
Jornades d’accessibilitat i inclusió Apropa Cultura 2015

Una aproximació als col·lectius socials

1.1 Persones en risc d’exclusió social.

Mercè Darnell, adjunta Àrea Social Càritas Diocesana de Barcelona.

Aquest és el resum del llibre: DESSARROLLO A ESCALA HUMANA,

de Manfred A. Max-Neff, 1993.

Necesidades

Atributos esenciales de todo ser humano. Son universales y no varían con el tiempo.

 Cuasi-determinadas (biología, psicología, metafísica)(Permanentes)

 Materiales e Inmateriales

 Finitas, pocas y clasificables (ver parrilla)

 Doble dimensión: como carencia y como potencia

 Presentes a la vez y con el mismo rango (No jerarquizadas)

La matriz de necesidades recoge en forma de parrilla cuáles son esas necesidades

universales identificadas. Es un cuadro de doble entrada, que recoge, por un lado, las

nueve necesidades axiológicas (del mundo de los valores): SUBSISTENCIA,

PROTECCIÓN, AFECTO, ENTENDIMIENTO, PARTICIPACIÓN, OCIO, CREACIÓN,

IDENTIDAD, LIBERTAD.

Por otro, las necesidades según las categorías existenciales de: SER, TENER,

HACER Y ESTAR.

SER: registra atributos personales o colectivos, expresados como sustantivos

Jornades d’accessibilitat i inclusió Apropa Cultura 2015

TENER: registra instituciones, normas, mecanismos, leyes, recogidos en una o más

palabras

HACER: registra acciones personales o colectivas, expresadas como verbos

ESTAR: registra espacios y ambientes

La doble dimensión de las necesidades

Es frecuente identificar la “necesidad” sólo como CARENCIA, como falta de algo.

Reducimos la necesidad a un vacío que produce dolor. Esta visión crea pasividad y su

dinámica es el paternalismo y la dependencia de aquel que trata de “llenar el vacío”

(“tú estás vacío y yo tengo con qué llenarlo”)

Sin embargo, el DEH hace hincapié en la necesidad como POTENCIA. “La necesidad

aguza el ingenio”, dice el refrán popular. Y, efectivamente, la necesidad sentida como

tal, nos MOTIVA, nos MOVILIZA, nos COMPROMETE, desarrolla las potencialidades

y los recursos propios de la persona. Este enfoque promueve el protagonismo y la

participación.

La necesidad de participación es potencial de participación, la necesidad de afecto es

potencial de recibir afecto y también de darlo.

Satisfactores

Lo que cambia son las formas o medios mediante los cuales las necesidades son

satisfechas. Lo que cambia son los satisfactores, la calidad y la cantidad en que se

satisfacen las necesidades.

Son las diferentes formas de cubrir las necesidades, la manera en que hacemos las

cosas. Están relacionados con la sociedad, la cultura y la antropología, cambiantes en

la política, las sociedades y en los diferentes grupos humanos.

Pueden ser formas de ser, tener, hacer o estar, (organización, estructuras, prácticas,

hábitos, espacios, comportamientos…), de carácter individual o colectivo.

Hay satisfactores sinérgicos y otros destructores. El cambio cultural y personal

consiste, precisamente, en reemplazar unos satisfactores por otros diferentes. Los

satisfactores son, por tanto, el ÁMBITO PROPIO DE NUESTRO TRABAJO.

Jornades d’accessibilitat i inclusió Apropa Cultura 2015

Los diferentes tipos de Satisfactores

Hay dos grandes bloques de satisfactores

a) satisfactores negativos. Son todos aquellos que resuelven de manera aparente

alguna necesidad, pero destruyen o inhiben la satisfacción de otras, o

proporcionan una falsa sensación de satisfacción. Ejemplos:

- armamentismo, censura (destructores). Con la excusa de la

protección.

- prostitución, modas (pseudosatisfactores), Inducidos por la moda y

la publicidad

- permisividad, juguetes electrónicos (inhibidores). Sobresatisfacen

necesidades

- paternalismo y limosna (pseudosatisfactores e inhibidores)

Normalmente son impuestos, inducidos o forman parte de rituales, son exógenos, es

decir, nos vienen dados desde fuera.

b) satisfactores positivos. Los que satisfacen realmente las necesidades. Aquí

tenemos una distinción importante para nuestra tarea:

b.1. Los satisfactores singulares: Aquellos que satisfacen una sola necesidad y son

neutros respecto de las otras. Son acciones que resuelven lo inmediato, pero nada

cambia. Suelen generarse en instituciones o empresas y, en ese sentido, también son

exógenos. Ejemplos:

Entrega alimentos, ropa, asistenciales (subsistencia), Medicina curativa (subsistencia),

Voto (participación), Nacionalidad (identidad), Viajes organizados (ocio), Regalo

comercial (Afecto)

Jornades d’accessibilitat i inclusió Apropa Cultura 2015

b.2. Satisfactores SINÉRGICOS: Todos aquellos que, al satisfacer una necesidad,

estimulan o contribuyen a la satisfacción simultánea de otras. Generalmente son

impulsados de adentro hacia afuera, de abajo hacia arriba. En ciertos casos son

contraculturales (subvierten la competencia, el consumismo…). Ejemplos:

 Lactancia materna (subsistencia + protección, afecto, identidad…)

 Medicina preventiva (protección + subsistencia, entendimiento, participación)

 Juegos didácticos o populares, viajes autoorganizados (ocio+ creación,

entendimiento, identidad, afecto)

 Democracia directa (participación + entendimiento, identidad, libertad)

Un satisfactor puede satisfacer diversas necesidades. Una necesidad necesita a veces

de varios satisfactores. GENERAR PROCESOS SINÉRGICOS

Matriz de necesidades y satisfactores

Lo que se pretende es que esta clasificación de necesidades nos facilite el análisis de

la relación entre las necesidades y la forma de satisfacerlas. La clasificación vale en

la medida en que sea crítica y capaz de detectar insuficiencias en la relación entre los

satisfactores disponibles y las necesidades vividas. Debe servir de resorte para pensar

un orden alternativo, capaz de generar y fomentar satisfactores para las necesidades

de todas las personas y de toda la persona, y sustituir los factores negativos, que

sacrifican unas necesidades, por otros más sinérgicos que combinan la satisfacción de

varias.

Jornades d’accessibilitat i inclusió Apropa Cultura 2015

CEPAUR: MATRIZ DE NECESIDADES Y SATISFACTORES

La columna del SER registra atributos personales o colectivos. La del TENER,

registra instituciones, normas, mecanismos, herramientas, leyes, etc. La columna

del HACER registra acciones, personales o colectivas y, por último, la del ESTAR

registra espacios y ambientes.

FUENTE: Adaptación del libro DESARROLLO A ESCALA HUMANA, de Manfred A. Max-Neff, 1993

Existenciales TENER HACER ESTAR

Axiológicas

Alimentación, Alojamiento, Alimentar, Entorno vital

SUBSISTENCIA Ropa, Descansar, Entorno Social

Trabajo... Trabajar...

Cuidado, Seguridad Prestaciones sociales Cuidar, Prevenir Contorno vital,

PROTECCIÓN Sistemas de Salud, Cooperar, Planificar, Contorno social,

Autonomía Seguros, Ahorro, Defender...

Familia, trabajo...

Autoestima, Respeto Amigos, Pareja, Acariciar, Cuidar, Espacios de privacidad

AFECTO
Generosidad, Humor

Sensualidad ...

Familia, Animales domésticos,

Plantas,
Expresar emociones, Hogar...

Compartir Espacios de encuentro,

relación...Curiosidad Maestros y Sistemas

educativos,ENTENDIMIENTO Conciencia crítica Literatura, Ámbitos formativos: Escuelas,

Familia,.CONOCIMIENTO Intuición, Políticas de Comunicación... Asociaciones, Comunidades...

Receptividad

PARTICIPACIÓN Humor,

Entrega, Respeto,

 Entrega, Pasión...

 Humor, Tranquilidad,

Imaginación,
 Soñar, Añorar,

OCIO . Fantasear,

Relajarse, Jugar, Divertirse,

Meditar...

Pasión, Voluntad,

CREACIÓN

Intuición, Imaginación,

Autonomía, Curiosidad,

Inventiva

Símbolos, Lenguaje, Hábitos,

Costumbres,IDENTIDAD Valores, Normas, Roles,

Memoria histórica, Trabajo...

LIBERTAD

Optar, Discrepar,

Diferenciarse,Arriesgar, Asumir

Desobedecer, Manifestarse...

Autonomía, Autoestima,

Voluntad, Apertura,

Determinación, Audacia,

Tolerancia...

Acceso a los Derechos y

Deberes, Compromisos, Cauces

de manifestación y expresión,

opciones

 Ámbitos de expresión, de

elección, Agrupaciones...

Juegos, Espectáculos, Fiestas,

meditación, relajación...

Espacios de intimidad, de

encuentro, tiempo libre,

paisajes...

Habilidades, Destrezas,

Métodos, Trabajos...

Trabajar, Inventar, Construir,

Componer, diseñar,

Interpretar...

Espacios de expresión,

libertad...Talleres, cursos,

grupos,

Pertenencia,

Coherencia, Diferencia,

Autoestima,

Autonomía...

Comprometerse, Integrarse,

Definirse, Conocerse, Crecer,

Reconocerse Actualizarse...

 Ámbitos de pertenencia y

relación, Etapas vitales

Entornos de la cotidianeidad...

SER

Salud física y mental

Investigar, Estudiar,

Experimentar, Educar,

Analizar, Meditar, Interpretar...

Derechos, Obligaciones,

Responsabilidades, Tareas...

Afiliarse, Cooperar, Compartir,

Discrepar, Dialogar, Opinar...

 cooperativas, asociaciones,

iglesias, vecindario...

