

Entrevista 3

Entrevistador: ¿De donde eres?

Entrevistado: de Talca.

De Talca Talca o de lugares cerca?

No de ahí de Talca (**Talca mismo? Nacido y criado?**) Si si Talca ciudad

Entrevistador: ¿Qué estudias acá?

Entrevistado: Ingeniería en Mecánica, en la Utal, en Los Niches.

Entrevistador: ¿y como llegaste acá?

Entrevistado: emm, mi papá conocía el lugar aquí en Curicó, yo no cachaba po' yo pensaba venirme a una pensión no mas y ahí me dijo ya yo te averiguo si te podi quedar... y ahí conocí al Rafa conocí a todos... y ahí no cacho... y después llegue a Membrillar, a Membrillar con Lorenzo Labra, el hogar que esta ahora de madera, ahí vivíamos como tres... hasta que se cayó pos... y después nos fuimos a Sevilla, Sevilla pasaje Sevilla.

Entrevistador: ¿Cuál es Sevilla?

Entrevistado: donde esta la Iglesia la Merced.

Entrevistador: ah perfecto.

Entrevistado: ahí una familia nos presto una casa y estuvimos todo el invierno... del 2010 cuando fue el terremoto, estuvimos todo el invierno ahí, medios apretados estuvimos. (Risas)

Entrevistador: ¿era más chica la casa?

Entrevistado: si po' era mas chica po'... y después nos ofrecieron esta po' y nosotros queríamos volver allá po'.

Entrevistador: ¿allá a Membrillar?

Entrevistado: si po', con casa de madera, queríamos volver a quedarnos allá, pero no sabíamos cómo era ésta po (risas)... así que dijeron hay una casa allá en Avenida España, fuimos a conocerla y ahí nos quedamos aquí no ma (risas) nos quedamos aquí no ma (risas) vinimos a pintarla, a ordenar... y nos quedamos aquí, de aquí no nos mueve nadie.

Entrevistador: ¿y siempre eran el mismo grupo? ¿El mismo lote así como cambiándose de casa?

Entrevistado: si po

Entrevistador: a son hartos po'

Entrevistado: somos caleta, si po allá también éramos 12 no mas, después acá éramos como 10... porque había un compañero que vivió con unos amigos y después volvió aquí, y ahora tamos bien aquí po'

Entrevistador: si po' media casa que tienen.

Entrevistado: si po es la mejor casa que hay aquí en Curicó yo creo (risas). Que se escuche aquí (risas)

Entrevistador: ¿en que curso estas? ¿Ya estas saliendo?

Entrevistado: si po' ya este año paso a quinto po'.

Entrevistador: ah, ya no te queda nada, y ¿estas en clases todavía o ya salieron?

Entrevistado: si po, me queda una prueba el miércoles y ahí me van a... (risas)

Entrevistador: y cuando salen de clases en la Utal?

Entrevistado: el 9 tienen que estar todas las notas puestas.

Entrevistador: ¿y como te van a revisar esa prueba el miércoles?

Entrevistado: el miércoles, ahí no se po', el profe va decir ta bueno ta malo, ta malo ya chao

Entrevistador: ¿y después te queda algún examen?

Entrevistado: no po' es una sola prueba ese ramo (risas) o lo pasai o no (risas)

Entrevistador: chuta, o lo pasai o no lo pasai (risas)

Entrevistado: si po hemos tenido ramos así po' con el mismo profe hemos tenido ramos así ya, y ya se como se viene la mano (risas)

Entrevistador: (risas) no te veo muy esperanzado

Entrevistado: no si hoy día y mañana tengo lista la materia

Entrevistador: puro estudio

Entrevistado: si, hoy día y mañana le doy... y de ahí me voy a Conti a hacer la practica... quiero puro irme (risas)

Entrevistador: ¿Donde vas a hacer la práctica?

Entrevistado: en un aserradero que hay allá... llegando a Conti hay como un desvío y ahí hay un aserradero grande, y voy con dos compañeros más

Entrevistador: buena

Entrevistado: no, quiero puro irme. Oye y ¿por qué estas haciendo esto?

Entrevistador: ah, para mi tesis, mi tesis yo estudio Sociología en la Chile allá en Santiago, pero soy de acá, mi familia es de acá y estoy estudiando cómo ustedes, así como, como conciben ustedes ser hombres dentro del, ósea estando aquí en el hogar, ¿se entiende?

Entrevistado: ya, en el hogar? No así en pensiones? En el hogar?

Entrevistador: el hogar de estudiantes, he ido a entrevistar a puros chicos de los hogares de aquí, de Talca, de otras casas.

Entrevistado: y ¿por que? a puros hombres no mas?

Entrevistador: si hombres no más, porque es como conciben ser hombres, como se forman como hombres.

Entrevistado: onda a parte que aquí uno se forma como estudiante como persona, todo ese cuento pero nunca había estudiado así como como de hombre po'.

Entrevistador: ah pero todo influye po' o no?

Entrevistado: si po (risas)

Entrevistador: no se po que pensai tu?

Entrevistado: si po todo suma po.

Entrevistador: y allá en Talca con quien vivías?

Entrevistado: allá con mi mamá y con mi abuela... y con mi hermana no po mi hermana se fue a Santiago hace tiempo ya po... hace como unos 7 años, así que con ellas dos no mas, y yo me vine pa' acá hace tiempo

Entrevistador: ¿hace tiempo? ¿Como?

Entrevistado: hace 5 años

Entrevistador: ah desde la U no más yo pensé que te habías venido antes

Entrevistado: no

Entrevistador: ah buena

Entrevistado: así que ya estoy acostumbrado a estar lejos

Entrevistador: ah, y como se lleva eso? Viajas seguido o no?

Entrevistado: ah si po los fines de semana

Entrevistador: ¿todos?

Entrevistado: casi, ahora este último mes no he ido po.... pase el año nuevo allá y después

me vine pa acá...

Entrevistador: y allá como, no se po que me cuentes un poco mas de cómo es tu vida un poco allá con tu familia, amigos, colegio

Entrevistado: Na po, allá nací y me crié allá po, estudie allá, no se si conoces los colegios de allá po.

Entrevistador: más o menos

Entrevistado: en el Concentrado estudie la básica po y después en el Liceo de Hombres

Entrevistador: en el Abate?

Entrevistado: si en el Abate Molina... entonces ya me iba bien, yo no cachaba que quería estudiar (risas)

Entrevistador: ya (risas)

Entrevistado: y estaba con la duda hasta el último día, hasta el día de la licenciatura po... y yo no cachaba po, tenia como una idea si, no era ni humanista ni psicólogo, ni ninguna de esas cosas (risas)... eso era lo único que tenia seguro, que nica me metía ahí porque no me gustaba po... y habían unas niñas promotoras ahí de la Utal repartiendo folletos y agarro uno de una carrera nueva decía Ingeniería Mecánica po, y ahí empecé a leer y la cuestión y como que me interese po y ahí postule y quedé po era mi primera opción y la única yo creo... y de ahí que estoy en lo que quería estudiar po., ahí lo descubrí en un día

Entrevistador: pero feliz?

Entrevistado: si

Entrevistador: buena, y como podrías decir tu que serian tus modelos, así como gente que cuando chico lo mirabas así como pa arriba

Entrevistado: ah el Chino Ríos... deportistas más que nada po. (**si y por qué?**) porque uno ve que toda la gente critica y el otro esta ahí, sabe que puede y hasta que pudo po... y por eso po uno tiene que confiar en uno no mas po

Entrevistador: buena y el Chino Ríos igual era como bien criticado po, así como por la forma de ser

Entrevistado: por eso po, (risas) por no estar ni ahí con nada (risas)

Entrevistador: (risas) el lema de la vida, y de tu familia, así como modelo o alguien que haya influido arto?

Entrevistado: mi hermana, es la que... me demostró que se puede po, porque en mi familia ninguno era profesional... eh ósea si po, pero así profesional así como lo que estamos estudiando nosotros no... y ahí cache que se puede po... que no tiene na que ver mucho de que seai de plata o que no se po que tengai influencia, sino que uno mismo puede construir su propio camino

Entrevistador: y tu hermana estudia en Santiago?

Entrevistado: mi hermana? estudia en la Utal en Talca

Entrevistador: ah es que como me habías dicho que se había ido

Entrevistado: ah es que se fue con el esposo (risas)

Entrevistador: ah se fue con su marido

Entrevistado: si po por eso se fue y mas encima que allá hay mas oportunidades de trabajo para lo que estudio ella... y bueno que yo estoy cachando que para lo que estudie yo, yo estoy cachando que tengo que hacer las maletas luego no mas (risas)

Entrevistador: y como se tomo tu familia el hecho de que te vinieras para acá?

Entrevistado: bien po, porque yo igual tenia pensado que donde fuera me iba po... porque

no iba estudiar algo por quedarme en Talca iba a estudiar algo así por descarte... em no se po la prioridad era esa po la carrera primero y si estaba en Curicó o estaba en Santiago, ahí se veía

y no era como difícil como trasladarte?

era difícil si por la parte económica... porque... uno no sabe cuanto va a gastar no se sabe como viene la cosa po entonces era mas que nada eso, por lo menos de mi parte po yo de viajar tan lejos no era tan complicado no se si por insensible o no se porque... era como que me daba lo mismo... no pero salio aquí el hogar cerquita y barato (risas)

Entrevistador: buena... y tus amigos, cuéntame de tus amigos allá

Entrevistado: ah tenia amigos mas que nada en el curso po... mas que en la población o donde uno vive, en el curso po, pero después con el tiempo como que se fue dilatando... ósea hablo con ellos pero no tanto

Entrevistador: dale y como de tu historia así como mirando tu historia así pa atrás como que aprendizajes teni como para hacer ahora? Algo potente que te acordi

Entrevistado: a pero enserio? pero de una situación puntual o de cómo?

Entrevistador: como quieras

Entrevistado: es que uno tiene que aprovechar las oportunidades cuando están ahí po porque uno cuando yo estaba estudiando igual me deje estar en tercero (risas) entonces después al final me paso la cuenta porque me daba un promedio casi llegando al 6 pero no me alcanzo pa beca po... y si hubiese estudiado mas hubiese tenido mejor promedio y también hubiese tenido mejor puntaje y hubiese sido mas fácil la cosa y ahí como que se arrepiente de haber sido de una forma cuando... se tiene la oportunidad de no se po de cambiar las cosas (risas)

Entrevistador: y nunca pensaste por esta cuestión de la plata en trabajar y estudiar?

Entrevistado: ah si po si he trabajado

Entrevistador: en que haz trabajado?

Entrevistado: he trabajado en el verano más que durante el año... y mas que nada para pagar la matricula po

Entrevistador: y así como de temporero?

Entrevistado: ah no he buscado pega en lo que yo se hacer no mas me han salido algunas pegas por ahí... porque hay otras pegas que no se po uno tiene que estar ahí, pero yo he trabajo también como empaquetador no se po pegas así como todos po

Entrevistador: ah si pero aquí como acá en Curi

Entrevistado: en pegas que salen de repente po pero también he trabajado en lo que yo he estudiado o más o menos parecido y gano más plata (risas)

Entrevistador: ah buena, si uno no tiene muchas oportunidades de trabajar en lo que un estudia así cuando es estudiante

Entrevistado: ósea no era ni tan parecido pero era como una rama que era computación como que algo así y pero aprendí mas y mas encima me pagaban

Entrevistador: ah que bien, y ya así como para entrar al tema, ¿para ti que es ser hombre? Cuéntame pa ti que es ser hombre, descríbemelo

Entrevistado: ya... ser hombre... tiene que ser alguien que cumpla lo que promete que no se po de alguna forma tiene que dar protección a otra persona po sea hombre o sea mujer y si hay alguien como que depende de ti tienes que ser capaz de responderle o no fallarle po, porque hay hombres y hombres, hombre no significa que nació macho sino que ser hombre y demostrar todos los días que... que uno es hombre y no maricon po (risas) no traicionero

o decir una cosa y hacer otra o ...no se po ... ah no se pero no se por ahí va po

Entrevistador: y como, esas percepciones de donde crees que las aprendiste?

Entrevistado: de los demás po... de cosas que uno ve po o... de de todo po si uno a veces ve a los amigos que uno se decepciona de ellos y ahí uno dice ya yo nunca voy a hacer eso, pero a veces uno lo hace... como dicen de los errores se aprende po y si no aprendí es po ya como dice el dicho el tonto se equivoca dos veces, el dirigente se equivoca una y después a la segunda no po y el sabio aprende de los errores, y uno es tonto a veces (risas)

Entrevistador: y para ti así como más en el futuro, como sería el hombre ideal que te gustaría ser?

Entrevistado: ah eh yo ser capaz de lograr todo por mi solo po... y que nadie me regale nada como por mis capacidades tener o ser capaz de lograr lo que quiero no solamente cosas materiales sino que ser capaz de mantenerme no se po comprar mi casa, no cosas materiales así como lujos pero ser capaz uno de solventarse po porque en la vida uno tiene que tener su casa y no depender de nadie andar ahí con los papas toda la vida no po no es la idea po, pero esa es la idea po aunque no se capaz todavía no se si voy a terminar la carrera no se si voy a trabajar en lo que me gusta o capaz que no me guste en lo que voy a trabajar, pero la idea es ser uno capaz de ganar su plata po y bueno y si formai familia mejor, o no se si mejor (risas) pero si toca la oportunidad hay que ser capaz de uno llevar las riendas de la familia de uno mismo o sino no eri hombre eri un mantenido un no se po cualquier cosa, porque el hombre tiene que ser como el ejemplo pa los demás po o no? Porque ustedes también buscan eso o no? Alguien que las proteja y si uno no es capaz de uno mismo sentirse bien o no cumplir con lo que uno promete... difícil que te vean como hombre po, te ven como alguien más asi como (risas)

Entrevistador: y en tu casa como era así como los roles, que tenias que hacer, que te pedían que hicieras en tu casa?

Entrevistado: eem tenia que hacer de todo po, cocinar igual que acá po, cocinar, lavar, me mandaban a hacer el patio de malas ganas iba porque es un patio de mierda (risas) crece pasto por todos lados y me daba lata sacarlo po y no y pintar la casa me toca todos los años y cuando chico era mas po porque si me portaba mal el castigo era ya teni que hacer el patio, teni que hacer todo esto, pero ya como hemos vivido aquí como que es parte de la vida ya po

Y teniai que hacer el patio solo solo?

Si solo y en un día (**que eficiencia**) no y pa sacarme el cacho luego y también po, hay que ser eficiente

Entrevistador: pero tu tenias que cocinar, tu mama no cocinaba?

Entrevistado: ah cuando ella no puede yo po, pero no hablamos ah oye hazme tu eso ahora, no cocino yo un día eso (**pero siempre fue así?**)

no de ahora ultimo desde que entre a la U... (**ah pero en el colegio no?**) no, eh pero ahora que entré a la U paso poco en la casa así que... cocino una vez a la semana, una vez al menos pero... hago todo lo demás, lavo mi ropa todo lo hago yo po (**pero ahora?**)

si po ahora, antes cuando estaba en el liceo no po uno dejaba que la mamá hiciera todo y uno salía

Entrevistador: y tu mama nunca te dijo nada?

Entrevistado: es que uno era inmaduro antes po... y ahora que estai por las tuyas cachai que no es fácil que te hagan las cosas que te laven la ropa, que te cocinen... es una gracia que alguien te haga eso po, por eso ahora como estamos aquí como que uno valora algunas cosas que antes no po.

Entrevistador: como que?

Entrevistado: eso po que tengai a alguien... que se preocupe por uno po, porque cuando uno esta aquí enfermo, a nadie le importa, ósea no es que a nadie le importe pero uno tiene que uno ir a la farmacia o no se po no esta ahí la mamá que te diga como estai, cosas así po... no se, porque aquí igual cada uno anda en lo suyo son pocas las instancias que todos compartimos o que uno se preocupa del otro así de la nada po.

Entrevistador: y se extraña eso a veces?

Entrevistado: a veces o a veces como que da gusto como que uno ya haya dejado eso po... a veces es como inevitable, es como ambas cosas pero es mas reconfortante eso como que uno ya uno sea uno el que hace todo po, como que de a poco irse alejando... de la mala crianza que te dieron en la casa porque en la casa ahí a uno lo malcrían po.

Entrevistador: ¿por que?

Entrevistado: porque ahí te hacen todo po (risas) ahí te malcrian

Entrevistador: y desde que estay acá como que ha habido así como cambios así como cuando llegas a tu casa, así como que no se dan las mismas dinámicas o es todo igual que cuando estabas en el liceo?

Entrevistado: en mi casa? ah no po ahora es distinto porque ahora paso poco tiempo... entonces como que tratan de regalearme mas cada vez que voy, entonces son pocas las veces que hay problemas, voy a puro verlos como están no mas po... porque pudiendo ir voy po ahora no he podido ir pero ahora me voy el miércoles, jueves... miércoles, jueves... em jueves, viernes y sábado y voy a estar tres días y me voy pa Conti un mes po... entonces si no me regallean ahora quizás cuando (risas)

Entrevistador: tú me dijiste que vivías con tu abuela y con tu mamá y tu hermana, y como es vivir con tantas mujeres

Entrevistado: vivía con mi hermana, ella esta en Santiago hace 7 años y mis papas están separados hace... ya no me acuerdo ya unos 17 años... caleta po, así que he vivido casi toda la vida con tres mujeres

Entrevistador: y como es eso?

Entrevistado: eh... no se, es que es como raro que te cuidan demás si ellas tienen como al hombre de la casa, al niño de la casa siempre vas a ser el niño de la casa po bueno ahora ni tanto porque tengo un sobrino así que me destrono (risas) pero igual po no es lo mismo que este el papá o que haya otro hombre... y además que uno se da cuenta que... aunque

seai menor que ellos, seai el mas chico como que tienes que darles protección igual po (interrupción) **(eso, que estabai diciendo de la protección)** si po uno igual se da cuenta que... ahí esta lo de ser hombre po en todas las situaciones y querai o no quería teni que ... darle seguridad a los demás po sobre todo si son mujeres o si son parte de tu familia también po... entonces si andai así que no sabi pa donde va la micro y igual como que... a las otras personas les preocupa po.

Entrevistador: claro que si, como tú veis como quizás se proyecta el hombre así como en la tele, como pensai que es el tipo ideal o si a ti te ha influido el tipo ideal de hombre

Entrevistado: en la tele ninguno po.

Entrevistador: no?

Entrevistado: no po, es que los que están en la tele no, para mi nadie es ejemplo a seguir en la tele po. O bueno a ver... no no sabi que no

Entrevistador: no ninguno, y ¿Por qué?

Entrevistado: porque nadie eh no tienen lo que yo busco po o tienen cosas que a mi no me gustan... es que no prefiero tampoco tener alguien ahí de espejo po, sino que la gracia es que cada uno se distinto a los demás po, puede ser ejemplos no se po cosas que hayan hecho y eso tomarlo como ejemplo pero una persona... no, por lo menos yo no.

Entrevistador: y como en este rol así como protector así como quizás se asemeja un poco así como al rol protector que pinta quizás la fuerza armadas, el servicio militar o no na que ver? (risas)

Entrevistado: (risas) no es que por ejemplo cuando hay cosas que no resultan o se ve un problema como que uno busca la solución ahí, porque a veces el hombre es como que... tiende a ser un poco mas frío ante las situaciones y las mujeres no po son mas emocionales po, entonces como que ah hay un problema como ah todo negro así, en cambio uno como que puede estar un poquito mas frío y cachar que se puede arreglar por aquí... entonces ahí como que la mujer dice ya hagamos lo que deci tu, y si resulta bien si no te la teni que comer no ma (risas) pero no se po en ese sentido porque a veces uno se hace el fuerte también po aunque no sea fuerte emocionalmente, aunque también las mujeres son mas fuerte en ese sentido si, son mas fuertes pero son mas sensibles, no se una cosa así... y nosotros somos mas no se po es que es como un complemento po pero al final como que el hombre igual tiene que estar como dándole protección a la mujer ante cualquier situación po... seguridad no se po eh por ejemplo pal mismo terremoto yo estaba con mi abuela entonces mi mamá estaba en Santiago, entonces quien era el que tenia que cuidar a la abuela o cuidar la casa o no se po para que mi mamá este tranquila allá?, yo po cachai entonces uno aunque estuviera cagao de miedo tiene que estar ahí po, y decir pa' allá no estamos bien aunque este la caga, no haya agua, luz pero... pero eso po

Entrevistador: y ahí tomaste las riendas tú?

Entrevistado: si po, tenia que llevar el agua pa' la casa, ver que no se metiera nadie en la noche que mi abuela no se perdiera que no se anduviera cayendo

Entrevistador: fue muy peluo?

Entrevistado: si po' el terremoto igual fue una experiencia difícil... ahí se vio quienes éramos po', porque ahí se vio los vecinos que teni, los amigos que teni, se vio todo po es una situación que es como extrema igual y que no es común tampoco po.

Entrevistador: y te paso algo así como latoso vecinos y amigos?

Entrevistado: ah no po ahí uno veía como los vecinos se ayudaban todos con todos, los que no se hablaban ahí se hablaron, yo cacho que a todos les paso lo mismo si o no?

Entrevistador: si (risas)

Entrevistado: si

Entrevistador: si po si a mi igual me paso eso

Entrevistado: y ahí cachai que, como se ha dicho como mil veces, uno cacha que no es nadie po terremoto y se te viene la casa por ejemplo te podi agrandar por que teni la media casa pero te viene un remeson y ahí quedaste igual que el vecino que no tenia nada al lado cachai, entonces uno cacha que hay cosas que son mas apreciables por ejemplo en ese minuto lo único que pensaba... era que ningún familiar había muerto en ese momento yo daba por muerta a mi abuela paterna porque la casa es de adobe po... entonces estaban ellos dos mi abuela y dos personas mas entonces yo me imaginaba que nica había alcanzado a salir que le había caído todo encima, estaba mentalizado en eso yo pero después cache que no que estaban todos bien... así que ahí uno cacha que lo mas importante es la familia po ósea y los demás estén bien po de ahí se ve si teni la casa, si teni pa comer eso se ve después po.

Entrevistador: claro, y tú nunca pensaste así como de meterte al servicio?

Entrevistado: si po' si yo salí llamado cuando tenia 18 en el cuarto medio y no lo quería hacer po... entonces vi como me lo podía sacar pero así legalmente no onda quebrándome los dientes, los dientes chuecos no (risas) hay cachao el chiste de los dientes o no (risas) cachai y era porque me lo saque porque entre a la u po tenia que llevar un certificado, que había quedado en la u que estaba matriculado y todo, entonces nos llamaron a todos al cantón de reclutamiento en Talca como a las 7 de la mañana po y ahí buscando donde era y ya después dijeron los que se van a sacar el servicio porque entraron a la u ya a este lado y ahí había que entregar el papel no ma y de ahí no me han llamado mas

Entrevistador: excepto que haya guerra (risas)

Entrevistado: ahí voy a la guerra no ma (risas) no, no se

Entrevistador: pero nunca te llamo la atención?

Entrevistado: nunca me han vuelto a llamar, o no me acuerdo si es que tuve que ir de nuevo pa' ver en que situación estaba... y me dieron un papel que no me acuerdo que decía... situación militar, no no me acuerdo, pero tengo un papel si que tuve que pagar por tenerlo pa' no se no me acuerdo, pero debe estar al día yo creo, no estoy pendiente que me arranqué (risas)

Entrevistador: oye y tu me habías contado que habías trabajado en el campo o no?

Entrevistado: no

Entrevistador: no, nunca?

Entrevistado: en el campo no

Entrevistador: no, ah, entonces ya pasemos a otra, pasemos a lo de aquí... como funciona esto aquí?

Entrevistado: yo en la casa?

Entrevistador: todo, ósea primero empecemos con lo mas ajeno, la casa

Entrevistado: esta casa

Entrevistador: si

Entrevistado: porque la otras no se

Entrevistador: ya

Entrevistado: esta casa ya somos, hemos sido 12 personas... eh se distribuye así po esta el padre Rafa en el hogar en general, el padre Rafa, los hermanos mayores, no director, padre Rafa, los directores mas lo hermanos mayores, coordinadores y el resto del pelotón y ya po y ahora yo estoy de coordinador po

Entrevistador: ya

Entrevistado: ya es segunda vez

Entrevistador: ah bien

Entrevistado: (risas) no se, no bien po, segunda vez con dos niños mas que son nuevos entraron este año... y los tiraron al agua altiro y no pero yo ya cacho como es la cosa po... y así po ahí se distribuyen las labores, todas las labores po.

Entrevistador: y tú tienes que hacer eso?

Entrevistado: yo digo labor tanto quien la hace pah

Entrevistador: ah pero se ponen de acuerdo o tu mandai?

Entrevistado: ah no po ahí hacemos reuniones, y ya quien quiere hacer el baño tal día ya

yo y así po, ahí se va rellenando de acuerdo a los horarios de cada uno porque se hace todos los semestres po entonces ahí ya depende del horario de cada uno, uno ve cuando puede cocinar, ir a buscar el pan, eh hacer el aseo

Entrevistador: ya, pero nadie queda sin nada que hacer

Entrevistado: no po, la idea es que todos siendo coordinadores, los hermanos mayores o lo que sea tengan la misma cantidad de labores y el mismo nivel po, por ejemplo hay labores que son mas pesadas que otras... por ejemplo ir a buscar el pan no es lo mismo que hacer el baño (risas) ir a buscar el pan es mas liviano po teni que ir no mas a la casa de Prat, ira a buscar la bolsa, echa olorcito, osea hacer el baño también echa olorcito pero no es lo mismo (risas)

Entrevistador: y por que crees que te eligieron dos veces de coordinador?

Entrevistado: eh... (silencio)

Entrevistador: por que se eligen o no? Eso tengo entendido

Entrevistado: si po lo eligen, esta vez, antes lo elegíamos con voto secreto así por equipo y ahora es en voz alta po y ahí me eligieron no por mayoría si no como por un voto (risas) pero igual po.

Entrevistador: pero por que creí que te eligieron?

Entrevistado: porque no se... porque igual hay que ser responsable en todo po, porque la casa igual como que cualquier cosa el coordinador es el que tiene que ver como se arregla po y de los que habían yo creo que me eligieron a mi por eso po mas encima ya había sido coordinador una vez y no salí mal evaluado po (risas)

Entrevistador: ah y te evalúan?

Entrevistado: al final po te dicen como estuvo, no solo a mí po a todos

Entrevistador: a los 3, hacen así como una reunión?

Entrevistado: si po' hacen como una reunión... y mas encima porque igual como que me gusta que la casa ande bien como o que no se po' que no falte nada, la otra vez hicimos un proyecto pal hogar... un semestre antes del terremoto po' invertimos como un millón y medio, vino el terremoto y ahí quedo el millón y medio (risas) rescatamos algunas cosas si

Entrevistador: allá en la otra casa?

Entrevistado: si

Entrevistador: ah, y que habían hecho?

Entrevistado: compramos los esté , ahora se ven todos desarmados pero eh, eh bueno, este y otro más, los sillones que están todos carreteados, ya no aguantan los sillones ya, los probaste el otro día po, había uno que te hundías pero te sentaste al lado (risas) los sillones, el calefón, em... que mas pusimos ventanas de aluminio

Entrevistador: y como hicieron eso?

Entrevistado: porque hicimos un proyecto a la fundación Rodo Sierra aquí en Curicó entonces postuló todo el hogar, entonces ahí cada casa veía que necesidad tenía po', entonces nosotros armamos un proyecto de acuerdo a lo que necesitábamos nosotros, nos aprobaron el millón y medio, no me acuerdo es que compramos hartas cosas, escritorios, eh microondas... y el Rafa me pasaba la plata a mi po', y tenía que ir al banco... y tenía que ir cachando que nadie me siguiera (risas) sacaba buena plata de una po y ahí fui yo a comprar al gusto mío po', y por eso yo creo po, porque me moví hartito en el proyecto ese po

Entrevistador: ah quedaron contentos los chiquillos?

Entrevistado: si po, teníamos unos sillones mas malos, tuvimos que arreglarlos como cuatro veces, ponerles clavitos así

Entrevistador: ah se caían?

Entrevistado: si po si ya estaban carreteados ya po, pero estos igual duraron un tiempo y ahora los veí ahí como están

Entrevistador: y como se distribuyen los roles de liderazgo aquí, aparte de ustedes quizás tu veí así como líderes?

Entrevistado: no po si hay, pero es de acuerdo al carácter po, el que tiene carácter mas sumiso ahí ese no tiene actitud de líder po!... aunque hay varios conceptos de líder por lo que he aprendido... pero aquí en la casa mas que nada es por eso, primero por el cargo, segundo por el carácter... entonces pa que los demás te hagan caso a lo que deci o cuando no se po cuando hay que hacer actividades que tienen que estar todos, tienen que estar todos no mas po

(hay que ponerse mas duro, y no te complica eso?) no

Entrevistador: y que se hace con los pollitos así como los que son más pollos, más calladitos?

Entrevistado: no po ahí teni que decirle una vez, y ya si no entiende, va así subiendo el rango igual po, le deci uno como coordinador, o le dice el hermano mayor que tiene mas prioridad, se supone que es un cargo mas importante que coordinador, porque el hermano mayor eri toda tu vida que pasi aquí en el hogar po, una vez que te eligen ya no podi dejar de serlo po... en cambio el coordinador no po es un año no mas, el hermano mayor tiene esa facultad de llamar la atención mas que uno y además que el Rafa cuando tienen problemas aquí en la casa se dirige al hermano mayor y a los coordinadores pero el hermano mayor tiene mas influencia po, cachai lo que diga el hermano mayor es... papá y mamá real digamos por que a el le van a hacer caso cachai, porque el no conoce la situación aquí po para eso están los hermanos mayores... para contarle como es la cosa po, porque no es lo mismo que le cuente alguien que no tiene ningún cargo o que no tiene ninguna responsabilidad po, porque se supone que el cargo que uno tiene igual tiene que ser como objetivo po no porque sea tu amigo tu le vai a tapar todo po, aunque uno igual trata de bajarle el perfil... no pero ya cuando se cometen muchas faltas o una persona ya no entiende hay que ser mano dura no mas, estamos todos en la misma en esta cuestión

tenemos las mismas responsabilidades, los mismos derechos y las mismas obligaciones... no hay como excusas para disculpar a alguien que dice no se po no yo no hice esto porque tengo muchas pruebas y... yo también po, viste y ahí mismos derechos

Entrevistador: y el hermano mayor es más lejano, más cercano porque es como tan importante dentro de la casa?

Entrevistado: es que hay dos tipos de hermano mayor, hay uno que lo define el Rafa y hay otro que lo designa la misma gente de la casa... entonces el que designa el Rafa por lo general tiene que irse a otra casa cachai entonces ahí es como mas distante porque no es una persona que viene a convivir contigo no mas si no que viene ahí a fiscalizarte o a poner orden po o ser el vocero de la casa y del Rafa cachai, entonces esa es la visión tiene cuando llega alguien ajeno a la casa y con un cargo mas encima po cachai, pero a nosotros este año lo elegimos aquí de los mismo que han estado viviendo con nosotros hartos años eh nos estábamos quedando sin hermano mayor que era el "Jonan" (risas) (interrupción) que te iba diciendo? si po lo elegimos nosotros porque como el "Jonan" se va este año y era el no mas po, entonces nosotros ya nosotros decidimos elegirlo, en vez de que el Rafa nos enviara alguien de afuera... ya mas encima estamos grandes ya para elegir a alguien ya po, llevamos artos años entonces al que elegíamos va a tener la experiencia suficiente como para asumir el cargo

Entrevistador: y lo deciden entre todos?

Entrevistado: si po'

Entrevistador: y por qué lo eligieron, que características tenía?

Entrevistado: tenia que tener... eh no se si que se llevara bien con todos pero que todos le tuvieran respeto o que a todos le importara lo que dijera esa persona... eh no se po la cantidad de años que lleva en el hogar, eh... y ver como es como persona po si es lo que uno espera como hermano mayor, se supone que el cargo de hermano mayor uno tiene que eh si teni un atao hablarlo con el primero, ver si lo pueden solucionar y ahí recién ir a hablar con el Rafa, entonces no podi girar en que tu no le teni confianza po sino pa que esta el hermano mayor. Entonces... ah que te iba a decir algo... esperame, ponele pausa, ah se me olvidó... (silencio)Y así lo elegimos porque igual no es la gracia que venga alguien de afuera po, igual es fome pa esa persona que aunque sea voluntariamente po irse pa otra parte porque cuando... a mi si me cambian de casa yo le digo que no al Rafa altiro aunque me pague, no aquí no ma porque uno se acostumbra po mas encima que si te cambian es como empezar de cero po, tienes que conocer las personas de nuevo, que te conozcan de nuevo y es otro sistema, aquí igual es como distinta esta casa, distinta a las demás po

Entrevistador: ¿Por qué?

Entrevistado: por lo que yo percibo po, no se si son todas distintas unas entre otras pero unas se parecen pero esta casa igual es como mas relaja po... no en el sentido de que aquí cada uno hace lo que quiere pero... no andamos así ya paqueando a cada uno eh por que llega tarde o porque no se po si llegai con copete porque en todas las casas hay gente carretera, entonces aquí no hay atao mientras no pasí a llevar a alguien sus derechos o no

faltes el respeto no hay atao cachai, entonces aquí uno igual puede no se po hacer cosas que en otras casas no po, no se po en otras cosas te paquean por todo po yo he cachao que es mas asi la cosa

Entrevistador: te han contado o haz estado ahí tú?

Entrevistado: no me han contado, yo no he estado en otra casa que no sea ésta o con este grupo po, ósea nos juntamos de repente cuando estamos en actividades porque son igual instancias que igual se juntan todos o la mayoría de los integrantes del hogar... y ahí uno cacha que aquí estamos bien po o tratar de cuidar lo que tenemos po... porque hay cosas que nosotros tenemos que otros a lo mejor también quisieran pero no es la misma casa po... a lo mejor todos quisieran tener un patio gigante o no se po tener un espacio como este o una sala de estar o tener una tele, tener cable... o que vengan personas a verlo a uno porque a otras casas no se puede entrar personas, ósea se puede pero yo creo que igual entran las pololas, amigos o compañeros, pero aquí no hay atao si mas encima ya nos conocemos todos

Entrevistador: y a ti no te viene el mandato de arriba como coordinador que teni que poner orden?

Entrevistado: no po, una vez que no mas que, ah o sea igual me llega po... preguntan que pasa ahí, porque no se ha hecho el aseo, porque la gente que no es del hogar va a la casa, no se po cosas asi... pero no pasa mas allá, tampoco le miento al Rafa oiga sabe que es mentira no, le digo que vienen compañeros que se estan compartiendo un rato pero igual relajao o sea la idea es que la casa sea donde a uno le den ganas de estar aquí po, porque estas en la u, los compañeros, todo el estrés que hay en la u, cosa que la casa de uno sea igual que la casa allá en donde uno se crío po esa es la idea po que uno no lo vea como una pensión aquí po que lleguí a puro dormir o al lugar que estas arrendando no mas, sino que lo mires como tu casa también po

Entrevistador: y el hermano mayor este que ustedes escogieron vive aquí o no?

Entrevistado: si po' vive aquí, vivía con nosotros todo este tiempo, todos estos años, elegimos a dos po (a dos?) si dos, pero bien.... Elegimos bien

Entrevistador: pero ustedes se coordinan con los hermanos mayores?

Entrevistado: si po' cuando hay que hacer reuniones importantes... ahí lo hablamos con ellos primero nos organizamos como, como vamos a plantear lo que viene po entonces es como una idea que es lo que mejor, después hacer la reunión, comentarlo, a ver si otros tienen otra opinión, si sale algo mejor, la cosa es que todos estemos de acuerdo y todos queramos ir pal' el mismo lado... cachai cuando se hacen actividades aquí dentro del hogar ahí tienen que estar todos comprometidos, que no falte ni uno, que todos cumplan la labor que les toca, que lleguen a la hora, porque si falla uno igual es toda la casa perjudicada y después se hace evaluación, entonces ahí no es que quede la persona mal sino que queda la persona de la casa tanto cachai, entonces todos quedamos bien o mal depende de cada uno

Entrevistador: y esa es tu pega?

Entrevistado: ahora si po', igual la mayoría es gente que lleva hartos años entonces ya saben como es la cosa po, pero cuando ya se hacen los tontos es ahí cuando uno tiene que andarles recordando po'... igual aburre de repente pero ya... a veces aburre a veces no, hay veces que hay que insistir po aunque después igual que en todas las cosas po le llega al que esta a la cabeza de las cosas, es a él al que le llega si el que esta mas abajo no cumple po, los jefes son así po porque tienen jefes ellos también po.

Entrevistador: y a ti te gustaría ser hermano mayor?

Entrevistado: no

Entrevistador: ¿Por qué?

Entrevistado: no porque no me llama la atención ser, no es que tampoco lo he pensado si quiera

Entrevistador: pero ese no fue rotundo

Entrevistado: si, no porque yo he sido coordinador ya como que siento que ya he aportado algo aquí en la casa ya po... entonces tampoco es que si yo quiera sino que tienen que querer los demás... pero yo no lo he pensado, no me han dado ganas tampoco, y hay que tener voluntad también po, hay que tener otra forma de ver las cosas pa querer ser hermano mayor o tener un cargo de ese tipo, tan voluntario po... porque yo soy mas así el hermano mayor no es como tiene un cargo mas cercano en cambio el mío no po es distribuir labores, que todo ande bien así

Entrevistador: ah el hermano mayor tiene que ser mas cercano, como en que sentido?

Entrevistado: si po el hermano mayor... como es cuando tu teni un hermano mayor, como vei, así mismo po, si teni un problema, teni algo a quien le pedí ayuda?

Entrevistador: ah y los coordinadores es más como organizar?

Entrevistado: organizar labores de la casa, cosas que hay que hacer si o si o cuando se hacen actividades a nivel de hogar tienen que haber alguien que organice la casa y que después lleve eso que se organizó exponerlo a los demás y al final organizar todo el hogar, por eso tiene que estar aquí bien porque si no esta aquí bien o si uno ve que nadie quiere colaborar, entonces ahí es cuando teni que juntarte con los demás coordinadores y ahí no hayai que hacer po' si dependí igual del compromiso de los demás

Entrevistador: ah y el hermano mayor no se mete en eso?

Entrevistado: em si po también en el tema de organizar no tanto po, pero cuando hay que no se po evaluar alguna actividad o cuando hay problemas a nivel de casa que no se po, hay una casa que falló en tal actividad... por ejemplo la campaña del kilo, la mayoría de los integrantes de tal casa no vino ese día... entonces aparte de los coordinadores también influyen los hermanos mayores que tienen como otra percepción entonces dan su opinión ahí para ver que se hace po.

Entrevistador: y cuando hay como ataos acá dentro así como entre ustedes, quien corta así como quien decide?

Entrevistado: ah no po pero ahí cuando hay ataos... eh ahí nadie se mete po ahí entre dos personas que ellos se arreglen, tampoco hay ataos que corten la convivencia sino que... si ha habido ataos se arreglan entre las personas involucradas no ma, pero ya si hay problemas de... maltrato físico entre dos personas ahí ya tiene que meterse la gente que tiene cargos porque eso no se puede hacer po no le podi pegar a alguien del hogar po o a alguien que viva contigo aquí ni de otras casas, eso es expulsión, roja directa po

Entrevistador: ah, dale, pero ha pasado eso?

Entrevistado: no, por eso no se mas allá, pero por lo menos aquí no

Entrevistador: pero yo supongo que ha habido ataos

Entrevistado: si, pero se arreglan entre ellos po uno sabe lo que paso pero ya no mas allá no te meti po

Entrevistador: pero no ha habido instancias que vaya subiendo como que haya llegado como autoridades para que se arregle el problema?

Entrevistado: no

Entrevistador: ah ya y las cosas así como de convivencia de la vida cotidiana, los pequeños ataos que se yo alguien se niega a limpiar así rotundamente, que es la solución?

Entrevistado: ahí no po uno tiene que decirle oye es tu pega o sino ya sabi las consecuencias en el hogar uno sabe cuales son las consecuencias si uno no quiere hacer lo que teni que hacer en el hogar po si uno cuando entra al hogar tiene compromisos también po.

Entrevistador: y que pasa cuando no lo hacen?

Entrevistado: una pata en la raja (risas) no po todos saben lo que tienen que hacer, tienen que cumplir las labores en la casa aparte de las tuyas de los estudios, de ser responsable en la u, teni que cumplir en la casa po, a nivel de casa y a nivel de hogar cuando se hacen las actividades, tu conoci las actividades que se hacen po

Entrevistador: algunas sí

Entrevistado: si po ahí ya va subiendo po se supone que primero le dicen a cualquiera po, puede ser amigo o puede ser compañero de pieza y ahí le advierte po ahí teni que hacerlo por que estamos todas en las misma, y asi viene llegando ya coordinador, sino hermano mayor y ahí altiro va subiendo po hasta que llega al Rafa y cuando llega al Rafa la cosa (risas) si llega al Rafa es porque ya quiere irse

Entrevistador: ah ya le dan hartas oportunidades

Entrevistado: si po' además que hay tantas personas que quieren entrar, entonces pa que tener a alguien que no quiere estar... ocupando un cupo ahí.

Entrevistador: claro

Entrevistado: igual se dan oportunidades, se conversa con la persona y se da una oportunidad y si ya no la aprovecha ya no es culpa de nadie, es de él no más.

Entrevistador: y cuales son como quizás lo problemas o desafíos mas habituales que te tocan así como coordinador a ti

Entrevistado: Las labores po', porque a veces no todos o se hacen o son (risas) es que a veces tampoco pueden entonces uno tiene que ver ahí si no se hacen conversar con la persona por qué no lo hizo, si lo va a hacer o si se le olvido, porque a mi también me pasa que se me olvida, entonces eso... tratar de ver al otro que onda porque al siguiente día hay otra persona asignada, entonces no es la idea que el haga la pega que no hizo el otro, pero ahí se ve todos los días po' o a veces se entiende también que estamos todos con pruebas y ahí no importa el aseo como que lo que mas se pide no se po los baños, la cocina para que este ahí ordenado, pero hay otras labores que son, por ejemplo los patios que estamos ahora en periodo de prueba tampoco hay que andar ahí como paco oye el patio si uno sabe que el patio igual es harto tiempo es toda una tarde, hartas horas que hay que dedicarle entonces una ya entiende, pero ya labores por ejemplo lavar loza ahí una persona designada todos los días entonces ya si la persona no lava la loza, porque lavar loza toma cuanto 20 minutos depende el cerro (risas) si es un cerro mas chiquitito o un cerro mas grande eh... pero la idea es esa po que no pase pal otro día po porque la otra persona tiene todo el derecho de decirle oye sabi no lo hago porque la persona de ayer no lo hizo entonces porque tengo que asumir yo la pega de él... entonces para evitar eso la idea es estar ahí controlando.

Entrevistador: y los mayores aprendizajes que haz tenido tú así como coordinador?

Entrevistado: (silencio) eh... aprendizajes... ser responsable siempre po porque a veces las personas que están a tu cargo y ven que tu dai todo por hacer la pega bien es como que ayuda a motivar a la otra persona también po, en cambio si ando a ultima hora ahí no se po que no voy a las reuniones, que me preguntan oye que onda con esto y yo no tengo idea porque no he ido a las otras casas o porque no he ido a preguntar o si no soy responsable yo los otros menos, que mas puedo esperar de los demás o que me respondan con lo que yo les pido que hagan po, entonces ahí tiene que ser primero uno y ahí uno tiene que recién puede esperar algo del resto.

Entrevistador: y eso como que tú podrías decir que te ha servido como pa tu vida fuera de aquí?

Entrevistado: si po' porque si uno pretende ser un profesional tarde o temprano vai a tener gente a tu cargo po', entonces uno lo toma como experiencia po' que no siempre las cosas se hacen como uno quiere o no toda la gente responde o no se comprometen como uno espera po'... entonces uno ya tiene que tener la capacidad de ser capaz de influir en esa persona para que se comprometa y trabaje para los demás también po'... como que de alguna forma ayuda a como uno sea en la pega, la idea es que uno sea el líder y no sea uno mas sometido ahí po' aunque tengai un cargo chico la idea es ser líder igual, cachai como que influir en los demás, que los demás vean en ti que... siendo de una forma se logran las cosas entonces no hay porque buscar excusas para no hacer las cosas po

Entrevistador: y tú que preferí así como ser coordinador o ser así como uno más del pelotón como dijiste denante?

Entrevistado: bueno eh... mira mientras sea coordinador ahí yo voy a ser lo mejor que pueda, pero ya si tercera vez ya no creo que... una porque ya no es que no quiera sino que las demás personas también tienen que pasar por esto po, entonces esa es la idea que tiene el hogar también po que tiene que todos los integrantes sean coordinador alguna vez, porque alguien que no lo sea nunca si no lo aprendió en la u y en la casa tuvo la oportunidad de ver como es la experiencia de organizar un grupo de personas po... no po y hay que aprender lo mas que se pueda esto po... y también hay que aprender de cuando uno esta de, no se como decirlo, de sometido (risas) de estar ahí mandado po

Entrevistador: ya y que se aprende de ahí?

Entrevistado: de mandao eh se aprende igual po... se aprende porque a veces uno tiende a decir ya si los demás que están al nivel mío no hacen las cosas porque yo tengo que hacerlas si por ejemplo ya si nadie hace el aseo porque tengo que hacer yo el mío cachai, entonces esa forma de pensar esta mal po, si uno no tiene que depender de lo que haga o no hagan los demás, entonces a veces pasa aquí po... que no se po no se hace el aseo del baño ya el otro dice entonces yo no hago el mío, entonces ahí hay que estar viendo que no po que na que ver que cada uno tiene que hacer lo suyo, porque al final tarde o temprano uno siendo así eh... la vida se encarga de premiar esa gente po de alguna forma po. la gente que es constante tarde o temprano ve el resultado, creo yo, espero

Entrevistador: y tu familia como que agradece así que hayas aprendido tantas cosas acá, o como se lo toma?

Entrevistado: mmm..., no se si agradecer pero (risas) yo creo que igual se han dado cuenta que hay como un cambio, yo creo que a todos po... todos hemos cambiado.... no se si para bien o para mal pero ha habido un cambio po no es lo mismo que el que esta en pensión po, porque ese va a estudiar no tiene mas po, no tiene que hacer cosas, eh o una labor que obedezca a los demás por ejemplo si uno hace un aseo aquí todos se ven beneficiados, que este el baño limpio, que este la cocina limpia, al final es para el bien común, en cambio una pensión no po, ahí en la pensión se hace cuando se puede no mas, ahí no es la misma metodología que acá po, entonces al final como persona no es mucho lo que crecí po, porque como estudiante no ma po, pero aquí como que igual tiene como algo mas po estar en el hogar que en una pensión

Entrevistador: y no les gustaría quizás así como que hubiera alguien que les hiciera aseo?

Entrevistado: a veces dan ganas po, pero... es mejor que nosotros mismos

Entrevistador: si?

Entrevistado: si porque nosotros somos capaces po no es una cosa que el sistema o algo sino que nosotros mismos si nos organizamos... somos capaces de sacar la casa adelante po, si es cosa de hacer las cosas cuando corresponde y bien hecha, pero ya cuando tai que no queri hacer na ahí uno dice (risas) y si juntamos plata y le pagamos a una señora que venga (risas)

Entrevistador: lo han pensado?

Entrevistado: si pero en broma no ma

Entrevistador: pero se podría hacer si tú se lo planteas al padre Rafael

Entrevistado: si po

Entrevistador: si?

Entrevistado: yo creo si po, no se no lo hemos hablado pero yo creo que si que venga una persona unas dos veces a la semana pero así ya, pero full así po (risas)

Entrevistador: les alivianaría la carga

Entrevistado: si po, igual toma tiempo... pero siempre hemos sido capaces de mantener la casa a veces se flaquea, a veces se va bien, pero cada uno tiene que hacer una minima parte pero al final uno suma todo las 12 partes ahí queda la casa impecable

Entrevistador: buena, aquí adentro como que tipo de lazos se crean entre ustedes?

(interacción toma papel de entrevista y revisa en qué parte va, bromas hacia la entrevistadora)

Entrevistado: eh los lazos si po se forman po de amistad po... es que si po se forma amistad no se po uno tenia amigos en el colegio que los vei cuando vai al colegio no ma po, en cambio aquí los vei casi todo el día po y mas encima dormí con ellos, te bañai con ellos (risas) no, pero conviví po uno sabe como ya mas la intimidad de la persona po, sabe como duerme, como ronca, como se levanta, con que genio se levanta, que me va a decir cuando esta enojado, todo po... entonces uno ya aprende a convivir con eso y se forman como lazos mas fuertes yo creo

si? pero son como tus amigos?

no po igual hay personas que son como amigos amigos, otros que se llevan bien, pero hay gente que como mas amistad mas profunda que se cuentan las cosas que no le cuentan a otros, yo creo que es lo normal po uno no puede ser amigo de los doce, de uno que otro ahí depende... pero de que se forman mas fuerte que en otras partes yo creo que si

Entrevistador: y tu crei que van a ser duraderos una vez que tu sales de aquí?

Entrevistado: si, yo creo si teniéndolo agregado en facebook y el teléfono yo creo que si po... segui pendiente del amigo po, como esta, en que esta, si viene pa acá porque no pasa a vernos y todo eso

Entrevistador: ah se me había olvidado una parte que era como de la formación, porque tienen como una rama de formación?

Entrevistado: si po una rama encargada de formación po

Entrevistador: y hacen como reuniones?

Entrevistado: si po ahí nosotros elegimos a dos po, a dos personas de aquí de la casa, que van una vez al mes casi, una vez al mes a Talca

Entrevistador: pero no son los mismos que los coordinadores?

Entrevistado: no po son otras personas, pueden ser coordinadores también pero la idea es que... esté encargado de eso y se hace pocas veces pero una vez al mes, una vez al mes, cada dos meses

Entrevistador: y de que se trata?

Entrevistado: En Talca se juntan la mayoría de las veces con el Franklin po y como con dos personas mas, que están como a cargo de toda esa parte de formación del hogar, que te enseñan actividades o dinámicas para que se apliquen en la casa para que se generen situaciones que no se generan comúnmente po por ejemplo hablar la familia de la familia delante de todos eso no se da todos los días po o no se po contar cuales son tus sueños o no se po las cosas que uno le cuenta a los amigos... o a veces que no cuenta, eh teni que en una actividad ser capaz de contar eso po, entonces ahí uno se da cuenta como conoce un poquito mas a esa persona po, que a veces uno dice ah este porque es así o porque piensa así o no se y ahí después uno se va dando cuenta con esos detalles de que claro tiene razón para actuar o ser de esa forma po, entonces ahí uno ya lo conoce mas po, si es mas pa eso porque aquí en la casa igual nosotros tratamos de ser de una convivencia buena, hacer asados cosas así, pero así de conversar, así como estamos eh no se da entonces igual esa es la idea de hacer las formaciones... porque así por si solo no se da, entonces como el juego tiende a forzar eso

Entrevistador: y a ti te parece que se haga así?

Entrevistado: a nosotros no nos gusta mucho, porque son actividades como de cabro chico así ya pero al final uno en el desarrollo se da cuenta que ah ya es mejor de lo que uno pensaba que era po... o resultado mejor de lo que uno creía que iba a resultar, pero igual da lata hacerlo (risas)

¿Por qué? porque para las mujeres es más fácil hablar de, no no creo que sea más fácil (risas) de sus cosas po

Entrevistador: para ti es como más difícil?

Entrevistado: no se si a uno o será mi caso, pero si porque si te están pidiendo que habli de algo y no hablai por voluntad propia igual es difícil, pero igual hay que hacerlo po, porque las demás personas igual lo hacen y uno no va a ser... egoísta o sentirse no se po... sentirse con el derecho de no participar

Entrevistador: pero es como mas una obligación o que?

Entrevistado: es obligación hacerlo po, hay que hacerlo si o si po... pero cuando lo hemos hecho aquí en la casa todos participan

Entrevistador: pero tu preferirías que se hiciera o que no?

Entrevistado: no si, si igual

Entrevistador: si?

Entrevistado: si, porque aporta a lo que es la convivencia po o a conocerse entre nosotros mismos

Entrevistador: ah y se han conocido así mas, así como?

Entrevistado: como detalles de la vida de alguien po, si más que nada es eso soltar cosas, cosas como que habli mas de tu familia, de tus problemas... eso uno no lo dice asi todos los días o a todos po ni siquiera a los doce o a los integrantes, uno se lo dice a un amigo o un hermano, pero a la gente que tu estas viviendo todos los días no se da eso po... que que abrai o que conti lo que te pasa po

Entrevistador: pero no te parece raro o no te molesta

Entrevistado: da lata igual estar ahí y cuando empieza la actividad como que ... ahí no po ahí no te da lata porque los demás piensan o pasan por lo mismo de uno **ah si? Se dan confianza?** si po la mayoría... por eso por algo estamos aquí porque igual las familias de nosotros son de esfuerzo y toda la cosa... entonces ahí todos pasamos por situaciones parecidas... alguna vez

Igual se van conociendo de a poco.

Ahora viene (**no si no va en orden**) yo elijo entonces (**escoge**) (silencio) a ver... (silencio) esa me la preguntaste ya “que implica hacer de todo”

Entrevistador: que implica hacer de todo?

Entrevistado: (**risas**) hacer de todo... eh hacer las cosas que uno piensa que no tiene porque hacerlas o que le corresponde a los demás

Entrevistador: como que?

Entrevistado: como que por ejemplo... aquí mismo hacer lo que es lavar la loza todas esas cosas pequeñas que al final suman po, por ejemplo si cada uno lava la loza que ensucia durante el día seria ideal (**risas**) y hacer de todo también no po... es lo que sea, si a uno no le gusta hacer el baño, porque yo creo que a nadie le gusta po, pero si te toca teni que hacerlo po, acá hay que hacer de todo, hay que sacar basura, de todo po, si en la casa son hartas actividades chicas como en todas las casas po incluso a donde uno vivía siempre eran los papás o los hermanos mas grandes los que hacían ese tipo de cosas po, uno llegaba cuando estaba el almuerzo listo o llegabas y estaba la cama hecha o esta la ropa tendida, esta la ropa lavá y uno no hace nada po y ahí por eso te malcrían po

Entrevistador: pero no extrañas eso?

Entrevistado: si po si se hecha de menos... eso tener por lo menos un tiempo como para no hacer nada así, pero como te dije denante hace un rato igual es como reconfortante eso que uno sea capaz de hacer de todo

Entrevistador: volvamos a sobre diferencia en las casas como que me llamo la atención

que ésta era distinta a las otras casas

Entrevistado: eso es lo que, por lo que me han contado no así detalladamente pero uno como que con lo que escucha uno se hace una idea o cuando va también cacha como es la cosa y uno ve que aquí no po, uno ve que es distinto aquí po

Entrevistador: pero en que te dis cuenta?

Entrevistado: por ejemplo en la convivencia o como son cuando hay problemas o cuando alguien no cumple o no se po, allá en otras cosas es mas así po mas riguroso po, acá igual se es riguroso pero no es tanto como para llegar a tener mala relación con alguien por culpa de eso po **Ah y en otras casas si?** yo creo que si po, yo creo que como en todas partes hay un guatón, hay un gordo, un flaco, el porro, el mateo, en todas las casas igual po hay uno que hace que anden todos parejitos pero a lo mejor no falta el que afloja ahí pos... entonces ahí depende la convivencia, de ahí si esa persona es tratada igual o es tratada de incorporarla al ritmo de los demás o se las tiene ahí constante ahí depende de cada casa po... depende del tipo de persona si po.

Entrevistador: y tú piensas que son personas distintas, como que salen distintos de la casa?

Entrevistado: quienes?

Entrevistador: los de las otras casas.

Entrevistado: si po yo no creo que hubiese sido igual como soy ahora si hubiese estado en otra casa. **en serio?** si po porque uno no se po quizás que situaciones hubieran pasado en la otra casa que me hubiesen hecho pensar de otra forma, o me hubiesen hecho ser mas... no se po mas, mas así, mas paco... o no se po en todas partes uno va a ser diferente po... uno es como es por que hai vivido, si vives en otra casa vai a vivir otras cosas, vai a ser otro tipo de amistad o vai a conocer gente que quizás ni si quiera miri como amigo o como conviviente no mas... pero aquí se ha dado que si pos que te importan los demás

Entrevistador: ah y tu pensai que como con ese estilo así como mas estructurado?

Entrevistado: si po, como que da lata ya crear lazos... pensar si quiera en tener lazos mas allá de compañerismo... de compañero de casa... eso igual influye a que no se cree el ambiente que se espera en el hogar po... pero igual ahí veo, tener la casa en orden pero la convivencia pero a lo mejor no es la mejor po, pero la casa igual se puede mantener el orden pero... manteniendo la convivencia lo mejor posible por que no es grato llegar a la casa y que todos te tengan mala o que esti peliao con alguien y verlo ahí todo el día y llegar a dormir con él en la misma pieza entonces por eso... la idea que todo en general debería ser así... pero cuando ya... lo que no hace o lo que hace la otra persona te influye o te afecta ahí ya no hay que ser tan relajado tampoco, ahí ya cortala po... Pero hasta ahora no se a dado esta situación que alguien pase a llevar a los demás por lo que haga o no que no haga... pero cuando se de ahí, hay que... enderezar el árbol de chiquitito

Entrevistador: y como eso de pasar de vivir con puras mujeres a vivir con puros hombres?

Entrevistado: puras mujeres? Eran 2 no mas (risas) o 3 por que la mayoría... estuve harto

tiempo con las tres... era raro al principio... por que al principio uno cambia de casa a vivir solo o aun que uno igual solo aun que estés con 11 personas pero igual estai solo si o no? Aun que estés los 2 pero igual estai solo (risas) no se si me entendí po. Lo tuyo es lo tuyo, por que no hay ni un lazo mas allá, no es como en la casa po porque tenis familia, tenis tu sangre te haz criado de chico... importai de verdad po... aquí no pos aquí empezai de nuevo de cero, y si se da que se forman lazos bien si no no po, si no bien también po, tampoco es lo que uno viene a buscar aquí po... se da no mas po y... pero por lo menos para mi no fue un cambio así... que diga ah quiero volver a la casa por que me vine para acá, no.... por que igual en el fondo quería empezar desde ya a valérmelas por mi solo... por que uno llega aquí pollito de 18 años en primero no estar como estar en primero en la u que estar en primero en la media, no es lo mismo po... por que aquí uno si se manda un condoro es tu contra la u, en cambio en la media te mandan a llamar apoderado que todas las cosas en cambio aquí no po te va mal en un ramo tu te haces responsable, tu tení que ver como seguí adelante... y el cambio de venir a vivir con hombres... igual a sido bueno por que uno aprende bueno que no se como habría sido si hubiese sido hombre o mujer yo creo que igual hubiese sido distinto el ambiente po... aquí no por que cada uno anda en lo suyo, cuando hay que apoyarse se apoyan, cuando hay que retar a alguien se reta, pero... para mi no a sido un cambio fuerte que diga me marco la vida entre el 2005 y el 2006, no po.

Entrevistador: pero cuales son como los principales desaffos de vivir con puros hombres por que igual es distinto vivir así mixtos, según tu deci

Qué dice la socióloga?

Yo te estoy preguntando a ti pos, eso es lo que interesa ahora

Entrevistado: yo pienso que es distinto po... el ambiente... cuando hay mujeres se trata de llevar, es como mejor... por que las mujeres tienen otra forma de ver como hacer las cosas, entonces uno no po, uno es mas así, uno puede estar haciendo las cosas mal y sabiendo que la estai haciendo mal pero las mujeres no po como que les cruje (risas) y tiene razón y al final todo funciona de otra forma... aquí cada uno es llevado a sus ideas y después yo te dije weon (risas) pero... bueno así se ha dado... bueno algunos aprenderán a escuchar, otros no po... pero uno ya esta acostumbrado a una convivencia de esta forma po... y uno igual es como una buena base para lo que viene porque se supone que uno después... la idea es ir a vivir solo tener mi propia casa todo... y al final tener esta relación con gente... que alguna vez vas a tener que empezar de cero nuevo con un grupo de gente por ejemplo cuando entre aquí empecé de cero conocer gente que no conozco, convivir, cuando uno entre a trabajar es lo mismo tenis q trabajar con un grupo de gente en una oficina... entonces uno ahí tiene que rescatar lo que aprendió aquí po a veces hay que quedarse callado, tener paciencia o no se po aconsejar a una persona antes que se mande una caga (risa) o ser mano dura po, no se po uno sabe ya con la experiencia cuando es cuando, en cambio alguien que no ha pasado por esto quizás no va saber como actuar frente a las situaciones que se puedan dar, parecidas a las que se dan aquí

Entrevistador: y a ti te hubiese gustado, eso no me quedo claro, que fuera mixto o preferí que sea así?

Entrevistado: no se si gustarme pero yo se que el ambiente es mejor

Entrevistador: mejor? y aparte de lo que decías de escucharse no más? O por que?

Entrevistado: a no porque... es que no es lo mismo estar rodeado de hombres todo el día, que con amigos o amigas po... es otra... es otro tipo de convivencia hablai de cosas que no hablai con hombres... o no se po... eh pa que estamos con cosas no es lo mismo vivir con hombres con puros que mixto o puras mujeres, es mejor yo creo

Entrevistador: ah y es que hablas de cosas distintas con puros hombres que con mujeres?

Entrevistado: si por lo menos siento mas confianza con mujeres que con... aunque no tengo amigas y no quiero tener, yo te cuento no mas no somos amigos (risas) por que no creo en ese de la amistad entre un hombre y una mujer **ah y por que?** porque no pos, porque tarde o temprano uno de los 2 termina torciendo el brazo, uno tiene que estar ahí como un gallito, manteniendo la amistad no mas po, sin pasarse rollos pero no falta uno que se deja ganar no mas po, y ahí queda la caga, ahí queda la amistad no mas po y después no quedai de amigo ni de nada, entonces mejor ahí no mas, ahí de lejos no mas

Entrevistador: ah pero te sale mas fácil conversar con mujeres?

Entrevistado: si pos porque miran las cosas de otra forma... son mas sensibles tiene otra forma de ver... son el complemento de uno po, yo creo po **por lo menos a ti te ha funcionado po** si po, hombres con mujeres, no se como se complementaran los que... los que son medios, tienen otras preferencias po

Entrevistador: ya po eso ah sido, algo que quieras agregar?

A ver deja ver

Algo que querai responder po, no me vayas a tirar una que después no respondes

Pero queda alguna pendiente?

No se po, te queda algo pendiente a ti?

Autoimagen y autoconcepto, cuándo me preguntaste eso?

Ya preguntemos lo del autoconcepto, ya como te vei tu hombre, como te describes?

Entrevistado: pero tiene que ver con el tema? Deja ver donde está el título general de esto (lee el título)... eh... que todavía me falta para ser hombre así hecho y derecho y eso se logra con la experiencia que te da los años, porque no pueden pasar tantas cosas en un año porque con los años uno tiene que ir viendo que cosas puedes hacer y que cosas no podi hacer porque algunas ya son cosas de cabro chico o porque no sacai na con hacerlas

pero y que te falta para ser?

eh ser autosuficiente po, en eso estoy... y no mandarme cagas... ósea si me voy a mandar una que sea porque yo creía que así era no de porfiao que me tan diciendo oye así y yo me voy pa otro lao, cachai? sino que eso me falta, yo creo que... uno cuando ya sea capaz de tomar sus propias decisiones y si la cagai tu mismo resolverla y como que ya estai mas completo ya no dependí de nadie po y en cambio aquí uno se manda cualquier caga al final tarde o temprano son los papás los que tienen que poner el hombro ahí por ti po... por lo menos hasta ahora po... aunque ya soy mayor de edad ya pero igual dependo de mis papás

entonces la idea o lo que me falta para ser hombre yo creo que es eso

Entrevistador: que estilo de hombre no te gustaría ser?

Entrevistado: ah... estilo de hombre... los que son mal papá, mal esposo, por ejemplo yo no quiero tener un hijo así porque en un carrete alguien así porque no quise o porque fue de mala pata o no se po un hijo no deseado... yo si voy a tener, Dios quiera que no (risas) eh es que ahora pienso así po capaz que cuando ya diga puta quiero tener un hijo voy a tener que tenerlo no mas po no quedarme con las ganas... sino tampoco tenerlo así porque si no ma sino que también creo en la familia, en el matrimonio para toda la vida, pero yo creo que no me voy a casar porque creo en el matrimonio pa toda la vida (risas) pero eso digo ahora pero capaz que me case mañana mismo... capaz no se, pero eso pienso ahora po. No mal papa yo creo que me sentiría muy frustrado... si veo que empiezo a hacer cosas que demuestren que... que no eri capaz de criar a alguien, no se po que no te importe que le falta comida, hay papas que se mandan a cambiar que no están ni ahí y dejan a la mama que haga todo... aunque no se po que lo veai una vez al mes, que ni preguntí por el cumpleaños cosas así po... entonces no po yo creo que parte de ser hombre es eso po, así como la mujer, la mujer es mujer cuando da a luz, cuando es mamá po... ahí ya como que esta completa po, el hombre igual po no puede tener hijos pero puede criar una persona po... entonces alguien que no es capaz de entregar lo mismo que te entregaron a ti, cuando erai chico o no o lo que no te entregaron porque hay gente que tuvo la mala fortuna que le toco un papa maricón y tuvo que la mama no mas entonces uno tiene que... de alguna forma... eh ser derecho po...es que al final si eri mal papa eri mal hombre, mala persona, todo mal, se supone que uno esta en la vida aquí pa, no se cual es la razón pero ... y parte de esa es pa que dejar descendencia y que alguien que es de tu sangre no puede faltarle nada po

Entrevistador: y que otro hombre no te gustaría ser, aparte de mal papa?

Entrevistado: ah los que le pegan a las mujeres, puta no no me gusta eso, yo no, yo si voy a estar con alguien le digo oye si yo algún día te trato mal o algo cachai ahí mándame a la cresta altiro no me aguanti ni una, es que yo tampoco, yo se que no soy violento... pero así se empieza po cuando ya uno cacha que te aguantan todo o en general el hombre... porque yo no he tenido la experiencia... en general el hombre ahí se aprovecha po y al final termina en consecuencias así po...entonces no po.... si vas a estar con alguien no es pa, uno no es mas hombre porque le pegue a alguien, ni si quiera a otro hombre ni menos a una mujer, eh entonces no si yo llego a ser así no... no me sentiría bien po, no sería más hombre por, gente así yo no lo veo que sea hombre así, cuando yo veo que alguien maltrata a la esposa o a la pareja o es mal papá pa mi no es hombre esa persona es un weon no mas pero hombre no, si tiene alguno de todos estos, pero que no falte ninguno

Entrevistador: y que más o esos dos no más?

Entrevistado: eh... que más?... no se po ayúdame, dame un ejemplo

Entrevistador: por ejemplo ser un mantenido de tu esposa

Entrevistado: ya, ah es que ese es otro tema también po', es que depende po uno puede ser mantenido... que depende con quien tai por ejemplo si estai con alguien porque la queri, mas encima esa persona tiene trabajo y tu no teni en ese tiempo... si estai con ella es por

que la queri no porque eres mantenido o porque te interesa la plata po, pero la gente no lo ve así po al final eres el mantenido, pero... eso a uno que es machista, los machistas piensan así po o pensai yo también soy machista, todos lo somos aunque te digan que no pero no le creai a nadie que te diga no yo no soy celoso, todos somos celosos, todos somos iguales, unos mejores que otros pero somos todos iguales al final (risas)

Entrevistador: ya pero a ti no te gustaría?

Entrevistado: a mi eh no se... de gustarme, es que pasa igual por la parte del orgullo porque el machista tiene ese orgullo de ser él el que mantenga la casa y que sea la mujer la que compre po y uno lleva la plata, pero no po la idea es que los dos aporten, ahora si uno aporta mas que el otro... bien será po, no hay que picarse tampoco (risas) eso piensa uno pero al final anda igual diciendo gana el doble que yo (risas) (**igual haí saca sus asperezas?**) mmm, no pero mantenido no se... hay cosas mas importantes

Entrevistador: y otro tipo de hombre?

Entrevistado: el que no tiene metas en su vida porque no sabe pa onde va la micro po... que no sepa que es lo que quiere, aunque no tengai ni estudios nada pero... todas las personas tienen que tener una meta po, y cuando llegai a la meta teni que llegar a otra meta así, si no como van a pasar los años así en vano... así no mas no tiene gracia po, entonces hay gente hombre o mujer que son así po ya que uno ve que no tienen metas que no tienen ganas de salir adelante, entonces uno no, no se po el hombre tiene que ser... el que no se po, el que sea capaz de cumplir lo que el mismo se promete o lo que el mismo se plantea po y así va a ser capaz de cumplir lo que le plantean los demás po, o el jefe o el desafío que venga cachai, entonces la idea es esa po de... primero ser capaz de cumplir tus propias metas, lo que tu mismo te propusiste, por ejemplo ya yo digo, voy a estudiar hoy día entre las 1 y las 2 o entre las 1 y las 4... y que sea eso no mas po, es uno ejemplo chico y después uno va a pensar otra cosa o va a tener otro tipo de metas, ahora uno tiene metas cortitas po, objetivos específicos no más, pero el general todavía no tengo el general que es sacar la carrera po, después cuando egrese tiene que haber otro objetivo general así po y ahí van a ver esos objetivos chiquititos y uno tiene que dar lo mas que pueda para cumplir todos esos objetivos chiquititos y después la suma de eso llegai al grande po, uno no puede saltárselo, llegar altiro al general po, a la meta grande así no se dan las cosas

Entrevistador: y esa es tu meta ahora, terminar la carrera?

Entrevistado: si po'... y ahí hay otras metas chiquititas, por ejemplo ya la casa donde vivo si depende de mi dar lo mejor que puedo para que la casa ande bien, ahora que voy a hecer la práctica la meta es dejar lo mejor que pueda po... entonces al final, cuando uno salga uno dice ya di todo lo que pude y este es el resultado. Te vai a sacar todo, aunque quedí con las manos vacías, pero diste todo.

Entrevistador: y cual es tu meta aquí, aparte de que la casa este bien?

Entrevistado: aquí en la casa?

Entrevistador: si

Entrevistado: eh... que meta puede ser?... que, igual cuando pase el tiempo y yo me vaya igual que se me recuerde de alguna forma po... que no se po que haya otro grupo distinto al que hay ahora, y que digan alguna vez aquí vivió un tal Gonzalo el que hizo tal cosa o no se po que se comente, y no porque yo después llegue y diga oye están hablando de mi no po, sino que... a donde uno vaya tiene que tratar de dejar algo po, uno tiene que plantar un arbolito, escribir un libro, hay que tener un hijo y qué más? (risas)... entonces como no he plantado arbolito, no pretendo escribir un libro, hijos a lo mejor...

Entrevistador: teni que dejar algo acá?

Entrevistado: ah si po si puedo si po

Entrevistador: haz pensado así como después de egresado seguir en contacto con el hogar?

Entrevistado: si po a veces uno piensa, cuando tenga trabajo voy a tratar de apoyar la casa hogar... no se po con plata o comida o no se po uno piensa a veces po, yo creo que todos hemos pensado así de alguna forma retribuir y darle la oportunidad a los que vengan po... ahora en marzo van a llegar eh gente nueva po, dos parece... entonces uno igual trata de enseñarles, de decirles como son las cosas acá po, o cuando pasan situaciones que nosotros también pasamos alguna vez decirle que como es lo mejor... entonces como que ir influyendo, porque yo creo al final es todo, como soy uno de los mas antiguos que va quedando con el Manuel, el David, quien más? somos tres y los demás todos han llegado al año siguiente y los demás se han ido... entonces de alguna forma eh no quedarse con lo que uno ha aprendido sino que decirle oye, eh enseñarle po, a lo mejor un consejo ni te pescan, pero ya uno tiene que ya yo le dije ya como es, cachai cuando hay problemas cuando alguien no hace el aseo u otro no cumple tu teni que hacer lo tuyo no mas y al final cuando se evalúa tu ya estai listo y no tienen nada que decirte porque tu cumpliste y no porque otro no lo haga tu también vas a decir ah no yo tampoco lo hago y al final todos pagan... al final cuando se pasa la cuenta... ahí se ve quien es responsable y quien no, entonces uno tiene la actitud esa de... yo dependo de lo que hagan o lo que no hagan los demás, al final te cagan igual, al final también sali perjudicado si es que tomas esa actitud, y la idea es que cada uno piense así po, cumplir con lo que debe y después al final se ve el resultado... en la casa donde viven, porque siempre son algunos los que llevan la batuta o van marcando atrás como que se... dejan estar como se dice el dicho, pero la idea es que entre todos vamos adelante po, a veces pasa, a veces no po', a veces uno, dos o tres o cuatro (risas) si po pero la idea es que entre todos no importa el cargo entre todos nos retamos oye tu por que no hai hecho esto o a veces también pasa que uno se motiva y empieza a hacer cosas que no le corresponden y ahí se van sumando los demás y ayudan... y esa es la idea que no tenga que estar uno con una lista ya oye ya son las siete y todavía no esta hecho el baño, y se hace una cruz y con el Rafa, no po tai ahí conversando no más

Entrevistador: buena, y eso po, algo que quieras agregar?

Entrevistado: mmm...

Entrevistador: no te acordaste de lo que ibas a decir de los hermanos mayores?

Entrevistado: ah, ya me acorde, era eso que yo pienso que el hermano mayor tiene que

salir de la casa que va a ser hermano mayor, no que lo designen de una casa a otra po, porque primero porque el hermano mayor de esa casa, sabe como son las cosas de esa casa y tiene la experiencia, los conoce a todos, todos lo conocen a él, entonces hay como mas respeto po, hay como mas como respeto porque se ganó el respeto no porque venga alguien y te lo impongan ahí y tu teni que respetarlo porque tiene un cargo, porque el Rafa lo designó sino que es lo mejor po que de la misma casa vaya naciendo gente con cargo, porque no es lo mismo que te manden a otra casa, por ejemplo que me manden a mí a otra casa yo digo no que primero tengo que conocerlos a todos, ver como la situación y ahí empezar a ver y toma tiempo po, no porque uno este una semana, porque en una semana no pasan muchas cosas... y ahí que los demás te vean como hermano mayor si no es la idea tener el letrado ahí de hermano mayor pero si los demás no leen que dice hermano mayor ahí, no se si entendís la... que los demás te vean, no porque tengas ese cargo, sino que los demás digan a este es el hermano mayor

Entrevistador: ah, así como ganarse a los chiquillos

Entrevistado: si po' y eso no siempre se da así, si se designa una persona de una casa a otra, difícil que se de po, porque en una casa ya hay... una forma de convivir po y ahora cuando llegue gente nueva, esa persona tiene que adaptarse a como nosotros estamos acostumbrados a convivir aquí po, por ejemplo esa persona viene con la costumbre de no se po de almorzar a tal hora o de que las cosas estén hechas a tal hora, o no se po que venga con esa mentalidad así po, en cambio aquí no po se hace cuando se puede po, a lo mejor no todos a la misma hora o cada uno almuerza cuando puede, entonces tiene que adaptarse no mas po, a lo mejor le va a tocar almorzar solo, a lo mejor va a llegar un día y ni si quiera va haber almuerzo, porque a veces pasa que queda muy bueno (risas) o a veces queda muy malo... pero al final uno igual tiene que como adaptarse a la persona que llega po o de alguna forma tiene que moldearse... la cosa es que la casa pase el tiempo y se amolde de nuevo, llegue una persona, lleguen dos, lleguen, lleguen y convivir y mantener la convivencia bien y lo mejor que se pueda po

Entrevistador: ya pues, nada mas que quieras agregar?

Entrevistado: nada más que quieras preguntar?

Entrevistador: yo no

Entrevistado: ahí quedamos entonces

Entrevistador: bueno