

**“ANÁLISIS DE LA INFLUENCIA QUE EJERCEN LAS DINÁMICAS DE
LA VIOLENCIA INFANTIL EN LA FAVELA ROCINHA DE RÍO DE
JANEIRO, SOBRE LA AGENDA DEL FONDO DE NACIONES UNIDAS
PARA LA INFANCIA (UNICEF): PERÍODO 2008-2012”.**

ADRIANA MARCELA FRANCO LOZANO

**UNIVERSIDAD COLEGIO MAYOR DE NUESTRA SEÑORA DEL
ROSARIO
FACULTAD DE RELACIONES INTERNACIONALES
BOGOTÁ D.C., 2014**

“Análisis de la influencia que ejercen las dinámicas de la violencia infantil en la favela Rocinha de Rio de Janeiro, sobre la agenda del Fondo de Naciones Unidas para la Infancia (UNICEF): Período 2008-2012”.

Estudio de Caso
Presentado como requisito para optar al título de
Internacionalista
En la Facultad de Relaciones Internacionales
Universidad Colegio Mayor de Nuestra Señora del Rosario

Presentado por:
Adriana Marcela Franco Lozano

Dirigido por:
Kelly Chaib de Mares

Semestre I, 2014

*A mis futuros lectores, de quienes espero ser
digna de su tiempo.*

RESUMEN

Este trabajo explica la realidad brasileña de las favelas, en particular las que se ubican en la ciudad de Rio de Janeiro. Así mismo, se pretende ubicar al lector en la favela Rocinha, y en uno de los principales problemas que enfrentan sus habitantes: la violencia infantil, o violencia contra los niños. La incapacidad del Estado para dar solución a este problema ha llevado a instituciones como UNICEF a crear alternativas para mitigarlo, por lo que es importante analizar esa nueva agenda, traducida en el primer ciclo del programa "Plataforma de Centros Urbanos". Se ha escogido el trabajo de campo como herramienta metodológica para dar cuenta de tal realidad, y para llegar a la conclusión de que un problema social puede, efectivamente, modificar la determinación de una agenda institucional.

Palabras clave:

Favela, violencia infantil, agenda institucional, UNICEF.

ABSTRACT

This paper explains the Brazilian reality of favelas, in particular those in the city of Rio de Janeiro. Likewise, it pretends situate the reader in the favela Rocinha, and in one of the main problems that confront its inhabitants: the childish violence, or violence against children. The inability of the State to give solution to this problem has carried to institutions like UNICEF to create alternatives to mitigate it, so that is important to analyze this new agenda, which is the first cycle of the program "Plataform of the Urban Centers". Field work is been chosen as the methodological tool, to account such reality, and to conclude that a social problem can, sure enough, modify the determination of an institutional agenda.

Key words:

Favela, childish violence, institutional agenda, UNICEF.

AGRADECIMIENTOS

Al culminar este trabajo pienso en muchas personas a quienes debo agradecer, pues esta monografía es el fruto de un esfuerzo que, a primera vista, es mío, pero que no habría podido salir adelante sin la ayuda, grande o pequeña, que tantos me brindaron.

En primer lugar, agradezco a mis padres, Adriana y Luis Alfonso, pues nunca he recibido de ellos más que apoyo y reconocimiento para mis proyectos y mi opción de vida. Su constante formación y exigencia me han enseñado mucho a lo largo de estos años académicos.

Doy gracias también a mis amigos brasileños: todas esas personas que me regalaron unos minutos de su tiempo y que fueron tan importantes en la elaboración de este trabajo, compartiendo conmigo una parte de sus vidas y ayudándome a entender sus circunstancias. Gracias por acoger a una joven que poco podía enseñarles comparado con todo lo que me enseñaron; a una extraña a la que aún le cuesta, inclusive, pronunciar bien ciertas palabras de la lengua portuguesa.

Le debo mi gratitud también a Luciana, Igor y Silvio, de UNICEF Brasil, pues su disposición para permitirme hacer esta investigación significó para mí, además de todo, un volver a creer en que es posible cambiar la realidad de muchos que no lo consiguen por sí mismos, y comprenderlo al conocer el trabajo que la institución realiza en Brasil.

No puedo dejar de mencionar en este espacio a mi directora de monografía, Kelly Chaib, ya que me siento muy agradecida con ella por todos sus aportes y conocimientos, y por el tiempo que dedicó para que mi proyecto fuera aprobado, y para que ahora lo sea también el trabajo final. Este proceso requirió mucha paciencia de su parte, así que le doy las gracias sinceramente.

Por último, agradezco a quienes me ayudaron a conocer más sobre el trabajo de campo y las herramientas para una investigación de este tipo, sobre todo a Juan Carlos Guerrero y, por supuesto, a mi talentosa y gran amiga Karen Cerón. También a todos mis amigos más cercanos, por sus oraciones y/o palabras de valor en los momentos más difíciles del transcurso de la redacción de esta monografía.

Mil gracias a todos.

CONTENIDO

	Pág.
INTRODUCCIÓN	11
1. EL FENÓMENO DE LAS FAVELAS BRASILEÑAS	16
1.1. El concepto de favela en Brasil: Origen y significado	16
1.2. Un contexto que permitió el surgimiento de las favelas	19
1.3. La favela Rocinha	20
2. LA VIOLENCIA INFANTIL Y LA ACCIÓN DE UNICEF	25
2.1 La Violencia infantil en la favela	25
2.2. La agenda de las instituciones internacionales: El caso de UNICEF Brasil	30
3. UNICEF: ANTES Y DESPUÉS DEL PRIMER CICLO DE LA PLATAFORMA DE CENTROS URBANOS (2008-2012)	37
3.1. Las primeras experiencias de trabajo para la infancia en Brasil	37
3.2. Un cambio en la agenda: Violencia Infantil como problema prioritario	39
4. CONCLUSIONES	43
BIBLIOGRAFÍA	
ANEXOS	

LISTA DE ANEXOS

Anexo 1. Foto: Vista oriental de la favela Rocinha.

Anexo 2. Foto. Contraste entre la comunidad de Rocinha y la zona sur de Rio de Janeiro.

Anexo 3. Fotos: Basura en la favela Rocinha.

Anexo 4. Fotos: Electricidad en la favela Rocinha.

Anexo 5. Foto: Pintura “Brasil: ordem e progresso”.

Anexo 6. Foto: Tienda en la favela Rocinha.

Anexo 7. Entrevista. Ney Sanchez.

Anexo 8. Entrevista. Fabiana Oliveira.

Anexo 9. Entrevista. “Gracieli”.

Anexo 10. Entrevista “Sueli”.

Anexo 11. Entrevista. Marcus Marreiro.

Anexo 12. Entrevista. João Fernandes y Patricia Delgado.

Anexo 13. Entrevista. Luana Marques.

Anexo 14. Entrevista. Aline Campos.

Anexo 15. Entrevista. “Mario”.

Anexo 16. Entrevista. Luciana Phebo.

Anexo 17. Entrevista. Alessandra Barbosa.

Anexo 18. Entrevista. Zulmira Garcia.

Anexo 19. Entrevista. Marcos Luiz Silva.

Anexo 20. Entrevista. “Matheus”.

Anexo 21. Entrevista. “Carol”.

Anexo 22. Entrevista. “Joanna”.

Anexo 23. Entrevista. “Rodrigo”.

Anexo 24. Entrevista. “Thales”.

Anexo 25. Foto. Clase de capoeira en el Centro de Atividade Comunitária

Anexo 26. Entrevista. Cibelle Abreu.

Anexo 27. Grupo Focal. Doce niños beneficiarios del Centro Social de Apoio Educativo.

Anexo 28. Encuesta. Padres de familia beneficiarios del Centro Social de Apoio Educativo.

Anexo 29. Encuesta. Padres de familia beneficiarios del Centro Social de Apoio Educativo.

Anexo 30. Encuesta. Padres de familia beneficiarios del Centro Social de Apoio Educativo.

Anexo 31. Encuesta. Padres de familia beneficiarios del Centro Social de Apoio Educativo.

Anexo 32. Encuesta. Padres de familia beneficiarios del Centro Social de Apoio Educativo.

Anexo 33. Entrevista. Valesca Leal.

Anexo 34. Fotos. Centro Social de Apoio Educativo.

Anexo 35. Entrevista. Luiz Fernando Lima.

Anexo 36. Entrevista. Rosalinda Correia.

Anexo 37. Fotos. Abrigo Esperança da Criança.

Anexo 38. Entrevista. Silvio Kaloustian.

*“Custa ser irmão,
custa abandonar nossos privilégios,
e traçar a planta da justa igualdade”.*

Carlos Drummond de Andrade.

INTRODUCCIÓN

El problema de los asentamientos irregulares en Brasil es histórico. Desde hace décadas un porcentaje importante de la población de las principales ciudades del país suramericano vive en lo que se conoce como favelas, especialmente en ciudades principales como Sao Paulo y Rio de Janeiro. (Perlman 2010, pág. 8). La población que reside en este tipo de comunidades es vulnerable en todo sentido: Pobreza; condiciones indeseables de vivienda; falta de oportunidades laborales; comunidades fuertemente golpeadas por el tráfico de drogas; violencia indiscriminada, especialmente contra jóvenes y niños; educación insuficiente; marginalidad, entre otros. (F. dos Santos 1977, págs. 33-34). La situación es lamentable, en tanto que ni el propio Estado brasileño ha podido encontrar soluciones que erradiquen el problema completamente, sin causar un daño mayor a estas comunidades.

En ese sentido, la favela Rocinha llama la atención en cuanto a su gran tamaño y dinámica política y ciudadana, y es escogida para ser unidad de análisis en este trabajo por ser considerada como una de las favelas más grandes de Brasil, y teniendo en cuenta que en la década de los años 90 llegó a ser incluso la más grande de América Latina. (Pino 1997, pág. 119).

La violencia contra la infancia, es decir, contra los niños, es uno de los principales inconvenientes que enfrenta la población favelada. Esta situación de violencia hacia los niños es preocupante, pues algunos estudios sociológicos han analizado el comportamiento de ciertas familias faveladas durante 30 o más años¹, y han concluido que las nuevas generaciones son las que mejores oportunidades tienen, a pesar de no ser las ideales en la mayoría de los casos.

Son estas razones por las que el Estado ha acudido a la ayuda que ciertas instituciones internacionales le puedan proporcionar, en tanto que se ha visto incapaz de resolver siquiera uno de los tantos problemas que le genera el hecho de

¹ Es el caso de la socióloga estadounidense Janice E. Perlman, quien realizó un estudio de cuatro décadas sobre las favelas de Río de Janeiro entre 1968-1969 y regresó en 1999, después de 30 años, para hablar con la población inicialmente contactada, si ésta se encontraba disponible.

que en sus grandes ciudades existan las favelas. Por ejemplo, el Fondo de Naciones Unidas para la Infancia (UNICEF, por sus siglas en inglés), acude hoy a los territorios que más necesitan apoyo para mitigar los daños que se le causan cotidianamente a la población infantil. (Fondo de Naciones Unidas para la Infancia [UNICEF] 2012). Para el caso particular de las favelas de Brasil el Fondo creó, en el año 2008, un programa especial para atender las necesidades de los niños que habitan las favelas de Rio de Janeiro y Sao Paulo: la Plataforma dos Centros Urbanos, o Plataforma de Centros Urbanos. (Fondo de Naciones Unidas para la Infancia [UNICEF] 2008). Este programa espera cumplir con varias metas a nivel municipal y comunitario, teniendo en cuenta las condiciones de cada uno de los terrenos en los que actúa, y lo hace en períodos de cuatro años. El primer período culminó en Marzo de 2012.

De lo anterior se desprende, entonces, la siguiente pregunta: *¿De qué manera ejercieron influencia las dinámicas de la violencia infantil sobre la agenda del Fondo de Naciones Unidas para la Infancia de Brasil, en el caso específico de la favela Rocinha de Rio de Janeiro, durante el período 2008-2012?*

El propósito de esta investigación es analizar la relación entre las dinámicas de la violencia infantil y la agenda de UNICEF, con el fin de demostrar que, en efecto, tales dinámicas influyeron de manera positiva sobre la agenda del Fondo de Naciones Unidas para la Infancia de Brasil, en tanto que durante el período propuesto hubo mayor presencia de la institución a través del programa “Plataforma de Centros Urbanos”, como una respuesta a la creciente problemática de la violencia infantil en la favela Rocinha, en Río de Janeiro. Lo anterior quiere decir que a mayor violencia infantil en la favela Rocinha, mayor participación de UNICEF por medio de una agenda especializada.

Con el fin de construir un desarrollo argumentativo que compruebe la hipótesis planteada, este trabajo se ha dividido en tres capítulos fundamentales:

Un primer capítulo que se encargará de introducir el contexto sociopolítico en el que surgen las favelas en Brasil y, en particular, en Río de Janeiro, dentro de

las cuales se genera la problemática de la violencia infantil como un fenómeno de especial atención.

Como no es posible sustentar el supuesto del que parte esta investigación con tan solo una aproximación al fenómeno de las favelas brasileñas, tendrá un segundo capítulo que pretende analizar la relación entre la violencia infantil y la determinación de la agenda de las instituciones internacionales, específicamente de UNICEF, y esto se hará a partir de aportes conceptuales sobre ambas variables y de elementos empíricos recopilados en el transcurso de la investigación, a través de un estudio de campo.

Un tercer capítulo que evidenciará el cambio que UNICEF pudo haber generado en la determinación de su agenda a partir de la fecha de inicio del período de estudio propuesto, por medio del material discursivo y documentos oficiales que comprueben este hecho de manera completa y suficiente.

Finalmente, una breve conclusión que reflexionará en torno a la participación de UNICEF en las comunidades faveladas brasileñas, particularmente en Rio de Janeiro, y de cómo esa actuación fue movida por el problema que suscitan las categorías de violencia infantil que serán explicadas en este trabajo.

En cuanto al aspecto metodológico, la investigación cuenta con un enfoque múltiple, según sus diferentes momentos. Si bien la primera etapa se encargará de introducir el contexto en el que surge la violencia infantil dentro de la favela propuesta, es decir, su enfoque será descriptivo, en un segundo momento buscará describir la relación entre ambas variables a partir de aportes conceptuales, pero también a través de elementos de carácter empírico recopilados en el transcurso de la pesquisa.

En este punto es muy importante aclarar que este análisis no pretende conducir al lector a conclusiones generalizadas de la realidad estudiada. Los elementos recopilados fueron fruto de un trabajo que, aunque intenso y riguroso, podrían resultar insuficientes para llegar a una generalización apresurada, en el marco del contexto tratado. La autora del trabajo ha tomado en cuenta este riesgo al momento de realizar la investigación, entendiendo finalmente que las

posibilidades que surgieron en el transcurso de la misma desembocaron, al mismo tiempo, en hallazgos y en limitantes.

El trabajo de campo realizado se fundamenta principalmente en una serie de entrevistas a personas que han tenido que ver con el primer ciclo del programa propuesto por UNICEF (funcionarios de la entidad, voluntarios, niños y adultos beneficiarios). Estas herramientas de investigación se encuentran transcritas y traducidas al español en la parte final del documento, a modo de anexos. Se recomienda al lector acudir a cada uno de ellos cuando sean referenciados en el texto, con el fin de que pueda ubicarse de una mejor manera en el contexto tratado.

Es importante aclarar también que en este trabajo no se revela la identidad real de los menores entrevistados, obedeciendo a los marcos legales para la infancia en Colombia y en Brasil.

Al tratarse de un estudio de caso, no existe una teoría que fundamente toda la investigación. Antes bien, se ha escogido la metodología del trabajo de campo con el fin de dar cuenta de las consecuencias de la realidad tangible. No obstante, algunos conceptos sí resultaron muy importantes para iluminar la pesquisa y su análisis, partiendo desde los enfoques guía que responden a las necesidades del trabajo, esto es, que cada concepto ha sido tomado desde una visión específica que, por ende, excluye otras.

El concepto de *Violencia*, de Julio Aróstegui, es fundamental:

Toda resolución, o intento de resolución de una situación de conflicto por medios no consensuados, que implica esencialmente una acción de imposición, que puede efectuarse con presencia manifiesta de fuerza física o psicológica. (Aróstegui Sánchez 1994, pág. 30).

También el concepto de *Violencia Infantil*, o violencia contra los niños, es necesario para este trabajo, y la tipología escogida fue la propuesta por el Instituto Colombiano de Bienestar Familiar (ICBF), que la categoriza en tres escenarios: Violencia intrafamiliar, intraescolar y comunitaria. Dentro de las tres categorías se contempla el abuso físico, es decir, todo acto que atenta contra la integridad física del niño; el maltrato psicológico, que tiene que ver con los patrones de relación psicológicamente dañinos por parte de los adultos; y el abuso sexual.

Otro concepto importante es el de *Agenda*, de Dieter Nohlen. Fue seleccionado para ubicar al lector en los contextos en los que se utiliza dicho término, y hace referencia a la relación de las actividades sucesivas que han de ejecutarse dentro de un espacio de decisión política. En esta oportunidad se analizará una institución de carácter no local como ese espacio de decisión política. La determinación de la agenda se entiende, entonces, como la capacidad de un actor político para establecer los contenidos o el curso del orden del día de una institución internacional, cuyo fin es dar respuesta a una problemática que afecta a una comunidad local, por medio de la promoción de alternativas frente a uno o más alcances de la problemática.

La principal motivación para realizar este trabajo fue la curiosidad que surgió en torno a los pocos estudios realizados acerca de la relación que existe entre un fenómeno social de una población y la determinación de la agenda de una institución internacional, a pesar de que en la práctica es muy frecuente encontrar instituciones que proponen iniciativas para atenuar los efectos de una problemática al interior de un Estado, en conjunto con los entes gubernamentales. La influencia que pueden ejercer las dinámicas de un fenómeno como la violencia infantil sobre la agenda de UNICEF no es un lugar común en la disciplina de las Relaciones Internacionales, y el papel de instituciones como ésta no se ha estudiado a profundidad en lo que tiene que ver con la evaluación de su efectividad real.

Para finalizar, el análisis realizado abre la puerta a nuevas indagaciones y/o interpretaciones sobre el tema propuesto. Es de interés de la autora despertar miradas más críticas hacia el rol que desempeñan las instituciones internacionales, tanto de los académicos como de los tomadores de decisión en lo referente a la determinación de la agenda política de las mismas. También se insiste en la importancia de hacer eco a este tipo de estudios dentro de la disciplina de las Relaciones Internacionales, trabajos cada vez más actualizados que respondan a las demandas de la sociedad de acuerdo a cada contexto.

1. EL FENÓMENO DE LAS FAVELAS BRASILEÑAS

1.1. El Concepto de favela en Brasil: Origen y significado

Se han ido construyendo ciertos consensos con respecto a la definición de favela, a saber: “un espacio geográfico donde vive la población que no puede gozar de la *cidade maravilhosa* (ciudad maravillosa); un espacio social que ayuda a engruesar la ciudad ilegal; un universo homogéneo, marcado por una ocupación irregular y precaria en términos de servicios públicos y equipamientos urbanos (...)” (Preteceille y Valladares 2000, pág. 460). Más adelante el prototipo de favela llegó a considerarse como el espacio caracterizado por una ocupación ilegal, situada en la costa de un monte (más comúnmente llamado morro), o localizada en un barrio relativamente central, con viviendas frágiles e inseguras, sin infraestructura ni servicios urbanos.

El término favela se convirtió en la forma genérica para llamar a los asentamientos precarios, barriadas, y todo tipo de viviendas irregulares a partir de 1920, cuando el gobierno del país de ese entonces veía las favelas como una amenaza grave al bienestar de los habitantes de las ciudades. (Perlman 2010, pág. 8).

En 1950 el Instituto Brasileiro de Geografía e Estatística, IBGE, comienza a incluir las cifras de las favelas en los censos de las grandes ciudades, y las características comunes eran: a) agrupamientos prediales superiores a 50 residencias, b) predominancia de barracas de aspecto rústico construidas con materiales poco confiables y sin licencias, y en terrenos de propiedad desconocida, c) ausencia de red sanitaria, luz, teléfono y agua potable, y d) en áreas no urbanizadas, sin organización o nomenclatura. Desde ese entonces no han cambiado mucho los criterios del IBGE para referirse a las favelas, tan solo el concepto: Debido a que favela llegó a considerarse como un término de carácter peyorativo, se adoptó el nombre de “aglomerado subnormal” como la expresión oficial para designar lo que se conoce como favela, al menos en los documentos y cifras del IBGE. Finalmente todo terminó con la fórmula “favela es igual a

pobreza”, un criterio aprobado políticamente y difundido por los medios de comunicación. (Preteceille y Valladares 2000, pág. 462).

La denominación de “favela” viene del arbusto del mismo nombre, el cual crece en suelo empedrado y da de comer a grupos de pequeños guacamayos. (Perlman 2010, pág. 24). Otro origen del término, de carácter más social, es el que atribuyen Preteceilles y Valladares: “[...]Morro da Favella- nombre que pasó a tener el ya existente Morro da Providência-, al recibir a soldados recién llegados de la guerra de Canudos², en 1898” (2000, pág. 461)³.

El 13 de mayo de 1888 la monarquía brasileña firmó la Ley Áurea (Lei Áurea o Golden Law), por la cual se abolió la esclavitud que llevaba más de 300 años en Brasil. Este acto de humanidad dejó, sin embargo, a miles de personas sin condiciones dignas de vida: no tenían casa, ni comida, ni trabajo. (Perlman 2010, pág. 24). En palabras de Cavalieri Monteiro “[...] a pesar de ser hombres libres, los negros se encontraban en una deplorable situación social” (2012, pág. 356)⁴.

Además de esto, muchos hallaban su reivindicación en el movimiento socio-religioso de Antonio Conselheiro, contra el cual se enfrentó el ejército de la entonces República, en Canudos. Sin embargo, fue hasta 1898- después de diez años-, que se conoció el primer asentamiento irregular en Rio de Janeiro: un grupo de veteranos pertenecientes a este movimiento militar del Estado de Bahía ocuparon ilegalmente el Cerro de la Providência, en los suburbios de la ‘*cidade maravilhosa*’. (Pino 1997, pág. 111).

Existe la hipótesis de que fue solamente a partir de los años 30 que la presencia de la favela en la antigua capital federal comenzó a tornarse importante, pero no hay un consenso con respecto a la época exacta. Otros autores dicen que fue en los años 20 cuando la palabra “favela” comenzó a ser utilizada como clasificatoria de todos los casos de tierra ocupada ilegalmente por personas consideradas pobres. (Preteceille y Valladares 2000, pág. 461).

² Compañía militar del nordeste de Brasil.

³ Traducción libre de la autora

⁴ Traducción libre de la autora

La expresión más comúnmente utilizada por los residentes y algunas entidades no gubernamentales para referirse a las favelas es “*comunidade*” (comunidad), justamente para evitar la connotación peyorativa que la palabra favela tiene. (McCann 2006, pág. 158). “Comunidad” es un término políticamente correcto al interior de los asentamientos, pero esta palabra es, entre otras cosas, un eufemismo para referirse a las grandes favelas cariocas, aquellas que cuentan con más de 100.000 habitantes y una extensión territorial muy vasta. Además, ese nuevo concepto termina reduciendo los profundos problemas que aturden la vida de esas poblaciones a un grado de irrelevancia o imperceptibilidad, al menos en el discurso.

Según las cifras del último censo realizado en Brasil, en el año 2010, solamente Rio de Janeiro alberga 1.333 ‘aglomerados subnormales’⁵, con un total de 617.466 viviendas en dichos asentamientos, y una población de 2.023.744 habitantes. (Instituto Brasileiro de Geografia e Estatística [IBGE] 2010). Estos dos millones de “ciudadanos sin Estado” (De Castro Diniz 2012, pág. 75), son comúnmente conocidos como “favelados”, término que pasó a simbolizar al migrante pobre, semi-analfabeto, incapaz de integrarse al mercado laboral de la ciudad moderna. (IBGE 2010). Es, por consiguiente, una referencia despreciativa. Hoy esta población es casi del 20%, en tan solo el municipio de Rio de Janeiro. (Bigolin y Bodelgo 2012).

La era de mayor expansión de las favelas fue a partir de 1940, cuando la unidad de industrialización del entonces presidente Getulio Vargas, llevó a miles de inmigrantes al Distrito Federal (hasta entonces Rio de Janeiro era la capital Federal de Brasil). De ahí hasta 1970 las favelas se expandieron más allá del área urbana y de la periferia metropolitana.

Actualmente las favelas siguen siendo una parte de la ciudad que no es reconocida oficialmente, y son consideradas ilegales. (Pino 1997, pág. 111). Sin embargo, tan solo es necesario visitar Rio de Janeiro para encontrar docenas de

⁵ Término que adoptó el IBGE en el año 2000 para referirse a las áreas de la ciudad con escasa infraestructura y menos de 51 viviendas, y las cuales tenían registros legales de no más de diez años. (Esdras Leite 2008, párr. 41).

favelas rodeando las playas, estaciones de metro, suburbios e incluso el centro de la ciudad. Son una realidad que, aunque quiera ser opacada, es inminente.

1.2. Un contexto que permitió el surgimiento de las favelas

Los factores más decisivos que permitieron el surgimiento de las favelas en Brasil, y teniendo en cuenta el contexto sociopolítico de la época, fueron principalmente dos: la rápida urbanización y la imagen de “ciudad-postal” que el país comenzó a manejar en la década de los años 30.

La urbanización de los países latinoamericanos, y Brasil no fue la excepción, hizo parte de un proceso desordenado que comenzó con la migración de una parte importante de la población rural hacia las ciudades, en especial del noreste del país. Esta población se encontró en crisis con la baja de precios mundiales de los productos agrícolas.

Como estas personas no contaban con recursos suficientes para adquirir una vivienda en el contexto del momento: la proliferación de fábricas y el aumento de la demanda de mano de obra hizo que incrementaran los costos, tal vez a modo de valorización en las ciudades. Optar por una vivienda digna no era una opción viable, por lo que eligieron aquellas alternativas que involucraban la ocupación ilegal de terrenos urbanos, principalmente los morros aislados que circundaban la ciudad (Santa María M. 2011) y que, voluntaria o involuntariamente, permitirían la creación y crecimiento vertical de una comunidad, dadas sus condiciones geográficas.

Así mismo, la creciente urbanización que se dio hasta 1970 trajo consigo toda clase de problemas sociales, justamente los característicos de las favelas: hambre, violencia, pocas oportunidades de trabajo, incremento de actividades ilegales, efectos ambientales indeseables, entre otros. (Esdras Leite 2008, párrs. 15 y 18).

En segundo lugar, el Estado empezó a manejar una imagen de “ciudad-postal” (Santa María M. 2011, pág. 120) durante la era de expansión de las favelas cariocas, en la cual ésta sentía la mirada sobre sí de Europa y, un tiempo después,

de Estados Unidos. Se trataba casi de un acto teatral en el que existe un escenario, unos y bastidores y uno o varios espectadores:

[...] Esta ciudad empezó a vivir de y para su decorado, en cuya actuación la burguesía cumplió un rol prominente. Entre bastidores estaba todo el resto de la población, que crecía sin parar y en un espacio no apto para la expansión. Lentamente, el espacio entre bastidores comenzó a ser visible para el espectador y a formar parte del espacio escénico. Entonces la ciudad-postal cambió, y ese espacio otro de los pobres tuvo que ser necesariamente fotografiado como parte del decorado de la ciudad. De esta forma, la favela se transforma en la actualidad en la nueva imagen postal de Rio de Janeiro, mitificándose así justamente lo que había destruido su mito de ciudad occidentalizada y moderna. (Santa María 2011, pág. 120).

En este sentido, la aparición de las favelas tuvo que ver también con el aparente abandono del gobierno, que se dedicó casi exclusivamente a mantener una imagen favorable ante la comunidad internacional. Dicha imagen tuvo que haber desaparecido posteriormente, es claro, debido al impresionante crecimiento y multiplicación de esos “bastidores” en Rio de Janeiro: las favelas.

1.3. La Favela Rocinha

Ubicada en la zona sur de la ciudad, cerca de las famosas playas cariocas, Rocinha llegó a ser la favela más grande de Brasil, e incluso de toda Latinoamérica, en la década de 1980. Con el tiempo otros morros fueron mayormente ocupados, en parte gracias a los procesos de pacificación⁶ llevados a cabo en Rocinha desde hace varios años.

Actualmente este proceso funciona con la reciente inauguración de la Unidad de Policía Pacificadora, UPP, desde el 20 de septiembre de 2012. (Instituto Pereira Pasos 2011). Estas unidades se han encargado de maximizar la vigilancia en pro de la seguridad de la gran comunidad que es Rocinha. La UPP ha instalado varias cámaras en la entrada de la favela, con el fin de verificar que nadie entre ni salga sin que ellos lo noten, y cualquier persona que no sea reconocida en el sector y que la policía sospeche de ella, es interrogada. Lo curioso es que esto sucede

⁶ El Gobierno de Estado presentó el proyecto de las Unidades de Policía Pacificadora (UPP), el cual se basaba en un nuevo modelo de vigilancia y seguridad pública, buscando promover un acercamiento entre la policía y la población favelada (‘política de proximidad’). (Unidade de Polícia Pacificadora [UPP] 2014).

solamente a la entrada de la favela, en la parte baja del gigantesco morro, la cual da contra las vías que ya conducen a otras partes de la ciudad. En la cima de la favela ya no se encuentra total presencia de la UPP, por lo que da la sensación de que esas zonas más altas están más dominadas por la ilegalidad.

Las calles son todo un laberinto y no existe ningún tipo de orden ni aseo⁷, el impresionante tamaño de esta favela también da para entender sus dinámicas internas⁸. El Estado es completamente ausente, y eso es evidente, por ejemplo, porque en cada rincón de las enredadas calles hay mucha basura sin recoger, y ésta se acumula hasta simular el aspecto de un botadero de basuras común y corriente. No hay claridad de si esos desechos son recogidos en algún momento o si simplemente la basura permanece allí hasta descomponerse.

La favela tiene una característica muy peculiar: es una comunidad famosa, reconocida nacional e internacionalmente, ya sea por su gran tamaño, sus tantos problemas o el auge que tuvo hace más de 30 años. De hecho, Rocinha recibió el estatus de “barrio” a principios de los años 90, debido a que superaba la cantidad de habitantes del 92% de los municipios brasileños. (Instituto Pereira Pasos 2011).

Por tanto, muchas personas de distintos lugares entran o quieren entrar a Rocinha, y el único propósito es conocer la favela, comprobar lo que de ella se habla. Esta situación ha dado lugar a una dinámica de “turismo” dentro de Rocinha, fomentada incluso por algunos hostales de la ciudad: por 70 reales, o 35 dólares, un turista puede hacer un recorrido por la favela, entrando con un grupo de turistas también interesados y en cabeza de un guía que conoce el territorio. El guía los lleva hasta la cima para que puedan apreciar la magnitud de Rocinha, y dentro del recorrido se encuentra, entre otros, la visita a una galería de arte (cuadros y pinturas) que relata la cotidianidad del favelado en cada pintura⁹; el asistir a una muestra musical, en plena calle, de un grupo de niños y jóvenes acostumbrados a tocar y bailar música que hacen con los materiales que encuentren (baldes de pintura, latas y cualquier otra cosa que consigan en la

⁷ Ver anexos 3 y 4. Fotos: Basura y electricidad en la favela Rocinha.

⁸ Ver anexos 1 y 2. Fotos: Rocinha.

⁹ Ver anexo 5 Foto: Pintura “Brasil em progresso”.

basura), y con esto buscan entretener a los turistas y, por supuesto, ganar el dinero que ellos quieran donarles. También visitan una entidad particular que trabaja con madres cabeza de familia y con niños, haciendo las veces también de guardería para los niños más pequeños cuyos padres no pueden cuidarlos durante el día.

A pesar de que el guía turístico hace el esfuerzo por dejar en claro que quienes hacen estos recorridos no tienen nada que ver con los traficantes de droga que habitan en la favela, resulta muy difícil creer que ellos no obtengan nada por “dejar ingresar” a tantas personas desconocidas a Rocinha. En esta favela, particularmente, el proceso de pacificación no ha sido sencillo y es bien sabido por la comunidad que aún moran allí algunos traficantes buscados por la justicia brasileña, y también algunos traficantes menores o colaboradores del negocio (en especial jóvenes que encuentran en ese espacio la única vía para dejar la pobreza).

Si no es fácil ingresar a la favela Rocinha sin ser detectado por la seguridad que intenta implementar la UPP, si cualquier persona que no pertenezca a la comunidad es un posible infiltrado del Gobierno para espiar y proporcionar información sensible sobre las actividades ilegales que se llevan a cabo al interior, etc., cabe la posibilidad de que aquel turismo no sea simplemente un servicio más en el mercado, sino que también pueda tratarse de una forma más de financiamiento del propio tráfico. De ser así, y a pesar de que el turista ignore la situación, es lamentable que tal negocio exista en una comunidad como Rocinha, pues da la impresión de no es otra cosa que traficar con la propia pobreza.

Los habitantes de la favela Rocinha, aproximadamente 73.000¹⁰, viven en condiciones indignas. De esta cantidad se estima que el 25% son niños entre 0 y 14 años: El censo de 2010 mostró un total 17.092 niños. (Instituto Brasileiro de Geografia e Estatística [IBGE] 2010).

¹⁰ El último censo, en 2010, habló de 69.156 habitantes en Rocinha (IBGE 2010), por lo que algunas entidades que trabajan por esta comunidad creen que hubo un incremento de casi 4.000 habitantes, en tres años.

Algunas familias han optado por vivir únicamente de los subsidios del gobierno (la política de ‘Bolsa Familia’¹¹), los cuales han recibido fuertes críticas de la opinión pública pues se alega que son medidas asistencialistas que no fomentan el empleo, pero que son efectivas para los políticos en época de elecciones. Otras personas prefieren comerciar dentro de la misma favela, y se encuentran tiendas de todo tipo¹². La mayoría de estos locales se encuentran en la entrada de Rocinha, vendiendo incluso artículos que podrían clasificarse como suvenires: manillas, llaveros, etc., con motivos típicos de Rio de Janeiro y de Brasil. Esto da cuenta de lo acostumbrados que están los favelados a la presencia de extranjeros dentro de su comunidad.

Debido a la situación de pobreza, criminalidad y violencia dentro de esta favela, muchas entidades llegan con varias ideas para llevar a cabo dentro de la misma y atender los distintos problemas. Los habitantes de Rocinha aceptan que muchos proyectos se lleven a cabo, pero piden que a estos programas se sumen las ayudas para cubrir las necesidades básicas de las diferentes sub-localidades de la favela, además del mantenimiento de las entidades y agencias que la propia comunidad ha creado, las cuales se ven algunas veces afectadas por la entrada de programas como la UPP, puesto que no necesariamente proporcionan la paz a la que están llamados a instaurar.

Los habitantes de la favela ya no tienen la seguridad de que los proyectos que los gobiernos ofrecen van a ser concluidos, pues así ha sucedido en anteriores oportunidades: los alcaldes o autoridades locales ofrecen servicios y comienzan proyectos que pueden ayudar mucho a superar todo tipo de problemas internos de la comunidad, pero que en su mayoría no son terminados por falta de gestión de recursos o término de períodos de gobierno, entre otros factores. (Franco 2013a)¹³.

La mayoría de programas que las autoridades proponen en Rocinha van encaminados a las localidades mejor ubicadas de la favela, es decir, a las personas

¹¹ Es un programa de transferencia directa de renta a personas cuyos ingresos per cápita son inferiores a 70 reales mensuales. (Ministério do Desenvolvimento Social e Combate à Fome [MDS] 2014).

¹² Ver anexo 6. Foto: Tienda en la favela Rocinha.

¹³ Ver anexo 7. Entrevista: Ney Sánchez.

que habitan en las calles que cuentan con más seguridad y visibilidad mediática o política. Esto quiere decir que, en palabras de Fabiana Oliveira, “las localidades más distantes, en la parte alta del morro, reciben menos ayuda y cuentan con menor visibilidad, aun cuando la mayoría son mucho más vulnerables en temas de violencia y, sobre todo, de oportunidades para los niños y jóvenes”¹⁴. (Franco, 2013b, párr. 8)¹⁵.

Constantemente los líderes comunales se quejan de este tipo de filtros por parte de los encargados de crear nuevas políticas, y dicen que los gobiernos y las instituciones implicadas tienen el deber de dar respuesta a cada problema con el que se comprometen, no solo de una forma respetuosa y digna, como es costumbre, sino también holística y de real efectividad.

¹⁴ Traducción libre de la autora.

¹⁵ Ver anexo 8. Entrevista: Fabiana Oliveira.

2. LA VIOLENCIA INFANTIL Y LA ACCIÓN DE UNICEF

2.1. Violencia Infantil¹⁶ en la favela

Las grandes ciudades representan escenarios de inequidad. Mientras que una parte de la población tiene acceso a servicios de calidad, otra sufre insuficiencias de saneamiento, pavimentación, iluminación pública, limpieza urbana y baja calidad de servicios esenciales, como educación y salud. Es el caso, como se ha mencionado anteriormente, de las favelas. Tal realidad tiene impactos profundos en casi todas las poblaciones que habitan en estas comunidades, pero la situación para los niños y adolescentes, que son personas que no pueden valerse por sí mismas ante la ley, es realmente preocupante para las instituciones, ya que escenarios como las favelas se prestan para la violación de sus derechos fundamentales.

La violencia infantil es uno de los principales inconvenientes que enfrenta la población favelada. De dicha violencia se ha analizado causas estructurales importantes como la pobreza y condiciones de adversidad en las que los niños nacen; fallas por parte de las organizaciones, y la incapacidad del país para ofrecer condiciones adecuadas para que las familias proporcionen los cuidados necesarios a sus hijos, pero también causas de tipo social y cultural que envuelven a los menores bajo el manto de la marginalidad, enfrentándolos no a vivir dignamente, sino a luchar por su supervivencia. (Universidad Autónoma de México [UNAM] 2007, pág. 90).

Es posible concluir que entre más vulnerada sea la población infantil de las favelas, menores serán las posibilidades de progreso y desarrollo al interior de estas comunidades en el mediano y largo plazo.

El fenómeno de la violencia infantil se ha encontrado, en mayor o menor medida, en todas las comunidades humanas donde existen niños y adultos, y en todas las clases sociales. Sin embargo, las características de las favelas brasileñas

¹⁶ Violencia ejercida contra los niños y adolescentes menores de 18 años.

permiten aproximarse a una realidad de violencia infantil mucho más marcada, más presente en la vida de los niños y adolescentes que habitan estas comunidades.

Es de tener en cuenta que uno de los factores que ha llevado a la perpetuación de este fenómeno dentro de las favelas tiene que ver con la falta de denuncia y, por extensión, la creciente aceptación social de ciertos tipos de la misma. Es entendible- y corriente, en cierto modo- que un niño que vive en condiciones de violencia no tenga los propios medios o herramientas para denunciar su problema, pero se torna más complejo cuando el niño no solo no puede denunciar por sí solo, sino que además está acostumbrado al maltrato que recibe y termina por aceptarlo. Es el caso de Gracieli, una niña de 13 años cuyo padrastro comete actos sexuales abusivos¹⁷ con ella cuando ha ingerido licor. Gracieli dice que la situación no se presenta muy frecuentemente, por lo que ella trata de no prestarle atención y cada vez está más acostumbrada a ello. (Franco 2013c)¹⁸.

Es de anotar que, además de esto, hay casos en los que la violencia no solamente es costumbre para el menor, sino también para otras personas que testimonian el maltrato y no lo denuncian. Sueli, de 11 años, habla de lo que su familia significa para ella, y lo hace sin dejar de lado la situación de violencia que sufre en su casa:

[...] Adoro estar con mi familia los fines de semana, amo a mi mamá porque ve conmigo la televisión y no pelea conmigo si me va mal en la escuela. Mi hermano también es bueno porque juega conmigo a veces, además me ayuda con las tareas de matemáticas, pero solo cuando no llega tarde, aunque si llega del trabajo a las 9:00 (de la noche) y no me he acostado a dormir, me pega duro [...] a veces con el cinturón o con los zapatos, otras veces me pega en la cabeza con la mano [...]. Mi mamá me dice que vaya a dormir a las 8:00 para que Vinicius no me pegue¹⁹. (Franco 2013d, párrs. 8, 10 y 12).²⁰

Según lo anterior, es de esta manera como todo el entorno más cercano del niño, es decir, personas que conocen la situación de violencia que éste vive, se

¹⁷ El Código Penal de 2008 establece en su Artículo 209, que el acto sexual abusivo es aquel que incluye prácticas sexuales no consensuadas con menores de 14 años, y que no necesariamente incluyen el acceso carnal. (Código Penal 2013, págs. 79-80).

¹⁸ Ver anexo 9. Entrevista: “Gracieli”.

¹⁹ Traducción libre de la autora.

²⁰ Ver anexo 10. Entrevista: “Sueli”

muestra indiferente o tolerante con ella. Estos son solo algunos de los modos en los que el problema se manifiesta, y de alguna manera inmortalizan la injusticia que se comete contra la infancia.

Tomando la categorización de la violencia infantil propuesta por la Organización Mundial de la Salud (OMS), los niños y adolescentes favelados viven en escenarios de constante violencia interpersonal, es decir, violencia intrafamiliar y comunitaria. (Instituto Colombiano de Bienestar Familiar [ICBF] 2004).

Según varios estudios de la Investigación sobre la vida de los niños en las favelas cariocas, del Centro de Análises Econômicas e Sociais de la Pontifícia Universidade Católica do Rio Grande do Sul, CAES-PUCRS (Centro de Análisis Económicos y Sociales de la Pontificia Universidad Católica de Rio Grande do Sul), la violencia infantil puede afectar el desarrollo de los niños pequeños, y llevar a los jóvenes a adoptar conductas similares o a mostrarse irrespetuosos con otro tipo de valores más positivos. (Centro de Análises Econômicas e Sociais (CAES-PUCRS) 2013). Además de esto, el trabajo investigativo reveló que el 68% de los padres de familia en las favelas admite utilizar violencia física contra sus hijos. (Bottari y Wrede 2013).

Podría decirse que otra de las razones por las que esta violencia no es denunciada es el imaginario de algunas personas que aseguran que el maltrato físico o psicológico hace parte del proceso de formación y/o educación de los niños. Varios padres de familia, sobre todo, afirman que a veces es necesario reprender física o psicológicamente a sus hijos para que estos entiendan el mensaje de una manera más efectiva:

[...] Mi hijo de cinco años, por ejemplo, ya sabe que tiene que ser responsable con las cosas, porque si no su mamá o yo lo vamos a castigar [...] Un día le pedí que fuera a la tienda a comprar aceite para el almuerzo, pero llegó a la casa diciendo que había perdido el dinero que yo le había dado, y usted sabe que conseguir dinero es muy difícil para nosotros, entonces ahí tuve que gritarlo, decirle cosas que lo hicieran sentir mal, o si no él no habría aprendido que tiene que cuidar las cosas que nosotros le damos. Su mamá tomó su 'chancleta' y le pegó también (risas)²¹. (Franco 2013e, párrs. 8 y 10).²²

²¹ Traducción libre de la autora.

²² Ver anexo 11. Entrevista: Marcus Marreiro.

Éste y otros padres de familia piensan de modo similar²³, y creen firmemente que deben corregir a sus hijos utilizando distintas formas de violencia pues de otra manera no podrán captar la idea que quieren fundar en ellos. Siendo ésta una situación más bien común, difícilmente habrá una denuncia por parte de los padres de familia o responsables del niño cuando el maltrato es aprobado abiertamente por ellos.

Por otra parte, los niños transcurren también mucho tiempo en otros espacios diferentes al hogar. La mayoría asiste a la escuela, y algunos adolescentes suelen encontrarse con sus amigos en las calles, generalmente cerca de casa. Además de los tipos de violencia intrafamiliar que muchos niños favelados viven, las escuelas son también lugares donde muchas veces se presentan casos de maltrato contra ellos y, aunque pueda considerarse que la violencia se da en menor medida, eso no niega que tal violencia existe. “Algunas veces los profesores tienden a perder la paciencia con los niños, sobre todo con los más problemáticos, entonces los gritan o los castigan. Ya se han despedido a dos profesores que utilizaron violencia física con algunos niños²⁴”. (Franco 2013f, párr. 4).²⁵

Lo mismo pasa en las calles de las comunidades en las que los niños habitan, pues allí están expuestos a todo tipo de propuestas que atentan contra su salud, dignidad y la de otros (propuestas como el consumo y/o venta de drogas, o actos delictivos). Otro ejemplo de ello es el aprovechamiento por parte de algunos comerciantes, que no les ofrecen vicios o ninguna cosa que aparente ser deshonrosa para los niños, pero en la práctica los explota. Así le sucede a Mario, de 12 años, que no parece lo suficientemente consciente de este tipo de abuso, y se encuentra conforme con su situación:

[...] También trabajo en una panadería cerca de mi casa [...] Es que yo vi que tenían un cartel donde necesitaban una persona para limpiar y yo tenía tiempo libre. De repente yo podía ganar alguna ‘plata’, entonces hablé con el dueño y él me dijo que fuera todos los días después de la escuela [...] Yo tengo que lavar los pisos y limpiar los estantes todas las tardes que estoy allá, y cuando voy los fines de semana tengo

²³ Ver anexos 12 y 13. Entrevistas: Luana Marques, João Fernandes y Patricia Delgado.

²⁴ Traducción libre de la autora.

²⁵ Ver anexo 14. Entrevista: Aline Campos.

que limpiar el baño [...] Él me paga 5 reales²⁶ por semana, pero cuando no vende mucho solo me paga 3 reales.²⁷ (Franco 2013k, párrs. 5, 8, 9 y 11).²⁸

A pesar de que la remuneración que recibe Mario no es digna, el mayor problema de esta situación radica en que la ley brasileña prohíbe trabajar a cualquier menor de 14 años, exceptuando los casos en que el empleo se toma en calidad de aprendiz, y para lo cual también existe un marco legal. (Estatuto da Criança e do Adolescente [ECA] 1990, pág. 24).

Casos como el anterior no son evidenciados, por lo general, ya que los niños y adolescentes que quieren trabajar en su tiempo libre toman esta decisión por sí mismos, sin consultar con sus responsables y tanto menos buscar algún tipo de información sobre sus derechos y/o sus limitaciones. Para ellos se trata simplemente de llegar a un común acuerdo con sus empleadores, y por su misma corta edad o inexperiencia es que sufren también las consecuencias de la explotación. Y en última instancia, el hecho de que el niño acepte las condiciones de un determinado empleo no quiere decir que los abusos de tiempo, trabajo, obligaciones y remuneración no se comentan.

La principal excusa para ésta y todas las otras formas de violencia contra la infancia es, sin lugar a dudas, la conveniencia de que su condición los incapacita para defenderse. Un adulto que utiliza la violencia contra el niño tiende a amenazarlo, y eso fácilmente bastará para que el niño calle. Pero todo se torna aún más sencillo cuando el mismo entorno del niño maltratado es tolerante con la violencia, pues prácticamente es el que abre la posibilidad de que este problema exista y perdure en el tiempo.

²⁶ Actualmente 5 reales equivalen a menos de 5.000 pesos colombianos.

²⁷ Traducción libre de la autora.

²⁸ Ver anexo 15. Entrevista: "Mario".

2.2. La Agenda de las instituciones internacionales: El caso de UNICEF Brasil

Desde su creación, la iniciativa de Naciones Unidas ha crecido y desarrollado nuevos objetivos concretos relativos a la infancia, los cuales se concretaron con la Declaración de los Derechos del Niño en 1959 (Organización de Naciones Unidas [ONU] 1959), y 30 años después, con la Convención sobre los Derechos del Niño, ([UNICEF] 1989).

UNICEF intenta atender diversas insuficiencias, y su agenda se traduce en la creación de planes y/o programas que cubren diferentes temas relacionados con la infancia, y varía según las necesidades de cada Estado miembro. Para Brasil fueron creados tres programas, entre ellos la Plataforma de Centros Urbanos, en adelante PCU, que articula varios sectores de la sociedad con el fin de garantizar los derechos de los niños que habitan las áreas urbanas, especialmente de aquellos que viven en las comunidades populares de las ciudades brasileras, como las favelas. Se trabaja en conjunto con los gobiernos y organizaciones no gubernamentales para asegurar a las familias un acceso a los programas y proyectos en educación, salud, cultura y deporte, entre otros. ([UNICEF] 2008).

En palabras de la Directora Ejecutiva de la oficina de UNICEF en Rio de Janeiro y Coordinadora de la PCU, Luciana Phebo (Franco 2013g, párr. 4): “[La PCU es] un camino, un grupo de estrategias para reducir la desigualdad que afecta a los niños y adolescentes en los centros urbanos más importantes de Brasil”.

Phebo explicó que la PCU consta de tres pilares fundamentales:

(1) La medición de las desigualdades, (2) la participación de las comunidades y (3) la participación social en las políticas públicas de la ciudad. La primera hace referencia a la sumatoria de las desigualdades (territoriales, por raza, por género, por situación o condición física o intelectual, etc.). Este tipo de vulnerabilidades para los niños son sumadas con la ayuda de unos sistemas de información cualificados, es decir, las alcaldías y gobiernos cuentan con unos datos desagregados por territorio, a los cuales se les aplicaría la medición, a modo de indicador. La participación se da pues se generan estímulos a la comunidad, se entregan materiales para que puedan hacerse diagnósticos. Por ejemplo, cartografías con GPS, tomas audiovisuales desde arriba, etc.). Es deseable que sean principalmente los jóvenes quienes participen, pues por lo general tiene una mirada diferente de las cosas, ven lo que otros no y casi nunca son escuchados, debido a su inexperiencia. UNICEF los quiere también en el espacio formal, es decir, que los consejeros y el espacio político los reciba como aportadores, entonces trabajamos con ellos para lograr resultados concretos. Esa participación en las políticas públicas se intenta

encaminar hacia 10 áreas de unos indicadores sociales específicos, que son: el derecho a sobrevivir y desarrollarse, a aprender, a crecer sin violencia, a ser protegido y protegerse del SIDA, a ser adolescente, y al deporte seguro e inclusivo. La idea es llevar a cabo, primero que todo, un retrato de la situación y búsqueda de las causas; también proponer y fortalecer las políticas públicas para esas regiones, y hacerlo durante los ciclos de implementación de la PCU. (Franco 2013g, párrs. 6, 7 y 8)²⁹.

Para este Programa se cuenta con el apoyo de otras entidades que trabajan dentro de las favelas. En sus inicios, casi la mayoría de estas organizaciones ha iniciado con pocos miembros líderes de la comunidad, con un mensaje de inclusión para la misma y rescatando principalmente la importancia del bienestar de la infancia, de su desarrollo completo y libre de violencia. Algunas de ellas reciben apoyo de UNICEF a través de la PCU, y esto ha servido para la propia construcción de sus entidades: la Plataforma les ha dado un modelo de organización, les ha ayudado a conseguir recursos y les ha dado mayor visibilidad. (Franco 2013g).

Una de estas entidades, el Centro de Atividade Comunitária (Centro de Actividad Comunitaria), ha trabajado desde hace 13 años por los niños de la gran comunidad de Rocinha. En 2009 se asoció formalmente con la PCU de UNICEF e hizo parte del primer ciclo de implementación del programa, continuando actualmente para el segundo ciclo, que culminará en 2016.

Según la Coordinadora del Centro, Alessandra Barbosa (Franco 2013h, párr. 2), el objetivo general es “sacar a los niños de las calles”³⁰. La entidad crea el espacio- ya sea el horario de la mañana o de la tarde- para que niños y adolescentes reciban refuerzo escolar, lecciones de capoeira³¹ y otros deportes, y variadas actividades culturales. Todo esto fue pensado únicamente para niños que asisten a la escuela de lunes a viernes, pues el Centro no se encarga de la enseñanza, sino que entre sus actividades contempla el refuerzo escolar, es decir, resolver inquietudes académicas de los niños y ayudarles con sus deberes. Dentro del Centro se creó un espacio de guardería recientemente, pues los niños más pequeños (entre 2 y 4

²⁹ Ver anexo 16. Entrevista: Luciana Phebo.

³⁰ Traducción libre de la autora.

³¹ Arte brasileño que mezcla las artes marciales con la cultura popular y la música afroamericana. Es considerado también como un deporte. (Franco 2013h).

años) no asisten a la escuela y muchos padres no contaban con un lugar dónde dejarlos mientras iban a trabajar. (Franco 2013h)³².

En el Centro se ofrece también el almuerzo para los niños que llegan después del mediodía: puede ser arroz, frijol y carne, o a veces pasta con pollo, y los viernes casi siempre tienen hamburguesa. Para los que van en el horario de la mañana, los encargados de esa labor consiguen un refrigerio que consta, generalmente, de una fruta, un pan con mantequilla o galletas, y una taza de café o chocolate. (Franco 2013i)³³.

Marcos Luiz Silva, más conocido como “Mestre Batata”, es maestro de capoeira y voluntario del Centro, y cuenta que esta entidad es de su agrado porque al asociarse con instituciones como UNICEF ha podido perfilar sus objetivos como organización y así ha logrado ayudar a muchos niños que han sufrido o aún sufren por causa de la violencia. Desde su aporte ha encontrado muy valioso el intentar ser ejemplo para los niños, pues es testigo de que la gran mayoría tiene una autoestima baja y no tienen aspiraciones ni sueños, lo cual casi siempre es causado por las situaciones de violencia que soportan cotidianamente:

[...] Mi trabajo social es a través de la capoeira, dos días a la semana, porque creo que la capoeira abre muchas puertas: fue a través de ella que yo también conseguí salir adelante. Yo era un niño igual a estos aquí, vengo de una favela y no pensaba en el futuro ni en estudiar, pero cuando tenía 14 años fui a un centro como éste, en mi comunidad, y ahí entendí que había otra forma de vivir y empecé a practicar la capoeira. [...] Yo hablo con los niños, les cuento mi historia y escucho sus problemas porque es bueno que ellos hablen con alguien y no guarden ese dolor que muchos guardan por lo que tienen que vivir, y que al final se transforma en odio. Trato de ser un ejemplo para ellos porque sé que si se les apropian cosas buenas, eso va a generar que ellos sean multiplicadores de eso que aprendieron³⁴. (Franco 2013j, párrs. 4 y 8).³⁵

La mayoría de los niños que se benefician de la PCU, a través de éste y otros centros comunitarios, dicen cosas positivas sobre el programa. Lo que las entidades ofrecen representa algo muy importante para ellos, pues no se trata solamente de un lugar a dónde ir al terminar la escuela, sino el lugar en el que, si se quiere, son

³² Ver anexo 17. Entrevista: Alessandra Barbosa.

³³ Ver anexo 18. Entrevista: Zulmira Garcia.

³⁴ Traducción libre de la autora.

³⁵ Ver anexo 19. Entrevista: Marcos Luiz Silva.

ellos mismos: donde pueden preguntar sus inquietudes, conocer nuevos amigos y aprender sobre otras formas de relacionamiento con los demás.

En el Centro Social de Apoyo Educativo (Centro Social de Apoyo Educativo), una entidad que ofrece refuerzo escolar para los niños beneficiarios de la favela, doce niños de edades variadas comentaron que les gusta mucho estar allí. Las razones principales tienen que ver con sus profesores, con sus amigos, y que es un espacio donde pueden jugar y aprender.³⁶ Así mismo, algunos padres de familia fueron encuestados y los resultados muestran que también a ellos les ha servido el Centro Social, pues la mayoría trabaja gran parte del día y es de gran ayuda que esta entidad complemente la formación académica de sus hijos, teniendo en cuenta que ellos no pueden hacerlo, así como también les ha sido de ayuda en la resolución de sus conflictos al interior del núcleo familiar. Todos califican muy bien los servicios del CSAE, de acuerdo a su experiencia en el mismo.³⁷

Pese a todo, la ayuda que los centros proporcionan a las familias y, por extensión, a la comunidad, parece tener una limitante: hay padres de familia que terminan confiando la formación total de sus hijos a estas instituciones, sin preocuparse por nada más que por que los conocimientos aprendidos en la escuela sean asimilados por sus hijos de la mejor manera. En ese sentido, los responsables del niño tienden a ignorar otros aspectos relevantes de su desarrollo, tales como la educación en valores y modo de conducta, el juego, el diálogo intrafamiliar, entre otros. Valesca Leal, de 27 años, que es madre soltera y actualmente no se encuentra empleada, es un ejemplo de ello:

[...] Para mí, el Centro es una ayuda muy grande porque no me gusta que mi hija (de 9 años) se quede en la casa después de la escuela. Yo prefiero que ella esté allá por las tardes, ya que yo no le puedo ayudar con sus deberes como allá le ayudan. Cuando ella está en casa se queda viendo televisión y no estudia bien, entonces yo peleo con ella y la castigo, no puedo estar tranquila. Pero en el Centro ella estudia mucho, siendo que también tienen televisor (risas) [...] A veces yo siento que ella llega más feliz, y creo que ha aprendido a obedecer más y a ser más independiente³⁸. (Franco 2013m, párrs. 2 y 6).³⁹

³⁶ Ver anexo 27. Grupo focal: Niños beneficiarios del CSAE.

³⁷ Ver anexos 28, 29, 30, 31 y 32. Encuestas: Padres de familia beneficiarios del CSAE.

³⁸ Traducción libre de la autora

³⁹ Ver anexo 33. Entrevista: Valesca Leal.

En cierto modo, esta situación cuestiona los alcances reales de las entidades y, en mayor escala, de la Plataforma, gracias a que este tipo de casos conllevan a que se perpetúen las situaciones problema al interior de los hogares que no han entendido la finalidad de la institución. La propuesta de la PCU siempre ha incluido la idea de hacer un trabajo en conjunto, es decir, que las entidades proporcionen las ayudas que están planteadas por el programa, pero que también las familias se involucren en las actividades para que puedan aprender del proceso y hacer que sus condiciones mejoren.

Es precisamente por esta razón que, aún con la presencia de la PCU en las actividades de los centros comunitarios, sigue habiendo casos de violencia contra los niños que acuden a dichas entidades. La misma directora del Centro Social de Apoyo Educativo habla con sinceridad acerca del tema:

[...] Aquí viene un niño que sigue siendo maltratado en su casa, aún después de que su familia está vinculada a la PCU a través nuestro desde hace más de cuatro años. El papá trabaja en un puesto de gasolina, y desde hace mucho que no viene a las reuniones que hacemos para los padres de familia. También dejó de atender las llamadas que las asistentes sociales le hacen, nada, y el niño es tratado por la psicóloga porque siempre está tenso, se nota nervioso y a veces es agresivo con los otros niños⁴⁰. (Franco 2013l, párr. 6).⁴¹

Es interesante anotar que, a pesar de que el primer ciclo implementado no tuvo un total cubrimiento en los centros urbanos de Brasil- por tratarse de una idea pensada para las ciudades más grandes-, sí significó mucho para las entidades que trabajaron con esta iniciativa, y que actualmente continúan haciendo parte de su nuevo ciclo. Como lo constató Luiz Fernando Lima, coordinador de un abrigo de niños que, aunque está fuera de Rocinha, recibe niños provenientes de la favela:

[...]La Alcaldía no ofrece programas efectivos para el niño carente, o al menos no con un impacto real. Yo creo que las entidades que no tienen tanta visibilidad, pero que se asocian con instituciones grandes como UNICEF, obtienen mejores resultados que los programas del Gobierno. [...]Esto no es una escuela, pero nosotros tratamos de reforzar los conocimientos de los niños que vienen aquí: ellos aprenden igual o incluso más de lo que ciertos cursos enseñan, como por ejemplo los cursos de inglés o de informática, que cuestan casi lo mismo que un colegio particular, o sea, son muy caros para un niño proveniente de la favela. Las oportunidades de acceso a esos conocimientos están en este tipo de instituciones,

⁴⁰ Traducción libre de la autora.

⁴¹ Ver anexo 26. Entrevista: Cibelle Abreu.

como alternativa para garantizar un mejor futuro para ellos⁴². (Franco 2013n, párrs. 10 y 14).⁴³

Este abrigo, Esperança da Criança (Esperanza del Niño), funciona como un hogar temporal para niños entre 0 y 14 años cuyos padres sufren de dependencia química, o cuyas familias ya no pueden sustentarlos. Al conocerse y comprobarse los casos, la entidad proporciona el espacio donde tales niños pueden quedarse por el tiempo que sea necesario hasta poder volver con sus padres, con un tiempo límite de dos años y salidas o visitas frecuentes de sus responsables. (Franco 2013n).

Según el Estatuto del Niño y del Adolescente⁴⁴ (ECA 1990, pág. 14), “la falta o carencia de recursos materiales no constituye motivo suficiente para la pérdida o la suspensión de la patria potestad [de los padres sobre el menor]”, lo cual puede explicar por qué el Abrigo no se hace cargo del niño hasta su mayoría de edad.

También, si el niño asiste a la escuela debe continuar sus estudios, y quienes no lo hacen reciben conocimientos básicos en distintas áreas dentro del albergue. Todos cuentan con los cuidados básicos: educación, salud, alimentación, cariño e incluso límites y responsabilidades que puedan asumir. (Franco 2013n).

En suma, este tipo de entidades y sus beneficiarios valoran en gran medida la labor que se realiza a través de la PCU, así como también las comunidades. El hecho de que se trabaje por el bienestar de los niños y adolescentes favelados es una idea atractiva, teniendo en cuenta que por algunas personas es considerada como “una inversión a futuro”. (Franco 2013o, párr. 14).⁴⁵

El fundador del grupo ‘Afro Reggae’⁴⁶, Anderson Sá, asegura y confirma que los niños favelados están acostumbrados a la violencia, ya que no solo crecen con el sonido de la misma por causa del tráfico de drogas y de la respuesta de la policía o

⁴² Traducción libre de la autora.

⁴³ Ver anexo 35. Entrevista: Luiz Fernando Lima.

⁴⁴ Traducción libre de la autora.

⁴⁵ Ver anexo 36. Entrevista: Rosalinda Correia.

⁴⁶ Grupo juvenil que intenta utilizar la cultura musical afroamericana como instrumento de cambio en la situación de violencia que atenta contra las poblaciones faveladas. A través de talleres de percusión y danza buscan llegar a los jóvenes y mostrar que un estilo de vida diferente a las drogas o a las armas es posible. (Sá 2013).

UPP, sino que también la viven todo el tiempo a su alrededor: en sus casas, en sus comunidades, en sus escuelas. Para él, un niño que ha sufrido cualquier tipo de violencia estará acompañado por ella durante toda su vida, pero aún cree firmemente en que es posible hacer algo para acabar con toda esa violencia, y que la movilización de las comunidades, ya sea en el plano individual o institucional, es lo que llevará a hacerle frente y a plantear una solución. (Sá 2013).

De acuerdo con el primer estudio de las Naciones Unidas sobre las formas de violencia contra los niños y adolescentes en el mundo, “ninguna forma de violencia contra los niños es justificable, y toda violencia es prevenible” (Pinheiro 2006).

Por tanto, y siguiendo estas premisas, es posible afirmar que instituciones como UNICEF Brasil trabajan en conjunto con las comunidades más vulnerables para lograr que la violencia y el maltrato contra la infancia sean, si no eliminados, al menos visiblemente reducidos. Para que esto suceda parece tratarse, en última instancia, de un compromiso de constancia y real voluntad.

3. UNICEF: ANTES Y DESPUÉS DEL PRIMER CICLO DE LA PLATAFORMA DE CENTROS URBANOS (2008-2012)

3.1. Las primeras experiencias de trabajo para la infancia en Brasil

Independientemente del país o lugar en donde UNICEF realice una misión, los objetivos de la institución son siempre los mismos. Sin embargo, si se trata de trabajar por los problemas que afectan a la infancia, los programas para intentar solucionar o reducir esos problemas no pueden ser siempre los mismos. Esto es debido a que las condiciones en las que los niños y adolescentes están inmersos varían de un lugar a otro, lo cual quiere decir que lo importante al momento de proponer el desarrollo de una agenda específica es, ante todo, el contexto de la población a la que se quiere llegar.

En el caso de Brasil, UNICEF está presente en el país desde 1950. Para entonces, la agenda institucional estaba marcada por la necesidad de priorizar el trabajo en pro de los niños y adolescentes del territorio brasileño, mas su agenda no siempre ha estado determinada por una misma condición:

Para la década de los años 80, el problema que parecía afectar mayoritariamente a la infancia según UNICEF, en Brasil y en el mundo, era el de la pobreza. Si bien la institución ya había ganado suficiente reconocimiento nacional e internacional para tratar lo referente a salud, educación y desarrollo de los niños y adolescentes, el contexto de la época llevó a UNICEF a preguntarse por las repercusiones de la recesión mundial sobre la infancia en los países en desarrollo, como Brasil. Tal reflexión llevó a la conclusión de que, efectivamente, eran los niños los que peores consecuencias sufrían a causa de la economía mundial: ya no se garantizaba un ingreso familiar mínimo, generando problemas de desnutrición infantil, ni tampoco el Estado podía asegurar salud ni educación básica para los menores. (UNICEF 2006, pág. 18).

Era preciso diseñar sistemas de seguridad para los pobres en estos países, y UNICEF optó por mediar en pro de la infancia. La decisión de iniciar los ajustes pertinentes fue un asunto en el que la institución tuvo mucho que ver, pues logró movilizar a la comunidad internacional a través de las Naciones Unidas. Distintas iniciativas se llevaron a cabo en todos los países miembros de la ONU, los cuales fueron especialmente favorables para las comunidades más pobres de África, Asia y América Latina.

A partir de entonces, la agenda de UNICEF para Brasil tenía su fundamento en la creación de programas que aludieran a enfrentar la pobreza infantil y todas sus manifestaciones: desde la atención a la mendicidad infantil y niños habitantes de calle, hasta los problemas de salubridad y educación sexual y reproductiva, sobre todo en el campo escolar.

No obstante, el desarrollo de estos programas y proyectos no era necesariamente predefinido ni detallado, es decir, se trataba de formular una respuesta a los problemas detectados en los análisis situacionales, y tratando de involucrar a las comunidades tanto como fuera posible. Más allá de definir una agenda específica basada en proyectos con determinados lineamientos, se trataba de condensar los objetivos en una serie de estrategias de trabajo en conjunto: un proceso dinámico que le permitiera a UNICEF dar respuesta a los nuevos desafíos tal y como estos emergían, y de esto hacía parte el buscar más cooperadores para maximizar los aportes. (Donohue y Schmidt-Rahmer 1989, págs. 3-4).

En la década de los años 90, las líneas de acción de UNICEF en Brasil tenían que ver con la nutrición y supervivencia infantil, el desarrollo y la educación básica y, aún más importante, la promoción de los derechos de los niños. UNICEF participó en la creación del actual marco legal para el trabajo con la infancia, el Estatuto da Criança e do Adolescente, en 1990, y antes de eso había participado en otras campañas y movilizaciones sociales en favor de los niños, como por ejemplo, el establecimiento del artículo 227 de la Constitución Federal, que habla de los derechos de la infancia, en 1988. (UNICEF 2013, pág. 8). El trabajo de UNICEF

tenía su razón de ser en el soporte técnico que debía proporcionarse para esos cambios legislativos.

Brasil es uno de los pioneros en la gestión de marcos jurídicos para los asuntos de la niñez, entre los Estados miembro de Naciones Unidas. Esto resulta satisfactorio para la institución pues el país no solamente adoptó los principios de la Convención de los Derechos del Niño, sino que los llevó a la práctica, siendo considerado un ejemplo para otros Estados, al menos en América Latina. (Donohue y Schmidt-Rahmer 1989, pág. 4).

UNICEF se percató de la necesidad de una movilización social como estrategia principal en su agenda en Brasil. Se pensaba que esta herramienta era esencial para maximizar el impacto en la población y, por supuesto, financiar recursos en el país. Al interrelacionar los análisis situacionales, un proyecto y una sociedad en general dispuesta a apoyar (gobierno, empresas, ONG, etc.), la movilización social de la institución podía ser efectiva. (Donohue y Schmidt-Rahmer 1989, pág. 24).

De este modo, y hasta el año 2006, la prioridad de hacer frente a la pobreza-raíz de los demás problemas que la infancia sufría en el país-, se manejó a través de un primer acercamiento a la sociedad, proponiendo diversas actividades desde distintos frentes; contando con el apoyo de ciertas entidades gubernamentales y no gubernamentales, y sin la definición necesaria de uno o varios programas de acción.

3.2. Un cambio en la agenda: Violencia como problema prioritario

Para el año 2006, la situaciones de violencia que enfrentaban los niños y adolescentes brasileños se convirtió en un problema que día por día tomaba fuerza en las poblaciones faveladas, especialmente aquellas ubicadas en las grandes ciudades. La institución revelaba que la infancia era especialmente afectada por la violencia, aún con los esfuerzos del gobierno brasileño y de la sociedad para hacerle frente a este problema, y esta afirmación tenía fundamento en los numerosos casos

de violencia reportados a diario a la línea de denuncia, así como en la idea de que otros tantos no eran denunciados en su totalidad. (Franco 2013p).

Si se tiene en cuenta que cada vez es mayoritaria la población que vive en las ciudades, y que un gran porcentaje de esa población son niños y adolescentes, las áreas urbanas se convierten automáticamente en un foco de atención especial para las instituciones como UNICEF. Los mayores centros urbanos de Brasil, así como de cualquier parte del mundo, generan contextos de exclusión en los que la infancia tiende a verse especialmente afectada: violencia interpersonal, colectiva, y pocas oportunidades para los adolescentes y jóvenes.

La pobreza dejó de ser el tema central pues, a pesar de que aún hoy sigue siendo un problema importante para la comunidad internacional, y para el que existen también numerosos programas y proyectos por parte de las instituciones internacionales, en el caso de Brasil la violencia se convirtió en la nueva coyuntura que demandó más atención por parte de las instituciones, entre ellas UNICEF.

Fue este escenario el que le llevó a preguntarse por la posible necesidad de priorizar el tema de la violencia que afecta a los niños en el país, y precisaba justamente implementar un programa para mitigar este y otros problemas en los mayores centros urbanos brasileños, principalmente en las comunidades populares de las grandes ciudades. UNICEF creó entonces la Plataforma de Centros Urbanos en el 2008, es decir, determinó otra agenda de acción en función de la aparente demanda de la población infantil.

En este sentido, la institución fue consciente- y la experiencia adquirida con el trabajo anterior también sirvió de influencia- de que el simple hecho de movilizar a la sociedad no traía para la infancia los resultados esperados por el país. Tal movilización nunca ha dejado de ser un asunto relevante para UNICEF, y las actividades que se llevaban a cabo antes de la PCU fueron siempre de gran ayuda para los niños y adolescentes de las comunidades, pero a medida que el problema de la violencia avanzaba con temida ventaja, la creación de un programa específico y definido por unas líneas de acción se tornó imperativa.

La idea también tomó fuerza entre los miembros de UNICEF por una cuestión más práctica, de organización. El Director Ejecutivo de la oficina de UNICEF Sao Paulo, Silvio Kaloustian, describió:

Descubrimos que los agentes involucrados proponían actividades diferentes, pero lo que pasaba era que eso justificaba que se generaran unas acciones aisladas, cuando la idea inicial era que todo fuera hecho en conjunto. Ese era el deber ser, pero las metas no se estaban alcanzando porque no teníamos una organización como la que se implementó con la PCU⁴⁷. (Franco 2013p, párr. 6)⁴⁸.

UNICEF ya había notado la importancia de la acción comunitaria en las poblaciones faveladas. Al tener en cuenta que “las comunidades populares tienen energía, creatividad, productividad y culturas propias”⁴⁹ (UNICEF 2014, pág. 4), el aprovechar ese potencial favoreció en gran medida la acción de la institución, ya que se trataba de la fuerza que iba a ayudar a transformar las condiciones de muchos niños y adolescentes, mediante un trabajo conjunto.

Finalmente, esa idea de un trabajo conjunto tuvo sentido hasta el punto de que UNICEF quisiera preguntarle a las comunidades lo que necesitaban de la institución, a modo de construcción cooperativa, y lo hizo a partir de un trabajo muy participativo por parte de varios jóvenes favelados, en donde estos preguntaban a otros jóvenes y líderes comunitarios sobre lo que consideraban mejor para un cubrimiento más efectivo de las necesidades. (Franco 2013p).

En cuanto a los resultados del primer ciclo de la PCU en Rio de Janeiro, ningún informe o documento fue emitido por parte de UNICEF, pero en el evento cierre de dicho evento muchos colaboradores y algunos beneficiarios comentaron su satisfacción por haber hecho parte de una iniciativa que motivó a las comunidades a trabajar por la infancia, y a hacerlo de una forma mucho más cooperativa y abierta. (UNICEF 2012).

Rio de Janeiro avanzó y mejoró los indicadores con respecto a la violencia, por lo que las desigualdades fueron reducidas. Más allá de hablar de cifras y resultados concretos, se habla de unas realidades comunitarias que continúan

⁴⁷ Traducción libre de la autora.

⁴⁸ Ver anexo 38. Entrevista: Silvio Kaloustian.

⁴⁹ Traducción libre de la autora.

trabajando cada día por aproximarse aún más a la sociedad que las rodea, a su ciudad. UNICEF planteó nuevamente una movilización social, pero esta vez direccionada a que la población favelada fuese consciente de lo relevante que es su participación en la construcción del cambio. (Franco 2013p).

Si bien esta articulación que UNICEF promovió fue uno de los mejores productos para la institución al finalizar el primer ciclo del programa, no fue el único. Con la PCU se llegó a movilizar incluso una serie de esfuerzos que llevó a la gestión pública de la ciudad a atender a las comunidades con menor infraestructura y servicios básicos, es decir, también se aprovechó la mencionada acción conjunta para solucionar otros problemas más inmediatos de la ciudadanía que vive en las periferias de Rio de Janeiro. Otros avances en el trabajo conjunto con escuelas y servicios de salud fueron también un resultado favorable de la movilización generada por la PCU, así como los espacios de ocio y entretenimiento y centros de cuidado para los niños más pequeños. (Franco 2013p).

En suma, poco a poco se fue reconociendo la importancia de una agenda específica de parte de UNICEF, y tanto las cifras gubernamentales como las propias comunidades influyeron para que la institución se convenciera de proponer un nuevo orden del día que maximizara sus contribuciones a los niños y adolescentes en Rio de Janeiro y, en última instancia, en los principales centros urbanos de Brasil.

4. CONCLUSIONES

Los asentamientos irregulares en Brasil datan desde hace mucho tiempo, y surgieron justamente en Rio de Janeiro. Desde entonces, la ciudad enfrenta un problema de carácter social en sí mismo, pues las favelas encierran condiciones de vida muy desfavorables para cualquier ciudadano: en su interior se vive con poca y muy regular infraestructura para la garantía de los servicios básicos, pobreza y extrema pobreza, desempleo, violencia indiscriminada por el tráfico de drogas, entre otros.

La favela Rocinha se caracteriza por ser una de las más grandes, en extensión de territorio y en población, y también una de las más complejas en Rio de Janeiro. Son asentamientos especialmente marcados por el tráfico de drogas y toda la violencia generada por las consecuencias del mismo: desde los numerosos casos de muertes y otros crímenes relacionados, hasta los procesos de pacificación tan complicados, que han intentado reaccionar al problema con más violencia, o incluso se han revelado casos de corrupción en las Unidades de Policía Pacificadora.

En este contexto, la violencia infantil es un problema de atención especial, puesto que son los niños y adolescentes quienes sufren el mayor peso de la desigualdad por la falta de oportunidades, de otras y más dignas opciones de vida, que no incluyan la criminalidad.

Dicha violencia contra los niños, aunque presente en la sociedad de manera colectiva (generada por la estructura política o económica del Estado), representa un problema mayor cuando se genera en el plano interpersonal. La violencia intrafamiliar y comunitaria, cuando excede ciertos grados de aceptación, pasa automáticamente de un problema de ámbito privado a uno público, o de interés común. Es por eso que este tipo de violencia llama mucho más la atención de las autoridades e instancias competentes, y las invita a generar propuestas de acción que enfrenten el problema con miras a un real impacto.

Si bien es el Estado el primero en intentar dar respuesta a determinado problema, instituciones como UNICEF buscan aportar desde su experiencia para así construir un espacio para el cubrimiento de este tipo de necesidades. La Plataforma de Centros Urbanos es, precisamente, la iniciativa de esta institución que mayor reducción de casos de violencia contra los niños en las comunidades faveladas ha conseguido, entre otros logros. Trabajando en conjunto con diferentes entidades de carácter gubernamental y no gubernamental, han logrado movilizarse y aproximarse a muchas familias, con sus niños y jóvenes menores de 18 años, y han recibido una respuesta muy positiva por parte de estos beneficiarios del programa, de manera general.

En efecto, entonces, el problema social de la violencia infantil en favelas como Rocinha en Rio de Janeiro, ejerció una influencia muy importante en la agenda de UNICEF, que desde sus inicios en Brasil, y hasta el año 2006, no había pensado en la relevancia de plantear una estrategia específica y determinada para tal problema. Dicha influencia fue ejercida por medio de agentes que denunciaron el problema, y, en ese orden de ideas, el problema tiene voz. Dentro de ese grupo de agentes se contemplan, desde luego, tanto las cifras y/o estadísticas de los entes encargados de hacerlas públicas, como también los líderes comunitarios que representan a una comunidad y hablan desde su propia experiencia.

El primer ciclo de la PCU significó la nueva forma de organización de las prioridades para la institución; unos nuevos y mejores lineamientos, no solo para un trabajo mucho más visible en las comunidades, sino también con efectividad real y tangible.

Principios o criterios del trabajo de UNICEF, como la movilización social, garantizaron que la experiencia adquirida por la entidad en años anteriores dentro del país no fuera en vano. No se trató de erradicar del modus operandi las herramientas para la acción, que habían sido consideradas como válidas y que tanto habían construido en años pasados, sino de utilizarlas ahora en función de una idea novedosa y, por supuesto, mucho más conveniente para el objetivo de la institución y de la población afectada. Un ejemplo claro de esos instrumentos que

no perdieron su valor al momento del replanteamiento es la movilización social. Esto quiere decir que el cambio en la agenda de UNICEF consistió, más bien, en una nueva forma de establecer esa agenda: un programa definido, con pilares y objetivos concretos, líneas de acción para cumplirlos y un criterio de trabajo en equipo.

A pesar de todas las mejoras que UNICEF consiguió en las ciudades donde se llevó a cabo la PCU, para cada una de las metas del programa implementado, su tarea en las grandes ciudades brasileñas no está cerca de concluir. El primer ciclo de la PCU demostró que el programa es una forma interesante de darle un empuje a las políticas de participación y vínculos comunitarios, y es por esa razón que la Plataforma de Centros Urbanos continuará: El nuevo ciclo (2013-2016) está diseñado para incluir a más ciudades, y busca aprender del primer período de ejecución con el fin de maximizar esos primeros resultados.

Finalmente, dada la experiencia del ciclo 2008-2012, se espera que la PCU sea aún más reconocida por la población de Brasil; que avance hacia la inclusión de más centros urbanos; que sea cada vez más sencilla la tarea de movilizar a una mayor cantidad de personas y entidades, aun cuando éstas no se encuentren involucradas directamente con la infancia que hace parte de las poblaciones faveladas en el país; que día por día el trabajo en pro de los niños y adolescentes tenga menos obstáculos y la sociedad se concientice de la necesidad de cada aporte.

Es claro que se trata de una cuestión de tiempo y de experiencia, al menos para el caso de UNICEF. Sin embargo, queda abierto el interrogante para las instituciones de corte internacional que han decidido entrar a regular la vida social, en compañía del Estado y otros actores. Es aquel sobre la gestión verdadera, incluyente, participativa y efectiva para mitigar problemas sociales o de cualquier tipo, aquel que pone en tela de juicio su razón de ser.

BIBLIOGRAFÍA

Perlman, J. E. (2010). *Favela: Four decades of living in the edge in Rio de Janeiro*. Nueva York: Oxford University Press, Inc.

Capítulos o artículos en libro

Preteceille, E., y Valladares, L. (2000). Desigualdade entre os pobres. En R. Henriques y Rands Barros, A., *Desigualdade e pobreza no Brasil* (págs. 460-462; 481-483). IPEA.

De Castro Diniz, R. (2012). Favela e cidade. En J. P. Velloso, y M. Pastuk, *Nem um dia se passa sem notícias suas: cúpula das favelas. Implementação do plano de favelas, para sua inclusão social e econômica* (págs. 75; 101-106; 109-111; 115-120). Rio de Janeiro: Instituto Nacional de Altos Estudos. Disponible en: http://issuu.com/acbrj/docs/cupula_das_favelas

Artículos en publicaciones periódicas académicas

Aróstegui Sánchez, J. (1994). Violencia, sociedad y política: la definición de la violencia. En *Ayer: Asociación de Historia Contemporánea* (13). s.n. 17-38.

Cavaliere Monteiro, P. (2012). Discussão acerca da eficácia da Lei Áurea. En *Meritum*, 7 (1). Universidad FUMEC, 356. Disponible en: <http://www.fumec.br/revistas/index.php/meritum/article/view/1208/o>.

Esdras Leite, M. (15 de agosto de 2008). Favelas en ciudades medias brasileñas: Expansión y dificultad de medidas de control. En *Revista Bibliográfica de Geografía y Ciencias Sociales*, 13(793). Disponible en: <http://www.ub.edu/geocrit/b3w-793.htm>.

F. Santos, C. N. (1977, Mayo/Junio). Volviendo a pensar en favelas a causa de las periferias. En *Nueva Sociedad*, (30), 33-34. Disponible en: http://www.nuso.org/upload/articulos/320_1.pdf.

McCann, B. (2006). The political evolution of Rio de Janeiro's favelas: Recent Works. En *Latin American Research Review*, 41(3). Documento en PDF. 150-163.

Pino, J. C. (1997). Sources of the History of favelas in Rio de Janeiro. En *Latin American Research Review*, 32(3), 111-122.

Santa María M., L. (2011, Abril). La favela como espacio de exclusión social en la ciudad de Rio de Janeiro. En *EURE*, 37(110), 117-132.

Universidad Autónoma de México [UNAM]. (2007). Entre la casa, las calles y las Instituciones: Reflexiones sobre la violencia en las vidas de niñas, niños y adolescentes en Río de Janeiro. En *Niñez y juventud: Dislocaciones y Mudanzas*, México, 90. Disponible en: <http://www.uam.mx/cdi/mudanzas/mudanzas.pdf>.

Artículos en publicaciones periódicas no académicas

Bigolin, E., y Bodelgo, D. (2012, 9 de Enero). Federação das Associações de Favelas do Estado do Rio de Janeiro (FAFERJ). En *International Alliance of Inhabitants*. Disponible en: [http://esp.habitants.org/espacio de los habitantes organizados/noticias/federacao das associacoes de favelas do estado do rio de janeiro faferj](http://esp.habitants.org/espacio%20de%20los%20habitantes%20organizados/noticias/federacao%20das%20associacoes%20de%20favelas%20do%20estado%20do%20rio%20de%20janeiro%20faferj).

Bottari, E., y Wrede, C. (2013, 18 de Septiembre). Pesquisa mostra que 68% das crianças de comunidades apanham dentro de casa. *O Globo Rio*. Disponible en: <http://oglobo.globo.com/rio/pesquisa-mostra-que-68-das-criancas-de-comunidades-apanham-dentro-de-casa-10009897#ixzz2fG4wC7Ob>.

Otros documentos

Conferencia. Sá, A. (12 de diciembre de 2013). Alcances del grupo Afro Reggae en favelas de Rio de Janeiro. Bogotá, Colombia.

Informe oficial. Centro de Análises Econômicas e Sociais [CAES-PUCRS]. (2013). Infância e Violência: Cotidiano de crianças pequenas em favelas do Rio de Janeiro. Pontifícia Universidade Católica do Rio Grande do Sul, 233-238. Disponible en: http://www.pucrs.br/caes/downloads/rio/volume_sintese_rj.pdf

Informe oficial. Donohue, J., & Schmidt-Rahmer, B. (1989). The UNICEF Brazil Country Programme Reader. Fondo de Naciones Unidas para la Infancia [UNICEF]. 3-24.

Informe oficial. Fondo de Naciones Unidas para la Infancia [UNICEF]. (2014). Plataforma dos Centros Urbanos: Como ajudar a melhorar a vida das crianças e dos adolescentes na sua comunidade?, 4. Disponible en: http://www.unicef.org/brazil/pt/folder_pcu.pdf.

Informe oficial. Fondo de Naciones Unidas para la Infancia [UNICEF]. (2013). Guía General de la Plataforma dos Centros Urbanos, 8-13. Disponible en: http://www.unicef.org/brazil/pt/guia_geral_pcu.pdf.

Informe oficial. Fondo de Naciones Unidas para la Infancia [UNICEF]. (2012). Who we are. Disponible en: http://www.unicef.org/about/who/index_introduction.html.

Informe oficial. Fondo de Naciones Unidas para la Infancia [UNICEF]. (2008). O que é a Plataforma dos Centros Urbanos. Disponible en: http://www.unicef.org/brazil/pt/where_13615.htm.

Informe oficial. Fondo de Naciones Unidas para la Infancia [UNICEF]. (2006). 1946–2006: Sesenta años en pro de la infancia. 10-40. Documento en PDF.

Informe oficial. Instituto Brasileiro de Geografia e Estatística [IBGE]. (2010). Sidra: Banco de dados agregados. Disponible en: <http://www.sidra.ibge.gov.br/bda/tabela/protabl.asp?c=3379&z=cd&o=8&i=P>.

Informe oficial. Instituto Colombiano de Bienestar Familiar [ICBF]. (2004). Estudio sobre violencia contra los niños, 2-6. Disponible en: <http://www2.ohchr.org/english/bodies/CRC/docs/study/responses/Colombia.pdf>.

Informe oficial. Instituto Pereira Pasos. (2011). UPP Social Rocinha. Disponible en: <http://uppsocial.org/territorios/rocinha-2/?secao=inicio>.

Informe oficial. Ministério do Desenvolvimento Social e Combate à Fome [MDS]. (2014). Disponible en: <http://www.mds.gov.br/bolsafamilia>.

Informe oficial. Pinheiro, P. S. (2006). Acabar con la violencia contra los niños, niñas y adolescentes. En Informe Mundial sobre la violencia contra los niños y niñas, 3. Disponible en: http://www.unicef.org/lac/Informe_Mundial_Sobre_Violencia_1%281%29.pdf.

Informe oficial. Unidade de Polícia Pacificadora [UPP]. (Recuperado el 15 de enero de 2014). Disponible en: http://www.upprj.com/index.php/o_que_e_upp.

Ley. Código Penal Colombiano (2013). 8a., 79-80. Colombia: Legis.

Ley. Estatuto da Criança e do Adolescente [ECA]. (2010). 7ª. Ed. Rio de Janeiro, Brasil.

Video web. Fondo de Naciones Unidas para la Infancia [UNICEF]. (Publicado en julio de 2012). Plataforma dos Centros Urbanos: Evento fim ciclo 1.

São Paulo, Brasil. Disponible en:
http://www.youtube.com/watch?v=E3al-ye_NDw.

Video web. Fondo de Naciones Unidas para la Infancia [UNICEF]. (29 de mayo de 2012). Conheça a Plataforma dos Centros Urbanos, iniciativa do UNICEF Brasil. São Paulo, Brasil. Disponible en:
<http://www.youtube.com/watch?v=hbojN15OSyg>.

Entrevistas

Franco, A. M. (2013a, 3 de julio). Entrevista realizada a líder comunitario de la favela Rocinha, Ney Sanchez.

Franco, A. M. (2013b, 4 de julio). Entrevista realizada a líder comunitaria de la favela Rocinha, Fabiana Oliveira.

Franco, A. M. (2013c, 9 de agosto). Entrevista realizada a "Gracieli", 13 años.

Franco, A. M. (2013d, 12 de agosto). Entrevista realizada a "Sueli", 11 años

Franco, A. M. (2013e, 13 de agosto). Entrevista realizada a padre de familia que habita en la favela Rocinha, Marcus Marreiro.

Franco, A. M. (2013f, 14 de agosto). Entrevista realizada a la Psicóloga de escuela en Rocinha, Aline Campos.

Franco, A. M. (2013g, 15 de agosto). Entrevista realizada a la Directora Ejecutiva de la oficina de UNICEF en Rio de Janeiro y Coordinadora de la Plataforma de Centros Urbanos, Luciana Phebo.

Franco, A. M. (2013h, 3 de septiembre). Entrevista realizada a la Coordinadora del Centro de Atividade Comunitária [CAC], Alessandra Barbosa.

Franco, A. M. (2013i, 3 de septiembre). Entrevista realizada a Voluntaria del CAC, Zulmira García.

Franco, A. M. (2013j, 4 de septiembre). Entrevista realizada a Maestro de Capoeira del CAC, Marcos Luiz Silva.

Franco, A. M. (2013k, 4 de septiembre). Entrevista realizada a "Mario", 12 años.

Franco, A. M. (2013l, 9 de septiembre). Entrevista realizada a la Directora del Centro Social de Apoio Educativo [CSAE], Cibelle Abreu.

Franco, A. M. (2013m, 10 de septiembre). Entrevista realizada a madre de familia beneficiaria del CSAE, Valesca Leal.

Franco, A. M. (2013n, 23 de septiembre). Entrevista realizada al Coordinador del Abirgo Esperança da Criança, Luiz Fernando Lima.

Franco, A. M. (2013o, 23 de septiembre). Entrevista realizada a Voluntaria permanente del Abirgo Esperança da Criança, Rosalinda Correia.

Franco, A. M. (2013p, 2 de octubre). Entrevista realizada al Director Ejecutivo de la oficina de UNICEF en São Paulo, Silvio Kaloustian.

Franco, A. M. (2013, 19 de agosto). Entrevista realizada a la Encargada del "Cuidado de primera infancia" del Instituto Amigos da Infancia, Danielle Missao.

Franco, A. M. (2013, 22 de agosto). Entrevista realizada a madre de familia beneficiaria del Instituto Amigos da Infancia, Lubiane Carvalho.

Franco, A. M. (2013, 22 de agosto). Entrevista realizada a madre de familia beneficiaria del Instituto Amigos da Infancia, Roberta Rangel.

Franco, A. M. (2013, 30 de agosto). Entrevista realizada a padre de familia beneficiario del Instituto Amigos da Infancia, Rafael Camargo.

Franco, A. M. (2013, 5 de septiembre). Entrevista realizada a "Carol", 11 años.

Franco, A. M. (2013, 5 de septiembre). Entrevista realizada a "Joanna", 8 años.

Franco, A. M. (2013, 5 de septiembre). Entrevista realizada a "Matheus", 13 años.

Franco, A. M. (2013, 5 de septiembre). Entrevista realizada a "Rodrigo", 8 años.

Franco, A. M. (2013, 5 de septiembre). Entrevista realizada a "Thales", 12 años.

Franco, A. M. (2013, 10 de septiembre). Grupo focal realizado a 12 niños beneficiarios del CSAE.

Franco, A. M. (2013, 10 de septiembre). Encuesta realizada a cinco padres de familia beneficiarios del CSAE.

Franco, A. M. (2013, 13 de agosto). Entrevista realizada a padres de familia que habitan en la favela Rocinha, João Fernandes y Patricia Delgado.

Franco, A. M. (2013, 13 de agosto). Entrevista realizada a madre de familia que habita en la favela Rocinha, Luana Marques.

Anexo 1. Foto. Vista oriental de la favela Rocinha.

Por: Marcela Franco Lozano, julio de 2013.

Anexo 2. Foto. Contraste entre la comunidad de Rocinha y la zona sur de Rio de Janeiro.

Por: Marcela Franco Lozano, julio de 2013.

Anexo 3. Fotos. Basura en la favela Rocinha.

Por: Marcela Franco Lozano, julio de 2013.

Anexo 4. Fotos. Electricidad en la favela Rocinha.

Por: Marcela Franco Lozano, julio de 2013

Anexo 5. Foto. Pintura “Brasil: ordem e progresso”.

Por: Marcela Franco Lozano, julio de 2013.

Anexo 6. Foto. Tienda en la favela Rocinha.

Por: Marcela Franco Lozano, julio de 2013.

Anexo 7. Entrevista. Ney Sanchez (Líder de la Comunidad de Rocinha).

Por: Marcela Franco Lozano, 3 de julio de 2013

Marcela Franco: Usted es un líder comunitario aquí en Rocinha, ¿hace cuánto vive en esta comunidad?

Ney Sánchez: Yo vivo aquí hace 24 años, pero soy líder solo desde el 2006, hace 7 años.

MF: De todos los problemas que tiene su comunidad, ¿cuál considera que es el más importante y por qué?

NS: Rocinha es muy grande, tiene demasiados problemas. Yo creo que la violencia que se da por el tráfico (de drogas) es el mayor problema porque está afectando desde hace mucho tiempo a la comunidad, y sobre todo a los niños porque crecen con la idea de que así es que se pueden volver ricos.

MF: Según sé, el gobierno de la ciudad tiene varios programas de distintos tipos funcionando en las comunidades como Rocinha, precisamente para ayudar a las personas que viven aquí. ¿Usted los conoce?

NS: Conozco algunos, sí. Pero casi todos han fallado porque paran a la mitad.

MF: Pero, ¿por qué pasa eso?

NS: A veces la Alcaldía manda personas para hacer proyectos de todo tipo: familiares, para los niños, de alimentación, de salud, de educación, incluso de rehabilitación, ¿sabe?... pero casi siempre ellos esperan que la gente de Rocinha también ayude para que puedan empezar a trabajar porque necesitan movilizar mucha gente. Yo creo que por eso se acaban rápido, porque los habitantes de la favela no tienen dinero y tienen que salir a trabajar, no se pueden quedar todo el tiempo para ayudar, y mucho menos si el trabajo en esos proyectos es voluntario. Como los proyectos no consiguen muchas personas que ayuden a gestionar recursos, a veces se acaban sin empezar.

MF: Y si llegan a conseguir personas que ayuden a hacer realidad los proyectos, ¿también se acaban muy pronto?

NS: Sí, acaban pronto porque también depende de los recursos que consigan. A veces hay mucha gente que va, ayuda aún sin remuneración, todo, pero no consiguen todo lo que tienen que conseguir para que las propuestas se hagan realidad. A veces son proyectos muy grandes y no es suficiente solo con querer ayudar.

MF: ¿Qué pasa con los proyectos que sí logran salir adelante?

NS: Algunos continúan, pero otros no. Por ejemplo, en las elecciones de 2008 llegó un nuevo Alcalde, y no continuó con los proyectos de Maia¹ sino que quiso implementar otros.

¹ Alcalde de Rio de Janeiro, período 1996-2008.

Anexo 8. Entrevista. Fabiana Oliveira, (Líder de la comunidad de Rocinha).

Por: Marcela Franco Lozano, 4 de julio de 2013

Marcela Franco: Usted es una líder comunitaria aquí en Rocinha, ¿hace cuánto vive en esta comunidad?, ¿hace cuánto representa a su sector?

Fabiana Oliveira: Yo he vivido aquí toda mi vida, y soy líder hace cuatro años.

MF: De todos los problemas que tiene su comunidad, ¿cuál considera que es el más importante y por qué?

FO: Creo que el peor es el tráfico de drogas, es el que más le ha hecho daño a la comunidad, y existe desde que yo estaba 'pequeñita'.

MF: Según sé, el gobierno de la ciudad tiene varios programas de distintos tipos funcionando en las comunidades como Rocinha, precisamente para ayudar a las personas que viven aquí. ¿Usted los conoce?

FO: Conocí algunos el año pasado, ha llegado gente muy comprometida con la Rocinha, sobre todo con proyectos para los niños, pero a veces esos proyectos no son suficientes, ¿sabe?

MF: ¿Por qué no?

FO: Porque esta favela es muy grande, y los programas de la Alcaldía no llegan a todos los rincones. Las localidades más distantes, en la parte alta del morro, reciben menos ayuda y cuentan con menor visibilidad, aun cuando la mayoría son más vulnerables en temas de violencia y, sobre todo, de oportunidades para los niños y jóvenes.

MF: Eso quiere decir que no es una falta de continuidad, sino de cubrimiento, ¿verdad?

FO: Exactamente, yo creo que son buenas ideas pero no alcanzan a llegarles a todos. Pero existen otros programas que no son de la Alcaldía, son particulares y la mayoría fueron creados por los líderes de cada sector, entonces da para que todos sean beneficiados.

Anexo 8. Entrevista. Fabiana Oliveira, (Líder de la comunidad de Rocinha).

Por: Marcela Franco Lozano, 4 de julio de 2013

Marcela Franco: Usted es una líder comunitaria aquí en Rocinha, ¿hace cuánto vive en esta comunidad?, ¿hace cuánto representa a su sector?

Fabiana Oliveira: Yo he vivido aquí toda mi vida, y soy líder hace cuatro años.

MF: De todos los problemas que tiene su comunidad, ¿cuál considera que es el más importante y por qué?

FO: Creo que el peor es el tráfico de drogas, es el que más le ha hecho daño a la comunidad, y existe desde que yo estaba 'pequeñita'.

MF: Según sé, el gobierno de la ciudad tiene varios programas de distintos tipos funcionando en las comunidades como Rocinha, precisamente para ayudar a las personas que viven aquí. ¿Usted los conoce?

FO: Conocí algunos el año pasado, ha llegado gente muy comprometida con la Rocinha, sobre todo con proyectos para los niños, pero a veces esos proyectos no son suficientes, ¿sabe?

MF: ¿Por qué no?

FO: Porque esta favela es muy grande, y los programas de la Alcaldía no llegan a todos los rincones. Las localidades más distantes, en la parte alta del morro, reciben menos ayuda y cuentan con menor visibilidad, aun cuando la mayoría son más vulnerables en temas de violencia y, sobre todo, de oportunidades para los niños y jóvenes.

MF: Eso quiere decir que no es una falta de continuidad, sino de cubrimiento, ¿verdad?

FO: Exactamente, yo creo que son buenas ideas pero no alcanzan a llegarles a todos. Pero existen otros programas que no son de la Alcaldía, son particulares y la mayoría fueron creados por los líderes de cada sector, entonces da para que todos sean beneficiados.

Anexo 9. Entrevista. “Gracieli”, 13 años.

Por: Marcela Franco Lozano, 9 de agosto de 2013

Marcela Franco: ¿En qué curso estás?

“Gracieli”: Sí, en la sexta serie².

MF: ¿Y vives en Rocinha?

G: Sí, vivo ahí abajo, al frente de esa panadería (señal).

MF: ¿Con quién vives?

G: Con mi mamá y mi padrastro.

MF: ¿Te gusta estar en casa con ellos?

G: Sí, pero estoy más en la calle con mis amigas porque mi padrastro bebe mucho y no me gusta estar en casa cuando él llega borracho.

MF: ¿Por qué?

G: Bueno, es que él dice que yo soy muy bonita y cuando está borracho va a mi cuarto y se queda mirándome, y a veces se sienta en mi cama y me toca las piernas, el trasero y el pecho. Una vez me tocó aquí (señaló la entrepierna), entonces yo me hice la dormida, pero no me gusta eso porque él no es mi novio.

MF: ¿Y qué dice tu mamá de eso?, ¿has hablado con ella?

G: No, ella no sabe. La verdad es que no pasa muy seguido, yo ya sé que es un problema de mi padrastro con la cerveza, cuando él no ha bebido está bien, entonces no importa.

² Equivale al séptimo grado en secundaria.

Anexo 10. Entrevista. “Sueli”, 11 años.

Por: Marcela Franco Lozano, 12 de agosto de 2013

Marcela Franco: ¿Vives y estudias en Rocinha?

“Sueli”: Sí, mi escuela queda cerca de mi casa.

MF: ¿Con quién vives?

S: Con mi mamá y con mi hermano mayor.

MF: ¿Ellos trabajan todos los días?

S: Mi hermano trabaja todo el día, él está con nosotras solamente el fin de semana.

MF: ¿Y te gusta estar en casa con ellos?, ¿qué hacen juntos?

S: Sí, yo adoro estar con mi familia los fines de semana, amo a mi mamá porque ve conmigo la televisión y no pelea conmigo si me va mal en la escuela. Mi hermano también es bueno porque juega conmigo a veces y además me ayuda con las tareas de matemáticas, pero solo cuando no llega tarde, aunque si llega del trabajo a las 9:00 (de la noche) y no me he acostado a dormir, me pega duro.

MF: ¿Muy duro?, ¿con qué te pega?

S: A veces con el cinturón o con los zapatos, y a veces me pega en la cabeza con la mano. Ay, yo lloro mucho.

MF: ¿Y tu mamá qué le dice?

S: Ella no dice nada porque dice que yo tengo que obedecerle siempre, porque es mi hermano mayor. Pero mi mamá me dice que vaya a dormir a las 8:00 para que Vinicius no me pegue.

MF: ¿Desde hace cuánto pasa eso?

S: Yo ni me acuerdo, hace mucho tiempo.

Anexo 11. Entrevista. Marcus Marreiro (padre de familia).

Por: Marcela Franco Lozano, 13 de agosto de 2013

Marcela Franco: Siendo usted padre de familia, ¿piensa que a los hijos hay que corregirlos?

Marcus Marreiro: Sí, claro, si no van a crecer pensando que pueden hacer lo que quieran.

MF: Para usted, ¿cuál es la mejor forma de corregir a los hijos?

MM: Siempre hay que hablarles fuerte para que sepan que no pueden seguir cometiendo los mismos errores, y mostrarles que deben respetar y obedecer a sus padres.

MF: ¿Se refiere a que hay que gritarlos?

MM: No, si no es necesario. Lo que quiero decir es que, con la forma de corregirlos, ellos deben entender la autoridad de los padres. A veces se necesita ser duros con ellos para que el error no se cometa otra vez.

MF: ¿Alguna vez ha tenido que corregir a sus hijos? Si es así, ¿cómo lo ha hecho?

MM: Tengo una hija de 12 años y un hijo de 5. A los dos les hemos enseñado que tienen que ser responsables. Mi hijo de cinco años, por ejemplo, ya sabe que tiene que ser responsable con las cosas, porque si no su mamá o yo lo vamos a castigar.

MF: ¿Cómo fue que él entendió que debe ser responsable?

MM: Un día le pedí que fuera a la tienda a comprar aceite para el almuerzo, pero llegó a la casa diciendo que había perdido el dinero que yo le había dado, y usted sabe que conseguir dinero es muy difícil para nosotros, entonces ahí tuve que gritarlo, decirle cosas que lo hicieran sentir mal, o si no él no habría aprendido que tiene que cuidar las cosas que nosotros le damos. Su mamá tomó su 'chancleta' y le pegó también (risas).

MF: ¿Usted considera que aprendió la lección?

MM: Después de eso no ha perdido nada de nuevo, por lo menos.

MF: ¿Cuándo ocurrió eso?

MM: Eso fue hace dos o tres meses, más o menos.

Anexo 12. Entrevista. João Fernandes y Patricia Delgado (esposos y padres de familia).

Por: Marcela Franco Lozano, 13 de agosto de 2013.

Marcela Franco: Siendo ustedes padre de familia, ¿piensan que a los hijos hay que corregirlos?

João Fernandes: Sí, nosotros los educamos para que en el futuro sean personas de bien.

MF: Para ustedes, ¿cuál es la mejor forma de corregir a los hijos?

JF: Les hablamos de lo que está bien y mal, y si es necesario también se les castiga.

MF: ¿Cómo se les castiga?

Patricia Delgado: De repente se les pega con alguna cosa, pero que no sea tan fuerte para no herirlos demasiado. Pero eso es después de haberles hablado y que veamos que no entendieron.

JF: Últimamente hemos tenido que golpearlos porque han peleado mucho entre ellos, y ya antes les habíamos quitado la televisión, los habíamos gritado y amenazado con castigarlos, pero parece que no escucharon.

MF: ¿Qué edades tienen sus hijos?

PD: Nuestro hijo tiene 10 años y nuestra hija tiene siete.

MF: ¿Y funcionó el hecho de que los golpearan?

JF: Ya no pelean tanto como antes, yo no los he vuelto a escuchar.

MF: ¿Y qué decían cuando ustedes les hablaban de buena manera, sin necesidad de recurrir al castigo?

PD: Ah, mi hija siempre decía que ya no iban a pelear más, pero Thiago era más difícil porque no parecía que quería dejar de pelear con su hermana.

JF: Y nada cambiaba, hasta que empezamos a castigarlos sin televisión o les pegamos con el cinturón.

Anexo 13. Entrevista. Luana Marques (Madre de familia)

Por: Marcela Franco Lozano, 13 de agosto de 2013

Marcela Franco: Siendo usted madre de familia, ¿piensa que a los hijos hay que corregirlos?

Luana Marques: Sí, creo que es mejor que dejarlos hacer su voluntad.

MF: Para usted, ¿cuál es la mejor forma de corregir a los hijos?

LM: Yo no creo que la mejor opción sea golpearlos, pero a veces los niños son muy difíciles, entonces hay que tener mano dura con ellos.

MF: ¿O sea que se les debe golpear?

LM: No digo que sea bueno golpearlos, pero a veces tiene que hacerse porque de otro modo no entienden.

MF: ¿Alguna vez ha tenido que golpear a sus hijos?

LM: Sí, he tenido que hacerlo porque me han irrespetado, o a su padre, y si nosotros dejamos que esas cosas pasen sin consecuencias estamos haciéndoles un mal peor.

MF: ¿Usted permite que a sus hijos los golpeen en esta escuela, si llegan a irrespetar a sus profesores u otra persona que tenga autoridad sobre ellos?

LM: No, los profesores deben corregir a los niños sin golpearlos, solo su padre o yo tenemos el derecho de hacerlo si la situación es muy difícil y no queda otra opción.

MF: ¿Por qué tipo de cosas usted o su esposo golpean a sus hijos?

LM: Ah, por ejemplo cuando son groseros con nosotros o con otras personas, o también cuando no obedecen lo que se les manda.

MF: ¿Cómo reaccionan sus hijos ante los golpes, normalmente?

LM: Siempre lloran y gritan, sobre todo el más pequeño. La última vez mi hijo mayor se volvió contra mí para gritarme y quiso golpearme, pero su padre lo cogió y le pegó muy duro por eso.

MF: ¿Qué edades tienen sus hijos?

LM: 3, 6 y 11 años.

Anexo 14. Entrevista. Aline Campos (Psicóloga de escuela).

Por: Marcela Franco Lozano, 14 de agosto de 2013

Marcela Franco: ¿Tienen casos de violencia infantil en la escuela?

Aline Campos: No es muy frecuente, pero sí se han presentado casos de maltrato hacia los niños por parte de algunos profesores.

MF: ¿Qué tipo de maltrato?

AC: No han sido cosas muy graves, pero algunas veces los profesores tienden a perder la paciencia con los niños, sobre todo con los más problemáticos, entonces los gritan o los castigan. Ya se han despedido a dos profesores que utilizaron violencia física con los niños.

MF: ¿Violencia física?, ¿es decir que los golpearon?

AC: Ciertamente. Pero como dije, no fueron golpes severos ni hubo lesiones, simplemente los golpearon con la mano porque perdieron la paciencia.

MF: ¿A cuántos niños y de qué edades?

AC: Fue a cuatro niños pequeños, tenían entre 6 y 7 años de edad.

MF: ¿Cómo reaccionaron los padres de esos niños?

AC: Infelizmente, la mayoría retiró a los niños de la escuela: tres de los cuatro. No pudimos convencerlos de que continuaran estudiando aquí porque al final sí fue nuestro error, por no estar al tanto de eso.

MF: Y después de ese incidente, ¿se han vuelto a presentar casos similares?

AC: No, o por lo menos no conocemos más casos. Y hemos hablado ya con todos los profesores, se ha advertido mucho sobre eso y se ha tenido más cuidado al momento de contratar el personal de la escuela.

MF: Cosas como ésta suelen salir en los medios de comunicación, normalmente como noticia. ¿Lo que pasó fue divulgado por radio, prensa o televisión?

AC: No, eso nunca pasa con escuelas como ésta porque no son grandes instituciones de Rio. Aquí funciona un periódico para las comunidades, un poco más local, pero tampoco fue noticia ahí.

Anexo 15. Entrevista. “Mario”, 12 años

Por: Marcela Franco Lozano, 4 de septiembre de 2013

Marcela Franco: ¿Vas a la escuela?

“Mario”: Sí, entre semana, pero solo voy hasta el mediodía.

MF: ¿Practicar algún deporte por las tardes?

M: Después de la escuela tengo práctica de fútbol, los martes y jueves.

MF: ¡Qué bien! ¿Y qué más haces?, por ejemplo: ¿qué haces el fin de semana?

M: El fin de semana estoy en casa, juego con mi hermano, veo televisión, cosas de esas. Ah, también trabajo en una panadería cerca de mi casa.

MF: ¿Ah sí?, ¿por qué?, ¿te gusta?

M: Es que yo vi que tenían un cartel donde necesitaban una persona para limpiar y yo tenía tiempo libre. De repente yo podía ganar alguna ‘plata’, entonces hablé con el dueño y él me dijo que fuera todos los días después de la escuela.

MF: ¿Y qué tienes que hacer?, ¿has aprendido a hacer pan?

M: No, yo tengo que lavar los pisos y limpiar los estantes todas las tardes que estoy allá, y cuando voy los fines de semana tengo que limpiar el baño.

MF: Entiendo. ¿Y cuánto te paga el dueño del negocio?

M: Él me paga 5 reales por semana, pero cuando no vende mucho solo me paga 3 reales.

MF: Y tus padres, ¿qué dicen de ese trabajo?

M: Ah, mis padres no saben nada porque si yo les cuento me van a pedir el dinero que gano (risas).

MF: ¿Pero no notan que tú no estás en casa por las tardes, o los fines de semana que vas a trabajar?

M: No, entre semana mis padres no están en casa pues están trabajando, y los fines de semana que no estoy yo digo que voy a jugar con mis amigos de la escuela, o alguna cosa así.

Anexo 16. Entrevista. Luciana Phebo (Directora Ejecutiva de la oficina de UNICEF en Río de Janeiro y Coordinadora de la Plataforma de Centros Urbanos)

Por: Marcela Franco Lozano, 15 de agosto de 2013

Marcela Franco: ¿De dónde nace la idea de un programa como la Plataforma de Centros Urbanos?

Luciana Phebo: Brasil ha tenido mejorías en varios indicadores referentes a calidad de vida en los últimos años, pero la desigualdad es aún un problema muy grave. La PCU nace justamente para intentar reducir esas desigualdades urbanas que afectan a los niños (urbanas porque el fenómeno de la urbanización acelerada ha traído consigo esta problemática de la desigualdad social).

MF: ¿Cómo define la PCU?

LP: Como un camino, un grupo de estrategias para reducir esa desigualdad en los centros urbanos más importantes de Brasil. Se crea esta plataforma específica para el caso en cuestión pues es en las grandes comunidades populares de los centros urbanos que la violencia tiene índices crecientes. UNICEF cuenta con otros programas para dar solución a otro tipo de problemas (una plataforma en las ciudades pequeñas y una que tiene que ver con la Amazonía).

MF: ¿Cuáles diría usted que son los objetivos de la PCU?

LP: Hablamos de tres pilares: la medición de las desigualdades, la participación de las comunidades y la participación social en las políticas públicas de la ciudad.

La primera hace referencia a la sumatoria de las desigualdades (territoriales, por raza, por género, por situación o condición física o intelectual, etc.). Este tipo de vulnerabilidades para los niños son sumadas con la ayuda de unos sistemas de información cualificados, es decir, las alcaldías y gobiernos cuentan con unos datos desagregados por territorio, a los cuales se les aplicaría la medición, a modo de indicador.

La participación se da pues se generan estímulos a la comunidad, se entregan materiales para que puedan hacerse diagnósticos. Por ejemplo, cartografías con GPS, tomas audiovisuales desde arriba, etc.). Es deseable que sean principalmente los jóvenes quienes participen, pues por lo general tiene una mirada diferente de las cosas, ven lo que otros no y casi nunca son escuchados, debido a su inexperiencia. UNICEF los quiere también en el espacio formal, es decir, que los consejeros y el espacio político los reciba como aportadores, entonces trabajamos con ellos para lograr resultados concretos.

Esa participación en las políticas públicas se intenta encaminar hacia 10 áreas de unos indicadores sociales específicos, que son: el derecho a sobrevivir y desarrollarse, a aprender, a crecer sin violencia, a ser protegido y protegerse del SIDA, a ser adolescente, y al deporte seguro e inclusivo. La idea es llevar a cabo, primero que todo, un retrato de la situación y búsqueda de las causas; también proponer y fortalecer las políticas públicas para esas regiones, y hacerlo durante los ciclos de implementación de la PCU.

MF: ¿Cómo es la situación en la favela Rocinha?

LP: Rocinha es una comunidad difícil de movilizar pues tiene una dinámica interna muy compleja y es una de las favelas más grandes de Río, por lo que hay otras favelas en las que se ha hecho un mayor trabajo. Sin embargo, nos hemos unido a la labor que algunas entidades no gubernamentales vienen realizando y los apoyamos con más visibilidad y gestión de recursos. La PCU ha sido una ayuda muy grande para esas organizaciones porque les ha servido para estructurar de la misma manera sus programas, y en el primer ciclo obtuvieron unos resultados muy buenos, en parte

gracias a que entramos en alianza. Nuestra experiencia en otras favelas sirvió para trabajar en conjunto con algunos líderes de la comunidad y otras personas que dirigen las entidades.

Anexo 17. Entrevista. Alessandra Barbosa (Coordinadora del Centro de Atividade Comunitária)

Por: Marcela Franco Lozano, 3 de septiembre de 2013.

Marcela Franco: ¿Cuál es el objetivo fundamental de este Centro?

Alessandra Barbosa: Nos interesa sacar a los niños de las calles porque es el principal problema que las comunidades tienen actualmente: desde muy pequeños los niños están asimilando la vida criminal y la violencia, precisamente porque pasan mucho tiempo en la calle. Este Centro fue fundado hace ocho años para que los niños tuvieran un espacio alternativo de formación.

MF: ¿Qué funciona en estas instalaciones?

AB: Niños entre 5 y 16 años tienen refuerzo escolar aquí, es decir, no somos escuela pero les ayudamos a resolver inquietudes, y también hay actividades extracurriculares. Desde el año pasado tenemos también guardería para niños entre 2 y 4 años, pues vimos la necesidad que tenían algunos padres de familia que trabajan y quedaban sin un lugar dónde dejar a los hijos.

MF: ¿Qué tipo de actividades extracurriculares tienen?

AB: Aquí buscamos que los niños desarrollen su personalidad de una forma integral, entonces tenemos talleres deportivos, capoeira, música, teatro, muchas cosas.

MF: ¿Cuál diría que es el principal problema que enfrentan los niños que vienen aquí?

AB: Definitivamente es el maltrato. Aquí vienen niños muy carentes de afecto, y por eso nuestra prioridad es darles cariño y respeto. Las profesoras son casi mamás, tías (risas). Pero es un trabajo arduo porque a veces no encontramos apoyo en todas las familias, tenemos casos de niños que salen bien de aquí el viernes, pero el lunes llegan mal otra vez, con muchos problemas en sus casas, sobre todo los mayores.

MF: ¿Ustedes han hablado con los padres de esos niños?

AB: Sí, ahora a ellos se les está invitando a unas conferencias de temas de familia y formación de los hijos aquí mismo en el Centro, es una idea nueva y esperamos que funcione, ¿no? que los ayude a pensar en la importancia del buen trato, etc. A la primera sesión no vinieron todos, hemos tenido que presionar para que asistan, cambiar los horarios, varias cosas.

MF: Bueno, por favor hableme un poco sobre cómo ha sido el proceso de la alianza con UNICEF, en 2009

AB: Ah, ha sido muy bueno. Ellos nos han ayudado mucho porque hubo una época en la que el Centro estaba pensando en cerrar, ya que no conseguíamos patrocinios ni ayudas que fueran totalmente desinteresadas por parte de nadie, éramos solo los profesores voluntarios aquí y yo. El proceso empezó lento, pero fue avanzando mucho más a partir de 2010, y en noviembre de este año vamos a reunirnos de nuevo para hacer el proyecto del nuevo ciclo.

Cuando nos aliamos con la PCU conseguimos movilizar más recursos, y sabemos que muchos más niños se han beneficiado del programa porque a visibilidad comenzó a ser mejor. Por ejemplo, en las calles ya nos reconocían y nos felicitaban por el trabajo.

MF: Iba a preguntarle eso, justamente: ¿cuál ha sido la respuesta de la comunidad?

AB: Ha sido excelente, la comunidad reconoce nuestra labor, y yo creo que la ha favorecido mucho porque en el fondo todos saben que lo que se haga por los niños ahora, eso va a definir muchas cosas a futuro: va a evitar que ellos estén en caminos errados, que se preocupen más por su educación y por ser personas buenas. Estando aquí pueden evitar las drogas, la criminalidad, todo eso.

MF: Usted me decía que los niños vienen aquí entre 2 y 16 años de edad, entonces ¿qué pasa cuando cumplen los 16 años?

AB: Aquí recibimos niños que estén en la escuela, es un requisito porque nosotros no enseñamos lo mismo que en una escuela les enseñan. Como las edades del bachillerato comprenden hasta los 16 años, generalmente, entonces esa es la edad máxima que un niño está aquí. Sin embargo, si se conoce algún caso donde sea necesario que el adolescente se quede aquí, lo recibimos como un voluntario más del Centro. De hecho, hemos tenido casos así, han sido muy pocos pero los hemos tenido: muchachos que tienen problemas muy fuertes en casa, y salen de la escuela pero no tienen los medios para estudiar en una universidad, entonces siguen viniendo aquí hasta que cumplen 18 años.

Anexo 18. Entrevista. Zulmira Garcia (Voluntaria del Centro de Atividade Comunitária)

Por: Marcela Franco Lozano, 3 de septiembre de 2013.

Marcela Franco: ¿Hace cuánto trabaja en el Centro?

Zulmira Garcia: Hace tres años que soy voluntaria aquí, vengo martes, jueves, y el sábado para ayudar a limpiar.

MF: ¿En qué cosas ayuda?

ZG: Yo ayudo a conseguir las cosas para las 'onces', hago las compras, sirvo la comida y aseo la cocina. Los sábados vengo temprano para el aseo general del Centro, y a veces también ayudo a organizar las carteleras de los salones.

MF: ¿El Centro también da comida a los niños?

ZG: Sí, aquí vienen algunos niños por la mañana y otros por la tarde. Como son niños tan pobres, no tienen dinero para comprar nada en los intermedios, entonces intentamos darles algo para que no pasen toda la jornada sin comer: a los de la mañana se les da un banano o una manzana, un pan o galleta con mantequilla, un café o chocolate. A los de la tarde se les da el almuerzo, que casi siempre es lo básico (arroz, frijol y carne) con alguna verdura, o pasta con pollo y pan. Los viernes casi siempre se les da hamburguesa con papas fritas.

MF: Según eso, deben venir más niños en la jornada de la tarde que en las mañanas, ¿verdad?

ZG: Ciertamente, la mayoría de niños viene en la tarde. Sin embargo, no tiene tanto que ver con el almuerzo, más bien con que casi siempre aquí los niños estudian por la mañana, en la escuela. Por eso llegan al Centro después del mediodía.

MF: ¿Usted qué piensa de esta entidad?

ZG: Yo creo que es muy buena, a los niños que vienen los ayuda mucho y se esfuerza por hacer la diferencia en esta comunidad. Yo ya no vivo cerca de aquí, pero intento venir siempre que puedo pues sé que ese servicio va a ser recompensado, lo más mínimo que yo haga aquí puede servir para estos niños.

MF: ¿Seguirá trabajando aquí voluntariamente?

ZG: Ah, definitivamente. Claro, yo tengo otro trabajo fuera de aquí pues tengo que ganar dinero para vivir, pero siempre he pensado que mientras tenga el tiempo para ayudar aquí voy a venir.

Anexo 19. Entrevista. Marcos Luiz Silva “Mestre Batata” (Maestro de Capoeira del Centro de Atividade Comunitária)

Por: Marcela Franco Lozano, 4 de septiembre de 2013.

Marcela Franco: ¿Hace cuánto es maestro de capoeira en el Centro?

Marcos Luiz Silva: Hace cuatro meses, más o menos.

MF: ¿Por qué la capoeira?

MLS: Yo soy fisioterapeuta también, pero mi trabajo social es a través de la capoeira, dos días a la semana, porque creo que la capoeira abre muchas puertas: fue a través de ella que yo también conseguí salir adelante. Yo era un niño igual a estos aquí, vengo de una favela y no pensaba en el futuro ni en estudiar, pero cuando tenía 14 años fui a un centro como éste, en mi comunidad, y ahí entendí que había otra forma de vivir y empecé a practicar la capoeira.

MF: Entiendo. ¿Y qué opina de este Centro?, ¿cree que es un espacio para enseñarle eso a los niños?

MLS: Sí, claro. Me gusta mucho, creo que la idea es muy buena. Soy nuevo aquí, comparado con los otros, no he visto las mejoras que se le han hecho, pero creo que este Centro tiene que seguir creciendo pues cada año vienen más niños aquí, y yo creo que es difícil trabajar con poco: hace falta más infraestructura, pero entiendo que invertir es difícil.

MF: ¿Le ha gustado enseñar a estos niños? Cuénteme de su experiencia

MLS: Ha sido muy bonito trabajar con ellos, sentir que les estoy enseñando algo para sus vidas. Yo hablo con los niños, les cuento mi historia y escucho sus problemas porque es bueno que ellos hablen con alguien y no guarden ese dolor que muchos guardan por lo que tienen que vivir, y que al final se transforma en odio. Trato de ser un ejemplo para ellos porque sé que si se les apropián cosas buenas, eso va a generar que ellos sean multiplicadores de eso que aprendieron. Creo que eso es lo más importante de todo.

MF: ¿Cómo son los niños?, ¿qué ha podido ver en ellos?

MLS: Todos son diferentes, marcados por sus condiciones de vida, ¿sabe?, en su familia, en su escuela... Pero hay algo que muchos tienen en común, y es la baja autoestima. Yo creo que la diferencia social no solo se mide en dinero, sino también es intelectual, y ese poder es mucho más fuerte porque puede cambiar la imagen que se tiene de una persona o comunidad. Eso es lo que yo les enseño a ellos, también con ayuda de la capoeira: sobre su dignidad, les digo que deben tener aspiraciones y no conformarse con lo fácil, o sea el vandalismo. Ser bandido es muy fácil, y a veces queda en la mente de los niños que el crimen es un mejor trabajo porque se gana más dinero.

Anexo 20. Entrevista. “Matheus”, 13 años

Por: Marcela Franco Lozano, 5 de septiembre de 2013

Marcela Franco: ¿Hace cuánto tiempo vienes aquí?

“Matheus”: Yo vengo al Centro hace 6 años, entré cuando tenía 7 años.

MF: ¿Te gusta venir?

M: Sí, me gusta porque acá repaso lo que veo en la escuela y las profesoras me ayudan con lo que no entiendo bien.

MF: ¿Qué es lo que más te gusta del Centro?

M: El folclor, la informática y el deporte. Además, acá hablo y juego, tengo amigos, entonces me gusta porque aquí me divierto más.

MF: ¿A tus padres les gusta el Centro?

M: Sí porque ellos trabajan, entonces yo me quedo aquí aprendiendo y haciendo algo productivo, y no en la calle.

MF: ¿Tus papás trabajan todo el día?, ¿su trabajo es cerca de tu casa?

M: Mi papá trabaja cerca, pero mi mamá está en Copacabana entonces llega hasta la noche. Mi papá llega más temprano, cuando yo salgo de aquí, a las 5:00 pm, pero va a dormir porque llega muy cansado.

MF: Entiendo que cuando compartes más con tus papás es en los fines de semana. ¿Cómo es tu relación con ellos?, ¿qué hacen?

M: La verdad casi no hacemos nada porque siempre están cansados y prefieren quedarse en casa, pero yo veo TV con mi mamá cuando no tengo tareas, o a veces van mis hermanos mayores y yo estoy ahí, con ellos. A veces tengo campeonatos de lucha, entonces voy a eso.

MF: ¿Aquí en el Centro haces deporte?

M: Sí, jugamos fútbol y hacemos capoeira. A mí me gusta porque me enseñan a ser muy disciplinado con el deporte y eso me sirve para las competencias, y ahora también a veces mi papá juega conmigo para practicar.

Anexo 21. Entrevista. “Carol”, 11 años

Por: Marcela Franco Lozano, 5 de septiembre de 2013

Marcela Franco: ¿Hace cuánto tiempo vienes aquí?

“Carol”: Hace un año.

MF: ¿Te gusta venir?

C: Sí porque acá puedo jugar después de la escuela.

MF: ¿Con quién vives?

C: Con mi mamá y con mi hermano.

MF: ¿Ellos gustan del Centro?

C: A mi hermano le gusta porque así estoy lejos de él, porque peleamos mucho, y a mi mamá también le gusta porque ella trabaja todo el día, en Flamengo, y ella dice que aquí yo aprendo muchas cosas buenas.

MF: ¿Qué es lo que más te gusta del Centro?

C: Que aprendo más cosas para la escuela y me gustan las profesoras porque son muy buenas con los niños.

MF: ¿Qué haces los fines de semana?, ¿estás con tu mamá?

C: Practico lucha y asisto a Escuela de Samba, mi mamá no siempre va conmigo a las clases pero yo me voy con otra amiga mía que también viene aquí.

Anexo 22. Entrevista. “Joanna”, 8 años

Por: Marcela Franco Lozano, 5 de septiembre de 2013

Marcela Franco: ¿Con quién vives?

“Joanna”: Con mi mamá y mi padrastro, y tengo tres hermanos mayores que yo.

MF: ¿A ellos les gusta este Centro?

J: A mi mamá le gusta porque aquí me ayudan con las tareas, porque a mí no me gusta estudiar y entonces me va mal en el colegio (risas).

MF: ¿A ti te gusta venir?

J: Sí, tengo muchos amigos para jugar, pero me gusta más mi casa porque allá tengo más cosas que aquí, y además aquí está mi primo y él no me cae bien.

MF: ¿Practicas algún deporte?

J: No me gustan los deportes, me gusta bailar y jugar con mis amigas, con el maquillaje y todo eso.

MF: ¿Qué haces el fin de semana?, ¿estás con tu familia?

J: A veces veo televisión con mi mamá, pero casi siempre voy a jugar afuera con mis amigas o en mi cuarto. Mis hermanos están con sus novias y mi padrastro asiste el fútbol cuando hay juego. A veces vamos a la playa pero es muy caro porque toca coger metro y bus.

Anexo 23. Entrevista. “Rodrigo”, 9 años

Por: Marcela Franco Lozano, 5 de septiembre de 2013

Marcela Franco: ¿Con quién vives?

“Rodrigo”: Hace dos años, porque tenía 9 años y ahora tengo 11.

MF: ¿Te gusta este lugar?

R: Sí, me gusta mucho porque aprendo muchas cosas buenas y además me divierto. Aquí tengo muchos amigos. La escuela también me gusta porque allá me enseñan lo que necesito saber para ser inteligente.

MF: ¿Con quién vives?

R: Con mi mamá. Tengo un hermano mayor pero él ya no vive con nosotros.

MF: ¿Y a tu mamá le gusta el Centro?

R: Sí, a ella le gusta y dice que es bueno que esté aquí porque o si no me quedaría solo en la casa.

MF: ¿Por qué tu mamá decidió traerte aquí?

R: Porque ella consiguió un trabajo y ya no se puede estar conmigo en la casa después de la escuela.

MF: ¿Qué hacían antes, por las tardes, cuando ella no trabajaba y tú no venías aquí?

R: Nosotros mirábamos novelas por la tarde y después ella me ayudaba con alguna tarea, en caso de que yo no entendiera. A mi mamá no le gustaba hacer tareas conmigo, por eso le gusta que acá me ayuden a hacerlas y ella ya no tiene que perderse la novela.

MF: ¿Te gusta el deporte?, ¿practicar alguno?

R: Sí, el fin de semana voy con un primo a clase de lucha y también juego mucho fútbol porque quiero ser futbolista.

Anexo 24. Entrevista. “Thales”, 12 años

Por: Marcela Franco Lozano, 5 de septiembre de 2013

Marcela Franco: ¿Te gusta venir?

“Thales”: Sí, pero solo por la capoeira porque me gusta mucho ese deporte y el fútbol. No me gusta la escuela y aquí tengo que ver otras clases también, pero es mejor estar aquí que en la calle.

MF: ¿Cómo así?

T: Sí, porque en la calle no hay nada para hacer, solo hay bandidos, yo prefiero estar aquí porque al menos aprendo cosas, o eso es lo que dice mi mamá, porque la verdad es que yo tengo un computador y me gusta mucho, pero ella no me deja en la casa solo porque yo estaría siempre en el computador.

MF: ¿Vives solo con ella?

T: Ahora sí porque mi hermana mayor se fue a trabajar, pero yo estoy con mi mamá mucho tiempo pues ella no trabaja todos los días.

MF: ¿Qué haces con tu mamá cuando están juntos?

T: Vemos televisión y yo le enseño a jugar juegos en el computador porque ella no sabe. A veces el fin de semana me lleva a un parque para jugar fútbol.

MF: ¿Tú vienes al Centro todos los días, aún si tu mamá no trabaja?

T: Sí, pero más porque a ella le gusta que yo esté aquí. Antes yo estaba en la calle con mis amigos de la escuela y mi mamá se ponía brava conmigo, entonces ahora vengo y ya no tengo más problema con ella, y la verdad es que es mejor porque es más seguro.

Anexo 25. Foto. Clase de Capoeira en el Centro de Atividade Comunitária

Por: Marcela Franco Lozano, septiembre de 2013.

Anexo 26. Entrevista. Cibelle Abreu (Directora del Centro Social de Apoyo Educativo)

Por: Marcela Franco Lozano, 9 de septiembre de 2013

Marcela Franco: ¿Cuál es el objetivo fundamental de este Centro?

Cibelle Abreu: Ayudar a que la educación de calidad para los niños y adolescentes de las comunidades sea un derecho garantizado, pues ir a la escuela no da la certeza de que los niños van a prepararse bien. Por eso nuestro objetivo fundamental es hacer ese refuerzo escolar intensivo, y también hacerlo de una manera dinámica, que motive a los niños a venir y seguir aprendiendo, además intentamos que ellos profundicen en lo que más les gusta, para que así puedan ir enfocando su futuro también.

MF: ¿Cuál diría que es el principal problema que enfrentan los niños que vienen aquí?

CA: Todos aquí sufren de condiciones de pobreza muy serias, y eso ha repercutido mucho en la forma que ellos tienen de ver la vida. Por eso es tan importante que el objetivo de inculcarles el amor por su educación sea cumplido: porque de lo contrario ellos se van a ir por el camino más fácil que la vida les presente.

MF: ¿Usted sabe de casos de violencia infantil al interior de las familias que dejan aquí a sus hijos?

CA: Sí, ahora se ha reducido pero sigue habiendo casos. Por ejemplo, aquí viene un niño que sigue siendo maltratado en su casa, aún después de que su familia está vinculada a la PCU a través nuestro desde hace más de cuatro años. El papá trabaja en un puesto de gasolina, y desde hace mucho que no viene a las reuniones que hacemos para los padres de familia. También dejó de atender las llamadas que las asistentes sociales le hacen, nada, y el niño es tratado por la psicóloga porque siempre está tenso, se nota nervioso y a veces es agresivo con los otros niños.

MF: ¿Qué ocurre en esos casos donde los padres de familia no parecen interesados en lo que el Centro tiene que decirles?, ¿cuál es el proceso a seguir?

CA: El siguiente paso es una visita domiciliaria. Como aquí tenemos todos los datos de los niños y de sus responsables, al no obtener respuesta de ellos por las vías tradicionales se prepara una visita domiciliaria sorpresa. Con el padre de este chico se ha intentado dos veces hacer la visita, pero no ha estado en casa cuando hemos ido, y no le enviamos el mensaje con el hijo pues tememos que decida no estar presente nunca en casa con tal de no recibirnos. Una opción más que nos queda es intentar visitarlo el fin de semana, pero no es tan sencillo pues las asistentes sociales descansan y no hemos conseguido ubicar a ninguna que pueda ir.

MF: Y en caso de que logren contactarlo o encontrarlo en casa, ¿qué facultades tiene el Centro para hablar con él o para tomar una decisión?

CA: Ah, nosotros tenemos un marco legal interno y debemos seguirlo. Aunque la entidad no sea de gran tamaño, tenemos el derecho de suspender los beneficios de los niños que consideremos haya que suspender, es nuestra potestad. Sin embargo, es muy injusto que un niño sea sacado de aquí por un problema que tiene que ver con su padre, y no con él. Por eso el último recurso que agotamos es dar un ultimátum a los padres de familia, convencerlos del riesgo que corren al dejar que sus niños dejen de recibir las ayudas que aquí se les dan.

Anexo 27. Grupo Focal. Doce niños beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

Edades de la muestra: Entre 6 y 12 años. La edad promedio es 9 años de edad.

Por orden de participación y en adelante: 7, 6, 10, 8, 11, 9, 7, 10, 12, 11, 9 y 8.

Tiempo que llevan asistiendo al CSAE: Entre 2 y 5 años

- | | | |
|-----------|-----------|------------|
| 1. 2 años | 5. 3 años | 9. 5 años |
| 2. 2 años | 6. 2 años | 10. 5 años |
| 3. 4 años | 7. 3 años | 11. 4 años |
| 4. 4 años | 8. 3 años | 12. 2 años |

Les gusta pasar la tarde en el Centro: Mayoría sí.

- | | | |
|-------|-------|-----------------|
| 1. Sí | 5. Sí | 9. Casi siempre |
| 2. Sí | 6. Sí | 10. Sí |
| 3. Sí | 7. Sí | 11. Sí |
| 4. Sí | 8. Sí | 12. Sí |

Sí: 11

No: 0

Casi siempre: 1

Las dos cosas que más les gustan del CSAE: Que pueden jugar y que aprenden mucho.

- | | |
|--|--|
| 1. Que puedo jugar y tengo muchos amigos aquí | 7. Que podemos jugar y también aprendemos mucho |
| 2. Que aprendemos muchas cosas y podemos jugar | 8. Que los profesores son buenas personas y que aprendemos mucho |
| 3. Que puedo jugar con mis amigos y que los profesores son buenas personas | 9. Que no estoy en la calle y que aprendemos mucho |
| 4. Que los profesores son buenas personas y que aprendemos mucho | 10. Que tengo muchos amigos y puedo jugar |
| 5. Que tengo muchos amigos y que no estoy en la calle | 11. Que podemos jugar y los profesores son buenas personas |
| 6. Que podemos jugar y que los profesores son buenas personas | 12. Que aprendo mucho y que tengo amigos |

Pueden jugar: 7 niños

Aprenden mucho: 6 niños

Los profesores son buenas personas: 5 niños

Tienen muchos amigos aquí: 4 niños

No están en la calle: 2 niños

Las dos clases de refuerzo preferidas dentro del Centro: Portugués e Historia

1. Portugués y Matemáticas
2. Historia y Biología
3. Matemáticas y Biología
4. Historia y Portugués
5. Inglés y Portugués
6. Matemáticas y Portugués
7. Biología y Portugués
8. Historia y Portugués
9. Inglés y Matemáticas
10. Portugués e Historia
11. Historia y Biología
12. Historia y Matemáticas

Portugués: 7

Historia: 6

Matemáticas: 5

Biología: 4

Inglés: 2

Anexo 28. Encuesta. Padres de familia beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

ENCUESTA PARA PADRES DE FAMILIA BENEFICIARIOS DEL CSAE Trabajo de Investigación Rio de Janeiro, 2013 Por: Marcela Franco Lozano³

La siguiente encuesta hace parte de un trabajo de investigación, que será usado como herramienta para la monografía de grado de Marcela Franco Lozano (Bogotá, Colombia). Toda la información recopilada aquí tiene fines netamente investigativos y académicos. Para responder, por favor marque con una X.

1. Género y edad:

Femenino 30 años
Masculino _____

2. Miembros de la familia que viven en su casa con usted:

- a. Su esposo/a y su(s) hijo(s)
- b. Su(s) hijo(s)
- c. Su padre/madre y su(s) hijo(s)
- d. Su hermano/a y su(s) hijo(s)

3. Número de hijos que asisten al CSAE:

- a. Uno
- b. Dos
- c. Tres
- d. Más de tres

4. Tiempo en años que su(s) hijo(s) han permanecido en el Centro:

- a. Menos de 1 año
- b. Entre 1 y 2 años
- c. Entre 2 y 3 años
- d. Más de 3 años

5. Principales razones por las que su(s) hijo(s) asiste al CSAE. De ser necesario marque más de una opción:

- a. Los padres trabajan gran parte del día
- b. En casa no estudian igual que en el Centro
- c. En el Centro hacen amigos
- d. Conflictos familiares

³ Estudiante de Relaciones Internacionales de la Universidad del Rosario (Bogotá Colombia).

6. Como madre/padre de familia, ¿asiste con regularidad a las reuniones y otras actividades que el CSAE prepara para usted?

- a. Sí
- b. No con regularidad
- c. No
- d. No estoy enterado/a de las reuniones

7. ¿En cuáles aspectos cree usted que el CSAE ha sido de ayuda para su(s) hijo(s) y su familia? De ser necesario marque más de una opción

- a. Complemento en la formación académica de su(s) hijo(s)
- b. Resolución de conflictos familiares
- c. Complemento en la formación personal de su(s) hijo(s)
- d. Otro: ¿Cuál? _____

8. Califique de 1 a 5 los servicios que el CSAE pone a disposición de los niños y sus familiares (siendo 1 el menor valor y 5 el mayor):

SERVICIO	1	2	3	4	5
Instalaciones				X	
Refuerzo Escolar					X
Actividades Lúdicas			X		
Psicología familiar					X
Alimentación				X	

¡Gracias!

Anexo 29. Encuesta. Padres de familia beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

**ENCUESTA PARA PADRES DE FAMILIA BENEFICIARIOS DEL CSAE
Trabajo de Investigación Rio de Janeiro, 2013
Por: Marcela Franco Lozano⁴**

La siguiente encuesta hace parte de un trabajo de investigación, que será usado como herramienta para la monografía de grado de Marcela Franco Lozano (Bogotá, Colombia). Toda la información recopilada aquí tiene fines netamente investigativos y académicos. Para responder, por favor marque con una X.

9. Género y edad:

Femenino 28 años
Masculino _____

10. Miembros de la familia que viven en su casa con usted:

- e. Su esposo/a y su(s) hijo(s)
- f. Su(s) hijo(s)
- g. Su padre/madre (abuelos) y su(s) hijo(s)
- h. Su hermano/a (tíos) y su(s) hijo(s)

11. Número de hijos que asisten al CSAE:

- e. Uno
- f. Dos
- g. Tres
- h. Más de tres

12. Tiempo en años que su(s) hijo(s) han permanecido en el Centro:

- e. Menos de 1 año
- f. Entre 1 y 2 años
- g. Entre 2 y 3 años
- h. Más de 3 años

13. Principales razones por las que su(s) hijo(s) asiste al CSAE. De ser necesario marque más de una opción:

- e. Los padres trabajan gran parte del día
- f. En casa no estudian igual que en el Centro
- g. En el Centro hacen amigos
- h. Conflictos familiares

⁴ Estudiante de Relaciones Internacionales de la Universidad del Rosario (Bogotá Colombia).

14. Como madre/padre de familia, ¿asiste con regularidad a las reuniones y otras actividades que el CSAE prepara para usted?

- e. Sí
- f. No con regularidad
- g. No
- h. No estoy enterado/a de las reuniones

15. ¿En cuáles aspectos cree usted que el CSAE ha sido de ayuda para su(s) hijo(s) y su familia? De ser necesario marque más de una opción:

- e. Complemento en la formación académica de su(s) hijo(s)
- f. Resolución de conflictos familiares
- g. Complemento en la formación personal de su(s) hijo(s)
- h. Otro: ¿Cuál? _____

16. Califique de 1 a 5 los servicios que el CSAE pone a disposición de los niños y sus familiares (siendo 1 el menor valor y 5 el mayor):

SERVICIO	1	2	3	4	5
Instalaciones					X
Refuerzo Escolar					X
Actividades Lúdicas				X	
Psicología familiar				X	
Alimentación				X	

¡Gracias!

Anexo 30. Encuesta. Padres de familia beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

**ENCUESTA PARA PADRES DE FAMILIA BENEFICIARIOS DEL CSAE
Trabajo de Investigación Rio de Janeiro, 2013
Por: Marcela Franco Lozano⁵**

La siguiente encuesta hace parte de un trabajo de investigación, que será usado como herramienta para la monografía de grado de Marcela Franco Lozano (Bogotá, Colombia). Toda la información recopilada aquí tiene fines netamente investigativos y académicos. Para responder, por favor marque con una X.

17. Género y edad:

Femenino 36 años
Masculino _____

18. Miembros de la familia que viven en su casa con usted:

- i. Su esposo/a y su(s) hijo(s)
- j. Su(s) hijo(s)
- k. Su padre/madre y su(s) hijo(s)
- l. Su hermano/a y su(s) hijo(s)

19. Número de hijos que asisten al CSAE:

- i. Uno
- j. Dos
- k. Tres
- l. Más de tres

20. Tiempo en años que su(s) hijo(s) han permanecido en el Centro:

- i. Menos de 1 año
- j. Entre 1 y 2 años
- k. Entre 2 y 3 años
- l. Más de 3 años

21. Principales razones por las que su(s) hijo(s) asiste al CSAE. De ser necesario marque más de una opción:

- i. Los padres trabajan gran parte del día
- j. En casa no estudian igual que en el Centro
- k. En el Centro hacen amigos
- l. Conflictos familiares

⁵ Estudiante de Relaciones Internacionales de la Universidad del Rosario (Bogotá Colombia).

22. Como madre/padre de familia, ¿asiste con regularidad a las reuniones y otras actividades que el CSAE prepara para usted?

- i. Sí
- j. No con regularidad
- k. No
- l. No estoy enterado/a de las reuniones

23. ¿En cuáles aspectos cree usted que el CSAE ha sido de ayuda para su(s) hijo(s) y su familia? De ser necesario marque más de una opción

- i. Complemento en la formación académica de su(s) hijo(s)
- j. Resolución de conflictos familiares
- k. Complemento en la formación personal de su(s) hijo(s)
- l. Otro: ¿Cuál? _____

24. Califique de 1 a 5 los servicios que el CSAE pone a disposición de los niños y sus familiares (siendo 1 el menor valor y 5 el mayor):

SERVICIO	1	2	3	4	5
Instalaciones				X	
Refuerzo Escolar					X
Actividades Lúdicas					X
Psicología familiar					X
Alimentación				X	

¡Gracias!

Anexo 31. Encuesta. Padres de familia beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

**ENCUESTA PARA PADRES DE FAMILIA BENEFICIARIOS DEL CSAE
Trabajo de Investigación Rio de Janeiro, 2013
Por: Marcela Franco Lozano⁶**

La siguiente encuesta hace parte de un trabajo de investigación, que será usado como herramienta para la monografía de grado de Marcela Franco Lozano (Bogotá, Colombia). Toda la información recopilada aquí tiene fines netamente investigativos y académicos. Para responder, por favor marque con una X.

25. Género y edad:

Femenino _____
Masculino 32 años

26. Miembros de la familia que viven en su casa con usted:

- m. Su esposo/a y su(s) hijo(s)
- n. Su(s) hijo(s)
- o. Su padre/madre y su(s) hijo(s)
- p. Su hermano/a y su(s) hijo(s)

27. Número de hijos que asisten al CSAE:

- m. Uno
- n. Dos
- o. Tres
- p. Más de tres

28. Tiempo en años que su(s) hijo(s) han permanecido en el Centro:

- m. Menos de 1 año
- n. Entre 1 y 2 años
- o. Entre 2 y 3 años
- p. Más de 3 años

29. Principales razones por las que su(s) hijo(s) asiste al CSAE. De ser necesario marque más de una opción:

- m. Los padres trabajan gran parte del día
- n. En casa no estudian igual que en el Centro
- o. En el Centro hacen amigos
- p. Conflictos familiares

⁶ Estudiante de Relaciones Internacionales de la Universidad del Rosario (Bogotá Colombia).

30. Como madre/padre de familia, ¿asiste con regularidad a las reuniones y otras actividades que el CSAE prepara para usted?

- m. Sí
- n. No con regularidad
- o. No
- p. No estoy enterado/a de las reuniones

31. ¿En cuáles aspectos cree usted que el CSAE ha sido de ayuda para su(s) hijo(s) y su familia? De ser necesario marque más de una opción

- m. Complemento en la formación académica de su(s) hijo(s)
- n. Resolución de conflictos familiares
- o. Complemento en la formación personal de su(s) hijo(s)
- p. Otro: ¿Cuál? _____

32. Califique de 1 a 5 los servicios que el CSAE pone a disposición de los niños y sus familiares (siendo 1 el menor valor y 5 el mayor):

SERVICIO	1	2	3	4	5
Instalaciones			X		
Refuerzo Escolar					X
Actividades Lúdicas			X		
Psicología familiar					X
Alimentación				X	

¡Gracias!

Anexo 32. Encuesta. Padres de familia beneficiarios del Centro Social de Apoyo Educativo (CSAE)

Por: Marcela Franco Lozano, 10 de septiembre de 2013

**ENCUESTA PARA PADRES DE FAMILIA BENEFICIARIOS DEL CSAE
Trabajo de Investigación Rio de Janeiro, 2013
Por: Marcela Franco Lozano⁷**

La siguiente encuesta hace parte de un trabajo de investigación, que será usado como herramienta para la monografía de grado de Marcela Franco Lozano (Bogotá, Colombia). Toda la información recopilada aquí tiene fines netamente investigativos y académicos. Para responder, por favor marque con una X.

33. Género y edad:

Femenino 39
Masculino _____

34. Miembros de la familia que viven en su casa con usted:

- q. Su esposo/a y su(s) hijo(s)
- r. Su(s) hijo(s)
- s. Su padre/madre y su(s) hijo(s)
- t. Su hermano/a y su(s) hijo(s)

35. Número de hijos que asisten al CSAE:

- q. Uno
- r. Dos
- s. Tres
- t. Más de tres

36. Tiempo en años que su(s) hijo(s) han permanecido en el Centro:

- q. Menos de 1 año
- r. Entre 1 y 2 años
- s. Entre 2 y 3 años
- t. Más de 3 años

37. Principales razones por las que su(s) hijo(s) asiste al CSAE. De ser necesario marque más de una opción:

- q. Los padres trabajan gran parte del día
- r. En casa no estudian igual que en el Centro
- s. En el Centro hacen amigos
- t. Conflictos familiares

⁷ Estudiante de Relaciones Internacionales de la Universidad del Rosario (Bogotá Colombia).

38. Como madre/padre de familia, ¿asiste con regularidad a las reuniones y otras actividades que el CSAE prepara para usted?

- q. Sí
- r. No con regularidad
- s. No
- t. No estoy enterado/a de las reuniones

39. ¿En cuáles aspectos cree usted que el CSAE ha sido de ayuda para su(s) hijo(s) y su familia? De ser necesario marque más de una opción

- q. Complemento en la formación académica de su(s) hijo(s)
- r. Resolución de conflictos familiares
- s. Complemento en la formación personal de su(s) hijo(s)
- t. Otro: ¿Cuál? _____

40. Califique de 1 a 5 los servicios que el CSAE pone a disposición de los niños y sus familiares (siendo 1 el menor valor y 5 el mayor):

SERVICIO	1	2	3	4	5
Instalaciones					X
Refuerzo Escolar					X
Actividades Lúdicas					X
Psicología familiar					X
Alimentación					X

¡Gracias!

Anexo 33. Entrevista. Valesca Leal (madre de familia).

Por: Marcela Franco Lozano, 10 de septiembre de 2013

Marcela Franco: ¿Qué opina usted del Centro Social de Apoyo Educativo?

Valesca Leal: Para mí, el Centro es una ayuda muy grande porque no me gusta que mi hija (de 9 años) se quede en la casa después de la escuela. Yo prefiero que ella esté allá por las tardes, ya que yo no le puedo ayudar con sus deberes como allá le ayudan. Cuando ella está en casa se queda viendo televisión y no estudia bien, entonces yo peleo con ella y la castigo, no puedo estar tranquila. Pero en el Centro ella estudia mucho, siendo que también tienen televisor (risas)

MF: Es decir, ¿usted considera que el Centro es el responsable de que su hija estudie con más responsabilidad?

VL: Sí, el último año ha mejorado mucho en la escuela, y yo creo que se debe a que en el Centro le explican mejor lo que ella no entiende.

MF: Cuando usted dice que “no puede estar tranquila” si su hija se queda en el televisor y no estudia, ¿a qué se refiere?, ¿qué implica eso?

VL: Lo que quiero decir es que si veo que ella no estudia yo me desespero, y empezamos a pelear. Yo siento que ya estoy enferma de todo lo que peleo con ella, además no me gusta tener que gritarla ni golpearla, ipero a veces los niños son tan difíciles!... Yo prefiero que no esté en casa, aun cuando no tiene tareas de la escuela, es mejor este Centro porque así no peleamos tanto. Incluso, a veces yo siento que ella llega más feliz, y creo que ha aprendido a obedecer más y a ser más independiente.

MF: ¿Más independiente?, ¿en qué sentido?

VL: Desde hace poco tiempo ella ya no me pide que haga cosas por ella, es como si ella hubiese entendido que ya puede hacer sus cosas sin ayuda mía ni de nadie, y eso me gusta mucho porque yo también tengo un bebé, un niño de 2 años, y él me da mucho trabajo.

MF: ¿Usted le atribuye ese nuevo tipo de independencia de su hija al Centro?

VL: Ciertamente. Yo no he tenido mucho tiempo de hablar con ella, ¿sabe? Entonces ahí yo considero que este Centro es de mucha ayuda, y también la psicóloga porque a veces mi hija me cuenta que habla con ella, que le ponen atención.

MF: ¿Usted trabaja en algún lugar diferente a su casa?

VL: No, solo estoy en casa, pero usted sabe que ese es un trabajo mucho más pesado que todos los otros, es de tiempo completo, fines de semana, todo. Yo quedo rendida todos los días, a veces hasta ni quisiera tener que levantarme (risas).

Anexo 34. Fotos. Centro Social de Apoio Educativo (CSAE)

Por: Marcela Franco Lozano, septiembre de 2013.

Anexo 35. Entrevista. Luiz Fernando Lima (Coordinador del Abrigo Esperança da Criança)

Por: Marcela Franco Lozano, 23 de septiembre de 2013

Marcela Franco: ¿Cuál es el objetivo fundamental de este Centro?

Luiz Fernando Lima: Acompañar a los niños cuyos padres tienen problemas de adicción a las drogas, y eso quiere decir que recibimos a niños de 0 a 14 años que no tengan un familiar o cualquier otro responsable que pueda hacerse cargo de ellos mientras sus padres se encuentran en recuperación.

MF: ¿Cómo comprueban que los padres de esos niños son dependientes?, ¿alguna entidad los ayuda a identificar los casos?

LFL: Ciertamente, contamos con la ayuda de UNICEF desde hace varios años. Es a través de la Plataforma que se hacen todas las investigaciones pertinentes a las familias que presentan los casos. Los que se comprueban son asistidos con ayudas a nuestro alcance, y sobre todo nos encargamos de los niños: les damos el espacio para quedarse aquí hasta un máximo de dos años, y tienen todo lo básico para vivir y desarrollarse apropiadamente, como salud, educación, alimentación, y trabajamos mucho en darles cariño y afecto pues son niños carentes de eso. A veces también procuramos darles ciertas responsabilidades a los niños, como una mascota pequeña (un pez o un pájaro...), y a los más grandes los dejamos también a cargo de los más pequeños en algunas situaciones. Somos una familia.

MF: ¿Normalmente son los mismos padres dependientes quienes vienen al Abrigo y piden ayuda?

LFL: Realmente no, casi nunca. Los que vienen aquí son otros familiares o incluso amigos, vecinos, gente que conoce a los padres de esos niños.

MF: ¿Cuántos niños hay aquí actualmente, y de qué edades?

LFL: En este momento tenemos 19 niños, y la mayoría son grandes, por encima de 8 años de edad. El menor es un bebé de 1 año, y también hay cuatro grupos de hermanos.

MF: ¿Y la Alcaldía?, ¿Ustedes reciben algún tipo de ayuda de su parte?

LFL: En realidad no, y al principio creíamos que era porque los recursos eran destinados a otros programas creados por el gobierno de la ciudad, pero hemos descubierto que la Alcaldía no ofrece programas efectivos para el niño carente, o al menos no con un impacto real. Yo creo que las entidades que no tienen tanta visibilidad, pero que se asocian con instituciones grandes como UNICEF, obtienen mejores resultados que los programas del Gobierno. Todos nuestros recursos para las actividades, la educación, los voluntarios que vienen a trabajar o cuidar a los niños, la salud, son realidad gracias a muchas personas y entidades, menos la Alcaldía.

MF: ¿Todos los niños estudian en el Albergue?

LFL: Solamente los que no asisten a la escuela desde antes de llegar aquí. La mayoría va a su escuela y vuelve aquí por la tarde, y los pocos que no- creo que son solo tres en este momento-, ellos tienen varias clases dentro del Albergue, conocimientos básicos. Sin embargo, todos reciben refuerzo escolar o profundización, dependiendo de lo que cada uno requiera, porque a veces hay niños que tienen más dificultades con la matemática, otros con el portugués, etc.

MF: ¿Y de qué se trata el refuerzo escolar?

LFL: Esto no es una escuela, pero nosotros tratamos de reforzar los conocimientos de los niños que vienen aquí: ellos aprenden igual o incluso más de lo que ciertos cursos enseñan, como por ejemplo los cursos de inglés o de informática, que cuestan casi lo mismo que un colegio particular, o sea, son muy caros para un niño proveniente de la favela. Las oportunidades de acceso a esos conocimientos están en este tipo de instituciones, como alternativa para garantizar un mejor futuro para ellos. Nuestro refuerzo busca que ellos conozcan otras cosas que no encuentran en otras entidades educativas. Si usted quiere está invitada a dar unas clases de español para los niños (risas).

MF: Tal vez lo haga, claro que sí. ¿Y qué otras actividades realizan aquí los niños?

LFL: Ellos aquí están como en su propia casa, tienen juegos para usar, libros para leer, televisión e internet con horarios establecidos para su uso, instrumentos musicales, entonces el tiempo que les queda libre en la semana lo usan para su descanso y hacer los deberes. Los lunes tienen refuerzo escolar de 3 horas en la tarde, y los fines de semana son variados porque algunos salen con familiares que vienen a buscarlos, pero otros que se quedan los llevamos a un parque cercano a hacer deporte y cada 15 días preparamos una salida lúdica o educativa: los hemos llevado al zoológico, a la playa, a algunos museos y a veces a cine o teatro.

Anexo 36. Entrevista. Rosalinda Correia (Voluntaria permanente del Abrigo Esperança da Criança)

Por: Marcela Franco Lozano, 23 de septiembre de 2013

Marcela Franco: ¿Hace cuánto tiempo que usted ayuda en este abrigo infantil?

Rosalinda Correia: Hace dos años estoy aquí como voluntaria permanente, en la jornada de la mañana.

MF: ¿Cuál es su función principal?

RC: Aquí nadie tiene una tarea principal, excepto los profesores, ¡claro! Yo ayudo en todo lo que pueda, y como tengo experiencia en ser madre de familia, casi siempre mi labor es estar con los niños, hablar con ellos, cuidarlos, formarlos. Desde hace poco tiempo me han encargado a los niños nuevos que el Abrigo recibe.

MF: ¿Cómo es ese proceso?

RC: Ah, es muy difícil, todos siempre llegan muy asustados aquí pues se están encontrando con personas extrañas y van a vivir con ellas por un período de tiempo desconocido. Siempre el mayor problema es con los niños más grandes, ellos ya entienden lo que está sucediendo, saben que van a ser separados de sus padres y reaccionan con llanto, no comen mucho, y tardan más en adaptarse que los pequeños.

MF: Para ustedes, los voluntarios permanentes, ¿existe algún tipo de requisito para poder ayudar en el Abrigo?

RC: Ninguno. No necesitamos tener ninguna profesión especial, no hay que ser trabajador social ni nada. Solo debemos ser mayores de edad y tener disponibilidad, ¿sabe? Ganas de servir a estos niños, a la comunidad. Sin embargo, cuando ingresamos sí tenemos una capacitación básica que prepara la Plataforma, pero la verdad es que ninguna capacitación prepara realmente para lo que se va a ver y conocer aquí.

MF: ¿Qué es lo que más le ha gustado de este trabajo?

RC: Todo lo que he aprendido y compartido con tantos niños que en dos años han pasado por aquí. Me gusta mucho ver el proceso del niño, el cambio que experimenta desde que entra y hasta que sale: aquí tratamos de darles mucho amor a estos niños, porque viven en situaciones muy tristes, llenas de violencia y de soledad. Es muy bonito ver cómo ellos comienzan a aprender lo que realmente es una familia, al principio desconfían mucho de todos los que viven aquí, esconden sus cosas para que nadie las use... Después de un tiempo ya se adaptan, y yo adoro ser testigo de ese cambio que se genera en ellos, que nosotros intentamos generar en ellos diariamente.

MF: ¿Para usted qué es lo más difícil de esta labor?

RC: Para mí es muy duro ver a los niños irse, cuando llega el momento. Es muy complicado para nosotros porque les tenemos mucho cariño y hemos compartido muchas cosas lindas con ellos. Para ellos también es difícil porque tampoco quieren irse, en el fondo sabemos que en ellos existe un temor a retomar esa relación con sus padres, algunos hasta comienzan a cambiar la forma de comportarse para que no se los lleven de aquí. Es muy, muy doloroso.

MF: ¿Cuál cree que es el objetivo central de una entidad como ésta?

RC: Yo considero que el objetivo esencial es dar calidad de vida a estos niños, y con eso ayudar a que en el futuro ellos sean capaces de enfrentar la vida con un criterio diferente al que su condición de pobreza, violencia y soledad les ha enseñado. Una institución como ésta no es solamente una buena idea o una acción social, es mucho más que eso. Para mí, es una inversión a futuro, y es porque yo creo que los niños aprenden todo lo que ven y lo que oyen cuando están pequeños, y eso es lo que se llevan para la vida, eso los construye como personas. Por tanto, es realmente muy importante que eso que vean y escuchen sea algo con lo que valga la pena crecer y formarse.

Anexo 37. Fotos. Abrigo Esperança da Criança.

Por: Marcela Franco Lozano, septiembre de 2013.

Anexo 38. Entrevista. Silvio Kaloustian (Director Ejecutivo de la oficina de UNICEF en São Paulo)

Por: Marcela Franco Lozano, 2 de octubre de 2013

Marcela Franco: ¿De dónde nace la idea de un programa como la Plataforma de Centros Urbanos?

Silvio Kaloustian: De las necesidades que los niños enfrentaban en Brasil, sobre todo los que viven en favelas en las grandes ciudades. Las cifras de las líneas de denuncia revelaban que la violencia era un problema grave y muy serio que los niños y adolescentes sufrían, a diario, y aún con todos los esfuerzos de las entidades gubernamentales y de las movilizaciones sociales. Entonces, las desigualdades que viven tantos niños en los centros urbanos tienen mucho que ver con estos casos de violencia intrafamiliar y, además de eso, sabemos que son muchos más casos de los denunciados. Por eso nació la PCU, para erradicar la violencia contra la infancia y, de ahí, otros tantos problemas.

MF: ¿Cuándo comenzó a ser una prioridad para UNICEF la violencia infantil en Brasil?

SK: En el 2006 comenzamos a preguntarnos por la necesidad de un programa específico, pues las cifras de las que estoy hablando venían creciendo hacía algunos años. Ese año nació una iniciativa llamada SELO, que consistía en un reconocimiento internacional a los municipios brasileños que cumplieran con una serie de metas, relacionadas con la reducción de la violencia contra los niños, la pobreza, las condiciones de salud, etc. Aún hoy existe el SELO pero en las ciudades pequeñas de Brasil, la PCU es un programa mucho más grande, más organizado para las ciudades más grandes.

MF: ¿Por qué cree que era importante modificar el modo de determinar la agenda?

SK: Yo creo que esa nueva dinámica de violencia marcada nos exigía mayor organización, estructurar un plan de paso a paso para trabajar con las comunidades. Descubrimos que los agentes involucrados proponían actividades diferentes, pero lo que pasaba era que eso justificaba que se generaran unas acciones aisladas, cuando la idea inicial era que todo fuera hecho en conjunto. Ese era el deber ser, pero las metas no se estaban alcanzando porque no teníamos una organización como la que se implementó con la PCU.

Además de eso, también nos comprometimos con una investigación dentro de las comunidades para saber qué pensaban los jóvenes que hacía falta: convocamos a muchos jóvenes a participar y ellos ayudaron mucho porque entrevistaron a otros jóvenes, y estos a otros más, etc. Así construimos entre todos la idea de implementar un nuevo mecanismo, un nuevo programa para cubrir las necesidades de una mejor manera.

MF: ¿Esa nueva forma de trabajar por la infancia en las comunidades funcionó?

SK: Definitivamente. Los resultados del primer ciclo mostraron eso: nos acercamos a las comunidades, les hicimos entender que su participación en la construcción de políticas públicas era muy importante, o que por lo menos que conocieran los proyectos que se realizan para su beneficio desde las instancias gubernamentales y no gubernamentales. Gracias a la PCU se superaron las expectativas de movilización, se sumaron todos los esfuerzos posibles para que la gestión pública de Río y de São Paulo respondiera a unas necesidades de primer orden para los favelados, como infraestructura y servicios básicos. El trabajo en conjunto con otras escuelas, con centros de salud, ONGs, etc., permitió nuevos espacios para los niños: guarderías, actividades culturales, en fin... Fue una labor muy provechosa para los niños y adolescentes de estas comunidades.