

Proposta

PROJECTE EDUCATIU

FEDERACIÓ D'ASSOCIACIONS JUVENILS
MÀ OBERTA-COR OBERT DE CATALUNYA

GENER 2013

Per educar els infants cal estimar-los i estimar-los a tots per igual
Marcel·lí Champagnat

Com a maristes, Jesús i el seu Evangeli ens apassionen. Ell és la raó del nostre ser i del nostre fer. Marcel·lí Champagnat va definir l'essència de la missió marista: «donar a conèixer Jesucrist i fer-lo estimar». Ell ens va somiar mestres i catequistes que estructurassin tota la vida comunitària i personal des de la missió d'evangelitzar mitjançant l'educació d'infants i joves, especialment els més desatesos. Amb la nostra acció pastoral fem realitat l'anhel de Marcel·lí Champagnat: «No puc veure un jove sense tenir ganes de dir-li com Jesucrist se l'estima».

Evangelitzadors entre els joves, 86

ÍNDEX

- 1. Presentació**
 - 1.1. Qui som?
 - 1.2. Història de FAJMACOR

- 2. Trets d'identitat**
 - 2.1. Els quatre pilars
 - 2.2. Objectius de FAJMACOR

- 3. Estil educatiu**
 - 3.1. Personalització
 - 3.2. Animació
 - 3.3. Grup
 - 3.4. Compromís
 - 3.5. Experiència
 - 3.6. Formació
 - 3.7. Estil marista

- 4. Criteris metodològics**
 - 4.1. Les branques
 - 4.2. L'animador com a agent del procés
 - 4.3. Trobades de branques locals
 - 4.4. Trobades de branques federatives
 - 4.5. Acompanyament
 - 4.6. Projecte Personal

- 5. Les branques**
 - 5.1. Grumets
 - 5.2. Ulls Oberts
 - 5.3. Mà Oberta
 - 5.4. Cor Obert I
 - 5.5. Cor Obert II
 - 5.6. Joves

- 6. Mecanismes d'avaluació**

- 7. Estructura organitzativa**
 - 7.1. Organigrama dels òrgans de govern i coordinació
 - 7.2. Espais de formació

1 PRESENTACIÓ

Us presentem el Projecte Educatiu de la Federació d'Associacions Juvenils Mà Oberta-Cor Obert de Catalunya. L'elaboració del Projecte Educatiu és fruit del treball dels animadors i animadores de les diferents associacions al llarg de dos anys (2010-2012) a partir de la proposta de Projecte Educatiu de 2003.

El Projecte Educatiu sistematitza i concreta la manera que té FAJMACOR d'entendre l'educació en el lleure i la proposta pastoral que hi ha de rerefons. Els grups de Mà Oberta i Cor Obert van sorgir de la inquietud dels germans maristes per ser presents en la vida dels infants i joves per acompanyar-los en el seu creixement. És, per tant, una proposta concreta d'evangelització¹. En paraules de Marcel·lí Champagnat l'essència de la missió marista era «donar a conèixer Jesucrist i fer-lo estimar», veient en l'educació el mitjà per dur els joves a l'experiència de la fe i de fer-ne «bons cristians i bons ciutadans». Avui, les associacions Mà Oberta-Cor Obert, actualitzem aquesta intuïció a través d'un procés sistematitzat d'educació en el lleure com una proposta concreta de Pastoral Juvenil Marista per als infants i joves de Catalunya: acompanyar el creixement humà des de l'amor per a la seva felicitat, orientar-lo vers la descoberta interior de la presència amorosa de Déu i ajudar que la persona sigui llavor de transformació en la societat per un món més just i més humà. Acompanyar les persones, com l'experiència dels deixebles d'Emmaús (Lc 24,13-35), acollint incondicionalment la seva realitat i caminant conjuntament, sent testimonis amb la pròpia vida dels valors de l'Evangeli: la compassió, la reconciliació, la bondat... Amb la nostra missió evangelitzadora amb els infants i joves ens impulsa a ser ferment i a promoure una Església acollidora, participativa, evangèlica, profètica i fraterna. A partir de l'exemple de Marcel·lí Champagnat i assumint la seva mateixa missió, ens sentim cridats a conduir els joves, per mitjà de l'educació, cap a una experiència de fe personal i comunitària que els porti a convertir-se en persones **lliures, fraternes, solidàries i filles de Déu**.

En aquest document hi trobareu els trets d'identitat que defineixen l'estil educatiu de la FAJMACOR així com les opcions pedagògiques i metodològiques de la nostra intervenció educativa envers dels infants i joves en les diferents etapes del seu creixement. Com a rerefons d'aquesta intervenció educativa en el lleure destaquem cinc aspectes pedagògic-pastorals que defineixen la nostra proposta:

- **El grup i la vivència de la fraternitat**, com el lloc que permet l'aprofundiment de lligams comunitaris, la construcció de la pròpia identitat, el fet de compartir punts de vista i experiències, la formació del sentit crític, el desenvolupament de valors comunitaris, el sentit d'eclesialitat, de solidaritat i de seguiment i trobada amb Jesús de Natzaret.
- **El procés**, com un itinerari dinàmic i integral, un procés que el mateix infant i jove han de recórrer, entenent que el creixement humà de la persona és inherent al creixement espiritual. partim de l'experiència dels mateixos infants i joves per ajudar-los a créixer com a persones integrades i amb esperança, compromeses en la transformació social i coherents amb els valors del Regne. Aquest procés ofereix al jove la possibilitat de reflexionar i desenvolupar el seu propi projecte de vida.
- **L'acompanyament**, necessari per personalitzar processos. El creixement humà i espiritual de cada jove i del grup al qual pertany és una tasca que exigeix la presència i l'acció de persones referents que els puguin acompanyar.
- **L'organització**, per tal d'afavorir espais de participació i decisió. L'organització genera un procés dinàmic de comunió, animació i acompanyament i permet que els propis joves siguin els protagonistes del seu creixement i del creixement dels altres joves.
- **La formació** com a potencial per desenvolupar el protagonisme com a servei i diàleg. El protagonisme (lideratge) juvenil converteix els joves en actors principals de la seva formació i els llança a participar en activitats que transcendeixen l'àmbit dels seus interessos individuals i familiars.

Aquest projecte educatiu vol ser un instrument que permeti orientar i concretar la proposta educativa de FAJMACOR mostrant l'essència d'una pròpia manera de fer i d'entendre la vida des del tarannà marista. Aquesta proposta vol ser per a l'infant i jove un itinerari educatiu, cristià i evangelitzador. Entenem que això implica disposar d'un projecte educatiu

¹ El rerefons de l'Evangelització dels joves a través de la Pastoral Juvenil Marista queda recollit en el document de referència per a l'Institut Marista "Evangelitzadors entre els joves" (2011).

coherent i sistemàtic, que assumeixi a la persona en la seva totalitat tenint en compte les edats i els processos de maduració. Esperem que aquest Projecte Educatiu ajudi a canalitzar els somnis de molts infants i joves perquè puguin esdevenir persones lliures, fraternes, solidaries filles i de Déu, persones felices i transformadores de la realitat, seguidores de Jesús de Natzaret com Maria a l'estil de Marcel·lí Champagnat.

1.1. Qui som?

La Federació d'Associacions Juvenils Mà Oberta-Cor Obert de Catalunya és una entitat sense ànim de lucre que té per objectiu principal educar els infants i joves en el temps de lleure a partir dels valors de l'Evangeli i seguint l'estil educatiu marista inspirat per Marcel·lí Champagnat.

Des de les diferents associacions localitzades a les escoles maristes de Catalunya, tot un conjunt d'animadors i animadores voluntàries dediquen el seu temps a educar i acompanyar els infants i els joves setmanalment, en les trobades de grup i en altres moments forts al llarg del curs.

Actualment, FAJMACOR agrupa 5 associacions de diferents escoles maristes de Catalunya:

- AJMACOR Sants Les Corts (Barcelona)
- AJMACOR Immaculada (Barcelona)
- AJMACOR Mataró
- AJMACOR Badalona
- AJMACOR Lleida

1.2. Història de FAJMACOR

1974-1975: Mà Oberta per rebre – Mà Oberta per donar a Alcalà de Henares

Un grup de germans Maristes estudiants de magisteri a Alcalà d'Henares creen una activitat que els ajudi a relacionar-se entre ells i altres persones d'arreu d'Espanya. S'inicien les campanyes de recollida de tot tipus de materials que sobren per les cases, es classifiquen i es venen a diverses empreses. Els diners recollits es donen a persones i organitzacions necessitades que lluiten per la millora del benestar de les persones.

1978 – 1979: Inici dels grups Mà Oberta a Girona

Aquest grup de germans arriba a Girona, i continuen amb les campanyes Mà Oberta. Fruit d'aquesta activitat, uns quants joves s'entusiasmen per trobar-se de manera setmanal i es formen els primers grups Mà Oberta en els quals predomina el joc i la catequesi.

1979 – 1980: Setmana de Jesús i Setmana de l'Alegria

Les campanyes Mà Oberta es continuen fent a Sabadell i per anar una mica més enllà s'inaugura la Setmana de Jesús, convidant a altres col·legis maristes a participar-hi.

Comença a haver la necessitat de reunir-se setmanalment, catequesis, sortides...

Es fa la primera sortida al Nadal, nomenada Setmana de l'Alegria, amb nois de 7è i 8è d'EGB a La Farga.

1981 – 1982: Opció pel moviment Mà Oberta. Inici a Les Corts i Igualada

Es pren una opció des de la província a nivell de Catalunya per Mà Oberta, concebuda com un itinerari per adolescents i joves. És una època de gran eufòria i s'escampa per la majoria de col·legis arribant a la participació de 140-180 mà obertes a les Setmanes de l'Alegria i de Jesús. L'estiu del 82, hi ha una trobada de 12 germans a Les Avellanets (Lleida) per veure "cap a on anem?" i s'el·labora un document on es detallen certes etapes d'un únic procés: Ulls Oberts, Mà Oberta, Cor Obert, Grups de Vida, Fraternitat, Comunitat.

Durant la resta de la dècada, comença a definir-se clarament una identitat. Hi ha la necessitat d'organitzar trobades per transmetre i treballar allò més essencial. Hi ha una forta entrada d'animadors i animadores i comencen a prendre gran importància.

1985 – 1986: Inici de les branques Mà Oberta i Cor Obert a diferents escoles maristes.

1987: Primer projecte Mà Oberta i Cor Obert

El germà Joan Ramon Alegre sistematitza, organitza i dóna cos al primer projecte Mà Oberta i Cor Obert en el qual es defineixen la identitat del projecte, l'objectiu final, els objectius per etapes, les bases metodològiques, les bases educatives i el progrés a les diferents etapes.

1992-1993: Legalització de les associacions i inici de FAJMACOR

S'inicia el procés de legalitzar les associacions i es comença a formar la Federació d'Associacions Juvenils Mà Oberta-Cor Obert Catalunya.

1994: 1a Assemblea de FAJMACOR

Als anys noranta, es consolida el moviment i els joves van assolint protagonisme en la seva gestió – colze a colze amb els germans maristes – i amb el suport dels equips de pastoral locals i de Catalunya, fet que porta l'any 1994 a la creació de les diferents associacions juvenils Mà Oberta - Cor Obert i la seva coordinació mitjançant FAJMACOR. Es realitza la 1a Assemblea de la Federació d'Associacions Juvenils Mà Oberta-Cor Obert Catalunya.

1995 - 2000: Consolidació del moviment

Durant aquests cinc anys, es consoliden les diverses associacions a diferents escoles maristes. Els grups de joves passen d'estar directament vinculats a la comunitat de pastoral d'Oizinelles a tenir una major vinculació amb les associacions i les escoles. El lideratge del moviment passa per la mà dels animadors voluntaris i els germans maristes ho recolzen amb la seva funció com a assessors.

2003: Relectura del projecte educatiu

El novembre del 2003, es fa una relectura i actualització del projecte educatiu per part dels animadors i es manté a mode de proposta fins el 2012.

2008: Document Escola i Moviments a les escoles maristes

Amb la publicació d'aquest document, s'estableixen uns criteris i proposa unes accions concretes per aprofundir la relació entre els moviments juvenils maristes i les escoles

2010: Pla de formació dels animadors Maristes.

Es concreta el Pla de formació dels animadors maristes. Aquest document concreta la proposta formativa dels dos moviments maristes a Catalunya (CMS i FAJMACOR).

2011: Adequació dels Estatuts a la Llei d'Associacions de 2002**2013: Aprovació del Projecte Educatiu de FAJMACOR**

A l'XX Assemblea General de FAJMACOR s'aprova l'actualització del Projecte Educatiu de FAJMACOR.

Al llarg d'aquests anys d'història de FAJMACOR, les associacions que han format de la Federació han estat:

- AJMACOR Igualada
- AJMACOR Rubí
- AJMACOR Sabadell
- AJMACOR Sants Les Corts (Barcelona)
- AJMACOR Immaculada (Barcelona)
- AJMACOR Mataró
- AJMACOR Badalona
- AJMACOR Lleida

2**TRETS D'IDENTITAT****2.1. Els quatre pilars**

Tenim una visió cristiana de la persona, la considerem com una unitat en la seva totalitat, protagonista de la seva pròpia història i amb un dinamisme existencial sempre en procés. En pensar en l'acompanyament del seu creixement pensem en

una visió de la persona que integra totes les seves dimensions: física, psicològica, afectiva, intel·lectual, moral, artística, social, espiritual... Entenem la persona com un ésser en relació, cridada a desenvolupar la seva comunió amb el món, amb els altres, amb ell mateix i amb Déu.

En la nostra intervenció educativa ajudem a l'infant i jove a descobrir i desenvolupar aquestes quatre dimensions relacionals de la persona (jo amb mi mateix, amb els altres, amb el món i amb Déu). Amb aquesta finalitat agrupem en quatre pilars les capacitats que es volen desenvolupar en els infants i joves: la capacitat de ser lliure, la de viure la fraternitat, la de ser solidari i la de reconèixer-se fill o filla de Déu.

- **Persona lliure**

El desenvolupament d'aquesta capacitat promou una persona amb sentit crític davant la realitat. Una persona realista, autònoma, equilibrada, responsable, amb un autoconcepte ajustat i positiu, que és capaç de fer un esforç creatiu i donar respostes a situacions no previstes. Aquesta capacitat dota a les persones de recursos per a opcions de compromís amb les necessitats i amb la realitat.

- **Persona fraterna**

El desenvolupament d'aquesta capacitat implica creure en l'acollida, el servei, la compassió solidària, l'escolta, el diàleg, l'acceptació de l'altre, el perdó i la comunicació. La persona capaç d'integrar i viure aquesta dimensió és capaç de compartir vida i béns, té un sentit de pertinença activa i de responsabilitat col·lectiva en el grup en el que creix. Tots aquests elements els viu amb qualitat humana però integrant-los cada cop més en la fraternitat cristiana i en la novetat de l'Evangeli de Jesús. La fraternitat entesa així es desenvolupa en algun tipus de comunitat de referència per la pròpia fe.

- **Persona solidària**

El desenvolupament d'aquesta capacitat implica promoure una persona amb sensibilitat social i ecològica, amb una visió del món i de la realitat en la que es fa conscient de les causes de les injustícies per comprometre's solidàriament. Aquesta persona pren opció davant la realitat, denuncia, es compromet, aporta gratuïtat, fa un ús solidari dels béns i sap situar en el seu lloc el consum. La persona solidària s'integra en la realitat amb una nova visió social i política, en la que poc a poc s'anirà dibuixant l'estil de Jesús de Natzaret que fa de la seva vida una vida per als altres.

- **Persona filla de Déu**

El desenvolupament d'aquesta capacitat implica arribar a experimentar en la pròpia vida el projecte de la Bona Notícia de Jesús. Reconèixer-se fill/a de Déu és veure en cada persona el lloc de trobada amb Déu. Per integrar aquesta capacitat cal creure en el treball de l'interioritat i la pregària, en l'admiració com a signe de la gratuïtat i en la lectura creient de la realitat.

2.2. Objectius de FAJMACOR

A partir dels quatre pilars, es defineixen els objectius generals que es concreten en objectius específics en cadascuna de les branques:

Persona lliure	Valorar-se i acceptar-se un mateix a partir del coneixement propi i de la relació amb els altres.
	Relacionar-se amb els altres des del respecte i l'autenticitat (responsabilitat, coherència, franquesa, assertivitat, solidaritat...).
	Desenvolupar l'esperit crític davant la realitat (un mateix, els altres i la societat) per configurar una opinió i creences pròpies.

Persona fraterna	Valorar la riquesa de cada persona i acollir-la acceptant la diversitat de la manera de ser, de pensar i de creure.
	Relacionar-se amb els altres de manera afectivament madura.
	Desenvolupar destreses de relació interpersonal (la confiança, l'escolta, l'empatia) i de resolució de conflictes (la capacitat de comunicar-se, expressar-se i reconciliar-se).
	Valorar la pertinença al grup i viure el sentit de comunitat i obertura als altres com a manera d'arrelar-se a la vida, créixer com a persona i fer experiència d'Església.
Persona solidària	Ser compassiu i sentir-se interpel·lat amb la pròpia realitat i la dels altres especialment envers situacions d'injustícia i marginació.
	Integrar el sentit de la gratuïtat i l'altruisme en la relació amb els altres i amb el món.
	Emprendre accions de servei en favor de la justícia i la solidaritat.
	Comprometre's en la construcció, cura i transformació de l'entorn natural, social, polític...
Persona filla de Déu	Descobrir en la contemplació i en la pregària la trobada amb un mateix i amb el transcendent.
	Integrar en la pròpia vida el projecte i la Bona Notícia de Jesús de Natzaret i l'estil de vida de Maria i Marcel·lí.
	Compartir en grup els processos de la pròpia fe (creences, dubtes i conviccions) a la llum de l'Evangeli.
	Descobrir en la natura l'obra de Déu.

2.2.1 Persona Lliure

	Grumets	UO	MO	COI	COII	JOVES
1. Valorar-se i acceptar-se un mateix a partir del coneixement propi i de la relació amb els altres.	Acceptar els altres i un mateix valorant les pròpies qualitats i respectant les pròpies limitacions.		Prendre consciència de la pròpia evolució física, psicològica i afectiva i la dels altres.	Prendre consciència, acceptar i valorar, les pròpies transformacions físiques, psicològiques i afectives i la dels altres.		Adquirir un concepte positiu d'un mateix i dels altres amb les pròpies qualitats i treballar les pròpies limitacions.
2. Relacionar-se amb els altres des del respecte i l'autenticitat (responsabilitat, coherència, franquesa, assertivitat, solidaritat...).	Relacionar-se amb els altres des de la sinceritat i el respecte.		Identificar tipus de relacions que afavoreixen el respecte i l'autenticitat.		Mostrar coherència en la relació amb els altres i amb un mateix.	Saber manifestar de manera clara, franca i respectuosa les pròpies opinions, emocions i creences, a defensar els propis drets, acceptar els pensaments u les crítiques dels altres i no sentir-se'n culpables.
3. Desenvolupar l'esperit crític davant la realitat (un mateix, els altres i la societat) per configurar una opinió i creences pròpies.	Ser capaç d'expressar la pròpia opinió davant del grup.		Desenvolupar l'esperit crític davant les tendències socials de l'adolescència.		Ser responsable i conseqüent de les pròpies accions i decisions.	Ser capaç de prendre opcions personals amb responsabilitat i coherència.

2.2.2. Persona Fraterna

	Grumets	UO	MO	COI	COII	JOVES
1. Valorar la riquesa de cada persona i acollir-la acceptant la diversitat de la manera de ser, de pensar i de creure.	Adonar-se de la diversitat de les persones i respectar la manera de ser, de pensar i creure.		Entendre que la diversitat és un element positiu i ens complementa.	Descobrir en la riquesa dels altres un motiu d'enriquiment i creixement personal.	Valorar la riquesa dels altres com un motiu d'enriquiment i creixement personal.	Acollir les persones pel que són relacionant-se amb elles des de l'autenticitat.
2. Relacionar-se amb els altres de manera afectivament madura.	Valorar l'amistat i les expressions d'afecte en els altres.		Prendre consciència de les emocions i sentiments que es desvetllen en l'obertura als altres per tal de cultivar la sensibilitat cap als altres.		Desenvolupar relacions interpersonals sanes.	Saber estimar tot i acceptant que els altres no estimin.
3. Desenvolupar destreses de relació interpersonal (la confiança, l'escolta, l'empatia) i de resolució de conflictes (la capacitat de comunicar-se, expressar-se i reconciliar-se).	Adquirir bons hàbits de comunicació: l'escolta, el respecte i les bones maneres.		Ser capaç de posar-se en el lloc de l'altre per afavorir les relacions personals.		Ser capaç de resoldre conflictes de manera assertiva.	
4. Valorar la pertinença al grup i viure el sentit de comunitat i obertura als altres com a manera per arrelar-se a la vida, créixer com a persona i fer experiència d'Església.	Descobrir la importància del grup com a punt de referència. Participar activament en les activitats identificant-se com a part del grup.	Aprofundir en la importància del grup com a punt de referència. Participar activament en les activitats identificant-se com a part del grup.	Aconseguir una identitat de grup. Ser capaç de decidir lliurement la seva participació i aportació en el grup sense deixar-se portar per l'opinió dels altres.	Sentir el grup com a element clau pel propi creixement personal i grupal. Comprometre's a participar-hi activament.	Sentir el grup com a element clau per compartir experiència d'església. Assumir les exigències que comporta la pertinença activa i responsable en el grup.	

2.2.3. Persona Solidària

	Grumets	UO	MO	COI	COII	JOVES
1. Ser compassiu i sentir-se interpel·lat amb la pròpia realitat i la dels altres especialment envers situacions d'injustícia i marginació.	Observar atentament la pròpia realitat i la dels altres.	Ser sensible a la pròpia realitat i la dels altres.	Descobrir realitats properes d'injustícia i marginació.	Desenvolupar un sentit crític davant situacions d'injustícia i marginació.		Aprofundir en l'anàlisi de la realitat i en els problemes socials, en les seves causes i conseqüències, especialment les situacions d'injustícia i marginació.
2. Integrar el sentit de la gratuïtat i l'altruisme en la relació amb els altres i amb el món.	Aprendre a col·laborar quan no és per benefici propi.	Col·laborar quan no és per benefici propi.	Desvetllar el sentit de servei amb tasques que beneficien els altres.	Adonar-se'n de la possibilitat de ser un element actiu en la transformació de la realitat social.	Sentir-se útil com a mitjà per a transformar la realitat social.	Viure la vida en clau de servei.
3. Emprendre accions de servei en favor de la justícia i la solidaritat.	Ser part activa en les activitats de servei en aquells àmbits més propers: escola i família.		Descobrir diferents accions socials de solidaritat més enllà de l'entorn proper a través d'un servei concret.	Dur a terme accions socials concretes relacionades amb la transformació de l'entorn social proper.		Comprometre's en accions socials de solidaritat de manera estable i des del projecte de vida personal i/o de grup.
4. Comprometre's en la construcció, cura i transformació de l'entorn natural, social, polític...	Desenvolupar la capacitat d'observació i escolta de l'entorn (natura, societat...)		Conèixer i valorar diferents situacions de l'entorn natural i social.	Implicar-se en la construcció, cura i transformació del territori social, polític, cultural, ecològic...		Comprometre's en projectes concrets de transformació de l'entorn.

2.2.4. Persona filla de Déu

Grumets	UO	MO	COI	COII	JOVES
---------	----	----	-----	------	-------

1. Descobrir en la contemplació i en la pregària la trobada amb un mateix i amb el Déu de Jesús.	Respectar i participar activament en els moments de pregària i reflexió.	Descobrir el moment de pregària com una oportunitat per reflexionar sobre un mateix, relaxar-se, interioritzar...	Gaudir del moment de pregària com una oportunitat per reflexionar sobre un mateix, relaxar-se, interioritzar...	Descobrir en la pregària un espai de creixement personal i de trobada amb el Déu de Jesús.	Fer de la pregària un espai de creixement personal i de trobada amb el Déu de Jesús.
2. Integrar en la pròpia vida el projecte i la Bona Notícia de Jesús de Natzaret i l'estil de vida de Maria i Marcel·lí.	Descobrir els valors que Jesús ens proposa a l'evangeli i l'estil de vida de Maria i Marcel·lí.	Descobrir els valors de l'evangeli com una proposta per a ser feliços.	Entendre els valors de l'evangeli com una proposta per donar sentit a la pròpia vida.	Reconèixer la situació personal en el procés maduratiu de la pròpia fe. Veure en els altres els valors de l'evangeli.	Ser capaç de donar raó de la pròpia fe davant els reptes de la cultura i la societat actual. Fer opció per Jesús i el Regne des del discerniment de les pròpies opcions. Descobrir en mi allò que Jesús vol.
3. Compartir en grup els processos de la pròpia fe (creences, dubtes i conviccions) a la llum de l'Evangeli.	Iniciar-se a compartir en grup en moments de pregària i interioritat.	Fer conscient i expressar en grup els dubtes i conviccions de la pròpia fe.		Compartir en grups les vivències personals i les conviccions en relació a la fe.	Compartir la fe en el grup a partir de la Paraula de Déu i de les vivències i experiències socials i personals.
4. Descobrir en la natura l'obra de Déu	Respectar la natura i prendre consciència de formar-ne part.	Estimar la natura tot sentint-se responsable de la seva fragilitat.		Descobrir l'obra de Déu en la natura admirant la seva bellesa i protegint-la.	

3 ESTIL EDUCATIU

L'estil educatiu de FAJMACOR està en coherència amb el model de persona que volem formar. Inspirats en Marcel·lí Champagnat adoptem un estil educatiu basat en l'estima a l'infant i al jove (per educar els infants, cal estimar-los i estimar-los a tots per igual).

Concretem l'estil educatiu de FAJMACOR en els següents trets:

3.1. Personalització

Acompanyem a cada infant i jove en la recerca de la seva pròpia vocació a través de les seves possibilitats i opcions per a què pugui arribar a transformar la societat. Això implica un compromís en l'acompanyament per part de l'animador/a, tant personal com grupal, que estigui atent a la realitat de la persona. És essencial que cada infant i jove vagi interioritzant aquest procés, per descobrir la voluntat de Déu en ell, sentint-se protagonista del seu propi creixement.

3.2. Animació

Optem per l'animació tot partint de la realitat de l'infant i jove i en la creació d'un clima d'alegria i distensió, llibertat i gratuïtat que afavoreixi el propi creixement. L'animació suposa un diàleg continu entre l'infant o jove i l'acompanyant, creant un clima d'escolta atenta a la realitat i al procés maduratiu propi i aliè. Caldrà acompanyar aquest procés amb la presència i l'estima.

3.3. El grup

En el grup els infants i joves troben un ambient en el qual es comparteix la vida i les intuïcions que van suscitant la fe i el compromís. Les actituds viscudes en grup a través del respecte, l'amistat, el perdó, la confiança... desperten una nova manera d'entendre les relacions amb els altres: l'alegria, el servei i l'atenció a aquells qui pateixen.

3.4. Compromís

Volem educar persones compromeses amb la realitat. Entenem que la realitat de la persona comença en els més propers (família, amics, escola...) al mateix temps ens deixem interpel·lar per les situacions d'angoixa i esperança del nostre món i de la nostra societat. Els infants i joves entren en contacte amb persones i situacions que els serveixin de referència en la seva vivència dels ideals de solidaritat, fraternitat, pau i justícia. Impulsem la transformació creativa del món, ajudant a analitzar críticament la realitat (veure, jutjar, actuar i celebrar).

3.5. Experiència

La nostra acció neix fonamentalment de la realitat de l'infant i el jove, i de les seves circumstàncies, amb la finalitat de què aquesta mateixa realitat interpel·li i sigui significativa per a la persona. Els problemes, les dificultats, les il·lusions dels infants i joves són el punt d'origen de la nostra intervenció, que pretén cercar i trobar respostes concretes a les seves necessitats i expectatives.

3.6. Formació

Considerem la persona com a protagonista de la seva pròpia història i li oferim una formació integral. En aquesta formació tenim en compte el desenvolupament biològic, social, antropològic, cultural, psicològic i teològic del jove: la relació del jove amb ell mateix; la seva relació amb el grup; la seva relació amb la societat; la seva relació amb Déu Pare i alliberador; la seva relació amb l'Església; la seva relació amb la natura i l'ecologia, i la seva relació amb el medi educatiu

3.7. Estil marista

Eduquem els infants i joves seguint la intuïció educativa de Marcel·lí Champagnat, amb un estil, una manera de ser i de fer que inspira totes les nostres accions. Aquestes són els trets maristes que identifiquen aquest estil d'educar:

- **Senzillesa**
Entenem per senzillesa aquell estil de vida caracteritzat per unes actituds personals de franquesa, cordialitat, transparència, humilitat i respecte a les persones i a les idees.
- **Vivència cristiana a l'estil de Maria**
Maria és, a més de model, una presència constant que estimula i ofereix la millor referència d'una fe que creix en el grup.
- **Vida de família**
S'afavoreix que tothom es trobi com a casa, donant prioritat a l'esperit d'acollida, d'acceptació i de pertinença, de manera que tots ens sentim valorats i estimats (animadors i animadores, infants i joves i famílies).
- **En equip**
El treball en equip suposa compartir la tasca tot afavorint la presa de decisions entre els membres del grup i la col·laboració en les feines comunes.
- **Presència**
Capacitat de ser proper, franc i respectuós amb els infants i joves tot mantenint un tracte cordial, afectuós i senzill. Estant a prop, l'animador és un element de cordialitat i crítica des del coneixement que aquest apropament facilita (pors, expectatives, llenguatge, formes culturals...)
- **Educació per a la vida i la integració en la societat**
Capacitat d'orientar amb sentit crític i afavorir l'autonomia i la responsabilitat.
- **Treball, esforç i constància**
És la pedagogia que se serveix del treball ben fet, la constància i l'esforç per aconseguir les metes proposades tan a nivell personal com grupal.
- **Creativitat**
Potenciar la capacitat creativa de l'infant i jove, ajudant a desenvolupar persones obertes que són capaces de trobar respostes i solucions noves als diferents reptes que la vida planteja.

4 CRITERIS METODOLÒGICS

4.1. Les branques

Creiem que és important adequar els processos personals i grupals a les diferents edats dels infants i joves amb els quals treballem. Tant les claus pedagògiques com els elements metodològics han d'intentar atendre les necessitats reals dels infants i joves que eduquem. Per això, dividim el procés en varies etapes en les quals els animadors i animadores han d'estar formats i especialitzats en aquella franja d'edat per a poder garantir que el creixement integral és efectiu.

El nostre procés està vinculat a la idea de camí de creixement personal, en el qual cada persona està en recerca del seu propi desenvolupament; i aquesta idea central matisa els moments de creixement i les etapes que el marquen.

Les etapes en les quals treballem a FAJMACOR les anomenem branques i són:

- Grumets: de 8 a 10 anys
- Ulls Oberts: de 10 a 12 anys
- Mà Oberta: de 12 a 14 anys
- Cor Obert I: de 14 a 16 anys
- Cor Obert II: de 16 a 18 anys
- Joves: a partir de 18 anys

4.2. L'animador i animadora de FAJMACOR

Els animadors i les animadores de FAJMACOR són agent del procés educatiu dels infants i joves amb els quals treballem. Per aquest motiu, el tarannà de l'animador ha de reunir les següents característiques:

- Viu el projecte, s'implica personalment en la seva realització i ho transmet. La seva motivació, per tant, és vocacional.
- Desenvolupa la seva tasca de manera voluntària, sent conscient que animació i vida personal no es poden separar. L'educació en el temps de lleure ha de promoure un voluntariat des del compromís, la participació i el testimoni cristià en la vida social.
- És un educador. A través de la relació interpersonal, no educa tan sols pel que diu, ni pel que fa sinó per allò que és. És a dir, a través de la seva persona i les seves actituds.
- Ha de tenir present que la relació que s'estableix amb els infants i joves no pot ser d'igual a igual, ja que els animadors són els adults, i això s'ha de notar en la relació. No obstant això, estar al costat del jove ajuda a reconèixer els seus propis llenguatges, les seves demandes explícites i implícites i estar atent a les vivències significatives que van creant els processos proposats.
- Comunica el missatge de Jesús de Natzaret des del seu testimoni i la seva vivència.
- És membre d'un equip. El seu servei suposa accions en grup i projectes realitzats en i des d'un equip.
- Dinamitza el seu entorn. La seva metodologia bàsica consisteix en facilitar el protagonisme de tota persona com a subjecte implicat en el procés educatiu o d'animació.
- Implica un ser, un saber i un fer, configurats per les següents característiques:
 - Maduresa i equilibri personal.
 - Motivació pel servei i unes actituds positives.
 - Adaptació a les necessitats concretes de cada edat.
 - Capacitat creativa i crítica.
 - Capacitat relacional i de treball en equip.
 - Competència psicopedagògica.
 - Capacitat de viure la fe en l'experiència humana.

D'aquí que la prioritat de la formació personal, l'acompanyament i el propi procés de creixement personal i cristià siguin elements irrenunciables per a qualsevol animador.

4.3. Trobades de branques d'àmbit local

Les trobades de branques locals són trobades periòdiques – normalment, setmanals – amb diversos continguts i activitats (jocs, dinàmiques, reflexions) amb la finalitat d'anar creixent dia a dia i creant un ambient de proximitat i enriquiment dels infants i joves.

4.4. Trobades de branques d'àmbit federatiu

Les trobades de branques federatives són moments en les quals s'ajunten les diverses branques locals – normalment, trimestrals – que ajuden a enriquir la vivència diària d'una manera compromesa. A més, aquestes trobades creen vincles afectius amb altres grups i persones que provoquen una major identificació amb el procés i els seus objectius.

4.5. Acompanyament

L'acompanyament dels infants i joves és un element essencial en el creixement personal i grupal.

Per això, entenem que:

L'acompanyament personal ofereix al jove percebre en les seves experiències personals una part del seu procés, ser comprès per algú amb més experiència, rebre "ecos" de la seva vida que l'ajuden a trobar resposta a les seves inquietuds.

L'acompanyament grupal, per la seva part, ofereix un mitjà per canalitzar les inquietuds dels membres del grup, permet que cada persona tingui una paraula a dir, retornar la responsabilitat de la vitalitat al mateix grup, i és garantia de la formació comuna.

4.6. Projecte Personal

El projecte personal és una eina que convida al jove a aprofundir i ser el protagonista de la seva pròpia vida. En ell, la persona troba un espai per reflexionar sobre aspectes claus de la realitat (dificultats, reptes, valors...) per anar-los treballant i avaluant durant el seu procés de creixement.

5 LES BRANQUES

Les branques són etapes en les quals dividim el procés educatiu en franges d'edat per poder garantir un bon creixement integral i un adequat procés maduratiu humà i espiritual.

A continuació us presentem les característiques de cadascuna d'elles tot i que, prèviament, farem una breu explicació del que ens trobarem en cada apartat.

- **Presentació:**

Es descriu qui forma part de la branca i els símbols que la identifiquen.

Els símbols de cada etapa són elements carregats de significat que ajuden els infants i joves a identificar-se amb el procés i assumir els successius canvis d'etapa. A través d'ells, s'expressa la progressiva maduració al mateix temps que se celebra en el grup.

- **Objectius específics:**

Concrecions dels 4 pilars de FAJMACOR i dels objectius generals, adequats a la franja d'edat dels infants i joves de la branca.

- **Metodologia:**

Recursos metodològics utilitzats per a desenvolupar els objectius específics.

5.1. Grumets

5.1.1. Presentació

Són Grumets els nens i nenes de 8 a 10 anys.

S'introdueixen actituds bàsiques en els infants i es desperta el seu entusiasme vers les activitats de grup.

Els símbols identificatius són:

- El logo
- El fulard de color verd
- El pin
- El compromís personal i el compromís grupal: "donar el millor de mi cada dia".

5.1.2. Objectius específics

PERSONA LLIURE	Acceptar els altres i un mateix valorant les pròpies qualitats i respectant les pròpies limitacions.
	Relacionar-se amb els altres des de la sinceritat i el respecte.
	Ser capaç d'expressar la pròpia opinió davant del grup.
PERSONA FRATERNA	Adonar-se de la diversitat de les persones i respectar la manera de ser, de pensar i de creure.
	Valorar l'amistat i les expressions d'afecte en les altres.
	Adquirir bons hàbits de comunicació: l'escolta, el respecte i les bones maneres.
	Descobrir la importància del grup com a punt de referència.
	Participar activament en les activitats identificant-se com a part del grup.
PERSONA SOLIDÀRIA	Observar atentament la pròpia realitat i la dels altres.

	Aprendre a col·laborar quan no és per benefici propi.
	Ser part activa en les activitats de servei en aquells àmbits més propers: escola i família.
	Desenvolupar la capacitat d'observació i escolta de l'entorn (natura, societat...)
PERSONA FILLA DE DÉU	Respectar i participar activament en els moments de pregària i reflexió.
	Descobrir els valors que Jesús ens proposa a l'evangeli i l'estil de vida de Maria i Marcel·lí.
	Iniciar-se a compartir en grup en moments de pregària i interioritat.
	Respectar la natura i prendre consciència de formar-ne part.

5.1.3. Metodologia

- Reunions setmanals basades en el joc, l'animació, els tallers, els cants...
- Moments de reflexió final i pregària.
- Celebracions a nivell associatiu i federatiu.
- Centre d'interès com a fil conductor del curs i amb el qual es treballen els diversos valors extrets dels objectius de branca.
- Sortides locals per potenciar la cohesió i el coneixement grupal.
- Sortides d'associació on s'interrelacionen les branques del mateix lloc de procedència.
- Sortides federatives en les quals s'interrelacionen infants i joves de la mateixa branca de diferents llocs de procedència.

Km. 0	<ul style="list-style-type: none"> • Tenir un primer contacte amb altres infants de la mateixa edat que probablement seran companys de camí en tot el procés. • 1a sortida federativa
Grumetada	<ul style="list-style-type: none"> • Sentir-se identificat com a Grumet. • Lliurament dels símbols identificatius (fulard, pin i compromís)
Campaments	<ul style="list-style-type: none"> • Conviure des del respecte durant un període de temps llarg assumint responsabilitats i interaccionant directament amb la natura descobrint la immensitat de l'univers.

5.2. Ulls Oberts

5.2.1. Presentació

Són Ulls Oberts els nens i nenes de 10 a 12 anys.

S'introdueixen actituds bàsiques en els infants i es desperta el seu entusiasme vers les activitats de grup.

Els símbols identificatius són:

- El logo
- El fulard de color lila
- El passafoulard
- El compromís personal i el compromís grupal: "portar l'alegria als altres".

5.2.2. Objectius específics

PERSONA LLIURE	Acceptar els altres i un mateix valorant les pròpies qualitats i respectant les pròpies limitacions.
	Relacionar-se amb els altres des de la sinceritat i el respecte.

	Ser capaç d'expressar la pròpia opinió davant del grup.
PERSONA FRATERNA	Adonar-se de la diversitat de les persones i respectar la manera de ser, de pensar i de creure.
	Valorar l'amistat i les expressions d'afecte en les altres.
	Adquirir bons hàbits de comunicació: l'escolta, el respecte i les bones maneres.
	Aprofundir en la importància del grup com a punt de referència.
	Participar activament en les activitats identificant-se com a part del grup.
PERSONA SOLIDÀRIA	Ser sensible a la pròpia realitat i la dels altres.
	Col·laborar quan no és per benefici propi.
	Ser part activa en les activitats de servei en aquells àmbits més propers: escola i família.
	Desenvolupar la capacitat d'observació i escolta de l'entorn (natura, societat...)
PERSONA FILLA DE DÉU	Respectar i participar activament en els moments de pregària i reflexió.
	Descobrir els valors que Jesús ens proposa a l'evangeli i l'estil de vida de Maria i Marcel·lí.
	Iniciar-se a compartir en grup en moments de pregària i interioritat.
	Respectar la natura i prendre consciència de formar-ne part.

5.2.3. Metodologia

- Reunions setmanals basades en el joc, l'animació, els tallers, els cants...
- Moment de reflexió final i pregària.
- Celebracions a nivell associatiu i federatiu.
- Centre d'interès com a fil conductor del curs i amb el qual es treballen els diversos valors extrets dels objectius de branca.
- Sortides locals per potenciar la cohesió i el coneixement grupal.
- Sortides d'associació on s'interrelacionen les branques del mateix lloc de procedència.
- Sortides federatives en les quals s'interrelacionen infants i joves de la mateixa branca de diferents llocs de procedència.

24 hores per salvar Maria/ El secret de Marcel·lí	<ul style="list-style-type: none"> • Descobrir valors en el nostre quotidià a través de les figures de Maria i Marcel·lí.
Aventura Ulls Oberts	<ul style="list-style-type: none"> • Sentir-se identificat com a Ulls Oberts. • Lliurament dels símbols identificatius (fulard, pin i compromís)
Campaments	<ul style="list-style-type: none"> • Conviure des del respecte durant un període de temps llarg assumint responsabilitats i interaccionant directament amb la natura descobrint la immensitat de l'univers.

5.3. Mà Oberta

5.3.1. Presentació

Són Mà Oberta els nois i noies de 12 a 14 anys.

L'adolescent comença el desenvolupament evolutiu de la persona. Està ple de vitalitat. L'aprendre a ser conscient de la seva vida és una autèntica aventura en la qual l'adolescent ha de ser protagonista.

Els símbols identificatius són:

- El logo
- El fulard de color groc
- El penjoll
- El decàleg de Mà Oberta: descobrir-se, arriscar-se, comprendre, acceptar, valorar, ajudar, estimar, compartir, portar festa i ser amic de Jesús.

5.3.2. Objectius específics

PERSONA LLIURE	Prendre consciència de la pròpia evolució física, psicològica i afectiva i la dels altres.
	Identificar tipus de relacions que afavoreixen el respecte i l'autenticitat.
	Desenvolupar l'esperit crític davant les tendències socials de l'adolescència.
PERSONA FRATERNA	Entendre que la diversitat és un element positiu i ens complementa.
	Prendre consciència de les emocions i sentiments que es desvetllen en l'obertura als altres per tal de cultivar la sensibilitat cap als altres.
	Ser capaç de posar-se en el lloc de l'altre per afavorir les relacions personals.
	Aconseguir una identitat de grup.
	Ser capaç de decidir lliurement la seva participació i aportació en el grup sense deixar-se portar per l'opinió dels altres.
PERSONA SOLIDÀRIA	Descobrir realitat properes d'injustícia i marginació.
	Desvetllar el sentit de servei amb tasques que beneficien els altres.
	Descobrir diferents accions socials de solidaritat més enllà de l'entorn proper a través d'un servei concret.
	Conèixer i valorar diferents situacions de l'entorn natural, social...
PERSONA FILLA DE DÉU	Descobrir el moment de pregària com una oportunitat per reflexionar sobre un mateix, relaxar-se, interioritzar...
	Descobrir els valors de l'evangeli com una proposta per a ser feliços.
	Fer conscient i expressar en grup els dubtes i conviccions de la pròpia fe.
	Estimar la natura tot sentint-se responsable de la seva fragilitat.

5.3.3. Metodologia

- Reunions setmanals basades en el joc i diverses dinàmiques.
- Moments de reflexió final i pregària.
- Celebracions a nivell local, associatiu i federatiu.
- Projecte Mà Oberta consistent en una acció solidària al barri o ciutat.
- L'admissió es basa en la valoració del projecte i dels membres de la branca tot rebent els símbols identificatius de la branca.
- Sortides locals per potenciar la cohesió i el coneixement grupal.
- Sortides d'associació on s'interrelacionen les branques del mateix lloc de procedència.
- Sortides federatives en les quals s'interrelacionen infants i joves de la mateixa branca de diferents llocs de procedència.

Sortida 10	<ul style="list-style-type: none"> • Descobrir els valors i el compromís del decàleg Mà Oberta.
Setmana de Jesús	<ul style="list-style-type: none"> • Apropar la figura de Jesús als nois i noies.
Campaments	<ul style="list-style-type: none"> • Conviure des del respecte durant un període de temps llarg assumint responsabilitats i interaccionant directament amb la natura descobrint la immensitat de l'univers.

5.4. Cor Obert I

5.4.1. Presentació

Són Cor Obert I els nois i noies de 14 a 16 anys.

L'adolescent continua ple de vitalitat i és un moment clau en el desenvolupament de la persona. Cal assumir aquesta vida, comprendre els seus conflictes interns, ordenar lentament el món íntim i avançar en la construcció del sentit que té.

Els símbols identificatius són:

- El logo
- El fulard de color blau
- El penjoll

5.4.2. Objectius específics

PERSONA LLIURE	Prendre consciència, acceptar i les pròpies transformacions físiques, psicològiques i afectives i la dels altres.
	Identificar tipus de relacions que afavoreixen el respecte i l'autenticitat.
	Desenvolupar l'esperit crític davant les tendències socials de l'adolescència.
PERSONA FRATERNA	Descobrir en els altres un motiu d'enriquiment i creixement personal.
	Prendre consciència de les emocions i sentiments que es desvetllen en l'obertura als altres per tal de cultivar la sensibilitat cap als altres.
	Ser capaç de posar-se en el lloc de l'altre per afavorir les relacions personals.
	Sentir el grup com a element clau pel propi creixement personal i grupal.
	Comprometre's a participar-hi activament.
PERSONA SOLIDÀRIA	Desenvolupar un sentit crític davant situacions d'injustícia i marginació.
	Adonar-se'n de la possibilitat de ser un element actiu en la transformació de la realitat social.
	Dur a terme accions socials concretes relacionades amb la transformació de l'entorn social proper.
	Implicar-se en la construcció, cura i transformació del territori social, polític, cultural, ecològic...
PERSONA FILLA DE DÉU	Gaudir del moment de pregària com una oportunitat per reflexionar sobre un mateix, relaxar-se, interioritzar...
	Entendre els valors de l'evangeli com una proposta per donar sentit a la pròpia vida.
	Fer conscient i expressar en grup els dubtes i conviccions de la pròpia fe.
	Estimar la natura tot sentint-se responsable de la seva fragilitat.

5.4.3. Metodologia

- Reunions setmanals basades en dinàmiques.
- Moments de reflexió final i pregària.
- Celebracions a nivell local, associatiu i federatiu.
- Sortida d'imposició basada en la valoració dels membres de la branca en referència al grup tot rebent els símbols identificatius de la branca.
- Experiències i compromisos de voluntariat puntuals.
- Sortides locals per potenciar la cohesió i el coneixement grupal.

- Sortides d'associació on s'interrelacionen les branques del mateix lloc de procedència.
- Sortides federatives en les quals s'interrelacionen infants i joves de la mateixa branca de diferents llocs de procedència.

Ruta Betlem	Redescobrir el veritable significat del Nadal en l'entorn: el naixement de Jesús.
Trobada Jove	Descobrir i celebrar el sentit profund de la Pasqua: rentar els peus, mort en creu i resurrecció de Jesús
Campaments	Conviure des del respecte durant un període de temps llarg assumint responsabilitats i interaccionant directament amb la natura descobrint la immensitat de l'univers.

5.5. Cor Obert II

5.5.1. Presentació

Són Cor Obert II els nois i noies de 16 a 18 anys.

El procés de creixement capacita els adolescents per a anar prenent la pròpia vida a les mans i ser conscient de la vida que els envolta. És un procés d'endinsar-se en si mateixos i descendir per donar-se compte de la realitat del voltant.

Els símbols identificatius són:

- El logo
- El fulard de color blau
- El penjoll

5.5.2. Objectius específics

PERSONA LLIURE	Adquirir un concepte positiu d'un mateix i dels altres amb les pròpies qualitats i treballar les pròpies limitacions.
	Mostrar coherència en la relació amb els altres i amb un mateix.
	Ser responsable i conseqüent de les pròpies accions i decisions.
PERSONA FRATERNA	Valorar la riquesa dels altres com un motiu d'enriquiment i creixement personal.
	Desenvolupar relacions interpersonals sanes.
	Ser capaç de posar-se en el lloc de l'altre per afavorir les relacions personals.
	Ser capaç de resoldre conflictes de manera assertiva.
	Sentir el grup com a element clau per compartir experiència d'església.
PERSONA SOLIDÀRIA	Assumir les exigències que comporta la pertinença activa i responsable en el grup.
	Desenvolupar un sentit crític davant situacions d'injustícia i marginació.
	Sentir-se útil com a mitjà per a transformar la realitat social.
	Dur a terme accions socials concretes relacionades amb la transformació de l'entorn social proper.
PERSONA FILLA DE DÉU	Implicar-se en la construcció, cura i transformació del territori social, polític, cultural, ecològic...
	Descobrir en la pregària un espai de creixement personal i de trobada amb el Déu de Jesús.
	Reconèixer la situació personal en el procés maduratiu de la pròpia fe.
	Veure en els altres els valors de l'evangeli.
	Compartir en grup les vivències personal i les conviccions en relació a la fe.
Descobrir l'obra de Déu en la natura admirant la seva bellesa i protegint-la.	

5.5.3. Metodologia

- Reunions setmanals basades en dinàmiques.
- Moment de reflexió final i pregària.
- Celebracions a nivell local, associatiu i federatiu.
- Sortida d'imposició basada en la valoració dels membres de la branca en referència al grup tot rebent els símbols identificatius de la branca.
- Experiències i compromisos de voluntariat puntuals.
- Sortides locals per potenciar la cohesió i el coneixement grupal.
- Sortides d'associació on s'interrelacionen les branques del mateix lloc de procedència.
- Sortides federatives en les quals s'interrelacionen infants i joves de la mateixa branca de diferents llocs de procedència.

Trobada d'Advent	Aprofundir en el veritable significat del Nadal en l'entorn.
Trobada de Quaresma	Preparar-se per la vivència de la Pasqua.
Pasqua de les Avellanes	Viure la Pasqua Implicació en la preparació d'algun dels moments de la Pasqua
Camps de Treball	Combinar el treball físic amb la interacció amb la gent del poble o de l'indret on s'estigui i el treball personal.

5.6. Joves

5.6.1. Presentació

Són Joves els nois i noies majors de 18 anys.

Acostuma a ser un moment de recerca i canvi en els cercles més propers de la persona: religiosa, afectiva, familiar... El plantejament d'aquesta etapa és la d'anar fent camí i arribar a ser cadascú qui decideixi el rumb de la seva vida.

El símbol identificatiu és el logo de la branca.

5.6.2. Objectius específics

PERSONA LLIURE	Adquirir un concepte positiu d'un mateix i dels altres amb les pròpies qualitats i treballar les pròpies limitacions.
	Saber manifestar de manera clara, franca i respectuosa les pròpies opinions, emocions i creences, a defensar els propis drets, a acceptar els pensaments i les crítiques dels altres i no sentir-se'n culpables.
	Ser capaç de prendre opcions personals amb responsabilitat i coherència.
PERSONA FRATERNA	Acollir les persones pel que són relacionant-se amb elles des de l'autenticitat.
	Saber estimar tot i acceptant que els altres no estimin.
	Ser capaç de resoldre conflictes de manera assertiva.
	Sentir el grup com a element clau per compartir experiència d'església.
	Assumir les exigències que comporta la pertinença activa i responsable en el grup.
PERSONA SOLIDÀRIA	Aprofundir en l'anàlisi de la realitat i en els problemes socials, en les seves causes i conseqüències, especialment les situacions d'injustícia i marginació.

	Viure la vida en clau de servei.
	Comprometre's en accions socials de solidaritat de manera estable i des del projecte de vida personal i/o de grup.
	Comprometre's en projectes concrets de transformació de l'entorn.
PERSONA FILLA DE DÉU	Fer de la pregària un espai de creixement personal i de trobada amb el Déu de Jesús.
	Ser capaç de donar raó de la pròpia davant els reptes de la cultura i la societat actual.
	Fer opció per Jesús i el Regne des del discerniment de les pròpies opcions.
	Descobrir en mi allò que Jesús vol.
	Compartir la fe en grup a partir de la Paraula de Déu i de les vivències i experiències socials i personal.
	Descobrir l'obra de Déu en la natura admirant la seva bellesa i protegint-la.

5.6.3. Metodologia

- Reunions periòdiques – a concretar pel grup: setmanals, quinzenals o mensuals – basades en la realitat dels propis joves i una metodologia més personalitzada.
- Moments de reflexió i pregària al voltant de l'evangeli.
- Celebracions a nivell local, associatiu i federatiu.
- Sortides locals per potenciar la cohesió i el coneixement grupal.
- Trobades federatives en les quals s'interrelacionen joves de la mateixa branca de diferents llocs de procedència.

Marxa Nadal	Aprofundir en el veritable significat del Nadal en l'entorn.
Trobada de Quaresma	Preparar-se per la vivència de la Pasqua.
Pasqua de les Avellanes	Viure la Pasqua Vivència de la Pasqua
Ruta Jove	combinar el treball amb la interacció amb la gent del poble o de l'indret on s'estigui.

6 MECANISMES D'AVALUACIÓ

L'avaluació és una eina que ens permet continuar millorant en la tasca educativa amb els infants i joves. D'aquesta manera, la metodologia avaluativa que utilitzem de manera general és la següent:

ÀMBIT	QUÈ AVALUEM	ON?	INDICADORS	QUI?
Activitats setmanals	Preparació prèvia	Reunió de monitors setmanal	Preparació suficient	Monitors
	Realització	Reunió de monitors setmanal	Compliment d'activitats, objectius, horaris	Monitors
	Monitors (autoavaluació i avaluació recíproca)	Reunió de monitors setmanal	Comportament i participació a l'activitat i en la seva preparació	Monitors
	Nens/es	Reunió de monitors setmanal	Comportament i participació a l'activitat	Monitors
Sortides de branca a nivell local	Preparació de l'activitat	Reunió de monitors	Preparació suficient	Monitors
	Realització de l'activitat	Reunió de monitors durant la sortida, opinions dels nens durant la sortida	Compliment d'activitats	Monitors i nens/es
	Sortida en general	Reunió de monitors setmanal	Compliment d'activitats, objectius, horaris	Monitors
	Grup de monitors	Reunió de monitors	Comportament i participació a	Monitors

		setmanal	l'activitat	
Sortides d'associació	Preparació de l'activitat	Reunió de monitors d'associació	Preparació suficient	Monitors
	Realització de l'activitat	Reunió de monitors durant la sortida, opinions dels nens durant la sortida	Compliment d'activitats	Monitors i nens/es
	Sortida en general	Reunió de monitors setmanal	Compliment d'activitats, objectius, horaris	Monitors
	Grup de monitors	Reunió de monitors d'associació	Comportament i participació a l'activitat	Monitors
ÀMBIT	QUÈ AVALUEM	ON?	INDICADORS	QUI?
Sortides de Federació	Preparació de l'activitat	Coordinadora	Preparació suficient	Monitors
	Realització de l'activitat	Reunió de monitors durant la sortida, opinions dels nois en reunions per procedència	Compliment d'activitats	Monitors i nens/es
	Sortida en general	Coordinadora	Compliment d'activitats, objectius, horaris	Monitors
	Grup de monitors	Coordinadora	Comportament i participació	Monitors
Infants i joves	Assistència	Reunió de monitors tot utilitzant l'observació directa i preguntes directes als nois	Grau d'assistència	Monitors i el nen
	Interès per l'activitat		Comportament, actitud	
	Quin rol agafa		Com intenta manifestar-se dins el grup?	
El grup	Relació entre els components del grup	Durant tot l'any	Hi ha consciència de grup? Hi ha algun membre desplaçat? S'han format subgrups?	Monitors
	Predisposició del grup a realitzar activitats		Hi ha qui crea conflicte?	
	Relació del grup amb els monitors		Quina relació hi ha amb el grup de monitors?	
Els objectius de branca	Si s'assoleixen els objectius específics de cada branca	Reunió de monitors setmanal i a les coordinadores	Preguntes relacionades amb els objectius específics de la branca	Monitors
Objectius de junta	Si s'assoleixen els objectius que la junta es proposa anualment	A l'última junta de l'any, al més de Desembre	Es valora verbalment entre tots els membres de la junta si s'ha aconseguit el propòsit	Junta de Fajmacor
ÀMBIT	QUÈ AVALUEM	ON?	INDICADORS	QUI?
Assemblea	Es valora el funcionament i el desenvolupament de l'assemblea.	A la junta posterior de l'assemblea	Es valora verbalment entre tots els membres de la junta el funcionament i el desenvolupament de l'assemblea	Junta de Fajmacor
Junta Mensual	Es valora el funcionament de les juntes i el rendiment de les persones que hi formen part.	La junta permanent es reuneix una vegada cada 3 mesos per avaluar-ho	L'assistència i motivació dels membres de la junta. La participació dels mateixos. Veure si avancem amb les tasques de la junta i els seus objectius	Junta permanent de Fajmacor
Plenari presidencial	El desenvolupament del plenari presidencial	A la junta posterior al plenari	L'assistència i les aportacions dels presidents al plenari i el desenvolupament del mateix	Junta Fajmacor

7 ESTRUCTURA ORGANITZATIVA

7.1. Òrgans de govern i coordinació

7.2. Espais de formació

La formació dels animadors/es en totes les dimensions de la persona és essencial per la tasca educativa dels moviments juvenils maristes²:

- Una formació en “el saber” que els doti dels coneixements teòrics necessaris per desenvolupar la tasca educativa.
- Una formació en el “saber fer” que posi en joc les competències pràctiques i instrumentals i que els doti de recursos, eines i mitjans.

² L'àmbit formatiu dels animadors/es Maristes està desenvolupat en el document « Pla de formació dels animadors/es maristes » (2010)

- Una formació en el “saber viure amb els altres” que subratlla les competències socials i les habilitats relacionals dels animadors/es.
- Una formació en el “saber ser” que cuida les dimensions emocional i espiritual del animador/a i els ajuda a fer-se conscients de la seva vocació de servei als altres des d’una opció cristiana.

Cuidar totes aquestes dimensions en l'àmbit formatiu dels animadors/es creiem que els ajudarà a enfrontar-se amb responsabilitat i adaptació continua a les situacions que es trobin, al desenvolupament sa i favorable d’una opció de vida amb sentit i plenitud i a ser transmissors de valors i actituds.

Aquest projecte educatiu és fruit del treball, el diàleg i la dedicació de persones vinculades a FAJMACOR, que han fet l'esforç d'agafar el llegat deixat per totes les persones que han dedicat part del seu temps a la tasca educativa de la nostra entitat i, posteriorment, donar-li forma perquè les futures i actuals generacions segueixin aquesta tasca amb passes fermes i decidides fins arribar a un món fratern, lliure, solidari i fill de Déu

Les nostres accions amb els joves tenen lloc segons modalitats comunes a processos educatius i comunicatius. Contribuïm a fer que cada persona prengui consciència de la seva pròpia identitat, de la llibertat de mirar al futur amb esperança, de la capacitat de reconèixer-se protagonista en la complexa trama de l’existència personal i col·lectiva, de ser agent transformador de la pròpia realitat i d’integrar la fe i la vida.

Evangelitzadors entre els joves 89