

Associazione "Le Barbe della Gioconda"-Via del Mandrione 22 - Roma 338.6289722
- **RELAJO.ITALIA@GMAIL.COM**

**Referente italiana della Rete Latinoamericana di Gioco - ReLajo - per la promozione
della Ludopedagogia,
come da riconoscimento del Centro de Investigación y Capacitación La Mancha
(Uruguay).**

Niente invano. Tutto in vino!

ovvero

**Laboratorio di presentazione della Ludopedagogia quale
strategia di organizzazione comunitaria e partecipazione**

In aprile sarà a Roma Ariel Castelo, fondatore di un metodo (la Ludopedagogia) che ha contribuito a costruire partecipazione e ribellione contro la dittatura in Uruguay e che da oltre vent'anni collabora con varie associazioni che, nel mondo, vogliono costruire percorsi di cittadinanza attiva.

Proponiamo quindi un Laboratorio di presentazione del metodo, tenuto da Ariel Castelo,
il 10 aprile 2011

(dalle 9.00 alle 16.00 con pausa pranzo inclusa e giocata)

aperto a tutte le persone che operano all'interno di associazioni, istituzioni, gruppi formali ed informali, che hanno lo scopo della promozione della cittadinanza attiva.

È possibile fare rete e costruire percorsi di cittadinanza attiva divertendosi?

**Il rapporto tra lavoro sociale e territorio nei Municipi di Roma può navigare oltre gli scogli del
precariato e della guerra tra poveri?**

**Qual è il contributo possibile degli operatori sociali al cambiamento sociale del territorio e
alla costruzione di cittadina attiva?**

Che spazio possono avere giovani e migranti?

Quando e come sono chiamate in causa le famiglie?

È possibile far uscire insieme il pubblico ed il privato?

Cosa manca alle nostre capacità comunicative e di coordinamento?

Associazione "Le Barbe della Gioconda"-Via del Mandrione 22 - Roma 338.6289722
- **RELAJO.ITALIA@GMAIL.COM**

**Referente italiana della Rete Latinoamericana di Gioco - ReLajo - per la promozione
della Ludopedagogia,
come da riconoscimento del Centro de Investigación y Capacitación La Mancha
(Uruguay).**

Quali risorse teniamo chiuse nel cassetto?

Come sentirsi più partecipi della vita del territorio?

Da cosa dipende la voglia di partecipare?

Cosa abbiamo e cosa ci manca?

DOVE e COME CI SI ISCRIVE?

Il laboratorio si terrà presso la sede di "**Progetto Laboratorio onlus**" il giorno 10 aprile 2011.

La sede è in **Via Giustiniano Imperatore 75** (metro San Paolo)

L'orario di lavoro è **9.00-16.00**, con pausa pranzo.

Numero minimo/massimo di partecipanti: 9/40

Per iscrizioni e/o informazioni inviare la **scheda di iscrizione** allegata a:

relajo.italia@gmail.com

Valentina Pescetti - tel. 338.6289722

Il costo del laboratorio è di 35,00 euro a partecipante. Dal momento che il nuovo conto postale dell'associazione non è ancora attivo, potrete pagare direttamente domenica mattina... magari arrivando un filo prima (altrimenti dopo, vi facciamo entrare anche senza ricevuta!)

A tutti/e i/le partecipanti sarà rilasciato un attestato di partecipazione.

COSA PORTARSI:

- ✓ Vestiti comodi (tuta o pantaloni).
- ✓ Una bottiglietta d'acqua.
- ✓ Un cibo o bevanda da condividere con 3-4 persone.

APPROFONDIMENTO: CHE COS'E' LA LUDOPEDAGOGIA?

La Ludopedagogia nasce come esperienza specifica dell'Educazione Popolare, che con il maestro Paulo Freire si è sviluppata come movimento continentale in America Latina.

Qqdduasi 30 anni fa, in Uruguay, inizia a costruirsi l'esperienza politico-professionale che oggi si chiama "Ludopedagogia", essendo, **la Ludica e la Pedagogia, due componenti metodologicamente strategiche per contribuire ad un vero sviluppo integrale delle persone e della società.**

Per "Ludica" si intende un territorio, una parte del fenomeno umano dell'essere, del sentire e del fare in cui è possibile costruire tra realtà e non-realtà, un altro luogo spazio-temporale in cui è possibile che l'impossibile diventi possibile, una terra di mezzo dalla quale si può guardare e reinventare la realtà attribuendole diversi sensi e significati, un campo di gioco.

Per "Pedagogia" si intende un campo del sapere che ha come oggetto principale la conoscenza, la possibilità di conoscere le condizioni della realtà soggettiva ed oggettiva, considerando il soggetto (sia individuale che collettivo) come attore chiave della conoscenza.

La Ludopedagogia ha come obiettivo principale quello di propiziare attitudini ed azioni individuali e collettive volte alla trasformazione della realtà. Attitudini ed azioni volte al cambiamento effettivo delle condizioni oggettive e soggettive dell'esistenza umana, nell'obiettivo

Associazione "Le Barbe della Gioconda"-Via del Mandrione 22 - Roma 338.6289722

- RELAJO.ITALIA@GMAIL.COM

Referente italiana della Rete Latinoamericana di Gioco - ReLajo - per la promozione della Ludopedagogia,

come da riconoscimento del Centro de Investigación y Capacitación La Mancha (Uruguay).

dello sviluppo integrale delle persone, soddisfacendo tutte le necessità fondamentali per vivere una vita degna e godere del pieno esercizio dei Diritti Umani, nel rispetto delle differenze e della sostenibilità ambientale.

In Italia, l'associazione "Le barbe della Gioconda", referente della Rete Latinoamericana di Gioco, promuove la Ludopedagogia dal 2005, ed ha già realizzato diversi seminari di formazione ed analisi, con questo metodo, su temi di alto interesse socio-educativo: la violenza di genere, i diritti dei/lle bambini/e e degli/lle adolescenti, la problematica della sovranità alimentare, la promozione della partecipazione, il benessere organizzativo, la costruzione collettiva di strategie di organizzazione comunitaria ed associativa, il contrasto ai fenomeni di razzismo, discriminazione, esclusione sociale, il reinserimento socio-lavorativo di persone emarginate o che hanno bisogno di saper riconoscere le proprie competenze e capacità per reinvestirle in nuovi progetti professionali. Non abbiamo riconoscimenti accademici, ma abbiamo proposto il metodo in diversi ambiti socio-educativi attivi in Italia, Africa, America Latina, Russia, riscuotendo successo ed interesse.

Dal 2005 sono stati realizzati con esiti molto positivi diversi laboratori di formazione per operatori del sociale ed educatori attivi in **ambito associativo ed istituzionale** in tutta Italia ed in particolare a: Barcis PN (con la cooperativa Itaca); Bologna (con ReLaJo Bologna e l'associazione "Comunicative"), Caserta (con la Cooperativa EVA), Catania (con le associazioni "GAPA" e "Thamaia"), Firenze (con l'Associazione Artemisia ed il CISMAI), Napoli (in collaborazione con il Consultorio Toniolo ed il Comune di Napoli), Perugia (nell'ambito dell'ONU dei Popoli), Pesaro (nell'ambito del Programma annuale politiche giovanili 2008 "Sviluppare la cittadinanza consapevole e la partecipazione attiva"), Rimini (nell'ambito di un seminario sull'Educazione allo Sviluppo per le ONG italiane), Roma (con i Centri Antiviolenza, le Ludoteche, La casa Internazionale delle Donne, l'Associazione CORA Onlus, il centro di formazione Alfor, l'Università UPTER, il Municipio XI, la Cooperativa Folias, l'Istituto Penale Minorile "Casal del Marmo", l'Associazione Italiana Persone Down, la Provincia di Roma, l'Associazione Altramente), Savona (con le associazioni "Raggio di Sole" e con il "Centro Socio Ricreativo per Disabili"), Torino (con la ong MAIS), Milano (con la ong ACRA), Verbania (con la Provincia e il Consorzio di Ong Piemontesi).

Con i laboratori che proponiamo dal 2005 in varie città d'Italia, abbiamo ormai raggiunto più di 1500 persone, e ci siamo fatte conoscere da oltre una quarantina di enti, istituzioni ed associazioni che hanno apprezzato la proposta metodologica.

L'obiettivo dell'associazione "Le barbe della Gioconda" è quello di estendere un metodo originario di un contesto di soprusi e politiche discriminatorie ad un altro contesto, quello europeo ed in specifico italiano, che si trova oggi a dover affrontare le conseguenze socioeconomiche e culturali di molte politiche dirette ed indirette di oppressione, che troppo spesso sono riuscite a pervadere anche le modalità di lavoro sociale di associazioni ed istituzioni che vorrebbero promuovere una differente idea di società.

Questo metodo facilita il lavoro educativo, coinvolge i e le partecipanti incoraggiandone l'apertura verso atteggiamenti differenti, stimolando la curiosità e la necessità di riconoscere l'alterità. Il "gioco" sviluppa la volontà di entrare all'interno dei processi attraverso la partecipazione, proponendo modalità che includono il rischio, la scoperta dell'altro e delle proprie potenzialità nascoste, la possibilità di vedere e pensare in modo alternativo.

Un laboratorio di Ludopedagogia vuole essere:

- ✓ *un'occasione per disimparare ciò che non ci aiuta a capire, ad ascoltare, a cambiare;*
- ✓ *un luogo in cui la fantasia brilli, l'immaginazione sia una necessità, la creatività un imperativo salutare, il conflitto l'occasione per inventare una terza via;*
- ✓ *una scintilla di tempo in cui il gioco può restituire al piacere ed all'allegria il potere di generare e far germogliare l'altro mondo possibile.*

Associazione "Le Barbe della Gioconda"-Via del Mandrione 22 - Roma 338.6289722

- RELAJO.ITALIA@GMAIL.COM

Referente italiana della Rete Latinoamericana di Gioco - ReLaJo - per la promozione della Ludopedagogia,
come da riconoscimento del Centro de Investigación y Capacitación La Mancha (Uruguay).

Per maggiori informazioni, visitate il sito: www.lebarbedellagioconda.it

**Associazione "Le Barbe della Gioconda"-Via del Mandrione 22 - Roma 338.6289722
- RELAJO.ITALIA@GMAIL.COM**
**Referente italiana della Rete Latinoamericana di Gioco - ReLajo - per la promozione
della Ludopedagogia,
come da riconoscimento del Centro de Investigación y Capacitación La Mancha
(Uruguay).**