

Doro Carbó
Eduard Sala

Espiritualitat i educació social? De què vas?

Resum

El present article vol apuntar algunes de les preguntes fonamentals que tot educador social hauria de plantejar-se en la seva pràctica educativa, i mira de donar-hi respostes. Quina és la nostra visió de l'home, de la vida, del món? Quines dimensions de la persona acompanyem? Quina és la nostra missió a la vida? En una societat sovint allunyada de l'experiència profunda, materialista en els seus hàbits de vida, immediata i veloç, s'imposa cada cop més el descobriment de la interioritat de la persona. En aquest context, cal reservar espais personals i grupals per a l'essencial, la contemplació, l'admiració, el silenci, la pregunta, la mirada cap a endins... Aquests espais en els entorns educatius ens ajuden a "viure", a "ser" i "ser millors", i a "ser-ho junts".

Paraules clau

Espiritualitat, Religió, Ciència, Raó, Moral, Sensibilitat, Educació social

¿Espiritualidad y educación social? ¿De qué vas?

El presente artículo quiere apuntar algunas de las preguntas fundamentales que todo educador social debería plantearse en su práctica educativa, e intenta dar respuestas. ¿Cuál es nuestra visión del hombre, de la vida, del mundo? ¿Qué dimensiones de la persona acompañamos? ¿Cuál es nuestra misión en la vida? En una sociedad a menudo alejada de la experiencia profunda, materialista en sus hábitos de vida, inmediata y veloz, se impone cada vez más el descubrimiento de la interioridad de la persona. En este contexto, hay que reservar espacios personales y grupales para lo esencial, la contemplación, la admiración, el silencio, la pregunta, la mirada hacia dentro... Estos espacios en los entornos educativos nos ayudan a "vivir", a "ser" y "ser mejores", y a "serlo juntos".

Palabras clave

Espiritualidad, Religión, Ciencia, Razón, Moral, Sensibilidad, Educación social

Spirituality and Social Education? What are you talking about?

This article aims to set out some of the fundamental questions that every social educator should address in her or his educational practice, and attempts to provide answers. What is our vision of human beings, of life and of the world? What dimensions of the person do we accompany? What is our mission in life? In a society that is often far removed from profound experience, that is materialistic in its customs and fixated on immediacy and speed, there is an increasing focus on the discovery of the interiority of the individual. In this context, we need to set aside personal and group spaces for the essential, for contemplation, admiration, silence, questioning, looking inwards... The presence of these spaces in educational settings help us to 'live', to 'be' and 'be better' and to 'be better together'.

Keywords

Spirituality, Religion, Science, Reason, Morality, Sensibility, Social education

Com citar aquest article:

Carbó, Doro; Sala, Eduard (2014).
"Espiritualitat i educació social? De què vas?".
Educació Social. Revista d'Intervenció Socioeducativa, 56, p. 94-102.

Todo lo que realmente necesito saber sobre cómo vivir y qué tengo que hacer y cómo debo ser lo aprendí en el parvulario [...]. Permanece atento a lo maravilloso. Recuerda la pequeña semilla en la taza de "Styrofoam". Las raíces bajan y la planta sube y nadie sabe realmente cómo ni por qué; pero todos somos así. Los peces de colores y los hámsteres y los ratones blancos e incluso la pequeña semilla de la taza de "Styrofoam", todos mueren. Y nosotros, también

Robert L. Fulghum¹

Preguntes que potser caldria fer-se

- Qui creiem que som realment? Som alguna cosa més enllà del cos?
- Què hem vingut a fer al món?
- La nostra vida té un propòsit? Quin n'és el sentit últim?
- Venim d'algun lloc? On anem?
- Com sabrem que la nostra vida ha valgut la pena de ser viscuda?
- Hi ha alguna cosa més enllà de nosaltres? Hi ha un "nosaltres"?
- Què sento que explica la vida, l'univers, el tot? Existeix un "tot"? Què intueixo?
- Hi ha *Déu/energia/tot*? Li poso nom?
- Existeix alguna connexió entre nosaltres i el "tot"? Quina explicació donem (i ens donem) davant la mort d'un amic, d'un familiar...? O davant la certesa que la vida té data de caducitat desconeeguda però garantida?
- Tenim set? Set de què? On és la nostra font? Què és la font per a nosaltres?
- Cerquem llum? On la cerquem? Què és la llum per a cadascú/na de nosaltres?

Si no ens plantejem aquestes preguntes..., quines són les preguntes fonamentals que ens plantejem? Quines són les preguntes que acompanyem? Quina és la nostra visió de l'home, de la vida, del món? Cap a on creiem que cal acompanyar les persones? Quines dimensions de la persona eduquem/accompanyem?

En una societat europea, sovint allunyada de l'experiència profunda, massa cops abocada a tot allò que és pràctic per naturalesa, exigent amb els resultats numèrics, materialista en els seus hàbits de vida, immediata, presentista, veloç, tendencialment agressiva amb les relacions personals, s'imposa cada cop més el descobriment de la interioritat de la persona, és a dir, la recerca de l'esperit i el desig de viure'l intensament.

Aquesta interioritat s'entén no tant com un valor que l'individu adquireix de fora, sinó com una dimensió que ja existeix en la seva condició humana

S'imposa cada cop més el descobriment de la interioritat de la persona, és a dir, la recerca de l'esperit i el desig de viure'l intensament

i que cal desenvolupar per tal d'arribar a l'equilibri personal, a la felicitat, a la capacitat de gestionar tot allò de negatiu que pot portar el fet de viure, a una bona relació amb l'entorn i –sobretot– al descobriment del sentit de la pròpia vida.

En aquest context, dues són les circumstàncies que, al nostre entendre, marquen la pràctica educativa vers l'espiritualitat. D'una banda, un context social condicionat per la indiferència i, d'altra, la multiculturalitat. La primera ens esperona a ser capaços de despertar interès, a explicar-nos bé, i ens fa veure que una espiritualitat ben entesa pot portar a la felicitat. La segona ens anima a qüestionar-nos sobre tot allò de la religiositat que no és necessàriament espiritual i que ja ha passat a l'àmbit del folklore. És a dir, a retornar als orígens més profunds, que segur que ens ajudaran a establir un vincle de reconeixement i complicitat amb qualsevol persona de qualsevol altra tradició que hagi viscut l'espiritualitat.

Espiritualitat i religió

La interioritat no ha d'estar necessàriament vinculada a la religió. És freqüent trobar persones que treballen el seu interior pel que fa a l'autoconeixement, la consciència de la seva persona i dels seus valors i la recerca del benestar però que, en canvi, no arriben a experimentar la transcendència.

Podem afirmar, doncs, que l'individu que treballa la seva interioritat experimenta l'espiritualitat. És a dir, l'aparent paradoxa d'entrar en el seu interior i sortir de si mateix per anar cap a l'altre, l'alteritat, que és la trobada amb el proïsme i amb Déu (si s'escau). Es tracta, doncs, d'atendre l'interior per deixar-se finalment de mirar un mateix.

Aquesta és, creiem, la visió de l'espiritualitat més despullada de condicionaments culturals. Tota persona, sigui de la procedència que sigui, pot experimentar la seva espiritualitat, i ho fa a partir de la disposició a preguntar-se per la seva pròpia existència i per l'existència dels altres. No per a conèixer el *què* i el *com* –d'això ja se n'ocupa la ciència, gairebé sempre de forma satisfactòria– sinó per a preguntar-se el *per què*, és a dir, preguntar-se pel sentit de la vida.

És a partir d'aquest interrogant que la persona comença un camí d'aprofundiment que li permetrà desenvolupar competències ben visibles de cara a l'exterior, com ara les relacions positives, l'admiració per la bellesa, el fet de commoure's davant les injustícies i el compromís social.

L'espiritualitat està lligada a les religions quan aquestes ofereixen el millor de si mateixes, que és l'experiència del transcendent. En l'altre extrem, les religions poden esdevenir una simple manifestació cultural. En aquest

cas –quan la religió no cuida el sentit últim de la seva existència i quan està tan arrelada a la societat en què conviu– hom no discerneix entre una manifestació religiosa fruit del convenciment i de l'experiència espiritual, d'una manifestació religiosa fruit dels convencionalismes socials, deslligada de l'espiritualitat. Per posar-ne un exemple, podem parlar de la celebració el Nadal, que s'ha convertit en una festa comuna, tant si hom l'experimenta espiritualment com si no.

Raó i espiritualitat

No cal ni dir que els paràmetres de la raó no són útils per a expressar la vivència espiritual, ja que aquesta no es vincula a l'anàlisi de la realitat, sinó a una visió més sintètica del món. És, doncs, una experiència des de la globalitat. Per això, el llenguatge simbòlic s'utilitza tan sovint. I si volem desenvolupar la nostra espiritualitat, cal entendre'l, familiaritzar-s'hi i interioritzar-lo.

L'ús de la raó com a forma de pensament i l'experiència del transcendent no són incompatibles. La dissociació entre fe i raó que es va crear al segle XIX, i que tant conflicte va provocar, forma part del passat. Tota persona pot compartir, entendre i treballar amb arguments empírics, comprovables i científics i, d'altra banda, pot tenir una vida interior profunda. En unes altres paraules, un físic pot ser una persona profundament espiritual.

L'ús de la raó com a forma de pensament i l'experiència del transcendent no són incompatibles

Ciència i espiritualitat

En referència a aquest punt, cal valorar els estudis científics que en els últims anys s'han realitzat, sobretot relacionats amb la neurologia, i que descriuen el comportament físic i químic del cos quan una persona posa en pràctica exercicis d'interioritat. Tots ells ens ajuden a entendre què passa, però no ens aporten informació de per què passa ni ens posen al dia de l'experiència viscuda.

Podríem dir, per exemple, que es pot descriure un indret de dues maneres: explicant com s'hi va a partir d'un mapa ben detallat, o bé contemplant el magnífic paisatge d'aquell lloc. O ens poden explicar com funciona el cablejat d'una línia telefònica, però no ens poden transmetre l'emoció que es produeix en una conversa entre dues persones. De la mateixa manera, no té res a veure contemplar un esquema de l'anatomia de l'ull o percebre la mirada transparent d'una persona estimada. I tot és real, tot és una "veritat". Només cal saber "entendre-la", en el primer cas, i "experimentar-la", en el segon.

El dubte en el camí dinàmic de l'espiritualitat

Un altre element que cal tenir en compte quan parlem d'experiència espiritual, perquè en forma part de manera inherent, és el dubte.

La vivència de la fe, que deriva de l'espiritualitat de l'individu, no és mai lineal perquè qui l'experimenta és intel·ligent, i la intel·ligència provoca continuament preguntes, que porten a respostes que generen més interrogants. En paraules de Francesc Torralba: "El creient és, al capdavant, i encara que sembli una contradicció, un no creient que s'esforça, cada dia, per començar a creure"².

A més, les circumstàncies externes de la persona fan que el pensament es vagi modificant de forma dinàmica, fins al punt que, un cop passats els anys, una persona pot arribar a madurar espiritualment o pot deixar al marge aquestes qüestions després d'experimentar el *no-res*. Les morts, les malalties, les injustícies, en definitiva, el mal al món, són les causes més habituals per les quals una persona pot sentir que travessa un desert o pot experimentar una buidor de sentit, percebuda i associada a la infelicitat.

Aquest dinamisme dels processos espirituals de les persones ens porta també a pensar en l'arribada de l'individu al camí de l'espiritualitat. En el camp educatiu, tan acostumats com estem a programar pas a pas els aprenentatges i a descriure metodologies, la competència espiritual esdevé un peix humit que se'ns escapa de les mans. El poeta León Felipe ho expressa amb aquestes paraules:

Nadie fue ayer,
ni va hoy,
ni irá mañana
hacia Dios
por este mismo camino
que yo voy.
Para cada hombre guarda
un rayo nuevo de luz el sol...
y un camino virgen
Dios.

Certament, cal contemplar un ventall obert de possibilitats que afavoreixen el camí cap a l'espiritualitat: uns seran especialment sensibles des de l'art; d'altres, a partir del silenci; o amb la lectura de la paraula; o amb l'expressió del cos; o des del compromís social... I la funció de l'educador/a és –això sí– obrir en cadascú la via que sigui més pertinent d'acord amb les seves possibilitats i interessos, cosa que demana atenció, creativitat i seguiment. Implica, dit en unes altres paraules, "ser-hi".

Espiritualitat cristiana i moral

L'espiritualitat, tot i que no s'ha de confondre amb la moral, sí que hi té relació, sobretot si l'entendem des de la mirada cristiana. L'espiritualitat cristiana es concep des de dues dimensions: una vertical, que fa referència a la interioritat, la relació amb Déu, l'admiració, l'agraïment, la contemplació, el silenci, la reflexió i la recerca del sentit de la vida³ i una alta dimensió horitzontal, la qual demana un "tocar de peus a terra", un compromís per un món millor, un treball vers la germanor/comunitat humana, la justícia, la pau y una praxis al servei dels febles.

Si solament atenem la dimensió vertical, creiem que l'espiritualitat cristiana queda reduïda a una aturada i un diàleg personal amb el transcendent que pot traduir-se en el no-res pel que fa a l'acció.

Si solament atenem la dimensió horitzontal, ens quedem amb una acció humanitzadora, segurament molt necessària, però mancada de sentit de transcendència. Cal, doncs, atendre les dues vessants perquè el desenvolupament integral de totes les dimensions de "l'ésser" (finalitat última de l'espiritualitat) esdevingui, no solament per a l'individu, sinó també per a la col·lectivitat.

Des d'aquesta perspectiva, un no "és" plenament si no "és-en-relació-amb-els-altres", és a dir, amb el benestar, amb la promoció com a persona, amb el creixement interior... de tots.

Recordem que el terme "existir", en llatí, conté el prefix "ex", que implica semànticament el fet de "sortir cap a fora". La paraula "existència" porta, doncs, implícita la idea que l'espiritualitat de l'individu no té sentit si no es manifesta en la seva "exterioritat/alteritat". I d'aquí ve el significat del compromís social i del sentit comunitari que hauria d'inspirar els creients cristians.

Espiritualitat, estadis morals i tipus de pensament

Aprofundint-hi més, cal tenir en compte que el sentit que donem als actes vers la comunitat depenen de l'estadi moral⁴ en què es troba la persona, i això depèn de la seva edat o estadi evolutiu. Per tant (i això és molt important per a un educador/a) cal tenir diverses expectatives de les persones en funció del que poden aportar. No és el mateix el sentit que dóna un nen petit a una bona acció que el sentit que hi dóna (o hauria de donar) un adult. En el primer cas, és normal que adueixi que ho fa per imitació, perquè no el renyin o per fer content l'adult. En el segon, creiem que hauria de ser per conven-

ciment i fermesa en uns valors que fonamenten els seus actes. El camí d'un estadi heterònom a un estat autònom ha de ser conseqüència del seu treball interior, moltes vegades animat per l'educador/a.

El mateix passa amb el coneixement i l'estadi d'aprenentatge en què es troba l'individu. Bloom⁵ va establir una taxonomia en què ordenava diversos registres de pensament, els quals anaven des de la repetició o simple recordatori de continguts fins a la capacitat de crear a partir d'allò après. Traslladat a l'àmbit de l'espiritualitat, pensem que, en el seu grau més alt, aquesta ha de provocar canvis, noves creacions, que ajudin a millorar la vida de l'individu i del seu entorn. I, prèviament a això, cal passar per un camí d'aprenentatge.

Sensibilitat i maduresa

Com afirma Xavier Melloni: “La disposició a la interioritat depèn de dues coses: de sensibilitat i de maduresa”⁶.

Tots, educadors i educands, no acabem mai d'aprendre, i els uns ens alimentem dels altres. El camí espiritual és infinit pel que fa a les diverses vies per les quals podem arribar i també per les formes d'expressió. Cada etapa de la vida demana una forma d'interioritzar i una forma d'actuar. I, sobretot, un *per què* més o menys elaborat.

Acompanyar la dimensió espiritual des de l'educació social

Acompanyar l'altre ens hi vincula des de la vida. Vida al costat de vida

Creiem que els educadors i educadores socials hauríem de socialitzar les fonts d'on bevem quan tenim set i les ombres sota les quals reposem..., per tal que els altres trobin les seves pròpies fonts i les seves pròpies ombres.

Acompanyar l'altre ens hi vincula des de la vida. Vida al costat de vida. I, des d'aquesta freqüència, suren totes les dimensions de la vida humana, també i especialment, l'espiritual. L'essencial esdevé significatiu.

Cal, per això, reservar espais personals i grupals per a l'essencial, la contemplació, l'admiració, el silenci, la pregunta, la mirada cap a endins...

Els educadors/es i els equips han de trobar un temps a l'agenda per a aquests espais, també en les reunions d'equip i en les formacions, tot possibilitant moments de reflexió que connectin amb totes les dimensions del que som.

Normalitzar aquests espais en els entorns educatius ens ajuda a “viure”, a “ser” i “ser millors”, i a “ser-ho junts”.

Doro Carbó
Directora de l'àmbit pastoral de la Fundació Escola Vicenciana
dcarbo@xtec.cat

Eduard Sala
Director de l'Obra Social Santa Lluïsa de Marillac
Filles Caritat Fundació Social
esala@osmarillac.com

Bibliografia

- AAVV** (2008). *Reflexiones en torno a la competencia espiritual*. Escuelas católicas Madrid. Serie PaidoGPS, 1. Madrid.
- Benavent Vallès, Enric** (2013). *Espiritualidad y educación social*. UOC. Manuales. Barcelona.
- Bloom, Benjamin** (1987). *Taxonomía de los objetivos (clasificación de las metas educativas)*. 3ª Edició. Librería El Ateneo. Buenos Aires.
- Coelho, Paulo** (1999). *Manual del guerrero de la llum*. Proa perfils. Barcelona.
- Fisher, Robert** (2002). *El caballero de la armadura oxidada*. Ediciones Obelisco. Barcelona.
- Fulghum, Robert L.** (1989). *Todo lo que realmente necesito saber lo aprendí en el parvulario*. Círculo de lectores, Barcelona.
- Goleman, Daniel** (1995). *Inteligencia emocional*. Kairós. Barcelona.
- Grün, Anselm** (2005). *Para que tu vida respire libertad*. Sal Terrae, El Pozo de Siquem, 172. Santander.
- Guix, Xavier** (2008). *El sentido de la vida o la vida sentida*. Granica. Barcelona.
- Kohlberg, F.; Power, A.; Higgins** (1997). *La educación moral según Lawrence Kohlberg*. Gedisa. Barcelona.
- Küppers, Víctor** (2012). *Vivir la vida con sentido*. Plataforma Actual. Barcelona.
- Lukas, Elisabeth** (2008). *Viktor E. Frankl, el sentido de la vida*, Plataforma Testimonio. Barcelona.
- Martini, Calo Maria** (2009). *Una cosa molt personal, meditacions sobre la pregària*. Claret. Savieses. Barcelona.

- Miralles, Francesc** (2013). *La dieta espiritual*. Columna. Barcelona.
- Pausch, Randy** (2010). *La última lección*. Debolsillo. Barcelona.
- Puig, Armand; Torralba, Francesc** (2008). *La força de la feblesa*. Proa. Barcelona.
- Ràfols, Oriol et al.** (2009). *Educar la recerca de sentit*. Salesians. Barcelona.
- Rojas Marcos, Luis** (2005). *La fuerza del optimismo*. Aguilar. Madrid.
- Torralba, Francesc** (2008). *El sentit de la vida*. Ara Llibres. Badalona.
- Torralba, Francesc** (2011). *Jesucrist 2.0*. Pòrtic. Àtrium. Barcelona.

-
- 1 Fulghum, Robert L. (1989). *Todo lo que realmente necesito saber lo aprendí en el parvulario*. Circulo de lectores. Barcelona. pàgina 8.
 - 2 Torralba, Francesc (2011), *Jesucrist 2.0*. Pòrtic. Àtrium. Barcelona. pàgina 96.
 - 3 Francesc Torralba afirma: “Molts homes i dones cerquen en els compromits farmacològics la curació a la desesperació. Contra això, cal fer veure que l’opció pel Crist és, a la vegada, una opció per a cada home i per a cada dona, un humanisme pràctic. Consisteix a creure que l’èsser humà té possibilitats, que pot canviar, que és capaç de fer més que el que pot imaginar, que en ell hi ha una Força que l’empeny, que tot ho pot i que, si és capaç d’abandonar-s’hi, de viure conforme el Mestre interior, extraurà el millor de si mateix”. *Ibidem*, pàgina 80.
 - 4 Kohlberg, F.; Power, A; Higgins (1997). *La educación moral según Lawrence Kohlberg*. Gedisa. Barcelona.
 - 5 Bloom, Benjamin (1987). *Taxonomía de los objetivos (clasificación de las metas educativas)*. 3a Edició. Librería El Ateneo. Buenos Aires.
 - 6 Entrevista a Xavier Melloni: http://revistarecat.org/?page_id=537
-