

VI ENCUENTRO DE DIRECTIVOS CLARETIANOS EDICIÓN MARZO 2010

Miércoles, 24/03/2010

Durante los días 9 al 12 de marzo de 2010 se reunieron en Madrid, en la Casa de las Esclavas de Cristo Rey, los directivos de colegios de la Familia Claretiana.

Martes, 9 de marzo de 2010.

Desde diferentes puntos de España, comienza una aventura que tendrá como destino Madrid; exactamente en la calle Arturo Soria, 228.

Las hermanas Esclavas de Cristo Rey abren las puertas de su casa para recibir ¿la segunda tanda? de participantes del VI Encuentro de Directivos Claretianos. A las 19:00 h. estaba prevista la acogida de los participantes, que fueron llegando poco a poco a lo largo de la tarde.

Juan José Raya cmf., Juan Ramón Gómez cmf. y Manuel Casal cmf. tienen todo preparado para los participantes: la correspondiente acreditación, para no olvidar los nombres, y un maletín, que como en la pasada edición, venía acompañada de bolígrafo, cuaderno, carpeta con hojas informativas y un pendrive de 2Gb al que seguro daremos utilidad.

La Familia Claretiana, como si de un gran puzzle se tratara, va tomando su forma en este encuentro con las ¿piezas? provenientes de:

Larraona, Oviedo, Valencia, Sevilla, Don Benito, Las Palmas, Zafra, Barcelona, Madrid, Aranda, Valls, Gijón, Carcaixent, Zamora, Segovia, Askartza, Pola de Laviana,?

A las 21:00h, una vez acomodados los participantes, tenemos la cena. El día ha sido largo para muchos y el caldo caliente que ponen para cenar, además de matar nuestra hambre, hace que el frío con que nos recibe Madrid disminuya por unos momentos.

Unos saludos, algunos abrazos, y a las 22:00h. ya estábamos reunidos en el salón de la planta baja para hacer la presentación del Encuentro. ¡Qué ritmo, por Dios!

Juan José Raya da el pistoletazo de salida presentando y situando este ¿VI Encuentro de Directivos? dentro del Plan de Formación de Directivos de la Familia Claretiana, siendo este encuentro el último de los programados.

Cada participante se presenta diciendo su nombre, lugar de procedencia y si le gusta la carne o pescado. (Ya avisaba el encuentro de que los animales iban a tener su protagonismo? pescado, abejas, moscas, ovejas y tigres convivirían con nosotros durante estos días).

Ante la mirada atenta de los presentes, Juan José Raya explicó el programa del Encuentro, horarios, normas de la casa, distribución de las provincias encargadas de la Eucaristía, horarios de puerta para las

?recogidas? nocturnas, etc.

Una vez acabada la reunión, todo al mundo a descansar? aunque ya sabéis? algunos se dieron su ?paseito? hasta las 24:00 h., mientras que otros hablaban o se fumaban ?el cigarro de buenas noches?.

Miércoles, 10 de marzo de 2010.

¡Las 8:00 h.! A pesar de ser Jornada de Champions League en Madrid, no era el famoso himno el que sonaba, sino una armoniosa y tranquila musiquilla por megafonía, que más que cumplir la misión de despertar, te susurraba al oído?. ¡anda tonto, quédate en la cama un rato más!

Pero la Eucaristía nos esperaba a las 8:30h. y a esa cita no se podía faltar. Presidía la misa el P. Manuel Casal cmf (Provincia de Cataluña), que nos invitó a trabajar con alegría y a cumplir lo que el Señor nos encomienda.

Dicen que alguno confundió eso de? ?cumplir lo que dicen los preceptos? con ?cumplir lo que dicen los prefectos?. Pero en fin, ¡ hay gente ?pa tó?! ¿Verdad P. Manuel?

Pues como dice el dicho: ?de la misa a la mesa? . El desayuno estaba preparado a las 9:15h. Allí nos esperaba nuestro café, acompañado de pan, mantequilla y mermelada.

A las 10:00 h. comenzó la primera ponencia: LA FUNCIÓN DIRECTIVA EN LA CULTURA DE LA ORGANIZACIÓN. Corrió a cargo de D. Javier Cortés, Licenciado en Filosofía y Letras y Director General del Grupo SM.

¡Magnífica exposición! A lo largo de la hora y cuarto que duró su exposición, D. Javier Cortés dejó claro los tres ejes fundamentales de la función directiva (EL QUÉ, CON QUIÉN Y EL CÓMO), insistiendo en que debíamos liderar organizaciones capaces de encarnar nuestros PROYECTOS EDUCATIVOS.

La importancia de la creencias, los valores y lo afectivo, fueron temas de reflexión. Aprendimos que existían ?creencias asesinas?, de las que debemos huir o saber gestionar. Y a ?encontrar la satisfacción en el desarrollo de la propia tarea?.

?Sin sueño irrealizable no hay liderazgo?-nos dijo, invitándonos a imaginar el futuro, trazar el camino y gestionar el cambio.

A las 11?15h. nos fuimos a trabajar en grupo todo lo expuesto, aterrizando en las diferentes realidades que vivimos en cada uno de nuestros colegios. Cada grupo preparó dos preguntas para el diálogo que tendríamos, después del merecido descanso, con el ponente. El diálogo fue enriquecedor y muy valorado por los asistentes, viendo esta forma de trabajo interesante y productiva.

A las dos tuvimos las comida. Una vez terminada algunos aprovecharon para echar la siesta, otros conversando (ufff generalmente temas de colegio? ¡ es que no somos capaces de desconectar!), otros el paseo y el café.

A las cuatro de nuevo al trabajo. Mar Romera, Licenciada en Psicopedagogía, Pedagogía y Magisterio, tenía la difícil tarea de despertar a un auditorio que luchaba por no quedarse dormido. ¿A quién se le ocurre programar una ponencia a las cuatro?

¡Pues vaya si lo consiguió! No podía ser otra que Mar Romera. Dinámica, activa, provocadora, profunda, interesante,? logró mantener a todos despiertos y ?enchufados? durante toda su exposición.

Un torrente de ideas, unas detrás de otras, sin apenas tiempo para degustarlas, fueron llenando la sala a

través de cuentos y ejemplos muy gráficos compartidos por Mar. Gracias a ¿un par de gafas? (de mosca o de abeja), nos enseñó la necesidad de aprender a ver desde distintas perspectivas como respiran nuestros colegios. Nos invitó a dejar de ser ¿ovejas? espectadoras de todo lo que pasa a nuestro alrededor, para pasar a ser ¿tigres? que hacen las cosas porque las eligen, porque toman las riendas de sus vidas, de sus empresas.

Sus ejemplos, sus cuentos, sus consejos, fueron perfilando qué es el liderazgo compartido, la importancia del control emocional, la automotivación, y la necesidad de buscar un equilibrio entre ¿nuestros hemisferios cerebrales?. Todos nos preguntábamos, ¿yo utilizo más el derecho o el izquierdo?

Esta vez no hubo trabajo por grupos. Después del descanso mantuvimos de nuevo un diálogo muy interesante con la ponente. Gracias Mar, esperamos no acabar nuestros claustros, a partir de ahora, sin hacer reír al menos cinco veces al claustro y sin felicitarlos por su trabajo.

Llegó la hora del descanso. Unos se fueron al Bernabeu a ver el R. Madrid-Lyon y otros convertimos la sala de conferencia en un cine donde pudimos disfrutar juntos del partido después de la cena. Por cierto, de nuevo sopa calentita de entrante. ¡Qué rica!

Después del partido, unos se fueron tristes por la derrota a la cama y otros nos fuimos a dar un paseo y tomar alguna copa. Nuestro ángel de la guarda, nos esperaba despierto, como una madre espera a su hijo, a que llegásemos de vuelta a casa en dos tantas, las 24:00h. o la 1:00h.

Jueves, 11 de marzo de 2010.

El día comienza con la eucaristía. Esta vez la prepara la Provincia Bética. El P. José A. Carrasco cmf. preside la celebración.

¿ El que no está conmigo, está contra mí; y el que no recoge conmigo, desparrama?. Con esta frase del Evangelio comenzamos la jornada, esperando recoger los frutos al final del día.

Una vez desayunados, de nuevo atendidos maravillosamente por las Hermanas que dirigen esta casa, comenzamos el trabajo con la MESA REDONDA.

Ana Pilar García, responsable del Equipo de Titularidad de la Congregación de Religiosas de la Asunción, José Manuel Ciudad, del Comité de Dirección de la Fundación Educación Marianista Domingo Lázaro, y Paquita Granda, Directora General de la Fundación educativa Santo Domingo (Familia Dominicana), presentan tres modelos de función directiva: EQUIPO DE TITULARIDAD, FUNDACIÓN CANÓNICA Y FUNDACIÓN CIVIL.

Una vez expuestos los tres modelos, tras el posterior trabajo en grupos y un merecido descanso, se produjo un diálogo muy interesante. Los invitados respondieron a las preguntas que los distintos grupos fueron expresando: cómo se gestionó la cesión gratuita de los centros a las fundaciones, en qué consistían las aportaciones voluntarias de las familias, distribución financiera entre los centros, qué posibilidades de financiación existían, qué presencia religiosa había en los equipos directivos,?

A las 13?15 h. nos hicimos la foto de grupo. Unos de pie, otros agachados, y por supuesto bien juntitos para que nadie se quedara fuera del retrato que nos inmortalizaría. A algunos le crujían las rodillas como ¿carrañacas?, esperando a que el P. Juan Ramón cmf. terminase de hacer la foto.

Acto seguido el almuerzo (de nuevo sopa de entrante y tarta de postre) y a descansar? ya sabéis que algunos no perdonan su siesta. Otros aprovecharon para conversar o salir a tomar una copa o café.

A las cuatro de nuevo al trabajo. Esta vez con el PANEL DE EXPERIENCIAS. José Ángel Fernández (Director Pedagógico de EI-EP de la Larraona, Javier Melgarejo (Director General de Claret Barcelona), Antonio Wenceslá cmf (prefecto de apostolado de la Provincia Bética), Pilar Sebastiá, M^a Luisa García y José Manuel Arriaza (Equipo de Titularidad RMI) y Juan José Raya cmf. (prefecto de apostolado de la Provincia de Santiago) exponen cómo se plantea la Familia Claretiana la función directiva en el futuro.

Al no haber representantes de las Misioneras de la Institución Claretiana, el P. Juan José Raya cmf. proyecta el PowerPoint que presentaron en el encuentro realizado en febrero.

Como también comentó el cronista anterior, por turnos exponen sus estructuras organizativas, la incorporación de los seglares a los equipos directivos y las perspectivas de futuro. Posteriormente, se abre un breve diálogo sobre equipos de titularidad y el posible planteamiento de una fundación de la Familia Claretiana.

A las 18:00 h. disfrutamos de tiempo libre, quedando a las 21:00h. en el restaurante Amayra para compartir la cena. La cena estuvo genial. Destacar el buen ambiente y la buena comida servida. ¡Enhorabuena a los organizadores! La cena estuvo amenizada por Antonio Martín (Director Pedagógico de Infantil y Primaria del Colegio Claret de D. Benito) que con sus monólogos sobre los hemisferios cerebrales, su arte para recitar poemas y su capacidad para dinamizar a cuántos le rodean para que cuenten chistes, hizo que pasáramos un buen rato riéndonos (parece que entendió perfectamente lo que Mar Romera nos pedía sobre el buen humor en los equipos directivos).

A la 1:00h., como en días anteriores cayó el telón y fin del tercer acto.

Viernes, 12 de marzo de 2010.

Último día de encuentro, pero no por ello menos importante. Como lo primero no es lo urgente sino lo importante, comenzamos con una oración preparada por la Misioneras Claretianas. ¿Que te conozca y te haga conocer, que te ame de tal modo que todos te quieran amar. Que mi vida sea un servicio a Ti, tal que todos te quieran servir. Haz que te alabe y te haga alabar?. Ese fue el canto que alzamos a Dios y del que junto a l evangelio, que nos invitaba a ser como niños, tuvimos presente durante el día.

A las 9?15h. el desayuno para coger fuerzas y a las 10?00h. ya estábamos preparados para el trabajo. LA FUNCIÓN DIRECTIVA CLARETIANA, ponencia que corría a cargo de D. Juan Antonio Ojeda, Licenciado en Ciencias de la Educación-pedagogía, antiguo alumno del Claret de las Palmas y actual Secretario General de FERE- Escuelas Católicas.

D. Juan Antonio Ojeda, nos presenta una función directiva emprendedora, en busca de la calidad y la excelencia. Señala la importancia de favorecer la participación, la delegación y la colaboración de todos los miembros de la Comunidad Educativa. Para él es esencial la formación en recursos humanos, ya que las personas son los recursos más valiosos del centro.

Tras el descanso (como días atrás, las hermanas nos habían preparado café y pastas para coger fuerzas a mitad de la mañana) proseguimos con las preguntas y diálogo con el ponente.

Conscientes de que es la última oportunidad que tenemos para empaparnos de nuevos conocimientos y experiencias antes de volver a nuestros lugares de trabajo, el diálogo con D. José Antonio Ojeda se hace provechoso y enriquecedor.

Una vez terminado el trabajo se procede a la evaluación del encuentro, donde cada participante (esperemos que todos satisfechos y contentos) dejaron impresas sus valoraciones.

A las 12?45h. la Eucaristía. Esta vez era preparada por la Provincia de Euskal Herria.

Preciosa eucaristía para cerrar el encuentro. Osian Ortiz cmf., preside la celebración. Con su portátil, muestra que las nuevas tecnologías también tienen cabida en la liturgia.

A las 13?30h. está prevista la comida. Mientras algunos comparten los últimos momentos en la mesa, otros ya han emprendido el viaje de vuelta.

¡Señor, que bien se está aquí. Hagamos tres tiendas! Ahora toca bajar del monte Tabor y volver a nuestras realidades. Ese es el lugar dónde tenemos que liderar, gestionar, animar, dirigir, compartir,? con nuestros claustros una tarea común: ESTAR AL SERVICIO DEL EVANGELIO.

Gracias por estos días y que Dios os bendiga a todos. ¡Buena suerte y ánimo!

Luis A. García Inurria.

Colegio S. Antonio M^a Claret, Sevilla.

Provincia de Bética.

16 de marzo de 2010


Categoría:

[Actividades](#) ^[1]

[2] [2] [2]

URL de origen: <https://www.claretianos.es/noticias/24-03-2010/vi-encuentro-directivos-claretianos-edicion-marzo-2010?mini=2025-06>

Enlaces:

[1] <https://www.claretianos.es/noticias/actividades>

[2] <http://www.addthis.com/bookmark.php?v=250>