

PREMIS LITERARIS
VILA DE PATERNA
LI JOCS FLORALS

PREMIO AL QUE OPTA:

PREMIO AYUNTAMIENTO DE PATERNA: “ESTUDIO MONOGRÁFICO SOBRE UN TEMA DE PATERNA Y/O DE LA COMARCA DE L’HORTA NORD”

"PATERNA: UNA COMUNITAT SUBJECTE EN GESTACIÓ"

ANGEL JOEL MÉNDEZ LÓPEZ

ÍNDIX

- 1) PATERNA ES GESTA
- 2) PATERNA PARTICIPA
- 3) PATERNA COOPERA
- 4) PATERNA S'IMPLICA
- 5) PATERNA CONVIU
- 6) PATERNA S'ASSOCIA
- 7) PATERNA AFRONTA EL SEU SISTEMA DE CONTRADICCIONS I RESIGNIFICA LA SEUA PRAXI
- 8) PATERNA ES DESENROTLLA
- 9) PATERNA AFRONTA REPTES I PROPOSA ALTERNATIVES CANVISTES
- 10) BIBLIOGRAFÍA

1. PATERNA ES GESTA

El pitjor atemptat que se li pot fer a la Humanitat és castrar els seus sons. Permetem que a Paterna se somie i es construísca a partir del que somia. Paterna es gesta, es dóna naixement a si mateixa. Paterna es planifica, construeix solidàriament. Paterna co-somia i actua socialment. Ho fa des de la ciutadania, des de les estructures tècniques i les instàncies administratives. Encara queda molt per recórrer, però el camí indica les possibilitats d'avançar i només és possible fer-ho de manera col·lectiva, inclusiva i participativa.

Paterna proposa, no es queda de braços creuats perquè forces externes promoguin canvis en el seu interior. Paterna aspira. Paterna es transforma i promou la convivència. Molts dels seus ciutadans reconeixen gradualment que es pot construir junts i ho intenten sense agredir, sense ofendre a l'altre, sense fragmentar propostes i sense tancar portes a la diversitat que existeix en els seus escenaris socials. Responent a esta idea-força, els seus veïns es relacionen i s'organitzen.

S'organitzen en un espai-temps, mai tancat, en el que es configura des del llenguatge, la praxi quotidiana i la cultura particular, una plataforma alternativa a través de la qual es gesta solidàriament comunitat. L'itinerari és la creació d'un espai de relacions que aporta a les seues estructures, a la comunitat i al territori com un tot. Paterna reconeix que pot i al fer-ho intenta.

És en (la) comunitat on el ser humà se socialitza, on interactua amb altres sers humans, on forma i desenrotlla la seua consciència, on exerceix el seu treball, on actualitza el seu ser. És en comunitat on el ser humà es desenrotlla i eixe desenrotllament mai és aïllat, sempre és en relació. Els sers humans construïm la nostra consciència a partir de la complexa i dinàmica interacció amb la resta de persones, objectes i situacions on ens veiem embolicats.

Al ser sers socials, cap dels nostres actes es pot entendre al marge del socialment significatiu i el social significatiu es construeix des de les implicacions, en espais de relacions on s'enllacen visions distintes, crítiques, obertes a tots i a totes, per a l'acció social, per al canvi i per a la transformació que s'albira en l'horitzó. Transformació necessàriament justa, tendent a fomentar la cohesió social en el territori i a lluitar frontalment contra l'exclusió social que s'expressa en alguns dels barris de Paterna.

Ximo García Roca considera que “només una societat cohesionada, que incorpore tots els ciutadans a un projecte comú pot sobreviure; en cas contrari, es destrueix precisament dels exclosos i per la insatisfacció dels integrats. Per a l'autor, hi ha persones i grups que tenen les seues vinculacions socials rotes; la presència massiva i desafador de la desafiliació i la ruptura de les xarxes familiars i veïnals, que protegien a l'individu i li concedia protecció, seguretat i

llibertat, caracteritzen hui el perfil de l'exclusió. L'existència d'uns contextos fragmentats i atomitzats inhabilita per a l'exercici de les solidaritats de proximitat i els convertixen, cada vegada més, en individus sense suports i en supernumeraris que deambulen cap a cap part. Hi ha persones que s'han vist despenjades de les seues xarxes naturals com a mecanismes de protecció general i es convertixen, cada vegada més, en individus sense suports". (García Roca, 2004)

Paterna ha de convertir-se en un escenari marcat per la inclusió social, per la convivència comunitària intercultural, per la creació de suports mutus, perquè la seua ciutadania trobe possibilitats reals de realització. Això només és possible a través de la creació de processos que tinguen sentit per a les persones i per a la presa de decisions.

Per tal raó, és clau no bloquejar l'entrada als espais de construcció intersubjectiva, de les persones que volen participar dels mateixos, compassant en una mateixa melodia, temps i interessos; interessos necessàriament col·lectius. El que no es construeix col·lectivament, té més possibilitats d'encallar-se en el camí.

El col·lectivament somiat, té majors possibilitats de transcendir, d'obrir marges a la sostenibilitat dels processos. No és possible imaginar la gestació d'una societat cohesionada, intercultural i pluralment constructiva, al marge de les accions conjuntes i dels compromisos compartits.

L'emancipació humana es construeix sobre la base de relacions solidàries i en la trobada de sabers, de formes alternatives de fer, on es formulen les preguntes juntes i es troben respostes i solucions compartides. Tots i cada una som necessaris i necessàries. Paterna va prenent consciència de si mateixa i ho fa d'una manera comunitària, construint en forma de tela d'aranya, teixint ponts, connectant experiències i propostes, trobant oportunitats per a col·laborar entre tots els que creuen que junts és millor. Paterna (se) està gestant en comunitat.

2. PATERNA PARTICIPA

Lamentablement, la participació és un dels processos més degradats i desprestigiats en les nostres societats contemporànies. És un dels termes més manipulats i maquillats a nivell de la praxi quotidiana de vida. No obstant això, només a través de la participació autèntica és que els subjectes poden adquirir i projectar tot el seu ser, el seu poder i les seues capacitats, cap a l'èxit de la verdadera transformació social.

És la participació un vehicle imprescindible per a avançar cap a noves obertures del desenrotllament, per a desplegar totes les opcions possibles amb destí en l'emancipació total i per a impulsar la construcció de la verdadera cohesió social. La participació és un segell distintiu d'una societat democràtica, de nou tipus, una societat en què prevalga la justícia, els valors humans, la convivència i la solidaritat.

Precisament en la "Carta de Participació Ciutadana de l'Ajuntament de Paterna" en la seua presentació, es planteja que "El govern municipal no ha de tancar-se després dels murs de l'ajuntament i governar d'esquena a la gent: LA DEMOCRÀCIA sense la participació ciutadana és nada". "Paterna creix a ritmes vertiginosos en tots els seus àmbits: població, edificacions, servicis. Per això hem creat la Carta de Participació Ciutadana, des de la voluntat i el convenciment de corregir disfuncions que es produïsquen entre l'administració i els administrats, les desigualtats així com la resolució dels problemes del veïnat. Amb este instrument pretenem generar benestar i ajudar a la ciutadania". (Carta de Participació Ciutadana de l'Ajuntament de Paterna, 2001: 5-6)

És a dir, existix en el municipi de Paterna un basament normatiu que recolza i afavorix l'impuls dels processos de participació ciutadana, de la qual cosa es tracta és de donar-li visibilitat al mateix i suportar-ho en/con els múltiples mecanismes polítics, ideològics, econòmics, socials i procedimentals, perquè no sols s'enriqueisca en la societat i cultura jurídica bàsica, defensora

dels seus drets fonamentals, sinó perquè allò que s'ha legislat es convertisca en lletra viva, en recurs per al canvi i en suport per a guanyar en protagonisme i control social; per a això, els grups de poder han de fer-se creïbles per al poble. Al seu torn, eixa guia d'acció genèrica, no té sentit si no es concreten els seus principis en els caràcters i projeccions particulars de la localitat.

La democràcia participativa, solidària i integradora, sobre la qual s'ha de recolzar el govern municipal, ha de convertir-se en pràctica concreta, en exercici del dia a dia, en enfortiment social permanent, per la qual cosa es requereix de teixir llaços solidaris entre l'administració local, els recursos i servicis públics, privats i els voluntaris, la població i les seues organitzacions socials múltiples (la Societat Civil).

Un altre impuls del moviment participatiu en l'Ajuntament de Paterna és aquell que utilitza les possibilitats legals per a constituir Consells Sectorials amb la intenció de canalitzar la participació ciutadana i associativa, en aquells assumptes municipals que tinguen vincles amb l'àmbit de l'activitat que cada un dels Consells Sectorials existents té atribuïda.

Les anteriors mencions, són només una xicoteta mostra que gradualment es van traçant pautes, reposicionaments estratègics, programes i línies d'acció concretes que definixen i aclariexen les rutes per on conduir al municipi cap a instàncies més cohesionades de funcionament social.

No obstant això, és molt important no cridar-se a engany; ni les plataformes conceptuals estan adequadament concebudes, ni lògicament configurades, ni les persones estan totalment conscienciades per a generar canvis soques i sistèmics, ni estan creades totes les condicions necessàries per a promoure transformacions substancials. Tampoc s'aconsegueix en la praxi concreta una acció social profunda, capaç de conduir transgressoriament cap a noves dimensions del desenrotllament emancipador.

La recuperació del sentit de pertinença de les persones a la societat, la restauració de la identitat com a propòsit col·lectiu i el reconeixement de la solidaritat com a valor imprescindible en la construcció de la cohesió social, destaquen la importància crucial de fomentar llaços de comunicació i

cooperació des de les estructures administratives, però també i fonamentalment des d'una societat civil en estat de flux, de renovació i de revitalització, com ho és Paterna.

Una societat diversa, que creix en termes poblacionals i d'infraestructures, que aspira i lluita per concretar les dites aspiracions. Una societat jove, però amb graus de maduresa que li permeten aspirar i que li possibiliten gestar (se) (en) comunitat.

Són els Ajuntaments les institucions més pròximes a la vida quotidiana de la comunitat i més pròximes al ciutadà de peu; per tant, es convertixen en instruments de participació i en espais idonis on poden articular-se totes les polítiques, col·locant als subjectes personals i col·lectius com a centres i protagonistes de l'activitat cultural, econòmica i social. De forma tal, que poden contribuir a formar una cultura superior i més continguda en termes de funcionament i viabilitat.

Des de l'Ajuntament de Paterna es poden proposar actuacions que permeten que el ciutadà incorpore o s'identifique amb els instruments que es disposa, per a enfrontar les carències i satisfer les seues necessitats, però esta actuació no pot donar-se al marge dels vincles estratègics que la dita institució ha d'entaular amb les associacions, sindicats, cooperatives, empresaris i amb la resta dels actors i actrius socials que tinguen interès a implicar-se al procés de desenrotllament del territori com un tot.

Només a través de la participació social multiforme és que es pot contribuir al desenrotllament ple d'una voluntat política superior en el municipi de Paterna, on es procuren accions, perquè cada actor social des del seu rol concret, però amb una visió holística de la realitat territorial, propose canvis substantius en l'exercici democràtic del poder. Això requerix que d'una banda, els governants, sense rebutjar radicalment els plantejaments assistencials quan estos siguen absolutament necessaris, es tracen nous incentius que afavorisquen la coordinació compartida i el desenrotllament autogestionat, potenciant criteris més sosteniment del teixit social.

La participació en el municipi de Paterna està contribuint que la ciutadania no s'absent de la vida quotidiana, al mateix temps que es

convertisca gradualment en subjecte ple de "la cosa pública". Exemples significatius en el territori es poden destacar molts i algun dels quals poden transportar-se com a referència paradigmàtica a altres escenaris de la realitat social. Alguns d'ells seran llocs en relleu a continuació.

- El projecte d'Intervenció Comunitària Intercultural dut a terme per la Fundació Secretariat Gitano, l'Ajuntament de Paterna i l'Obra Social La Caixa, constituïx una aposta ferma per a promoure la convivència ciutadana intercultural i la cohesió social en dos barris d'alta diversitat del municipi com són, La Coma i Santa Rita.

És un projecte que treballa amb els tres protagonistes del desenrotllament de les comunitats: l'administració, els tècnics i la ciutadania i ho fa partint de l'existent, articulant noves configuracions intersubjectives, creant espais de relacions que siguin significatius al territori, al mateix temps que tornant-se-li a la comunitat el seu propi coneixement perquè ho valide i li done sentit. Parlem d'un projecte que es tradueix en procés comunitari, amb una metodologia pròpia, però flexible i ajustada a la realitat sociocomunitària concreta des de la seua praxi compromesa.

- Les Comissions d'ocupació, d'educació, de formació, de suport social i de lluita reivindicatòria, que en el territori estan posant en valor la necessitat d'organització de les diferents estructures, donen pistes sobre com poden crear-se espais col·lectius per a revertir situacions que no aporten en la línia del social significatiu en la comunitat.

Estes comissions constituïxen una referència que no pot ser perduda de vista a l'hora de comprendre els moviments concrets de col·lectius que es plantegen resignificar pràctiques obsoletes i actualitzar modes comportamentals en la línia de la dignificació humana i del desenrotllament ple.

- Les Juntes de Barri que, encara que lluny de funcionar com ho necessiten els barris de Paterna, també constituïxen espais en els quals s'expressen les queixes, opinions i dubtes de la ciutadania, al mateix

temps que permeten prendre consciència de la realitat quotidiana i canviant de les distintes comunitats que constitueixen el territori.

- El paper que estan jugant les Associacions de Veïns, cada una des del seu objecte social particular i des de les prioritats que marquen els seus components, en dependència de les característiques concretes de cada barri, parla a les clares d'un esforç sostingut, variat, sistematitzat i compromès, entorn del que la ciutadania particular de cada comunitat de Paterna definix com socialment significatiu als seus interessos, capacitats, recursos, talents i potencialitats.
- El paper que està jugant la Federació d'Associacions de Veïns de Paterna (FAVEPA) és una mostra de com la coordinació, l'articulació de propostes i el plantejament de línies estratègiques concretes, pot contribuir que s'aconsegueixen objectius que redunden en benefici d'una gran part de la població de Paterna.

Estes i moltes altres propostes són mostra significativa de què a Paterna es participa, s'intenta i es provoca l'acció coordinada, de que en el territori hi ha referències sòlides que parlen a les clares de protagonisme ciutadà, d'implicació i de cooperació.

3. PATERNA COOPERA

El desenrotllament comunitari es va aconseguir en la mesura que els grups i les col·lectivitats funcionen adequadament, per la qual cosa resulta imprescindible l'obertura a les múltiples trobades de socialització i espais cooperatius en els diferents marcs d'actuació de la societat. És impossible pensar en la gestació del comunitari i en l'aprofundiment de la cohesió social multilateral, al marge de la cooperació.

La cooperació apareix com un eix central de potenciació humana, que permet recuperar l'essència dels processos de desenrotllament en els seus diferents nivells. Implica creativitat i activació, per a comprendre accions col·lectivament pensades en la direcció de canviar la realitat cap a millor.

Només a través de la cooperació significativa, és que es dona en totes les seues possibilitats, la participació individual i social, conscientment aconseguida, en el camí de la realització col·lectiva total.

Las insatisfaccions dins de la dinàmica comunitària determinen els aconseguixes, siguen de caràcter social, econòmic, cultural, educatiu o polític, entre altres, que conduïxen a incentivar accions i a aglutinar esforços per mitjà d'iniciatives que fomenten l'esperit de cooperació entre els seus integrants, en un sentit de participació democràtica que permeta en alguns casos consolidar agrupaments ja establits, així com l'adopció de diverses formes de participació, en la que la quotidianitat impregna diferents graus de comprensió i en nivells de responsabilitats en les activitats locals i permeta l'aportació valuosa de cada habitant immers en la problemàtica, en relació amb les necessitats prioritàries.

És la cooperació el procés dinamitzador de la vida social, perquè permet donar-li nous sentits al desenrotllament de les estructures comunitàries, restablint les sinergies i superant l'esperit de l'immobilisme. És ajuda mútua, interacció, integració, suport, reciprocitat, confiança, harmonització i consens.

Ella es genera a través de la convalidació de mútues experiències: no és la transferència de qui té a qui no té, sinó que tots posseïxen habilitats i competències que posen en comú a través d'un projecte compartit. "En l'àmbit de la cooperació, ningú és tan poderós que no tinga res a rebre, ni ningú tan pobre que no puga donar res. No hi ha la carència en grau zero, ni tan sols allí on pareix que es concentren en grau màxim els esgarros personals". (García Roca 2004: 92-93)

Per a aconseguir la mencionada cooperació, resulta important, més que teoritzar, anar a la pràctica real i aconseguir la integració efectiva en les formes d'actuar, la qual cosa implica harmonitzar les estructures governamentals amb les forces populars, en activitats de trobada i direcció dialògica, entre tots els possibles implicats. Les respostes llavors, no poden ser les tradicionals, han de vindre des d'un paradigma nou que vaja a la trobada amb el polític i que no frene el procés d'emancipació social, ni l'increment total de la participació comunitària autèntica.

A Paterna es coopera de múltiples maneres, alguna de les quals seran sintetitzades en les idees següents:

- S'estan creant Espais de Relacions Ciutadanes en barris com La Coma i Santa Rita. En els dits marcs d'acció, la ciutadania es reconeix, compartix, reflexiona críticament, construïx. S'estan creant també Espais Tècnics de Relació en àmbits com són l'educació i la salut.
- Es coopera entre les diverses cultures. Es reconeix la necessitat de no quedar-nos en universos aïllats. Hi ha un acord explícit de què junts és millor, de que tots i cada un necessitem de cada una i de totes per a ser. Cooperen les Dones Africanes de Paterna i els membres del Poble Gitano; cooperen els veïns, tant a títol personal com organitzats a través d'idees-forces nuclears.

Cooperen els representants de la cultura llatina, andina i musulmana. Paterna es reconeix en la seua diferència i les persones que viuen en el seu interior volen aportar, volen sentir-se partícips, volen cooperar i ho fan

Sense cooperació és impossible fer avançar les societats. Ens necessitem recíprocament. Actuant des de la lògica individualista no podrem construir res sostingut ni en temps ni en espais. I a Paterna s'aspira a construir sostinguda. Per a aconseguir-ho, Paterna s'implica.

4. PATERNA S'IMPLICA

Només a través de la implicació es pot entrar intensament en el procés de gestació del comunitari, en el camí que indica la sostenibilitat del desenrotllament dins de territoris específics. Qualsevol procés de desenrotllament en comunitat, que busque contribuir significativament al funcionament de la mateixa, ens indica la necessitat de pensar en termes de sostenibilitat de processos.

Precisament, la implicació propícia que eixa sostenibilitat, que en molts casos pugua aguar com a utòpica, a nivell de praxi quotidiana pugua trobar de a poc, marges, espais, dinàmiques i motivacions cap a la realització de la seua essència.

Això parla no sols sobre la necessitat d'actuar, sinó també entorn del compromís de fer-ho amb sentit profund de causa, amb implicació i consciència crítica. Gestar el comunitari cap al procés de desenrotllament sostenible del municipi de Paterna, precisa que els actors socials a l'intern de la comunitat, despleguen tot el seu potencial de canvi i s'involucren activament en el que definixen com socialment significatiu.

Estar implicat és construir identitat i pertinença al procés de desenrotllament, que va aconseguint noves dimensions i que va gestant superiors espais de realització en els marcs de les comunitats concretes que conformen el municipi de Paterna. Implicació plena significa que no hi ha angoixes, ansietats o obstacles personals o d'una altra índole, que ens impedisquen ser els que som i fer conscientment el que estem convençuts que és millor; és en major o menor sentit, participar transparent, compromesa i sinèrgicament.

Paterna s'implica i ha de seguir implicant-se. Només d'esta manera podem fer efectiva l'aspiració plena de la seua ciutadania, que vol definir nous processos crítics, superar desgastos i rutines. L'avanç en comú és el que permetrà que avancem sostinguda. Raó per la qual hem d'aconseguir una articulació de veus que impedisquen desafinar, en l'itinerari d'avançar cap a una direcció en què ens vegem reconeguts, de la que participem i en la que ens impliquem, proposant, consensuant, aportant, relacionant-nos i convivint.

5. PATERNA CONVIU

Paterna és una comunitat que creix i ho fa en la seua diversitat que també creix. Al fer-ho, està abocada a entendre's, a generar espais inclusius, a reconèixer-se i a conviure. Paterna és diversa, multicultural; aspira a ser inclusiva i intercultural. Al ser-ho, necessàriament en el seu ventre s'han de

construir propostes no tancades i sí que obertes a la ciutadania, propostes que enriqueixen les mirades dels ciutadans i els seus projectes de vida, que enriqueixen el present i el futur per construir.

Amb la convivència intercultural es demostra que l'Altre no és un contrari, no és un oposat, no és un antagònic perquè sí, és un semblant- diferent amb què es tenen punts en comú i aspectes singulars. Cada qui ha de ser valorat en la seua particularitat; ningú pot ser perdut de vista en este intent de configurar una societat inclusiva i cohesionada, en la que cabem tots i en la que cada un som importants. Paterna aspira a conuiuere i dóna passos concrets per a fer efectiva eixa aspiració.

Afavorir que es complisca el dret a la convivència requereix d'una labor titànica de reflexionar-se i qüestionar-se com a persones, com a comunitat humana, com a societat complexa. Els vincles afectius i el llenguatge racional a favor de la convivència, permeten a les persones cultivar-se mútuament en el donar i el rebre, coneixent els referents De l'Altre i no actuant només des de posicions aïllades. Només junts és possible visualitzar i emprendre el canvi profund, l'acció responsable socialment.

La persona només deixa de ser un estrany quan el coneixement i l'acceptació incondicional de l'altre a favor de la convivència, a favor de la trobada, de l'acceptació i de la comprensió mútua. Tots i cada un ens necessitem per a ser. Enfortir la convivència és imprescindible per a refundar una societat més democràtica, més justa, més cohesionada i equitativa, on es disminuïsquen els riscos i impactes de la soledat i dels sons trencats.

Les xarxes socials fan reviure les relacions humanes en si, possibiliten generar pràctiques de solidaritat quotidiana, amplien el valor ètic de la justícia, faciliten la comprensió empàtica i busquen consolidar les relacions a futur, contribuïxen a disminuir el risc i la vulnerabilitat.

Que impere la justícia personal i social, passa per la creació de polítiques d'integració real i no virtuals, avalant la busca de cohesió social, consolidant iniciatives i oportunitats, on totes les persones tinguen drets i disfruten dels mateixos en igualtat de condicions, en el recorregut de noves trajectòries d'atenció, acollida i sensibilitat, a favor de solidificar els millors graus possibles

de convivència, en el que es donen sòlids passos cap a l'hospitalitat, cap a l'alteritat i cap al reconeixement cívic

Només les comunitats organitzades solidàriament, sabran i podran ser integrades i integradores, inclusives i cohesionades, convivents i harmòniques. Així que convé invertir en eixos processos i enfortir les comunitats des de múltiples perspectives i dimensions.

Pensar el desenrotllament del territori de Paterna en termes de projecte col·lectiu, requerix de l'èxit d'obertures del diàleg, on es qüestione, es discutisca i es coparticipant, fonamentalment entorn d'eixos eixos temàtics que les persones, associacions i organitzacions socials exigixen com més necessaris o urgents i que tal vegada no siguen el focus d'atenció central dels grups administratius.

Això no pot aconseguir-se fora de la participació social potenciada des dels propis moviments ciutadans, amb un sentit canvista, solidari i sostenible, participació traduïda també en mètode de gestar qualitat de vida conduïda cap a la democràcia real.

La solució està a apostar clarament pels vincles solidaris, unificant criteris, desbordant els marcs de sensibilització que permeten actuar en nous sentits orientadors d'una direcció pràctica més justes, que valore al nou ciutadà com a subjecte actiu, com a portador d'històries, com a buscador de sons, com algú que aspira i que és capaç d'apostar per la construcció de nous itineraris emancipatoris.

L'alternativa d'afrontament passa per recrear les vinculacions amb històries compartides, que permeten construir conscientment el que ens diferencia i el que ens unix com a persones. Cap eixa direcció han d'encaminar-se les busques emancipatòries en la Paterna que desitgem construir: inclusiva, intercultural, cohesionada, humana, prospectiva, organitzada, cívica, diversa, sostenible, madura, estratègica.

La convivència intercultural en les comunitats de Paterna han de ser gestionades amb efectivitat i necessiten legitimar amb la seua consecució totes les xarxes interculturals possibles, que permeten no sols la compartició d'un

mateix espai físic, sinó la compartició en igualtat de condicions i d'oportunitats, de tots els escenaris possibles en plans culturals i socials. Estes idees, que són centrals a l'hora de superar l'exclusió dels grups culturalment diversos que existixen en el territori, es tixen amb una empremta sòlida en la lògica de la cohesió social.

És necessari superar els estigmes i els caires entorn de la invisibilitat de les minories culturals existents en el municipi (minories que entre si configuren una significativa majoria que advoca per la legitimació íntegra dels seus drets) , a partir d'una visió multifactorial que valore el valor social de la participació, desmitifique, desborde límits arcaics i genere un diàleg intercultural on tots càpien i siguen reconeguts en igualtat de condicions i de drets.

No classifiquem més a ningú: substituïm del nostre llenguatge les paraules gitanos, moros, negres, indis... Pensem i actuem com a sers humans: com a sers humans plens que ens reconeixem, ens acceptem i construïm solidàriament una ciutat de nou tipus, una ciutat que pose en valor el paper de la diversitat, de les bones pràctiques socials, de l'altruisme, del bon fer, de la inclusió social i de la solidaritat.

Per a això, hem de construir junt cap a l'enfortiment del social significatiu, treballant des d'una perspectiva comunitària, on es promoga la convivència i es construísca un projecte de ciutat sobre la base de la ciutadania activa. Ciutadania és també exercir drets i assumir responsabilitats.

El carrer és social, és de la ciutadania, cal recuperar-la i dotar-la de sentit. Som ciutadans co-responsables. Tots i cada un hem de complir les nostres responsabilitats. Paterna ens necessita per a ser: per a ser millor, per a ser més neta, per a ser més cohesionada, per a ser autèntica.

Tots som ciutadans i persones amb dignitat. La gent ha de sentir-se convivent, pertanyent, participant, aportant. Hi ha pertinences comunes que ens han d'inspirar en els itineraris de la praxi compromesa. Això implica donar-li sentit a què fem i habilitar espais de protagonisme als persones, perquè

construïsquen el seu propi projecte de vida. Paterna no ha de perdre estigues idees referents per a intentar ser un espai millor on viure, on conviure i on associar-se.

6. PATERNA S'ASSOCIA

L'objectiu dels moviments socials de base, dels moviments ciutadans, ha de ser lluitar per la inclusió-participació en el sentit ampli del terme. Enfortir la participació en l'àmbit econòmic o de l'ocupació, en l'àmbit de la societat civil i en la política. Però a més, en una lluita que opere com contratendència als processos de dualització social i, per tant, que intente aglutinar, organitzar i donar el protagonisme a com més persones siga possible de la societat en risc i de la societat dèbil; perquè com s'ha assenyalat, el principal problema a què cal enfrontar-se no és la falta de participació, sinó la falta de participació de la societat dèbil i les dificultats per les quals travessa la societat en risc; l'altra, la societat forta, ja participa de diversos modes; uns des del poder i la capacitat d'influència que els dóna la seua fortuna, altres per mitjà d'associacions i organitzacions de caràcter corporatiu, altres per mitjà de sindicats i partits, etc.

Traduir açò al terreny concret del moviment veïnal vol dir enfortir la comunitat local comptant amb tots; en un procés que tinga com a objectiu que tots i totes puguen participar en el socioeconòmic i en el polític amb vista a aconseguir majors quotes de benestar. Un benestar que no és una simple declaració d'intencions o una inespecífica voluntat o aspiració de progressar en la vida, sinó un benestar concret, que es tradueix en condicions de vida i que ha de ser plantejat com a benestar sostenible tant des del punt de vista ambiental, com social i polític. (Marchioni, 1999: 117-118)

Seguint l'anterior lògica d'anàlisi, podem considerar que el territori de Paterna ha de trobar formes renovadores i generadores de representativitat social per a aconseguir una plena emergència de la interculturalitat, creant xarxes socials més flexibles, fluides, inclusives i integradores, que a través dels

seus dinamismes interns possibiliten noves incorporacions, així com un funcionament més orgànic i transparent en el camí d'actualitzar els seus mètodes i estils de democratització, de civisme i de praxi quotidiana de vida.

La participació social constituïx una necessitat i un recurs fonamental a través del qual els grups es gesten en comunitat, busquen resoldre creativament els seus problemes més imperiosos, aprenen a comprendre i a construir transformadorament la seua situació concreta de vida.

No és només una autèntica font de desenrotllament personal, sinó que constituïx un important instrument de generació intercultural, a través de la qual es produeixen sinergies, llaços, xarxes de suport i sosteniment entre els col·lectius diversos. Els col·lectius diversos també poden trobar punts de suports comuns, per a dotar de sentit una pràctica social de què participen i disfruten tots i cada una.

Constituïxen les associacions i els grups organitzats, eixos espais de pronunciació a través del qual les persones afronten l'aïllament, comprenen millor la seua realitat social fent balanços sobre la mateixa i creguen condicions per a accedir a formes d'afrontar i resoldre els seus problemes de vida quotidiana, des de nous reposicionaments crítics i constructius.

Paterna és un municipi que compta amb un amplíssim i divers marc associatiu, dins dels quals es defenen valors democràtics com la solidaritat, la igualtat, el respecte al medi ambient, la integració i els drets humans dels ciutadans i de les ciutadanes, en un escenari de respecte, pluralisme, concertació i diàleg, que obri llits diversos a la cohesió social, categoria esta tan important a l'hora de pensar en el desenrotllament d'un territori determinat.

Sense endinsar-nos en esta anàlisi amb la profunditat que el paràgraf merita, per no constituir l'objectiu central de la reflexió, només volem mencionar en este assaig, que en el municipi existixen registrades centenars d'associacions, les quals van des de les agrícoles, comercials, empresarials, culturals, de dones, educatives, esportives, passant per associacions festives i d'oci, juvenils i mediambientals, fins a arribar a entitats religioses, socials i veïnals, per només mencionar les més visibles.

Sense endinsar-nos en esta anàlisi amb la profunditat que el paràgraf merita, per no constituir l'objectiu central de la reflexió, només volem mencionar en este assaig, que en el municipi existixen registrats centenars d'associacions, les quals van des de les agrícoles, comercials, empresarials, culturals, de dones, educatives, esportives, passant per associacions festives i d'oci, juvenils i mediambientals, fins a arribar a entitats religioses, socials i veïnals, per només mencionar les més visibles.

Inclús valorant la diversitat i amplitud d'associacions existents a Paterna, des del teixit social organitzat, és necessari replantejar-se no sols la quantitat d'associacions en si, com a element deslligat del seu funcionament, sinó que és important enfortir les organitzacions que realment hagen aconseguit recrear i proposar una cultura de la participació social que no siga excloent, capaç de moure's entre les grans col·lectivitats, els xicotets grups socioculturals i també per mitjà dels subjectes psicològics concrets, on s'afavorisca tota la llibertat i autonomia possible en els graus d'implicació, de generació de dinamismes i d'alternes busques associatives, que posen en valor l'existent, al mateix temps que ho enriqueixen.

Les associacions perden sentit si no s'adeqüen a les canviants circumstàncies en què es refracta el social. Lamentablement, en el territori de Paterna hi ha moltes associacions que han perdut transitòriament el seu rumb, que no compten amb una proposta pràctica de visió futura, perquè només es mantenen cultivades per la seua història passada o per l'esforç o imatge d'alguns dels seus representants. No constituïxen les mateixes, l'ideal i sistemàtic punt de trobada i de convivència en comunitat, excepte escasses excepcions que generalment es destaquen en moments conjunturals.

Llavors, si no renoven els seus enllaços, els seus objectius estratègics, els seus valors compartits i els seus valors terminals, els seus membres i les seues línies d'acció estratègiques, en funció de temperar activament i críticament la seua realitat a la dinàmica que marca la societat, sense perdre de vista els seus fonaments, principis, fonaments i peculiaritats, perd la lògica de ser una organització social de nou tipus, que permeta mirar cap al futur, que reconega el sentit de comunitat i que restablisca sòlidament la cohesió social danyada.

Si no ho aconseguix, estaria caminant per sendes contràries a una de les seues busques fonamentals que és obrir-se amb les seues accions a la realització de noves articulacions socials autorresponsables, per mitjà de la qual se (re) creguen altres grups i associacions.

L'associacionisme en el territori de Paterna hauria de preguntar-li a l'experiència i adquirir d'ella solucions. Hauria de buscar integracions complexes que permeten comprendre la quotidianitat en tota la seua plenitud i contribuir des dels seus fonaments a l'enriquiment de la vida de les persones, oferint ferramentes per a produir altres desenrotllaments, altres formes de ser, fer, estar, emprendre i de transformar la quotidianitat, promovent una reflexió crítica sobre les manifestacions a través de les quals s'expressen i sintetitzen les diverses cultures, creant nous estils i modes de participació social crítica per a gestar activament la comunitat.

És un imperatiu ètic que els moviments socials construïsquen noves estratègies concertades a favor de promoure la participació social de les diversitats culturals, com a dret legítim d'estos col·lectius en el desenrotllament d'una societat més democràtica, on es dote de reconeixement a nivell de vida quotidiana a eixos grups humans; reconeixement que no sols pot ser “de jure” sinó fonamentalment “de facto”, que es conjugue amb una voluntat política de veritat, no conjuntural o d'imatge electoralista transitòria.

En definitiva, es tracta de despertar els punts de trobada a favor de la interculturalitat en el municipi, a través de la renovació, del replantejament i de la reconstitució de l'associacionisme, per a fomentar nous modes de participació social en els grups culturals i socials de veïns de Paterna que ho consideren necessari, per a irritar visions alternes, embeure de totes les sensibilitats, construir nous horitzons on totes i cada un aporten i evocar camins més plens de dignificació humana, on cada qui desenrotlle la seua activitat amb la seua màxima plenitud i aportació participativa.

És a dir, este teixit social només podrà ser enriquidor, quan facilite la creació d'organitzacions socials de nou tipus, que no orienten les seues busques al mer fet d'aconseguir prestacions o subvencions, sinó que generen altres formes d'autofinançament, de construcció, evitant la mera dependència

de l'Administració Pública, recuperant la necessària dimensió de reivindicació, denúncia i contestació crítica, per a dotar d'apoderament a les comunitats, els territoris i per extensió, a les societats.

Una comunitat de ciutadans actius ha d'incrementar les formes associatives per a desenrotllar objectius concrets que es fusionen amb abordatges més generals, dins de lògiques estratègiques que beguen del millor del llegat humà.

Este increment de les propostes associatives ha de donar-se complementàriament en cada un i tots els escenaris de vida quotidiana d'una Paterna que es gesta a si mateixa, que es revitalitza, legitimant els drets i aspiracions ciutadanes, igual que ampliant els marges a la dació de polítiques concretes, efectives, on se sintetitzen les aspiracions humanes en les àrees de salut, cultura, educació, ocupació, ciutadania, medi ambient, seguretat ciutadana, comerç, tot això visualitzat des d'una perspectiva integral de la comunitat en estreta connexió amb la resta d'espais territorials.

Les associacions són un espai a través del qual s'amplia el coneixement de l'opinió pública i permeten avaluar la temperatura sociopolítica d'una societat determinada. En la mesura que la relació d'estes amb l'administració, s'assentix en un procés d'interlocució fluida, és possible imaginar nous camins que puguen contribuir a la resolució de les necessitats i de les problemàtiques socials. D'ací es deduïx el paper rector que se li ha de brindar en el desenrotllament funcional de qualsevol enclavament comunitari

És a dir, només s'aconseguirà el desenrotllament de la comunitat com un tot, quan es regenere una activa, integral i sistemàtica implicació de l'Ajuntament de Paterna, que haurà de facilitar la màxima expressió del protagonisme organitzat del conjunt de la població, realitzant un ús coordinat i balancejat de tots els recursos existents, ja siguen materials, financers, humans, tècnics o altres, en la contribució al desenrotllament integral de la comunitat.

Només a través de la participació social significativa i de la interconnexió dinàmica de tots els actors del procés comunitari, és possible conduir al territori a l'èxit de nivells d'enfortiment superior. Per a això és clau reestructurar el teixit associatiu, resignificant la presència activa d'una ciutadania, organitzada o no, que vol revitalitzar la seua praxi.

7. PATERNA AFRONTA EL SEU SISTEMA DE CONTRADICCIONS I RESIGNIFICA LA SEUA PRAXI

Només a través de la detecció conscient de les contradiccions que conflüixen en una comunitat determinada, és que es pot potenciar la realitat i els processos diversos que la configuren. El funcionament de les comunitats no és ni lineal ni senzill, és contradictori, complex; també té matisos d'espontaneïtat.

És necessari configurar un bagatge teòric, metodològic i epistemològic prou ric, articulat i orgànic per a poder conèixer la realitat amb tots els seus matisos; coneixement que no pot quedar-se estancat, sinó que precisa produir dinàmiques transformadores en el territori.

La pràctica comunitària no és una simple sumatòria de variables o indicadors, és una enrevessada trama de circumstàncies en què no es pot perdre de vista cap de les arestes. Precisament per estes raons, no podem parlar en el marc del territori de Paterna d'un sol procés comunitari, sinó de processos comunitaris en plural; processos inclusivament, significatius per als que els produïxen, oberts a l'intercanvi i necessaris en la seua concreció, per a dotar de sentit el que es fa a nivell de vida quotidiana en cada un dels seus barris.

A través de l'anàlisi de les contradiccions, és possible adonar-se d'aquelles qualitats de la realitat que poden ser generades i propulsades cap a

una genuïna gestació del comunitari. La contradicció es va visualitzant per les persones, en la mesura que es disparen els graus de creació, per a superar els estereotips, els caires i les limitacions que expressen posicions simplificadores de la realitat quotidiana en el món de la vida, per la qual cosa l'anàlisi de les mateixes (de les contradiccions) precisa de reposicionaments complexos i articulats, capaços de permetre l'expressió concreta de la recursivitat dialèctica, base per a comprendre la realitat tal qual és i per a co-somiar el millorament de la mateixa, des del que existix en el seu germen.

La contradicció és una font de desenrotllament per a la gestació del comunitari, per la qual cosa detectar els sistemes de contradiccions en què es desenrotllen les pràctiques quotidianes de vida en les comunitats del territori, constituïx una necessitat de crítica oportuna per a impulsar la raó madura i l'acció autònoma, cap al desenrotllament multilateral del territori com un tot. Per a això cal concebre l'emancipació com un procés, el subjecte del qual també es desenrotlla en un esdevindre articulat de caràcter històric.

La seua construcció només pot fer-se des de i per a la praxi amb sentit i l'articulació només es pot plantejar a partir de la necessitat de l'emancipació. Es tracta de l'articulació de diverses propostes socials, institucionals, grupals, tècniques i polítiques, per a quelcom històricament concret, que en el cas particular de Paterna és per a construir marcs de funcionament i desenrotllament en què la cohesió social, la participació, la interculturalitat, la convivència, la proposta de projectes col·lectius i la millora contínua de la realitat, siguen els que marquen el camí a recórrer des de i cap a la praxi comunitària.

La praxi autènticament emancipadora precisa estudiar les realitats des de les col·lectivitats humanes. Seria llavors, fer una lectura de la realitat particular, para a partir d'ella reordenar, produir i habilitar tot un despertar de la consciència crítica, que recol·loque al municipi en graus superiors de desenrotllament i enfortiment comunitari. Només d'eixa forma es podrà desenrotllar una sintonia per a superar els reptes que té el territori per davant, resituant la praxi concreta en el local i incidint en els aspectes relacionals que és on millor i major impacte podem generar.

La praxi comunitària del municipi necessita forjar espais per a connectar les diverses arestes del territori, dibuixant una pel·lícula completa, clara i precisa que permeta un avanç sostingut cap als grans reptes que marca la societat de Paterna, en temes com la salut, l'educació, la cultura, l'ocupació, les tradicions, la superació de l'exclusió social, l'afrontament de la violència de gènere, la lluita contra els desnonaments, l'eliminació de l'absentisme escolar, la promoció de la interculturalitat, per només mencionar determinades dinàmiques que no poden perdre's de vista en cap moment dins dels barris del municipi.

Esta praxi comunitària a què fem referència ha de desenrotllar una mirada de conjunt en què no es perda ho concrete, al mateix temps que es gerencien espais des dels quals contribuir al desenrotllament integral i sostingut del municipi, establint ones expansives més àmplies i millor dimensionades, que permeten parlar i plantejar propostes específiques en clau de desenrotllament endogen. Quan parlem d'espais ens referim als següents components i elements dins del marc del comunitàri:

- Participació: procés que implica propostes concretes, construïdes solidàriament entre els diversos actors i actrius socials del territori. Sense participació no és possible que les comunitats aconseguixen tot el seu potencial.
- L'espai també és organització. L'espai és un avanç, una necessitat reconeguda per a organitzar-se. Les comunitats dins de Paterna necessiten continuar organitzant-se per a dotar de valor les seues accions quotidianes de vida.
- L'espai és comunicació: sense comunicació és impossible aconseguir consensos i només sobre la base dels consensos és possible avançar en societat. La comunicació és un recurs clau a l'hora d'enfortir les comunitats i de generar processos organitzatius fecunds, nutrics a les aspiracions del territori.
- L'espai és possibilitat de desenrotllar un procés fins a arribar a l'autoorganització. L'autoorganització és molt important perquè el

que es faça tinga no sols sentit, sinó que siga sostenible en el temps.

- Els espais són punts de trobada, on es construïxen productes comuns, on es valoren les possibilitats d'aportar.
- Els espais són també, marcs de relacions per a configurar una intersubjectivitat enriquidora en el municipi de Paterna, per a convertir-ho en escenari inclusiu, que enllaça visions distintes i pose en valor tot el positiu que dins del dit entorn existix. Fer avançar els espais de relació són importants perquè les comunitats locals s'apropien de la seua realitat i la resignifiquen al màxim del possible.

En síntesi, la praxi comunitària implica les persones i promou processos en/de els que es participe organitzadament. La ciutadania organitzada entre si, construïx un itinerari en què s'impliquen a través del procés persones diverses: en ideologies, en creences religioses, en modes de participació, cosmovisions, formes de vestir, en projectes de vida.

Tots, encara que siguem diferents i aportem des d'eixa diferència particular que ens identifica, però que no ens constreny definitivament, podem ser partícips en la construcció del comú. Paterna necessita que tots i (de) cada una, en les nostres similituds i diferències, aportem críticament i compromesament en la gestació d'un projecte de ciutat on ningú quede al marge de les possibilitats reals de ser.

8. PATERNA ES DESENROTLLA

El desenrotllament comprèn una sèrie de dimensions que han d'articular-se com un procés sostingut que integre components econòmics- financers, polítics-administratius, ambientals, tecnològics, socioculturals i de formació de recursos humans. Les accions cap al desenrotllament han de ser projectades des del territori cap als nivells superiors d'actuació, la qual cosa ha de fer-se planificada, organitzada i cooperadament.

Només des de baix i des de dins del propi ventre de la comunitat i de les seues potencialitats per a gestar-se i autopotenciar-se, és que es pot aconseguir la imbricació precisa entre el que les persones necessiten i el que s'està en condicions reals d'aconseguir, en una situació històric concreta determinada. Estos processos de transformació cap al desenrotllament, han de ser pensats en codis redimensionats, participativa i críticament.

El desenrotllament ha d'ampliar les oportunitats del ser humà perquè siga capaç de decidir amb més consciència de causa sobre les qüestions que dificulten el seu creixement multilateral, per la qual cosa no té sentit entendre-ho fora de la millora del nivell de vida, del forma de vida, de la qualitat i el sentit vital per a les persones, on estes apareguen com a eixos centrals del desenrotllament i principals beneficiaris del mateix.

És per això que és un procés que es basa en l'equitat, la justícia, la solidaritat i en la busca de la sostenibilitat. Els subjectes del desenrotllament humà llavors, són els gestors fonamentals del procés i els destinataris principals dels seus resultats.

Alguns d'estos aspectes es reconeixen en el Pla Ciutat Paterna 2015, document en què s'explicita l'aspiració que el municipi es convertisca en una Ciutat Model, al mateix temps que valora al territori per la seua maduresa en moltes estructures, funcions i estratègies concretes, que estan contribuint al desenrotllament del mateix.

La veritat és que no hi ha desenrotllament en abstracte, per la qual cosa aconseguir-ho demanda d'aportacions i valoracions en els múltiples plans de l'acció humana concreta amb sentit, on la política, les estratègies de desenrotllament, la ideologia, l'economia, el cultural i els altres suports d'influència social, no sols estiguen presents, sinó que conduïsquen que els agents socials es potencien i s'autorealitzen plenament.

El desenrotllament no és un creixement econòmic lineal progressiu, no és una línia fixa d'acumulació en detriment dels altres factors que ho

conformen. Este no pot veure's al marge de la història dels subjectes concrets que ho signifiquen i precisa revitalitzar la societat amb enfocaments sistèmics i caràcter de responsabilitat. Per a referir-se al desenrotllament sempre és necessari partir del ser humà com a sistema orgànic concret i col·locar totes les dimensions del dit procés en funció de la plena emancipació humana, per la qual cosa resulta necessari ser coherent amb la concepció del canvi per a emancipar.

A Paterna no es pot perdre de vista este plantejament lògic, si és que es vol amb serietat apostar per processos, dinàmiques i aportacions fermes, que aporten verdaderament al desenrotllament ple, integral i orgànic del municipi

Els processos de desenrotllament han d'organitzar-se de forma tal que la pròpia comunitat descobreisca per ella mateixa les seues necessitats, les seues contradiccions i les seues possibilitats per a transformar el món social on inscriu la seua història particular, la qual cosa suposa transformar-se a si mateixa.

Dita d'una altra forma, en la gestació del comunitari és necessari crear les condicions perquè la comunitat local descobreisca per si mateixa les seues capacitats, les seues energies internes, els seus dinamismes crítics, les seues potències particulars, avalue les seues necessitats i s'incruste en el sistema de contradiccions reals que és el seu procés de vida particular, siga quin siga el lloc i el moment en el qual assumix el seu autodesenvolupament i construint creativament el seu propi projecte comunitari.

La capacitat d'integrar les necessitats de cada un dels seus membres, (nivell personal) amb les necessitats de la comunitat en gestació (nivell comunitari) i al seu torn amb les necessitats de la societat (nivell social), només és possible des del si de la pròpia comunitat. Una comunitat que necessita gestar-se a si mateixa, que necessita despertar críticament i que necessita proposar: referents nous, estratègies repensades, claus ciutadanes amb nous sentits i espais relacionals més nutricis.

El desenrotllament, l'enfortiment dels vincles comunitaris i el foment de la cohesió social, no es concreten ni s'esgoten en el discurs, perquè requerixen de propostes ben pensades, adequadament concebudes, plenament

articulades, en les quals entren a ocupar llocs rellevants i significatius, la ciència, la involucració ciutadana i l'activitat governamental.

Paterna camina en eixa direcció, enriquint la seua activitat empresarial i científica amb la consolidació del Parc Tecnològic i del Parc Empresarial Tàctica, espais socioempresarials que estan posant en valor tot el potencial amb què compte el municipi. Paterna té un futur per davant, però no es queda de braços creuats esperant passivament que este arribe per ser; Paterna camina cap a la trobada amb la utopia; d'eixa utopia possible que només és possible construir solidàriament.

En esta direcció seria clau recrear la inspiració, obrint finestres al divers, superant els sons solitaris, habilitant acostaments intersubjectius capaços de fer germinar solucions més transcendents, dedicant energies a la creació i impulsant una consciència i confiança col·lectiva, que brinde un millor marc institucional a favor del creixement econòmic, del benefici conjuntament i fonamentalment de la dignificació humana, fi últim de tot projecte, tinga este el cognom que vulguem donar-li

Esta essència requereix d'una plena i real participació de tots els agents de canvi en la seua realització pràctica, en l'enriquiment de la quotidianitat i en la transformació del social significatiu dins del territori. El que es pretén és integrar formes indagatòries d'enteniment, que compreguen la realitat com a dinàmica i diversa, a través de la generació de nous components cognoscitius que es traduïsquen en comprensions alternatives i enriquidores del quotidià de vida.

Ser conscients de la dignitat humana i de les seues busques concretes, és un imperatiu ètic i crític que s'ha de fomentar en les societats a través del fer democràtic i Paterna necessita construir l'espill on mirar-se, raó per la qual i sense l'ànim que s'assumisca com a rígida camisa de força, proposem algunes idees per a visualitzar el tipus de desenrotllament a què creiem ha d'aspirar el municipi:

- ❖ Ha de ser un desenrotllament dignificador, és a dir, que tinga al ser humà com el mig i com el fi últim de les apostes, propostes i construccions. Per esta raó, el benestar del ciutadà i el seu

desenrotllament integral, ha de ser l'aspiració i l'objectiu innegociable en el territori. Ens referim a un desenrotllament que ix de la comunitat i és per a la comunitat (emergix i es gesta).

Ningú pot vindre des de (a) fora de Paterna a intentar gestar-la. Paterna es convertix en comunitat subjecte només des de si mateixa, des dels seus codis i apostes, des de les aspiracions i des de la participació compromesa i organitzada de la seua ciutadania, la qual ha de comptar amb tots els agents socials implicats en un projecte de ciutat que no excloga a ningú.

No podem esperar que vinga algú de fora a fer de Paterna el que només els veí de Paterna poden fer del seu municipi. Açò no vol dir ni de bon tros que es renegue el suport de l'exogen, però tampoc vol dir dependència extrema de ho externe. La paraula clau és busca de l'equilibri.

- ❖ Essencialment horitzontal han de ser els diversos processos que es produïxen en el territori. Paterna necessita continuar solidaritzant-se i emprenent, necessita continuar humanitzant-se i estos processos només es generen quan s'aspira, proposa i actua cap a una mateixa direcció. El desenrotllament del municipi de Paterna ha de ser un procés continu i sistemàtic (no dogmàtic).

No es dissenya per un xicotet grup de "experts assentats al voltant d'una mesa", sinó que es co-construïx gradualment amb la involucració activa dels diferents universos que constituïxen el territori i sense afanyar etapes, encara que tampoc ensopint-se en el temps.

- ❖ Paterna necessita de totes les visions, de totes les vestimentes, de totes les veus, de totes les creences i de totes les aportacions humanes per a ser: per a ser digna, inclusiva i èticament superior. El desenrotllament de Paterna habilita espais per a promoure la implicació real de tots els membres en la gestació del comunitari, apostant per la participació comunitària i la seua expressió

màxima, a través de projectes de desenrotllament que es constrüixen col·lectivament.

El que no es constrüix col·lectivament, no tindrà les mateixes possibilitats d'esdevindre en sostenible. El que es compartix, té més força per a transcendir; la qual cosa se cimenta sobre bases individualistes, té més possibilitats de perdre's en el camí. I Paterna vol continuar aspirant i renovar la seua praxi.

- ❖ El compromís principal és amb les persones i amb la seua emancipació plena. Sense les persones res és possible i només amb la implicació profunda de les mateixes es pot avançar en els marcs del civisme i de l'educació ciutadana.

9. PATERNA AFRONTA REPTES I PROPOSA ALTERNATIVES

CANVISTES

- A Paterna s'està abonant el terreny de la praxi comunitària inclusiva, es constrüix ciutat i ciutadania i es concreta dia a dia un procés d'involucració entre actrius i actors socials, en el que es dibuixen espais d'intercanvi i millora.
- Es creguen espais i formes de relació per a atenuar les distàncies i per a arribar a consensos i acords locals cap a una cultura diferent de fer les coses, més planificadament, més coordinadament, amb més consciència de causa.

És veritat que esta situació es produïx amb més solidesa, sensatesa i sostenibilitat, en/entre les estructures ciutadanes i tècniques que entre els cossos polítics, però es palpa moviment i el moviment sempre és positiu quan va acompanyat dels valors, les motivacions, els projectes d'alt vol i les energies internes d'una comunitat que ho és més enllà d'espais rígidament marcats.

Els polítics també han d'aprendre a dialogar, a construir junts, a pensar pel bé de la ciutadania; també han d'aprendre a aportar més que a criticar. La ciutadania els necessita i ells no han de perdre ni un àpex més de credibilitat.

- Les disfuncions en els sistemes de relacions s'estan revertint i les línies forces que s'estan construint col·lectivament en el territori, marquen un traç entorn d'àrees de necessitat per a treballar articuladament, amb tots els components de la ciutat, amb tots els protagonistes del desenrotllament, amb totes les diversitats presents.

En el municipi s'estan construint sistemes de relacions que permeten avançar col·lectivament, cap al que es definix com socialment significatiu per part dels implicats en els processos de canvi.

- Això succeïx en el barri de Santa Rita, on la creació d'espais ciutadans està contribuint que la ciutadania s'organitze entorn d'idees i projectes que afecten el més positivament possible al gros de la comunitat. També s'estan gestant i consolidant espais tècnics de relació en àrees tan importants com la salut, l'ocupació i l'educació, àmbits de nuclear importància per a pensar no sols el barri en concret, sinó en qualsevol espai social que aspire al ple desenrotllament de les seues estructures.

El projecte d'Intervenció Comunitària Intercultural que s'està implementant conjuntament per la Fundació Secretariat Gitano, l'Ajuntament de Paterna i l'Obra Social La Caixa, està aconseguint grans i sostinguts avanços en esta comunitat subjecte.

- Es proposa des de l'Associació de Veïns Antonio Machado, Viriat i Adjacents (també dins de Santa Rita) , donar veu als veïns del barri, al mateix temps que s'ha invitat als polítics dels diferents grups a presentar el seu programa electoral,

amb l'objectiu-meta que es comprometen a complir amb la ciutadania, allò que s'ha promès, si arribaren al poder. Ha sigut una experiència enriquidora i nova, que ha posat en relació la societat civil amb la societat política, omplint de civilitat la política, comproment-la al seu torn amb la causa ciutadana a què es deu i de la que ha de beure els seus millors nutrients.

- També es treballa quotidianament des de l'Associació de Dones de Santa Rita, des d'Asocult 00, per només mencionar algunes de les entitats que posen en valor diàriament el paper del comunitari, de la participació i de l'acceptació i el reconeixement de la diversitat, com a estendards del civisme.
- En el barri de La Coma, històricament exclòs al mateix temps que històricament reivindicatori, es continuen forjant moviments socials alternatius que lluiten per reconquistar drets usurpats o agullonats.

El barri s'organitza, proposa alternatives, aposta per la trobada, reivindica els seus interessos i aspiracions, s'aglutina al voltant d'idees positives i el més important encara, idees comunes. Per descomptat que abunden les traves, els obstacles, les ombres i les incerteses en el camí que s'està construint, però la ciutadania organitzada pot: pot planificar, pot avançar, pot resistir, pot construir i pot gestar-se en comunitat subjecte del seu propi desenrotllament.

- L'Associació de Veïns de Campament ens continua donant lliçons del bon fer, així com d'una bona organització i capacitat de planificació que pot arribar a aconseguir un grup de ciutadans organitzats i amb ganes de treballar. El Karaoke, els mercats ambulants solidaris, els tallers que desenrotllen, les classes de ball, les anàlisis que realitzen

sobre la realitat del seu barri, donen llums d'un entramat social que s'ha gestat, que ha aportat i que aspira a continuar sent un referent positiu dins del municipi de Paterna.

- L'Associació de Veïns d'Alborgí, col·lectiu ciutadà compromès amb el barri, que es mou en el marc de la crítica política, però que també disfruta de la cultura, de l'art i de la música, ens posa com a evidència inqüestionable que es pot ser moltes coses al mateix temps, quan hi ha ganes, vocació, capacitació i motivació per a actuar cívicament.
- Sense l'ànim de reflectir més exemples concrets dels explicitats, per no sobrecarregar de la mateixa l'anàlisi que desenrotllem, podem afirmar que en el municipi de Paterna s'estan desenrotllant processos interessants en matèria d'intercanvi, de creació de sinergies, de lluita contra la simplificació de la realitat i a favor de la trobada amb la diversitat que existix en les comunitats concretes que configuren el territori.
- La construcció d'històries i relats compartits en el nostre municipi ha de ser una prioritat (política, ciutadana, governamental, associativa, econòmica, educativa, sanitària).

S'ha de continuar treballant en el territori per la gestació d'una cultura política i social, en la que es valore l'autocrítica, la solidaritat i una creativitat que valore la diversitat d'experiències, al mateix temps que involucre a la diversitat de cultures que coexistixen en l'interior de Paterna, escenari d'alta diversitat que està aprenent a conviure, que aposta per les relacions humanes, per consolidar processos d'inclusió social que siguin clarificadors d'una realitat que s'autotransforma.

- És necessari reactivar o resignificar els diversos espais de participació a Paterna, molts dels quals no estan funcionant com es demanda per part de la ciutadania. Una ciutadania conscient de

què només participant, proposant, construint i implicant-se, és possible avançar qualitativament i quantitativament.

- Paterna és una comunitat que vol donar-se naixement a si mateixa, que construeix elements de sostenibilitat perquè el que demane cada una de les seues realitats concretes, s'entroncament en un marc global de relacions, de generació de consciència crítica i de lògiques emancipadores, que donen pistes d'una comunitat subjecte que aposta unida (encara que reconega les diferències) per un desenrotllament social i humà inclusiu, intercultural i de nou tipus.

10. BIBLIOGRAFIA

- Carta de Participació Ciutadana de l'Ajuntament de Paterna, 2001.
- García Roca, Ximo, 2004: Politiques i programes de participació social.
- Marchioni, Marco, 1999: Comunitat, Participació i Desenrotllament. Editorial Popular.
- Pla Ciutat Paterna 2015: Proyecto adscrito al Plan Estratégico de la Ciudad.