertura als projectes.
Totes tres comunitats venim del món
de l’educació i ens hi sentim còmo-
des en aquestes estructures. Hi ha
maneres de fer consolidades i cohe-
rents que ens garanteixen apropar-
nos al món social des de posicio-
naments i perspectives educatives.
Ens veiem capaços d’elaborar pro-
jectes i itineraris formatius.

Estructurem des d’un inici els
projectes socioeducatius adreçats a
infants i adolescents amb un centre
obert i reforç escolar. Al mateix
temps, des de l’Ajuntament de la ciu-
tat se’ns proposa dur endavant el
projecte TET (Transició Escola Tre-
ball) per donar suport als instituts
davant d’adolescents absentistes o
desorientats. La situació dels joves
ens segueix interrogant i al 2006 ini-
ciem la formació prelaboral en “man-
teniment i reformes”.

Volem presentar una oferta que
porti a trobar motivacions i a retro-
bar autoestimes. Necessitem sortir
dels esquemes educatius formals i
trobem la manera en la figura dels
aprenents, desapareguda en les
successives reformes educatives.
Col·locar al jove en un paradigma
diferent l’obliga a reaccionar de ma-
nera diferent.

COMUNITATS RELIGIOSES DE GERMANES CONCEPCIONISTES, GERMANES
TERESIANES, GERMANS MARISTES. El Prat de Llobregat.

230230230230230

A l’any següent constituïm una
empresa d’inserció. Tot jove que ini-
cia el curs de formació accedeix al
mateix moment a un contracte
d’inserció. Són dues situacions, la
formació i la contractació, que van
lligades; no entenem una sense
l’altra. El contracte d’inserció es
converteix en una eina educativa
molt potent. Permet abordar en el
jove estructures que ha trencat en
els darrers anys d’escolarització: re-
gularitzar horaris personals, interio-
ritzar maneres de relacionar-se,
elaboració de demandes raonades,
valorar l’entorn, etc.

L’experiència dels anys ens ha
refermat en aquesta opció.

Noves necessitats. Noves respostes.

Una empresa d’inserció que ini-
cia camí al 2007 en línia de produc-
ció de reformes i manteniment no
sembla l’opció més assenyada si te-
nim present que pocs mesos més tard

esclata la crisi i les empreses de
construcció cauen com un castell de
cartes. La convicció que la línia de
producció és una eina que ens per-
met sostenir les accions formatives
ens fa mantenir-nos en l’opció i tre-
ballem per consolidar una produc-
ció que pugui sostenir els costos de
formació.

La formació en manteniment i
reformes, malgrat no excloure cap
jove per raons de sexe, fa que no-
més s’apropin nois al servei. Ens
preocupa la situació de les noies. Són
un col·lectiu silenciós; no fan alda-
rull al carrer, no són visibles, no pro-
voquen alarma i per tant no semblen
adquirir estatus d’urgència en la pres-
tació de serveis. De fet és un grup
que, als barris on treballem, està
condemnat a reproduir esquemes
d’exclusió. Sense formació, el pas
al món adult queda marcat per adjudi-
cació de rols a l’intern de la llar: cura
de germans més petits, feines de la llar,
etc. Creiem necessari articular propos-
tes on aquestes noies s’enganxin i po-
tenciïn les seves possibilitats. Ficats
en aquesta tessitura ens decidim per
la formació en disseny gràfic i en
xarxes socials. Fugim de formacions
tradicionalment femenines per poder
oferir una proposta que accepti tant
a nois com a noies.

És per aquest motiu que a l’oc-
tubre de 2011 iniciem una altra línia
de formació i producció en “disseny
gràfic, estratègies i xarxes 2.0”. La
creativitat dels joves és desbordant i
de seguida ens demostren que són
capaços de formacions que aparent-
ment només estan a l’abast de joves
amb nivells d’estudis molt superiors
als seus.

Volem presentar
una oferta que
porti a trobar
motivacions i a
retrobar autoes-
times. Necessitem
sortir dels esque-
mes educatius
formals i trobem la
manera en la figura
dels aprenents.

231231231231231

La riquesa de ser tres comunitats

El que hem organitzat en 8 anys
hauria estat impossible sense la
presència i la dedicació de les tres
comunitats. Seguim trobant-nos per
pregar i compartir. Aquestes situa-
cions ens demostren que 1+1+1 no
és només una suma d’esforços; és
un efecte multiplicador. Cap de les
tres comunitats ens hauríem atrevit
a iniciar aquests projectes en solita-
ri. Hauríem seguit col·laborant amb
les parròquies de la població (i no
hem deixat de fer-ho) però possible-
ment no trobaríem les forces per fer
una passa endavant.

llen directament als projectes, dóna
la seguretat què en cap moment ini-
ciarem projectes personalistes.
Creiem en projectes recolzats en
opcions i que ajuden a donar sentit
als reptes que cada institució marca
als seus capítols provincials o gene-
rals. La junta directiva assegura
aquesta línia de treball.

La riquesa de ser molts... i dife-
rents

A l’Església tenim la sort de ser
molts.

Molts ulls que miren la mateixa
realitat, des de finestres diferents,
des d’angles diferents. Molts cors
que preguem la realitat tal com els
ulls la perceben, deixant que les
persones ens toquin i ens remoguin.
Moltes veus, no sempre escoltades,
no sempre valorades, però amb el
pes que dóna una realitat mirada,
reflexionada i pregada.

Els projectes, quan no són per-
sonalistes, quan no refermen perso-
nalitats, quan són opcions compar-
tides, tenen més possibilitats d’au-

El que hem
organitzat en 8
anys hauria estat
impossible sense
la presència i la
dedicació de les
tres comunitats.

Tres comunitats observant la rea-
litat, tres comunitats pregant des de
la realitat és una riquesa que permet
reflexions contrastades. La serenor
que aporten totes les veus fa que
desapareguin les pors que tantes ve-
gades ens paralitzen. El camí no el
fem sols. I això ens aporta coratge
per somiar i per possibilitar els som-
nis.

La configuració de l’Associació,
amb dos membres de cada institu-
ció religiosa, nomenats pel consell
provincial respectiu i que no treba-

Tres comunitats
observant la
realitat, tres
comunitats pregant
des de la realitat és
una riquesa que
permet reflexions
contrastades.

232232232232232

tenticitat. Si més no així ho pensem
i ho vivim dia a dia a SAÓ. Ens agra-
da deixar-nos interpel·lar, contrastar,
posar en entredit el que pensem i el
que fem. Valorem com a riquesa i
temps “no perdut” les estones de
compartir amb d’altres entitats (si-
guin del signe que siguin) o amb per-
sones que pel seu treball o per la seva
representació política tenen una vi-
sió privilegiada sobre la societat (si-

Els projectes, quan
no són persona-
listes, quan no
refermen persona-
litats, quan són
opcions compar-
tides, tenen més
possibilitats d’au-
tenticitat. Si més
no així ho pensem
i ho vivim dia a dia
a SAÓ.

guin del signe que siguin). Ens tro-
bem còmodes amb qualsevol perso-
na que creu que val la pena gastar
forces en provocar dinàmiques de
canvi (insistim: siguin del signe que
siguin). Ens enriquim.

Potser aquest és el tresor de SAÓ.
Si tres comunitats ens atrevim a ca-
minar, què no podríem fer si en si-
guéssim més? Però sí, imprescindible
que les veus siguin lliures per expres-
sar-se. Sense posicions dominants.
Només amb la voluntat de construir; i
de construir per als altres.

Imprescindible que
les veus siguin
lliures per expres-
sar-se. Sense
posicions domi-
nants. Només amb
la voluntat de cons-
truir; i de construir
per als altres.

233233233233233

Escola CINTRA. Un projecte de
reconstrucció amb adolescents del
Quart Món, al Raval de Barcelona

Si alguna vegada us endinseu pels
estrets carrers propers a la Rambla
del Raval, a Barcelona, us pot cridar
l’atenció veure uns mòduls de color
blanc-gris, de dos pisos, situats al
carrer Riereta, gairebé al davant de
la Fundació Arrels. Allà es troba
l’Escola CINTRA.

Va començar el 1996. S’iniciava
l’Ensenyament Secundari Obligatori
i els religiosos que treballaven al Ra-
val es preguntaven què passaria amb
tants nens i nenes que es veien pel
carrer amb un índex considerable
d’absentisme escolar, fills de la des-
estructuració personal o familiar,
amb un alt risc de caure, com tants
altres que hi havia al barri, en la dro-
ga, la prostitució, etc.

El resultat fou que nou congre-
gacions religioses vàrem voler do-
nar resposta a aquesta imperiosa
necessitat que ens urgia a tots. Ens
vàrem unir per crear l’Associació
Cintra i, dins d’ella, el projecte d’una
Escola de Secundària: CINTRA. Els
nostres alumnes provenen de famí-
lies desestructurades, marginades,
amb unes mancances que ocasionen
desequilibris afectius, psicològics,
educatius i socials. La condició prio-
ritària per entrar a Cintra és respon-

dre a aquest perfil. I el criteri és aco-
llir sempre amb preferència a qui
estigui en pitjors circumstàncies.

D’on prové el nom de l’escola?
“Cintra” és un terme utilitzat en ar-
quitectura i engenieria. Es tracta de
la cuirassa provisional que sosté un
arc fins que aquest queda forjat i es
sosté per si mateix. Això, és el que
pretén el projecte Escola: facilitar als
seus alumnes els mitjans perquè pu-
guin fer-se càrrec de la seva pròpia
vida, dels seu futur, perquè aconse-
gueixin trencar el cicle de margina-
ció que la majoria d’ells arrosseguen
des de fa generacions. Cintra intenta

PILAR RODRÍGUEZ BRIZ, religiosa de la Companyia de Santa Teresa de Jesús.
Llicenciada en Filosofia. Barcelona.

Cintra intenta
realitzar amb
aquests nens i
adolescents un
“projecte de
reconstrucció”, és
a dir de recuperar
el que ja existeix a
l’interior de cadas-
cun d’ells i elles.

234234234234234

realitzar amb aquests nens i adoles-
cents un “projecte de reconstruc-
ció”, és a dir de recuperar el que ja
existeix a l’interior de cadascun
d’ells i elles. Teresa de Jesús diria
que “fer que s’adonin de la seva
gran dignitat”, com a persones i com
a fills de Déu. I des d’allí poten-
ciar l’autoestima, el creixement per-
sonal i la integració social i fami-
liar.

L’escola té els quatre nivells de
Secundària, amb 12 menors a cada
nivell. No és possible que siguin més
per les característiques i les dificul-
tats que presenten els propis alum-
nes. Els professors són majori-
tàriament laics i també algunes reli-
gioses. També hi treballem un grup
de voluntaris/es que fem reforç es-
colar diferents dies i en diferents ma-
tèries, i acompanyament a les famí-
lies dels alumnes. Val a dir que ma-
joritàriament som religioses.

Cintra ofereix una adaptació dels
programes de l’ESO, de manera que
a cada alumne se li ofereix un currí-

culum específic, d’acord amb les
seves característiques individuals.
Intentem que, una vegada obtingut
el títol de Graduat en Secundària,
puguin inserir-se en el món laboral.
Per això, per les tardes, dins de
l’horari escolar, l’activitat es desen-
volupa als tallers prelaborals: mecà-
nica de motos, reparació de bici-
cletes, fusteria, electricitat, lampis-
teria, ceràmica, cuina, informàtica...
Aquest curs, per falta de medis ens
hem vist en la necessitat de supri-
mir-ne algun.

Però la base del projecte de
l’Escola és la tutoria personal i gru-
pal. La tutoria dels darrers cursos
es basa, entre d’altres objectius edu-
catius, en l’orientació i l’assesso-
rament laboral, i en acabar els estu-
dis a l’Escola s’acompanya i ajuda
als alumnes a buscar algun curs de
grau mitjà o, si és possible, una fei-
na.

És en aquesta tasca personalitza-
da on els educadors rebem els im-
pactes més forts en constatar la
realitat dels nostres nois i noies. Ex-
perimentem la impotència davant els
desequilibris afectius, psicològics,
físics o emocionals que captem en
ells; davant les situacions familiars
que els obliguen a buscar o a inven-
tar-se recursos per a poder seguir
endavant; davant els estímuls –la
majoria d’ells molt perillosos– que
els ofereix constantment el barri, el
carrer, on passen gran part del seu
temps lliure. Experimentem també
l’alegria davant les petites o les grans
transformacions que observem a
mesura que passen els mesos, els
cursos... La gran majoria dels nos-
tres alumnes tenen enormes mancan-

Cintra ofereix una
adaptació dels
programes de l’ESO,
de manera que a
cada alumne se li
ofereix un currí-
culum específic,
d’acord amb les
seves caracterís-
tiques individuals.

235235235235235

ces afectives, i el fet que a l’Escola
se sentin estimats, valorats, cui-
dats..., que saben i experimenten que
ens preocupa el seu present i el seu
futur, els fa ser receptius, els porta
a valorar l’Escola i el que veuen en
ella. Els moments en què constatem
això, dins de la tremenda duresa del
medi en què ens trobem, són com
petits oasis que ens permeten conti-
nuar endavant amb esperança. Ho
són, també les visites dels antics
alumnes que, en moltes ocasions,
retornen a l’Escola per a donar la
bona notícia d’una feina o del naixe-
ment d’un fill; i en d’altres, per de-
manar ajuda perquè la droga els té
massa enganxats i sols no se’n po-
den sortir.

Cintra és una escola concertada,
per tant el govern de la Generalitat
subvenciona els sous dels profes-
sors... i res més. La resta de despe-
ses habituals d’una escola: beques de
menjador, llibres, activitats extraes-
colars, convivències, tallers, etc es
subvenciona amb les aportacions de
les congregacions religioses i amb
donatius. En aquests moments de
forta crisi econòmica, estem expe-
rimentant amb força cruesa la man-
ca de mitjans en tots els sentits: el
descens dels donatius per l’elemental
funcionament de l’Escola per una
part; per una altra el que suposa la
crisi per les economies familiars dels
nostres alumnes: uns alts nivells
d’atur, de desnonaments, manca
d’aliments i dificultats per cobrir les
necessitats bàsiques.

Durant la seva trajectòria, l’Es-
cola Cintra ha rebut el reconeixe-
ment de molts organismes, tant de
l’Administració com d’altres entitats:
XVI Premi Solidaritat 2003, per
l’Institut de Drets Humans de Cata-
lunya; el XXX Premi Baldiri Reixac
2007, per la Fundació Lluís Carulla;
el Premi Ensenyament, pel Cercle
d’Economia; el Proteus d’ètica, ator-
gat per l’Editorial Proteus; la Meda-
lla d’Honor de la ciutat de Barcelona
al 2009, per l’Ajuntament de Bar-
celona. Però el millor premi, el que
més apreciem tots els educadors/es
de l’Escola Cintra –professors/es i
voluntaris/es–, és el que rebem quan
veiem que a un alumne/a se li obre a
la ment i al cor una finestra d’es-
perança, quan captem per petits i a
vegades insignificants signes que
poden tenir un futur millor. Llavors
ens sentim tots/es més que premiats
perquè experimentem tangiblement

La gran majoria
dels nostres
alumnes tenen
enormes man-
cances afectives, i
el fet que a
l’Escola se sentin
estimats, valorats,
cuidats..., que
saben i experimen-
ten que ens preo-
cupa el seu pre-
sent i el seu futur,
els fa ser receptius,
els porta a valorar
l’Escola i el que
veuen en ella.

236236236236236

que la fe, l’esperança i l’amor no són
paraules vanes, sinó que donen fruit,
“i un fruit que perdura”.

Com a final, una anècdota que pot
semblar senzilla, però que està plena
de significat. Una alumna de Cintra,
de primer de secundària, tretze anys
acabats de fer, li deia a un dels seus
educadors fa molt pocs mesos:
“Mira, jo a l’escola a la que anava
abans em sentia molt malament per-
què es reien de mi, em tenien sem-
pre tirada per allà, em castigaven...
Mira, jo em sentia exactament com
una m.... però aquí, en aquesta Es-

Aquí, en aquesta
Escola he après
una cosa molt
important: que sóc
una persona i que
em sento una
persona.

cola he aprés una cosa molt impor-
tant: que sóc una persona i que em
sento una persona. No me n’aniria
d’aquí ni que em donessin un milió
d’euros”.

Jesús li va dir al paralític: “Pren
la teva llitera i ves-te’n”, “aixecat i
camina”... I al cec no sols li torna la
vista sinó que el situa en el camí. I
al leprós el sana i li retorna la digni-
tat. Passaren de ser “res” o pitjor que
res, a ser i sentir-se de nou el que
eren en realitat però que se’ls havia
tret: persones. Així actuà Jesús, i així
volem actuar tots els que col·labo-
rem a Cintra. El camí cristià és
aquest. El d’adonar-nos i ajudar a
altres a donar-se compte de la gran
dignitat que ens regalà Déu quan ens
creà “a la seva imatge”, i de què el
més important és viure i ajudar a viure
d’acord amb aquesta imatge que tots
portem dins. Aquest és el camí dels
que volem ser, i som, “la comunitat
de Jesús”. L’Església –tots nosal-
tres– no en tenim un altre si volem
ser intel·ligibles per a la nostra so-
cietat actual.

237237237237237

IV. Recensions

238238238238238

Los olvidos “sociales” del cristianismo.
La dignidad humana desde los más pobres
de José Ignacio Calleja. Ediciones PPC, Madrid 2011.

MN. MANEL SIMÓ, periodista i prevere.

Els bons autors ho són, sobre-
tot, perquè saben oferir la seva re-
flexió en els moments més oportuns.
El sacerdot basc J.I.Calleja és un
conegut i prolífic professor, espe-
cialitzat en filosofia i moral social, i
surt al pas, en aquest nou llibre seu,
a la necessitat que tenim els cris-
tians d’avui de trobar el nostre mis-
satge, per traduir-ho en fets, davant
la crisi actual i la societat que ens
envolta..

La reflexió bàsica de l’autor és
clara: “ser cristians i cristianes en-
mig del món és assumir el món tal
com és”; i el nucli fonamental i evan-
gèlic del nostre pensament cristià
consisteix en que “és en la vida dels
més pobres on se’ns dóna l’oportu-
nitat de viure la fe.”

Els interrogants als que vol do-
nar resposta la reflexió que se’ns
ofereix en aquesta obra són nombro-
sos i freqüents. Per exemple:

–Com compaginar les exigències
de l’evangeli amb el respecte a la
majoria d’edat d’una societat demo-
cràtica? ¿Com ser bons laics i lai-
ques cristians en una societat laica,
immersa en la laïcitat?

–¿Com hauran de ser les relacions
amb una jerarquia polititzada i

conservadora que difícilment es pro-
nuncia contra les injustícies socials
més greus i davant els grups socials
més responsables de la situació ac-
tual?

–¿No és ben cert que estem pas-
sant d’una Església excessivament
temporalista a una altra excessiva-
ment espiritualista?

–¿Què diem, veritablement, amb
afirmacions com <crisi de valors>
i/o <relativisme cultural>? ¿Són pan-
talles formals que ens impedeixen
arribar al fons dels problemes?

–¿Quines són avui les exigències
de la moral civil, i de la moral social
cristiana?

Aquestes i moltes altres qüestions
preocupen, si més no, a moltes cris-
tians i cristianes i a una part de
l’Església, i l’enunciat dels temes que
apareixen en aquest llibre ens indica
palesament que l’autor no les defuig
i vol oferir pistes clarificadores per
trobar respostes..

L’obra té un total de 10 capítols.
Són aquests:

–“La reconciliació de l’Església
amb la societat moderna (en el món
com a germana). Les sospites, els

239239239239239

avanços i les tasques pendents per
cada una de les parts”.

–“Sobre la <crisi de valors> i el
seu transfons conservador (gens
evangèlic). ¿Es tracta d’una distrac-
ció formal davant els fets?”

–“¿De quin <relativisme cultural”
parlem? (I com el veiem i per què
ens preocupa tant als cristians)”

–“L’autonomia del món, en relació
sempre amb la dignitat humana (dels
pobres). Aprendre a mirar amb ells”

–“La lluita per la justícia en una
cultura <nihilista>”

–“El debat sobre la presència pú-
blica de l’Església en una societat plu-
ral, democràtica i políticament laica”

–“La <moral civil>, pública i pri-
vada, i les actituds que exigeix dels
ciudatans”

–“La consciència alliberadora de
la fe cristiana en un món inhumà per
a molts”

–“Per a <redimir> la civilització
de la riquesa: <fora dels pobres no
hi ha salvació>”

–“Una praxi evangelitzadora
nova. L’aportació de la moral social
cristiana i la diaconia social a la de-
puració de la <idea>”

La lectura del llibre resulta apas-
sionant i queda molt ben justificat el
títol quan parla dels “oblits socials
del cristianisme”. El que ja no resul-
ta tan engrescador és comprovar per
un mateix, i més després d’una mi-
rada al propi voltant, que estem molt
lluny, personal i comunitàriament, de
l’ideal de pensament i d’accions que
formula el professor Calleja en aquest
oportú assaig.

Caldrà posar-se les piles i conti-
nua endavant.

Llibre, doncs, molt recomanable,
que cal reflexionar i aprofundir per
aconseguir portar a la pràctica el seu
contingut.-

240240240240240

Ética de la compasión
de Joan Carles Mèlich. Editorial Herder, Barcelona 2011.

MN. MANEL SIMÓ, periodista i prevere.

Si hagués de definir el contingut
d’aquest assaig hauria d’inclinar-me per
afirmar que estem davant una obra de
filosofia ètica. Tal vegada resulta més
suggerent pels seus plantejaments so-
bre l’ètica, però aquests no s’acabarien
d’entendre si no fos des del terreny de
la filosofia.

De fet, el professor barceloní Joan
Carles Mèlich va participar durant set
anys en el projecte “La Filosofia des-
prés de l’holocaust”, duta a terme pel
Consell Superior d’Inves-tigacions
Científiques (CSIC), i d’aquí va néixer
aquest assaig.

Quedi aclarit, des de bon comença-
ment, que la compassió de que es parla
en aquest llibre no s’ha de confondre
amb la simple pena o pietat, com a ve-
gades es predica, sinó que fa més re-
ferència a l’origen etimològic de la
paraula, d’acompanyar el dolor i el so-
friment de l’altre.

I l’autor també il·lumina molt bé la
diferència entre moral i ètica. “La mo-
ral, ens diu, és el que hem de fer; men-
tre que l’ètica ens marca allò que hem
de respondre davant una situació úni-
ca i imprevisible”. “Una ètica de la
compassió és una resposta al dolor
concret de l’altre”.

En els transfons de tot l’assaig tras-
pua un fet magníficament tractat en la
pel·lícula “La decisió de Sophie”, pro-
tagonitzada per l’“osca-ritzada” Meryl
Streep. Una noia polonesa deportada a
un camp de concentració, acompan-
yada pels dos fills seus, és obligada per
un metge de les S.S. a escollir un dels

dos, ja que l’altre serà portat a la cà-
mera de gas. I sorgeix un gran interro-
gant: ¿quina resposta moral hi ha a priori
per a aquesta mare?

“A l’ètica –afirmarà l’autor– no hi
ha respostes correctes. Ser ètic és sa-
ber que hom mai és suficientment bo; i
no és necessàriament ser ètic actuar
segons la pròpia consciència, educada
moralment com ha de ser i és necessa-
ri que ho sigui, sinó que, a vegades,
ser ètic és anar contra la pròpia cons-
ciència moral”. Aquests tres afirmacio-
ns del professor Mèlich resumeixen
molt bé el nucli del seu pensament en
aquest assaig. Unes afirmacions que es
podríem complementar amb el sugge-
ridor pensament que assenyala com “els
dogmatismes i totalitarismes són tals
perquè només contemplem la moral i
no permeten respostes ètiques”

“Compadir-se –conclourà l’autor–
és posar-se al costat del qui pateix,
acompanyant-lo en el seu dolor, que és
només seu”. “És sensibilitat davant el
sofriment aliè” No és –afegeixo pel meu
compte– un sentiment inoperant de
pena, mostrat des d’ una pretesa supe-
rioritat o poder personals.

En paraules més planeres, crec que
aquest assaig surt al pas d’un error que
es detecta sovint, i és el fet de pensar
que els codis deontològics i tota mena
de normatives poden substituir a l’ètica;
o que hi ha una moral que proclama
drets i deures universals vàlids per a to-
thom, i per a qualsevol temps i qualse-
vol lloc.

Llibre interessant.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

