

Sabaneta

2017

Encuentros para sentipensar

Estudiantes

Vanessa Betancourth

Lucia Catalina Arbeláez

Asesora

Yicel Nayrobis Giraldo Giraldo

MAESTRÍA EN EDUCACIÓN Y

DESARROLLO HUMANO

CINDE – UNIVERSIDAD DE MANIZALES

Propuesta educativa

Encuentros para sentipensar

2

Contenido

p

1.Coordenadas para comprender el sentido y alcance de esta propuesta educativa 3

2.Adónde queremos llegar 4

Objetivo general 4

Objetivos específicos 4

3. En la busqueda de expresar lo sentipensado 6

Tertulias Literarias Dialógicas 9

Cartografía Social Creativa 9

Teatro Foro 10

4. Reconocimiento del territorio y sus habitantes 11

Dimensión física, espacial y 11

Dimensión socio – cultural – económica 12

Dimensión política institucional 16

5. Equipaje y acompañantes de viaje 18

Concepción de sociedad 18

Concepción de cultura 18

Concepción de educación 19

Concepción de infancia 19

Concepción de desarrollo humano 19

Concepción de sentipensante 20

6. Orientación pedagógica 22

Principios del Aprendizaje Dialógico 22

Diálogo igualitario 23

Inteligencia cultural 24

Creación de sentido 24

Transformación 25

Solidaridad 25

Dimensión Instrumental 25

Igualdad de diferencias

Perfil de los y las participantes 26

7. Bitácora de viaje

Estrategia 1: Tertuliar
Compartir historias para encontrar-nos y expresar lo sentipensado

29

Estrategia 2: Cartografiar
Representar los territorios narrados y lo que sentipensamos en cada lugar

31

 Estrategia 3: Actuar
Expresar lo que sentipensamos y cocrear relaciones de alteridad

35

Consideraciones para la configuración del ambiente de aprendizaje 34

8. Valoración de los aprendizajes 42

9. Propuesta para ampliar fronteras 45

Bibliografía 47

Anexos 49

Encuentros para sentipensar

3

1. Coordenadas para comprender el sentido y alcance de

esta propuesta educativa

Cada persona tiene una experiencia de vida singular e irrepetible, tiene historias propias

que son narradas a partir de palabras, gestos y silencios, que en conjunto dan sentido a los

acontecimientos que han tenido lugar en los trayectos recorridos y que han dejado huellas,

en aquellos que como dice Larrosa, nos han pasado y por eso mismo nos han transformado

(2003, p. 28)

Así, desde una perspectiva hermenéutica-fenomenológica de lo vivido, y con el ánimo de

compartir algo de nuestra experiencia, presentamos a lo largo de este texto la propuesta

educativa: Encuentros para sentipensar, que como lo insinúa su nombre, tiene la intención

de promover en niñas y niños la expresión de lo que sienten y piensan, a través de un

proceso orientado a fortalecer sus capacidades cognitivo-emocionales, mediado por el uso

pedagógico de lenguajes artísticos como la Literatura, la Cartografía Social Creativa y el

Teatro Foro.

Es preciso mencionar que la presente propuesta, al derivarse de nuestras experiencias, trae

consigo las preguntas, intuiciones, búsquedas, aprendizajes, certezas, y también

incertidumbres que nos acompañan de tiempo atrás, y que en los últimos dos años se han

hecho presentes de manera especial, intensificándose o resignificándose durante el

desarrollo de la investigación “Cartografía de las emociones”, un estudio de caso que

emprendimos con niños y niñas de la escuela La Milagrosa de La Ceja, en el contexto de las

Tertulias Literarias Dialógicas propuestas por el proyecto Comunidades de Aprendizaje1, el

1Comunidades de Aprendizaje surge de la Investigación INCLUD-ED: Strategies for inclusion and social

cohesion from education in Europe, desarrollada dentro del Sexto Programa Marco de Investigación de la Unión

Europea, como una actuación de éxito para el fomento de la cohesión social a través de la educación. La

investigación fue realizada por CREA (Comunidad de Investigadores en excelencia para todos) de la

Universidad de Barcelona.

En Colombia, la implementación de Comunidades de Aprendizaje se está llevando a cabo desde el año 2014 en

el marco de la alianza: Natura Cosméticos – Empresarios por la Educación, con el apoyo del Instituto Natura

de Brasil y el CREA de la Universidad de Barcelona.

Encuentros para sentipensar

4

cual realizamos como parte del proceso de formación de la Maestría en Educación y

Desarrollo Humano, que ofrece la Universidad de Manizales en convenio la Fundación

Centro Internacional de Educación y Desarrollo Humano – CINDE.

Si bien la propuesta educativa ha sido diseñada para niños y niñas entre 6 y 12 años de

edad, ésta tiene una estructura flexible que ha sido intencionada para que pueda adaptarse

fácilmente a diferentes grupos poblacionales y contextos, de manera que, al no

circunscribirse al ámbito escolar, puede ser desarrollada en otros lugares (centros

culturales, bibliotecas, puntos de encuentro comunales, entre otros). Eso sí, es importante

advertir que quienes se aventuren a implementarla parcial o totalmente, con seguridad

encontraran pre-textos escritos, visuales y sonoros para sentipensar y comprender la

naturaleza humana más allá de las “fronteras” entre cuerpo-mente, razón-emoción.

Es oportuno decir que, aunque está disponible para ser desarrollada por quienes estén

interesados en hacerlo, queremos ofrecerla especialmente a la Comunidad Educativa La

Milagrosa, en un gesto de gratitud por la generosa acogida durante el proceso de

investigación, que se acompaña por la esperanza de contribuir al sueño compartido de

mejorar los aprendizajes y la convivencia de todos y todas en la escuela.

Encuentros para sentipensar

5

2. A dónde queremos llegar

 Objetivo general

Generar condiciones educativas que faciliten el encuentro dialógico en torno a los lenguajes

artísticos que permitan a los niños y a las niñas expresar lo que sentipiensan.

Objetivos específicos

Promover interacciones entre niños y niñas para el reconocimiento y nominación de lo que

sentipiensan, mediados por las Tertulias Literarias Dialógicas y la construcción de

Cartografías Creativas.

Representar las experiencias vitales haciendo uso del Teatro Foro para tramitar y

transformar lo sentipensado.

Encuentros para sentipensar

6

3. En la búsqueda de expresar lo sentipensado

Me gusta la gente sentipensate, que no separa la razón del corazón. Que siente y piensa a

la vez. Sin divorciar la mente del cuerpo, ni la emoción de la razón.
Galeano

Es a partir del reconocimiento de lo que se siente, lo que se nombra y también de lo que no

se puede expresar con palabras, donde se gesta la idea de crear una propuesta educativa

que trascienda los discursos que se han instituido y que intentan a la fuerza separar lo que

nos constituye.

Dice Galeano (2015), que “…desde que entramos en la escuela o la iglesia, la educación nos

descuartiza: nos enseña a divorciar el alma del cuerpo y la razón del corazón” (89), lo

paradójico es que aunque esto nos conflictúa y genera resistencias, el llamado constante a

controlarnos, no mostrar, ni decir lo que sentipensamos, ha cumplido su propósito.

Estas prácticas educativas se sustentan en ideas erróneas que desde tiempo atrás han

circulado sobre las emociones y que les han dado a éstas una connotación negativa. Según

Camps (2011) se creía que “la vergüenza, la ira, el miedo, eran sentimientos que nos

sobrevenían y, o bien nos impedían actuar, o nos llevaban hacerlo de la forma equivocada

o irracional.” (p.15) y es así como, desde esta concepción se trató de reprimir y eliminar “las

pasiones” en el intento de consagrar al ser humano como un ser virtuoso.

Por supuesto la vivencia o expresión de las emociones depende en gran parte del contexto

social del cual hacemos parte, ya que desde allí se definen por ejemplo aquellos aspectos a

los cuales debemos temer o confiar, así como lo que debería generar compasión. Es claro

que lo que pensamos o sentimos puede verse afectado por la información que se valida en

el entorno, así como el querer hacer algo o no, se puede ver influenciado por factores ajenos

a nosotros, puesto que “la norma o el deber siempre estará vinculada a los sentimientos y

emociones del sujeto, al interiorizarlos y aceptarlos íntimamente como algo bueno o justo.”

(Camps, 2011, p. 16).

Encuentros para sentipensar

7

Esto explica que los procesos educativos en las escuelas se orienten bajo directrices sociales

y centren la formación de niños y niñas en una selección especifica de habilidades para que

de esta manera respondan a las necesidades del contexto y adquieran un carácter útil para

la incorporación al mundo laboral, lo cual ha dejado en un segundo plano el abordaje de las

emociones para dar prioridad al aprendizaje académico, (Evans, 2002; Fernández – Berrocal

y Ramos, 2002, como se citó en Fernández Berrocal & Ruiz Aranda, 2008, p. 425)

ocasionando un desequilibrio en el bienestar de niños, niñas y jóvenes que no se

corresponde con los propósitos de una educación integral en la que coinciden (al menos en

el discurso) el Proyecto Educativo Institucional de la mayoría de las escuelas e instituciones

educativas.

Lo que generalmente ocurre en los procesos escolares, es que el currículo se encuentra

dividido en áreas básicas (lenguaje, matemáticas, ciencias…) y otras como ética que son

consideradas por muchos como de “relleno” y donde muchas veces tiene lugar la llamada

formación en valores, que generalmente está descontextualizada de lo que sucede

cotidianamente.

También se han documentado las funestas consecuencias de ofrecer a niños y niñas

currículos que dicotomizan lo cognitivo de lo emocional, y que desconoce la totalidad de lo

que somos como individuos. De un lado están los currículos de la “felicidad”, que

generalmente se ofrecen a las clases sociales más desfavorecidas sobre las que se tienen

bajas expectativas, perpetúan las desigualdades sociales (Díez & Flecha, 2010); y de otro,

se encuentran los currículos “académicos” que generalmente promueve la competencia

entre pares y donde lo que prima es el éxito individual, generan malestar, exclusión,

conflictos e incluso conductas de riesgo en el estudiantado (Extremera & Fernandez-

Berrocal 2004).

Encuentros para sentipensar

8

Advertir esta problemática nos puso en la búsqueda de estrategias que aporten a la

educación de seres sentipensantes, y hemos encontrado en las artes un camino para

promover el reconocimiento, la nominación y regulación de lo que niños y niñas

sentipiensan.

Son ampliamente reconocidas las bondades que tienen las artes en los procesos educativos.

Por ejemplo, Nussbaum (2008), plantea que estas tienen “un papel esencial en la

comprensión de uno mismo, pues las obras de arte narrativas de diferentes tipos (ya sean

musicales, visuales o literarias) nos proporcionan información sobre historias emocionales

que, de otro modo difícilmente obtendríamos” (p.272).

Esta comprensión de las artes, que no pretende instrumentalizarlas, ni riñe con el valor

estético que tienen en sí, es compartida también por Elster (2002) para quien la emoción

es un componente esencial en cualquier manifestación artística: “…se provoca la emoción

de los lectores, los oyentes y los espectadores a través de los aspectos formales y

sustantivos de las obras de arte” (p139).

Desde estas comprensiones es posible afirmar que el propósito de generar condiciones

educativas que faciliten a los niños y a las niñas expresar lo que sentipiensan, las artes

ofrecen múltiples posibilidades. Sin embargo y con el fin de acotar el uso pedagógico que

se hará de estas, a continuación se describirán de manera sucinta las tres estrategias que

se proyectan implementar en relación a la literatura, el teatro y el dibujo, sin embargo su

despliegue metodológico puede ser consultado en la bitácora de viaje, que hace parte de

este documento:

Encuentros para sentipensar

9

 Tertulias Literarias Dialógicas2: es una de las Actuaciones Educativas de Éxito promovidas

por el proyecto Comunidades de Aprendizaje (contexto del que emergió esta propuesta

educativa), en el que las personas se encuentran para dialogar entorno a las historias

narradas en las obras literarias. Hemos incorporado en la propuesta educativa las Tertulias

Literarias Dialógicas porque éstas favorecen de manera espontánea la expresión de lo

sentipensado, y aporta tanto al desarrollo cognitivo-emocional de sus participantes.

Retomamos las palabras de Soler (2011) para explicar lo que ocurre en dichos encuentros:

…las experiencias, emociones o sentimientos generados a partir de la lectura pasan

a ser objeto de diálogo y reflexión conjunta, con un enfoque que va más allá del

significado textual del escrito. La experiencia individual de leer, también

importante en esta práctica, se torna en el momento de la tertulia en una

experiencia intersubjetiva y la incorporación de las distintas voces, experiencias y

culturas genera una comprensión que sobrepasa a la que se puede llegar

individualmente.

Cartografía Social Creativa3: la Cartografía Social es una metodología de investigación que

tiene una perspectiva colectiva, horizontal y participativa. La experiencia que tuvimos con

esta estrategia de investigación nos permitió ratificar su utilidad para la construcción de

conocimiento, y además reconocer el potencial de uso pedagógico para dinamizar proceso

educativos donde lo dialógico, lo sensible y lo lúdico cobran un sentido primordial.

Partiendo de la idea de que los mapas realizados a partir de la Cartografía Social “puede

reflejar cualquier tema que pueda ayudar a tomar conciencia del territorio en el que se

habita”, nos aventuramos a realizar Cartografías Emocionales con un énfasis creativo, para

2 Las Tertulias Literarias Dialógicas tal como las propone el CREA, se fundamentan en la perspectiva dialógica

del aprendizaje y en la dinámica de los Grupos de Lectura descritos por Paulo Freire en el libro Cartas a quien

pretende enseñar,.
3 El Teatro Foro propuesto por Augusto Boal se funda en la pedagogía sociocrítica de Paulo Freire.

Encuentros para sentipensar

10

propiciar en los niños y las niñas la conciencia de sí, del territorio habitado (corporal y

colectivo), así como la expresión de lo sentipensado sobre éstos.

De manera particular en esta propuesta se sugiere usar las obras literarias para la

construcción de mapas sobre los territorios narrados y los personajes que les habitan para

dialogar en torno a la manera como son reconocidas, nombradas y reguladas las emociones

en la cotidianidad e identificar posibles acciones de transformación orientadas al bienestar

personal y colectivo.

Teatro Foro: esta es una forma de representación teatral en la que se expone un problema

con la intención de buscar alternativas de transformaciones entre todos y todas.

Básicamente se hace una presentación de la obra y luego se entrega a quienes hace las

veces de espectadores “el control” de ésta para reproducir la historia, pausarla en el

momento que deseen e incluso cambiar la forma como se desarrolla la situación.

Todo esto se da en un contexto dialógico que toma la forma de foro, donde el público puede

tomar el rol de espect-actores para proponer cambios de forma y fondo en la historia, los

cuales pueden generar transformaciones en lo que sentipiensan al respecto los sujetos que

la encarnan y también en aquellos que participan con una observación reflexiva.

Es oportuno mencionar que aunque existen múltiples estrategias que podrían hacer parte

de esta propuesta, nos inclinamos por las tres de las que hemos hecho mención, pues éstas

tienen el propósito compartido de promover interacciones a través del diálogo y con

transformaciones de lo sentipensado respecto al mundo y la palabra, el territorio y de las

relaciones que se gestan en este.

Encuentros para sentipensar

11

4. Reconocimiento del territorio y sus habitantes

Encuentros para sentipensar, es una propuesta educativa dirigida a los niños y las niñas

entre 6 y 12 años de la Institución Educativa Concejo Municipal – Sede La Milagrosa, ubicada

en el municipio de La Ceja al suroriente del departamento de Antioquia.

Respecto a la dimensión física, espacial y

ambiental del municipio, el DNP indica que éste

tiene una extensión territorial de 133Km2 y que

para el 2014 la población estimada era de

52,089 habitantes (2017).

El municipio de La Ceja está ubicado a 2.143 m.s.n.m y tiene una temperatura promedio de

18°C. Se encuentra comunicado con los municipios de La Unión, El Retiro y Rionegro. El

tiempo de recorrido (41Km) aproximado entre el centro urbano y Medellín, ciudad capital

de departamento, es de una hora.

La escuela La Milagrosa se encuentra

ubicada en la vereda que lleva su

mismo nombre, en el sector de

Payuco, el cual debido a la expansión

de la zona urbana cada vez se

encuentra más edificado y poblado.

Municipio de La Ceja

Reunión con estudiantes en la placa deportiva

Escuela La Milagrosa

Encuentros para sentipensar

12

La sede educativa ofrece educación preescolar, básica primaria y secundaria hasta grado

octavo, y para el año 2017 contó con 257 estudiantes matriculados. La infraestructura de la

escuela es buena, la mayoría de salones son amplios e iluminados, cuenta con laboratorio,

restaurante escolar, placa deportiva, una pequeño salón con libros que hace las veces de

biblioteca escolar, acceso internet y dotación de material didáctico.

Los alrededores de la escuela

tienen amplias zonas verdes y es

posible ver en estas montañas,

bosques, sembrados, vacas y otros

animales domésticos, que en

conjunto configuran un paisaje

típico de esta zona de país.

En cuanto a la dimensión socio – cultural - económica, y de acuerdo con lo referido por las

maestras de la escuela, la mayor parte de los habitantes de la comunidad se ubica en los

estratos 1 y 2, y la principal fuente de ingresos de los habitantes de la zona proviene del

sector floricultor o de actividades informales relacionadas con oficios domésticos y

construcción.

La mayoría de los niños y niñas tienen familias monoparentales, extensas o ensambladas,

pero también hay estudiantes que están institucionalizados en hogares del ICBF o están

viviendo en hogares sustitutos. Uno de los retos manifiestos por el equipo docente es la

falta de acompañamiento de padres y madres a los niños y las niñas en los procesos

escolares, así como la participación activa en las actividades convocadas por la institución.

 Panorámica tomada desde el balcón de la escuela

Encuentros para sentipensar

13

Al respecto de las dinámicas familiares, los estudiantes refieren en conversaciones

sostenidas durante el desarrollo de la investigación, frecuentes acciones de maltrato,

violencia intrafamiliar y soledad debido a la ausencia de sus familiares en el hogar. Ésta

problemática ya ha sido identificado por el profesorado de la escuela y se están adelantando

acciones de sensibilización para la toma de conciencia y la transformación de la pautas de

crianza en la comunidad.

Otra de las problemáticas grandes del municipio, es el microtráfico y consumo de sustancias

psicoactivas que viene tomando fuerza en las escuelas y que incluso afecta a niños y niñas

que están en los primeros grados de escolaridad. Actualmente se cuenta con reportes de

estudiantes que cursando el grado tercero (8 a 10 años de edad) que han consumido algún

tipo de droga, convirtiéndose este en un asunto de interés prioritario que debe ser atendido

por la comunidad en pleno para encaminar acciones que conlleven a su tratamiento y

prevención.

Es importante anotar que, además de las actividades escolares, los niños, niñas y jóvenes

de este sector de La Ceja, no cuentan con espacios educativos, culturales o deportivos,

siendo muy reducidas las oportunidades para el pleno desarrollo de las dimensiones y

capacidades humanas, lo que se convierte a la vez en un factor de riesgo para el incremento

del consumo de drogas en el sector.

Actualmente el único proyecto educativo que se viene implementado en la vereda La

Milagrosa es Comunidades de Aprendizaje4, una iniciativa que convoca y genera

condiciones para que familiares, estudiantes, maestros, maestras, vecinos, sector privado y

aliados, participen activamente en la toma de decisiones de la escuela y en los procesos de

aula. El objetivo de este proyecto es promover transformaciones que conduzcan a superar

las desigualdades sociales y para esto se enfoca en:

4 En el apartado 5 que explicita las orientaciones pedagógicas que subyacen a esta propuesta educativa, se

retoma el fundamento conceptual del proyecto Comunidades de Aprendizaje.

Encuentros para sentipensar

14

 Mejorar del desempeño académico de todos los estudiantes.

 Disminuir los índices de repetición, abandono y fracaso escolar.

 Fomentar las actitudes solidarias entre los miembros de la comunidad educativa y mejora

de la convivencia escolar.

 Mejora de las condiciones de vida de la comunidad.

Por ser Comunidades de Aprendizaje el contexto donde se desarrolló la investigación que

da origen a la presente propuesta educativa, a continuación, se presentará de manera

sucinta cómo el proyecto se ha desarrollado en la escuela, y la manera como aporta a la

configuración de ésta.

Tal como lo propone el proyecto, la comunidad educativa de la vereda La Milagrosa ha

pasado por las siguientes Fases de Transformación:

1. Toma de decisión: el equipo docente, las familias, los y las estudiantes, después de

conocer el objetivo del proyecto y los detalles de su implementación, decidieron de

manera concertada participar de éste.

2. Sueño: entre docentes, estudiantes y familiares prepararon un festival a manera de

carrusel en el que todas las personas tuvieron oportunidad de expresar cómo

sueñan la escuela.

3. Priorización: con la representación de diferentes integrantes de la comunidad

clasificaron y priorizaron los sueños.

4. Planificación: conformaron tres Comisiones Mixtas (Comisión Pedagógica, Comisión

de Infraestructura y Comisión de Convivencia) en las que se reúnen mensualmente

diferentes integrantes de la comunidad para proponer y emprender acciones en pro

del logro de los sueños.

Encuentros para sentipensar

15

A continuación, se presentan los sueños propuestos por la comunidad y se resaltan aquellos

a los que puede aportar la presente propuesta educativa.

Comisión Pedagógica

Comisión de

Infraestructura y dotación

Comisión de convivencia

Mejores prácticas educativas (5) Parquecito (20) Paz (9)

Buenos profesores y profesoras (2) Piscina (5) Libre de drogas (3)

Buenos estudiantes Vía de acceso pavimentada Promover la solidaridad (2)

Ayuda para los maestros y las

maestras

Mejor cafetería (6) Más segura

Ser bachilleres Más espacios (4) Ambiente más sano

Realizar salidas pedagógicas Cancha grande (3) Más limpia

Más tiempo para estudiar Ambiente agradable (2) Promover el diálogo

Concursos de baile Quioscos Donde se pueda ser feliz y útil

(ser tenidos en cuenta)

Apoyo para niños con dificultades de

aprendizaje

Salón de música Más interacción

Apoyo al deporte Enfermería Educación pata ser mejores

personas

Implementos deportivos Ampliación del restaurante Proyecto de valores: aceptación,

respeto…

Jornada de los sueños en la escuela

Encuentros para sentipensar

16

 Zona verde Buena convivencia con los

docentes

Arreglo de techos para que

no caigan goteras

Comprensión con los hijos

Mejor biblioteca Una coordinación que promueva

el diálogo

Computadores (6)

Biblioteca (5)

Ventiladores (2)

Casilleros (4)

Además del trabajo que realizan las Comisiones Mixtas por el cumplimiento de los sueños,

la escuela viene implementado Actuaciones Educativas de Éxito5 como Tertulias Literarias,

Tertulias Pedagógicas, Grupos Interactivos y Participación de la Comunidad, con el

propósito de mejorar los aprendizajes y la convivencia.

De manera específica, esta propuesta educativa centra su atención en las Tertulias

Literarias, y adicionalmente propone el uso pedagógico de Cartografía Social con un énfasis

creativo y del Teatro Foro, para aportar a los sueños que tiene la comunidad.

Por último, la dimensión política institucional, se ha venido fortaleciendo en la escuela y la

comunidad con la implementación del proyecto Comunidades de Aprendizaje, pues parte

de las funciones de las Comisiones Mixtas es promover la participación de las personas de

la comunidad en la toma de decisiones, emprender gestiones que posibiliten el

cumplimiento de los derechos y deberes, convocar la presencia comprometida de entidades

públicas y privadas, y establecer alianzas.

5 Son una serie de prácticas que comprobadamente aumentan el desempeño académico y mejoran la convivencia

y las actitudes solidarias en todas las escuelas.

Encuentros para sentipensar

17

Uno de los aspectos a fortalecer es equilibrar la participación de padres de familia en las

comisiones y actividades de aula, pues en su mayoría son las madres quienes asisten y

apoyan los procesos y actividades de la escuela. Esta dinámica está asociada a dos

situaciones frecuentes: la primera es que muchas de las madres se dedican a trabajos en el

hogar y tienen más disposición para asistir a las reuniones y actividades convocadas por la

escuela, mientras que los padres tienen que cumplir con un horario laboral; la segunda, que

hay en la comunidad un gran porcentaje de madres cabeza de hogar.

Otra instancia de participación en la comunidad es la Junta de Acción comunal, que tiene

una estructura definida y funcionamiento constante, sin embargo, se requiere propiciar más

espacios de participación, así como el fortalecimiento de nexos entre las que ya existen, y

otras personas de la comunidad.

Comentado [LC1]: Pendiente incluir dato.

Comentado [YG2]: Si. Es necesario incluir algunas estadísticas al

respecto.

Comentado [LC3]: Aún nos falta esta información.

Encuentros para sentipensar

18

5. Equipage y acompañantes de viaje

No somos sólo naturaleza ni tampoco somos sólo cultura, educación,

cognoscitividad. Por eso crecer, entre nosotros, es una experiencia atravesada por
la biología, por la psicología, por la cultura, por la historia, por la educación, por la

política, por la ética, por la estética.
(Freire, 1993, p.140)

Este viaje ha estado acompañado por muchas personas a las que reconocemos como

acompañantes de travesía y de quienes hemos tomado ideas que hacen parte del equipaje

que hemos usado durante el recorrido. A continuación, presentamos concepciones claves

que incorporan algunas de sus ideas y que han permitido fundamentar la propuesta

educativa Encuentros para sentipensar:

Concepción de sociedad

En la presente propuesta educativa, se comprende la sociedad como el grupo formado por

seres vivientes que tienen semejanzas y diferencias en su constitución, que comparten

rasgos culturales y coexiste estableciendo relaciones que posibilitan el alcance de logros.

Como lo menciona Maturana (1985), no existe lo humano fuera de lo social y para ser

humanos hay que crecer entre humanos y acomodarse a las conductas validadas dentro de

la sociedad a la cual se pertenece. De igual manera, es importante entender que la

construcción de una comunidad con otros seres humanos debe fundarse en el

reconocimiento y la preocupación por el otro, en las interacciones sociales mediadas por el

respeto, en la capacidad de ponerse en la situación de la otra persona con el propósito de

tener una sana convivencia y generar condiciones en las que todos puedan vivir bien.

Idealmente en la sociedad cada individuo se forma y vive para buscar activa y

conscientemente el bien común, reconociendo al otro como un ser válido para la

convivencia que se funda en la confianza y respeto.

Encuentros para sentipensar

19

Concepción de cultura

Entendemos la cultura como el legado de lo creado por nuestros antepasados, el acumulado

de ideas, comportamientos, costumbres, símbolos y prácticas sociales que se han adquirido

en el núcleo familiar y social para la vida en comunidad, y que se transforma

permanentemente para constituir y dar sentido a lo que somos, hacemos y vivimos. De

acuerdo con Tylor (1977), la cultura incluye el conocimiento, las creencias, el arte, la moral,

el derecho, las costumbres y cualquier hábito o capacidad adquirida por quienes hacen

parte de una sociedad, por tanto, la cultura está inmersa en todos los pueblos, con su

manera única y particular de expresarse a través de palabras y acciones, así como en el uso

que da a sus recursos, la diversidad y sus riquezas. Es aquella expresión máxima del cultivo

que se ha hecho sobre unas formas de vivir, pensar y de tejer relaciones con otros y otras

para dar sentido al mundo que vivimos.

Concepción de educación

La educación entendida como nacimiento, implica hospitalidad y por tanto la

responsabilidad de acoger y acompañar a otros y otras en su vinculación con el mundo.

Retomando los postulados Arendt (2010), la educación es en esencia “natalidad”,

entendiendo ésta como aquella expresión única y genuina de todo comienzo que conlleva

a un acontecimiento y novedad. De manera especial, la escuela se une a este suceso para

acoger con hospitalidad a los seres a los niños, niñas y jóvenes, con el propósito de

acompañarles durante su proceso de maduración para facilitar su inclusión en la sociedad.

En este sentido, se concibe la educación como práctica política (Freire, p. 108) que tiene la

posibilidad de promover transformaciones sociales, las cuales idealmente deben tener

como propósito el desarrollo pleno de capacidades humanas para todos y todas en

condiciones de equidad.

Concepción de Infancias

Hablamos de infancia, porque reconocemos que coexisten diferentes maneras de ser niños

y niñas, las cuales están configuradas por múltiples factores, contextos y acontecimientos

Comentado [YG4]: Falta el año

Encuentros para sentipensar

20

vitales. Desde esta perspectiva diversa, en la presente propuesta se concibe a los niños y a

las niñas como sujetos sociales de derecho, con poder para participar, ejercer su ciudadanía

y aportar al fortalecimiento de la democracia y la cultura. De igual forma, consideramos

importante pensar a niños y niñas en condiciones óptimas que garanticen su bienestar físico

y psicológico, además de la configuración de ambientes que posibilite el fortalecimiento de

los vínculos afectivos y el desarrollo de un pensamiento crítico para la construcción de una

vida con sentido. En este sentido, retomamos a Larrosa (2000), y entendemos las infancias

como aquello otro que inquieta la seguridad de nuestros saberes, cuestiona nuestras

prácticas y que, al mismo tiempo, abre un vacío para una mejor construcción de nuestras

instituciones. En este proceso reconocemos a la familia como aquel primer entorno

socializador, que recibe, acoge y brinda un espacio cálido y de amor a niños y niñas, que

luego se debe extender a la escuela y otros espacios de participación social.

Concepción de desarrollo humano

Comprendemos el desarrollo humano como aquel proceso que permite potenciar las

capacidades propias de cada individuo, pues la verdadera riqueza que puede tener una

nación está en su gente y en las posibilidades que tiene para alcanzar las metas trazadas y

poder vivir una vida plena y creativa (Sen, 1999, citado por Córdoba, 2006). De ahí, la

importancia de crear espacios en el que cada persona pueda desarrollar su máximo

potencial para garantizar su bienestar.

Bajo esta concepción, pensamos que el desarrollo humano es la manera en la que una

sociedad mejora las condiciones de vida de quienes hacen parte de ella, cubriendo sus

necesidades básicas y complementarias , además de la creación de un entorno en el que se

respeten los derechos humanos y se amplíen las oportunidades para que todos y todas

puedan vivir la vida que desean y satisfacer sus necesidades e intereses, esto implica contar

con una buena salud, tener la posibilidad de estudiar, acceder a los recursos necesarios y

poder participar en comunidad.

Encuentros para sentipensar

21

Desde esta perspectiva, para favorecer el desarrollo se debe garantizar el bienestar y

dignidad de cada ser, la libre expresión para el ejercicio de los derechos, la participación en

la toma de decisiones y elección de las alternativas que cada quien considere apropiadas

para su propia existencia.

Concepción de sentipensante

La palabra sentipensante6 es propia de los agropescadores que viven cerca de San Benito

de Abad en Sucre Colombia, y es retomada en esta propuesta educativa porque permite

expresar de manera sencilla y contundente, el vínculo de complementariedad que existe

entre lo que pensamos y sentimos. Reconocernos y nominarnos como sentipensantes:

“seres que combinan la razón y el amor, el cuerpo y el corazón” (Moncayo, 2009, p.10),

implica tomar distancia del paradigma racional que durante años ha sido privilegiado y

separa lo que en esencia nos constituye.

A propósito es preciso decir que esta no es una invención sin sustento y mucho menos un

esnobismo, pues hace ya bastante tiempo, académicos de diferentes campos de saber,

vienen reflexionando entorno a lo que podría denominarse el carácter racional de las

emociones. Por ejemplo desde la biología, Maturana (1992) se refiere a las emociones como

“el sustrato de nuestro comportamiento y premisa fundamental de todo sistema racional”

(p. 234), y Damasio (2010), plantea que “las emociones son percepciones que se acompañan

de ideas y modos de pensamiento” (p. 175). Así mismo desde la filosofía, Elster (2002)

explica las emociones en la conducta del sujeto a partir de la racionalidad, e indica que éstas

son provocadas o inducidas principalmente por las creencias acerca de los hechos (p. 303).

Esta idea que es compartida por Nussbaum (2008), quien plantea que las emociones tiene

a la base un componente “cognitivo-evaluador” y hace referencia a éstas como “juicios de

valor” que se atribuyen a personas o cosas (p. 97).

66 Expresión que dio a conocer el sociólogo colombiano Orlando Fals Forda

Encuentros para sentipensar

22

En sintonía con lo expuesto, acogemos el paradigma sentipensante como una forma

alternativa de comprendernos, que a la vez nos reta a proponer estrategias educativas

dirigidas al pleno desarrollo de los niños y niñas.

Encuentros para sentipensar

23

6. Orientación pedagógica

El tránsito que supone el paso de la sociedad industrial a la sociedad de la información, en

el que se cuestiona el “rol de experto” y se invitan al reconocimiento y valoración de la

pluralidad de voces, ha puesto en crisis a todas instituciones que tradicionalmente han

basado sus relaciones en argumentos de poder: la familia, la religión, las empresas y, por

supuesto, la escuela.

Asumir este cambio de paradigma en los ambientes educativos implica dejar de pensar las

relaciones en la lógica de la autoridad y la subordinación, para abrirse una concepción

dialógica del aprendizaje, que confiere un valor fundamental a la intersubjetividad, la

diversidad de interacciones y el diálogo (Aubert, García, & Racionero, 2009, p.130).

Esta perspectiva del aprendizaje, que constituye la base del proyecto Comunidades de

Aprendizaje, contexto en el que se desarrolló el proyecto de investigación del que se

desprende esta propuesta educativa, se sustenta en los aportes de pensadores como Lev

Vygotsky, Jerome Bruner, Gordon Wells, Paulo Freire, Hurgen Habermas, Noam Chomsky,

y George Mead, entre otros (Aprendizaje dialógico, Comunidades de Aprendizaje, 2017).

A continuación se presentan algunas ideas fuerza expuestas por Flecha (1999), para explicar

de manera sucinta la esencia de los principios del Aprendizaje Dialógico, los cuales

retomamos para orientar el diseño y desarrollo de experiencias de aprendizaje que hacen

parte integral de Encuentros para sentipensar:

Diálogo igualitario: se da cuando se tienen en cuenta los aportes de todas las personas que

participan en la conversación, independientemente del rol que desempeñan, nivel socio

económico, grupo poblacional, cultura, nivel educativo, edad, género, etc. De manera que

el diálogo igualitario se basa en “la calidad de los argumentos, en el sentido de lo que se

defiende, y no en la posición jerárquica de quien habla” (Comunidades de Aprendizaje,

2017, p.9). Se garantiza este principio cuando todas las personas tienen la misma

Encuentros para sentipensar

24

oportunidad de hablar y de ser escuchados, por ejemplo, en esta propuesta educativa el

principio se hace manifiesto en las Tertulias Literarias Dialógicas que posibilitan la libre

expresión de niños y niñas al no condicionar su participación a una nota y organizar el turno

de la palabra; de igual manera en el desarrollo de las Cartografías y las sesiones de Teatro

Foro, quienes deseen tienen la posibilidad de intervenir y aportar compartiendo sus ideas.

Inteligencia cultural: reconoce que “todas las personas son sujetos capaces de acción y

reflexión y poseen una inteligencia relacionada a la cultura de su contexto particular”

(Comunidades de Aprendizaje, 2017, p.10). La inteligencia cultura reconoce el valor de los

saberes académicos, pero también de los saberes populares y ancestrales por lo que, desde

la perspectiva del aprendizaje dialógico, se deben generar condiciones de posibilidad para

que todas las personas puedan aportar su inteligencia cultural en condiciones de igualdad.

Particularmente este principio tiene lugar en la propuesta educativa cuando los niños y las

niñas manifiestan abiertamente en las sesiones de Tertulias Literarias Dialógicas y Teatro

Foro la manera en que comprenden los acontecimientos de la vida, y en las Cartografías, el

conocimiento que tienen de los territorios que habitan.

Creación de sentido: es bien sabido lo difícil que resulta vincularse o comprometerse con

algo cuando no se entiende la razón para hacerlo, por esto en todo proceso de aprendizaje

resulta primordial encontrar sentido a lo que se hace. Se ha encontrado que cuando esto

ocurre mejora de manera significativa la confianza y el empeño de las personas en la

búsqueda de sus realizaciones personales y colectivas (Comunidades de Aprendizaje, 2017,

p.12).

La vivencia de este principio se puede apreciar de manera clara en las Tertulias Literarias y

las actividades que hacen parte de las Cartografías y el Teatro Foro, pues en todas se

promueve de manera explícita que niños y niñas establezcan relaciones entre los diferentes

pre-textos (obras literarias, mapas, representaciones teatrales) con su contexto y su propia

vida.

Encuentros para sentipensar

25

Transformación: este principio parte de la idea de que “somos seres de transformación, no

de adaptación” (Freire, 1997. p.10), y reconoce el poder de la educación para cambios en

las personas y los contextos donde se vive. Específicamente las tres estrategias vinculadas

en esta propuesta educativa (Tertulias Literarias Dialógicas, Teatro Foro y Cartografías)

tienen el propósito común de promover transformaciones en los niños y las niñas

participantes respecto a lo que sentipiensan sobre la vida (propia y ajena), las relaciones

que establecen con otras personas, así como la forma de ver y habitar el territorio.

Solidaridad: cuando se crean relaciones solidarias, las personas desean para otros y otras

lo que quieren para sí, y además le ayudan a conseguirlo. “Cuando toda la comunidad está

involucrada solidariamente en un mismo proyecto, es mucho más fácil transformar las

dificultades en posibilidades, mejorando de esa manera las condiciones culturales y sociales

de todas las personas” (Comunidades de Aprendizaje, 2017, p.13). Así, cuando los niños y

las niñas realizan Tertulias Literarias Dialógicas y relacionan en éstas lo que les sucede a los

personajes de la obra con sus experiencias personales, aumenta la sensibilidad respecto a

la vulnerabilidad humana y se desarrolla más la capacidad de empatizar y de tomar acciones

en procura del bienestar común. De igual manera ocurre con la realización de los

encuentros de Teatro Foro y con las conversaciones que se dan en la lectura colectiva de

las cartografías.

Es posible afirmar que el trato horizontal que se promueve en todas las interacciones que

tienen lugar durante el desarrollo de la propuesta y la dinámica de trabajo en grupo,

propician la creación de vínculos de amistad y de acciones solidarias.

Dimensión instrumental: se refiere a los conocimientos y habilidades esenciales para la

inclusión en la sociedad: “el diálogo y la reflexión, contenidos y habilidades escolares

necesarios para la inclusión en la sociedad actual” (Comunidades de Aprendizaje, 2017,

p.13). Desde la perspectiva del aprendizaje dialógico, para superar las desigualdades

Encuentros para sentipensar

26

sociales es necesario estimular el acceso al conocimiento, tener altas expectativas sobre

quienes aprenden y a la vez procurar la mejor educación para todos y todas.

De manera explícita ésta propuesta le apuesta a una educación sentipensante, integradora

de las dimensiones humanas, por esta razón el eje estructurador del aprendizaje es el

diálogo, pues mientras que las niñas y los niños conversan, bien sea sobre las historias que

leen en los libros, sus vidas, los lugares que habitan o la manera de establecer relaciones

interpersonales, a la vez fortalecen su capacidad de lectura (del mundo y la palabra como

lo plantea Freire) y de expresión (oral, gráfica y corporal), su autonomía y capacidad de

acción con otros y otras.

Igualdad de diferencias: reconocernos como humanos, independientemente del color de

la piel, la cultura, la religión, el género, el nivel socioeconómico o académico… nos iguala,

pero además de apreciar lo que nos une, es necesario tener en cuenta que existen

diferencias que hay que atender con perspectiva de equidad. La idea central de este

principio es que “todas las personas tienen el mismo derecho de ser y de vivir de forma

diferente y, al mismo tiempo, ser tratadas con respeto y dignidad” (Comunidades de

Aprendizaje, 2017, pp.14-15), por eso es esencial que durante el desarrollo de todos los

encuentros propuestos se promueva de manera enfática el establecimiento de relaciones

horizontales, así como prácticas de cuidado que garanticen el bienestar de todas las

personas presentes.

Para finalizar con los principios orientadores de la propuesta educativa, es oportuno

mencionar en el Aprendizaje Dialógico todos los principios son igualmente valiosos, y que

estos se encuentran estrechamente vinculados. Para mayor ilustración al respecto, se

retoma a continuación un texto de Aubert (2008), que sintetiza la relación entre éstos:

El Aprendizaje Dialógico se produce en diálogos que son igualitarios, en

interacciones en las que se reconoce la inteligencia cultural en todas las personas

y que están orientadas a la transformación de los niveles previos de conocimiento

Encuentros para sentipensar

27

y del contexto sociocultural para avanzar hacia el éxito de todas y todos. El

aprendizaje dialógico se produce en interacciones que aumentan el aprendizaje

instrumental, favorecen la creación de sentido personal y social, están guiadas por

solidaridad y en las que la igualdad y la diferencia son valores compatibles y

mutuamente enriquecedores.” (p. 167)

Desde esta perspectiva, se expone en el siguiente cuadro el perfil de los y las participantes

en la propuesta educativa:

Cuadro No. 1

Núcleo del
problema

Componentes del

problema

Sueños de la
comunidad

Desarrollo de capacidades en niñas y niños para la expresión de lo

sentipensado

Existen prácticas
educativas que
desvinculan el desarrollo
cognitivo del emocional,
desconociendo el vínculo
de complementariedad
entre estos

Limitados espacios
dirigidos a promover el
desarrollo cognitivo-
emocional de los niños y
las niñas.

Mejores prácticas
educativas

Identifica lo que
sentipiensa sobre
situaciones,
personas o cosas.

Reconocer lo que
sentipiensan las
personas con las
que se relaciona.

Usa palabras para
comunicar lo que
sentipiensa.

Valora las personas
puedan sentipensar
de manera
diferente

Gobierna lo que
sentipiensa para
construcción de una
sana convivencia.

Asume actitudes de
respeto y empatía
frente a las personas y
lo que éstas
sentipiensan.

Limitados espacios
dirigidos a promover el
desarrollo cognitivo-
emocional de los niños y
las niñas.

Mejores prácticas
educativas

Realiza la lectura de
obras literarias y
hace una
interpretación
subjetiva de éstas.

Organiza ideas y las
expresa de manera
fundamentada

Establece relaciones
entre las obras
literías y la vida
(propia, de otros y
otras)

Tiene disposición
para escuchar y
comunicar lo que
sentipiensa.

Expone de forma oral,
escrita o gráfica
sentipensamientos
que le suscita la
lectura de obras
literarias.

Participa en diálogos
que le permiten
ampliar la
comprensión de lo
leído mediante una
interpretación
intersubjetiva.

Encuentros para sentipensar

28

Conflictos frecuentes en
las interacciones entre
pares

Relaciones basadas
en el diálogo

Identifica las causas
que generan
conflictos entre las
personas.

Identifica las
ocasiones en las
que sus acciones
afectan a otras
personas

Tiene apertura al
diálogo para
sentipensar sobre
las situaciones que
le afectan.

Reflexiona sobre la
causa de los
conflictos y sus
posibles
implicaciones.

Se comporta de
manera asertiva en
momentos difíciles.

Busca diferentes
opciones para
manejar los conflictos

Se propone
emprender acciones
de reparación que
generen bienestar en
las personas que ha
afectado.

Asume los retos y de
convivencia y tiene
actitud resiliente
frente a las
dificultades.

 Adaptación de las niñas y
los niños a prácticas y
dinámicas que no
generan bienestar

Promover cambios
que posibiliten
transformaciones en
los niños y las niñas, y
en la comunidad

Reconoce los
territorios
habitados

Trabaja en grupo
respetando su rol y
el de sus pares

Representa lo
sentipensado en
cada territorio

Imagina y promove
transformación en
territorio para el
bienestar personal y
colectivo.

Encuentros para sentipensar

29

7. Bitácora de viaje

A continuación, se detallan una ruta, entre muchas posibles, que sugerimos para el

desarrollo de esta propuesta educativa. La secuencia de estrategias que describimos surge

del recorrido que hicimos como parte del proceso de investigación y recoge las actividades,

contenidos, ideas para la ambientación de los encuentros, así como el tiempo estimado

para el desarrollo de estos y los materiales que usamos.

Para empezar, es preciso acotar el alcance de la presente propuesta educativa y decir que

ésta reúne de manera sinérgica diferente estrategias que se vienen implementando en

educación desde tiempo atrás. En esencia, Encuentros para sentipensar hace uso de pre-

textos (historias de vida, representaciones pictóricas y teatrales) para dialogar en torno a lo

que “nos pasa”, por esto los contenidos de las conversaciones son tan variados e

imprevisibles como la vida misma y requieren para su abordaje una estructura flexible.

Con la intención de posibilitar estos diálogos se invita a los niños y las niñas a realizar una

lectura del mundo y de la palabra (Freire, 1990, p. 6) mediada por la literatura, que vincula

otros lenguajes artísticos para que a través de éstos sentipiensen lo que acontece en la vida

(propia y de otros/as), lo re-conozcan, lo pongan en palabras, lo ubiquen territorialmente,

lo plasmen en imágenes y lo representen haciendo uso de del teatro.

La ruta en espiral sugerida para propiciar estos encuentros dialógicos, se traza a partir de

un sistema conformado por tres estrategias que están interrelacionadas y que se muestran

en el siguiente esquema:

Encuentros para sentipensar

30

Retomando lo expuesto, ahora se hará una descripción cada una de las estrategias y algunas

consideraciones para la configuración del ambiente de aprendizaje:

Estrategia 1: Tertuliar

 Compartir historias para encontrar-nos y expresar lo sentipensado

La primera estrategia propicia

encuentros dialógicos en

torno a lo que los niños y las

niñas sentipiensan respecto a

las historias narradas (propias

y literarias).

3. Actuar
Expresar lo que

sentipensamos y cocrear
relaciones de alteridad

2. Cartografiar
Representar los territorios

narrados y lo que
sentipensamos en cada lugar

1. Tertuliar
Compartir historias para

encontrar-nos y expresar lo
sentipensado

Encuentros para
sentipensar

Tertulia Literaria Dialógica con estudiantes de 3 grado
Escuela La Milagrosa

Encuentros para sentipensar

31

Para iniciar, se propone realizar una actividad que permita compartir entre quienes integran

el grupo algunas experiencias de vida7. La intención de ésta es promover el conocimiento

entre pares, generar vínculos de confianza y hacer explícito todo lo que posibilita en lo

individual y colectivo la lectura de las historias de vida, sean éstas “reales o fantásticas”, se

narren de forma oral o escrita.

A partir de estas comprensiones se invita a niños y niñas a explorar una colección de obras

literarias (previamente seleccionadas8) para que de manera concertada elijan cuál libro

desean leer, pues de éste depende la secuencia de actividades que se describe a

continuación.

Una vez el grupo haya acordado la cantidad de páginas que leerá, la consigna es realizar la

lectura individual (preferiblemente en casa) y seleccionar de éstas uno o dos párrafos que

de manera especial les llamen la atención para compartir el día de la tertulia.

A partir del segundo encuentro, se da inicio a las Tertulias Literarias Dialógicas9, definiendo

en cada sesión y por común acuerdo, quién hará la moderación del turno de la palabra, para

que luego quienes deseen compartan y expresen lo que sentipiensan de la obra

estableciendo relación entre ésta y su vida. Luego, cuando finaliza la tertulia, se define

conjuntamente el número de páginas a leer para la siguiente sesión y ésta dinámica se

repite hasta culminar la lectura del texto.

Al respecto de esta estrategia, es importante precisar que cada grupo tiene un ritmo propio

de lectura y que, dependiendo de éste, de la extensión del libro y de la frecuencia con que

se puedan realizar las tertulias, se va definiendo la cantidad de los encuentros dialógicos. Si

7 La actividad sugerida se llama “La biografía humana” y el detalle de su desarrollo se puede consultar en…
8 Desde Comunidades de Aprendizaje se plantea que sean clásicos de la literatura por …
9 Para ver el detalle de la organización de las Tertulias Literarias Dialógicas y ampliar información sobre ésta

AEE, se recomienda consultar el Portal de Comunidades de Aprendizaje.

http://www.comunidaddeaprendizaje.com.es/tertulias-dialogicas

Encuentros para sentipensar

32

el tiempo con el que se cuenta es limitado, se sugiere que en lugar de libros se proponga la

lectura de historias cortas.

El siguiente esquema sintetiza la ruta para desarrollar una Tertulia Literarias Dialógica.

Acuerdo de
páginas a leer

Lectura invidual
(interpetación
subjetiva del

texto)

Selección de
fragmentos que

llama la atención
de la obra

Inicio de laTertulia
Moderación del

turno de la palabra

Lectura en grupo
de los fragmentos,

exposición de
sentipensamientos

(interpretación
intersubjetiva)

Selección
de la obra
literaria

Encuentros para sentipensar

33

Estrategia 2: Cartografiar

Representar los territorios narrados y lo que sentipensamos en cada lugar

Toda historia ocurre en un

espacio-tiempo que da

contexto a los

acontecimientos que la

constituyen, y cuando leemos

o escuchamos la narración de

éstos, es posible a través de

las palabras y las sensaciones que éstas nos producen re-crear los paisajes, las formas y los

colores de los diferentes lugares. Por ejemplo, cada persona que ha escuchado la historia

de Caperucita Roja, tiene una representación propia de lo que esta niña se encontró cuando

emprendió el camino por el bosque rumbo a la casa de la abuela, que es susceptible de

plasmar haciendo uso de diferentes expresiones plásticas como el dibujo y la pintura.

Por lo anterior, la segunda estrategia se focaliza en representar a través de formas de

expresión plásticas los lugares donde suceden las historias que las niñas y los niños vienen

sentipensando en las Tertulias Literarias Dialógicas. De esta manera recrean su forma de

imaginar el mundo.

Para orientar este proceso se retoman dinámicas de elaboración propias de la Cartografía

Social y se les da un énfasis creativo que posibilita a niños y niñas expresar sus ideas y

emociones. Planteamos entonces como parte de la preparación para esto, realizar

actividades que les inviten a “recrear” imaginativamente los territorios narrados (lugares,

cosas que hay en estos, seres que los habitan, caminos, colores, formas, olores, entre otros),

de manera que luego puedan dialogar al respecto y establecer concesos para plasmar en

un lienzo sus ideas sobre los territorios narrados.

Para esto se proponen las siguientes construcciones:

Encuentros para sentipensar

34

 Mapa de los territorios fantásticos: donde sucede la historia. Ej.: El país de las

maravillas, el asteroide 3251 y los demás planetas, la casa de Gepetto, el apartamento 221B

de Baker Street en Londres, etc. Cualquier lugar donde suceda una historia puede ser

recreado.

 Convenciones: se convoca a la elaboración de un conjunto de imágenes o iconos

para representar las emociones reconocidas y sentidas a partir de la lectura de la obra

literaria seleccionada. Una vez éstas se hayan elaborado, la idea es que puedan ubicarlas en

los mapas e indicar con estas los lugares donde tienen lugar el miedo, la alegría, la sorpresa

etc.

Cartografía del País de las maravillas

Encuentros para sentipensar

35

 Mapas de territorios corporales:

en los que se representan los cuerpos

imaginados de quienes hacen parte de la

historia. Ej.: Alicia, el gato cheshir…, el

principito, la rosa, el zorro…, pinocho, el

hada… Sherlock, Watson, Moriarty…

 Mapa del territorio compartido: donde se representan los lugares que

comparten las personas que están participando en la propuesta educativa (escuela, barrio,

municipios etc.)

Cartografías emocionales de Alicia

Encuentros para sentipensar

36

El siguiente grafico muestra la secuencia de cartografías sugeridas y en Anexos se encuentra

el detalle metodológico de cada una de las actividades. A propósito, es pertinente

mencionar que aunque las diferentes estrategias propuestas hacen referencia permanente

al libro Alicia en el país de las maravillas, éste es solo un pretexto, por lo que se puede

adaptar de manera fácil a cualquier otra obra literaria.

Cartografía emocional de la escuela

Encuentros para sentipensar

37

Estrategia 3: Actuar

Expresar lo que sentipensamos y cocrear relaciones de alteridad

La tercera estrategia consiste en realizar encuentros de Teatro Foro en los que se retomen

fragmentos de la obra literarias que los niños y niñas hayan compartido durante la Tertulia

Literaria Dialógica o Cartografías, para representar las situaciones y conversaciones sobre

lo que sentipensan en relación al hecho.

Como lo propone esta forma de teatro, la idea es que las personas que son espectadoras

de la obra puedan ser también protagonistas de ésta y tener la posibilidad de transformar

las situaciones narradas. Para propiciar esto, lo que se sugiere es que primero se represente

un fragmento del texto literario (situación o capitulo) para luego preguntar a niños y niñas

si están de acuerdo con lo que sucede o quisieran cámbialo. Entonces a partir de las ideas

que surjan, se invita a quienes han planteado alternativas respecto a la versión inicial de la

obra a ser parte de ésta y representar su propuesta.

Encuentros para sentipensar

38

Se considera pertinente dejar esta estrategia para cerrar el proceso, pues para su

implementación se requiere tanto del conocimiento y apropiación de la obra, como de un

ambiente de respeto donde se cuide y valore la libre expresión de quienes participan.

Adicionalmente se plantea como posibilidad la realización de Teatro Foro a partir del uso

de títeres, pues esto puede facilitar el involucramiento de niños y niñas, de manera especial

de quien no han tenido aproximación previa a este tipo de lenguajes o son muy tímidos.

Estas son algunas muestras de elaboración de títeres10 que pueden servir de referencia:

10 Estos títeres perteneces a la profesora Sandra de la I.E Fray Julio Tobón del Carmen de Viboral.

Encuentros para sentipensar

39

Consideraciones para la configuración del ambiente de aprendizaje

Participantes

La propuesta educativa Encuentros para sentipensar está pensada para trabajar con

grupos de 20 personas y requiere para su realización la participación de:

 Niños y niñas entre 6 a 12 años

 Tres acompañantes pedagógicas que orienten la secuencia de actividades con los

siguientes perfiles:

Personal con experiencia en promoción de la lectura y realización de Tertulias

Literarias.

Personal con experiencia en cartografía social y sensibilidad para las artes plásticas.

Personal experto en teatro para niños y niñas con experiencia en la realización de

Teatro Foro.

Encuentros para sentipensar

40

 Un(a) coordinador(a) general que gestione con las comunidades los espacios y

tiempos para el desarrollo del proyecto, así como los requerimientos logísticos, de

seguimiento y valoración de los procesos.

Metodológicamente, los niños y niñas de 9 a 11 que participen en la propuesta educativa,

lo harán de manera libre y el único requisito es contar con su voluntad expresa, por lo

anterior no se condiciona su vinculación al rendimiento académico y tampoco al desarrollo

de capacidades específicas.

Planificación del tiempo

En relación a este aspecto, es importante anotar que si se cuenta con el tiempo y espacio

suficiente, tanto las Cartografías como los encuentros de Teatro Foro pueden realizarse en

paralelo con el desarrollo de las Tertulias Dialógicas Literarias, pero si no, se recomienda

considerar la pertinencia de hacerlas en el intermedio de éstas o al concluirlas. Lo

importante es que la elaboración de los mapas no se distancie mucho del proceso de lectura

del libro, pues se podrían olvidar detalles de la obra que son claves representar en éstos.

Por ejemplo, en la experiencia de la investigación que dio origen a esta propuesta educativa,

la primera cartografía se dividió en dos partes: la primera se hizo en el capítulo 6 y la otra

en el capítulo 12, donde finaliza el libro. Por supuesto, lo que se sugiere es que de acuerdo

a los tiempos y dinámicas de cada comunidad se elija de manera concertada con el grupo

la opción más pertinente.

Encuentros para sentipensar

41

Ambiente físico

 Ya se ha mencionado que esta propuesta

educativa puede realizarse en escuelas,

pero también en otros espacios

comunitarios (biblioteca, casetas

comunales, auditorios etc.), por lo que en

términos de infraestructura lo único que se

requiere es un espacio amplio donde las sillas y mesas se puedan mover, pues es

fundamental que las Tertulias Literarias Dialógicas se hagan en círculo, y además la mayor

parte del trabajo de cartografía se hace sobre el piso.

Es deseable que el salón sea iluminado, ventilado y tenga piso de baldosa, ya que este

material facilita la limpieza del espacio cuando se trabaja con pinturas. También es

importante contar con una fuente de agua donde niños y niñas puedan lavar sus manos e

implementos usados durante las actividades (pinceles, telas etc.)

Para poder prestar la atención y el cuidado que niños y niñas requieren, es fundamental

que haya entre dos y tres personas adultas orientando al grupo, y que cerca del espacio se

pueda acceder a unidades sanitarias.

Por supuesto se espera que el espacio y sus alrededores ofrezcan condiciones de seguridad

y bienestar para que el grupo pueda interactuar con confianza y se tenga plena disposición

para compartir.

Encuentros para sentipensar

42

Ambiente psicosocial
Para el desarrollo de esta propuesta

educativa es fundamental crear un clima

dialógico donde niños y niñas se sientan

tranquilos para expresar lo que

sentipiensan. Con este propósito, se sugiere

que el primer encuentro con niños y niñas

(antes de realizar las Tertulias Literarias Dialógicas) se realice una actividad experiencial de

acercamiento a los principios orientadores de esta propuesta (diálogo igualitario,

solidaridad, transformación, creación de sentido, dimensión instrumental, igualdad de

diferencias e inteligencia cultural) y conversar sobre las posibilidades y dificultades que

supondría la acogida o el rechazo de estos en las relaciones cotidianas y de manera

particular en el trabajo de equipo que se propone realizar.

A partir de este momento, la idea es tener presente los principios orientadores como base

de las interacciones entre niños y niñas, así como entre estos y los adultos que les

acompañan. La premisa es que cada una de los encuentros incluya actividades para

desarrollar de manera individual y también en grupo, de manera que se posibilite el paso

entre la comprensión subjetiva a la comprensión intersubjetiva, nutrida a partir del diálogo.

Para cada una de las sesiones de encuentro,

se recomienda ambientar el espacio con

música, aromas y mensajes de bienvenida

relacionados con el eje temático que se

abordará para generar un ambiente

acogedor y estimular tanto la participación

como el encuentro entre niños y niñas.

Encuentros para sentipensar

43

Recursos y materiales

Por ser esta una propuesta educativa mediada por lenguajes artísticos como la literatura, el

dibujo, la pintura y el teatro, es esencial contar con materiales diversos que amplíen las

posibilidades de expresión de los sentipensado.

Para el desarrollo de las Tertulias Literarias,

como se había mencionado, es fundamental

que cada niño y niña tenga acceso al texto

antes del encuentro dialógico. Si no es

posible contar con los libros en físico, de

pendiendo de la posibilidades el contexto se

pueden ofrecer fotocopias o documentos en

versión digital que puedan ser leídos en un computador, tablet u otro dispositivo similar.

En cuanto a la elaboración de las

Cartografías se requiere contar con lienzos,

rollos de papel, telas de diferentes colores y

texturas, lana, vinilos, acuarelas, oleos,

crayolas, tizas, semillas, cintas de colores,

escarcha, pegantes, etc. Se recomienda

contar con plásticos o papel periódico para

cubrir el piso, pues durante la realización de la actividad suelen presentarse derrames de

pintura y otros materiales que pueden ser difíciles de limpiar.

En relación a la ejecución del Teatro Foro, se requiere maquillaje facial, telas de diferentes

colores, prendas y accesorios que permitan crear disfraces.

Encuentros para sentipensar

44

8. Valoración de los aprendizajes

Para nuestra propuesta educativa consideramos importante concebir la evaluación como

un proceso que se da a partir de las interacciones humanas, en este sentido, la evaluación

no se trata de “medir, clasificar o examinar, éstas son actividades instrumentales de las que

no se aprende” (Caporossi, 2007, pág. 3), por el contrario, la evaluación es un acto de

aprendizaje y enseñanza mutuo donde convergen el reconocimiento y el conocimiento para

lograr conocer, argumentar, razonar, dialogar y contrastar.

Quien se autoevalúa o da una valoración frente a un proceso debe comprometerse y ser

ecuánime, ya que esto tiene unas implicaciones éticas y políticas que conllevan a la

adquisición de unas responsabilidades que se tejen a partir del poder y la moral. Para esto,

Jackson (2002) propone algunos principios que pueden favorecer la evaluación desde unas

prácticas más humanas y comprensivas hacia los otros y otras.

(1) Dar un trato justo y equitativo, basado en la trasparencia y el diálogo respetuoso, (2)

Indicar aquellos posibles errores y valorar los aciertos, con el propósito de dar apertura a la

retroalimentación y florecimiento de la experiencia, (3) Reconocer los propios desaciertos,

como una oportunidad para mejorar y transformar las opacidades en oportunidades, (4)

Examinar y hacer devolución oportuna de los trabajos o talleres, (5) Escuchar la opinión del

otro al validar las diferentes voces y expresiones que se dan en el intercambio de saberes,

(6) Compartir experiencias y lograr un trabajo cooperativo generando espacios de

participación como una red de apoyo.

Por tanto, es en la evaluación donde el sujeto logra una confrontación continua consigo

mismo y los demás para dar apertura al conocimiento de las singularidades y las diferencias

en los ritmos de aprendizaje que son únicos y particulares en cada sujeto, ajustándose de

acuerdo a sus capacidades y aptitudes personales para un desarrollo libre y creativo que se

consolida en aquella búsqueda de personas autónomas. De manera que, en la evaluación

se aprende no solo a través de los resultados y evidencias que ésta arroja, sino también en

Encuentros para sentipensar

45

el acto mismo de comprometerse para hacer parte de un proceso que implica pensar y

pensarse, ya que al involucrase en una “práctica evaluativa que privilegia el pensamiento

crítico-reflexivo, nos comprometemos con una actividad cognitiva de saber usar la

información” (Barragán, Suárez, & Cárdenas, 2012, pág. 13) lo que requiere sopesar

responsablemente la evidencia.

En sintonía con lo anterior, nuestra propuesta entiende la evaluación como una posibilidad

de esclarecer y entender cómo se está llevando el desarrollo de estrategias, contenidos,

entre otros, para hacer los ajustes necesarios de forma flexible y dinámica. Este proceso no

debe ser entendido como un sometimiento o regulación para obtener evidencias que den

cuenta del proceso de control o gestión de calidad institucional y, mucho menos, debe estar

encausado a moldear, manipular, clasificar o jerarquizar a los sujetos para ser convalidados

o aceptados, puesto que “el dispositivo de evaluación descubre, revela, describe…,

completamente a los individuos al exponerlos ante su propia desnudez, al exhibir al sujeto”

(Sánchez-Amaya, 2013, pág. 759) para el escrutinio y señalamiento que ha sido

direccionado a la corrección de lo que se considera “anormal”.

En este sentido, concebimos la evaluación como un proceso de construcción de

conocimiento que se da bajo el acompañamiento e intercambio de saberes, teniendo en

cuenta que es precisamente en “esas reflexiones, con otros y otras donde al sistematizar la

información para evaluar, estamos produciendo conocimiento, al encontramos en un

proceso de aprendizaje” (Sverdlick, 2008, pág. 10) y, de esta forma, generar conciencia a

partir de la exploración de nuevos saberes sin violentar o lastimar al otro y sin tener la

presión de medir o cuantificar el rendimiento y la cantidad de los contenidos que se supone

deben ser aprendidos en un determinado tiempo. Por tanto, desde la propuesta

consideramos que la evaluación es aquella que se da en medio del diálogo y las relaciones

que se establecen con los demás, para promover el sentido pedagógico de ésta.

Encuentros para sentipensar

46

De ahí que la evaluación se considere como una práctica social unida a la valoración y

orientación de unos criterios, estrategias y principios que se encuentran atravesados por

unos condicionamientos sociales, históricos e institucionales que están a la disposición de

los participantes, para lo cual es necesario propiciar el diálogo como aquel medio que

configura la construcción de significados para la formación y transformación de las

interacciones, con el objetivo de mejorar la capacidad de aprendizaje e instaurar espacios

favorecedores por parte de las instituciones.

Es así como, desde la propuesta educativa tendrá en cuenta algunos criterios de desempeño

como

 El respeto a las opiniones de los demás.

 Participación activa en los encuentros.

 Reconoce y valora en el otro y la otra sus singularidades y sus diferencias

 Tiene disposición y motivación durante los talleres.

 Capacidad para llegar a acuerdos en medio del diálogo e intercambio de

conocimientos.

 Logra integrarse y compartir sus experiencias con los compañeros.

 Mantiene de forma cuidadosa y organizada los recursos y los espacios.

 Trabaja de manera cooperativa respetando y entendiendo los diferentes ritmos de

aprendizaje.

 Logra expresar sus emociones.

 Es capaz de regular lo que siente.

Encuentros para sentipensar

47

9. Propuesta para ampliar fronteras

En esta propuesta se entiende la sistematización como un proceso que da apertura a la

reflexión para reconocer, comprender, interpretar y comunicar aquellos conocimientos que

a lo largo del recorrido se han adquirido. De acuerdo a Jara (2001), este proceso se piensa

como una interpretación crítica de la experiencia vivida que extrae aprendizajes, para

generar nuevos conocimientos que se derivan de aquellos saberes existentes, lo cual se

logra ordenando y reconstruyendo los factores que intervinieron en él. El curso de este

trayecto no da cuenta de hechos aislados, pues no se trata solo de narrar o describir

experiencias, al contrario, pretende analizar particularidades e interpretar las vivencias de

manera conjunta para comprenderlas.

Por tanto, nuestra propuesta educativa dará paso al proceso de sistematización de la

experiencia a partir de los diálogos, narraciones y reflexiones sentipensantes que los niños

y las niñas comparten en cada uno de los encuentros y talleres.

En este sentido, el proceso de sistematización deberá ser desarrollado por el docente

encargado o facilitador quien además debe participar en los talleres para hacer el

levantamiento de la información, elaborar el proyecto de sistematización, analizar y

organizar los datos que emergen en la ejecución, hacer escritura del informe final para luego

socializarlo con la institución y quienes participaron en él.

Para llevar a cabo la sistematización, es importante que el docente haga observación del

proceso, anotaciones en el diario de campo, tener una secuencia fotográfica, grabaciones

de audio y captura en video, con el propósito de recopilar la experiencia en un documento

que dé cuenta del trayecto recorrido para reconocer, comprender e interpretar las vivencias

de cada niño y niña que hizo parte del proceso, de ahí la importancia de analizar

cuidadosamente la información para luego conceptualizar y así poder construir nuevos

conocimientos que a porten al bienestar individual y colectivo para una mejor convivencia.

Encuentros para sentipensar

48

En cuanto a la diseminación de la propuesta, consideramos oportuno abrir la invitación a la

comunidad, para que los niños, las niñas, profesores (as), madres y padres de familia o

voluntarios, participen de los encuentros dialógicos para sentipensar, para lo cual se

crearán algunas estrategias que convoque y motive a las personas, al hacer uso de afiches

o plegables que invite a los niños y niñas a participar en los talleres y teatro foro para

inventar y contar historias en comunidad, además de realizar carteleras con frases y

mensajes alusivos a lo que sentipensamos y convocando a la comunidad para que haga

parte de los encuentros.

Encuentros para sentipensar

49

Bibliografía

Aubert, A., Garcia, C., & Racionero, S. (2009). El aprendizaje dialógico. Cultura y

educación, 21(2), 129-139

Aprendizaje dialógico. (17/11/2017). Comunidades de Aprendizaje.

http://www.comunidaddeaprendizaje.com.es/aprendizaje-dialogico

Baceta, F. J. (2003). Las relaciones escuela-familia: un reto educativo. Infancia y Aprendizaje

(26), 425-437.

Barragán, D. F., Suárez, A. A., & Cárdenas, J. E. (2012). Práctica pedagógica. Perspectivas

teóricas. Colección de Educación y Pedagogía, 28.

Baquiro, J. C. (2012). Condición infantil contemporánea. Hacia una epistemología de las

infancias. Pedagogía y saberes número 37. Universidad pedagógica Nacional, 15.

Bajtín. (2005). La Estética de la creación verbal. . Argentina: Siglo XXl.

Camps, V. (2011). El gobierno de las emociones. Barcelona, España: Herder Editorial, S.L.

Caporossi, A. (2007). Consecuencias éticas y políticas de la enseñanza en EGB1 Y 2. La

dimensión política del acto de ensenar. Uruguay:

http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU

.visualiza&articulo_id=9681&PHPSESSID=fb0ef922fcb2d71c2e3ba1b4212bc917

Córdoba, R. C. (2006). Desarrollo humano y capacidades. Aplicaciones de la teoría de las
capacidades de Amartya Sen a la educación. Revista española de pedagogía, 16.

Damasio, A. (2010). Y el cerebro creó al hombre. Barcelona: Ediciones Destino.

Díez, P, & Flecha G, (2010). Comunidades de Aprendizaje: un proyecto de transformación
social y educativa. Revista interuniversitaria de formación del profesorado, 24(1), 19-30.

Elster, J. (2002). Alquimias de la mente la racionalidad y las emociones. Barcelona: El Roure

Editorial.

Estanol, R. M. (2011). Entorno de las organizaciones. Apuntes digitales, 224.

Extremera, N., & Fernandez-Berrocal, P. (2004). El papel de la inteligencia emocional en el

alumnado: evidencias empíricas (Vol. 6). Málaga, España: REDIE. Revista Electrónica de

Investigación Educativa.

http://www.comunidaddeaprendizaje.com.es/aprendizaje-dialogico
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.visualiza&articulo_id=9681&PHPSESSID=fb0ef922fcb2d71c2e3ba1b4212bc917
http://www.quadernsdigitals.net/index.php?accionMenu=hemeroteca.VisualizaArticuloIU.visualiza&articulo_id=9681&PHPSESSID=fb0ef922fcb2d71c2e3ba1b4212bc917

Encuentros para sentipensar

50

Freire, P. (1997). A la sombra de este árbol. Barcelona: Hipatia Editorial.

Freire,P.(1990). La importancia del acto de leer. Recuperado de:

http://perio.unlp.edu.ar/catedras/system/files/la_importancia_del_acto_de_leer.pdf

Galeano, Eduardo, 2015. El libro de los abrazos. Gram Editores. 327 p. España

Jackson, P. (2002). Práctica de la Enseñanza. Buenos Aire: Amorrortu.

Jara, O. (2001). Dilemas Y Desafíos De La Sistematización De Experiencias. CEP Centro de

Estudios y Publicaciones Alforja, 8.

Jaramillo, L. (2007). Concepción de infancia. Zona próxima, 16.

Larrosa, J. (2000). Pedagogia profana. Caracas: Ediciones novedades educativas.

Maturana, H. (1988). Emociones y lenguaje en educación y politica. Chile:

HACHETTE/COMUNICACIÓN.

Moraes, M. C. (2002). Sentipensar bajo la mirada autopoiética. Revista Creatividad y

Sociedad, 16.

Moncayo, V (2009). Presentación Fals Borda: hombre hicotea y sentipensante. VM

Moncayo (Compilador) Fals Borda, Orlando, 2008 -3-1-00-0--4----0-0-01-00-0utfZz-8-

00&a=d&c=clacso&cl=CL4.9&d=D11299

Nacional, M. d. (1998). Lineamientos curriculares de lengua castellana. Santa Fe de Bogotá:

Ministerio de Educación Nacional.

Rodriguez, J. C. (2010). Infancia y hermenéutica. UNIVERSIDAD PEDAGÓGICA NACIONAL-

CENTRO INTERNACIONAL DE, 49.

Maturana, H. (1992). Emociones y Lenguaje en Educación y política. Centro de Educación

del Desarrollo (CEO) Ediciones Pedagógicas Chilenas, 3.

Nussbaum, M. (2008). Paisajes del pensamiento: la inteligencia de las emociones. (Paidós,

Ed.) Barcelona

Tylor, E. B. (1977). Cultura primitiva. Los orígenes de la cultura.

http://perio.unlp.edu.ar/catedras/system/files/la_importancia_del_acto_de_leer.pdf

Encuentros para sentipensar

51

Anexo 1

Detalle metodológico para la elaboración de las Cartografías

Estrategia Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Mapa 1

Cartografía

del país de

las

maravillas

Saludo,

agradecimient

o y acuerdos

para el

desarrollo de

los encuentros

Se inicia saludando y agradeciendo a las

niñas y los niños por su asistencia y

posteriormente se les cuenta de manera

breve en qué consisten las actividades que

se proyecta realizar en las cuatro (4)

sesiones.

A partir de lo expuesto, se indaga por las

ideas y expectativas de los y las

estudiantes respecto al desarrollo de las

actividades para establecer acuerdos

(dinámicas de participación, tiempos y

fechas).

Dar la bienvenida a

los y las

participantes.

Presentar lo que se

tiene proyectado

realizar y conocer

las expectativas de

niños y niñas, para

concertar una

dinámica de trabajo

conjunta.

¿Qué esperan de la

actividad?

¿Cómo les gustaría

que ésta sea?

Tenga disposición

para trabajar en

grupo.

Hacer buen uso de

los materiales.

Limpiar en caso de

accidente.

15

minutos

Cartelera de

bienvenida

Mesa con

dulces

Música para

ambientar el

lugar.

Encuentros para sentipensar

52

Mapa 1

Cartografía

del país de

las

maravillas

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Presentación

de

participantes

Muchas historias por contar: la

biografía humana

Se dispone en el salón una mesa con

papeles de colores y marcadores.

Se invita a los estudiantes a conformar un

círculo y se les pide que imaginen la

siguientes situación:

Desde que son bebés hay alguien que ha

tomado atenta nota de lo que han vivido:

los momentos felices, los tristes, los retos

y victorias que han tenido hasta el

momento. La persona que ha escrito estas

historias, es cada una y uno de ustedes.

Hoy el libro de sus vidas (su

autobiografía) es publicado y en los

Promover el

conocimiento entre

los participantes y

generar un

ambiente de

confianza para

realizar las

actividades

grupales.

Establecer

relaciones entre las

historias narradas,

las emociones y la

posibilidad de

aprender de las

¿Cuál es el nombre

del libro de tu vida?

¿Por qué se llama

así?

¿Qué lugares se

mencionan en libro?

Piensa en un reto que

hayas tenido en la

vida y que hayas

podido superar.

Luego compártelo

con el compañero o

compañera.

Recuerden un

momento feliz de su

30

minutos

Música

Hojas de

colores

(perforadas)

a manera de

escarapela.

Lana

Tijeras

Escarcha

Stickers

Pegante

Encuentros para sentipensar

53

Mapa 1

Cartografía

del país de

principales medios de comunicación de

La Ceja, Antioquia, Colombia y el mundo

se registran la noticia

¿Cómo se llamaría el libro de tu vida?

Toma una de los papeles que está sobre la

mesa y escribe el título del libro. Te

pedimos que además escribas tu nombre

al lado de este.

Mientras la música suena, les invitamos a

caminar por el salón y buscar a un

compañero o compañera formando un

grupo de tres personas para que conversen

sobre los títulos que han puesto a los

libros.

Después de unos minutos se les pide que

agradezcan a las personas por compartir su

experiencia (si quieren pueden darse un

abrazo) y se les pide que vuelva a caminar

por el salón y que mientras lo hacen

piensen en un momento difícil que hayan

logrado superar.

experiencias de

otros y otras.

vida que quieran

compartir con sus

compañeros o

compañeras.

¿Qué les pareció la

actividad?

¿Cómo se sintieron

durante su

desarrollo?

¿Qué les deja esta

actividad?

Encuentros para sentipensar

54

las

maravillas

Mapa 1

Cartografía

del país de

las

maravillas

Posteriormente se les invita a conformar

otro grupo de tres personas (con las que no

hayan conversado aún) para hablar de

esto.

Después de unos minutos, se les invita a

caminar de nuevo por el salón y a

conformar otro grupo de tres integrantes,

esta vez para conversar sobre un momento

muy feliz que hayan vivo y lo que éste

significó.

Para cerrar la actividad, se invita a que se

agradezcan y quienes quieran se den un

abrazo.

Al finalizar se indagará por las

percepciones que les generó la actividad y

se hará un breve comentario sobre la

literatura y la posibilidad de empatizar, de

aprender a partir de la vida de otros y

otras.

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Acerca de la Se establecerá una conversación corta en Dialogar sobre los ¿Qué es un mapa? 20 minutos Imágenes

Encuentros para sentipensar

55

cartografía

relación a los mapas, en la que se indagará

a niños y niñas qué saben sobre estos:

Saben ¿Qué es un mapa? ¿Pueden

mencionar ejemplos de mapas? ¿Con qué

propósito se hacen los mapas?

Se hará mención a la importancia que

tienen estos instrumentos como fuente de

información y poder.

En este contexto se indagará sobre

algunos usos relacionados que conozcan

de los mapas ¿Podrían mencionar

algunos? (Orientar rutas para hallar

tesoros, delimitar fronteras, identificar

lugares donde hay riquezas naturales

(agua, petróleo, oro, piedras preciosas,

peces…).

El uso de los mapas ha sido muy extendido

y valorado en el mundo ¿Podemos

mencionar algunos ejemplos? (mapas de

países, ríos, del cuerpo humano, estratos

socioeconómicos, lugares de turismo,

mapas sus posibles

usos e importancia.

¿Qué tipos de mapas

existen?

¿Con qué propósito

se hacen los mapas?

impresas en

tamaño

carta de

diferentes

tipos de

mapas para

apoyar la

conversació

n sobre

estos.

Encuentros para sentipensar

56

Mapa 1

Cartografía

del país de

las

maravillas

zonas en riesgo de desastres naturales,

grupos étnicos etc.)

Antes los mapas eran mandados hacer por

los reyes o gobernantes, y quienes los

elaboraban eran personas expertas

(cartógrafos, geógrafos, topógrafos,

geólogos etc.).

Se puede decir que los mapas ofrecen

diferentes tipos de información, y que ésta

que puede ser utilizada para tomar

decisiones que favorezcan a algunas

personas o intereses. Entonces, si los

mapas, dependiendo de su uso, pueden

beneficiar a quienes los usan, se puede

decir que éstos son un instrumento de

poder.

Se hará mención a que los mapas han sido

muy valorados y que durante mucho

tiempo el acceso a estos solo estaba

permitido para algunas personas.

Al reconocer la importancia de los mapas

Encuentros para sentipensar

57

Mapa 1

Cartografía

del país de

las

maravillas

y sus posibilidades de uso, se ha intentado

cambiar esto y se viene promoviendo la

construcción de mapas en las

comunidades (en el barrio, la escuela etc.)

que les permitan a las personas reconocer

su territorio y tomar decisiones

informadas sobre estos.

Para cerrar esta introducción, se explicará

que durante los encuentros que serán

invitados a construir diferentes mapas, a

dialogar sobre la información que estos

ofrecen y su potencial transformador.

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Imaginar el

país de las

maravillas

Se introduce este momento haciendo

mención a que la elaboración de los mapas

requiere de diferentes habilidades e

instrumentos dependiendo el uso que se

les vaya a dar. Hay mapas que deben

hacerse con medidas muy precisas (mapas

topográficos) y otros que detallan partes

(mapa político de un país o mapas del

Generar ideas sobre

el país de las

maravillas y

construir el mapa de

este

¿Cómo es el lugar?

¿A qué huele?

¿Qué cosas hay?

¿Qué color tiene

estas?

¿Cómo se sienten

allí?

20 minutos Música para

ambientar la

actividad.

Encuentros para sentipensar

58

Mapa 1

Cartografía

del país de

las

maravillas

cuerpo humano)

Para el mapa que les invitamos a elaborar

hoy, la imaginación, será el medio que nos

llevará a recrear un lugar mágico: el país

de las maravillas.

Para comenzar les invitamos a cerrar los

ojos para ir al País de las maravillas. En

este momento se encuentran cayendo por

el agujero de la madriguera que conduce a

este lugar ¿Qué hay allí? ¿Cómo se sienten

mientras caen?

Llegan al salón y observan lo que hay a su

alrededor ¿Cómo es el lugar? ¿A qué

huele? ¿Qué cosas hay? ¿Qué color tiene

estas cosas? ¿Cómo se sienten allí?

De repente, encuentran una puerta y

ustedes tienen el tamaño perfecto para

pasar por ella. Una vez la abren, se hacen

livianos y comienzan a flotar, como una

hoja que lleva el viento, pasan por el

charco de lagrimas, la casa del conejo….

Encuentros para sentipensar

59

Comienzan a sentir el agua fluir y nos

alejamos de infratierra. Sentimos nuestro

cuerpo, los dedos de las manos, de los pies

y abrimos lentamente los ojos.

Puesta en

común

(Vane)

Se abre el diálogo para que quienes lo

deseen compartan la manera como

imaginan el país de las maravillas

Compartir

imaginarios sobre

el País de las

maravillas

¿Qué similitudes y

diferencias podemos

encontrar en las

descripciones?

10 minutos Fichas de

colores para

escribir las

ideas que

emerjan y

luego

ubicarlas en

un lugar

visible

Mapa 1

Cartografía

del país de

las

maravillas

Elaboración

del mapa del

país de las

maravillas

Se dispondrá en el centro del salón de un

lienzo de 4x4 m y diversos materiales para

dibujar. Luego se les invitará a construir

conjuntamente el mapa del país de las

maravillas.

La idea inicial es plantear la actividad de

manera abierta y que sean las niñas y los

Construcción

colectiva del la

cartografía del País

de las maravillas.

¿Qué lugares hay en

país de las

maravillas? ¿Dónde

quedan? ¿Cómo son?

1 hora Cintas y

telas de

colores,

vinilos,

marcadores,

pegante,

semillas de

Encuentros para sentipensar

60

niños los que comiencen a dialogar y

establezcan concesos sobre la manera que

harán el mapa (materiales que usarán,

lugares que representarán, ubicación y

características de estos).

En caso de que se presenten dificultades

con la actividad (dominancia de unos

participantes sobre otros, tensiones por

falta de acuerdos etc.) se hará un llamado

al trabajo colaborativo, la escucha y el

diálogo igualitario.

cereales,

plastilina,

tijeras,

pinceles,

recipientes

para

pinceles,

agua, papel

de cocina,

trapos para

limpiar.

Puesta en

común

Una vez el mapa esté terminado, se

invitará a observarlo conjuntamente y

dialogar sobre este a partir de las

preguntas orientadoras.

Describir y

comentar el mapa

del país de las

maravillas

¿Qué lugares hay en

el mapa?

¿Por qué se

representaron así y

no de otra manera?

¿El mapa está

completo o hace falta

algo?

10 minutos

Mapa 2

Cartografía

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Introducción Para dar apertura al encuentro se saluda e Generar un espacio ¿Qué emoción 30 Tarjetas con

Encuentros para sentipensar

61

de las

emociones

en el país de

las

maravillas

invita a los y las participantes a sentarse en

un círculo. En el centro del grupo se

coloca un set de tarjetas con distintas

representaciones faciales de estados

emocionales. Es importante que las

tarjetas estén hacia abajo.

Se colocará música y cuándo esta pare, el

estudiante que tenga la pelota podrá elegir

una tarjeta o ceder el turno.

Luego se le pide a cada niña y/o niño que

saque una tarjeta sin mostrarla, y que

piense por un momento qué emoción cree

que refleja (rabia, alegría, tristeza, miedo,

enojo, amor, sorpresa, asombro,

preocupación) (5 minutos)

Una vez hayan observado detenidamente

la tarjeta, se les invita a simular la

expresión de su cuerpo cuando sienten

dicha emoción, para que los demás

intenten adivinar cuál es.

A partir de lo que emerja en la actividad,

de conversación en

torno a la manera

como se expresan,

reconocen y

nombran las

emociones propias

y las ajenas.

representa la

expresión del

compañero/a?,

¿Cómo saben que eso

l que sienten es….

(emoción)?

¿Cuándo se siente …

(emoción)?

¿Qué hacen cuando

sienten….

(emoción)?

minutos estados

emocionales

.

Encuentros para sentipensar

62

se establecerán conexiones con el lenguaje

no verbal, verbal y simbólico en la

identificación de distintas emociones,

tanto propias como de otros.

Mapa 2

Cartografía

de las

emociones

en el país de

las

maravillas

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

¿Qué es una

convención?

Se inicia preguntando qué entienden

cuando escuchan la palabra “convención”.

A partir de lo que emerja en la

conversación, se hará mención a que una

convención es un acuerdo o pacto entre

personas respecto a algo. Por ejemplo las

señales de tránsito son un tipo de

convención, cuando el semáforo está en

rojo y nos indica que el carro debe parar

para dar paso a las personas que caminan

por las calles, igualmente existen

convenciones deportivas que nos indica

que hay determinados espacios para

montar bicicleta o nadar, como también

vemos en los baños unas imágenes que nos

indican cuál usan las niñas y cuál los

 Dialogar acerca de

las convenciones y

sus posibilidades de

uso, de manera que

esto facilite

construcción

colectiva de

convenciones para

representar las

emociones.

¿Qué es una

convención?

¿Qué convenciones

conocen?

20 minutos Imágenes

impresas o

figuras que

faciliten la

comprensió

n sobre las

convencion

es (señales

de tránsito,

imágenes

para

representar

objetos en

los mapas).

Ejemplos de

algunas

Encuentros para sentipensar

63

niños.

¿Qué convenciones conocen?

convencion

es

Puesta en

común

Se dará paso a las preguntas, inquietudes

o experiencias que deseen compartir.

Dialogar y expresar

libremente lo que

piensan.

¿Cuál es la utilidad

de las convenciones?

10 minutos

Mapa 2

Cartografía

de las

emociones

en el país de

las

maravillas

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Reconociendo

y nombrando

emociones

Primer momento: se llevarán diferentes

fragmentos seleccionados de manera

intencionada, en los que sea posible

reconocer diferentes estados emocionales.

Se les pedirá a los y las estudiantes que

conformen grupos de cuatro y se les

invitará a realizar un reconocimiento de

las emociones presentes en estos, primero

de manera individual, y luego

colectivamente.

Reconocer y

nombrar las

emociones que

sienten los

personajes del libro

Alicia en el país de

las maravillas

¿Si yo fuera (nombre

del personaje que

vive la situación

descrita en el

fragmento) qué

sentiría en ese

momento?

¿Qué nombre le

pondría a lo que

siento?

30 minutos Fragmentos

de libro

Alicia en el

país de las

maravillas.

Creación de

convenciones

para

Segundo momento: en esta oportunidad

les invitaremos a construir convenciones.

Para representar las emociones y para esto

Construir

colectivamente

convenciones para

 30 minutos Entretela

Tijeras

Pegante

Encuentros para sentipensar

64

representar

emociones

imaginaremos que éstas tienen colores,

formas e incluso olores. Por ejemplo la

emoción alegría la puedo representar

mediante un círculo de color morado ya

que para mí, este color inspira entusiasmo,

tranquilidad y diversión, además pienso

que este color tiene un olor dulce y su

forma redonda me recuerda a una pelota

saltarina y entretenida.

representar las

diferentes

emociones.

Pintura

Colores

Lápices

Borrador

Escarcha

 Cintas

Pinceles

Mapa 2

Cartografía

de las

emociones

en el país de

las

maravillas

Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Ahora les invitamos a conversar y llegar a

acuerdos sobre la forma como les gustaría

representar la alegría, tristeza, rabia, asco,

vergüenza, impaciencia, humillación etc.

Tercer momento: Cuando se tengan

construidas las convenciones, se invitará a

los y las estudiante a ubicar las emociones

identificadas en el lugar del mapa donde

se desarrolla la escena narrada en los

fragmentos seleccionados.

Reflexionar sobre

las emociones

representadas y

ubicadas en el mapa

de Alicia para hacer

un reconocimiento

de lo que sucede

allí.

¿Si esa emoción

tuviera color, cuál

sería?

¿Si tuviera olor,

cómo sería? ¿Si

tuviera forma, cómo

sería?

¿Cuáles son las

emociones que están

presentes en el país

de las maravillas?

1 hora Cinta de

enmascarar

y pegante.

Encuentros para sentipensar

65

¿Cuáles son los

lugares del miedo, de

la alegría…?

¿Cuáles son las

emociones más

comunes en la

cartografía? ¿Cuáles

emociones no se

hicieron presentes en

el mapa y por qué?

Mapa 2

Cartografía

de las

emociones

en el país de

las

maravillas

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Puesta en

común

Una vez terminadas y ubicadas las

convenciones que representan las

emociones de los personajes, se abrirá un

espacio para dialogar y observar

detenidamente el mapa.

Dialogar sobre lo

que sintieron

durante la

elaboración de la

actividad, y la

manera cómo

reconocieron y

nombraron las

¿Cómo se sintieron

durante el desarrollo

de la actividad?

¿Cómo lograron

darle nombre a las

emociones?

¿Qué les permitió

reconocer aquello

30 minutos

Encuentros para sentipensar

66

emociones que

pudieron de los

personajes.

Identificar

sentimientos,

aprendizajes,

preguntas,

inquietudes que

haya generado la

actividad en el

grupo

.

que sentían los

personajes del libro?

 ¿En algún momento

han sentido lo mismo

que los personaje?

¿En qué situaciones?

¿Qué ideas,

preguntas,

aprendizajes les deja

esta actividad?

Mapa 3

Cartografía

de las

emociones

en el

territorio

corporal

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Introducción

Nuestro cuerpo, nuestro territorio

Se les pedirá a niños y niñas que venden

sus ojos y se acuesten en el piso. Una vez

estén dispuestos, serán expuestos a

diferentes sonidos (fuertes, suaves,

acelerados, lentos...), olores (agradables y

desagradables) y texturas (suaves,

húmedas, ásperas…)

Provocar que los

niños y niñas

sientan diferentes

emociones.

Reconocer el

cuerpo como un

territorio que

permite sentir,

¿Qué emociones

sintieron?

30 minutos Vendas para

los ojos

Música que

exprese

diferentes

tonos

emociones y

sonidos

Encuentros para sentipensar

67

Mapa 3

Cartografía

de las

emociones

en el

territorio

corporal

Una vez terminada la actividad se

conversará con los niños y niñas sobre lo

sentido, las emociones, las sensaciones

físicas que las acompañaron etc.

A partir de la conversación se hará

referencia al cuerpo como un territorio,

sus fronteras y posibilidades.

contactar con

otros(as) y marcar

límites.

(agua,

animales

etc.)

Esencias

con

diferentes

olores

Objetos con

diferentes

texturas

Representació

n de

personajes

fantásticos

Para la elaboración de este mapa se les

pedirá a los y las estudiantes que lleven un

fragmento que les haya llamado la

atención sobre del libro Alicia en el país

de las maravillas. Posteriormente se les

invitará a dibujar sobre el papel la silueta

de su cuerpo y a intervenirla

artísticamente para representar en ésta las

facciones, la forma corporal y la ropa que

imaginan tiene quien “protagoniza” la

acción descrita en el

Reconocer las

emociones que

sienten los

personajes de

Alicia en el país de

las maravillas.

Cartografiar en

siluetas corporales

las emociones de

los personajes del

libro.

¿Qué siente el

personaje? ¿En qué

parte de su cuerpo

crees que lo siente?

¿Por qué se siente así

y no de otra forma?

1 hora Entretela de

1x2m (1 por

estudiante)

Vinilos

Pinceles

Escarcha,

Crayones

Colores

Marcadores

Papel iris

Lanas

Encuentros para sentipensar

68

Retazos de

tela Tijeras

Pegamento

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Puesta en

común

Para realizar la puesta en común se

extenderá en el salón una cuerda de la cual

serán sujetadas con ganchos cada una de

las cartografías corporales realizadas por

los estudiantes (como en una exposición

de arte) y se pedirá a los y las estudiantes

que caminen por el salón para observarlas.

Posteriormente se invitará a niños y niñas

a conformar un semicírculo alrededor de

las siluetas para conversar respecto a las

sensaciones y pensamientos que éstas

suscitan.

Hacer lectura de las

cartografías

corporales.

Reflexionar sobre

las ideas,

sentimientos y

aprendizajes que se

generan con la

actividad.

¿Qué les llama la

atención de lo que

observan en las

siluetas?

¿Qué se expresa en

las cartografías y que

no?

¿Dónde se expresa la

tristeza, la rabia, la

alegría…?

¿Qué tipo relaciones

y diferencias

1 hora y 30

minutos

Cita de

enmascarar

Cuerda

Ganchos de

ropa

(madera)

Música

Encuentros para sentipensar

69

Posteriormente se abrirá el turno de la

palabra para que quienes deseen describan

la cartografía que elaboraron y compartan

pensamientos acerca de las

representaciones.

perciben entre las

siluetas?

 ¿Qué es lo más

común?

¿Cómo se sintieron

durante la

elaboración de la

cartografía?

¿Qué sentido tiene lo

realizado?

¿Qué aspectos

lograron comprender

de los personajes y de

sí mismos?

Mapa 4

Cartografía

de las

emociones

en el

territorio

colectivo

Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Actividad de

introducción

Para iniciar se saluda a las niñas y a los

niños y se les invita a sentarse en círculo.

En el medio de éste se dispondrá una caja

que contiene diferentes fotografías de la

escuela para que cada persona tome una.

Se dará un tiempo para observar la

Reflexionar sobre

las emociones que

se dan en los

diferentes espacios

de la institución.

¿Qué emoción siente

al ver la fotografía?

¿Qué te recuerda ese

lugar?

15 Fotografías

de la

institución

Caja

Música

relajante o

Encuentros para sentipensar

70

fotografía y contactar con los recuerdos y

emociones que genera. Quienes deseen

podrá compartir lo que sintieron.

instrumental

Varitas de

incienso.

Puesta en

común

Se abrirá un espacio para conversar sobre

aquel territorio que habitamos y la

importancia que este tiene, para lo cual se

preguntará por las ideas que suscita la

palabra “territorio”.

El territorio es el lugar donde sentimos,

imaginamos, nos relacionamos y tenemos

experiencias vitales. El primer territorio

habitado es el cuerpo, pero existen otros

territorios: la casa la escuela, el país…

espacios que han sido o son habitados por

cada uno de nosotros con los que hemos

creado vínculos, donde tiene sentido lo

que somos y pensamos.

En la escuela podemos encontrar lugares

que nos provocan emociones de

tranquilidad, alegría, miedo o soledad, de

Dialogar sobre el

territorio que

habitamos.

Reconocer la

escuela como un

territorio

compartido

¿Qué entienden por

territorio?

¿Por qué la escuela es

un territorio?

20

minutos

Presentació

n en power

point con

imágenes y

palabras

claves que

den mayor

comprensió

n al tema.

Computador

portátil.

Encuentros para sentipensar

71

ahí que es importante saber reconocer y

dar nombre a aquello que sentimos para

buscar de qué forma eso que me puede

producir miedo lo puedo cambiar por algo

que me genere tranquilidad.

Por tanto al conocer mi territorio tengo la

oportunidad de entender lo que allí sucede

y a partir de eso generar transformaciones

en beneficio propio y de la comunidad.

Un recorrido

por los

territorios

compartidos

Al igual que en el mapa del país de las

maravillas, se invitará a las niñas y a los

niños a que imaginen con los ojos cerrados

la escuela y hagan memoria de los lugares

en los que están cotidianamente o aquellos

que nunca visitan.

La idea es pensar en el tiempo que pasan

allí, recordar los lugares donde se reúnen

a compartir con sus compañeros, así como

aquellos espacios que eligen para

descansar o para jugar.

La intención es

hacer un preámbulo

que facilite la

construcción del

mapa cartográfico.

¿Cómo es el lugar?

¿Qué cosas hay?

¿Cómo se siente allí?

¿Qué le recuerda

aquel sitio?

30 minutos Música

relajante

Mapa 4 Momento Orientaciones para la actividad Intención Preguntas Tiempo Materiales

Encuentros para sentipensar

72

Cartografía

de las

emociones

en el

territorio

colectivo

Mapa 4

Cartografía

de las

Puesta en

común

Al abrir sus ojos lenta y tranquilamente,

quien desee podrá expresar y compartir

aquello que pensó.

Compartir aquello

que sienten y

piensan al imaginar

y recorrer su

escuela.

¿Cuáles lugares de la

escuela recordaron?

¿Por qué?

10 minutos

Mapa

cartográfico

colectivo

Para este segundo momento se dispondrá

un lienzo de 4x4m y diferentes materiales

para que los y las estudiantes elaboren en

este el mapa de la escuela.

Una vez hecho el mapa, se podrán en el

centro de éste suficientes copias de las

diferentes convenciones que elaboraron

para representar las emociones.

Se harán algunas preguntas orientadoras

para conversar sobre las emociones

sentidas en los diferentes espacios de la

escuela. La idea es que sobre el mapa de la

escuela ubiquen las diferentes emociones

reconocidas y nombradas, usando las

convenciones.

Elaborar el mapa de

la escuela.

¿Dónde se siente o se

vive (nombre de la

emoción) en la

escuela?

¿Cuál es la relación

entre los lugares y las

emociones?

1 hora

aproximad

amente

Cintas y

telas de

colores,

vinilos,

marcadores,

pegante,

semillas de

cereales,

plastilina,

tijeras,

pinceles,

recipientes

para

pinceles,

agua, papel

de cocina,

Encuentros para sentipensar

73

emociones

en el

territorio

colectivo

trapos para

limpiar.

Puesta en

común

Primer momento: una vez el mapa esté

terminado, se invitará a observarlo

conjuntamente y dialogar sobre este, para

lo cual se plantearán preguntas que

permitan comprender las representaciones

ubicadas en el mapa.

Segundo momento: para analizar las

emociones que se dan en lugares

específicos del colegio se plantearán

algunas preguntas.

Leer los mapas

Describir y

reflexionar sobre el

mapa cartográfico.

Hacer un ejercicio

de memoria

colectiva, una

narración de las

emociones que se

han vivido en la

comunidad para

reflexionar acerca

de su expresión y

regulación.

¿Qué les llama la

atención de lo que

observan en el mapa

de la escuela?

 ¿Qué se expresa en

la cartografías y que

no?

¿Cuáles son las

emociones que están

presentes en la

cartografía?

 ¿Cuáles son los

lugares del miedo, de

la alegría…?

 ¿Cuáles son las

emociones más

comunes en la

cartografía?

¿Cuáles emociones

40 minutos

Encuentros para sentipensar

74

no se hicieron

presentes en el mapa

y por qué?

¿Qué

 ha sucedido allí?

¿Por qué sintió

(nombre de las

emociones)?

¿Podría haber sido

diferente esta

vivencia?

¿Cuáles son las

posibilidades de

transformación?

Mapa 4

Cartografía

de las

emociones

en el

territorio

colectivo

Finalización

y

agradecimient

o

Para dar fin al proceso con los niños y

niñas se indagará por la manera cómo se

sintieron durante la elaboración de la

cartografía y los aportes en lo personal y

grupal que deja el ejercicio cartográfico.

Este día se hará un té loco y para esto, cada

Generar un espacio

para que los

participantes

expresen lo que

sintieron y

aprendieron a largo

de las

¿Cómo se sintieron

en la elaboración de

la cartografía?

¿Qué les deja la

experiencia?

15

minutos

Detalle de

despedida.

Encuentros para sentipensar

75

estudiante deberá traer telas y accesorias

que pueda usar para disfrazarse de su

personaje favorito. Así mismo un pocillo

y un plato para servir en estos el té y el

ponqué que se les ofrecerá.

intervenciones y

agradecerles por el

acompañamiento y

el tiempo que

dedicaron para dar

vida al proyecto.

Encuentros para sentipensar

76

