

**Sobre Liberdades Tolhidas: Juventude, Vulnerabilidades e a
Comunidade de Conversação**

About Figurative Freedoms: Youth, Vulnerabilities and the
Conversation Community

Recebido em 12/11/2008; Aceito em 14/03/2009

Vera Lucia Morselli¹

Universidade Católica de Goiás/Departamento de Psicologia

Marcos Antonio da Silva²

Universidade Católica de Goiás/Departamento de Educação

Fábio Pereira Alves³

Universidade Católica de Goiás/Programa “Em Nome da Vida”

Abstract

It talks of the performance of the team of the Program “On Behalf of Life” (PNV), in the Center of Social-Educational Service (CASE). PNV deals with a segment composed of youths whose history, hypothetically, could be of the one of any other youth that you may come across at schools, in the neighborhood and in different community contexts. However, the difference is that those had already gone over the transgression line. In addition to the label which will be present in all the paths where they are involved in their vulnerability trajectory, the situation worsened due to privation of freedom they are submitted to, once they comply to judged social-educational measures. During the process, an alternative methodology denominated Conversation Community was used, that, in synthesis, promotes the right to *turn*, to *speech* and to *listening* – an alternative resource to guide the work. The main occurrences, in six months of performance, which still finds itself in process, constitute of the foundation to demonstrate how to feel the imbrications between being young (submitted to vulnerabilities and hindered of the freedom) and to integrate a conversational space that allows them the speech, listening and turn - maybe the first - in *being*.

Key words: youth, social vulnerability, conversation community.

¹ Psicóloga, Mestranda em Ciências Ambientais e Saúde, professora do Departamento de Psicologia da Universidade Católica de Goiás, coordenadora do Programa Em Nome da Vida, Goiânia-Goiás. vmorselli@uol.com.br

² Sociólogo, Doutor em Educação, professor do Departamento de Educação da Universidade Católica de Goiás, membro do Programa Em Nome da Vida, Goiânia-Goiás. marcos.edu@ucg.br

³ Psicólogo, Mestre em Psicologia Clínica. Colaborador do Programa “Em Nome da Vida”, Goiânia-Goiás, fabiopsi@uol.com.br