LOS MOVIMIENTOS SOCIALES HOY Y LOS DESAFÍOS A LA EDUCACIÓN POPULAR
APUNTES PARA UNA REFLEXIÓN AL INTERIOR DEL CEAAL
María Rosa Goldar(

I. INTRODUCCIÓN

El apoyo a la conformación, fortalecimiento y consolidación de organizaciones y movimientos sociales aparece con fuerza en varios ámbitos, como una preocupación fundamental del quehacer político-pedagógico de la educación popular. Los movimientos y organizaciones sociales, por su parte, han sido -en la última década- actores sociales que han cobrado un fuerte protagonismo político y social en Latinoamérica. Dos dimensiones resultan particularmente relevantes para esta apreciación: por un lado la capacidad de estos movimientos y organizaciones para reconocer, reivindicar y responder a las necesidades de los sujetos populares y por otro, la potencialidad de ejercer la disputa política –a distinto nivel y con distinto alcance- para generar transformaciones sociales que lleven a una sociedad más justa.

En este sentido, al interior de CEAAL se coloca con énfasis la necesidad de establecer un proceso sistemático de reflexión y debate que retroalimente la acción educativa. Proceso que incluye, por una parte, la necesidad de pensar qué son hoy y qué potencialidad poseen los movimientos sociales en nuestro continente, y por otra, qué procesos educativos se desarrollan a fin de afianzar, potenciar y proyectar su acción política transformadora. Este proceso es el que permitirá que el tema Educación Popular y Movimientos Sociales pase de ser sólo un “eje” dentro de CEAAL a constituir un horizonte estratégico de su acción y proyección política.

Para ello y a los fines del presente trabajo es importante, como una primera tarea, recoger lo que los propios centros afiliados vienen realizando en sus prácticas educativas mediante procesos de inserción, fortalecimiento y apoyo junto a movimientos sociales populares. En un segundo sentido, es preciso identificar los principales aspectos que caracterizan la acción hoy de los movimientos sociales, a fin de visualizar no sólo su potencialidad en el protagonismo en la canalización de importantes transformaciones sociales en Latinoamérica, sino también los conflictos y los límites a que se enfrentan. Por último es importante, a partir de ese debate y reflexión, fortalecer la proyección de la acción de CEAAL a futuro en ese horizonte.

Diversos insumos han sido útiles a los fines de esta reflexión temática. Un primer insumo lo constituye lo levantado en el mapeo multitemático que fuera animado desde la Secretaría General con los centros afiliados, en el segundo semestre del año 2007. Otros aportes surgen del diálogo mantenido con algunas personas vinculadas a la temática de los movimientos sociales pertenecientes a centros afiliados a CEAAL
 y finalmente, otra fuente –por cierto fundamental para lo que aquí se presenta- han sido los debates y reflexiones del Seminario-Taller Latinoamericano “Educación Popular y Movimientos Sociales en el actual contexto de Latinoamérica y el Caribe” (Mendoza, Argentina. 22-24 de mayo de 2008). El mismo congregó a educadores/as populares y a militantes de movimientos sociales, como así también a académicos que se dedican al estudio de los movimientos sociales, diálogo que proporcionó una riqueza de miradas y de interlocución particularmente relevantes.
 [image: image3.jpg]Convocamos a este Seminario -Taller porque queremos que
nuestras prcticas de educacion popular constituyan un aporte a
la construccion de alternativas politicas emancipatorias y de
empoderamiento de las organizaciones y movimientos populares.

Sera un espacio de:

= Encuentro y formacién de educadores/as populares desde una
lectura del nuevo contexto latinoamericano;

* De reflexion a partir de las précticas de educacion popular en
didlogo con representantes de movimientos sociales y organizaciones.
populares;

 De intercambio de conocimientos con dmbitos académicos;
= De produccion colectiva de conocimientos en orden a la
elaboracion de una propuesta educativa para organizaciones
populares y movimientos sociales.

Abrimos este espacio en el marco de debate latinoamericano que
se promueve desde CEAAL, pretendiendo sea un dmbito de
diglogo fecundo con otros actores sociales (movimientos sociales,
grupos académicos, etc.), que permitan reflexionar y proyectar
la accion de la educacion popular en el nugvo contexto nacional
y latinoamericano. De esta manera damos continuidad a las
consideraciones y propuestas del 1° Encuentro Nacional de
educadores/as Populares de Argm ina (2006) y del Encuentro
Movimientos Sociales y Educacion Popular (levado a cabo por
las regiones Cono Sur y Brasil de CEAAL en San Pablo 2006)

Consideramos de suma importancia que educadoras y educadores:
populares vean fortalecidas sus experiencias de trabajo en
organizaciones y movimientos sociales a través de una formacion
Jue incorpore los cambios sociales y politicos que se
estn produciendo en Latinoamérica y ¢l Caribe. Es por ello que
los ejes teméticos a trabajar serdn:

= Educacion Popular y Movimientos Sociales

* Educacion Popular en la Accion de las Organizaciones Populares
* Lectura de los contextos nacional y latinoamericano: novedades,
fupturas, continuidades en los procesos de consiruccion de nuevos
modelos de accion poltica.

* Educacion Popular y Nuevos paradigmas emancipatorios
emergentes

Con la participacion de:

» Fducadores/as populares de Argentina,

* Académicos/as de Argentina y Chile.

* Educadores y educadoras populares de Argentina, Chile, Brasil,
México, Cuba, Uruguay, Paraguay, Colombia, Panama, EI Savador,
Cuba, Guatemala, Costa Rica, Bolivia, Peri y Ecuador.
* Representantes de Movimientos Sociales de Argentina, Brasil,
Paraguay, Uruguay y Chie.

Organiza:
A*HJ.
CEAAL .
Lamee=e_ Confluencia
CONOSUR e de ONGs de ducacionPopular-Argenina
Auspiciado por:
; <
=
Facultad de .

Ciencias Politicas y Sociales

Con el apoyo de:

TERRE

=
CCFD ~

Adhiere:

REPEM
(Red Latinoamericana dé Educacién Popular entré Mujeres)

@‘;@‘é Fundacién Ecuménica de Cuyo

Asociacion civil sin finesde lucro

Informes e inseripeién:
San Lorenzo 478 - Ciudad - Mendoza
‘Tel-fax: 54 2614254420 / seminariolatinoamericano@ecumenica.or

ar

seminario, taller
latlnoamerlcano

2?3ncuentro
nacional

Educadores y Educadoras Populares

“Educacion Popular y
Movimientos Sociales
en el Actual Contexto de

Latinoamerica y el Caribe”

Mendoza - Argentina

22y 23 de mayo 2008

Lugar:

Fac. de Cs Politicas y Sociales - UNCuyo

[image: image4.jpg]—e

Acreditaciones

- MPA Juan Carlos Aguild
(Decano Fac. Ciencias Polficas y Sociales - U.N.Cuyo)
- Radl Leis (Panama, Secretario General CEAAL)
- Marcelo Mateo (Coordinador Red Confluencia)
- Marfa Rosa Goldar (Enlace Nacional CEAAL-Argentina)
Cafe
Panel: Movimientos Soclales en los actuales contextos
nacional y latinoamericano
- Roberto Follari (Argentina, Dir. Maestria Estudios Latinoamericanos.
UNCuyo.)
- Betty Tola (Ecuador, Diputada Constituyente por Acuerdo Pais)
- José Luis Tito (Bolivia, Colectivo Boliviano de CEAAL)
- Helena Bins (Brasil, Coordinadora Region Brasil CEAAL)
- Juan Gonzalez — (Alianza Social Continental. Sec. De Integracion
Latinoamericana — CTA-Argentina)
Coordina: Viviana Quaranta (Confluencia-CEAAL Argenting)
Debate
Amuerzo (en Comedor Universitario)
Actividad de integracion (en el jardin de la Fac. de
Ciencias Polticas y Sociales)
MESAS REDONDAS SIMULTANEAS: experiencias de
accion de movimientos sociales y organizaciones populares.
Procesos educativos y necesidades de formacion

Café

Continuidad de las Mesas Redondas

Cierre del dfa. Taller cultural - encontrandonos desde
€l cuerpo- (participacion optative)

Cenay pefia (en Comedor Universitario)

oY)

jueves 22 de mayo
- Movi tos Sociales: nuevas formas de articulacién
politica y resistencia a la globalizacion neoliberal:

- Movimientos sociales yorganizaciones popuares de
campesinos y pueblos originarios.
mpesina (Movimiento Camp 0 o

s 23 de mayo
- Movimientos sociales y derecho a la tierra (rural y umana)
y soberama wl‘n los recursos nlmrales x
nien L ob

- mqanlzacmnes Populares en la uelensa de los Derechos
de Nmn!/ss y Mulesosnits

e — (cnmuislas modos de
uumulacbﬁn nmmu adllcanvnﬂ) i

—o————

Movimientos Sociales, Educacion
popular y accion politica hoy (Nuevos paradigmas
emancipatorios. Accion politica micro y macro.
Resistencias y avances. Novedades, rupturas,
continuidades en los procesos de construccion de
nuevos modelos de accién politica)

- Claudia Korol (Argentina. Coordinadora del Equipo de
Educacion Popular *Pafiuelos en Rebeldia”)
- Gilmar Felipe Vicente (Movimiento Sin Tierra - Paraiba,
Brasi)
- Diego Herrera (IPC, CEAAL- Colombia)
- Mario Garcés (ECO, PMSS-Chile)
- Alejandra Dominguez (SEAP- Cérdoba REPEM/CEAAL)
Coordina: Marcelo Mateo (Confluencia- CEAAL Argentina)
Café
MESAS REDONDAS SIMULTANEAS:
experiencias de accion de movimientos sociales y
organizaciones populares. Procesos educaivos y
necesidades de formacion

Amuerzo

Continuidad del rabajo en las Mesas Redondas

Cafe

Educacion Popular y

Movimientos Sociales: desafios para la accion
Principales ejes de las necesidades educativas y
de formacion de los movimientos sociales y
organizaciones populares de cara a los desafios en
la accién politica actual
- Raul Leis (Panam4, SG CEAAL);
- Pilar Ubilla (CEAAL- Uruguay);
- Belarmino Balbuena (Movimiento Campesino Paraguayo)
- Marfa Rosa Goldar (Enlace Nacional CEAAL-Argentina)
- José Seoane (Argentina, Investigador especialista en
Movimientos Sociales)
Coordina: Sandra Gallo (Confluencia- CEAAL Argentina)

Cierre/Despedida

Folleto del Seminario-Taller Latinoamericano/ Encuentro de Educadores-as Populares “Educación Popular y Movimientos Sociales en el actual contexto de Latinoamérica y el Caribe”
Por su parte, en el marco de dicha actividad, se realizó un Taller interno de integrantes de CEAAL, justamente para trabajar una propuesta educativa para los movimientos sociales y que dimos en llamar “Hacia la construcción colectiva de una propuesta educativa para los movimientos sociales”.

[image: image5.jpg]i
AN
|
| [
] :
9
| / - —
L]
| -
q 1 / \
_, (v o
i ;
: — =
| 9 |
/|
% ~ .
| 4
g
o
4

2

s
a
| 4

¥

m:» 2 5

[image: image6.jpg]

[image: image7.jpg]i

SALIDA

Imágenes del Taller Interno de CEAAL“Hacia la construcción colectiva de una propuesta educativa para los movimientos sociales”

A los fines expositivos y tomando estas tres fuentes de aportes, abordaremos la presente reflexión temática desde tres aspectos: una primera aproximación a la realidad de los movimientos sociales hoy; luego una caracterización de los procesos y /o construcciones educativas que se desarrollan junto a movimientos sociales y por último, una reseña de los principales desafíos a los que se enfrenta hoy la Educación Popular de cara a la realidad de los Movimientos sociales.
Cabe dar aquí una advertencia sobre el uso de citas textuales. Las mismas pertenecen a diversas exposiciones o presentaciones en Paneles o Mesas Redondas del mencionado Seminario-Taller (recuperadas de transcripciones de grabaciones o de material escrito dejado por los/as autores/as). Se hace mención al pie en qué panel o mesa redonda se realizó la ponencia y en los casos en que se reitera citas de la misma persona no se vuelve a colocar la referencia.

II. UNA MIRADA SOBRE LA REALIDAD DE LOS MOVIMIENTOS SOCIALES HOY

Podemos partir afirmando de que hay una concepción amplia más o menos generalizada, que comprende a los movimientos sociales como aquellas conformaciones que, con distintos grados de consolidación y con alguna permanencia en el tiempo, se estructuran en torno a intereses comunes y a un fuerte componente identitario; que emergen en la sociedad con alguna capacidad de colocar temas, demandas, propuestas, etc. que no son tenidas en cuenta por el orden social vigente. En ese sentido son fuertemente disruptivos y encarnan la posibilidad de desarrollar procesos de transformación social.

Todas las respuestas de las Organizaciones afiliadas coinciden en la lectura del carácter injusto de la sociedad y en reconocer el carácter reivindicatorio de los movimientos sociales frente a las distintas expresiones de injusticias vigentes en nuestras sociedades.
Diego Herrera (IPC- Colombia)
 señala que los MS como sujetos históricos, que bajo la construcción de idearios políticos y proyectos histórico – sociales, pretenden “agenciar el cambio social” (Uran, 2001,) se constituyen en una opción de sujeto de la EP capaz de provocar rupturas y procesos de cambio, desde su propia naturaleza diversa y plural. Agrega también: La relación conflictiva es el ámbito de la acción política de los MS, en tanto reconoce la dominación y trata de romper con los límites que lo generan. Es preciso reconocer el espacio social y político donde los MS explicitan el conflicto bien sea por la disputa de recurso material o simbólico escaso, por la incompatibilidad de objetivos o por las contradicciones que expresa, las cuales a su vez indican una plural conflictividad que deriva de los objetos de disputa y del conjunto de discursos y acciones derivadas de éstas. Ello explica en parte las diferentes modalidades o expresiones del MS, sus diversos intereses u orientaciones de cambio y el carácter plural de su constitución como sujeto de cambio social.
Diversos acontecimientos recientes en Latinoamérica, nos llevan a la necesidad de plantear expresamente que desde la educación popular –que recoge su tradición de constituir una corriente educativa, política y pedagógica de compromiso y anclaje en los sectores excluidos y postergados por la sociedad- reconocemos como movimientos sociales a ser potenciados y con quienes articularnos, justamente a aquellos que representan las aspiraciones de lograr sociedades más justas, solidarias e igualitarias.

De este modo, dejamos por sentado que no todos los movimientos sociales ni cualquier movilización social, encarnan en sí mismos intereses democráticos y de aspiraciones de mayor justicia social. Por el contrario, en distintos países (por ejemplo en Bolivia los movimientos separatistas, en Argentina los movimientos que representan los intereses de los grupos concentrados “del campo”) vemos emerger movimientos sociales que pretenden frenar procesos políticos de cambio e impulsan acciones de reivindicación de intereses antidemocráticos y sectoriales que preserven prerrogativas de sectores dominantes que ven amenazadas su poder, privilegio y riqueza por procesos de democratización que están emergiendo en distintos países de Latinoamérica y el Caribe.

La complejidad del contexto latinoamericano actual invita a la reflexión

La crisis de la hegemonía neoliberal de los años 90 fue dando lugar a procesos de cambios –con distintos grados, sentidos y profundidad- en diferentes países latinoamericanos; procesos que abrieron la posibilidad de pensar nuevas formas de articulación política y social. En esos contextos sin duda los movimientos sociales cobraron un protagonismo que invita a que hoy reflexionemos sobre las potencialidades, los conflictos, los límites a que se enfrentan en su acción. Y también a reconocer que la Educación popular, en tanto práctica educativa fuertemente comprometida en procesos de transformación social y desde su dimensión política, se ve interpelada a re-pensarse en esos nuevos contextos.
A su vez, el bagaje experiencial desde la Educación Popular, da cuenta de una rica trayectoria en las que se articula el compromiso y apuesta política junto a los movimientos sociales, a la vez que da cuenta también de la inserción y participación de la EP en esos procesos de cambio. Esta vastedad de experiencias se ve reflejada en la diversidad de experiencias que en los distintos países de América Latina, los centros afiliados a CEAAL desarrollan junto a movimientos y organizaciones sociales: organizaciones campesinas e indígenas, movimientos juveniles y de mujeres, de desplazados, organizaciones populares urbanas, movimientos de resistencia a la globalización neoliberal, etc.

Es así que, a partir de la acción de los movimientos sociales populares y de la acción educativa junto a ellos, surgen nuevas maneras de articulación social y política con un horizonte emancipatorio, cuyo aporte fundamental quizá pueda hallarse en la reconceptualización de la política como terreno de la acción colectiva y como práctica de cambio sociopolítico; quebrando así su reducción a una mera administración técnica, rol que le fuera asignado a la política desde el ideario neoliberal.
En tal sentido, la práctica de los movimientos sociales en la última década en América Latina, puede decirse que conllevó un profundo cuestionamiento a la reducción de la acción política como monopolio del Estado y como actividad únicamente legítima de las mediaciones partidarias tradicionales. José Seoane señala: La práctica de los movimientos populares implicaba la reelaboración de la política en tres terrenos simultáneos: el de la construcción colectiva de la gestión comunitaria del territorio; el de la demanda, confrontación y negociación con el Estado; y, en tercer lugar, el del cuestionamiento y búsqueda de transformación de la matriz estatal en un horizonte donde la gestión de los asuntos públicos se postulaba más allá de la forma estado.

Sin embargo, ese protagonismo de los movimientos sociales -en muchos casos fundamental para los cambios gubernamentales y el ascenso de gobiernos populares en diversos países de AL- ha generado nuevos conflictos, nuevas maneras de entender su potencial político y sin duda, en muchos casos, crisis en su interior acerca de los cuales también es preciso ahondar para así orientar la acción educativa junto a ellos.
III. CONSTRUCCIONES EDUCATIVAS JUNTO A LOS MOVIMIENTOS SOCIALES
Una lectura de las respuestas de Centros Afiliados a CEAAL respecto a su acción junto a los Movimientos Sociales

Las distintas respuestas dadas por los Centros Afiliados a CEAAL respecto a su accionar educativo en vinculación con los movimientos y organizaciones sociales, da cuenta de un abanico de proyecciones que tal quehacer educativo posee. Sin embargo, sin pretender agotar la riqueza que el mismo tiene, merecen ser destacadas algunas proyecciones importantes a la hora de dar cuenta de cómo conciben estos Centros su acción educativa con los Movimientos y organizaciones sociales. A modo de síntesis general podemos señalar que:
· Aparece con fuerza el fortalecimiento de organizaciones sociales como un objetivo central de la tarea educativa, objetivo al cual se liga la intencionalidad de favorecer la articulación como estrategia de orden político. Es quizás en este aspecto de la articulación donde se ve más claramente la importancia del involucramiento de los propios Centros de educación popular también como organizaciones sociales.
· Como componentes significativos de la propuesta educativa de los Centros, aparecen como prioritarios: la formación de liderazgos; la asesoría en temas específicos; la formación para la gestión interna y externa de las organizaciones y movimientos; el análisis de contexto y elección de alternativas.

· Perfil o carácter de la formación: se reconoce la necesidad de contenidos (específicos, según los MS con los que se trabaja –por ej. mujeres, desmilitarización,etc.-) como también con mucha fuerza aportes formativos para fomentar o reforzar la organización (liderazgos, democratización interna, proceso de toma de decisiones, etc.)

· Otro aspecto que destaca, es la importancia de volver a poner en el centro de la tarea educativa desde la perspectiva de la EP, la formación política. La lectura de los nuevos escenarios políticos, sociales y económicos vuelve a colocarse con fuerza como prioritario para los procesos de formación junto a Movimientos Sociales populares.
· Los movimientos sociales con los que se trabaja y la caracterización de ellos, está fuertemente condicionada por la lectura del contexto. Este es un aspecto sumamente positivo desde nuestro punto de vista; quiere decir que hay una lectura, un posicionamiento que lleva a los centros afiliados a la opción por el trabajo con tal o cual movimiento u organización social.
· El trabajo con los movimientos y organizaciones tanto de Mujeres y como de jóvenes, aparecen como relevantes en la acción que despliegan los Centros de Educación Popular. El diagnóstico que subyace a esta priorización, expresado por los propios afiliados, es que ambos constituyen sectores/sujetos con mayor dinamismo en la acción colectiva.
· Desde esa práctica educativa se intenta, a su vez, que el género y la edad, sean dimensiones transversales del trabajo educativo en distintos proyectos.
· Hay experiencias de centros afiliados a CEAAL en procesos colectivos de movilización social (por ej. campañas contra TLC en Costa Rica y en México). Las mismas permiten afirmar que los procesos de movilización social requieren de procesos educativos permanentes. Es decir, más allá de que puedan existir –y de hecho las hay- un cierto nivel de espontaneísmo en las acciones de movilización y/o de protesta, los procesos de movilización social requieren ser acompañados por procesos sostenidos de educación popular, que aporten tanto a la comprensión de las problemáticas que se pretenden afrontar y/o de los intereses a reivindicar, como así también para el fortalecimiento de las estrategias organizativas que garantizan esa movilización social

· Por último es importante señalar que en varios casos, es la propia institucionalidad de los Centros afiliados y/o del propio CEAAL la que se pone en juego mediante el involucramiento de estos en procesos y/o acciones de movilización social. Es decir, no hay una acción de apoyo a un movimiento social, sino el involucramiento en tanto actoría social desde los Centros o el CEAAL mismos. Es el caso por ejemplo, de la participación activa en los procesos del Foro Social Mundial y sus expresiones hemisféricas y nacionales. Es en este punto particular en que se ve más claramente las propuestas de articulación global y las estrategias de incidencia desde la perspectiva movimientista.
IV. DESAFÍOS A LAS ORGANIZACIONES Y AL CEAAL
a- Desafíos en torno a la construcción y acción política:
Las distintas fuentes de información relevadas para la presente reflexión temática, coinciden en poner de relieve –desde distintas perspectivas- cómo los movimientos populares han expresado, desde mediados de la década del ’90 y fundamentalmente a comienzos del siglo XXI, de distinta forma y modalidad, su resistencia frente a las políticas neoliberales. Primero, generalmente bajo distintas formas de luchas sociales y conflicto social y, luego, en varios países a través de elección de gobiernos que fueron distanciándose de las políticas hegemónicas neoliberales. Surgieron así, en este siglo XXI, un conjunto de gobiernos que emergieron de ese desencanto popular pero que tienen diferencias entre sí.

Si bien nuestro principal interés no lo constituye la caracterización que podamos hacer de esos gobiernos, sí es importante tomar nota acerca de cómo estos impactan en la acción de los movimientos sociales. Desde ese punto de vista puede reconocerse la diferenciación entre aquellos gobiernos que intentan realmente enfrentar algunas de las políticas hegemónicas y otros que, como señaló Gilmar Vicente del Movimiento sin Tierra del Brasil
, no expresan las aspiraciones de los movimientos populares que los apoyaron en los procesos electorales. El gran debate, sin embargo, es ¿que pasa con los movimientos populares y que significa esto para los movimientos populares en cada país? Las respuestas obviamente no son unívocas y el desarrollo de las experiencias así lo reflejan. A modo de interpelación puede retomarse (en la perspectiva emancipatoria de la acción educativa junto a los movimientos sociales) que una de las grandes tareas que se nos plantea a los movimientos populares es la descolonización de América Latina, como expresó Claudia Korol
. En tal sentido, cobra significación la interpelación que realiza a nuestras prácticas: hasta donde las propuestas políticas de la educación popular van a ser políticas descolonizadoras, emancipatorias, no sólo de construcción de proyectos funcionales a fin de reproducir de manera vertical las iniciativas inmediatas del poder de turno. Esto es un debate –agregó- no hay una respuesta cerrada.

El desarrollo de distintas experiencias de los centros afiliados a CEAAL dan cuenta del abanico de expresiones que esto tiene a lo largo del continente: las luchas contra el ALCA (que se expresó en toda su magnitud en la Cumbre de los Pueblos de Mar del Plata en el 2005), acciones contra los TLC (Tratados de Libre Comercio) en Costa Rica y en México, las luchas en la defensa de la soberanía alimentaria y sobre los recursos naturales, el derecho a la tierra, como las más significativas.

Betty Tola (diputada constituyente ecuatoriana por Acuerdo País) analizó en el Seminario-Taller Latinoamericano
, la tensión que implica la permanente conjugación entre los procesos reivindicatorios de los movimientos sociales y los procesos políticos. Tomando como eje la realidad de su país, señalaba que el movimiento indígena , movimientos de mujeres, juveniles, ambientalistas, enarbolando nuevas banderas tocan los temas no sólo de la producción y el trabajo, sino que interpelan los temas del mundo de la vida: las relaciones entre géneros, las relaciones inter étnicas. Son temas importantes que se reflejaron en conquistas concretas en los años 90, aparte de las luchas globales, respecto a los temas de la implementación y la resistencia del modelo, habían temas muy importantes, como el tema de la violencia contra la mujer, la concreción de esa políticas y el código de la niñez, cosas que los movimientos fueron conquistando en estos años, hoy tenemos puntos difíciles de ir conjugando en estas dos dinámicas.

La Educación Popular no es ajena a todos estos procesos y los conflictos que ellos desatan, como así tampoco a las tensiones que hoy están presentes a partir de los escenarios descriptos. Las propuestas educativas tienen que ser capaces de encauzar la reflexión, el diseño de estrategias organizativas, etc. y a su vez, los Centros de educación popular, se ven interpelados a posicionarse políticamente.
Por su parte, las experiencias de distintos centros de Educación Popular, desde su práctica educativa junto los movimientos juveniles, de mujeres o de defensa de derechos de niños/as y adolescentes, dan cuenta no sólo del surgimiento de nuevos sujetos políticos en el espacio público, en la reivindicación de sus derechos sino que permiten abrir el abanico de posibilidades para la acción política. La práctica cotidiana de estos movimientos en muchos casos, expresan otros modos y otras maneras de hacer y entender la política. Es así que el reconocimiento y el derecho a la identidad, el debate en torno a las políticas de género y el derecho a la diferenciación sexual, los/as jóvenes y niños/as como actores políticos que expresan la politicidad desde otro lugar, son temas que emergen con fuerza a modo de marcada interpelación a los procesos educativos.
A partir de la reflexión específica en torno a la educación popular y movimiento de mujeres, Alejandra Dominguez
 propone: En el proceso de constitución de subjetividades e identidades, como educadores/as populares tenemos mucho por decir y por hacer. Este es un campo privilegiado de intervención, porque son construcciones sociales y como tales no son naturales, son creadas, cambiantes, moldeadas, producen y reproducen la cultura y la sociedad, en ellas se expresa o no, el ejercicio de los derechos. Desde el movimiento de mujeres hemos contribuido a incidir en el proceso de construcción de las identidades a través de visibilizar y promover al reconocimiento de los derechos de las mujeres como parte de los derechos humanos, al reconocimiento de las diferencias. No obstante requiere aún, de profundos cambios culturales, sociales y económicos, por hacer efectivo el ejercicio de los derechos humanos y de las humanas, como campo de respecto para el reconocimiento de la diversidad y la no discriminación.
Por su parte el tema de la autonomía de los movimientos sociales, constituye un eje importante del debate actual en torno a la acción política de los Movimientos Sociales e interpela fuertemente nuestra acción en el campo de la educación popular junto a organizaciones y Movimientos Sociales. José Seoane, señalaba con agudeza en el panel de cierre del Seminario-Taller
, haciendo una lectura crítica de lo que fue apareciendo en los debates de esos días: Una segunda tendencia que quisiera destacar es aquella que, en el marco de la recuperación del crecimiento económico regional a partir del 2003 y de su impacto en la morigeración de las tensiones sociales, se expresó en cambios de elencos gubernamentales favoreciendo un proceso de recuperación de la legitimidad estatal, particularmente orientado a reestablecer de la mano de los “nuevos gobiernos” a la política como monopolio del Estado y a las representaciones partidarias como única mediación legítima de la delegada soberanía popular. En este camino, la relegitimación del Estado se tradujo en su recuperación del control del espacio público restringiendo de esta manera la capacidad de acción y la autonomía de los movimientos populares en un devenir que no dejó de abarcar procesos o de integración política de fracciones o sectores de las clases subalternas y/o de cooptación dirigencial. Así, esta segunda tendencia parece expresarse particularmente en los procesos sociopolíticos en curso en el Cono Sur.

Finalmente no puede obviarse el debate que implican para las organizaciones de educación popular como así también para los movimientos y organizaciones populares, en relación a las experiencias boliviana, venezolana, cubana y ecuatoriana, las propuestas que se plantean como la construcción del Socialismo del Siglo XXI: Tendremos que discutir o debatir desde los movimientos populares, desde las organizaciones populares no lo que nos propone tal o cual Estado sino qué estamos entendiendo por socialismo, qué estamos entendiendo como modelo diferente anticapitalista o no capitalista. (Claudia KOROL)
b- Desafíos en torno a la dimensión pedagógico-educativa:
La Educación Popular, ejercida como una educación pensada en y junto a los movimientos sociales, es necesariamente una educación que se coloca en el horizonte de proyectos políticos emancipatorios. Al reseñar la experiencia educativa del MST –Movimiento Sin Tierra del Brasil-, Gilmar Vicente expresaba: al pensar la educación en nuestro Movimiento era preciso que estuviese ligada a un proyecto político, un proyecto de sociedad, la concepción de educación del MST está ligada a un proyecto de transformación social.

Y el vínculo educativo, por ende, es un vínculo que se construye en relaciones sociales concretas, encaminadas a la acción. Que se expresa en procesos microsociales pero que se orientan por una acción política más amplia, que los contiene y les da sentido emancipatorio. Es una educación orientada a transformar la vida de los sujetos sociales en condiciones concretas de existencias y a la vez una educación política encaminada a generar acciones transformadoras de condiciones cotidianas.

Mario Garcés en su exposición
, lanzó algunas interpelaciones sugerentes en torno al tema del poder desde la Educación Popular: la educación popular no puede escapar, por una parte, a los debates relativos al poder (luego del redescubrimiento de Antonio Gramsci y las aportaciones de Michel Foucault) y por otra parte, a los debates relativos a la cultura popular y el lenguaje como constructor de realidad o dicho de modo, la cuestión de la “construcción social de la realidad”. Tanto en Foucault como en Gramsci, lo que se nos ha planteado es que el poder no es un lugar, un objeto ni siquiera la “parte más visible del estado”. El poder debe ser visto, básicamente como una “relación social”, diremos histórica y socialmente construida. En consecuencia, si el poder es una relación social, estamos constituidos por el poder material y socialmente o, para parafrasear a Negri, estamos inmersos en relaciones de biopoder. La cuestión clave es que si el poder está construido social y culturalmente podemos de-construirlo o más que eso, imaginar y trabajar por generar poderes alternativos o contrapoder. Lo que es claro, es que no podemos pensar procesos educativos que soslayen la cuestión el poder que está ya instalado en la propia relación educativa… Nuestro problema hoy, probablemente no es doctrinal, es creativo, es participar, como dijo Valeria Razende el año pasado, en algo así como en una nueva “acumulación originaria” de imaginación y saber sobre la emancipación.
Por otra parte, los principios pedagógicos de la educación popular ponen especial énfasis en que los procesos educativos deberán siempre estar ligados a la acción, a un trabajo específico. De este modo los procesos educativos y formativos permitirán a los sujetos con quienes trabajamos, a los movimientos y organizaciones populares con quienes nos vinculamos, a pensarse en relación a un hacer, a un trabajo cotidiano, que cobre sentido en un proyecto transformador de sus realidades cotidianas. Es así, que podemos afirmar que una práctica educativa, cuando es concebida desde la perspectiva de la educación popular, se juega, se plasma en esa praxis cotidiana que tiene el horizonte emancipador que hace sentido para cada movimiento y organización popular junto a quienes desarrollamos esos procesos educativos.

En ese marco, de una educación para la acción, el tema del poder cobra una dimensión y centralidad que debe ser motivo de permanente reflexión y análisis que deberán incluir las relaciones educativas en sí mismas también como relaciones de poder. Es una reflexión que nos obliga también a pensarnos a nosotros/as mismos/as –en tanto educadores/as populares y los Centros a los que pertenecemos- como parte y jugando en esas relaciones de poder (micro y macrosocialmente).
Así la Educación Popular, en tanto “Educación Socialmente Necesaria” –como señala Miguel Ángel Paz Carrasco
 (ENLACE- México)- se comprometerá en procesos que promuevan cambios en las relaciones de poder, constituyendo así “apuestas educativas para la autodeterminación”. La apuesta epistemológica-pedagógica estará orientada hacia una pedagogía de la radicalidad en que se promueva la construcción de diálogos interculturales y prácticas radicales.
Por su parte, en el contexto centroamericano y como especificidad de la educación popular para la interculturalidad, Véronica del Cid (de SERJUS- Guatemala)
 señala que desde los procesos que promueve su organización, se plantean fortalecer la lucha emancipadora y liberadora, que retoma la naturaleza política / pedagógica de la educación popular, para generar acciones de incidencia, participación y resistencia, que permitan enfrentar nuevas y distintas situaciones que la práctica exige conocer y transformar. Y que, en ese marco, cobran relevancia los temas del poder y la construcción de identidades: relaciones de poder en el proceso histórico concreto referidas a relaciones étnicas, relaciones de clase y relaciones de género.

Según apunta Diego Herrera, es precisamente en este contexto de ideas y experiencias, donde se configura la relación de la Educación Popular como elemento estimulador de la acción de los Movimientos Sociales, en una trama de relaciones que producen rupturas, alternativas, oportunidades que resisten a los discursos y prácticas homogeneizantes, dominantes y a-históricas. “En este contexto neoliberal, las prácticas educativas emancipadoras y críticas tienen que ampliar el universo de lecturas y de apropiaciones de la realidad, de los individuos y de los grupos involucrados, desarrollando actitudes y aptitudes con las que éstos puedan restablecer la palabra, la condición de resistencia, rebeldía, rehabilitar el diálogo, el respeto, la creatividad, la esperanza y la indignación.” (Ghiso, 2006: 14)
c- LOS/AS EDUCADORES/AS POPULARES DE CARA A LOS DESAFÍOS
Como último apartado, nos parece importante relevar algunos aspectos que pueden resultar particularmente significativos a la hora de pensarnos desde nuestra identidad en tanto educadores/as populares. Detenernos así, a partir de las reflexiones y análisis precedentes, en la proyección desde nuestra propia acción educativa. Nuestra intención aquí es intentar colocar algunos aspectos para reflexionarlos ya desde nuestra identidad y rol de educadores/as populares. En ese sentido, hay algunos elementos que surgen de las distintas fuentes relevadas que, a modo de síntesis, consideramos oportunos en orden a la reflexión temática que hoy nos proponemos.

Un primer elemento tiene que ver, de algún modo, con una interpelación a nuestra propia identidad. El diálogo y la vinculación sistemática con los Movimientos sociales, como toda relación humana, cuestiona la identidad propia tanto de los centros afiliados –conformados en su mayoría como ONGs – como del CEAAL. A modo de ejemplo pueden señalarse algunas preguntas que surgieron en el Taller Interno de CEAAL antes mencionado: ¿no sería importante que se incorporen a CEAAL algunas escuelas o experiencias de Educación Popular de los propios Movimientos, como por ej. MST? Seguir identificándonos como Consejo de Educación de “adultos” ¿dice lo que somos hoy? ¿Acaso no desarrollamos procesos educativos con otros sujetos sociales? (este cuestionamiento no es exclusivo para el tema Movimientos Sociales).
Otro aspecto importante, tiene que ver con que el relacionamiento con los Movimientos Sociales, interpela nuestras apuestas políticas. En este sentido, la creación del Grupo de Trabajo “Educación Popular y Movimientos Sociales” al interior de CEAAL constituiría un ámbito privilegiado para avanzar en el debate y formulación de tales apuestas. El mismo sería un aporte que podría nutrir los posicionamientos políticos del CEAAL en diversos espacios en los que interviene como red continental.
Además en tanto educadores/as populares, hay tareas ineludibles si pretendemos afrontar los desafíos planteados:

Desarrollar nuestra práctica educativa crítica y creativamente, aprendiendo a leer y a interpretar la complejidad de los procesos sociales. Pero no leer esa complejidad simplemente como un ejercicio cognitivo, sino principalmente poder interpretarla como un desafío que se nos presenta a los/as educadores/as populares en tanto militantes sociales involucrados en esos procesos. en tanto militantes sociales.
Ser capaces de formularnos las mejores preguntas. Recuperar, como educadores/as populares la propuesta freireana expresada en la pedagogía de la pregunta: para dar respuestas transformadoras más que tener buenas respuestas hay que saber formular las mejores preguntas. Y en este sentido poder abandonar pensamientos binarios que nos llevan a la tentación de leer el mundo en blanco y negro, en buenos y malos, en sabedores y desconocedores. Esta acción creativa y crítica de formular y formular-nos las mejores preguntas, será la que nos permitirá reconstruir la trama compleja de la realidad en la cual finalmente tendremos que ser capaces de trabajar.
Hacernos cargo y aprender –como educadores/as populares- a transitar tensiones. Intentando recuperar para este término su significado en tanto proceso inacabado. Lo inacabado como forma de contrarrestar los dogmatismos apocalípticos que nos dicen que “la realidad” es de una u otra manera y que no hay posibilidad de otras. Esta concepción de “transitar tensiones” nos devuelve nuestra propia historicidad: no sólo sujetos históricos (individuales y colectivos) frutos de una historia sino también sujetos sociales capaces de proyectar la historia colectivamente. Y eso nos llama necesariamente a la creatividad, como expresó Pilar Ubilla
, nos llama a poder soñar y también crear condiciones para un mundo distinto.

Algunas de esas tensiones que seguramente transitaremos los/as educadores/as populares en los tiempos venideros, a modo de apuntes abiertos a partir de una lectura interpretativa de los distintos aportes con que contamos para esta reflexión, podríamos ubicarlas como tensiones entre:

· procesos micro sociales - procesos macro sociales si lo micro tiene sentido es porque tiene la capacidad enunciatoria señalada por Claudia Korol: Cómo las experiencias que desarrollamos en la vida cotidiana de nuestro movimiento reflejan el tipo de proyecto que queremos construir y no reproducen de manera lineal lo ya existente. Es en esa perspectiva, entonces, en que los procesos micro sociales van cobrando ese horizonte de poder encauzarse hacia procesos macro sociales de transformación social.

· cambios subjetivos - transformaciones estructurales Otra tensión es tiene que ver con la pregunta de a dónde apostar desde la educación popular: ¿hacia cambios subjetivos o hacia transformaciones estructurales? La riqueza estará en descubrir las pistas que permiten ver cómo, en realidad, no podemos pensar transformaciones estructurales que no impliquen necesariamente transformaciones en el plano de la subjetividad. Sólo desde la generación de nuevas subjetividades habrá posibilidades de sumar y crear proyectos transformadores colectivos.
· condiciones materiales - condiciones subjetivos-culturales. Las experiencias de trabajo cotidiano de educadores/as populares expresan esta permanente tensión en que nos hallamos: si bien las condiciones de pobreza y exclusión tienen un ineludible carácter material, tenemos que ser capaces de ver que no sólo estamos llamados a trabajar en las condiciones materiales de vida cotidiana sino también y al mismo tiempo en las condiciones simbólico culturales de los procesos. Si nos ubicamos en uno u otro polo de tensión, desconociendo u omitiendo el otro, nos quedaremos sin poder justamente potenciar las riquezas de los procesos de educación popular.

Poder hacer frente a esas tensiones, en realidad, nos llama a interpretarlas en clave de invitación: nos invitan a caminar con otros/as, reconociendo las múltiples dimensiones de sociedades profundamente desiguales y escandalosamente injustas. Pero son también la oportunidad de reconstruir, reinventar y por qué no también crear nuevas sociedades que evidencien una nueva solidaridad latinoamericana (por ejemplo la solidaridad para con el pueblo boliviano frente a las amenazas desestabilizadoras y antidemocráticas flagrantes en los días que corren).
Tomando las palabras de José Seoane podemos decir: “Afrontar estos desafíos, realmente complejos, nos convoca necesariamente a un pensar desde la raíz los problemas planteados, nos exige un examen a fondo de las fuerzas sociales y estrategias en juego, nos propone una mirada donde la urgencia del presente sea elaborada a la luz de las perspectivas y objetivos de mediano plazo, y para todo ello nos invita insistentemente a recuperar los horizontes emancipatorios que fueron forjados por los movimientos populares en esta década y media de luchas sociales en América Latina y que se encuentran en el centro de un debate serio sobre las alternativas en la región; desde aquellos planteados por los movimientos indígenas en relación con el “estado plurinacional” hasta los que se desprenden de la experiencia venezolana en referencia al “socialismo del siglo XXI”. Se trata de retomar estos horizontes emancipatorios para pensar los desafíos que enfrentamos hoy en la construcción de nuestra América. Porque, parafraseando a Eduardo Galeano, son esos horizontes no solo los que nos mantienen caminando sino también y fundamentalmente los que nos orientan hacia dónde marchar juntos”.[image: image8.png]

(Educadora Popular. Mgter. en Ciencia Política y Sociología (FLACSO). Integrante de la Fundación Ecuménica de Cuyo (Mendoza-Argentina). Enlace Nacional del colectivo de CEAAL-Argentina

� Agradezco el aporte generoso en las opiniones y sugerencias de Sandra Gallo (Asoc. CANOA-Sta. Fe, Argentina), como así también en las reflexiones previas al desarrollo de este documento, compartidas con Miguel Ángel Paz Carrasco (ENLACE- México).

� A los fines de esta reflexión temática han sido particularmente interesante la reflexión y el debate desarrollados en el Taller Interno de Educadores/as Populares de centros afiliados a CEAAL “Hacia la construcción colectiva de una propuesta educativa para los movimientos sociales”, realizado el 24 de mayo 2008 y que contó con la presencia de Raúl Leis (Panamá); Nélida Céspedes(Perú); Jose Luis Tito (Bolivia); Helena Bins Ely (Brasil); Diego Herrera (Colombia); Mario Céspedes Ávalos (Costa Rica); Anna Bickel (El Salvador); Veronica Del Cid (Guatemala); Miguel Ángel Paz Carrasco (México); Maribel Gálvez, Jessica Aravena, Francisco Vio Grossi y Mónica Bonnefoy (Chile); Liz Torres, Norma Duarte, Edgar Duarte, Elizabeth Duré y Ruben Vera (Paraguay); Pilar Ubilla (Uruguay); Viviana Quaranta, Sandra Gallo, Maria del Carmen Fernandez, María Rosa Goldar, Rodolfo Bustamante y Alvaro Cañete (Argentina). Todos/as integrantes de centros afiliados a CEAAL. Este Taller fue coordinado por Liz Torres (Asociación Callescuela Paraguay) – Coordinadora Regional Cono Sur-; Ana Bickel (Fundación Promotora de Cooperativas -FUNPROCOOP- El Salvador) –Colectivo Regional Centroamericano- y Sandra Gallo (Asociación Canoa, Argentina) – Colectivo Argentino-

� Ponencia presentada en el Seminario-Taller Latinoamericano en el Panel sobre “Movimientos Sociales, Educación Popular y Acción política hoy (Nuevos paradigmas emancipatorios. Acción política micro y macro. Resistencias y avances)”

� Ponencia en el Panel “Educación Popular y Movimientos Sociales: desafíos para la acción y necesidades educativas”

� Exposición en el Seminario-Taller en el Panel “Movimientos Sociales, Educación Popular y Acción política hoy (Nuevos paradigmas emancipatorios. Acción política micro y macro. Resistencias y avances)”

� Exposición presentada en el Seminario-Taller Latinoamericano en el panel sobre“Movimientos Sociales, Educación Popular y Acción política hoy (Nuevos paradigmas emancipatorios. Acción política micro y macro. Resistencias y avances)”

� Exposición presentada en el Seminario-Taller Latinoamericano en el panel sobre “Movimientos sociales en los actuales contextos nacional y latinoamericano”

� Ponencia en el Seminario-Taller Latinoamericano en el Panel sobre“Movimientos Sociales, Educación Popular y Acción política hoy (Nuevos paradigmas emancipatorios. Acción política micro y macro. Resistencias y avances)”

� Exposición en el Seminario-Taller Latinoamericano en el Panel“Educación Popular y Movimientos Sociales: desafíos para la acción y necesidades educativas”

� Exposición en el Seminario-Taller Latinoamericano en el Panel sobre “Movimientos Sociales, Educación Popular y Acción política hoy (Nuevos paradigmas emancipatorios. Acción política micro y macro. Resistencias y avances)”

� Presentación realizada en el Seminario-Taller en la Mesa Redonda “Movimientos Sociales: nuevas formas de articulación política y resistencia a la globalización neoliberal”

� Presentación realizada en el Seminario-Taller en la Mesa Redonda “Movimientos sociales y organizaciones populares de campesinos y pueblos originarios” Tema: Educación intercultural en Guatemala

� Exposición en el Seminario-Taller Latinoamericano en el Panel“Educación Popular y Movimientos Sociales: desafíos para la acción y necesidades educativas”

