IV Foro del Corredor Bioceánico Central
Códigos culturales y apuntes educativos para profundizar la integración regional

* Soc. Alvaro Paciello,
Posgrado en Desarrollo Local / Universidad Católica, Centro Latinoamericano de Economía Humana
Miembro de la Secretaría Técnica de la Red Mercociudades
Entre 1992 y 2002 Asesor Comisión de Juventud Intendencia Municipal de Montevideo

Hasta 2003, Coordinador de la Unidad de Juventud en Mercociudades

Actualmente en la División Cooperación y Relaciones Internacionales de la IMMontevideo

Los ejes de la presente intervención son:

1. Algunos apuntes necesarios sobre la realidad de nuestras sociedades

2. Principales fortalezas para avanzar hacia una verdadera integración

3. Rescate y agiornamiento de propuestas realizadas en el III Foro del Corredor Bioceánico

En los últimos diez años, los tiempos se desdibujan, y la hiperinformación y los hechos pasados, presentes y futuros convergen en un aquí y ahora acelerado a ritmo de videoclip. Ya no hay que tomarse un ómnibus, pagando el boleto y gastando tiempo (costo que se suma al del traslado) para postular a un empleo, si se dispone de una computadora o de un cyber-café cerca. Tampoco hay que llevar la documentación necesaria para inscribirse en cursos o llamados: alcanza con un fax o un correo electrónico.

Con la llegada de la televisión por cable, los jóvenes de nuestras ciudades saben los nombres de infinidad de músicos de nuestro continente y del mundo, más allá de sus religiones, asistieron en directo a la elección del nuevo papa y sus alternativas, y siguieron a los grupos ganadores en la última edición de los premios Grammy. Andan con las camisetas de los equipos de la NBA, del fútbol argentino o del Calcio italiano -resulta cada vez más difícil verlos con camisetas de equipos locales-, sabiendo quiénes juegan y si hay compatriotas destacados en sus equipos.

Sin embargo, estas nuevas posibilidades vinieron de la mano de otras transformaciones en lo que hace al territorio y al espacio local, expresadas en un creciente aislamiento entre grupos residenciales y en el abandono de los espacios más ricos de intercambio social, cultural y ciudadano entre las personas. La existencia de espacios abiertos al intercambio entre ciudadanos diferentes -por sus orígenes o perfiles socio-económicos, educativos, culturales, étnicos, etarios distintos- es una de las señas de identidad que siempre definieron a la ciudad moderna.

El aislamiento territorial de los sectores sociales más vulnerables restringe así sus oportunidades de movilidad social, significando la pérdida de modelos culturales y de reglas sociales que permiten la convivencia con los otros sectores sociales, creando el estigma de grupos o barrios peligrosos que, a su vez, realimenta el círculo del aislamiento.

Asistimos a una segmentación territorial que reafirma las desigualdades de la población, con indicadores de riesgo social muy gráficos para entender algunos comportamientos o subculturas juveniles.

En las grandes ciudades existen altos índices de jóvenes que no estudian ni trabajan, son los que más frecuentemente aparecen en el debate público sobre seguridad, y más expuestos se encuentran en los informes que se hacen desde los medios masivos de comunicación.

El Soc. Alain Touraine define que “Los jóvenes son algo cercano o muy lejano, son factores de continuidad o discontinuidad. Ese contraste corresponde en parte a la oposición entre juventud de clase media o juventud llamada marginal, pero como se trata de categorías más bien construidas que observadas, tiene un sentido más profundo: es la oposición entre dos imágenes que tiene la sociedad de sí misma y de su porvenir”.

Una parte del discurso nos muestra y enaltece a la juventud como protagonista y constructor del futuro. Es fácil imaginar que en el imaginario colectivo esa juventud corresponde a los futuros líderes de la sociedad: por lo general estudiantes, de clase media, dominadores de las nuevas tecnologías, varones, blancos y prolijamente vestidos y presentados. La contracara la constituyen los moradores de los barrios periféricos y asentamientos, madres adolescentes con hijos a cargo, desertores del sistema educativo, e infractores de la ley entre otros.

¿Qué fortalezas podemos encontrar en nuestras sociedades para lograr superar la exclusión social, avanzar hacia una verdadera integración?

· La capacidad de adaptación de las nuevas generaciones a las nuevas herramientas tecnológicas

· La existencia de Redes y coordinaciones que atraviesan fronteras y se componen de una gran diversidad de actores sociales.
· La acumulación de experiencias que permiten avanzar en propuestas, modelos y prácticas exitosas y comunes para la región.
· Voluntades gubernamentales para profundizar el proceso de integración, basados en el fortalecimiento de los espacios de consulta a la sociedad civil y a los distintos actores de los gobiernos locales

Capacidad de adaptación a nuevas tecnologías

Algo difícil de imaginar hace pocos años -y contrariamente a lo que hoy se pudiera pensar- es que los jóvenes de los barrios periféricos no están tan alejados del resto a la hora de acceder y saber utilizar el lenguaje informático: la comunicación por chat, los videojuegos por internet y poseer una casilla con E-mail propio son aspectos muy comunes entre esta población.

En nuestros países existen nuevos códigos y características culturales de la vida cotidiana adolescente, que dejan por fuera o sin posibilidad de comprensión a las generaciones adultas.

Recientemente, más de 400 adultos con alto nivel educativo fueron sometidos en Argentina a un examen de cultura general, diseñado a partir de códigos comunicativos juveniles. El 60 por ciento reprobó el examen (contestó correctamente solo una pregunta o ninguna), que fue preparado por Roberto Mayer, integrante del Sistema de Monitoreo Social y Económico de la Universidad Nacional del Litoral. El cuestionario preguntaba acerca del significado de una gran cantidad de expresiones frecuentes entre los gurises, como “Algún brillo”, “Flashear!”, “Muy chino”, “Western”, etc, etc.

El estudio buscaba demostrar los prejuicios que operan en la mayoría de las pruebas evaluativas aplicadas a los jóvenes argentinos, que según el investigador “no toman en cuenta las diferencias generacionales existentes y reproducen año tras año instrumentos de evaluación que no se adecuan a sus formas comunicativas ni a sus intereses”
.
En Uruguay, una publicidad oficial de celulares incorpora mensajes cifrados en el visor que, de tan incorporados al mundo juvenil, no necesitan traducción. “T QRO MCH Y T MND BS” significa “te quiero mucho y te mando besos”, prescindiendo de las vocales y algunas consonantes. Si a alguien se le ocurre escribir un mail o chatear solo con mayúsculas, la otra persona, si tiene incorporado el lenguaje cibernético, contestará pidiendo que no le grite y solicitando un poco más de consideración.

La edad de la pavada – o tonta- cobra cierta autonomía, al prescindir o segregar al mundo adulto, aunque los conceptos giren apenas en torno a juegos de palabras, autoafirmación de la identidad, reconocimiento entre iguales y agresiones o promesas con connotaciones sexuales.

Propuesta del Taller:Aspectos sociales, culturales, académicos y empresariales (III Foro Corredor – Córdoba)

ES NECESARIO INCORPORAR EN LAS CURRICULAS DE ESTUDIO LA ENSEÑANZA DEL PORTUGÉS Y EL CASTELLANO EN LOS EN LOS PAISES DONDE UNO Y OTRO NO SON LENGUA NATIVA… También es necesario desarrollar cierta flexibilidad para contemplar a las nuevas generaciones en su cotidianidad e incluso para incidir en realidades fronterizas donde el “Portuñol” se encuentra tan arraigado como el “Spanglish” entre los habitantes de zonas coptadas por los latinos en EEUU.
Flexibilidad que tiene que ver con el tiempo, con el vértigo con que se dan las relaciones cotidianas, el mismo vértigo que se da en un baile de adolescentes. El instante y la fugacidad (nuevamente los códigos de la modernidad expresados en las imágenes del videoclip, el chat o el video-game) son la medición del tiempo para las generaciones más jóvenes, aun sin que ellos lo perciban.

¿Cómo sería posible que el 26% de los jóvenes desertores del sistema educativo del Paso de la Arena (que además no trabajan ni buscan trabajo) vuelvan a un aula, con materias que necesitan atención unidireccional durante más de 45 minutos? ¿Cómo pretender que se llenen las estructuras militantes sociales o políticas, cuando sus actividades están basadas en informes y discusiones que duran 2 horas como promedio?.
La posibilidad de aportar desde sus vivencias, con formatos diferentes y atentos a objetivos, estímulos y beneficios alcanzables a corto y mediano plazo, debería ser una clave a incorporar en aquellos colectivos que se desvelan tratando de integrar.

De ahí la importancia que tienen los programas educativos y culturales de las Asociaciones No Gubernamentales, que a menudo son instrumentados junto a los gobiernos locales y prefecturas, con otra lógica y efectividad.
Propuesta del Taller:Aspectos sociales, culturales, académicos y empresariales (III Foro Corredor – Córdoba)
La incorporación de contenidos consensuados por los mismos países miembros, sobre los rasgos identitarios, culturales, históricos y de proyección socioeconómica propios en las currículas de la escolaridad… ¿Podria hacerse a partir de representaciones iniciales, juegos disparadores, canciones de las distintas zonas, algún video o video game? Sin dudas podríamos hacer un gran aporte ya desde el formato de la propuesta.
En definitiva, la crisis de los valores de la que tanto se habla no parece afectar exclusivamente a las generaciones más jóvenes. A menudo, éstas resultan un blanco fácil para esconder y depositar en ellas debilidades de toda una sociedad.

Un investigador brasilero escribió que el conflicto generacional proviene de un desfasaje en el sistema de valores de dos generaciones sucesivas… Será proporcional a la intensidad de los cambios socio-culturales que se están procesando en una determinada época, razón por la cual en las últimas décadas ha asumido proporciones nunca antes verificadas en la historia de la civilización occidental
. (Luiz Carlos Osório)
La existencia de Redes y coordinaciones
No vamos a descubrir lo importante que resulta trabajar en red. Algunos de estos conceptos son aplicables precisamente al trabajo en red cualquiera sea la escala (al interior de una ciudad, entre barrios o actores vinculados por las distintas temáticas de las ciencias sociales, entre ciudades, ya sean para coordinar acciones al interior de un país o en el marco del proceso regional que involucra a los países del cono sur.

En las políticas culturales, esta necesidad se hace más necesaria. No sólo porque es relativamente nueva la institucionalidad en el seno de los países del Mercosur, sino porque todo indica que en los últimos años diversos actores han comprendido los beneficios y las oportunidades que significa establecer puntos en común en cuanto a los programas a emprender, la planificación de actividades y las evaluaciones de la gestión desarrollada.

Desde la Red de Mercociudades, se viene impulsando un proceso de integración con énfasis en los aspectos sociales y culturales, en los cuales los temas relacionados a la juventud, a las mujeres, al turismo y a la cultura como sectores donde promover y profundizar el trabajo en nuevos yacimientos de empleo han cobrado relevancia a partir del nuevo organigrama del Mercosur y la madurez de un conjunto de decisores de las ciudades más importantes de la región.

Expresada en las Unidades Temáticas de Cultura, de Turismo y de Juventud, esta coordinación pretende coordinar acciones incluso con los organismos nacionalescon quienes necesariamente deberá intercambiar experiencias y potenciar programas e iniciativas imprescindibles para la nueva década.

Estas señales deberían ser aprovechadas por el conjunto de los actores sociales, técnicos y profesionales que actuando conjuntamente pueden potenciar y generar nuevas instancias de cooperación y coordinación interredes.

La multiplicación de investigaciones, observatorios de Políticas Culturales y de Educación, planes estratégicos y programas con matrices y evaluaciones comunes será posible en función del esfuerzo y el compromiso de las instituciones académicas, las agencias de desarrollo, las organizaciones sociales y los distintos actores de cada sociedad.
Propuesta del Taller:Aspectos sociales, culturales, académicos y empresariales (III Foro Corredor – Córdoba)
Sugerir a los países que aún no la practican, la Maestría en “Gestión para la Integración Regional” y distintas actividades de Posgrado con titulación recíproca en las Universidades de los países miembros.

La experiencia del Corredor Bioceánico Central con su IV Foro celebrado en Florianópolis, bien podría incluirse como una posibilidad más para acortar distancias y generar lazos más sólidos para la integración regional.
Propuesta al IV Foro que se realiza en Florianópolis:

Invitación de Mercociudades a que el Corredor Bioceánico Central tenga su espacio en el portal de las Mercociudades, destacando sus documentos, las declaraciones y todo el material que recoja las discusiones y el avance de los compromisos asumidos.

E-mail: www.mercociudades.org

Acumulación de experiencias

Allí encontrarán un banco de datos con las referencias y páginas web de municipios y prefeituras, diversos instrumentos de gestión, numerosos documentos e intervenciones académicas, un calendario de actividades y el convencimiento que el proceso de integración es imparable: sólo será más lento o más rápido dependiendo de todos nosotros, en tanto construcción colectiva.
� Informe IDES-IMM “Juventud, activos y riesgos sociales de la reorganización espacial de Montevideo". Soc. Eduardo De León / Giorgina Garibotto. Editado por la Junta Departamental de Montevideo. Montevideo, 2002. No figura en la Bibliografía Hay que incluirlo de acuerdo a esos detalles

� Touraine, Alain. Revista Iberoamericana de Juventud. 1998

� La cita del investigador fue extraída del Semanario Brecha, Nº 978, Agosto de 2004.

