
UNIVERSIDAD DE MANIZALES

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

EL KALKAN DE LAS INFANCIAS

TESIS PARA OPTAR POR EL TÍTULO DE

 MAGISTER EN EDUCACIÓN DESDE LA DIVERSIDAD

BOGOTÁ D.C

2018

UNIVERSIDAD DE MANIZALES

FACULTAD DE CIENCIAS SOCIALES Y HUMANAS

MAESTRÍA EN EDUCACIÓN DESDE LA DIVERSIDAD

EL KALKAN DE LAS INFANCIAS

AUTORES

DIANA KATHERINE MENDIVELSO RODRÍGUEZ

CARLOS FERNANDO SOSSA LÓPEZ

TESIS PARA OPTAR POR EL TÍTULO DE

MAGISTER EN EDUCACIÓN DESDE LA DIVERSIDAD

DIRECTOR DE TESIS

MIGUEL ALBERTO GONZÁLEZ GONZÁLEZ

BOGOTÁ D.C

2018

1

DEDICATORIA

Dedico este trasegar llamado tesis, a todos quienes creen que hay

futuros mejores y posibles: A mis padres y hermanos por cada

gesto de amor y orgullo. A todos los niños y niñas de Promundo

Activo, quienes me hicieron mejor ser humano; a mi bebé perruno

y en especial a Uno, quien me animó con amor y

paciencia día a día a que esto fuera posible.

Diana K.

A todos los Otros, con quien aprendo a amar desde el dejarlos ser otros,

a todos con quienes me aúno en esta tarea de dejarnos educar

mutuamente y a quienes modelaron esta maestría

que nos vincula desde la diversidad para educar.

Carlos F.

2

AGRADECIMIENTOS

Queremos agradecer inicialmente a la Universidad de Manizales por su formación, que

realmente sentimos como transformadora, cada maestro nos mostró lo mejor de sí para

construir nuevos significados y para pensar que somos dignos de otras realidades. En

particular a nuestro director de tesis el Dr. Miguel Alberto González, quien tuvo la obstinada

paciencia para orientarnos el proceso, al Dr. Germán Muñoz por sus aportes como inicial

asesor y a nuestras compañeras Natalia y Constanza quienes fueron apoyo incondicional.

 Agradecemos a la Escuela Normal Superior María Auxiliadora de Soacha y en su nombre a

su directora Sor Lucila Botello, quien nos abrió las puertas del programa Promundo Activo

para poner a trabajar nuestras inquietudes allí, y sin ningún recelo mostraron sus capacidades,

impotencias, angustias, aciertos y sobre todo su capacidad de trabajar por, con y para el otro

en un ambiente de amor.

A los niños y niñas de Promundo Activo, que nos recibieron siempre con una alegría

desbordada, lo cual nos hizo sentir una y otra vez en casa, sin sus risas, sin su cariño, sin su

sinceridad, sin sus lecturas de mundo, este proceso no tendría el mismo sentido. Crean en

ustedes, y tal como lo dijo el Papa Francisco “No tengan vuelos rastreros, vuelen alto y

sueñen en grande”

Agradecemos por último, pero no con menor importancia a nuestras familias, quienes en

ocasiones soportaron desasosiegos y aislamientos, pero se mantuvieron firmes en el

acompañamiento a esta ardua labor. Este logro por tanto, también es de ustedes, de otra

manera la culminación de este objetivo no hubiera sido posible.

Con los agradecimientos, nos queda el firme compromiso de pensar, reflexionar y convertir

todos nuestros sueños como personas y como maestros en una realidad…. Esto continuará.

3

CONTENIDO

ÍNDICE DE TABLAS 5

ÍNDICE DE ILUSTRACIONES 6

1. INTRODUCCIÓN 7

2. JUSTIFICACIÓN 11

3. PROBLEMATIZACIÓN 15

4. OBJETIVOS 16

5. RASTREO INVESTIGATIVO 17

6. DE REALIDADES ALTERNAS ESCRITAS 24

6.1 LA VIDA QUE MIRA HACIA UN HORIZONTE ESPERANZADO 24

6.1.1 ¿Es la esperanza un impulso? 25

6.1.2 De la esperanza a los anhelos de vida. 29

6.1.3 Los anhelos de vida y la infancia 30

6.2 LAS INFANCIAS: RECORRIDO, REFLEXIÓN Y REINVENCIÓN. 33

6.2.1 La infancia como categoría histórica. 35

6.2.2 Reflexiones de la Infancia Contemporánea. 37

6.3 EXPERIENCIA 40

6.3.1 Esencia del ser humano. 40

6.3.2 ¿Y qué es lo que me pasa? 47

7. RUTA METODOLÓGICA 50

7.1 Paradigma de Investigación 50

7.2. Enfoque y Diseño de Investigación 51

7.3 Técnicas de investigación. 52

7.4 Contextualización del Campo Investigativo. 54

7.5 Población Participante 56

8. CAPÍTULO I: LA PEDAGOGÍA QUE VA MAS ALLÁ… O SE QUEDA ACÁ? 58

INICIANDO UN VIAJE A LA INFANCIA. 67

9. CAPÍTULO II: KALKAN DESDE LOS NIÑOS Y NIÑAS. 70

HE AQUÍ NUESTROS SUEÑOS -VIVIDOS, ENTERRADOS, OLVIDADOS- 86

10. CAPÍTULO III: EL RODAJE DEL KALKAN 90

10.1 PEQUEÑAS VOCES 96

10.2 LOS NIÑOS INVISIBLES 105

PELÍCULAS REBOBINADAS. 112

11. CAPÍTULO IV: UNA INVITACIÓN A VIVIR EL KALKAN. 115

Y ESTA HISTORIA, CONTINUARÁ… 124

4

12. CONCLUSIONES SIN CONCLUSIONES. 127

13. PARA SEGUIR ANHELANDO EL KALKAN. 136

14. BIBLIOGRAFÍA 137

15. RECURSOS AUDIOVISUALES 142

16. Anexos 143

Anexo 1. Formato de Observación de clase de Ética, grado quinto. 143

Anexo 2. Entrevista Coordinadora del programa Promundo Activo. 144

Anexo 3. Entrevista Directora de Curso grado quinto. 147

Anexo 4. Entrevista Grupal Estudiantes Grado Quinto 151

Anexo 5. Estructura curricular Ética Grado Quinto. 157

Anexo 6. Formato de consentimiento informado. 161

5

ÍNDICE DE TABLAS

Tabla 1. Promoviendo entornos inclusivos una propuesta educativa para la atención a la

diversidad y la diferencia en la primera infancia …..……………………………………….17

Tabla 2. Las voces de los niños en Proceso Administrativo de restablecimiento de derechos

del Instituto Colombiano de Bienestar Familiar……………………………………………...18

Tabla 3. Situación de la educación inicial en infantes de familias desplazadas en el Municipio

de Soacha narrativas desde los actores comprometidos ………………………....19

Tabla 4. Educación inclusiva una mirada a las prácticas en primera

infancia……………………………………………………………………………………….19

Tabla 5. La gestión curricular para la educación inclusiva de dos instituciones educativas

distritales I.E.D. de Bogotá : un estudio de caso..…………………………….…………….20

Tabla 6. La participación de la infancia desde la infancia: La construcción de la participación

infantil a partir del análisis de los discursos de niños y niñas……………………..………....21

Tabla 7. Educación y ciudadanía activa: Reflexiones y propuestas a partir de historias de

vida…………………………………………………………………………………...………22

Tabla 8. Reflexionando sobre Fortalezas y Debilidades…………………………………….77

Tabla 9. Taller #1 Re… Conociéndome……………………………………….……..….....119

Tabla 10. Taller # 2 Líneas de tiempo en mi tiempo……………………………….………120

Tabla 11. Taller # 3 Evocando…Olvidando…Añorando…………………………..…...…120

Tabla 12. Taller # 4 Represento mi presente…………………………….……………..….121

Tabla 13. Taller # 5 Mapeando la vida………………………………………………..…...122

Tabla 14. Taller # 6 Buscando memorias del futuro…………………………………..…..122

Tabla 15. Taller # 7 Collage de futuro……………………………………………………..123

Tabla 16. Taller # 8 Actuamos y narramos……………………………………………..….123

6

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Niñez Fragmentada Fuente: Mendivelso, Diana (2018) 7

Ilustración 2. Esperanza/Anhelos de vida. Fuente: Los autores. (2018) 24

Ilustración 3. Las Infancias. Fuente: Los autores. (2018) ... 34

Ilustración 4. La virgen de los ángeles (1390). Temple y dorado sobre tabla.Pere Serra35

Ilustración 5. Las Meninas (1656) Pintura al aceite. Diego Velásquez 36

Ilustración 6. Comprensiones esenciales de Experiencia Fuente: Los autores (2018) .. 40

Ilustración 7. Ruta Metodológica Fuente: Los Autores (2018) 50

Ilustración 8 Mapa de Soacha. Fuente: Santofimio (2012)... 55

Ilustración 9. Los de la magia. Fuente: Autores (2018) .. 56

Ilustración 10 ¿En qué estamos? ¿Para dónde vamos? Fuente: Autores 58

Ilustración 11. Socializando el kalkan. Fuente: Los autores (2018) 70

Ilustración 12. Y Quiero ser... Fuente: Daniela 11 años. (2017)..................................... 74

Ilustración 13. Policía quiero ser. Fuente: Miguel B. (2018) .. 76

Ilustración 14. Mis fortalezas y debilidades Fuente: Valery B. (2018) 77

Ilustración 15. Examinándome Fuente: Alejandro S. (2018) .. 78

Ilustración 16. No, no es un astronauta Fuente: Johann R. (2018)................................. 80

Ilustración 17. Ilustrando la vida. Fuente: Autores (2018) ... 90

Ilustración 18. Registro fotográfico-Pintura Faiber Andrés Fuente: Autores 91

Ilustración 19. Registro fotográfico-Pintura Juan Camilo Fuente: Autores 93

Ilustración 20. Registro fotográfico-Frank Alberto Fuente: Autores 95

Ilustración 21. Poster Pequeñas Voces. Fuente: Sensacine. . (2013) 96

Ilustración 22. Dejando lo querido. Min: 45.24. Fuente: Pequeñas voces. (2011) 97

Ilustración 23. Impotencia y Angustia. Min: 47:52 Fuente: Pequeñas voces. (2011) . 101

Ilustración 24. Reclutado...desesperado. Min: 33:12 Fuente: Pequeñas Voces (2011)102

Ilustración 25. Hay que mirar más allá. Min: 1:03:38 Fuente: Pequeñas voces (2011) 104

Ilustración 26. Poster Niños Invisibles Fuente: ProImágenes Colombia (2012) 105

Ilustración 27. Nostalgia. Min: 00:13 Fuente: Los niños invisibles (2001)................... 107

Ilustración 28. Enterrando miedos. Min: 1:05:30 Fuente: Los niños invisibles. (2001) 110

Ilustración 29. Expresando la vida. Fuente: Mona (2017).. 115

Ilustración 30. Mis sueños, mis quehaceres Fuente: Sossa, Carlos. (2018) 127

7

1. INTRODUCCIÓN

Ilustración 1. Niñez Fragmentada Fuente: Mendivelso, Diana (2018)

“Niñez fragmentada” trabajo artístico desarrollado por Mendivelso (2018), surge de las

inquietudes personales de la autora y pone en evidencia algunas realidades que circundan en

las infancias, representado en un rompecabezas cuyas piezas pueden encajar o no, en los

sueños de los niños y las niñas, que pareciera vivir bajo las expectativas de otros. Estas

realidades, se ponen de manifiesto en la presente investigación desarrollada entre los años

2017-2018 y la cual responde a la culminación del proceso de Maestría en Educación desde

la Diversidad.

8

En la historia contemporánea se ha dado lugar al reconocimiento de algunas de las

innumerables diversidades, como las que giran en torno a la opción de género, a las

cuestiones étnicas y culturales, a los niveles socio-económicos de procedencia, etc. Pero

dentro de todas ellas, se presentan distintas situaciones por las cuales los niños y niñas son

inobservados por la familia, la escuela, el Estado y otros miembros de la sociedad, quienes

suponen una obligación frente al cuidado de la infancia y la adolescencia. Se trata de los

niños, niñas y adolescentes que viven situaciones de vulnerabilidad, cuyos derechos son

atropellados, problemática que ahonda en una visibilización más bien discursiva pero

superficial, dejando de lado los sentires y las experiencias.

En este orden de ideas, existe un grupo de sujetos a quienes se les vulneran

constantemente sus derechos, son niños, niñas y adolescentes que con cierta frecuencia, se

amenazan o vulneran en su dignidad; en este contexto, nuestra investigación se circunscribe a

esta población infantil, específicamente en el Programa Promundo Activo, de la Escuela

Normal Superior María Auxiliadora de Soacha. Dicha población emerge con unos sentidos de

vida, experiencia y rasgos autobiográficos.

Teniendo en cuenta lo anterior surge la pregunta: ¿En qué consisten los anhelos de vida y

construcción de mundos posibles, desde las experiencias de niños y niñas del Programa

Promundo Activo? Esta será nuestra guía en el proceso de la investigación, explorando

significados y lecturas desde las experiencias de los niños y niñas y reconociendo el influjo

de estas en su proyección y anhelos de vida.

El trabajo por la vivencia, imaginación de otros mundos posibles y realidades

emergentes, se vincula a la propuesta de Miguel González (2016), de asumir el lenguaje

desde nuevas perspectivas, haciendo uso de la expresión Kalkan en términos de referirse a

otro mundo posible, sin embargo, esta expresión devela en sí, un mundo posible, que es

expuesto por González en su texto “Amores prohibidos en Kalkan” (2017), que comienza

9

siendo un no-lugar, una u-topia, el nombre de una población que nadie sabe dónde queda

pero que recoge en las situaciones que allí se dan los acontecimientos que caracterizan

nuestra historia nacional y que ponen en evidencia las lecturas miopes que caracterizan una

moral mojigata. Esta narrativa nos pone en un espejo como sociedad, y en últimas Kalkan, es

la forma de nombrar la vida misma con sus contradicciones y esperanzas.

Es por eso es que Kalkan, cobra vida en esta investigación pues son, por tanto, los

mismos niños y niñas, quienes estarían en condiciones de brindarnos elementos de reflexión

con respecto al significado que proporciona a su propia vida y la construcción de su felicidad,

y de otro mundo posible, aun cuando este, esté impregnado de realidades presentes para la

construcción de mundos posibles imaginados, proyecciones utópicas o incluso futuros

etéreos.

Expresamente, esta investigación se ubica dentro de un ámbito educativo, en

consideración a que esta experiencia configura algunos rasgos de muchos de nuestros

estudiantes y se puede inferir la influencia que ejerce la educación en los procesos de

construcción de conocimiento y de sus experiencias.

Para generar la reflexión en torno al problema de investigación mencionado se pretende

cumplir con unos objetivos trazados que buscan, en suma, dilucidar los anhelos que tienen los

niños y niñas desde sus propias experiencias del Programa Promundo Activo. Se trata de

comprender el influjo de sus experiencias en la construcción de su Kalkan, y recíprocamente,

cómo el Kalkan de esta población en particular, origina tensiones con alcances más generales

en relación a las prácticas y concepciones educativas.

Teniendo en cuenta que la Escuela es una de las instituciones sociales con mayor

importancia, se pretende reflexionar en un primer momento la formación y la incidencia que

tiene la escuela en sus vidas, escuchando diferentes voces, incluyendo la de los niños y niñas.

10

Por otro lado, se reconoce las expectativas a futuro que tienen los niños y las niñas en

relación con lo que demandan de su sociedad, de su vida familiar y de un futuro laboral.

A partir de las reflexiones anteriores, en un tercer objetivo, se pretende revisar desde las

películas colombianas: Pequeñas voces y Los niños invisibles, la relación que tienen estas

últimas, con la problemática a investigar, ya que el arte cinematográfico, así como cualquier

arte, ofrece elementos de interpretación y exposición de las realidades que circundan en la

sociedad y en particular las realidades de la infancia colombiana; por último, se pretende

formular una propuesta que permita abordar la vida como eje central de la educación en la

cual se aspira dar mayor importancia a las experiencias de los niños y niñas, escuchando sus

voces y visibilizándolas.

Estos objetivos se amplían en cada uno de los capítulos en donde se generan reflexiones

que se relacionan con autores que iluminan la investigación con elementos claves desde la

diversidad, infancia, experiencia, todo en el marco de la Educación desde la Diversidad,

haciendo eco a aquellos sueños y esperanzas que proporcionan sentido o significado a los

itinerarios que transitan los niños y niñas con la experiencia enunciada. En este contexto, es

pertinente posibilitar reflexiones que se conjuguen en la siguiente pregunta: ¿qué podría

cambiar en la educación si ella no respondiera a intereses foráneos a los niños y niñas, sino a

sus propios anhelos y sueños?

11

2. JUSTIFICACIÓN

La presente investigación se desarrolla en el marco de la Maestría en Educación desde la

diversidad, se hace importante para comprender la diversidad desde aspectos sociales, y

ampliar la reflexión sobre los alcances y quizás contradicciones que implican el ejercicio

educativo y social que se formulan en distintos espacios y con distintos sujetos, los cuales a

pesar de sus particularidades o necesidades, se sitúan como distantes del mundo homogéneo

que soterradamente existe y buscan ser afianzadas por el sistema educativo.

Reconocer el concepto de diversidad nos lleva a explorar campos alternativos de

identificación y trato de los sujetos por parte de las instituciones sociales y educativas, en este

sentido, para la presente investigación, observamos necesario poner en escena la

caracterización y el tratamiento que se da a situaciones de menores que han sido privados en

distintos escenarios, de la satisfacción adecuada de sus necesidades y, por tanto, con derechos

vulnerados o no reconocidos.

La comprensión del sentido de la vida recoge las elaboraciones desde la experiencia de

los niños y las niñas, lo cual puede ofrecer categorías valiosas a la hora de catalizar las

narrativas ofrecidas para profundizar y modificar las primeras impresiones que nos ofrecen

nuestros estudiantes y para hacer uso de ellas en el esfuerzo cotidiano por comprender sus

intereses y sus aptitudes.

En este sentido, para la institución en la cual se desarrolla la investigación, es relevante,

ya que en el desarrollo y la propuesta, brinda herramientas que permiten poner en discusión

las realidades propias de la infancia, procurando la construcción de otros discursos educativos

en los cuales la diversidad sea comprendida, poniendo al sujeto como principal motor de la

educación para que esta sea pertinente y contextualizada.

12

El problema que se plantea en el presente estudio, es el de identificar los diversos sentidos

de vida que expresan niños y niñas, esta identificación puede revelar categorías que nos

ayuden a clarificar los diversos horizontes que polarizan las búsquedas de nuestros

estudiantes e incrementar la actitud dialógica que debe caracterizar a un maestro que pretende

contribuir con su práctica a que los estudiantes desarrollen un saber relevante para sus

propios proyectos de vida.

 Dicho elemento de significatividad presente en el proceso de construcción de la realidad

por parte de los sujetos, es fundamental, en tanto le permite vincular sus vivencias, intereses y

motivaciones con los aspectos de la realidad que son leídos y reconstruidos. No obstante,

dicho proceso requiere que se visibilice, afirmar sus importancias y relevancias para cada

sujeto y fundamentalmente, cómo es leído y narrado el mundo.

Ahora bien, si trasladamos este tipo de ejercicios a los entornos escolares se hace

pertinente, indagar sobre el tipo de lecturas que construyen los, las estudiantes, no sólo de las

disciplinas que hacen parte del conocimiento disciplinar y formal objeto de didáctica escolar,

sino fundamentalmente de la vida y los aspectos que la rodean; en otras palabras, se convierte

en un ejercicio válido el explorar qué narrativas emergen acerca de la vida en una institución

que como la escuela, tiene connotaciones sociales, culturales y económicas contextualmente

constituidas.

El ejercicio de formular una exploración acerca de las expectativas que adquiere la vida en

los estudiantes, debe tener presente las condiciones de contexto que le dan un lugar concreto

a la escuela, no como un concepto vago y puramente de etiqueta, sino como un ambiente real

mediado por una serie de redes y significados que la sociedad le ha atribuido, pues la

institución escolar comprende una serie de dinámicas que son justificadas por un contexto.

 En esta misma línea, asumimos que la escuela reúne situaciones diversas, niños, niñas y

jóvenes que por estar situados en contextos complejos, como los son los espacios sociales de

13

Colombia, son atravesados por un sinnúmero de realidades que son llevadas a la escuela,

ambiente que absorbe toda una serie de circunstancias históricas y culturales, entre ellas la

violencia política, el desplazamiento forzado, la inequidad económica, el rompimiento de las

formaciones “clásicas” y nucleares de la familia, etc.

 Teniendo en cuenta dicha base, se podría articular esta primera comprensión con las

complejas y alternativas situaciones por las que transitan niños, niñas y jóvenes, considerando

las diferencias y situaciones sociales diversas por las que transitan los sujetos del presente

proyecto.

 En esta vía, se pretende contribuir a la aproximación de las perspectivas educativas para

lograr un diálogo más enriquecedor con el pensamiento que una parte de nuestros niños

elabora y vive en términos del significado existencial a fin de orientar la mirada a sus fuentes,

el modo de elaboración y la expresión en la cotidianidad de aquello que la tradición filosófica

conoce como el sentido de la vida y que está al origen de las valoraciones y de las opciones.

 Lo anterior inspira y da forma a la vida en su globalidad y, probablemente, esté en

estrecha relación con experiencias determinantes como una propuesta válida, significante y

pertinente.

 Dicha población, centro del estudio, hace visible las situaciones expresadas desde la

experiencia de los niños y niñas y por tanto permite comprender la diversidad de diferentes

aspectos que deben ser tenidos en cuenta para brindar una educación viva y diversa.

Para los investigadores, se hace importante el presente estudio, ya que permite como

maestros de niños, niñas y jóvenes una interlocución didáctica que genera un pensamiento

reflexivo y crítico ante las realidades que circundan en la sociedad, para lo cual los maestros

estamos llamados a aportar en una verdadera inclusión y reflexión continua del quehacer

docente. Asimismo, la aproximación a voces escondidas u olvidadas en las narraciones no solo

de los niños y niñas participantes de la investigación, sino de los autores en la cual se

14

encuentran elementos pasados y presentes, que incluso se proyectan en el futuro, permitiendo

realizar una introspección necesaria para la compresión de los otros. “No quiero que me cure,

quiero que me entienda, es la queja de muchos enfermos, a lo mejor queremos curar al enfermo

sin comprenderlo, sin escucharlo; de ahí las sorderas del continente.” (González, 2010)

Teniendo en cuenta los planteamientos formulados, es importante empezar a resaltar tres

aspectos importantes que se relacionan con el sustento del presente trabajo, el primero de

ellos se relaciona con aspectos de la diversidad desde puntos alternos a condiciones físicas -

cognitivas de niños, niñas y jóvenes, desde el cual usualmente es entendido en la Escuela; en

segundo lugar, la compresión de distintas realidades desde las narraciones y por último

articula el proyecto con elementos necesarios para la comprensión del acto educativo desde

dimensiones complementarios a la clásica lectura academicista y “adultocéntrica” de la

institución escolar.

15

3. PROBLEMATIZACIÓN

En un primer momento, se asume que la diversidad en entornos escolares no comprende

solamente condiciones físico – cognitivas, en tanto la multiplicidad de situaciones emergentes

que se presentan en el acto educativo no tienen que ver específicamente con realidades que

condicionan el desempeño académico y comunicativo de estudiantes, aspectos que se verían

más flexibles en las situaciones de diversidad funcional ya mencionadas; por el contrario el

sinnúmero de realidades podrían evidenciarse en diferentes circunstancias sociales.

En segundo lugar es fundamental que las, los educadores realicen ejercicios de lectura

integral de los sujetos que asisten a las escuelas, en tanto no se comprende a los mismos,

desde la perspectiva puramente cognitiva – académica, sino desde la multiplicidad de

dimensiones constitutivas que sitúan a los seres humanos; desde esta configuración de

pensamiento pedagógico, entonces se asume la necesidad de volver a comprender en qué

condiciones culturales asisten los niños y niñas a las instituciones escolares.

Ahora bien, teniendo en cuenta las dos variables o premisas anteriormente mencionadas,

si se quiere denominarlas así, proponemos un ejercicio que permita la exploración de las

narrativas del sentido de la vida que tienen niños y niñas, formulación que se materializa en

la siguiente pregunta problema ¿En qué consisten los anhelos de vida y construcción de

mundos posibles, desde las experiencias de niños y niñas del Programa Promundo Activo,

Soacha-Cundinamarca?

16

4. OBJETIVOS

GENERAL

Interpretar los anhelos de vida y construcción de mundos posibles, desde experiencias de niños

y niñas del Programa Promundo Activo, Soacha-Cundinamarca.

ESPECÍFICOS

● Identificar el alcance de la experiencia educativa en los anhelos de vida de los niños

y niñas del Programa Promundo Activo

● Reconocer las expectativas de vida laboral y social de niños y niñas del Programa

Promundo Activo.

● Interpretar experiencias de la niñez en películas del cine colombiano: “Pequeñas

voces” y “Los niños invisibles”.

● Formular una propuesta pedagógica y didáctica para el abordaje de la vida, su

proyección y la construcción de mundos posibles en los niños y niñas del Programa

Promundo Activo.

17

5. RASTREO INVESTIGATIVO

Para la presente investigación, es importante conocer acerca de algunas investigaciones que

se han realizado acerca del tema de infancia, sus experiencias y los anhelos de vida, que se

desprenden ellas, ya que es de interés general, especialmente porque todo cuanto tiene que ver

con el buen desarrollo de los niños y niñas, repercute en la cotidianidad de la escuela, esto con

el fin de identificar de qué manera diversas experiencias originadas por estas situaciones, ha

sido motivo de preocupación tanto para investigadores locales como algunos investigadores a

nivel mundial. Para ello se obtienen las siguientes investigaciones:

Tabla 1. Promoviendo entornos inclusivos una propuesta educativa para la atención a la

diversidad y la diferencia en la primera infancia

Autor: Cortés Medina, Luisa Fernanda;

Otálora Gallego Diana Melissa.

Institución: Pontificia Universidad

Javeriana,

Año: 2015.

Ciudad: Bogotá, Colombia

Tesis de Maestría

Descripción: Las autoras parten del

presupuesto de una apertura universalista de

la escuela que exige crear modelos de

educación inclusiva para la Primera Infancia.

El relato de una experiencia inspirada en el

Índice de Educación Inclusiva para la

Primera Infancia dirigida a niños entre los

cinco y seis años parte del análisis de

discursos de miembros de la Comunidad

Educativa de dos Instituciones Educativas

Distritales sobre el tema de la inclusión y de

sus conocimientos, creencias prácticas sobre

los factores cruciales en la configuración de

entornos inclusivos a fin de obtener una

visión diagnóstica de las IED sobre estos

factores.

Aportes a la presente investigación: Con esta se puede generar un conocimiento previo

sobre la aplicación y el diseño de una propuesta educativa para un nivel Educativo

18

alternativo, pero que enfatiza en algunos factores cruciales en la configuración de entornos

educativos y que pueden servir de elementos analíticos de la experiencia estudiada: (1) la

atención a la diversidad y diferencia; (2) las culturas inclusivas; y (3) las diferentes formas

de ser niño o niña.

Tabla 2. Las voces de los niños en Proceso Administrativo de restablecimiento de derechos

del Instituto Colombiano de Bienestar Familiar.

Autor: Rodríguez Franco, Edwin Javier y

Frascica Escobar, Yomar Elena

Institución: Universidad de la Salle

Año: 2015

Ciudad: Bogotá, Colombia

Tesis de Maestría

Descripción: Esta investigación se

desarrolló desde una perspectiva eco

sistémica de segundo orden sobre el Proceso

Administrativo de Restablecimiento de

Derechos del ICBF, con el objetivo de

aproximarse a las diferentes comprensiones

de los actores que intervienen en este;

realizaron una aproximación acerca de quién

o quiénes escuchan las voces de los niños en

este proceso y la forma como lo llevan a

cabo, y al mismo tiempo develan las voces de

los actores participantes orientado a la

construcción de nuevas comprensiones

frente al proceso. Paralelamente,

pretendieron realizar aproximaciones a la

incidencia de los procesos de búsqueda de

familia hasta el sexto grado de

consanguinidad conforme lo ordena la

Sentencia T-844 de 2011.

Aportes a la presente investigación: Se hace relevante el antecedente ya que hay una

mirada desde el reconocimiento de los diferentes actores que intervienen en los procesos de

restablecimiento de derechos y el procedimiento realizado para garantizar a los niños y

niñas una familia. Las voces de los niños y niñas son tenidas en cuenta para la reflexión.

19

Tabla 3. Situación de la educación inicial en infantes de familias desplazadas en el

Municipio de Soacha narrativas desde los actores comprometidos

Autor: Sánchez Martínez, Diana Carolina

Institución: Pontificia Universidad

Javeriana.

Año: 2015

Ciudad: Bogotá, Colombia

Tesis de Maestría

Descripción: El objetivo de la investigación

es analizar la situación de Educación Inicial

en niños que pertenecen a familias en

condición de desplazamiento que habitan en

Soacha desde la mirada de los garantes de su

derecho a la educación con la perspectiva de

la teoría del desarrollo humano a partir de las

libertades individuales

Aportes a la presente investigación: Esta tesis, desde el análisis de la estrategia

gubernamental “desde cero a siempre” en su etapa inicial, muestra la escasa participación

de los padres y pregunta a la presente investigación por la presencia de ellos en la

satisfacción de las necesidades de sus hijos en una etapa de desarrollo posterior y su

relación con los beneficios ofrecidos por el estado y por la I.E. así como por acciones

realizadas por docentes vinculados al programa para promover el derecho a la participación

de los niños y sus posibilidades de escucharlos y para tener en cuenta sus opiniones en la

organización de las actividades

Tabla 4. Educación inclusiva una mirada a las prácticas en primera infancia.

Autor: Carolina Gil García

Institución: Pontificia Universidad

Javeriana.

Año: 2016

Ciudad: Bogotá, Colombia

Tesis de Maestría

Descripción: Esta investigación pretendió

caracterizar prácticas desarrolladas por la

comunidad educativa para promover

acciones que fortalezcan la educación

inclusiva para niños de Primera Infancia en

dos centros de atención Integral (CDI A la

Rueda Rueda y CDI Los Pitufos). Sin

embargo consideran que uno de los derechos

que más se le vulnera a la infancia es el

derecho a la educación debido a la situación

socioeconómica del contexto y del país en

20

general, con la mirada puesta en el desarrollo

integral de los niños y niñas, en particular

frente a situaciones que mayor

vulnerabilidad generan, como el conflicto

armado, el desplazamiento, u otras

situaciones vinculadas a la discapacidad, la

violencia o el género.

Aportes a la presente investigación: La observación de prácticas educativas del programa

Promundo Activo coincide con las de esta investigación debido al reconocimiento que se

dará a sus propias miradas de las expectativas de vida y le aporta desde la relación con

otros factores relacionados con la calidad educativa, como la educación inclusiva, a fin de

develar las fortalezas y las debilidades del programa en cuestión.

 Tabla 5. La gestión curricular para la educación inclusiva de dos instituciones educativas

distritales I.E.D. de Bogotá : un estudio de caso.

Autor: Beltrán Hernández Nubia Esperanza

y Gómez Cárdenas Luz Dary.

Institución: Pontificia Universidad

Javeriana

Año: 2016

Ciudad: Bogotá, Colombia.

Tesis de Maestría

Descripción: La Gestión Curricular,

concretizada en dos IED de Bogotá,

analizada desde una descripción y un estudio

de caso, permite a esta investigación

interpretar la comprensión de la Comunidad

Educativa de las categorías de Políticas

Inclusivas, Currículo Inclusivo y Prácticas

Pedagógicas en el Aula, así como incluir las

emergentes de accesibilidad física, rol del

docente y gestión en el aula.

Aportes a la presente investigación: La investigación da orientaciones reales en cuanto a

Políticas, Currículo y Prácticas Pedagógicas en el Aula –todos ellos considerados desde la

mirada Inclusiva, lo cual permite para esta investigación reconocer indagar en cuanto a este

enfoque inclusivo de niños y niñas en condiciones de vulnerabilidad. Para ello, es esencial

la comprensión del Derecho a la Educación, por parte de todos los miembros de la

Comunidad Educativa, bajo el principio de la igualdad y de la diversidad, camino que pone

21

en evidencia las retóricas y prácticas contrarias cuya reducción debería evidenciarse en el

Currículo y en otros escenarios de manera explícita.

 Tabla 6. La participación de la infancia desde la infancia: La construcción de la

participación infantil a partir del análisis de los discursos de niños y niñas

Autor: Lay Lisboa, Siu Lin

Institución: Universidad de Valladolid

Año: 2015

Ciudad: Segovia, España.

Tesis Doctoral

Descripción: La tesis de metodología

cualitativa e interpretativa, pone en tensión la

forma en que son vistos los niños y niñas en

la sociedad adulta, reconociendo desde las

voces de los niños y niñas la percepción que

tienen de sí mismos y de su papel en

diferentes instituciones como lo son la

familia y la escuela. De acuerdo a estas

posiciones del discurso de los niños y niñas,

se evidencia que hay dos formas que dan

cuenta de la participación, la primera de ellas

es la adulto céntrica, la cual posee gran

fuerza en las cuales las orientaciones dadas

por los adultos son consideradas como

experiencias válidas y la segunda es la

disidente que se presenta en menor medida y

que hace referencia a posiciones alternativas

que cuestionan los lenguajes formales. Desde

esas reflexiones la autora presenta una serie

de recomendaciones para el diseño de planes

que lleven a la participación de los niños y

las niñas.

Aportes a la presente investigación: Para la presente investigación aporta en el sentido de

relacionar a nivel internacional la preocupación por las miradas de los niños y las niñas, las

cuales deben ser tenidas en cuenta para el desarrollo de políticas que cumplan sus

expectativas y confluye además con la visibilización de las voces de los niños en sus

22

propias miradas hacia diferentes instituciones, en el sentido de la tesis doctoral, desde la

participación y de la presente tesis como expectativas.

Tabla 7. Educación y ciudadanía activa: Reflexiones y propuestas a partir de historias de

vida.

Autor: Abril, David.

Institución: Universidad Nacional de

Educación a Distancia.

Año: 2012

Ciudad: Palma de Mallorca, España.

Tesis Doctoral

Descripción: Desde el contexto español, el

autor de la tesis, nos presenta unas

reflexiones en torno a la decadencia de la

democracia y la ciudadanía, en donde la

exclusión es creciente y es donde entra en

juego la educación, tal como lo menciona el

autor que va más allá de la escuela y cumple

un papel importante en el ejercicio de la

ciudadanía que ha de servir para la

construcción de otro mundo posible. La

metodología de la investigación propende

por tener en cuenta historias de vida como

fuente de información y reflexión.

Aportes a la presente investigación: Esta tesis doctoral, aporta herramientas para la

reflexión de la educación y la escuela en sus dinámicas, que tienen que despojarse de

estructuras de reproducción para migrar a la transformación, en este caso visto desde la

ciudadanía y que tiene en cuentas las experiencias de 5 personas desde sus historias de

vida, lo cual confluye con la investigación presente, con los aportes de los niños y niñas

como punto de referencia y reflexión, que a su vez generan cuestionamientos en relación

con la educación y el papel que está desarrollando en la sociedad.

Todas estas investigaciones tienen en común caracterizar los aportes de la educación a la

población infantil en las múltiples formas y circunstancias que esta toma forma. De esta

manera se puede concluir de este apartado, que las Instituciones Educativas cumplen con un

papel vital al garantizar no sólo el derecho de los niños y las niñas a la Educación, sino

23

además de catapultar desde este, los demás derechos y , aunque los agentes educativos no son

los únicos responsables, puesto que ellos hacen parte de un conglomerado social que debe

proteger y restituir cualquier vulneración de los niños y niñas; dichas investigaciones están

enmarcadas dentro de enfoques de tipo cualitativo o mixto, donde se observa el entorno de

los niños, sus problemas, sus vidas, sus expectativas, anhelos y todas las variables que abarca

el tema, los cuales sirven como sustento para mapear lo relacionado con la presente

investigación, con el fin de dar cumplimiento a los objetivos trazados.

Ahora bien, las investigaciones que se desarrollan en otros contextos, son de importancia

para nosotros como maestros investigadores ya que nos sentimos identificados con las

inquietudes que otros investigadores tienen en distintos estudios, inquietudes relacionadas

con las experiencias y los anhelos de vida de la infancia.

Estas reflexiones aportan elementos para el quehacer como maestros, revisando, de una

parte, las realidades que circundan en quienes son el motor de nuestra profesión y más que

eso, nuestra vocación: niños, niñas y jóvenes y que se vinculan con la diversidad, como

elemento de reconocimiento y visibilización; y de otra parte, la perspectiva enriquecedora

que aporta la mirada de la educación desde la diversidad, traducida en los criterios de la

inclusión, la igualdad, los derechos y la solidaridad para dinamizar las prácticas en el aula y

los discursos que las moldean.

24

6. DE REALIDADES ALTERNAS ESCRITAS

La problemática que nos convoca en la presente investigación, está referida a explorar

desde los sentires y pensares de los niños y niñas, quienes han experimentado situaciones y

condiciones de vulnerabilidad, respecto a sus proyecciones y expectativas frente a la vida,

situación que se materializa, para el caso del estudio, en la pregunta ¿En qué consisten los

anhelos de vida y construcción de mundos posibles, desde las experiencias de niños y niñas

del Programa Promundo Activo, Soacha-Cundinamarca?

 Teniendo en cuenta la anterior formulación, conceptos base como las expectativas o

anhelos de vida -como concepto social-, las infancias, la experiencia, así como también la

relación de estos con la pedagogía y educación, toman relevancia, teniendo en cuenta el

enfoque o mirada que se pretende posibilitar en el presente estudio; para ello, a continuación

se abordará conceptualmente las bases teóricas de nuestra investigación.

6.1 LA VIDA QUE MIRA HACIA UN HORIZONTE ESPERANZADO

Ilustración 2. Esperanza/Anhelos de vida. Fuente: Los autores. (2018)

Esperanza/Anhelos
de vida

Conciencia
anticipada

Ideales en el
espejo

Pequeños
ensueños

Ideales del
momento
realizado

Fundamentos
para un

mundo mejor

25

En el momento en que nos situamos conceptualmente encontramos una palabra que

expresa de la mejor manera la expectación que mueve el presente de las personas y le otorga

sentido a la vivencia de situaciones en muchos casos difíciles, las opciones que nos ofrece el

lenguaje van desde las expectativas hasta los sueños, pasando por los anhelos, las

aspiraciones y la expectación. Para no privarnos de la más elemental, la presente

investigación la presenta en el título como “mundos posibles”, sin embargo, en el contenido,

hemos preferido desplegar el término anhelos.

En el presente apartado, a fin de definir la categoría de anhelos de vida, ofrecemos una

visión panorámica de las comprensiones claves que nos ofrece Ernst Bloch en su obra El

Principio Esperanza. Para lograr este propósito, partiremos de la centralidad que tiene para la

vida humana la esperanza, identificada por el mismo autor como una necesidad. En ese

sentido, se puede apelar a la teoría psicológica de las necesidades básicas, como la propuesta

por Abraham Maslow en relación con la confianza básica, en consideración a que la

globalidad de la investigación se dirige a los anhelos de vida que generan los niños y niñas de

Promundo Activo. Finalmente, tras presentar la comprensión lograda de las expectativas de

vida gracias a este recorrido, destacaremos los rasgos más relevantes de esta definición para

nuestra investigación.

6.1.1 ¿Es la esperanza un impulso?

Partiendo del ámbito de la comunicación humana, que llega a ser extensivo a la mayoría

de los campos de la vida, como el económico (la confiabilidad del pago que otorga “crédito”)

o el político (la fiabilidad de las instituciones de que actuarán conforme está estipulado por la

ley) por ejemplo, las expectativas generadas por las promesas son esenciales, es importante

asumir una concepción que nos permite situarnos en el presente propuesta.

26

En términos de la vida individual, la actuación y la posibilidad de realización de una

persona dependen en gran medida de la percepción de que el mundo, lejos de ser una

amenaza, es un ámbito en el que se pueden obtener determinados logros. Esa percepción

comienza muy temprano, hasta el punto de postularse como una necesidad resultante del

proceso evolutivo del ser humano y no como un producto cultural. En palabras de Sánchez

(2013): “Siguiendo la visión teórica de Maslow, estos valores se han ido desenvolviendo en

el ser humano de una manera biológica natural, no mediada por la religión o la cultura” (p.

69)

Precisamente por ser necesidades es que, al no ser satisfechas si no se da movimiento

alguno en el individuo, motivan el comportamiento individual, aun contra toda adversidad del

entorno. Es un ejemplo de lo anterior, la experiencia de los campos de concentración en el

contexto de la Segunda Guerra Mundial. En esa experiencia, que es un hecho contemporáneo

que ha trascendido a la humanidad como tal, han surgido propuestas tan importantes en

psicología, como la logoterapia, de Vícktor Frankl (1981) que, como la muestra en su libro El

hombre en busca de sentido, consiste en orientar la vida hacia el logro de una expectativa para

sostenerse vivo en circunstancias tan adversas que, incluso llegaban a rayar el límite de la

satisfacción de las necesidades fisiológicas. Su conclusión, puesta en los labios del jefe de su

barrancón en pleno campo de concentración: “…Se refirió a los muchos de los compañeros

que habían muerto en los últimos días por enfermedad o por suicidio, pero también indicó cuál

había sido la verdadera razón de esas muertes: la pérdida de la esperanza…” (p, 45).

De hecho, es una certeza tan real que en diálogos comentados por algunas personas que

vivenciaron el paso por los campos de concentración, se indica cuán importante era el futuro

y las oportunidades que éste parecía ofrecer o negar en el siguiente comentario: “La mayor

causa de sufrimiento, al lado de los tratos inhumanos y las necesidades insatisfechas, era no

27

saber hasta cuándo íbamos a estar ahí… no sabíamos nada de lo que pasaba en el mundo

exterior.”

De ahí que se pueda sostener que la esperanza, como poseer una expectativa frente a la

vida, pueda postularse como una necesidad; dicha necesidad tan profunda que atrae hasta tal

punto los anhelos de miles de personas que, dejándose seducir por quienes hacen de esta

mirada al futuro una mercancía, ofrecen el billete ganador del Baloto, la rifa, la lotería, el

premio inesperado, las sensaciones escapistas del presente… ¡y cuánto lucro produce!

Sin embargo, Bloch (2004) no se contentará con denominar la esperanza como una

necesidad sino como un impulso. Tras hacer un recorrido por términos como “aspiración”, en

el sentido de apetencia y como “anhelo”, acota la dirección de tales movimientos hacia un

objeto determinado en la palabra “impulso”, que aproxima a “necesidad”, pero prefiere

impulso puesto que esta última “no hace resonar en sí el impulso dirigido a un objetivo” (p.

73-74).

Y si “la expectativa, la esperanza, es la tendencia hacia una posibilidad todavía no

realizada, ésta es una característica fundamental de la conciencia humana” (Bloch, 2004, p.

75) se puede comprender la vida misma como un laboratorio, como un escenario en el que se

puede ensayar, proponer mediante experimentos la creación de aquello que está por realizar,

puesto que el futuro no es algo que ya venga dado y determinado. Y si hay un momento en el

que la vida aparece pletórica de posibilidades, ese momento es la infancia porque ella se

caracteriza por la ausencia de determinaciones, de decisiones que condicionen el futuro. Los

condicionamientos proceden de las circunstancias y muchas veces, de los adultos allí

presentes.

Desde estas consideraciones, resulta procedente afirmar el carácter esencial de la

creación de anhelos de vida viables como momento fundante de la crianza y de la educación.

28

Expectativas que han de ser viables ya que una predisposición al logro de realizaciones

imposibles puede profundizar futuras frustraciones hasta hacerlas insoportables que es tan

nocivo como la resignación al inmovilismo por una consideración muy modesta de las

realizaciones del sujeto, como puede apreciarse en muchas de actuales generaciones.

De hecho, Bloch (2004) comenta que uno de los grandes males de la sociedad de

occidente, a la que califica como “vieja y decadente”, es que no ofrece escapatoria a esa

decadencia y en sus víctimas se manifiesta “el miedo a la esperanza y contra la esperanza”

que tiene la clase burguesa. La metáfora que aporta a ese respecto es que ella presenta el

futuro “como el letrero de la sala de fiestas donde pone “carencia de futuro”, y la nada como

el destino del hombre” (p. 27).

Al hablar de la sociedad occidental, es pertinente considerar que la aproximación a la

Modernidad, como el momento presente de cuya herencia vivimos los países occidentales,

viene dada de una clave de lectura. La clave de lectura de las promesas no realizadas y que

nos han dejado en la incertidumbre, de ahí el pesimismo nuestro y de nuestros

contemporáneos, que se consuela con juguetes de rápida obtención, conforme ofrece la

sociedad de consumo.

En revancha, es la esperanza un impulso que ha de ser satisfecho con realismo y para

ello, son de vital importancia los matices con que se siembren las expectativas de vida en

aquellas tempranas horas de la formación inicial y que se habrán de profundizar en los

futuros años escolares. Pero ¿Por qué es tan fuerte esa tendencia a quedarnos en el ámbito de

la pasividad, incluso cuando se trata de la realización de nuestras propias expectativas?

29

6.1.2 De la esperanza a los anhelos de vida.

Para muchos pensadores es común identificar al ser humano como una realidad

inacabada, suele ser punto de partida en sus consideraciones antropológicas el hecho de que

el hombre es un ser incompleto, una empresa, una realidad irresuelta, interminada, a medio

hacer, este lugar común es claro por ejemplo en autores como Jean Paul Sartre, quien en su

obra Crítica de la razón dialéctica (1963) expresa esta situación de irresolución como la

diferencia entre la conciencia del hombre que es un ser para sí de las demás realidades que

son denominadas por él ser en sí, pero más concretamente, en El existencialismo es un

humanismo (1985, p. 60) afirma que “El hombre es el único que no sólo es tal como él se

concibe, sino tal como él se quiere, y como se concibe después de la existencia, como se

quiere después de este impulso hacia la existencia; el hombre no es otra cosa que lo que él se

hace” y esta concepción es un proyecto:

Porque queremos decir que el hombre empieza por existir, es decir, que empieza por

ser algo que se lanza hacia un porvenir, y que es consciente de proyectarse hacia el

porvenir. El hombre es ante todo un proyecto que se vive subjetivamente, en lugar de

ser un musgo, una pobredumbre o una coliflor; nada hay en el cielo inteligible, y el

hombre será ante todo lo que habrá proyectado ser. (Sartre, 1985, p. 61)

Pero si la vida se define como un “quehacer”, un proyecto, retomando a Bloch, para

quien las más complejas y diversas situaciones de la vida son iluminadas justamente bajo su

aspecto de insatisfacción, ¿no es lógico pensar la infancia como el momento más necesitado y

de mayor expresión del anhelo que da sentido a la vida? Los deseos del niño, sus sueños,

aspiraciones y esperanzas, no pueden quedar excluidos de una comprensión de la realidad

humana que sea justa, sobre todo si la consideramos como inconclusa, inacabada y –a

diferencia del animal- jamás del todo consumada.

30

Por lo anterior, Bloch (2004) advierte el peligro que entraña la presencia de una

esperanza lejana a la realización: “La esperanza fraudulenta es uno de los mayores

malhechores y enervantes del género humano mientras que la esperanza concreta y auténtica

es su más serio benefactor” (p. 28) ello lo hace luego de señalar que lamentablemente en

nuestros ambientes abundan las predicas de una esperanza “intimista, trascendental…”. Y el

peligro viene de lo fuertemente inclinada que está nuestra mentalidad occidental a la

“contemplación”.

Estas realizaciones futuras tienen su “impulso” en las seguridades aportadas desde el

nicho familiar. El bienestar vivido en la infancia, si fue prolongado en los tiempos más

importantes, se sostendrá inmarcesible a lo largo de la vida del sujeto, esperando a ser

expresado de diversas maneras, como dice Bloch, como anticipaciones en el arte, las utopías

sociales, médicas, científicas y las demás. Pero, en fin, a ser expresadas en actos, en

actualizaciones concretas, capaces de anticipar, proyectar e iniciar una transformación real y

posible en el mundo. Establezcamos, por tanto, la conexión entre esta comprensión de los

anhelos de vida y el tema del que se ocupa la presente investigación.

6.1.3 Los anhelos de vida y la infancia

Este apartado recoge los aportes anteriores en el marco de un mayor contenido experiencial,

dentro de la práctica docente con jóvenes y con niños. Si el punto de partida de Bloch (2004)

es que el ser humano nunca tiene suficiente, si es por naturaleza insatisfecho, siempre desea

tener más, o, en sus palabras:

Que algo nos falta, esto es lo primero que aparece. Todos los demás impulsos tienen su

raíz en el hambre; por hambre, anda todo apetito buscando de acá para allá algo

adecuado a él, exterior a él, que pueda saciarlo. Lo cual significa que todo viviente tiene

31

que andar a la búsqueda de algo, tiene que moverse y encaminarse hacia algo; el

desasosegado vacío sacia fuera de sí la necesidad que en el mismo se origina… (p. 76)

Significa que el ser humano está constituido esencialmente por la necesidad, y es esa

necesidad tan profunda que Bloch la equipara al apetito, al hambre, ella mueve al hombre al

ingenio, le ha enseñado al hombre a pensar. El hombre, en su situación de indigencia, es llevado

a no contentarse tan sólo con existir, sino que en su apertura originaria

Tanto en su pensamiento como en su acción, el hombre, inacabado como individuo y

como sociedad, se halla de continuo inmerso en un proceso de superación, de

“extralimitación”, de trascendencia. El hombre vive en la medida en que tiene

aspiraciones, en que vive de cara al futuro y determinado por él. (Bloch, 2004, p. 81)

Existe una frase bíblica que expresa de una mejor manera una impresión que nos deja un

buen número de las personas que tenemos frente a nuestra responsabilidad docente: “Padres,

no exasperen a sus hijos para que no se desalienten” (Col. 3, 21). Es muy seguro que en el

año de composición de estas cartas no existían instituciones que se hicieran cargo sobretodo

de los niños porque ellos sólo comenzaban a asistir a la instrucción religiosa luego de los

doce años, luego, por extensión, se puede pensar que actualizando el mensaje, podemos

pensar en los docentes, para que no “exasperemos” a los niños. Exasperar, como sinónimo de

“exacerbar, sacar de quicio” tiene su efecto en el apagar el espíritu, el desalentar. Vemos

como primer efecto de estos espíritus adormilados, desalentados, la incapacidad de soñar,

“soñar despiertos”, como dice Bloch.

Pero ya sea porque son los padres o los docentes quienes exasperan a los niños, nuestra

experiencia nos ha ofrecido oír las voces apagadas, clamorosas y casi marchitas de nuestros

estudiantes cuando los ponemos a hablar de sus esperanzas, de las expectativas de vida, de

32

sus sueños. Es como si ya no soñaran. Buena razón para pensar en el título de nuestro

proyecto: soñar la vida.

Se destaca, como primera idea que podría explicar esta actitud la expresada por la

metáfora citada de Bloch, la del letrero en la sala de fiesta que dice “carencia de futuro”, que

insinúa que ante un futuro nihilista, ¡festejemos! Como si la utopía se hubiera rendido en su

lucha por un futuro mejor y exclamara con el título de la película que analizamos en el

capítulo estético ¡No futuro! Luego no nos resta sino presente. Un presente en decadencia que

somete a, en palabras de Bloch, “una sociedad (…) por una intención parcial y perecedera”

(p. 26).

El primer cuestionamiento que sobresale de esta reflexión es si esta carencia de

expectativas ascendentes en la vida no serán producto de un vacío en los mismos docentes y

padres: ¿será que ya no soñamos? Y esa agónica utopía no logra contagiar o, peor aún, logra

matar ese “impulso” que suponíamos innato en el apartado anterior. De ser así, estaríamos

siendo tristemente eficaces en esa perversa tarea: apagar, desalentar a nuestros estudiantes.

Los educadores habrán de escuchar a Bloch cuando propone la utopía, no sólo en el

sentido restringido de las novelas políticas que se hicieron famosas en el renacimiento, sino

incluyendo la mutua implicación del tener y del no tener, que caracteriza todo anhelo y

esperanza humana y que ha influido en todos los movimientos de liberación de la humanidad.

Hemos visto, a este efecto, que la utopía y la conciencia anticipatoria tienen una función

y ella es la de ofrecerle un horizonte al presente, señalarle un sentido a la existencia, función

que se manifiesta en

…el mundo de los cuentos, en los ideales de la salud y de una sociedad sin pobreza,

en los planteamientos ideales del tiempo libre, en los viajes de exploración geográfica,

33

en las quimeras plasmadas en la arquitectura, en los paisajes ideales, de la pintura, en

la más poderosa anti-utopía: la muerte. (Bloch, 2004, p. 32)

Una segunda consideración que viene al ámbito de la investigación tiene que ver con otra

amenaza que afrontan nuestros niños y que explica medianamente el problema de los

“espíritus apagados”. Se trata de la vulneración de sus derechos por parte de aquellos adultos

que deberían generar la confianza básica que posibilitará su sano crecimiento. Si esa

confianza básica es el cimiento base de la esperanza, ¿Cómo pensar en dar lugar a un impulso

que ha sido defraudado tan tempranamente?

En efecto, el aparato metódico se encargará de mostrarnos hasta dónde estos niños,

vulnerados en alguno de sus derechos, muestran recelo a la hora de socializar, dependencia

excesiva y otras situaciones que debilitan en gran medida la autonomía y la confiabilidad que

abren a la esperanza, aparato que nos permitirá indagar sobre los contornos de los anhelos de

vida que logran avizorar niños que en sus pocos años ya cuentan con este tipo de vivencias.

Finalmente, tras haber escuchado el modo como ellas perciben sus anhelos de vida,

proponer algunas sugerencias que puedan establecer un diálogo más provechoso entre los

discursos jurídico, pedagógico y psicológico y las necesidades que expresa nuestra población

objeto.

6.2 LAS INFANCIAS: RECORRIDO, REFLEXIÓN Y REINVENCIÓN.

La conceptualización de la infancia como fenómeno histórico - social, tiene que ver, con

la situación de ser niño y niña, en la contemporaneidad, pues aunque no pretendemos

posibilitar espacios de falsos escepticismos y relativismos conceptuales, por la movilidad y

transformación constante de la infancia, si debemos asumir un marco general que permita

34

comprender la misma. En ese contexto acudimos a la necesidad de abordar las infancias, así

en plural, pues actualmente no se puede hablar de una única infancia homogénea y regular.

Ilustración 3. Las Infancias. Fuente: Los autores. (2018)

Sujeto de
derechos que

se
transforma

Construcción
Histórica

Social

INFANCIAS

Organización
discursiva

35

6.2.1 La infancia como categoría histórica.

Ilustración 4. La virgen de los ángeles (1390). Temple y dorado sobre tabla. Pere Serra

La historia e incluso las ciencias del lenguaje como auxiliar de la hermenéutica, han

permitido revelar que la infancia también se puede comprender como un fenómeno histórico

que tuvo su despliegue conceptual, formativo e investigativo en el siglo XX, de tal manera,

que al menos en los planos teóricos, el niño y la niña es concebido como “un sujeto autónomo

en el interior de la familia, la escuela y la sociedad en general”, (Jiménez 2008 p. 156).

Esta concepción está sustentada, en que si bien los niños y niñas estaban presentes en las

distintas civilizaciones eran vistos como un experimento de adulto, un adulto pequeño, del

cual el historiador Phillipe Ariès (1987), estudió basado en gran parte en las pinturas, como

en la Edad Media, las cuales representaban a los niños de forma igual que los adultos, no les

distinguía nada a excepción de su corta estatura.

36

Ilustración 5. Las Meninas (1656) Pintura al aceite. Diego Velásquez

Dicha concepción histórica de la infancia e incluso cercana a la sociología, sitúa al

niño(a) como un fenómeno histórico – contemporáneo, permite pensar, a su vez, en éste

como un sujeto que se sigue construyendo y que se plantea en planos de movilidad

conceptual; en segundo lugar, posibilita un marco de reflexiones que amplía las formas de

intervenir en la pedagogía, la didáctica y la formación infantil.

La infancia es una categoría social joven, es todo un fenómeno histórico contemporáneo,

que surge a finales del XIX que fue dada debido a la necesidad de privacidad e identidad, que

las nuevas ideas económicas sociales y religiosas fueron dando, creando nuevos espacios para

los niños y las niñas, como la familia, la escuela, entre otras. De esta manera, aparece la idea

de ver a los niños y a las niñas como sujetos de derechos, así como la necesidad de

protegerlo.

Frente a estos diferentes conceptos de infancia, es importante tener en cuenta que los

niños y las niñas pasan de ser objetos para ser sujetos, que piensan, participan, comparten y

aún más sobresaliente que construyen conocimiento gracias a su experiencia en diferentes

37

espacios como la escuela, como agente fundamental en la educación de la infancia y a la

interrelación con otros que bien pueden ser los adultos o sus pares, con quienes permanecen

en más contacto.

En este punto de partida, la historia de la legislación educativa sobre las infancias

señalará nuevas concepciones sobre los quienes de la enseñanza y del aprendizaje. Una de las

concepciones ya había sido bien expresada por Montessori (s.f.) cuando sostenía que “El niño

no es considerado todavía como personalidad humana viviente y como miembro social. Es un

devenir, y mientras no esté formado, para la antigua pedagogía el niño no es nada”.

La legislación actual considera que la educación debe partir de la realidad tangible de las

personas a quienes va dirigida, mirando las condiciones en las que viven, su entorno, sus

deficiencias y fortalezas, y que en el caso de la infancia, se trata de reconocer a los niños y a

las niñas en su condición de sujeto de derechos (Camargo & Castro, 2012, p.10). Sujeto de

derechos ya que, como Díaz (2004) añade, citando a Valencia, que “La socialización política

ya no es una iniciación e incorporación a la vida ciudadana, que teóricamente se consolida

con el reconocimiento de la estatal de la mayoría de edad, sino que es una experiencia

permanente de los sujetos en todos los escenarios de la vida cotidiana” (p. 174).

6.2.2 Reflexiones de la Infancia Contemporánea.

La infancia también puede entenderse como un conjunto de características

psicosociobiológicas, de los niños y niñas en estado de desarrollo, de la misma forma existen

una serie de representaciones sociales, acerca del concepto de infancia, algunas de ellas

privilegiados para la construcción de imágenes sobre la infancia.

La primera de ellas son las relaciones y dinámicas intrafamiliares, entendidas como las

diferentes comunicaciones de padres-hijos en distintas configuraciones familiares, como los

38

estilos de crianza, los valores educativos que va de la mano con las formas de estimular,

motivar y premiar o coaccionar, amenazar o castigar, etc. La segunda son las interrelaciones

generales de la población hacia la infancia dadas desde las percepciones, actitudes y

representaciones sociales de los adultos la infancia, hacia los problemas de los niños y niñas,

y hacia las formas de afrontar socialmente dichos problemas). Por último están las imágenes

que se privilegian y las pautas de relación que se modelan por parte de los medios de

comunicación social, imágenes que privilegian para el público infantil, actitudes que

mantienen hacia el niño como consumidor. (Casas, 1998, p. 27)

Esta ruptura que introducen los elementos foráneos a la familia en la realidad que ofrece

nuestro país a la juventud ha sido presa de otro tipo alternativo de domesticación, aquella en

la que la juventud y la infancia “pierden interés en resistir a la cultura dominante en un

mundo cada vez más caracterizado por el consumismo y el riesgo e inestabilidad”. (Muñoz,

2012, p.8) Es por esta razón y porque, siguiendo el aspecto de las culturas juveniles que

subraya el hecho de que ellas se originan en la alternativa en cuanto a propuestas de

socialización, se puede responder que así como los alcances del ejercicio del poder de

nuestros países es limitado, los alcances del ejercicio alternativo del poder son

correspondientemente limitados.

En este orden de ideas, se puede apreciar que el domino laboral que la maquinaria

productora ejerce sobre los jóvenes e incluso niños trabajadores –aún con el beneplácito de

ellos mismos, puesto que se ejerce a cambio de prometedoras (¡!) posibilidades y

seguridades- es mantenido como pensamiento colonizado y es ejercido sobre las multitudes

de jóvenes y niños sub o desempleados, como domino desde la precarización que consiste en

la falta de oportunidades y que hace más modesta sus políticas de resistencia: diríamos, más

locales y más orientadas a la propia subsistencia y al poder en términos de barrio, de defensa

y de seguridad.

39

En segundo lugar, la infancia como una organización discursiva, en tanto, siguiendo a

Santana, Castiblanco, Hernández y Hernández (2016) “la infancia no corresponde

propiamente a los niños y las niñas, sino que representa una organización discursiva en la

cual estos tienen lugar, cumplen una función y una finalidad cultura, social y moral

constituyente de su subjetividad, la cual se enmarca en un discurso científico, un campo

interdisciplinario y una instancia institucional” (p. 21)

El concebir la infancia como un fenómeno discursivo, permite plantear a esta no como

una etapa biológica – jurídica, sino como una comprensión particular del ser humano en

contextos específicos, entre otras cosas, porque las concepciones históricas de la infancia, si

bien, coincidían en asumir esta como una etapa, lo hacían desde perspectivas muy

específicas, tales como la medicina, la psicología e incluso la religión.

En tercer lugar, acudimos a una comprensión de infancia abierta y cambiante, a las

infancias pues, “no existe una sola concepción de infancia, sino que esta es variable, depende

de las condiciones socio históricas y el sector desde donde se analice” (Santana et.al, 2016,

p.22) entonces asumimos que los sujetos son activos en sus construcciones y

deconstrucciones, representando y transformadores de sus propias realidades.

La infancia por tanto, no es una etapa sino una experiencia del sujeto ya que cada ser en

su particularidad vive, siente, percibe las situaciones y el mundo de formas distintas y a su

vez es un fenómeno histórico bidireccional, pues el mundo se ha venido adaptando a la

realidad del niño, hablándose de infancia, haciéndolos visibles en la formulación de políticas,

reconociéndose en sus derechos y sus dignidades y de la misma forma la infancia en los

distintos momentos históricos, particulares de Colombia, se ha adaptado a las necesidades

adulto céntricas del contexto.

40

Ya que no podemos generalizar la infancia sino más bien hablar de infancias que se

encuentran mediadas por las diferentes concepciones, que se han construido a partir de

problemáticas sociales, como la infancia en peligro, la infancia peligrosa, el abuso sexual de

menores y la explotación del trabajo infantil, las cuales se consideran factores que ponen en

riesgo la esencia primaria de la infancia.

6.3 EXPERIENCIA

Ilustración 6. Comprensiones esenciales de Experiencia Fuente: Los autores (2018)

6.3.1 Esencia del ser humano.

Este apartado está dedicado a esclarecer la categoría de experiencia. A este propósito,

comenzaremos por presentar su uso más espontáneo para luego seguir a Ortega y Gasset en

su esfuerzo por acotar el término, pasando por el ensimismamiento y la razón vital.

En el uso positivista y, actualmente coloquial, del término experiencia pareciéramos

acercarnos a un momento del método científico o a una situación capaz de ser percibida por

nuestros sentidos. Pero para hablar de una vivencia que afecta más la integridad de la persona

Experiencia

Atributo
esencial del ser
humano. Ortega

y Gasset

Es lo que me
pasa, no lo que
pasa. Larrosa

41

tenemos que ampliar el término. En efecto, los órganos de los sentidos no hacen más que

captar aspectos de la realidad, al igual que generar un experimento para obtener un hecho

controlado en términos del experimentar. Estas dos acepciones no logran describir lo que es

una experiencia humana, puesto que en ella concurre la totalidad del ser: el cuerpo y sus

sentidos, la mente y sus pensamientos, la emoción y sus sentimientos, La voluntad y la acción

o la no acción; es este tipo de experiencia el que pretendemos aclarar.

José Ortega y Gasset es el autor que presenta de un modo más esquemático la

experiencia humana y lo hace en términos de que el atributo esencial del hombre a diferencia

de los primates, es que estos últimos permanecen en alerta, siempre expectantes en relación

con su entorno, controlados por él, puesto que es fuente impredecible de peligros o de apetito

y es necesario captar todas las señales que les llegan de su alrededor, puesto que ante estas

señales se responde automáticamente, “en mecánico disparo de un reflejo muscular (…) o

ante un apetito indomable que se dispara también sin freno ni inhibición posibles, lo mismo

que el pavor” esta circunstancia hace que los animales vivan permanentemente “desde otro”,

alienados, no en sí mismos, no “ensimismados”, como señala (Ortega y Gasset, 1957, p.36)

Por tanto, tan sólo el ser humano puede tomar distancia, establecer un momento de

concentración, de ensimismamiento, que se ha llamado, con palabras excesivamente gastadas

y desvirtuadas, pensar o meditar.

Pero estas expresiones ocultan lo que hay de más sorprendente en ese hecho: el poder

que el hombre tiene de retirarse virtual y provisoriamente del mundo y meterse dentro

de sí o dicho con un espléndido vocablo, que sólo existe en nuestro idioma. El hombre

puede ensimismarse (Ortega y Gasset, 1957, p.38)

La capacidad del ensimismamiento no es sin más la experiencia. Es un momento de la

experiencia, puesto que no se trata de un dejarse llevar por la exterioridad, o por la turba o

42

por la turbación venida de fuera, como lo hacen los animales, sino que esta capacidad de

toma de distancia le permite replantearse, modificar una tendencia, dirigir un impulso.

Razones por las que se afirma que lo vivido es un momento de la experiencia, pero que

de ahí se sigue el momento del ensimismamiento, de la forja íntima de las ideas, tal vez sólo

en compañía de los propios sentimientos, aquellos generados por la vivencia y, finalmente, el

momento de la acción. Pero un actuar ya no modelado por los requerimientos externos, sino

que brota de lo más íntimo que llamamos libertad.

Pero hablar de libertad a estas alturas no deja de resultar riesgoso, podría pensarse que se

trata de una situación liberada de las circunstancias, del entorno, de la exterioridad. A ello

responde nuestro autor afirmando que:

Se halla el hombre, no menos que el animal, consignado al mundo, a las cosas en

torno, a la circunstancia. (…) Sin embargo, apenas las cosas le dejan un respiro, el

hombre, haciendo un esfuerzo gigantesco, logra un instante de concentración, se mete

dentro de sí, es decir, mantiene a duras penas su atención fija en las ideas que brotan

dentro de él, ideas que han suscitado las cosas y que se refieren al comportamiento de

éstas (Ortega y Gasset, 1957, p.41)

Dicho esfuerzo permitirá actuar de la manera más humana posible, es decir, de un modo

imprevisible. Esta distinción en relación con la vida animal es la que le ha permitido

modificar su entorno, como lo logra con la técnica, pero también modificar su propia acción

futura. Concluimos, por tanto, con Ortega y Gasset (1957), que, al llevar el hombre un plan

contra ellas (las cosas), un proyecto de trato con ellas, de manipulación de sus formas que

produce una mínima transformación en su derredor, la suficiente para que le opriman un poco

menos y, en consecuencia, le permitan más frecuentes y holgados ensimismamiento (p.42-43)

43

Es en la experiencia en la que el hombre se hace tal, pero no en una experiencia padecida

simplemente, sino interiorizada, primero interpretada, y luego transformada. En este punto

nos encontramos de nuevo en el terreno de Ernst Bloch para iluminarnos con su comprensión

de la esperanza y orientar la experiencia actual en ese sentido.

Ambos autores coinciden en que la posibilidad del hombre de actuar, de generar su

propia acción, es lo que lo define. El hombre es su praxis, su vida activa. En palabras de

Ortega (1957) “No vivimos para pensar, sino al revés: pensamos para lograr pervivir” (p. 43).

Y ello tiene una estrecha conexión con la comprensión de lo que es experiencia, puesto que la

acción genera un efecto reflexivo en el pensamiento y desde éste se retorna a la acción y allí

es donde surge la experiencia del mundo que se comentará más adelante.

Pero en esta comprensión del ser humano existe también un peligro, un exceso. Se trata

de magnificar la acción hasta tal punto que se desvincule con la contemplación. Ortega

(1957) la presenta como una aberración bajo estos términos: “La (aberración) voluntarista,

que se exonera de la contemplación y diviniza la acción pura” (p. 52). Es tan nociva para

Ortega que denuncia su presencia asfixiante en la sociedad actual bajo el discurso de “los

demagogos”, quienes “hostigan a los hombres para que no reflexionen, procuran mantenerlos

hacinados en muchedumbres para que no puedan reconstruir su persona donde únicamente se

construye, que es la soledad” (p. 53).

Posteriormente, Ortega se refiere a una idea que concurre con la presente tesis de

investigación: Se trata de imaginar una sociedad que aún no ha sido afectada por la

alteración. Una alteración que tiene su paroxismo en el estupor y la estupidez producidos por

las “luchas sociales y las guerras consiguientes”. Pero haciendo un poco el ejercicio

imaginativo de los filósofos modernos de pensar a un hombre en su “estado de naturaleza”,

¿Por qué no pensar que los niños participan un poco de ese estado de naturaleza? ¿Por qué no

44

pensar que ellos todavía no han sido contagiados de la alteración, del estupor y la estupidez y

proponer que tal vez todavía sea posible “aprovechar su afortunada situación para hacer lo

que los otros no pueden ahora: ensimismarse un poco”. Consideramos que es el escenario

donde podríamos contagiar aquello que aconsejaba Sócrates debería ser el sentido de la vida:

“La vida examinada”. Pero examinada en el sentido orteguiano es crear “un tesoro de nuevos

proyectos humanos – es decir, de ideas- “sin las que no “podemos confiar en el futuro”

(Ortega, 1957, p.52).

Muy seguramente aflora en este orden de ideas una postura en contra: ¿Podría el ser

humano en un momento de su infancia generar algún tipo de acción, al menos de opción? La

comprensión que queremos aportar y para ello explicaremos más profundamente lo que

significa praxis, no es la de una respuesta inicial y racionalmente estructurada, sino de la

respuesta que espontáneamente generamos frente a las experiencias, desde las más triviales

hasta las más trascendentales o experiencias límite de la vida. Aquí también Ortega (1957)

tiene una precisión importante, él lo define como uno de los atributos de la vida:

“No nos la hemos dado nosotros, sino que nos la encontramos precisamente cuando

nos encontramos a nosotros mismos. De pronto y sin saber cómo ni por qué, sin

anuncio previo, el hombre se descubre y sorprende teniendo que ser en un ámbito

impremeditado, imprevisto, en este ahora, en una coyuntura de determinadas

circunstancias” (p. 65)

Es hora, por tanto, de retomar la comprensión orteguiana de la experiencia. Sin utilizar

todavía la palabra, Ortega (1957) contrapone la realidad de las cosas al sentido que ellas

adquieren para los seres humanos:

45

“Todo lo que compone, llena e integra el mundo donde al nacer el hombre se

encuentra, no tiene por sí condición independiente, no tiene un ser propio, no es nada

en sí –sino que es sólo un algo para o un algo en contra de nuestros fines” (p. 75)

Por esta razón, Ortega pone en cuestión que se denominen cosas, nombre que permite

una cosificación, proveniente de lo que ahora llaman mentalidad esencialista, dando a

determinadas realidades propiedades inalterables y un valor absoluto, en contra de darle su

lugar que sería el de ser algo que procuro aprovechar o evitar a fin de vivir y vivir lo mejor

posible –por tanto, aquello con que y de lo que me ocupo, con que actúo y opero, con lo que

logro o no logro hacer lo que deseo; en suma, son asuntos en que ando constantemente.

En este orden de ideas, las cosas no son los objetos estáticos externos al sujeto que

permanecen allí hasta que son conocidos pasivamente por un intelecto afectado desde sus

sentidos, como lo sugiere la epistemología clásica, sino que la realidad tiene sentido en el

contexto de los fines de la vida humana y es desde allí desde donde puede ser experimentada,

son “asuntos”, como dice Ortega, lo que nos distancia de ver casi ajenamente no sólo las

cosas que se presentan en nuestras vidas, sino incluso los acontecimientos, los eventos.

Aquí ya hay una clave de lectura del objeto de la experiencia que la presente

investigación quiere destacar: desde las diferentes experiencias de los niños y niñas, toma

fuerza, pues no han sido testigos contemplativos de una realidad que transcurrió ante su

mirada, como escenas que transcurren frente a sus pupilas unas tras otras, sino que

constituyen verdaderos asuntos, que aparecen más claramente definidos por Ortega (1957)

desde el concepto de praxis:

“Como hacer y ocuparse, tener asuntos, se dice en griego práctica, praxis –las cosas

son radicalmente pragmata y mi relación con ellas pragmática. No hay por

malaventura vocablo en nuestra lengua, o al menos, que anuncie con suficiente

46

adecuación lo que el vocablo pragma, sin más significa. (…) No es algo que existe

por sí y sin tener que ver conmigo” (p. 76)

Luego los procesos a los que hacemos alusión que forman parte de nuestros niños, son en

realidad su asunto, su ocupación, su quehacer. En directa relación con la vida personal. Son

suyos. Al respecto de la exclusiva posibilidad de experimentar por parte del sujeto que

íntimamente ha vivido lo que estas circunstancias generan. Por tanto, lo demás, incluido lo

que los otros experimentan, tan sólo queda para nosotros reducido a “mero espectáculo”. Por

tanto, experiencia para Ortega se acerca a lo que vivo, personalmente, a “mi vida”.

Una primera conclusión que emerge a este respecto, tiene que ver, por tanto, con la

posibilidad que tienen nuestros niños de hacer de cualquier experiencia un momento de

reflexión, en el que gestionen sus ideas y sus sentimientos, con miras a una resignificación de

la vivencia y, en virtud de ella, hacia la posibilidad de establecer una nueva relación con tales

eventos y ello porque tanto la existencia como la experiencia, en el sentido hermenéutico,

pueden hacerse inteligibles. Es decir, pueden comprenderse y, en general, todo lo inteligible

es susceptible de gozar de pleno sentido, en oposición a lo ininteligible que corre el riesgo de

aparecer como algo absurdo.

Un segundo desafío tiene que ver con el hecho de que, si bien estamos frente a una

experiencia que no les ha sido posible elegir, nuestros niños sí se enfrentan a la necesidad de

llenar ese punto de partida con nuevas experiencias. En este sentido si hay una gran

responsabilidad por parte de los adultos, ¿Con qué nuevas experiencias vamos a colmar este

vacío que para todos es ya de por sí la vida? Ortega (1957) ofrece unas claves de repuesta:

“Algo tenemos que hacer o que estar haciendo siempre, pues esa vida que nos es dada

nos es dada vacía y el hombre tiene que írsela llenando, ocupándola. (…) Al hombre

le es dada la forzosidad de tener que estar haciendo siempre algo, so pena de tener que

47

sucumbir, mas no le es, de antemano y de una vez para siempre, presente lo que tiene

que hacer” (p. 65)

6.3.2 ¿Y qué es lo que me pasa?

En términos de experiencia un autor que nos brinda grandes herramientas para su

comprensión es Jorge Larrosa (2006), en él logramos encontrar la relación con la

investigación con su premisa máxima “La experiencia no es lo que pasa, sino lo que me pasa”

(p.44). Sobre este aspecto que es crucial y relevante se ahondará más adelante ya que Larrosa

ofrece unas reflexiones en torno al papel de la educación, en su conferencia sobre la

experiencia y el lenguaje que es propicio abordar en este capítulo.

En esta conferencia de Larrosa (2009), se puede evidenciar, cómo se ha venido haciendo

uso en el ámbito educativo de la palabra experiencia para entrar en clasificaciones (ciencia

aplicada-praxis reflexiva) que son dadas básicamente desde la ciencia y desde la crítica, lo

importante es entonces acabar de alguna forma, con estos discursos que se han venido dando

en las prácticas pedagógicas y educativas, pues éstos limitan el pensamiento y el lenguaje,

porque se cree que todo se ha pensado y todo se ha dicho sin posibilidad de vivir, pues la vida

misma es la experiencia.

Larrosa (2009) sin embargo, plantea que estos discursos no tienen que ser desechados del

todo pues es necesario mantener saberes y técnicas al igual que el lenguaje crítico, pero tanto

los positivistas como los críticos, tienen unos pensamientos y una gramática fija, establecida

e inmutable lo cual no cabida justamente a la experiencia. Es lo que Foucault llamó “el orden

discursivo” que determina límites en el pensamiento y en el lenguaje.

Para explorar la educación desde la experiencia es necesario: 1-Reivindicar la experiencia

2- Hacer sonar de otro modo la palabra experiencia.

48

1- La experiencia no puede limitarse al logos del saber, la teoría, la ciencia. Porque estos

saberes son totalmente objetivos y la experiencia es subjetiva, en individual más no

universal. Por tanto hay que dignificar la experiencia y todo aquello que los saberes

objetivos rechazan.

2- Se debe hacer sonar la palabra experiencia de una forma diferente, pues su sonoridad

ha sido la ubican con exactitud y particularidad. Para ello se nos plantean seis

precauciones que se deben tomar.

 Separar la experiencia del experimento. No pensarla científicamente

 Quitarle a la experiencia cualquier dogmatismo. Cada uno hace su

experiencia

 Separar la experiencia de la práctica. No es acción sino pasión.

 Evitar hacer de experiencia un concepto. Se relaciona más bien con la vida

y el cómo se vive

 Evitar hacer de la experiencia un imperativo. Pues la experiencia no puede

ser impuesta.

 Hacer que la palabra experiencia sea difícil de usar. Evitando así que todo

sea denominado experiencia.

Después de dar sus principales argumentos en relación a la experiencia, Larrosa, se

asume en sus propias palabras, pues teniendo en cuenta la experiencia como significado, nos

hace ser lo que somos y transforma. Igualmente es preciso darle sentido a la experiencia

porque si no se elabora ese sentido subjetivo no puede llamarse experiencia y por lo tanto no

puede transmitirse.

Después de esta reflexión que nos ofrece el autor, volvemos al punto inicial de la

reflexión sobre la experiencia según Larrosa (2006), relacionada con que es “eso que me

pasa”, lo cual implica un acontecimiento, lo cual es denominado como “Principio de

49

exterioridad…alteridad o…alienación” pues es algo que viene de algo o alguien que no soy

yo mismo, es por tanto algo que no está en mi poder, que es otro completamente otro distinto

al yo y es ajeno. Esto reflexionando sobre “eso” (p.44).

Se menciona el “principio de subjetividad… reflexividad o… transformación” cuando se

nombra “me”, por tanto y después la salida hacia el exterior vuelve al interior y hay entonces,

el encuentro con lo que pasó, en ese momento es cuando genera alteración en lo que se cree,

se piensa, se siente, etc. Así mismo “El lugar de la experiencia es el sujeto” por ello su

carácter subjetivo y de transformación debido a que el resultado de la experiencia genera

formación y transformación (p.45-46)

Una tercera dimensión de la experiencia tienen que ver con “pasa” lo que es denominado

por Larrosa (2006), como “principio de pasaje o…pasión” pues la experiencia se convierte en

un paso, na travesía impredecible dejando de laguna forma una marca que se sufre por lo

tanto también es pasional. (p.47)

50

7. RUTA METODOLÓGICA

Ilustración 7. Ruta Metodológica Fuente: Los Autores (2018)

7.1 Paradigma de Investigación

El diseño metodológico incluye algunos pasos necesarios para poder llevar a cabo la

investigación, con el fin de saber cómo se va a realizar el estudio para poder responder al

problema planteado. Es así como el diseño metodológico de esta investigación se plantea

desde un paradigma hermenéutico, el cual, es el método de investigación por el que se

aprende el modo de vida de una unidad social concreta, cualquier comunidad en distintas

condiciones y situaciones, así entonces la existencia de variables se vincula con múltiples

realidades que se construyen y que están interrelacionadas, tal como sucede con los niños y

niñas que en su pasado o presente viven distintas experiencias las cuales tienen validez y es

51

necesario tenerlas en cuenta, por lo tanto el objetivo a través de este método es analizar e

interpretar los anhelos en niños y niñas pertenecientes al Programa Promundo Activo,

incluyendo las representaciones y experiencias vividas en infancia de los autores del presente

documento.

7.2. Enfoque y Diseño de Investigación

El enfoque que se privilegia en la investigación, es el cualitativo donde es de relevancia

dar cabida a la población como sujetos participativos-en el cual se incluyen los autores-y no

como objetos a investigar; además tener en cuenta el contexto y las situaciones, tratando de

comprender las realidades que circundan en la comunidad o grupo con el que se pretende

trabajar, con un análisis holístico e inductivo. La interacción entonces con los niños y niñas,

la familia y la institución en general son esenciales para desarrollar el proyecto con énfasis

cualitativo, para el caso concreto es necesario reconocer determinantes culturales y sociales,

más allá de lo estadístico que solo se puede obtener por medio de un análisis cualitativo

profundo y organizado.

La investigación cualitativa, la cual trata de identificar la naturaleza profunda de las

realidades, su estructura dinámica, aquella que da razón plena de su comportamiento y

manifestaciones, es un enfoque de investigación que guía y orienta el proceso de indagación

con el fin de construir una investigación con resultados basados en experiencias reales de

sujetos de estudio. Tal como es el caso de la presente investigación en la cual, se tendrán en

cuenta, los sentires, percepciones, realidades y pensamientos de los niños y niñas y autores,

en relación con sus vidas.

Frente al diseño, la investigación se acerca a la fenomenología la cual se desarrolla en

torno a las experiencias vividas por los participantes de la investigación, tal como lo expone

Hernández Sampieri et al, .citando a Bogden y Biklen (2006), “se pretende reconocer las

52

percepciones de las personas y el significado de un fenómeno o experiencia. La típica

pregunta de investigación de un estudio fenomenológico se resume en: ¿cuál es el

significado, estructura y esencia de una experiencia vivida por una persona (individual),

grupo (grupal) o comunidad (colectiva) respecto de un fenómeno?”(p.712). Esto va en

relación entonces, con la forma en que son percibidas las situaciones y experiencias vividas

por los niños y niñas, y su proyección y anhelos que tienen para su vida.

El ser una investigación de carácter cualitativo no se cierra al diseño fenomenológico,

sino que también llega a tener ciertos elementos del diseño narrativo el cual recolecta datos

sobre las historias de vida y experiencias de las personas para describirlas y analizarlas, es así

como la autobiografía cobra sentido y aporta elementos a la discusión y reflexión e incluso

desde las entrevistas de la cual se arrojan datos esenciales para pensar los anhelos de niños y

niñas se pueden comprender realidades que van más allá de las mismas palabras. (Hernández

Sampieri et. al. 2006)

7.3 Técnicas de investigación.

Toda investigación es en sí una búsqueda de información, para el desarrollo de ésta se

tomaran en cuenta las técnicas documentales y de campo. Las primeras como una revisión

teórica y conceptual desde las fuentes documentales, bases de datos y redes, aclarando así

generalidades y aspectos del fenómeno a investigar. Por otra parte, las técnicas de campo son

importantes en esta investigación en tanto se estudia una realidad social, sirven para

relacionarse con los sujetos de estudio y en contraste con las primeras generar teorías que se

validan dentro del mismo campo y dentro del contexto. Para la presente tesis de investigación

se pretende recolectar la información de fuentes primarias. Las técnicas elegidas para la

recolección de información son:

53

 Observación participante:

En este tipo de investigación se requiere la intervención directa del investigador con el

objeto a investigar; en el caso concreto de la investigación en la institución primaria donde el

investigador tendrá una participación tanto externa como interna en la observación de los

niños. Según Goetz y LeCompte (1998) la observación participante se refiere a una práctica

que consiste en vivir entre la gente que uno estudia, llegar a conocerlos, a conocer su lenguaje

y sus formas de vida a través de una intrusa y continuada interacción con ellos en la vida

diaria. Dentro de sus ventajas se pueden destacar la descripción del fenómeno en tiempo real

y el fácil acceso a datos restringidos.

La observación participante se llevará a cabo, mediante acercamientos con los niños y

niñas del grado quinto de Promundo Activo, en diferentes talleres orientados al cumplimiento

de los objetivos propuestos para la investigación, los cuales se abordarán más adelante.

 Entrevista semiestructurada:

Esta ofrece un acercamiento entre el investigador y los investigados, con la cual se

evaluará las expectativas que tienen los niños y niñas, entre otros factores que permitirá

clarificar el proceso de evaluación realizado en la institución primaria y cualquier antecedente

que tenga relación y que permita encontrar los hallazgos para poder deducir falencias u

oportunidades para mejorar el proceso de trabajo que se desarrolla en torno al objetivo de la

investigación.

Estas entrevistas poseen una flexibilidad que permite que en el caso particular de esta

investigación, que desde la espontaneidad de las respuestas de los niños y niñas se puedan

considerar otras tantas que se conviertan incluso en una conversación fluida en la que se

pueda vislumbrar las experiencias y anhelos de vida de las niñas.

54

 Grupo de Enfoque:

En esta técnica y según lo que busca es que un grupo de personas expresen frente a

determinado tema, concepto o desde sus experiencias y emociones lo que es importante en el

planteamiento de la investigación, en estos, para que sea algo productivo y positivo para los

participantes es que haya intervención aleatoria y de todos los miembros. (Hernández et al.

2006). La necesidad de esta técnica es poder recoger información y percepciones de los niños

y niñas en un ambiente sereno, abierto en el cual sientan la confianza de participar.

 Registro Autobiográfico:

Según Rendón y Rendón (2015), “el potencial de la autobiografía como herramienta

investigativa, pues es donde el sujeto se concibe como un investigador-actor de su proceso,

en línea con la investigación cualitativa, que asume los fenómenos analizados como

comprensibles, en tanto sean significados.” (p.24). Así entonces la autobiografía, como

técnica permite trascender desde la propia experiencia, generando unos acercamientos y

análisis en relación con el presente y el futuro de los investigadores.

7.4 Contextualización del Campo Investigativo.

El Programa Promundo Activo, está ubicado en la comuna 2 del municipio de Soacha

Cundinamarca, el cual presenta conurbación hacia el sur occidente con la capital de la

república, con una superficie de 184.45 Km 2; limita al norte con los municipios de Bojacá y

Mosquera, al sur con Sibaté, al oriente con Bogotá y al occidente con el municipio de

Granada y San Antonio de Tequendama. Según la proyección del Censo realizado en 2005, la

población de Soacha para el año 2018 es de 544.991 habitantes.

55

Ilustración 8 Mapa de Soacha. Fuente: Santofimio (2012)

El programa Promundo Activo, nació en el año 2001, bajo la dirección de la Comunidad

Hijas de María Auxiliadora; desde entonces ha ofrecido a los niños y niñas del municipio de

Soacha, en diferentes situaciones de vulnerabilidad: desplazamiento forzado, bajos recursos

económicos, condición de discapacidad, entre otros, el servicio educativo en los niveles de

preescolar y básica primaria.

El compromiso inicial en la institución, fue la ampliación de la cobertura educativa, tan

precaria en el municipio, en los niveles de preescolar y básica primaria, para el ingreso de

forma gratuita, asignando los espacios físicos, el recurso humano profesional, practicantes del

programa de Formación Complementaria, y servicio social, asumiendo los gastos de

mantenimiento, adecuación y servicios.

El Programa Promundo Activo de la Escuela Normal Superior María Auxiliadora de

Soacha, como centro educativo de Preescolar y Primaria, tiene como misión principal la

formación integral del educando como “Buen Cristiano y Honesto Ciudadano" con los

Principios Pedagógicos del Sistema Preventivo de San Juan Bosco, teniendo en cuenta la

56

problemática social del país, los valores humanos y cristianos, la sana convivencia, el

desarrollo del liderazgo activo, el servicio a la comunidad y los procesos de autorregulación y

participación en su contexto.

Para el año 2018, los beneficiarios del Programa son en total, 126 niños y niñas a los

cuales se les brinda sin ánimo de lucro, el derecho a la educación, sustentado por la Escuela

Normal Superior María Auxiliadora, y apoyados por el Programa de Formación

Complementaria, cuyas maestras y maestros en formación asumen como directores de grupo

y ejecutan gran parte del plan de estudios correspondiente a cada uno de los niveles.

7.5 Población Participante

Ilustración 9. Los de la magia. Fuente: Autores (2018)

57

Como se mencionaba en el diseño metodológico la autobiografía de los autores, como

forma de darle sentido personal a la investigación, tendrá cabida en esta investigación,

además se realizará trabajo con 6 niños y 12 niñas del Programa Promundo Activo, dentro de

este grupo hay 3 estudiantes con diversidad funcional, todos pertenecientes al grado quinto de

la institución en mención, cuyas edades oscilan entre los 10 y 14 años de edad, los cuales han

tenido distintas experiencias de vulneración de derechos, con los cuales se aplicará distintas

estrategias para conocer sus historias de vida, sus sentimientos, condiciones, experiencias,

entre otros y además de sus expectativas con los actuales acontecimientos que se han

desarrollado en torno a su vida.

58

8. CAPÍTULO I: LA PEDAGOGÍA QUE VA MAS ALLÁ… O SE QUEDA ACÁ?

Ilustración 10 ¿En qué estamos? ¿Para dónde vamos? Fuente: Autores

USTED

Usted

que es una persona adulta

– y por lo tanto-

sensata, madura, razonable,

con una gran experiencia

y que sabe muchas cosas,

¿qué quiere ser cuando sea niño?

Jairo Aníbal Niño

59

En el presente capítulo se abordarán las reflexiones suscitadas en torno a la experiencia de

la acción educativa y pedagógica que se presenta en el programa Promundo Activo,

respondiendo al primero de los objetivos propuestos que busca reconocer el alcance de la

experiencia educativa en los anhelos de vida lo cual se hace importante en la medida que

podemos reconocer si realmente el pasar por la institución influye y genera experiencia, tal

como fue abordada teóricamente, donde para los niños y niñas sea un acontecimiento que

incida en sus anhelos de vida.

Para afrontar esta tarea de comprensión de las realidades e incidencia a nivel escolar se

realizaron tres entrevistas, que correspondieron al conjunto de estudiantes, la maestra

directora de curso y la coordinadora del programa Promundo Activo. Para el caso de la

maestra en formación y a su vez directora de curso de grado quinto como también para la

coordinadora del programa, se realizaron entrevistas semiestructuradas y en el caso de los

estudiantes se realizó un ejercicio mucho más abierto, sencillo y desde el cual pudieran

participar todos y todas, además de realizar una observación de clase1. También se tomaron

algunos elementos de la autobiografía de los autores del presente documento de tesis,

relacionado con las experiencias vividas en su etapa escolar primaria y como maestros,

abordados el finalizar el capítulo.

Al realizar la entrevista a la coordinadora del programa Promundo Activo, se solicitó

considerar la importancia que cobra la educación en la construcción de identidad y decantarlo

en el ambiente específico en el que se centra la misión del programa para sus respuestas a las

preguntas relacionadas con la materialización de las diversidades respecto a las condiciones

de los niños y las niñas de acuerdo a las experiencias, prácticas y sustentos que se desarrollan

en la institución2:

1 Ver Anexo 1
2 Para ampliar la entrevista. Ver Anexo 2

60

Para el caso de la maestra en formación se abordaron preguntas de acuerdo a su

experiencia como maestra en formación y específicamente en la institución, relacionadas el

desarrollo de práctica social-pedagógica, sus sentires como maestra respecto a sí misma y las

realidades de los niños y las niñas y el cómo incorpora el sentido y experiencias de vida de

los niños y niñas en sus prácticas cotidianas, académicas y no académicas, y más importante

aún, sus sueños y mundos posibles en relación con los niños y niñas de Promundo Activo3:

Por último y no con menos importancia se tuvieron en cuenta los sentires de los niños y

niñas los cuales participaron del grupo de enfoque en donde se realizó una entrevista grupal,

en un formato relativamente informal en donde podían poder de manifiesto opiniones y

percepciones respecto a las preguntas generadoras que tal como se planteó a los niños y niñas

no pretendían ser evaluativas y de forma espontánea podrían participar.

“Adolescencia/s y juventudes de hoy, instituciones de ayer: tensiones, conflictos y

dilemas”, titula López (2013), su artículo que analiza las condiciones de época actual y cómo

“las instituciones legadas de la Modernidad han perdido potencia instituyente” frente a las

nuevas formas de “transitar la adolescencia y la juventud”. Formaliza así una queja

permanente que es aquella de que los educadores han heredado una forma y unos objetivos de

la enseñanza que se han quedado sembrados en el ayer y que no responden a las necesidades

de estas generaciones. Es más, si se considera la educación como el esfuerzo que hace la

Escuela por darle un lugar alternativo de futuro a sus estudiantes, se podría afirmar que la

cotidianidad de la educación es un anacronismo de cara tanto a los estudiantes que tiene en el

momento presente como a la visión de futuro que les está ofreciendo. Los elementos del

dilema que esta realidad plantea: educación, generaciones actuales, pasado/futuro son

3 Para ampliar la entrevista. Ver Anexo 3

61

conceptos que dan lugar al siguiente análisis reflexivo de algunos de los resultados que ofrece

la presente investigación.

En relación con quienes asumen la tarea de la enseñanza y con la tarea misma, tanto la

coordinadora como la maestra en formación-directora de curso, son conscientes de las

realidades de desplazamiento, conflicto armado, violencia, pobreza, pero a la hora de percibir

la manera como las prácticas educativas asumen dichos desafíos no se evidencian tan

fácilmente estrategias específicas que potencien habilidades para la convivencia o, por lo

menos, se evidencia una educación de tipo integracionista en su mentalidad, en cuanto a que

se espera que sean otros profesionales quienes dictaminen lo conveniente a realizar en la

educación o que haya algún diagnóstico foráneo, puesto que reducen la inclusión a la

diversidad funcional y la implementación de algunos talleres o actividades particulares con

los mismos, el apoyo de la psico-orientadora, el seguimiento a una historia clínica. Lo que se

puede destacar es la voluntad de integrar a las familias en el proceso. “desde grados pequeños

proporcionar herramientas que contribuyan a construir un proyecto de vida y algo muy

importante y es incluir a la familia dentro de su proceso” (Coordinadora)

Por parte de la profesora, ella percibe la importancia de la enseñanza de “valores y

principios”, y a su vez, la sensación de inexperiencia en el trabajo con población de inclusión

y de no poder estar a la altura de responder a los requerimientos de situaciones complejas que

viven los estudiantes, que se zanja con el uso de cartillas del M.E.N. para nivelar el

aprendizaje, pero observamos que aquí se trata, al igual como el incorporar las experiencias

de los estudiantes a la práctica de la enseñanza, de esfuerzos individuales realizados desde el

sentido común de cada docente. “A veces uno acá no les da la oportunidad a ellos de

expresarse, simplemente es: rápido, copie, y ya, haga la actividad, muéstrela… para sacar

una nota y ¡listo! entonces uno muchas veces no les da oportunidad a ellos de que se

62

integren a la clase y expresen qué es lo que quieren de verdad y qué es lo que quieren lograr

en sus vidas”. (Directora de curso)

Es en estas triviales situaciones en las que se hace presente el choque de perspectivas

comentadas anteriormente: la tensión y el conflicto entre lo que la generación presente vive y

busca en la educación y lo que ella ofrece, ceñida a modelos educativos cuestionados. Los

maestros, a pesar de ser conscientes de esta brecha, tienden a seguir los modelos impuestos

haciendo que, como dice el título del presente capítulo, la pedagogía no vaya ni más allá

(hacia el futuro) ni se quede acá (en el presente), sino que “se quede allá”, atrás. Llegados

aquí, habrá que comentar algunos aspectos conclusivos en relación a los tiempos y su

relación con la pedagogía.

Se tiene la impresión que la formación profesoral se concentrará en una antropología

estereotipada, y por tanto, una concepción cosificada de la infancia. Como si de ella

emanaran unas competencias educativas tan universales como inaplicables a los contextos

reales, marcados por circunstancias de una potencia tal que dejan a los docentes fuera de

combate. Ya Ortega y Gasset (1992) cuestionaba este tipo de actitudes que parten de

conceptos filosóficos pero que tienen graves consecuencias en las ciencias humanas y

sociales:

La vida humana no es, por tanto, una entidad que cambia accidentalmente, sino al

revés, en ella “la sustancia” es precisamente cambio, lo cual quiere decir que no puede

pensarse eleáticamente como sustancia. Como la vida humana es un “drama” que

acontece y el “sujeto” a quien le acontece no es una “cosa” parte y antes de su drama,

sino que es función de él quiere decirse que la “sustancia” sería su argumento. Pero si

este varía quiere decirse que la variación es “sustancial”. (p, 35)

63

A pesar de las carencias que puedan existir, de tipo económico, e incluso pedagógico, la

institución, las maestras en formación y las familias, aportan lo mejor de sí para realizar un

trabajo de tipo comunitario y educativo; esto es importante para nuestro proceso

autobiográfico e investigativo, porque la evaluación por resultado medibles y cuantitativos

que tiene la escuela clásica, por momentos nos orienta a centrar los procesos críticos

solamente en las carencias y no en las oportunidades de mejora que se posibilitan en los

entornos.

Es importante mencionar entonces, cómo la institución ha centrado esfuerzos en el

andamiaje del programa Promundo Activo, y logran encauzar los esfuerzos desde su filosofía

salesiana, centrada en la razón, la religión y el amor, la cual es bien vivida y valorada, como

se puede evidenciar en una de las charlas informales, de los investigadores con un ex alumno,

el cual manifestaba como de las cosas que más extrañaba, era el ambiente que tenía la

institución, pues no es fácil cambiar a una escuela pública en un municipio tan fragmentado

socialmente como lo es Soacha.

El punto de partida, como lo presenta el título, se refiere a la experiencia que se genera

desde la educación en los anhelos de vida, ¿Cuándo nos preguntamos por las expectativas que

tienen los niños y niñas-incluso maestros-? ¿Genera experiencia de vida? ¿Es un

acontecimiento que incide en los anhelos de vida de los estudiantes?

Así como lo manifestaba aquel ex alumno del programa Promundo Activo, los niños y

niñas participantes del procesos de investigación consideran importante que se amplíe la

oferta en bachillerato, y ante la pregunta a los niños y niñas si consideraban que las

experiencias vividas con las distintas personas y en las distintas situaciones vividas en la

institución, es útil para el futuro que se proyectan, tienen respuestas como las siguientes:

64

Anderson: Si porque nos están formando como personas que no pelean, más cuerdas.

Yury: Si porque también con lo que nos enseñan nos pueden preguntar, digamos uno busca

trabajo y si le preguntan cosas, ya no las sabemos gracias a que a este colegio porque hemos

aprendido.

Y si ahondamos en los anhelos desde lo que habría que cambiar con la pregunta: “¿Qué

creen que habría que cambiar en Promundo para aprender más o desarrollar más

habilidades?” algunos sostienen que faltan “más personas para ayudar”. Esta percepción

coincide con el hecho de que, en las experiencias que crean acontecimientos determinantes en

la vida, suelen haber personas que se hacen cercanas, que contribuyen a generar experiencias

vitales. Pero como en este caso, en la educación en general, los educadores son desbordados

en número y en un vertiginoso activismo, las posibilidades de generar auténticas experiencias

es muy reducida y eso los niños lo anhelan y parecen saberlo.

La experiencia de vida, es, por tanto, aquella sucesión de acontecimientos y de

decisiones que van posibilitando el resultado de lo que se es y de lo que se será en el futuro.

Se hablará, por tanto, del tiempo en cuanto escenario de la educación y la educación tendrá

que vérselas con vidas, unas vidas e historias que se resisten a dejarse enmarcar por el deseo

simplificador de las instituciones, de las sociedades. A este respecto, Ortega y Gasset (1992)

manifiesta su resistencia a permitir que los conceptos sigan teniendo la potencia de incorporar

la espontaneidad y el devenir continuo de la realidad a círculos viciosos de discursos

falsificadores: Se trata de incorporar nuevos conceptos que inviten a

…no pensar nunca lo mismo cuando lo aplicamos. Ejemplo máximo, el propio

concepto “vida” en el sentido de vida humana. Su significación qua significación, es,

claro está, idéntica; pero lo que significa es no sólo algo singular, sino algo único. La

vida es la de cada cual. (p. 36)

65

Los momentos que despliega la historia en su devenir parecieran condicionarse

mutuamente: el pasado condiciona en gran medida el presente y éste, a su vez, el futuro. El

algunos casos, hasta pareciera ser determinante. Y ésta es, lamentablemente, la percepción

más común entre los estudiantes o las generaciones actuales: la experiencia de sentirse

llevado por el destino, de un destino incierto y caprichoso que arrebata su vida al sujeto y le

impide ser protagonista de su vida. El estudio, aparece aquí como uno de las pocas

dimensiones que parecen liberar al individuo de las Moiras y por ello, hay que “seguir

estudiando, siguiendo mi carrera, estudiar para poder ganar una beca…” El estudio como

única posibilidad de arrancar de manos de la Moira del futuro el control del mañana, “yo

quiero poder, lograr, alcanzar… (Mis sueños)”, pero también del control del hoy: “Hay que

estudiar primero mucho, nada de embarazos…” y del ayer: “…Mi mamá estaba estudiando

cuando quedó embarazada de mí y no pudo seguir estudiando, eso no quisiera que pasara”

(Johanna-11 años), que se repitiera el pasado.

Lejos de afirmar que para todos el estudio sea la única forma de apropiarse del futuro, de

establecer una relación de protagonista con el presente o de escapar de los determinismos del

pasado, sí por lo menos se puede afirmar que es un espacio en el que algunas personas

encuentran una de las pocas experiencias liberadoras que les permite apropiarse de su vida,

de su historia. No obstante, el deseo liberador infantil no proviene necesariamente del

estudio. Intuición ya presente en Ernst Bloch (2004), cuando afirma que ese deseo liberador

abarca incluso al liberarse de la escuela, pues

Los niños en la escuela no siempre posponen todo a la aspiración de dar una alegría a

sus padres y maestros; pero los padres y maestros saben, y muy bien, cómo enturbiar

los días. La aflicción en la escuela puede ser más dura que ninguna otra de las que

vendrán, a excepción de la del preso. De aquí el deseo, afín al del preso, de escapar.

66

Se concluye, por tanto, que si bien el peso de la educación le viene del hecho de que su

ausencia imposibilita la apropiación de la vida como una construcción histórica, como un

proyecto, la escuela tiene la potencia tanto de catapultar los anhelos liberadores de los niños,

como de generar experiencias de resignación cuando no se puede escapar de ellas.

Experiencias como la imposibilidad de expresarse, como la del sometimiento al copiar y

al hacer, al presentar y ser evaluado. Experiencias de las que no sólo los niños quisieran

escapar sino también sus docentes y que ante tal imposibilidad, dan como resultado el

contagio de una comprensión de la vida como un determinismo que se padece, una tragedia

por otros diseñada para los actores educativos.

Pero ahora la pregunta será ¿Qué tipo de proyecto está ofreciendo la educación? ¿Se trata

de un proyecto hacia el futuro o de una invocación fúnebre a modelos que ya no responden a

la realidad? Es por ello que el preguntarnos por las expectativas que tienen los niños y niñas

en relación con sus procesos en la escuela merece atención, para poner en evidencia las

distintas realidades que de ellos surgen, comprendiendo esas exigencias que emergen de sus

experiencias, es en suma “ponerse ante la realidad”, un llamado que nos hace González

(2010):

Colocarse o ponerse ante la realidad es una demanda, es una necesidad, más que un

simple juego de palabras; colocarse ante la realidad es, con probabilidad, una de las

grandes exigencias epocales, es, si se quiere, una pregunta a cualquier biografía del

conocimiento, a cualquier didactobiografía educativa que no pretenda ser mera

especulación.

67

INICIANDO UN VIAJE A LA INFANCIA.

Todos los mayores han sido primero niños. (Pero pocos lo recuerdan)

Antoine de Saint-Exupéry

Como autores de la investigación, iniciamos aquí un viaje al pasado, pues en el trasegar

de la vida nos encontramos con muchos cuestionamientos que están impregnados en las

infancias actuales y las cuales pretendemos compartir como nuestro Kalkan, movilización de

nosotros mismos a las esperanzas olvidadas, silenciadas o en vigencia. Al respecto Carlos

Skliar (2017), ilustra este proceso vivenciado:

He aquí una de las formas de la travesía que la infancia promete: la de regresar y saber

que ya no se puede retomar, la travesía de la experiencia afectada, o mutada o destruida.

Como si hubiera un nuevo vacío, pero ahora habitado por el pasado, como si el paisaje de

la herencia tuviera presencias y ausencias y como si escribir no fuera otra cosa que

quedarse desprotegido, vaciado de toda luz y toda sombra. (p. 69)

En primer lugar, pareciera que los mundos posibles se construyeran desde lo desconocido,

casi como oposición a los presentes. Aquello que manifestaba la educadora practicante como

un temor que la hacía ceñirse estrictamente a lo que su formación y sus maestros orientadores

le indicaran, constituye una amenaza al Kalkan, el cual ha sido vivido por los investigadores

de una manera muy aguda, como lo afirma Sossa (2017)

Las primeras experiencias (del colegio, en la infancia) fueron dolorosas, porque todo el

mundo me parecía ajeno. Sólo seguía fielmente las indicaciones de los profesores en

espera del soñado encuentro con mi madre que aparecería en el horizonte.

Se trata de la seguridad que proporcionan los órdenes establecidos, las leyes, los

principios, las tradiciones, el pasado y los superiores –o los nuevos superiores, que son los

68

especialistas- que se manifiestan como heroicos, omnipotentes, sobre todo cuando se está

frente a desafíos no afrontados hasta entonces y, por ello tal vez es que la educación se aferra

al pasado, porque sus docentes lo admiran y temen al futuro. Así lo manifiestan los

investigadores en experiencias personales como las aquí enunciada:

Al final de este proceso, recuerdo con especial impacto, que a mayor admiración por

algunos profesores, mayor temor e inseguridad en sus materias. Pero esto me llevó a

reforzar mis aprendizajes, como aquel de hablar en público y exponer una homilía,

ejercicio que era casi como una sustentación frente a unos 5 jurados. Yo, que era tan

juicioso y sabia tanto, me encontraba en blanco, frente a ellos. Temeroso, impactado,

casi a punto de derrumbarme, pero salí delante de alguna manera. (Sossa, 2017)

Así como la experiencia es distinta, frente a un mismo acontecimiento externo, las

vivencias que caracterizan a los autores también lo son, aquí se explicita la experiencia desde

las inseguridades y la alegría que implica el adentrarse en la escuela, como lo menciona

Mendivelso (2018):

Siempre me caractericé por ser una muy buena estudiante, bueno, en lo que a

educación primaria se refiere, en ese momento me disfrutaba todo lo que hacíamos en

el colegio, sobre todo cuando se trataba de bailes, esa es una esencia que viene

trasmitida por mi madre quien en su juventud bailaba salsa en los parques bajo la

mirada de muchas personas; por mi parte la mirada de muchos la he evitado, siempre

he sido tímida, de pocas palabras, dado por un ambiente familiar en donde me

protegían demasiado, respondían por mí cualquier pregunta hecha; aunque eso

también me dio elementos para ser una muy buena oyente, estar al pendiente de los

otros y tener una memoria que me fue útil.

69

Yo realmente me disfrutaba la escuela, tanto así que tengo recuerdos inventados o

por lo menos desmentidos por mis padres: Un jardín infantil frente a mi casa “Chiqui

miel” su nombre; en donde asistí feliz y donde me quería mucho mi maestra. Creo tal

vez que eran las ansias de hacer lo que mi hermano y mis primos hacían: estudiar.

70

9. CAPÍTULO II: KALKAN DESDE LOS NIÑOS Y NIÑAS.

Ilustración 11. Socializando el kalkan. Fuente: Los autores (2018)

EL DÍA DE TU SANTO

El día de tu santo

te hicieron regalos muy valiosos:

un perfume extranjero, una sortija,

un lapicero de oro, unos patines,

unos tenis Nike y una bicicleta.

Yo solamente te pude traer,

En una caja antigua de color rapé,

un montón de semillas de naranjo,

de pino, de cedro, de araucaria,

de bellísima, de caobo y de amarillo.

Esas semillas son pacientes

y esperan su lugar y su tiempo.

Yo no tenía dinero para comprarte algo lujoso.

Yo simplemente quise regalarte un bosque.

Jairo Aníbal Niño.

71

El presente capítulo presenta el análisis relacionado con los anhelos y expectativas a nivel

familiar, laboral y social tanto de los niños y niñas del programa como de los autores, quienes

ponen de manifiesto sus recuerdos, generando así una reflexión en torno al Kalkan o los

diferentes Kalkan que pudieran surgir.

Para dar lugar al encuentro de estas experiencias, además de los grupos de enfoque, se

usaron herramientas de carácter plástico como la pintura, escultura y dibujo, esto no fue

asumido como una herramienta para transformar sus circunstancias actuales, sino como una

estrategia que otorga elementos que pueden favorecer la comprensión de la temática

investigada y su importancia en los aspectos expresivos y comunicativos, ya que no todo

puede ser dicho a través del lenguaje oral o escrito. Tal como lo menciona Marty (1999):

 “Por definición, sabemos que hablar de lenguaje convencional es hablar de un

conjunto de signos y que un signo no puede ser ambiguo, tiene que tener una

lectura clara y bien definida, en función del contexto. Pero el lenguaje

convencional es incapaz de hacer comprensibles nuestros sentimientos más

profundos. Es precisamente el arte, cuyo lenguaje es más flexible, a quien

corresponde esta misión de expresar esa parte de nuestro mundo interno”. (p. 231)

Cada taller pretendía ampliar el marco de interpretación sobre las experiencias y

dinámicas de los niños y las niñas, reconociendo sentidos del pasado, presente y futuro de los

niños y niñas, para que estas pudieran ser abordadas, compartidas y comprendidas individual

y en algunos momentos de forma colectiva de tal forma que no solo fuera un trabajo

descriptivo por parte de los niños y niñas, sino también explicativo. 4

Inicialmente se realizó una presentación a los niños y niñas del trabajo a desarrollar, cuál

era el objetivo de trabajar con ellos y en general tenía como intención reconocer a los niños y

4 Para el uso de imágenes y datos de los estudiantes, se solicitó a los padres de familia, firmar consentimiento

informado, el cual era de conocimiento de la institución. Ver Anexo 6.

72

niñas con los que se desarrollaría la investigación; gustos, intereses, expectativas, entre otras.

Posibilitando un acercamiento y un clima de confianza entre todos los participantes,

permitiendo una comunicación más abierta y espontánea. Esto se dio de forma sencilla, en

gran parte por la confianza y el conocimiento previo que tienen ellos de uno de los

investigadores y también por la forma particular en que los niños y niñas en general asumen

las relaciones sociales.

Niños y niñas se mostraron muy dispuestos, tienen como característica general la

participación, en el grupo como se mencionaba anteriormente, hay cuatro estudiantes con

diversidad funcional (hemiparesia, retraso moderado) los cuales según disposición de la

maestra directora de curso están acompañados permanentemente por alguno de sus

compañeros, lo cual implica un reconocimiento de las necesidades y la búsqueda de

herramientas para la participación y el aprendizaje de ellos. En el caso de los talleres

realizados y la privacidad que se requería para los distintos ejercicios, los acompañamientos

se hacían por parte de los investigadores. Dentro del grupo se encuentran también un par de

hermanos –niño y niña- provenientes de Venezuela, quienes residen en el municipio desde

hace dos años, cuando según sus propias palabras “las cosas no estaban tan mal como

ahora”. Frente a esta situación, es evidente como para los compañeros no en un hecho

extraño y motivo de exclusión, por el contrario muestran gran interés y sensibilidad por la

situación general de la población venezolana.

En la primera sesión, Se inició con la escritura de ¿Cómo me veo en el futuro? Cada uno

tuvo el espacio para escribir y expresar esto con el fin de reconocer los anhelos de vida de los

niños y niñas, se dio la indicación y la guía de pensar en 10 y 20 años cómo se ve cada uno.

A pesar que se hizo la claridad que no se limitaba únicamente a lo laboral, los ejercicios

evidenciaban que se centraban más en la profesión u oficio en los que se van a desenvolver a

73

futuro, en algunos casos estos mediados por las lecturas de mundo en cuya sociedad pretende

convertir a todo y a todos en un producto.

“El discurso de la socialización se decanta, valorando inicialmente el papel del contexto

familiar y escolar en el que se encuentra inmerso el niño. De tal manera, la concepción

creada o no que la persona tenga de sí misma y del mundo que la rodea determina en

gran medida su comportamiento futuro” (Jiménez, 2008, p.153)

Esta cosificación de las realidades humanas, para poder ser manipuladas por el interés

económico, que se muestra a nivel global en la manera como se celebran las efemérides,

como el día de la madre, del padre o del niño, se muestra a nivel micro-social con estas

actitudes de silencio frente al yo y a las cosas que puedan interesarle. Ese silencio, que se

podría interpretar como “contemplativo”, tiene su raigambre filosófico, tal como lo muestra

el autor que inspira a pensar en el futuro: Bloch (2004). La denuncia que él hace a la

contemplación se dirige a Hegel puesto que él representa el vértice visible de que ella no sólo

está presente en “el mundo mítico-arcaico”, sino en el “mundo urbano-racionalista que es una

mentalidad idealista-contemplativa” donde las ideas son los dioses antiguos que se oponen al

“principio utópico” por cuanto “lo ya sido subyuga a lo que está en trance de ser, la

acumulación de lo que ha llegado a ser cierra totalmente el paso a las categorías de futuro, de

frente, de novum” (p. 31).

Como buen heredero del marxismo, Bloch (2004) anima a la praxis capaz de transformar

el mundo, pero haciendo un particular énfasis en el futuro en estas palabras: “Marx es quien,

por primera vez, sitúa, en lugar de esta teoría, el pathos del cambio como punto de arranque

de una teoría que no se resigna a la contemplación y a la interpretación” (p. 33). Aquí, por

tanto, el mundo no es, sino que está en devenir y ello vale para el futuro.

74

En términos educativos, ello equivale a decir que, indistintamente de las determinaciones

de las instituciones, ellas deberían ser constructoras de una concepción de sí donde los sujetos

educandos se experimenten protagonistas y no sólo contempladores de una sociedad y un

mundo ya hecho, donde su capacidad de transformar su propia vida no sea sólo un anhelo

ilusorio que profundice sus decepciones sino una fuerza motriz para sí y para el mundo.

Las diferentes situaciones por las que atravesaban los niños y niñas, se reflejaban en sus

actitudes y expresiones al momento de desarrollar los ejercicios propuesto; por esto las

problemáticas familiares, económicas, escolares, entre otras, los llevaban a tapar sus

verdaderas emociones y a poner una barrera ante las otras personas. Milena era muy

reservada y retraída, desde la primera sesión se mostraba seria, ante preguntas, respondía con

precisión y pocas veces sonreía. Ninguno de los participantes logró extenderse ampliamente

en el ejercicio de escritura, determinado tal vez por el tiempo destinado para el taller o porque

es algo nunca antes pensado, reflexionado… O porque se experimentan tan cosificados, que

ven amenazado su protagonismo hasta en sus propios sueños.

Ilustración 12. Y Quiero ser... Fuente: Daniela 11 años. (2017)

75

Daniela, por ejemplo, como se puede observar en la ilustración 12, logra referirse a sí

misma con algo de optimismo, luego de presentarse como sujeto de la ayuda de una pediatra,

y poniendo su mirada en Dios, alguien en quien poner su deseo de protagonismo, vuelve a

situarse como objeto: “Nosotros somos importantes para Dios…”

Ilustración 13. Toda una doctora. Fuente: Dayra C. (2018)

Para el caso de los niños y niñas con diversidad funcional se hizo un acompañamiento

directo por parte de uno de los investigadores para facilitar la formalización del producto

escrito, el cual complementaron con sus dibujos. Muy concretamente en el caso de Dayra con

una hemiparesia, que entre otras cosas le dificulta el lenguaje oral, logra expresar sus

expectativas, estas expresiones son muy valiosas ya que ninguno de ellos, se sentía inferior y

tenía una idea de futuro a nivel laboral e incluso familiar.

76

Ilustración 134. Policía quiero ser. Fuente: Miguel B. (2018)

Finalmente, Miguel, proyecta su protagonismo en el hecho de ocupar un cargo

relacionado con la autoridad, como instancia de la conservación. Se considera no sólo una

coincidencia entre las tres imágenes la referencia a instancias estables y acabadas, como lo

son Dios (Ilustración 12). La cárcel (Ilustración 13), y la policía (Ilustración 14), sino como

reflejos de una comprensión contemplativa del mundo y de la sociedad, donde para lograr ser

protagonista de algo, se tiene que ocupar un cargo relacionado con el sostenimiento y la

conservación del “statu quo”, pero se presume lejana la visión de una realidad en devenir que

puede ser cambiada por otro tipo de roles.

En la segunda sesión, se realizó un cuadro de fortalezas y debilidades. Por cada uno de

los descriptores se pretendía describir cuáles eran las fortalezas y debilidades que se tenían y

a estas otorgarles una puntuación de 1 a 5, en donde 1 era poco importante y 5 muy

importante, en relación con lo que desean a futuro. Posteriormente y de forma voluntaria se

socializaban algunos de los aspectos descritos y se identificaban en el colectivo las

semejanzas.

77

Tabla 8. Reflexionando sobre Fortalezas y Debilidades.

 FORTALEZAS IMPORTANCIA DEBILIDADES IMPORTANCIA

Educativas

Físicas

Emocionales

Sociales-Económicas

Espirituales

Fuente: Autores (2018)

Para el ejercicio a nivel educativo en general hablaban que tenían la “oportunidad” de

estudiar, tal como si este no fuera un derecho que les debe ser protegido y dado por la

sociedad, Estado y familia; este estaba ligado a la situación actual en cómo se veían ellos en

su condición de estudiantes. Valery B., por ejemplo, valoró como fortaleza educativa,

cuestiones no cognitivas “Aprendo no solo las materias, sino también mi compañerismo”

Ilustración 14. Mis fortalezas y debilidades Fuente: Valery B. (2018)

78

En lo físico los niños(as) se referían a tener todas las capacidades para desarrollar

distintas habilidades y como debilidades se mencionaban, los hábitos alimenticios, la falta de

ejercicio y algunas cuestiones médicas particulares. A nivel emocional los ejercicios

permitían relucir como debilidades las prácticas que se consideran equivocadas como ser

malgeniado, envidioso, tímido, sensibles y en fortalezas se pone en consideración de forma

reiterativa la socialización y la amistad. Allí se evidencia que los vínculos afectivos que se

pueden generar con los pares son muy influyentes en los niños y niñas.

Frente a lo social-económico, se evidencia mayor expectación por lo económico, el

adquirir bienes, tener lo necesario y en menor medida se expresaba el apoyo de la familia,

tener un buen ambiente. Como debilidades arraigado en su totalidad a las situaciones

económicas de la familia, al desempleo o empleo informal, a la adquisición, el dinero y la

productividad, producto en parte de una sociedad consumista.

Ilustración 15. Examinándome Fuente: Alejandro S. (2018)

Por último en lo espiritual se encuentra altamente ligado a la religión y sus instituciones.

El creer en Dios es muy importante para los niños y niñas y esta es una fortaleza enunciada

79

por la mayoría, allí juega un papel esencial el programa, en el cual se le da gran relevancia a

la fe, en su confesión católica salesiana; y la familia que aporta elementos en la práctica de la

religión. Como debilidades los niños y niñas mencionaban generalmente la poca asistencia a

los templos.

En la tercera sesión, se recurrió al pasado para poner un poco en evidencia la forma en

que los acontecimientos del pasado han influido en las percepciones actuales que tienen los

niños y niñas de la vida, así como en su proyección en su futuro, por tanto debían mencionar

acontecimientos de su vida que los hubieran significado mucho de forma positiva o negativa,

expresando las emociones que habían estado latentes ante el acontecimiento y la duración de

esa emoción en su cuerpo, en su mente. En este ejercicio los acontecimientos tristes

mencionados denotaban la vulneración como personas, desde pequeños actos ejercidos por

los adultos o por sus pares, que en últimas también son aprendidos de adultos; pero así mismo

la felicidad estaba asociada a la familia y momentos en que la diversión fue imperante.

En la cuarta sesión, nuevamente centrada en el pasado, relacionándolo con los mundos

posibles, los niños y niñas podían explorar sus posibilidades respondiéndose a la pregunta

¿Qué hubiera pasado si…? Allí lograríamos identificar aquellos anhelos ya imposibles de la

vida que los niños y niñas hubieran querido tener. Cada participante completaba la pregunta

con alguno de los acontecimientos trabajados en la sesión anterior. Expresiones como las de

Andrea “Si no hubiera nacido mi hermana, no me hubiera sentido excluida” “Si hubiera

conocido a mi papá verdadero, hubiera tenido todo el amor de él” “Si hubiera vivido

siempre con mi mamá, hubiera estado disfrutando y jugando” denotan tristeza, exclusión,

abandono y un ideal que como se planteaba al finalizar la actividad, no podría ser posible,

pero transforma las realidades de los niños y niñas para vivir el presente y edificar su futuro.

80

Para la quinta sesión, se quiso trabajar desde las artes plásticas, modelado y pintura, para

lo cual en su mayoría escogieron la pintura como medio de expresión en su temor del uso de

la arcilla como principal material del modelado, el cual tenía como indicación representar lo

que querían para su futuro. Tal como sucedió en la primera sesión los niños y niñas ligaron

sus expresiones artísticas a lo laboral y muy poco abordaron otros aspectos de la vida. El

ejercicio se realizó al aire libre para facilitar el manejo del material, sin embargo, por

cuestiones de clima se culminó en el aula de clase y en otro día lo que implicó que algunos lo

terminaran con otros materiales distintos a los propios del arte específica.

A pesar de que fue una actividad del agrado de los niños y niñas, pareciera como si les

fuera más fácil escribir sobre determinado tema, que expresarlo mediante el arte. Esto por el

carácter tan personal e interiorizado que posee el arte.

Ilustración 16. No, no es un astronauta Fuente: Johann R. (2018)

En la sesión séptima, se realizó grupo de enfoque, el cual consideramos fue el de mayor

apertura, debido también al recorrido hecho por los participantes en las distintas sesiones.

81

Éste se desarrolló a través de algunas preguntas generadoras, cuyas respuestas conducían a

nuevas preguntas para abordar los anhelos de vida de los niños y niñas a nivel social, familiar

y laboral. Esta actividad se realizó al aire libre para generar un ambiente de relajación.

 Frente a lo familiar se realizó un sondeo donde de los dieciocho participantes, doce de

ellos desean tener una familia conformada por esposo(a) e hijos tal como lo expresa

Alejandro “A mí me gustaría tener hijos porque si uno no tuviera hijos se podría acabar la

raza humana, entonces los niños son el futuro y la siguiente humanidad.” o Alisson “A mi si

me gustaría porque los niños son niños y nunca dejarán de ser niños y pues hay que

entenderlos y para eso hay que tener mucha paciencia y yo creo que si la puedo tener.”

Contrario a lo que opina Daniel “Es que la familia es como fastidiosa, prefiero estar solo. Me

estresa” o Laura “Sin hijos porque tener hijos es muy bonito pero a veces son muy

fastidiosos.”

Expresan además, lo cual emerge de sus experiencias actuales en familia, el cómo ellos

se comportarían al ser adultos con sus hijos y que denotan una invisibilización de sus

opiniones en diferentes contextos. Al respecto comentan:

Alison: “Yo siento que los adultos no nos entienden, ellos no sienten lo que nosotros

sentimos”

Katherine: “Sii, los adultos no escuchan a los niños y no creen lo que dicen.”

Unísono en el grupo: ¡siii!

El espacio inmediato es el que les ha aportado muchos de los conocimientos que poseen,

pero consideran que es necesario formarse en el campo académico para poder lograr una

mejor calidad de vida a futuro. Sin embargo, para ellos el contexto representa una amenaza,

no son ajenos a la situación en la que está inmersa el municipio, la cual es altamente

fragmentada en diversos aspectos y tiene problemáticas muy evidentes de las cuales niños y

niñas han tenido que ser espectadores.

82

Lo anterior se sustenta en respuestas ante la pregunta por el qué cambiaría de su entorno

de acuerdo a las vivencias que tiene en este, que se evidencia está mediado por los miedos

que circundan en una sociedad como la colombiana; los niños y niñas afirmaban:

Daniel: “Tendrían que cambiar los que fuman porque hacen que los niños se vuelvan igual”

Laura: “Que cojan los ladrones y los lleve lejos, porque hay gente que se roba los niños, los

viola, los maltrata y todo eso.”

Valery L: “No me gusta que les den golpes a los niños”

Alejandro: “Que haya más policía porque uno está por ahí y hay gente peleando y la policía

no hace nada.”

Y desde una perspectiva más esperanzadora, aunque también ligada a una realidad social

un poco opuesta a esa esperanza, emergen participaciones contundentes como la Johanna,

quien es de nacionalidad Venezolana:

“Mi sueño para una sociedad, primero que todo es que haya un presidente muy bueno

porque eso es lo que nos hace falta, presidente, y más ahorita que estamos en

elecciones pues yo quiero que todos pues tomemos la mejor decisión, para que no

suceda lo que en Venezuela, porque queremos que no solo el país esté unido, sino que

todo el mundo, porque entre países y todo, hay mucha guerra y yo quiero que entre

todos, no importa que sea diferente, que porque es negro, que porque es de Ecuador,

no que porque es de tal cosa no lo voy a recibir, ni por que tengan una enfermedad,

así sea ese niño por ejemplo que se saque los mocos, que muy cochino, eso no

importa porque es una persona igual que yo y hay que tratarlo con igualdad como a

mí me tratan. ”

83

Sesión final de cierre.

Para la sesión de cierre se pretendía hacer una evaluación de los ejercicios realizados y

las reflexiones que se hayan podido suscitar en relación con lo abordado en los diferentes

talleres, en este manifestaban como sus actividades preferidas el conversatorio grupal y el

pintar dado que se “sintieron diferente” dado que eran ejercicios donde se podían expresar

con mayor libertad y podían, para el caso del grupo de enfoque conocer también lo que sus

otros compañeros pensaban en relación con las preguntas generadoras.

En general los niños y niñas quedaron satisfechos del trabajo realizado por ellos mismos

y lamentaron el cierre de los ejercicios pensados para vida, afirmaban como en caso de Yury

“ojalá todo lo que dijimos se haga realidad” eso vincula un principio de esperanza, pero

incluso entre líneas se puede sentir cierta frustración en el “ojalá” como si se sintiera algo

lejano, inestable o incluso efímero.

Por tanto podemos concluir que, las sesiones planteadas se dirigían a la reflexión que a

una rigidez conceptual sobre el futuro, que tampoco buscaba respuestas perfectas a preguntas

preestablecidas, ni resultados generalizados; la singularidad de cada participante, así como de

su situación, era el centro de los talleres, la necesidad imperiosa de guiar a los niños y niñas a

comunicar aquello que llevan dentro de sí y que por diferentes circunstancias se les ha

impedido.

En cuanto a los procesos comunicativos, los niños y niñas poco a poco ampliaron sus

expresiones, daban a conocer lo que pensaban y sentían, se desligaron de muchos de sus

temores y se permitieron hablar de aquello que llevaban dentro de sí. Todas las actividades

del taller, tenían momentos para compartir la experiencias vividas durante la sesión; en este

punto, el avance se hizo más evidente ya que las niñas dejaron de lado la preocupación por

que le pensaran o dijeran las demás, se liberaron de la visión escolar que puede tener este tipo

84

de intervenciones, y comprendieron que no existían respuestas buenas o malas, sino la

posibilidad de ser ellas mismas y mostrarlo a las otras sin limitaciones. Alisson y Johana eran

de las niñas que más hablaban en público, generalmente tomaban la iniciativa y de allí

surgían otras participaciones, siempre pensaban muy bien su respuesta y recordaban lo

abordado en diferentes sesiones para mencionarlo cuando era necesario.

Fue evidente también, en algunos de los participantes, la inseguridad al expresarse, lo

cual tiene relación con factores internos y externos, teniendo en cuenta que muchos de los

participantes provienen de hogares con padres sobreprotectores y posesivos que les impiden

tomar decisiones por sí mismos, o por el contrario padres violentos física y psicológicamente

que menguan la confianza que tienen los niños y niñas en sí mismos y en los demás.

Es importante mencionar como la relación con el arte les permitió pensarse desde otras

dimensiones y expresarlo por medio de pintura, dibujo o modelado, con una intencionalidad

distinta a la de cumplir con un requerimiento escolar, lo cual les interesó bastante y mostraron

sus significados a distintos momentos de la vida. Según Spravkin (1997) “Construir imágenes

permite a los chicos a la vez conocer el mundo que los rodea y sus propias capacidades de

producción, entrar en contacto con diversos elementos y transformarlos, comunicar a otros

los contenidos y significados de su interacción con el mundo”(p. 17)

Del encuentro entre las experiencias tanto de los autores como de los niños, se han

podido establecer, de modo conclusivo, las siguientes observaciones: En primer lugar, que el

Kalkan es un ser pletórico de posibilidades que está ávido de ser alimentado para poder

conocer la luz, pero que como todo ser, requiere ser cuidado y concebido en su posibilidad

antes que en su concreción.

Lo anterior es importante, si se tiene en cuenta, que en el presente capítulo se ha podido

apreciar que las mayores amenazas para la vida del Kalkan provienen del modo como los

85

adultos proyectan lo que es el mundo y lo que se puede, o no, hacer en él. Por ejemplo, hay

niños que rechazan la familia y su argumento es el de los niños como “fastidio”, hay niños

que perciben la ruptura de comunicación y entendimiento y hay niños que incluso

experimentan resistencias para ser “actores”, “artistas” o protagonistas, no sólo en lo que

expresan sino en sus actitudes a la hora de intervenir en las sesiones.

Sin embargo, en algunos casos que requieren mención, la posibilidad de dar a luz el

Kalkan se apoya sobre la certeza del ser protagonista de la propia vida, a pesar de las

circunstancias: Por ejemplo cuando Alejandro o Alison apoyan el proyecto de una familia,

afirman respectivamente que “si uno no tuviera hijos, se podría acabar la raza humana” y

“hay que entenderlos (a los niños) y para eso hay que tener mucha paciencia y yo creo que si

la puedo tener”, es decir, se puede modificar la realidad por cosas que “yo” haga o deje de

hacer.

Finalmente, además de la función “socializadora” de la Escuela, donde pareciera imperar

la adaptación a las visiones de mundo, sociedad y realidad presente, el presente capítulo

muestra la necesidad de una educación para un mundo en devenir de generaciones de sujetos

capaces de ser protagonistas, que pasen de los estrados de los espectadores al escenario de los

actores.

86

HE AQUÍ NUESTROS SUEÑOS -VIVIDOS, ENTERRADOS, OLVIDADOS-

Las personas mayores me aconsejaron abandonar el dibujo de serpientes boas, ya fueran

abiertas o cerradas, y poner más interés en la geografía, la historia, el cálculo y la

gramática. De esta manera a la edad de seis años abandoné una magnífica carrera de

pintor. Había quedado desilusionado por el fracaso de mis dibujos número 1 y número 2.

Las personas mayores nunca pueden comprender algo por sí solas y es muy aburrido

para los niños tener que darles una y otra vez explicaciones. (El Principito, p. 1)

Antoine de Saint-Exupéry

Tal como se evidencia en El Principito, este énfasis del mundo adulto en lo laboral, en lo

que parece ser más funcional para la sociedad, que se desarrolla como una euforia por el

producir, por el crecimiento económico, por el desarrollo desde parámetros financieros, que

reduce los espacios de la creatividad y el arte a los de las ciencias exactas, sobre todo las que

tienen que ver con números, es un énfasis en el que se puede apreciar una crítica que Antoine

de Saint-Exupéry, expresa y de la que se pueden inferir algunas consecuencias educativas: se

trata de la metáfora del cuidado que debería tener el Principito en el Cap. IV con los Baobabs.

Aquí el autor dice tomar un acento moralista al prevenir los niños sobre este peligro, del

que se derivan: la disciplina, un conocimiento sobre el devenir de la vida vegetal y la

inspiración artística para dibujarlos. La educación, de la misma manera, debería estar

impulsada por el deseo adulto de comunicar experiencias que evidencien lo esencial a

conocer y de ahí, el sentido de cada una de las disciplinas que responden a urgencias

vivenciales. Este criterio reduciría la actual malla curricular tan atiborrada a la que le cabría

esta crítica que González (2016) hace de la Gramática:

87

De ahí que sofar las diversidades, pensar en las gramáticas que nos han habilitado los

poderes dominantes, en la forma que lo hemos replicado sus disposiciones, nos pone

en muchas dimensiones de los lenguajes, en sus orígenes, en sus gestiones, en sus

presentes y en sus futuros no sólo por lo que dicen sino por lo que silencian y por las

prácticas que imponen. (p.31)

Esta inconformidad y justa resistencia frente al trabajo, no como tal, sino como lógica

imperante no sólo de la vida sino del estudio mismo es la que expresa uno de los

investigadores en estas palabras:

En once, cuando la incertidumbre se allega como una avalancha, la única opción para

seguir cercano a lo académico surgió de una manera que aún considero providencial. El

discurso de mi papá era el de los padres de entonces: “mi responsabilidad llega hasta

que tengan los 18, de ahí en adelante, ustedes verán, aquí tienen lo necesario, pero si

quieren estudiar toca que trabajen”. El terror. Si esa adaptación al estudio había sido

tan difícil, ¿Cómo sería la del trabajo? Gracias a las experiencias narradas en otro

apartado, apareció en mi vida la posibilidad de seguir estudiando sin pasar todavía por

esa otra adaptación: El Seminario. Recuerdo que le pregunté al padre Promotor

Vocacional: “Padre, y para ir allá, ¿qué hay que saber hacer?” Primero, esperemos que

le haya ido bien en el ICFES y estudiar duro. ¡Wow! Esa era la clave, si yo ya había

superado mi pelea contra el estudio, esto era una confirmación de que el destino se

empecinaba en que yo siguiera estudiando. Así, la vida me dio el regalo de no dejar de

estudiar, en términos generales, desde entonces hasta hoy en día. (Sossa, 2017)

En esta mirada se reconocen dos de los temas tratados en el capítulo: de una parte, el

llamado a cobrar un protagonismo que obliga a dejar la actitud contemplativa frente al

mundo, la sociedad y a la propia vida, aunque aquí el determinismo cobra el sentido del

88

destino para seguir estudiando y, de otra parte, la superación de un duelo que le daba un alto

valor al estudio en sí mismo, que tal vez es el que motiva a muchos de los educadores del

presente.

A la pregunta sobre su percepción de futuro, los autores han dejado ecos de su propia

respuesta, como la recuerdan de su infancia consignada en sus relatos autobiográficos:

“Tuvimos educación y siempre quisieron los dos que mi hermano y yo llegáramos a ser

profesionales, nunca con el conformismo de terminar un bachillerato y conseguir

dinero.”

“Curiosamente, de niña, jugaba a ser maestra, mis vecinos eran mis estudiantes y la

Barbie profesora, fue uno de los mejores regalos que pude recibir, no por la Barbie en sí,

sino por su significado para mí, a pesar de ello y ya en años posteriores pensé en muchas

cosas alrededor de mi futuro ligadas generalmente en lo que quería profesionalizarme:

Abogada (no sé cómo se me ocurrió), diseñadora gráfica, química, publicista, bailarina,

todo un sancocho profesional que concluyó después de revisar mis aptitudes, en ser

licenciada en pedagogía infantil.” Mendivelso (2018)

Por otro lado, los anhelos de infancia que, de alguna manera han quedado sepultados bajo

las imperiales murallas de un sistema que pareciera someterlo todo a sus expectativas, como

lo afirma Sossa (2017):

Creo que Foucault tiene razón cuando afirma que el poder es ejercido sobre

nuestros cuerpos y los disciplinan hasta el extremo, puesto que mi cotidianidad

trascurre como un reloj, sin tregua, sin encuentro conmigo mismo o mejor sin

encuentro a solas con mi corporeidad. Necesito liberar mi cuerpo: él ya no es la

cárcel platónica del alma, sino que ahora es el cautivo de unas superestructuras

productivas y académicas de las cuales soy altamente responsable.

89

Las expectativas laborales de los autores se fijaron, por tanto, en “luchar” para conseguir

lo que se quiere, particularmente en la vida profesional, por una parte, y por otra, en el

ejercicio de una disciplina en detrimento de la propia corporeidad y sus necesidades. Anhelos

que parecen ser los más proclives a ajustarse a un modelo productivo e industrializado que

atrae, seduce y sostiene en unas esperanzas cada vez más irrealizables.

90

10. CAPÍTULO III: EL RODAJE DEL KALKAN

Ilustración 17. Ilustrando la vida. Fuente: Autores (2018)

¿CÓMO SE PASA AL OTRO LADO DEL ESPEJO?

Para pasar al otro lado del espejo,

se necesita del valor temerario de un niño de siete años,

 de su facultad para convertir el azul en quetzal

y la nube en garza.

Él sabe que tiene que ascender por la vertiente más peligrosa del espejo,

trepar cuidadosamente para no tropezar con el brillo,

afianzar con firmeza el pie para evitar hundirse en la garganta de los reflejos,

y eludir el encuentro cegador con los ojos de su doble.

Entonces llegará a la cúspide y pasará al resplandor del otro lado,

descendiendo por la parte oscura de la luna.

 Jairo Aníbal Niño

91

Para dar respuesta al tercer objetivo, en este capítulo estético se pretende dar una mirada

desde el cine colombiano, específicamente en las películas “Pequeñas voces” y “Los niños

invisibles” a la relación entre niñez y experiencias de vida, que ponen de manifiesto que la

espera está en el tiempo, la esperanza está en el corazón. La primera aferra al sujeto cuando

no es protagonista, la segunda lo impele a salir de sí a buscar aquello que espera.

Es por ello que los autores de la presente investigación pretenden dar cabida al lenguaje

de niños y niñas para que se abra espacios en esta búsqueda, incluyendo dentro de esta

reflexión fascinante desde el arte, algunos ecos que dejaron la visita a la ciudad de Manizales,

en cuyo recorrido en el Centro Cultural del Banco de la República de Manizales, nos

centramos en una de sus exposiciones de la paz desde niños, con edades cercanas a las de la

población participante de la presente investigación, y poniendo en escena las miradas de la

infancia hacia la Esperanza.

Ilustración 18. Registro fotográfico-Pintura Faiber Andrés Fuente: Autores

Paz es lo más fantástico de este mundo. Arregla todo. Faiber Andrés (9 años)

92

Cuando el ser humano aparentemente avanza y se deja llevar por las corrientes

impulsadas por quienes han sido puestos como precursores –o postcursores, en cuanto que

reproducen trayectorias heredadas- de la dirección de la historia de otros, no hay problema. El

problema surge justamente cuando esos seres humanos, impulsados por la esperanza,

experimentan que su satisfacción dista de la simple espera. Es así que quienes se han

apropiado de estas voces para hacerlas resonar en este escrito, prolongan una insatisfacción;

pero no aquella insatisfacción nihilista, venida del vacío, sino la insatisfacción derivada del

deseo de apropiarse del devenir de la vida.

Aquella insatisfacción que va tomando forma de deseo, por el camino clarificado y por la

confianza impulsada, que ya anunciaba Ernst Bloch (2004) en el casi desespero infantil frente

al descubrimiento del significado de su juguete:

Pero aprendamos también a esperar. Porque lo que un niño desea, es raro que le llegue

oportunamente. Se espera incluso al deseo mismo hasta que éste se hace claro. Un

niño echa mano a todo para saber lo que significa. Lo tira todo, posee una curiosidad

insaciable, y no sabe de qué. Pero ya aquí vive lo fresco, ese algo distinto con el que

se sueña. Los niños destrozan lo que se les regala, buscan algo más, lo desencubren.

Nadie podría decir de qué se trata, y nadie lo ha recibido. Así se desliza lo nuestro;

todavía no existe.

Y es que cuando alguien decide dar este paso, ponerse al lado, marchar en dirección

contraria, buscar otro horizonte… es porque se ha encontrado en una alternativa, en un modo

distinto, en otras coordenadas, ¡Es porque ha encontrado la esperanza!

93

Ilustración 19. Registro fotográfico-Pintura Juan Camilo Fuente: Autores (2018)

Paz: Es cuando un niño pelea con otro y al otro día se dan la mano. Juan Camilo (13 años)

Pero encontrar la esperanza, tiene su costo. El costo de no satisfacer expectativas

trazadas por otros, no tener contentos a quienes se había apropiado de dar una dirección, de

señalar un camino. Tal vez consista en trasegar no un camino abierto, sino abrir una trocha.

El cambio genera exclusión, genera recelo, genera resistencia, pero la esperanza llama desde

dentro, sobrepuja hacia la realización de un ideal, interpela desde su ausencia. Los autores

han sido testigos de esta vivencia: cuántas opciones hechas desde el silencio y la no-certeza

de estar siguiendo un camino, cuantas elecciones hechas al tanteo, que les ha merecido el

extrañamiento entre los suyos. Bien vivida, toda vida tiene estos cambios de dirección, este

“escandalizar” a los propios y a los ajenos.

Resultado de estas experiencias vitales, la mirada de investigadores se posa sobre los

anhelos juveniles e infantiles. Pero ser investigador es ser buscador, que es a la vez docente y

ser humano. Buscador de su propia esperanza, la esperanza de que la educación haga de los

docentes y de los estudiantes mejores seres humanos. Que la educación se convierta en

94

memoria de los mejores sueños infantiles y en prefiguración de anhelos utópicos pero

realizables, puesto que como señala Bloch (2004):

…la categoría de lo utópico, además del sentido corriente, justificadamente

peyorativo, posee otro sentido, que no es, de ninguna manera, necesariamente

abstracto o divorciado de la realidad, sino, al contrario, dirigido centralmente a la

realidad: el sentido de un adelantamiento del curso natural de los acontecimientos.

(pág. 9)

Los sueños y anhelos que se hacen escuchar, están justamente orientados hacia la

realidad, como los experimentados en exposiciones de los estudiantes de los investigadores

que, entre lágrimas, confían acontecimientos que parecían cambiar el curso de sus propias

historias, pero que alguien o algo hizo marchitar: la muerte de la tía “que era más para mí que

mi propia mamá”, el haber sido puesto bajo custodia del ICBF “cuando me daba una vuelta

con mis amigos por el parque porque pensaban que habíamos robado”, y otras muchas

confesiones que parecieran arrebatar la posibilidad de escribir la propia historia, son las

historias que llegan al aula buscando no sólo apagar estos sentimientos bajo el sofoco de los

contenidos y las competencias desarrolladas, sino la posibilidad de resignificar estas vidas, de

elevarse sobre el peso de estos dolores pasados, estas nostalgias para lograr ver ese mejor

futuro posible, antes que nada posible.

Puestos en esta sintonía, es como se comprenden mejor las quejas de los estudiantes;

ellos no se descomponen tanto frente a la nota en rojo, sino frente a la actitud de un ser

humano frío que con su potestad emite juicios desde su inapelable tribunal, se congelan

cuando sienten la fuerza incriminadora del directivo que asfixia toda posibilidad o se

desarman –o se arman- cuando entran a una escuela que ha dejado de ser instancia

inspiradora de sus esperanzas para convertirse en el desierto legal que parece ser antesala del

95

cementerio del cambio, del protagonismo y de la vida, pero sobretodo, cementerio de la

esperanza.

Ilustración 20. Registro fotográfico-Frank Alberto Fuente: Autores (2018)

Paz: Querer a alguien como es. Frank Alberto (11 años)

Con estas reflexiones y las realidades evidenciadas en el capítulo anterior, consideramos

relevante el capítulo estético, en donde desde las pinturas de los niños muestran su propia

visión de mundo, evidenciando que la esperanza y los anhelos son más entusiastas aún en la

dificultad de las situaciones y experiencias de vida.

El cine por su parte, aporta fuertes elementos de reflexión al ser una representación de las

realidades. Incluso como lo afirma Deleuze (1984) “…grandes autores de cine podían ser

comparados no sólo con pintores, arquitectos, músicos, sino también con pensadores. Ellos

piensan con imágenes-movimiento y con imágenes-tiempo, en lugar de conceptos” (p. 12)

96

10.1 PEQUEÑAS VOCES

Ilustración 21. Poster Pequeñas Voces. Fuente: Sensacine. . (2013)

La película animada colombiana PEQUEÑAS VOCES, dirigida por Jairo Carillo y Oscar

Andrade está basada en los relatos y dibujos de niños que han experimentado las diferentes

consecuencias del conflicto armado en Colombia, en sí mismos, en su familia y en su entorno

cercano. Las distintas narraciones dan cuenta de la vida antes y después de una situación

específica en la que se enfrentaron cara a cara con la violencia, permitiendo conocer la

vivencia o experiencia de cada niño o niña, su forma de pensar y sentir sobre el mismo.

Estas narraciones evidenciadas en la película, aunque distantes de las narradas en el

grupo de trabajo del Programa Promundo Activo, muestran unas realidades difíciles de

digerir y sobre la cual, es imperioso desde la educación, hacer frente.

97

Esta película pretende visibilizar a los niños afectados por la violencia y sus

experiencias, tanto antes como después de ocurrida la situación que cambia sus vidas, pues es

común que se hable desde la visión del adulto sobre las situaciones que viven los niños, pero

son pocos los espacios donde realmente ellos tienen la posibilidad de dar a conocer sus

percepciones de las situaciones que viven.

En estas narraciones se conoce la historia de un niño reclutado por la guerrilla; una niña

que es desplazada, pero además pierde a su padre con el cual tenía una relación muy

estrecha; un niño que pierde su pierna y brazo derecho por una granada; un niño desplazado

que debe dejar a sus mejores amigos (sus mascotas) por la necesidad imperativa de salir de su

hogar en el campo; todos ellos dan cuenta de una realidad tan dura y difícil para sí mismos,

pero tan distante y lejana para otros; no obstante, es justamente en estos presentes padecidos,

donde Bloch (2004) hace el llamado, hablando del aquí y del ahora como categoría utópica, a

penetrar en los acontecimientos desnudos aparentemente de trascendencia, a la conciencia

utópica, a “ver más allá, pero, en último término, solo para penetrar la cercana obscuridad del

momento acabado de vivir, en el que todo ente se nos da en su mismo ocultamiento”, puesto

que “Los contenidos de esta, la más cercana proximidad, fermentan, al contrario, todavía en

la obscuridad total del momento vivido, ese verdadero nudo y enigma del mundo.” (pag. 10)

Ilustración 22. Dejando lo querido. Min: 45.24. Fuente: Pequeñas voces. (2011)

98

A lo largo de la película se hace evidente como todos los protagonistas, a pesar de la

“similitud” de entornos y situaciones, logran ofrecer al espectador esa visión única inherente

a cada ser humano; sus vidas tienen muchas cosas en común, son niños que viven en el

campo, con unas condiciones económicas que se asemejan entre unos y otros, muchos de

estos niños incluso se conocen entre sí, pero cada uno permite conocer esa percepción

particular que hace de cada relato una experiencia diferente para quien conoce sus historias.

Es entonces cuando la docencia puede acoger el llamado de Ortega y Gasset (1994) de

dejar de tener ante sí soluciones pre-elaboradas, esencialidades que enmarcan y fosilizan las

problemáticas educativas y las mismas vidas de los estudiantes, en estas palabras:

Tales conceptos o significaciones tienen una identidad formal que les sirve para

asegurar la no identidad constitutiva de la materia por ellos significada o pensada.

Todos los conceptos que quieran pensar la auténtica realidad – que es la vida- tienen

que ser en este sentido “ocasionales”. Lo cual no es extraño porque la vida es pura

ocasión.

La educación, como lugar donde se incitan las problemáticas infantiles y juveniles con

los planteos y las alternativas propuestas por adultos, por tanto, debería responder más a un

ejercicio dinámico que caracteriza todo encuentro, puesto que privilegia más lo

circunstancial, lo ocasional, que viven las personas que acuden al encuentro y no lo

establecido, lo protocolario, lo pretendido, el deber ser, el supuesto, el número y el éxito

foráneo de cálculos y pretensiones ajenas.

Se entiende entonces que las experiencias por similares que sean no alteran de ninguna

manera la unicidad de cada persona, es decir, la experiencia en términos de Larrosa “lo que

me pasa” , les permiten sentirse identificados con el otro, de alguna manera acompañados

frente a las experiencias que lamentablemente tienen en común, sin embargo la esencia de

99

cada experiencia, representada en los niños de la película se mantiene intacta en cada

expresión, en la narrativa de su día a día, del momento en el que todo cambió y después de

este.

Asimismo sorprende la capacidad de adaptación que evidencia cada niño y niña que se

ha enfrentado a estas situaciones dramáticas y que ha cambiado sus vidas para siempre, a esto

se le conoce como resiliencia, pero va mucho más allá de un término usado para describir el

cómo los niños y niñas están capacitados para superar momentos difíciles; para todos

aquellos que escuchan las historias de los niños y niñas de la película, es prácticamente

imposible entender como logran aprender a vivir experimentado cambios tan drásticos y de

alguna manera traumáticos para sus vidas, en especial porque ellos no cuentan con los medios

o el conocimiento para buscar el apoyo psicológico y emocional que requieren.

Si se asume el concepto resiliencia, es pertinente afirmar que no se trata de una

característica innata simplemente, sino que se trata de disponer de los mejores medios

posibles para propiciarla, como lo presenta la propuesta de la UNICEF (2013), cuando

propone para comunidades en situaciones de vulnerabilidad, definida como “condiciones y

características de un sistema, comunidad o bienes que los hacen susceptibles a los efectos

dañinos del impacto de un evento adverso” (pág. 88), la necesidad de realizar acciones de

protección centradas en los niños, niñas y jóvenes en atención a la violencia. Ello implica

evaluar riesgos, sobre todo aquellos vinculados a un entorno social como el que podemos

apreciar en la película.

En efecto, para Maslow (1989), las necesidades humanas parten de las fisiológicas y, una

vez satisfechas éstas, el ser humano ya no se dirige a la preservación de su vida sino que se

orienta a obtener la seguridad, las necesidades sociales, del reconocimiento y de

autorrealización. Las necesidades de seguridad superan las condiciones mínimas de

supervivencia biológica pero son esenciales para asegurar el bienestar y la tranquilidad.

100

Suelen enunciarse como “condiciones de seguridad física y de salud, de estabilidad en el

empleo, seguridad económica y por último de seguridad moral y familiar” (Sánchez, 2013, p.

77). En este orden de ideas, la percepción de que esas condiciones pueden ser sostenidas

produce una sensación de tranquilidad y calma que permitirán al individuo afrontar

adecuadamente las demás adversidades que se le presenten.

Es por esa razón que vinculamos la expectativa de vida con la seguridad o confianza

básica: Tan sólo si los primeros momentos de la vida han ofrecido el respaldo para actuar sin

decepcionarse o frustrarse, podrá el sujeto aventurarse al logro de realizaciones y, en su

suma, lograr una estabilidad en su comprensión de sí como alguien capaz de ser feliz en

medio de un mundo pleno de oportunidades.

Esta fundamentación básica es la que deja vislumbrar Bloch (2004) cuando asegura, ya

desde el prólogo de su obra, que “La desesperanza es en sí (…) lo insostenible, lo

insoportable en todo sentido para las necesidades humanas” y, posteriormente, afirmar que

“el hombre está determinado esencialmente desde el futuro” (p. 27). Punto de partida

aparentemente trivial, como suelen ser los puntos de partida de las grandes intuiciones

filosóficas, pero que involucra tal potencialidad que si nos referimos a las situaciones

humanas que han tocado con toda su fuerza el límite de la experiencia humana, se ha

constituido en la razón vital de los congéneres que las han padecido.

Las emociones a este respecto son diversas, aunque comunes en niños que experimentan

situaciones como las narradas en la película, las principales: la tristeza, miedo y enojo por las

situaciones vividas, pero es posible encontrar en sus discursos muchas más, las cuales

reflejan la capacidad de cada uno de dar una lectura distinta a situaciones que incluso resultan

cotidianas para ellos. Es claro que muchos de ellos aún no comprenden el porqué de las

situaciones que viven, el porqué de la guerra, por qué destruyen sus familias y los alejan de

101

aquello que aman, el porqué de sus cuerpos mutilados cuando lo único importante para ellos

es jugar, compartir con sus seres queridos, sentirse seguros y amados. Sin embargo, tienen la

capacidad de leer las situaciones desde lo que logran comprender y lo transforman en

sentimientos que se reflejan en sus voces, un sus narraciones llenas de inocencia pero

también de dolor. Se espera que, en estas situaciones se haga presente la resiliencia, como se

ha comentado, pero también es probable que se dé otra realidad. La de la indefensión

aprendida.

La limitación de la fuerza dinamizadora de transformaciones que reside en los jóvenes

probablemente responde a aquel proceso de indefensión aprendida, que describe Honrubia

Hurtado (2012) de personas que van de frustración en frustración hasta que aprenden a creer

que están indefensos y estructuran su horizonte en la queja ineficaz dentro de sus ambientes

cercanos pero en ausencia de la protesta y de acciones efectivas que conduzcan al cambio de

aquellas circunstancias en su favor y que refuerza el actual estado de cosas. Así, este

dinamismo se disipa y se pone en una literatura fantasiosa y en unas prácticas de una

satisfacción modesta e inmediata.

Ilustración 23. Impotencia y Angustia. Min: 47:52 Fuente: Pequeñas voces. (2011)

102

La experiencia para el niño que decidió marcharse de su casa a la guerrilla por la

promesa de una mejor calidad de vida (desde el punto de vista económico), no puede

compararse con la de aquel que estaba jugando libremente en el campo y recibió una granada

sobre su cuerpo, o la de aquella niña que amaba a su padre y fue separada de él y alejada de

su hogar; pues cada una de estas marcó de diferentes formas sus vidas, ninguna puede

calificarse como peor, pues todas estas transformaron la vida de estos niños de forma

negativa, y todas producen daños físicos y emocionales que determinarán sus vidas a futuro.

Si se propone interpretar la visión de los niños y niñas de la película respecto a su vida y

su futuro es evidente que existe un alto componente de esperanza en ellos, pues aunque las

experiencias vividas han cambiado drásticamente su cotidianidad, se puede entrever en los

relatos su comprensión de un porvenir como algo positivo para ellos y sus familias. No hay

proyectos específicos para el futuro, pero la esperanza se evidencia en la aceptación de su

presente muy probablemente con la ilusión de un futuro mejor.

Lamentablemente para ellos la incertidumbre es y será un factor que influirá en sus

decisiones pues todo aquello que en un momento fue seguro y permanente se derrumbó y fue

cambiado por situaciones nuevas pero cargadas de dudas, temores y preguntas por resolver.

Ilustración 24. Reclutado...desesperado. Min: 33:12 Fuente: Pequeñas Voces (2011)

103

Ya se había mencionado que la resiliencia se evidencia fuertemente en las narraciones de

los niños y niñas que compartieron sus experiencias, sin embargo no se puede desconocer que

los cambios experimentados no son menores, que la destrucción tocó la puerta de sus vidas

afectándolos a ellos y a sus familias, y tristemente no hay retorno a aquello que fue su vida

ideal. A pesar de esto hay algo en sus palabras que refleja ese coraje incomprensible, esa

fuerza de voluntad, ese espíritu de lucha para sobreponerse a las situaciones adversas, y es

ahí donde vive la esperanza.

Es seguro que los niños y niñas que viven en situación de vulnerabilidad por cuenta de

la violencia no tienen las mismas pretensiones que las personas que no han vivido

situaciones similares, su esperanza no se enfoca en lo que puedan adquirir o en lo que puedan

“llegar a ser”, un “futuro mejor” va más allá de las posesiones materiales o de los títulos que

se puedan obtener a lo largo de la vida, muy seguramente su esperanza se direcciona hacia la

unidad familiar, a no volver a experimentar situaciones como las vividas, e incluso a

recuperar algo de lo perdido.

Es imposible negar que todos los hechos que afectaron las vidas de estos niños y niñas

influyen en sus expectativas, no creerlo sería desconocer que de una u otra forma han sido

fuertemente vulnerados en sus derechos fundamentales. En cuanto a lo familiar, muchos de

estos niños y niñas han sufrido pérdidas que sin lugar a dudas cambiaran el rumbo de sus

vidas y las de sus familias, el futuro jamás será igual para la pequeña que perdió a su padre o

para el niño que fue separado de su abuela (que era como su madre), las personas son por

naturaleza irreemplazables, cuanto más las figuras primarias de apego encargadas de prodigar

el amor, cuidado, bienestar estabilidad, entre otras, los primeros años de vida.

104

Ilustración 25. Hay que mirar más allá. Min: 1:03:38 Fuente: Pequeñas voces (2011)

Es evidente que existe un abandono por parte de la sociedad, abandono a manera de

indiferencia ante las experiencias de estos niños y niñas y su presente, en sus discursos no

existe una sociedad, no se piensa en el otro como medio de ayuda o apoyo, podría decirse que

se sienten invisibles en medio de un mundo cada vez más ajeno al dolor del otro. Por ende en

las expresiones de los niños en situación de vulnerabilidad por la violencia no hay

expresiones relacionadas con el trabajo, el dinero, ni siquiera con la educación, sus vidas aún

se enfocan en las experiencias vividas y en el presente que se esfuerzan por aceptar.

Teniendo en cuenta lo anterior la escuela cumple un papel fundamental en el

acompañamiento y apoyo a los niños y niñas que han visto cambiar sus vidas de forma

drástica por las diferentes situaciones vividas, pues debe garantizar no solamente que se

continúe con el proceso educativo, además debe involucrarse de forma personal con cada uno

de los niños y niñas afectados tanto en su integridad física como emocional.

La escuela es una representación de la sociedad, o debería serlo, reflejando el ideal de

sociedad: cooperativa, solidaria y empática, y aun cuando ese ideal de sociedad no sea más

105

que eso, hay que procurar la trasformación de todos los actores educativos en pro de la niñez

en situación de vulnerabilidad, principalmente respetando la diversidad social en cada uno de

los procesos educativos (entendidos también como el desarrollo personal de cada individuo).

La sociedad continúa en deuda con la niñez del país, relatos como los presentados en

PEQUEÑAS VOCES nos llevan a entender que queda mucho por hacer para garantizar el

bienestar integral de nuestros niños y niñas, incluido el respeto por la diversidad y la

respuesta oportuna ante cada situación que les afecte en su día a día.

10.2 LOS NIÑOS INVISIBLES

Ilustración 26. Poster Niños Invisibles Fuente: Pro Imágenes Colombia (2012)

106

Los ejercicios de expresión son los que más dificultades encuentran, tanto en nuestros

estudiantes como en nosotros mismos. Tanto que a la hora del preguntar filosófico, aquel que

no pregunta por temáticas o contenidos, sino por las propias identidades, es frecuente que

pretendamos dar o recibir una impertinente ayuda. Pensar en las dificultades adultas para

expresar sentimientos o validar posturas propias. Pensar en las dificultades en nuestros niños

y adolescentes a la hora de responder por sus motivaciones, por sus búsquedas, por quienes

creen o quieren ser.

Es en este sentido en el que la presente investigación tiene por objeto la apropiación de

voces infantiles y se hace eco de ello en otras expresiones como la artística. Se evidencia

cómo en el mundo del arte cinematográfico ya se venían realizando esfuerzos para transmitir

narrativas que participaran de un direccionamiento alternativo al adulto-céntrico imperante.

Uno de estos creadores es Lisandro Duque con su película Los niños invisibles (2001), que

narra cómo las inocentes pretensiones de tres amigos de 10 años son malinterpretadas por los

adultos. Desde la inocencia infantil, Rafico, el protagonista de esta película, pretende hacerse

invisible para poder acercarse a Martha Cecilia y no padecer la insostenible presunción de ser

rechazado por ella. En ese esfuerzo, consigue un libro de rituales de magia negra en el que se

describe la forma de hacerse invisible: consiguiendo la molleja de una gallina, el corazón de

un gato negro y un escapulario de la Virgen del Carmen bendito. Cuando realizan el rito de

macerar dichos objetos, para depositarlos en un collar hecho con el escapulario, cree haberse

vuelto invisible.

Tan sólo persistirá un temor: el de que la brujería cobre un carácter definitivo por

haberse querido retractar. Ernst Bloch (2004) pone de manifiesto este temor en el sentido de

que el juego infantil es un experimento atrevido, pero dentro de unos marcos controlables:

107

El juego es metamorfosis, pero una metamorfosis sobre suelo seguro, una

metamorfosis que retorna. Según el deseo, los juegos transforman al niño, a sus

amigos, a todas sus cosas, haciendo de ello una lejanía conocida, (…). Pero sin

embargo, el miedo estalla cuando lo cotidiano se aleja demasiado no retorna

fácilmente a su vieja fisonomía.

Y tal vez son esos lugares vírgenes –en la fantasía- los que necesitan ser explorados por

la sensibilidad infantil, pero que delatan los temores de los adultos y por ello hace falta una

expresión artística que lleve al público a sensibilizarse son los que están en la mente y en el

corazón de un niño de 10 años: poder aproximarse a la niña de sus sueños, no ser rechazado –

o ser reconocido- y lograr un objetivo por sus propios medios, así no sean los más ortodoxos.

Pero antes del supuesto éxito del experimento, los niños tendrán que afrontar las

incriminaciones venidas de los adultos ante las susceptibilidades que mueven sus intentos.

Ilustración 27. Nostalgia. Min: 00:13 Fuente: Los niños invisibles (2001)

En primer lugar, la curiosidad de Rafico por saber si su angelical Marta Cecilia es un ser

común y corriente, lo llevará a preguntar por las imágenes radiográficas. Y aquí la primera

108

mala interpretación de la mamá: “Nuestro hijo quiere ser médico”. Luego, su anhelo de hacer

la primera comunión es interpretado como el deseo de ser cura, mientras el niño lo que busca

es poder zanjar la brecha que pensaba abrir con actos mágicos para hacerse invisible frente a

su fe y confesarse. Y algo similar pasará con otras de sus acciones como el involucrar a sus

amigos con el proyecto de ser invisible, que se entrecruzará con algunos intereses de los

adultos como el vender (del culebrero), el crear mitos educativos –o controladores, como el

del párroco del pueblo- a fin de satanizar las curiosidades infantiles o ejercer el autoritarismo

para facilitar la crianza.

Desde este punto de partida, el discurso religioso encontrará asidero en los temores de

los habitantes y ello los llevará a vigilar el cementerio con la fuerza pública, aunque este

intento fracasa por los mismos temores que aquejan a los propios uniformados. En ese mundo

de creencias, los niños logran hacer salir triunfante la suya propia, que es la de la

invisibilidad, particularmente, frente al mundo adulto. Y es tal vez esa creencia la que hace

que ellos logren obtener un puesto en medio de un universo marcado únicamente por los

intereses adultos: la seguridad (representada en el cuidado de las gallinas), la diversión

(representada en el concurso de belleza transmitido por televisión), la religión, etc.

En este punto, es interesante la anotación de Ernst Bloch (2004) al respecto del deseo de

ser invisible por parte de los niños:

…Y a la vez, el deseo de ser invisible. Se busca un rincón que proteja y oculte. Es una

delicia la intimidad: en ella se puede hacer lo que se quiere. (…) Un hombre nos dice:

“Cuando éramos niños, nos construimos un escondrijo entre las ramas que no se podía

ver desde fuera. Una vez que estábamos arriba, quitábamos incluso la escalera y

rompíamos toda unión con el suelo. Entonces nos sentíamos totalmente felices”. Aquí

queda descrito de antemano el aposento propio, la vida libre que vendrá.

109

Llegados a este punto, la película nos muestra la dificultad para expresar adecuadamente

las ideas y los quereres y sentires propios suele ser una fuente importante de malos

entendidos, de ahí que la gestión de conflictos propenda por la liberación de perjuicios y de

malas interpretaciones. Y esta incapacidad para expresarse adecuadamente es la que

imposibilita que algunas personas ocupen el escenario de la palabra y que ella sea

monopolizada por quienes sí tienen esa habilidad y que los discursos se orienten casi

exclusivamente hacia sus intereses. Una franja importante de quienes no siempre tienen ese

uso y acceso a la palabra, son los niños. Y por ello, muy frecuentemente las esperanzas y

anhelos infantiles tienen que ver con la partida, pero no un salir sin retorno, sino justamente

un salir en busca de aquello de lo que se adolece, en busca del reconocimiento, que

acertadamente define Ernst Bloch (2004) en estas palabras:

Si la casa paterna era no sólo angosta, sino también pobre, entonces el retorno

imaginado del héroe es una satisfacción muy preferida y muy a menudo soñada, una

satisfacción tan insuperable, que se complace en la miseria anterior como un

trasfondo adecuado. La actriz famosa vuelve, los padres y los vecinos la esperan con

la vista baja, y ella, afable, les perdona todo lo que le han hecho...

El horizonte emancipatorio que es posible señalar para esta y para otras “luchas por el

reconocimiento” no se mantengan en este silencio resignado, generando sentimientos de

injusticia, humillación e irrespeto, es el de la teoría del reconocimiento. En la presentación

que hace Calvo (2012) del pensamiento de Honneth, la experiencia de la injusticia se da en la

“ausencia de reciprocidad, en los fenómenos de humillación e irrespeto”, resultado de

actuaciones intencionales de menosprecio. Lamentablemente, es fácil corroborar una especie

de “cultura del silencio” justamente por parte de quienes padecen el menosprecio, que se

constituye en causa y efecto de su propia humillación.

110

Honnet en el texto de Calvo (2012) señala que una de las situaciones en que más

fácilmente las personas pueden ser heridas, es la de violencia simbólica, que, dentro de la

teoría del reconocimiento que se viene comentando, se postula como la “tercera herida

moral” que se puede infligir a una persona. La primera sería la herida física (maltrato, tortura,

violación) y la segunda, la que “vulnera la conciencia de ser un sujeto razonable moralmente

responsable de sus acciones (engaño, privación de derechos y exclusión social)

obstaculizando así el “respeto por a sí mismo”. Así, la tercera herida moral es la que “pone en

duda o degrada el propio proyecto de autorrealización (humillación, estigmatización o

invisibilidad), de manera que impide la “autoestima” al no valorar las competencias y

habilidades individuales para la construcción del bien común.” (Calvo, 2012. p. 206s)

Ilustración 28. Enterrando miedos. Min: 1:05:30 Fuente: Los niños invisibles. (2001)

Volviendo a la expresión artística que se comenta, desde el mismo título, Los niños

invisibles, se hace presente toda una orientación adulto-céntrica que ya se ha comentado:

degradar el aporte que los niños pueden hacer para la construcción social, utilizando actitudes

y modos de referirse a ellos como un estorbo social para la diversión, para el descanso o

111

incluso para el trabajo de los adultos. Y en esta degradación, la tecnología más práctica es la

de la invisibilización, manifiesta en un poco cuidado tan pronunciado, que tan siquiera se cae

en cuenta de la ausencia de los niños, con sus consecuentes lenguajes discriminantes y

prácticas de segregación, justamente que son la expresión de la “estigmatización cultural”. En

el caso tratado, el trato de los niños no se reduce a una invisibilización sino que se percibe

que se va un poco más allá. Podría pensarse, por ejemplo, en una estigmatización a la

curiosidad infantil que se muestra como actividad pecaminosa (cuando los niños son espías o

cuando van concretando los pasos para hacerse “invisibles”) o en una invisibilización de sus

intereses que resultan totalmente ajenos a sus mundos adultos y ello porque son mundos

herméticos donde los niños no ven la posibilidad de comunicar sus representaciones y las

pocas que logran comunicar, son mal interpretadas.

En este orden de ideas, es ya evidente la necesidad que tenemos todos los seres humanos

de “preservar una relación positiva con nosotros mismos apoyados en la aprobación de otros”

para lograr una proyección saludable de la realización de sí desde el aporte de las

competencias y habilidades individuales a la sociedad. Al orientar la mirada del lenguaje no

en definir las situaciones diversas de aprendizaje desde la carencia (que puede fijar

“etiquetas” en las narraciones sobre el otro), sino desde las posibilidades que entraña una

diversidad etaria, desde el uso discursivo y desde las prácticas educativas. Por tanto, en

cuanto a las prácticas de segregación y los lenguajes discriminantes, son conceptos que

parecen tan enraizados en la cotidianidad, que se hace necesario sostener la tensión por parte

de quienes se consagran a la tarea de la educación, puesto que es en el lenguaje como en las

prácticas donde cristalizan y se replican los saberes y sus consecuentes prácticas para la

obtención de un mejor sentimiento del valor propio y, como consecuencia, la obtención de

mayor logro académico por parte de nuestros estudiantes, que son , en su mayoría, niños

invisibles.

112

REBOBINANDO LA PELÍCULA.

Me daba cuenta de que algo extraordinario pasaba en aquellos momentos. Estreché al

principito entre mis brazos como si fuera un niño pequeño, y no obstante, me pareció que

descendía en picada hacia un abismo sin que fuera posible hacer nada para retenerlo. (p.31)

Antoine de Saint-Exupéry

Actitudes intransigentes frente a los niños tal vez revelen la necesidad del adulto de

reconciliarse con su propia niñez, porque también para el niño de entonces, sus propios

adultos fueron hostigadores de las infancias, así lo manifiestan estas expresiones

autobiográficas de los investigadores y no sólo de su propia infancia sino en relación con sus

búsquedas de adulto, puesto que hay como un contraste entre modelos rígidos e intransigentes

y modeladores afectuosos y comprensivos:

Esos modelos tan rígidos comenzaron a manifestar sus fragilidades frente a su condición

humana y yo comencé a reconciliarme con mi propia humanidad gracias a un evento y a

una nueva cómplice que para entonces se manifestó. Se trataba de una oportunidad que

nos aunó con una de esas mujeres que, al estilo de un nuevo Orfeo, se hizo acompañar

para entrar al valle de la muerte y rescatar a Eurídice. Aunque para entonces Eurídice

era la hija y no la amada de este nuevo Orfeo, sí lo era para mí, y aunque no la pudimos

librar, sí nos descubrimos cual maestra –porque lo había sido por profesión y porque

ahora irrumpía en nuevos horizontes de conocimiento- y discípulo, puesto que hasta

ahora me sentía incursionando en el mundo de la vida sin la confianza –casi arrogancia-

proporcionada por la educación dogmática hasta entonces recibida. (Sossa, 2017)

Cumplir con las expectativas de otros, fue casi una constante en mi infancia, no podía

dejar de pensar en lo que mis padres querían de mí y que siempre fue recalcado por ellos

113

ante cualquier traspié; no podía dejar de lado cumplir con los deberes, para que mis

maestros me tuvieran en cuenta y poder ser de las mejores; no podía dejar de pensar en

que mis compañeros me vieran como alguien que les podía ayudar, pero nunca pensé en

mí misma y qué quería yo para mí, es como si mi vida pasara por frente de los otros para

una exhibición, pero no pasara por mí misma. (Mendivelso, 2018)

Pero estas incursiones en ámbitos desconocidos, estas reconciliaciones, también necesitan

sus guías, sus “Maestros”, y no sólo para incursionar en “el mundo de la vida” adulta, sino

aún infantil. En una gran parte de casos, se trata de una necesidad de una mano amiga para

reconfortar y consolar las soledades y las adaptaciones no siempre fáciles. Mano amiga que

prolonga la mano materna y que muchas veces es la de un profesor: Sossa (2017) reconoce

ese protagonismo venido de su madre para adaptarse a la temprana situación de estudiante

así:

Alguien que con su aparente silencio, con sus preguntas y su acostumbrada

complicidad, me iría ayudando poco a poco a comprender que no era tan terrible,

que había cosas que podría aprender, que relacionarme con los demás iba a ser

posible. Ella, haciendo eco de mis narraciones, me ayudó a incorporarlas a la

cotidianidad no sólo de la casa, sino de mi propia vida. (…)

Ahora se me hace tan determinante, porque hago conciencia de lo poco enraizado

que estaba en el colegio en ese comienzo. Pero ella me enseñó a amarlo, porque

celebraba mis triunfos con más euforia que yo mismo; porque lloraba mis rechazos

con más lágrimas que las mías; ella, que hasta entonces había aparecido ante mí con

una complicidad silenciosa e indiferente.

Pero quien reconoce tal protagonismo asumido posteriormente por una de sus primeras

docentes:

114

Mis experiencias con los profesores estuvieron enmarcadas entre dos muy positivas. La

primera fue la profesora Alcira, de Kinder, quién realmente fue la prolongación de una

mamá con toques sobreprotectores, seductores y de un trato preferencial. Todo eso lo

recuerdo cuando veo una foto suya en mi álbum y evoco el verme sentado en sus piernas,

llorando por un juguete que algún compañero me había roto. Creo que ese trato ahondó

mi compromiso con hacer todo lo que ella pidiera. (Sossa, 2017).

Sin embargo, ante los muros impuestos por el mundo adulto, en ocasiones se hace más

fuerte y firme, la mano amiga del amigo, que en la escuela se afirman y se convierten en

apoyo en momentos cumplir sueños o caer de ellos, experiencias que se hacen latentes en los

registros autobiográficos de Mendivelso (2018):

Una de las motivaciones para ir al colegio por encima de aprender, formarme académica

y personalmente, era encontrarme con quienes consideraba mis amigos, claramente

porque nos sentíamos identificados en nuestras inquietudes y vivencias propias de cada

etapa de la vida, no me imagino después de la primaria en un colegio como el INEM, sin

amigos que me acogieran, me siguieran mis locuras, me escucharan mis angustias, ya

que nunca encontré en mis adultos cercanos la comprensión o la escucha que hallaba en

estas especiales personas y que hasta hoy en día me acompañan en mi camino.

Llego yo, hacia el año 1996 a la educación secundaria en donde me encuentro con otros

espacios, con otra forma de interactuar con la escuela, pues este colegio vocacional, era

un lugar donde el conocimiento era más diverso y permitía un poco de libertad, tomando

decisiones, posiciones frente a lo que me gustaba y lo que no, coincide entonces con la

adolescencia, con sus crisis, con sus inconsistencias, con sus revelaciones, dudas,

amores. Esos momentos suelen darse para no entender nada, pero se convierten en

determinadores de lo que se es después.”

115

11. CAPÍTULO IV: UNA INVITACIÓN A VIVIR EL KALKAN.

Ilustración 29. Expresando la vida. Fuente: Mona (2017)

CUANDO LLEGUÉ DEL COLEGIO

Cuando llegué del colegio,

me quite los zapatos,

dejé en el suelo la maleta

donde cargo útiles y libros,

me senté en el viejo sofá

que me gusta tanto,

llamé a mi gato para acariciarlo,

no quise almorzar ni hablar con nadie,

y le sostuve la mirada al retrato de Zico

que tengo pegado en la pared.

Más allá de la ventana pasó un color tan rápido

que sólo alcancé a ver un pedazo de pájaro o de mariposa

Saqué del bolsillo de la camisa una hoja de cuaderno

donde ella había escrito su nombre.

Es trigueña, de trenzas, se llama Alejandra, se ríe lindo,

y tiene nueve años como yo. Estudia en tercero A,

y al recordarla sentí un corrientazo por dentro

como si me empezara a dolor el estómago del corazón.

Jairo Aníbal Niño.

116

El presente capítulo, como respuesta al último de los objetivos, pretende formular una

propuesta pedagógica y didáctica para el abordaje de la vida y la proyección de la misma en

los niños y niñas, la cual se inscribe en la institución con la cual se desarrolló el trabajo de

campo. Sin embargo, esto no implica que pueda desplegarse únicamente allí, sino que es una

propuesta que puede adaptarse según sea la necesidad en otros espacios total o parcialmente.

Es importante resaltar que el papel del campo intelectual educativo, es sustancial en la

configuración de las realidades sociales y culturales, pero así mismo estas realidades sociales,

políticas, económicas y culturales también forman y transforman, la realidad del campo

educativo. Es así como debe existir una verdadera revolución político-educativa y es un

objetivo primordial por tanto, darle un sentido diferente a la educación de los niños y niñas en

todo tipo de situaciones, oír sus voces y permitir que se reconozcan como sujetos de derechos

y deberes. “Se trata de pensar aquí la experiencia y desde la experiencia” (Larrosa, 2006,

p.43)

Debido a esta necesidad se genera la propuesta en dos orientaciones, la primera de ellas

relacionada con una reflexión curricular específica de la institución, realizando unas

sugerencias para ajustar la estructura curricular de la asignatura de ética, esto de acuerdo a

una revisión que se realizó y en la cual se incluye el abordaje de la vida como eje central de

estudio, teniendo en cuenta que los niños y niñas de Promundo Activo, culminan sus estudios

de básica primaria y deben salir a otras instituciones.

La segunda propuesta se realizó a nivel didáctico que pueden usarse no solo en clase, sino

en otro tipo de ejercicios relacionados con la vida, las experiencias y los anhelos de vida de

niños, niñas y jóvenes. “Se trata también de apuntar hacia una de las posibilidades de un

pensamiento de la educación a partir de la experiencia” (Larrosa, 2006, p.43)

Los cambios propuestos están sujetos a estudio y posible aplicación en la institución, para

abarcar la vida más allá de lo teórico; tanto unidades temáticas como competencias a

117

desarrollar se abordarán desde la experiencia y de la vida de los niños y niñas, con lo cual no

se pretende ser una orientación vocacional o clarificar su proyección de vida la cual

seguramente irá estructurándose en su adolescencia e incluso en su adultez temprana; pero si

el brindar herramientas para reflexionar sobre su vida y el conocimiento sobre sí mismo.

Es importante mencionar que los planes de estudio del Programa Promundo Activo están

sustentados bajo los implementados en la Escuela Normal Superior María Auxiliadora

(ENSUMAUXI), ya que comparten una misma filosofía, un mismo PEI, un mismo modelo

pedagógico. Sin embargo y teniendo en cuenta las características de la población y del

programa mismo, se realizan algunos ajustes en el sistema de evaluación, así como también

de las estructuras curriculares en las áreas básicas, buscando adecuar a las necesidades de los

estudiantes. Sin embargo, en la asignatura de ética se ejecuta la misma estructura curricular

de la ENSUMAUXI, escogida esta para su reflexión debido a la importancia que tiene en el

desarrollo personal y social del ser humano y asignatura desde la cual se puede abordar la

vida de una forma mucho más directa y reflexiva.

Aunque la intención no es deslegitimar los diversos conocimientos que se adquieren en la

escuela y la forma en como está organizada la asignatura, en torno a la estructura curricular5

de Ética, se puede evidenciar en su revisión que presenta una misma disposición en cada uno

de los periodos, presentando como unidades temáticas: los valores, construcción de paz y

normas de comportamiento, cambiando la profundización de cada uno de los mismos.

Tanto en las competencias, el desempeño e indicadores de desempeño, se puede

visualizar una conceptualización de la ética, como si esta fuera algo hecho y no construido en

cada ser humano. Esta es una dificultad que se evidencia en varias instituciones educativas y

que está mediado un poco por las dinámicas de la sociedad que pide “utilidad” del ser

5 Ver Anexo 5.

118

humano, cuando este va mucho más allá de ser útil para algo, para un alguien. Es un cúmulo

de subjetividad, emociones, experiencias, vivencias, cuerpos.

Por tanto se plantea hacer una reflexión en torno a:

 Abrir el acontecimiento pedagógico a la vida de los niños y niñas, su abordaje

como tema central en donde puedan pensar en retrospectiva y en expectativa.

 Suscitar otras formas de abordaje poco teórico y muy práctico, la ética debe ser

una vivencia.

 Unidades temáticas que permitan a los y las estudiantes reconocerse y pensarse a

sí mismos. Generar unas experiencias en valores que se construyan desde el “yo”

 Revolucionar la ética, dejando de lado lo teórico y poniendo en discusión los

valores en contexto, ya que en las distintas realidades de la infancia y en particular

de las realidades de los niños y niñas del programa, se presentan un sinnúmero de

antivalores.

 Competencias pensadas en dilemas éticos propios de los contextos de los niños y

niñas, y sus experiencias.

 Abrir la estructura a momentos de exploración de emociones en donde la principal

apuesta sea la de escuchar a los actores del acto educativo, con lo cual todos

sientan un espacio en el que sientan reconocidos.

 Promover otras formas de expresión y comunicación, diferentes a la palabra, en

donde puede tomar fuerza el arte en todas sus expresiones.

 Los desempeños como los indicadores de desempeño, deben ser de carácter

práctico, lo cual implique que en la interacción consigo mismo y con los otros

demuestra que el proceso desarrollado y las reflexiones allí comprometidas ha

sido provechoso para sí.

119

De muchas formas y en muchos escenarios se limita la posibilidad de expresión por ello

la apertura a las experiencias desde distintas formas de expresión, viabiliza profundamente

las capacidades creativas de los niños y favorece la relación entre el yo y el mundo. Mucho

más aún cuando los programas educativos que se desarrollan para la infancia están

encaminados a crear “hombres producto”, perdiendo muchas veces de vista lo que es el ser

integral.

Expresiones como: “A mí me gusta lo que estamos haciendo y quisiera que tuviéramos

más espacio para que nos entiendan” (Anderson) hacen que la segunda parte de la propuesta

desde lo didáctico, sea relevante pues busca abrir la escuela a otras formas de evocar,

expresar y transformar realidades de los niños y niñas.

Este puede servir de insumo para el desarrollo de las sugerencias anteriormente

planteadas, o incluso consideramos abierta, a otras instituciones que quieran poner en

discusión temas propios de la vida con y para, niños y niñas. Se proponen entonces ocho

talleres orientados a explorar desde distintas expresiones narrativas, las formas personales en

que significan sus experiencias y el cómo proyectan desde esas experiencias su presente y su

futuro.

Tabla 9.

TALLER #1

RE…CONOCIÉNDOME

META: Generar una observación a la vida, expresando mis experiencias en un escrito autobiográfico.

MOMENTO 1. Disponer el espacio para que los participantes logren estar cómodos, de fondo podrá ponerse

música suave, para generar un ambiente relajante. En este momento el moderador o guía debe orientar hacia

los recuerdos o incluso en el cómo creen que fue cierto momento, que la memoria consciente. Tiempo

Estimado (10 minutos)

120

MOMENTO 2. Dar las indicaciones y los insumos necesarios para la escritura de la autobiografía, para luego

ubicar a los participantes en un espacio en donde puedan realizar de forma libre su ejercicio, este implica

narrar hechos, eventos vividos y el significado que surge de los mismos. Al no tener algunos recuerdos en su

memoria consciente, se solicita que se escriba la forma en que cree que sucedieron. Tiempo estimado (1 hora)

MOMENTO 3. En casa posteriormente consultar con sus familias sobre estos momentos y de otros que

surjan la inquietud, para complementar su ejercicio personal. Se socializa sobre los sentires de la experiencia

de escribir sobre sí mismo. Tiempo estimado (20 minutos)

Tabla 10.

TALLER #2

LÍNEAS DE TIEMPO EN MI TIEMPO.

META: Reconocer los eventos importantes en mi vida de acuerdo a las experiencias y sentidos de mi historia.

MOMENTO 1. Retomando el ejercicio autobiográfico, se solicita realizar una lectura, en donde se debe

prestar mayor interés en los eventos de la vida que consideren relevantes para sí mismos, para sus emociones.

Tiempo estimado (15 minutos)

MOMENTO 2. Explicar la forma de desarrollar una línea de tiempo y disponer los elementos necesarios para

iniciar la misma construyendo una línea de tiempo en un formato amplio (pliegos de papel, cartulina, piso en

tiza etc.) para esto también se debe dar la opción de representación distinta a la lineal, finalmente donde se

puedan plasmar las experiencias y marcas del pasado ubicadas de forma secuencial. Tiempo estimado (45

minutos)

MOMENTO 3. Se socializan las distintas líneas de tiempo y se identifican los eventos que pueden resultar

significativos en común para el grupo, para entonces realizar una línea de tiempo del grupo. (20 minutos)

Tabla 11.

TALLER #3

EVOCANDO…OLVIDANDO…AÑORANDO.

META: Generar una reflexión en torno a lo vivido, expresando de forma asertiva mis emociones.

MOMENTO 1. Inicialmente se pide pensar desde la pregunta ¿Qué hubiera pasado si…? complementando

con distintas experiencias vividas por los niños y niñas, en donde se sintieron vulnerables o por el contrario

121

felices y reconocidos. Ej: ¿Qué hubiera pasado si mis padres no se separan? ¿Qué hubiera pasado si mi mamá

no hubiera venido a este lugar? invitando a que se la respondan a sí mismo imaginando los distintos

escenarios. Tiempo estimado (15 minutos)

MOMENTO 2. Otorgando los materiales necesarios. Se da la opción de representar en un dibujo algo que

quieran dejar en el olvido o por el contrario algo del pasado que añoren para su vida presente. ¿Olvidar o

añorar? pensando en el impacto que tuvieron sus experiencias de forma positiva o negativa. Tiempo estimado

(40 minutos)

MOMENTO 3. Finalizando se pide la participación voluntaria de socialización del dibujo y se genera una

reflexión conjunta que emerja del grupo sobre la forma de recordar y conservar legados de personas y

situaciones. En función de activar la discusión y reflexión en los participantes se formulan preguntas

generadoras, que evidencian cómo se le da sentido al pasado. Tiempo estimado (15 minutos)

Tabla 12.

TALLER #4

REPRESENTO MI PRESENTE

META: Representar mi vida presente, para reconocer fortalezas, capacidades, debilidades de mí mismo.

MOMENTO 1. Se muestran diferentes pinturas que representan distintos momentos de la vida de sus autores,

algunos participantes pueden exponer su idea acerca de lo que puede percibir de la pintura y luego se explica

cuál era el contexto de la misma. Tiempo estimado (15 minutos)

MOMENTO 2. En lienzo o algún papel especial y en un lugar propicio donde cada participante pueda tener

un espacio para su expresión sin barreras; representar en una pintura su presente, realidades, personas o

momentos importantes en torno a lo vivido y lo que en tiempos presentes se vive. Al ser una actividad

ampliamente expresiva, no tiene un formato a seguir, todas las representaciones y simbolismos son posibles

en el ejercicio para pensar ¿Quién soy yo? ¿Qué me hace sentir realmente vivo? Tiempo estimado (1 hora)

MOMENTO 3. Como en el ejercicio de entrada, se ponen en exposición las diferentes pinturas en el salón y

todos los participantes hacen la observación, para posteriormente de forma aleatoria escoger cada una de las

pinturas y realizar apreciaciones sobre lo que se puede leer de estas. Queda para cada participante las

relaciones que pueden emerger de su expresión. Tiempo estimado (30 minutos)

122

Tabla 13.

TALLER #5

MAPEANDO LA VIDA.

META: Simbolizar mis vivencias y sentimientos en diferentes mapas sensoriales.

MOMENTO 1. Es importante inicialmente explicar la relación entre los mapas y el desarrollo de la actividad

a realizar, lo cual implica comunicar de forma no verbal, aquello que nos inquieta, nos emociona, nos duele.

Tiempo estimado (10 minutos)

MOMENTO 2. Realizar en gran formato una silueta de sí mismo, dentro de la cual ubican marcas que hayan

podido dejar algunas situaciones o vivencias particulares (heridas o marcas físicas o emocionales), con

pintura o colores realizar convenciones que permitan a su vez identificar en donde se siente las emociones

que más prevalecen en su vida. ¿Dónde siento la alegría? ¿Dónde siento el miedo? ¿Dónde siento la angustia?

y cuáles son los valores, cualidades y defectos que me caracterizan. Tiempo estimado (1 hora)

MOMENTO 3. Las emociones mapeadas en el ejercicio anterior se socializarán para reconocer de forma

colectiva cuáles son a las que más se refieren los participantes para luego conectarlo con expresiones

sensibles de olores. A qué puede oler el miedo, la decepción, la alegría y demás que surjan. Pensando sus

experiencias desde la sensibilidad el cuerpo. Tiempo estimado (30 minutos)

Tabla 14.

TALLER #6

BUSCANDO MEMORIAS DEL FUTURO.

META: Expresar mis anhelos y proyecciones a futuro.

MOMENTO 1. Mostrar un video en el cual se presente una situación similar a la vivida por los participantes

y que pueda dar cuenta que el contexto no determina el futuro que pueda desarrollar la persona y a partir de

esta generar una reflexión. Tiempo estimado (15 minutos)

MOMENTO 2. Disponer de un espacio en donde cada participante pueda expresarse sin presiones o

limitantes sus sueños y anhelos a futuro a nivel familiar, social, laboral, esto se realizará de forma escrita.

Tiempo estimado (1 hora)

MOMENTO 3. Crear en colectivo un ritmo y bajo este, componer una canción que mencione los aspectos

más importantes para poder desarrollar las proyecciones que se tienen hacia futuro. Tiempo estimado (20

minutos)

123

Tabla 15.

TALLER #7

COLLAGE DE FUTURO.

META: Registrar de forma gráfica y escrita mi futuro.

MOMENTO 1. Realizar distintas preguntas que los participantes pueden generar múltiples respuestas. Estas

deben ser respondidas de forma escrita: ¿Qué hago bien? ¿Cómo contribuyo a los demás? ¿Qué necesito

aprender? ¿Cuáles son las actividades que valdría la pena realizar? Tiempo estimado (20 minutos)

MOMENTO 2. En cartulina u otro formato similar, realizar un collage que contenga: una imagen fotográfica

imaginada, de un momento a futuro que cada participante quiere vivir, unido con recortes que representan las

respuestas a las preguntas del momento 1. Tiempo estimado (45 minutos)

MOMENTO 3. Realizar un cuadro donde haga referencia a fortalezas y debilidades que tiene cada uno de los

participantes en las siguientes dimensiones: Física, Educativa, Emocional, Social, Económica, Espiritual.

Marcando o calificando la importancia que tiene para desarrollar lo que quiere y desea a futuro.

Tabla 16.

TALLER #8

ACTUAMOS Y NARRAMOS

META: Compartir historias en relación con el pasado, presente y futuro

MOMENTO 1. Crear un proyecto audiovisual de cortometraje en colectivo que permita poner en evidencia

algunas experiencias comunes en relación con el pasado, presente y futuro, otorgando tareas de directores,

actores, camarógrafos, guionistas, logística. Tiempo estimado (2 horas)

MOMENTO 2. Se lleva a cabo el desarrollo del proyecto de cortometraje. Tiempo estimado (2 horas)

MOMENTO 3. Socializar a la comunidad cercana, contextos y familias la producción audiovisual. (45

minutos)

Con estas propuestas se pretende generar un acercamiento a los abordajes de la vida como

eje central de la educación, poniendo en discusión las inquietudes, particularidades,

necesidades y experiencias de los niños y las niñas. Al respecto, y parafraseando a Castillo y

Gutiérrez (1992) se plantea que el aprendizaje se empobrece cuando el pedagogo es incapaz

124

de llegar al otro, enfocándose más en el contenido que en el interlocutor, en la institución y

no en el educando. Todo ello revela que aunque la pedagogía tiene la intencionalidad de

mejorar los procesos de enseñanza - aprendizaje, aún carece de perspectiva frente a los

diferentes campos en los que puede y debe participar.

“Mi percepción sería hacer durar la infancia todo el tiempo que fuera posible, justamente

para sustraerla de ese mundo que solo piensa de un modo capitalista el mundo y, por ello

mismo, poco o nada está preocupada con la vida y la existencia.” (Skliar, 2017)

Y ESTA HISTORIA, CONTINUARÁ…

Para ustedes que quieren al principito, lo mismo que para mí, nada en el universo habrá

cambiado si en cualquier parte, quién sabe dónde, un cordero desconocido se ha comido o

no se ha comido una rosa... Pero miren al cielo y pregúntense: el cordero ¿se ha comido la

flor? Y veréis cómo todo cambia... ¡Ninguna persona mayor comprenderá jamás que esto sea

verdaderamente importante! (p.31)

 …Pero cuando se encuentra una persona mayor, capaz de comprender, que

verdaderamente escucha, se encuentra con la firmeza de aquellas construcciones que tal vez

sólo se pueden emprender en la infancia. Tal vez esta firmeza no venga dada por la

convicción de la firmeza de unos valores convencionales, transmitidos sin lugar a dudas, sino

de la sensibilidad de alguien que supo darle la importancia oportuna a ciertas situaciones, aún

oposiciones, de alguien que supo responder en el momento adecuado y no dejó un niño

abandonado a la invisibilidad. Este papel determinante es el que aparece en la vida misma de

los investigadores, como lo muestra este fragmento:

125

La descubrí tan empeñada en hacerme amar el estudio, como por ejemplo como

cuando ya entrado en el bachillerato le transmití una queja: “¡Ah!, mamá, yo no

quiero estudiar más”. Se lo tomó tan en serio que lo guardó para el momento

adecuado: Fuimos al médico por otras cuestiones y me sorprendió cuando le

transmitió ese mensaje al Doctor, en medio de mi perplejidad y como si fuera un

grave síntoma de alguna epidemia. El doctor comprendió que mi mamá quería que

alguien versado me hablara sobre el asunto y se desplegó en razones:

-¿Ha visto todos esos niños hambrientos que mueren en África? Cuánto querrían

poder ir al colegio. Desean tener un profesor, una escuela… pero son tan pobres que

no pueden, y los que pueden tienen que caminar muchos kilómetros para poder llegar

al colegio. Y usted, mijo, que tiene todos sus sentidos, que goza de salud, que está

bien nutrido, que tiene un colegio, una familia, una mamá… ¿Por qué no quiere ir al

colegio?

Pero yo estaba tan sorprendido por la estratagema de mi mamá, que todavía no

acababa de creer lo que estaba viendo. Me dejó sin palabras. (Sossa, 2017)

Es, por tanto, el eco dado por alguien bienintencionado a una de esas pequeñas voces,

una de esas pequeñas voces que con toda seguridad estará dispuesto a escuchar muchas de

esas pequeñas voces que ahora encuentra en su camino, para no dejarlas en su invisibilidad.

Papel que como maestros asumimos en contra muchas veces, de las disposiciones emitidas

por la sociedad o la misma escuela. Tal como lo manifiesta Mendivelso (2018):

De las cosas más complicadas en mi rol como maestra y coordinadora, es escuchar

cosas que no puedo cambiar, realidades de los niños y niñas que me generan una

profunda tristeza, es difícil creer como adultos nos encargamos de dañarles la vida

a los niños, y esto genera cuestionamientos sobre lo que hice, lo que dije, lo que

126

pensé, pues yo no quiero ser motivo de desdichas de ninguno de los chicos que están

conmigo, pues aunque me equivoque, los amo con todo mi corazón.

Promundo me enseñó a ser mejor persona, no quiero decir que mejor maestra, los

maestros son los niños y niñas con los que cada día compartía gran parte de mi

tiempo; pero si, indudablemente mejor persona. Me enseñaron cuando estuve allí a

ver lo inimaginable en cosas sencillas, en ser agradecida por cada gesto de cariño

que muchas veces no merecía, a ser niña y no dejar de serlo, jugando con ellos a

juegos inventados por mí, los cuales eran aclamados… ¿Quién juega conmigo?

sentir su receptividad con “mis juegos” se hace más que importante. Esas pequeñas

cosas me hacían feliz…Esa felicidad, claramente, habrá que retribuirla.

En esta confesión se denotan modelos educativos diseñados de una manera extrínseca a

los sujetos a ser educados o, por lo menos, como y que parecen converger con aquellos que se

proponen actualmente en la Institución Educativa, olvidando muchas veces las expectativas y

anhelos de los educandos.

“Considero que la vida forjó en mí, en medio de los conflictos y las tensiones

familiares, unos rasgos que me predisponen a la amistad, a la mediación, a la

diplomacia, pero también a la búsqueda de la justicia y al servicio….Como maestro,

pretendo que mis estudiantes se sientan reconocidos en aula, que tengan un espacio en

donde se puedan poner en discusión, ya sea en público o privado, sus miedos y

alegrías. Esto puede verse trastocado por el trajín del día a día en las instituciones,

pero allí está el reto” (Sossa, 2017)

127

12. CONCLUSIONES SIN CONCLUSIONES.

Ilustración 30. Mis sueños, mis quehaceres Fuente: Sossa, Carlos. (2018)

128

“Mis sueños, mis quehaceres”, obra de Sossa (2018) es la preocupación de una mujer que

con una mirada perdida en el horizonte y con rasgos de una meticulosa concentración en sus

“quehaceres”, toma entre sus manos la forja de un sueño que todavía está en devenir, pero

que tan sólo se sostiene en la decisiva labor del presente. Esta labor, sin embargo, que genera

el placer insinuado en su sonrisa y que proporciona la satisfacción de que en cada

movimiento de unas manos masculinizadas por un duro trabajo, se va empequeñeciendo la

sombra que aleja ese pretendido proyecto futuro.

Lo anterior nos ofrece una puerta de entrada, o si se quiere, una plataforma sobre la cual

iniciemos a recoger los aspectos generales y de apertura que deja la presente tesis o

aproximación a la vida como sustancia ideal de la niñez y la educación. En este contexto,

podríamos denominar como unas conclusiones sin conclusiones, pues ofrecemos como

autores a este documento, si, sin conclusión, porque la reflexión relacionada con la vida y la

relación que esta tiene con la educación y lo que podemos hacer como educadores es infinita

e inacaba. Por ello no podemos ofrecer conclusiones ni aquí, ni en ningún momento y más

cuando la realidad nos confronta con unas realidades que distan de los ideales que podemos

tener de la sociedad y todo lo que en ella habita.

Por tanto hablaremos de nuestra experiencia al pasar por las vidas de los niños y niñas de

Promundo Activo, de las reflexiones que pudieron surgir y poner en evidencia lo que

tenemos, lo que nos falta y lo que podemos lograr. “Filosofar los lenguajes para pensar la

diversidad en sus diversidades es un no resignarse a lo dado, es un extender la

problematización al sujeto, pero no al sujeto en abstracto, sino al sujeto en concreto, en con-

tacto, al sujeto que puede insertarse en las realidades sin aceptar la premisa de que todo está

dado y, por tanto, nada se puede hacer” (González, 2016, p. 31)

Inicialmente se puede anotar que por el carácter particular, subjetivo y parcial de la

investigación cualitativa centrada en el reconocimiento de las expresiones de experiencias,

129

emociones y subjetividades de los seres humanos. Esta investigación se centra tanto en las

causas, y circunstancias, como en los procesos que se viven en distintas situaciones de

vulneración, que si bien distan mucho de las realidades que se pueden vivir en otros grupos

sociales, en otras familias, o incluso entre una y otra experiencia de cada una de las niñas y

los niños que participaron de la intervención. Por lo que los resultados comentados cobran

validez no por una pretensión generalizadora, sino justamente por reconocer y valorar la

particularidad que se expresa en la experiencia, además de un grupo de niñas y niñas, de los

mismos autores de la investigación.

Desde lo metodológico se puede afirmar que el ejercicio hermenéutico fue productivo en

cuanto al reconocimiento de las experiencias vividas en las infancias de los autores de la

investigación en relación y proyectado hacia los Otros-los niños y niñas de Promundo

Activo-, Sin embargo, el tiempo fue corto para entender la magnitud de la problemática de

vulneración de derechos de los niños y niñas, pero suficiente para poder decir que valió la

pena el trabajo y que se exteriorizaron algunos aspectos relacionados con el mismo, que en

definitiva no fueron abordados en su totalidad pero son de importancia para comprender

aspectos que son olvidados en la implementación de políticas, prácticas sociales y educativas

o proyectos para la infancia.

Es evidente cómo los distintos programas para población vulnerable que se desarrollan,

cumplen con unos objetivos que no erradican desde la raíz los problemas, la puerta de estas

diversas problemáticas que hacen que los niños y las niñas estén en situaciones vulnerables,

sigue abierta, y las “oportunidades” que se les brindan no son más que representaciones y

construcciones adultas. En este sentido, las políticas y lineamientos para una educación que

mire a la vulnerabilidad deberían no solo estar atravesadas por los Derechos Humanos, sino

que tendrían que ser una construcción y reconstrucción de identidades e interacciones

130

sociales y por tanto se tiene que hacer frente a estas necesidades y experiencias desde los

diferentes aspectos que atraviesan la vida social en la que se enmarcan las vivencias de los

niños y niñas y más particularmente dentro del contexto educativo

Una justa jerarquización de las cosas muestra que la vulneración va más allá de unos

derechos descritos, la vulneración de la persona pasa por los sentimientos, emociones y la

experiencia tal como ha venido siendo planteada en el documento, como “eso que me pasa”.

Todos como corresponsables de su garantía, somos quienes también co-irresponsables

estamos atropellando desde distintos actos, actitudes y percepciones, sus vidas.

En este orden de ideas, el papel del maestro debe trascender del rol de mero aplicador de

métodos o repetidor de supuestas verdades extraídas pasivamente de los libros y consistir en

ser el interlocutor y compañero de viaje, mínimamente desde la escucha de las inquietudes y

experiencias de los niños y las niñas. No se pueden seguir invisibilizando las necesidades

propias de la infancia, no podemos como maestros tan siquiera pensar en una

homogenización, convirtiendo a los niños en otras mentes adultas. Los saberes y las ideas de

los maestros por supuesto que son importantes, tampoco se trata de menospreciar sus

conocimientos y sus propias experiencias, pero de la misma forma como proyectan sus

sentires y saberes, sentimientos, desasosiegos y expectativas propias generadas en sus

infancias, se hace necesario acoger estos rasgos trazados por las diversas experiencias en los

cuerpos y en las almas de los niños, niñas y adolescentes que convoca la labor educativa.

Es relevante pensar en la experiencia como sentido de vida, como algo no definible, que

se transforma y se transmite, es una cuestión de encontrarle sentido y correlacionarlo con la

vida misma, con el pensamiento, dándole así un lenguaje propio. Esta experiencia del sentido

de vida, como búsqueda capaz de iluminar cada uno de los modestos presentes, es la que se

dirige a la cotidianidad misma de la educación bajo la formulación del vale la pena: ¿Vale la

pena madrugar para ir a la Escuela?, ¿Vale la pena que las clases sean tan largas y el

131

descanso sea tan corto? ¿En qué medida es preferible un interlocutor adulto –el docente- a un

par? ¿Es más gratificante la experiencia educativa que la experiencia cotidiana junto a la

familia? ¿Y si ambas son tan frustrantes? Se consideran interrogantes válidos que la

educación y los educadores habrán de tomar en serio a fin de aproximar a las experiencias

infantiles de la vida esta experiencia concreta que se denomina educación y que

preceptivamente se dirige a encauzar las búsquedas infantiles hacia las más excelentes ofertas

que la sociedad tiene para sus nuevos integrantes.

La educación por tanto, pensarse la práctica educativa –que debería llamarse experiencia

educativa- de forma diferente dando un sentido vivencial a la escuela, los educadores y por

tanto a los educandos. Desde la conciencia de que la Escuela puede representar una

experiencia ambivalente, que puede ser señalada como frustrante o como satisfactoria, para

los estudiantes, es imperativo que supere la fragmentación, tematización e invisibilización de

la subjetividad infantil para que logre centrarse en la posibilidad de convertirse en un segundo

momento que prolongue las pequeñas vivencias infantiles y les otorgue a éstas un significado

constructivo: la Educación deberá ser ese momento reflexivo de la vida, por lo menos en la

infancia y en gran parte de la adolescencia.

La pedagogía como reflexión sobre la educación, por su parte, debe pensarse más allá de

los muros de la escuela e intentar establecer una relación que supere lo académico y se

aproxime al contexto inmediato en el que se encuentra inmersa, analizándose desde una

perspectiva integral que incluya todos los factores que inciden en el desarrollo de los niños y

las niñas. Concretamente, en el caso de la niñez y la adolescencia enmarcada dentro del

contexto histórico colombiano, la pedagogía parta de preguntas que aquí y ahora se hacen

necesarias para orientar las prácticas y experiencias educativas: ¿Con qué experiencias vienen

las infancias y las adolescencias que llegan a la Escuela? ¿Cómo estas experiencias afectan el

acto del aprendizaje? ¿Qué contenidos serían importantes para acercar la experiencia

132

educativa a las vivencias más frecuentes de las infancias y las adolescencias colombianas? Se

considera, por tanto, que esta problemática no deberá ser tema de flexibilización post-mortem

académica sino el punto de partida que le señale a la experiencia educativa su horizonte.

Es fundamental diversar los ambientes para disponer a nuestros niños y niñas a nuevos

sonidos, sabores, olores y colores, dándole sentido al vínculo memoria-experiencia que cada

uno trae para dar nuevos significados: se trata que el desarrollo sea lo suficientemente amplio

como para que los niños y niñas tenga la capacidad de argumentar y analizar todo aquello que

conoce. Es decir, potenciar las capacidades intelectuales pero igualmente, las capacidades

afectiva, emotiva, intuitiva, etc. La educación entonces debe pensarse, no como un sistema

acabado sino como un proceso en que se debe seguir trabajando en cuanto a intereses,

expectativas y requerimientos que van formando y transformando las capacidades de todos

los niños y niñas de forma diversa, estableciendo nuevos vínculos entre memoria y

experiencia.

Para el caso concreto del programa Promundo Activo, se concluye que la mirada de la

diversidad es todavía muy integracionista en cuanto a que señala dentro de su población a los

tipos más agudos de diversidad y las atenciones dispensadas a ellos está desconectada de los

procesos globales de la Institución, a pesar de que la globalidad de su población posee

características diversas. Se le señalan, por tanto, a la coordinación académica de la Institución

como sugerencias:

En primer lugar, que los procesos institucionales no estén dirigidos a objetivos

exclusivamente académicos, como a la alfabetización o a los procesos matemáticos “debidos”

–que usualmente toman cuerpo en cartillas foráneas- a su edad y nivel, sino que estos

procesos acojan prácticas y pretensiones educativas más integrales, como la gestión y

solución de conflictos, la transformación de una mirada pragmática de la vida y del otro en

una interpretación agradecida y de reciprocidad como fuente de valores personales y

133

convivenciales, la prudencia en esas pequeñas decisiones que dan lugar a historias de vida de

una o de otra significación, y, en general, a procesos educativos más capaces de conectar las

experiencias con que llegan las infancias y las adolescencias del contexto con una experiencia

capaz de formar y transformar hacia un Kalkan en que imperen decisiones tomadas por seres

humanos con una mayor conciencia sobre el valor propio y del otro, inclusivos, con

competencias emocionales y destrezas críticas frente a lógicas imperantes, que suelen ser

aquellas despóticas e impositivas –foráneas, por lo demás.

Esta primera sugerencia decanta en la Invitación a Vivir el Kalkan, capítulo IV de la

presente investigación, que entre otras sugerencias, apunta a reflexionar los currículos sobre

todo en las áreas prevalentemente humanistas, como la Ética, a ampliar las prácticas

didácticas en que se involucren la vida, anhelos y las experiencias de las infancias y

adolescencias como elemento central que encause la vida institucional y que logren permear

realmente su currículo.

En relación a la población investigada, es decir, los estudiantes, se sugieren ampliar los

campos participativos a fin de que las expresiones –en que se comparten necesidades y

anhelos- de los sujetos sean más atendidas y respondidas y se potencie una mayor confianza

institucional, en el contexto de una I.E. más democrática donde la comunicación genere

cambios eficaces en los que tome cuerpo el sentido del protagonismo social en detrimento de

las mentalidades trágicas que caracterizan ese gran porcentaje de abstencionismo y de falta de

participación política de nuestro país, generado por una violencia política y económica que ha

paralizado los movimientos populares en la historia nacional.

En relación con el ejercicio docente –que aparece en esta investigación a título de una

práctica social – pedagógica- es de destacar que materializa una perspectiva histórica y social

que logra contextualizar a las futuras maestras en las circunstancias actuales, sin embargo,

134

esta toma de consciencia individual debería ser el eje de la formación misma a fin de que “lo

que hay en la malla curricular” sirviera a las necesidades reales de las infancias y

adolescencias desde la perspectiva del desarrollo humano y social. De otra parte, una buena

parte de maestros espera algún especialista que atienda a una u otra diversidad presente en los

grupos con que trabaja y confiesa no tener las competencias adecuadas para responder

puntualmente a estos casos. En el caso particular, esta confesión es manifiesta y se sugiere

revisar la formación a fin de que una perspectiva de la Inclusión irrigue las convicciones de

los futuros maestros para no caer en la trampa del integracionismo, que considera que el

desafío de acoger la diversidad se queda en unos servicios complementarios pero sin

modificar radicalmente la educación ni las actitudes de los futuros maestros que miran la

diversidad con perplejidad y rechazo.

Finalmente, en lo concerniente al ejercicio docente de los investigadores, el

reconocimiento de las experiencias y anhelos de la niñez y de la adolescencia y su relación

con sus prácticas educativas concretas, les ha permitido trascender los criterios burocráticos

de la educación (aquellos que orientan el trabajo en aula al cumplimiento de objetivos

evaluativos de los estudiantes… y de los docentes mismos) a favor de la posibilidad de crear

posibilidades de encuentro fecundo entre las experiencias de unos y de otros dentro del

horizonte utópico de los niños, niñas y adolescentes.

Es decir, dentro de un Kalkan en que el protagonista es la libertad individual en todas sus

manifestaciones, en que las relaciones humanas son más fraternas, en que el trabajo es un

derecho del que se puede gozar (en el sentido del disfrute tanto como en el de la posibilidad)

mediado no más que por los méritos que requiera la actividad misma, en el que se participa

en la toma de decisiones que afectan a sus sujetos, en el que las competencias se exigen sobre

la base de la igualdad de oportunidades y, en fin, un Kalkan en que los sujetos, delineados por

la diversidad de experiencias y desde la multiplicidad de perspectivas, búsquedas e

135

identidades consecuentes, cuentan con una sociedad que es gestora de oportunidades de la

más diversa índole. Este horizonte utópico infantil, que la presente investigación denomina

Kalkan, es el que aparece como leitmotiv capaz de potenciar la experiencia educativa y que

pone en manos de los investigadores una concepción que apalanca su ejercicio pedagógico

como el esfuerzo cotidiano de hacer de la Escuela una anticipación presente de ese Kalkan.

136

13. PARA SEGUIR ANHELANDO EL KALKAN.

Finalmente, pretendiendo dar continuidad a la presente tesis en otros escenarios y

teniendo en cuenta que las reflexiones en torno a la educación y la diversidad son continuas e

inacabadas, formulamos una breve apertura investigativa que nos permita fortalecer y recoger

los resultados del estudio, para proyectarlos en diferentes y potenciales ejercicios

investigativos.

En este sentido, es posible una situación problema que nos pueda conducir a nuevos

espacios. Ella tiene que ver con el seguimiento de los mismos sujetos participantes del

presente proceso, en otros escenarios, buscando explorar como aquellos mundos posibles

enunciados e imaginados sigan vigentes en el discurso y comportamiento de los mismos y

categorizando las experiencias biográficas y autobiográficas, de los distintos participantes.

Seguimiento que señala sobre todo a Instituciones Educativas de carácter público o a

instituciones estatales y la cabida que estas, estarían en la posibilidad de ofrecer a las vidas y

a los anhelos forjados en estas circunstancias de día en día más comunes en nuestra sociedad.

En este seguimiento, podría ampliarse el estudio, que se ha comenzado en el último

capítulo de la presente investigación sobre el lugar, los contenidos y los modos de abordar las

problemáticas de los entornos escolares y del abordaje de la vida, en otras áreas como

Sociales, Filosofía, Religión y demás que estén relacionadas de forma amplia, con el

pensamiento y las prácticas que tienen la misión de perfilar una sociedad capaz de acoger su

propia multiculturalidad y pluriculturalidad.

137

14. BIBLIOGRAFÍA

Abril, D. (2012). Educación y ciudadanía activa: Reflexiones y propuestas a partir de historias

de vida. Universidad Nacional de Educación a Distancia. Palma de Mallorca, España.

Recuperado de: http://e-spacio.uned.es/fez/view/tesisuned:Educacion-Dabril

Ariès, P. (1987) El niño y la vida familiar en el antiguo régimen. Madrid España: Editorial

Taurus.

Beltrán Hernández, N & Gómez Cárdenas, L. (2016). La gestión curricular para la educación

inclusiva de dos instituciones educativas distritales I.E.D. de Bogotá un estudio de caso,

Pontificia Universidad Javeriana. Bogotá. Recuperado de:

https://repository.javeriana.edu.co/bitstream/handle/10554/19474/BeltranHernandezNu

biaEsperanza2016.pdf?sequence=1&isAllowed=y

Bloch, E. (2004), El principio esperanza. Madrid, España: Ed. Trotta,

Calvo, A. (2012) La forja de la ciudadanía: asíntota de una pedagogía del encuentro, En

Jóvenes y adultos, una pedagogía del encuentro. Bogotá, Colombia: Ed. PUJ

Camargo, M & Castro, A (2012). Fundamentos Técnicos de la Estrategia de Atención

Integral a la Primera Infancia, Comisión Intersectorial para la Atención Integral de la

Primera Infancia.

Castillo, D & Gutiérrez, F (1999). La mediación pedagógica. Buenos Aires, Argentina:

Ciccus.

Casas, F. (1998). Infancia: perspectivas psicosociales. Reflexiones sobre la infancia.

Barcelona, España: Paidós.

Cortés Medina, L & Otálora Gallego, D. (2016). Promoviendo entornos inclusivos una

propuesta educativa para la atención a la diversidad y la diferencia en la primera infancia.

Pontificia Universidad Javeriana. Bogotá. Archivo en Adobe Acrobat Reader.

138

Deleuze, G (1984). La imagen movimiento: estudios sobre cine 1. Barcelona, España: Paidós

Ibérica

Díaz, A. (2004). Socialización política en la perspectiva educación/comunicación. En:

Reflexión política, Vol. 6, No 11. Universidad Autónoma de Bucaramanga. Colombia

Frankl, V. (1981), El hombre en busca de sentido. Barcelona, España: Herder.

Gil García, C. (2016). Educación inclusiva una mirada a las prácticas en primera infancia.

Pontificia Universidad Javeriana. Bogotá. Recuperado de:

https://repository.javeriana.edu.co/bitstream/handle/10554/18705/GilGarciaCarolina20

16.pdf?sequence=1&isAllowed=y

Goetz, J. y LeCompte, M. (1998). Etnografía y Diseño cualitativo en Investigación educativa.

España: Morata.

González González, M. (2016). Aprender a vivir juntos. Buenos Aires, Argentina: Noveduc

libros.

González González, M. (2017). Amores prohibidos En Kalkan. Bogotá: Editorial Oveja

Negra.

González González, M. (2010). Umbrales de indolencia. Educación sombría y justicia

indiferente. Manizales: Centro de Publicaciones, Universidad de Manizales.

Recuperado de:

https://www.researchgate.net/publication/270342241_Umbrales_de_indolencia_Educac

ion_sombria_y_justicia_indiferente

Hernández Sampieri, R; Fernández, C & Baptista, P. (2006) Metodología de la investigación.

4ª ed. México DF, México. Mc Graw Hill

Honrubia Hurtado, J (2012) Indefensión aprendida y consumismo: un arma en defensa del

sistema capitalista. Recuperado de http://kaosenlared.net/component/k2/item/3754-

139

indefensi%C3%B3n-aprendida-y-consumismo-un-arma-en-defensa-del-sistema-

capitalista.html

Jiménez, A. (2008) Historia de la infancia en Colombia: crianza, juego y socialización, 1968-

1984. Anuario Colombiano de Historia Social y de la Cultura. Recuperado

de:<http://www.redalyc.org/articulo.oa?id=127112583005> ISSN 0120-2456

Larrosa, J. (2009) Conferencia: La experiencia y sus Lenguajes. Serie “Encuentros y

Seminarios”. “La formación docente entre el siglo XIX y el siglo XXI”.

Larrosa, J. (2006) Sobre la experiencia I. Revista Educación y Pedagogía, [S.l.], v. 18, 2006.

ISSN 0121-7593. Recuperado de:

<http://aprendeenlinea.udea.edu.co/revistas/index.php/revistaeyp/article/view/19065>.

Lay, S. (2015). La participación de la infancia desde la infancia: La construcción de la

participación infantil a partir del análisis de los discursos de niños y niñas. Universidad

de Valladolid, España. Recuperado de:

https://uvadoc.uva.es/bitstream/10324/15450/1/TESIS735-160120.pdf

López, E (2013) Adolescencia/s y juventudes de hoy, instituciones de ayer: tensiones,

conflictos y dilemas, En Hacia la innovación en Educación Secundaria, Reconstruir

sentidos desde los saberes y experiencias. Córdoba, España: Ed. Comunicarte

Marty, G. (1999) Psicología del Arte. Madrid, España: Ediciones Pirámide.

Maslow, A, (1989), El Hombre Autorrealizado. Barcelona, España: Psicología Kairós.

Mendivelso, D. (2018). Autobiografía. Bogotá: Sin publicar.

Montessori, M. (s.f.) Ideas sobre mi método. Recuperado de:

http://www.antorcha.net/biblioteca_virtual/pedagogia/montessori/1.html

Muñoz, G. (2012) ¿Qué significa ser joven hoy? Recuperado de:

en http://www.divshare.com/download/launch/15121546-b5e

140

Niño, J. (s.f.). Poemas Jairo Aníbal Niño. Recuperado de: http://frases-

poemas.blogspot.com/2007/02/jairo-anbal-nio.html

Ortega y Gasset, (1957) El hombre y la gente. Madrid, España: Revista de Occidente.

Ortega y Gasset, J. (1992), Historia como sistema, T. 6, Obras completas de José Ortega y

Gasset, vol. 6, Madrid, España: Revista de Occidente, 132.

Rendón, A y Rendón, P. (2015). La autobiografía como metodología de enseñanza en el

proceso investigativo. Universidad Tecnológica de Pereira. Recuperado de:

http://repositorio.utp.edu.co/dspace/bitstream/handle/11059/6361/920R397.pdf;sequenc

e=1

Rodríguez, E y Frascica, Y. (2015). Las voces de los niños en Proceso Administrativo de

Restablecimiento de Derechos del Instituto Colombiano de Bienestar Familiar.

Universidad de la Salle. Bogotá, Colombia. Recuperado de:

https://revistas.lasalle.edu.co/index.php/ls/article/download/3628/2871

Saint-Exupéry, A. (2013) El Principito. Edición Electrónica. Ecuador. Recuperado de:

http://www.agirregabiria.net/g/sylvainaitor/principito.pdf

Sánchez, D. (2015). Situación de la educación inicial en infantes de familias desplazadas en

el Municipio de Soacha narrativas desde los actores comprometidos. Pontificia

Universidad Javeriana. Bogotá. Recuperado de:

https://repository.javeriana.edu.co/bitstream/handle/10554/19022/SanchezMartinezDia

naCarolina2015.pdf?sequence=1&isAllowed=y

Sánchez, Mikel (2013) El anarquismo de piotr kropotkin y la búsqueda de la felicidad a través

de las necesidades humanas. Scientia helmantica 1. p. 67 – 91. Recuperado de:

https://dialnet.unirioja.es/servlet/articulo?codigo=5822072

Sartre, Jean Paul, (1985) El existencialismo es un humanismo. Barcelona, España: Ediciones

Orbis S.A.

141

Sartre, Jean Paul, (1963) Crítica de la Razón dialéctica I, Buenos Aires, Argentina: Editorial

Losada

Santana, C; Castiblanco, M, Hernández, E y Hernández, J. (2016) Infancias, situaciones y

contextos: un acercamiento a través del diálogo con los y las docentes. Bogotá,

Colombia: UD Editorial

Skliar, C. (2017) Pedagogía de las diferencias. Buenos Aires, Argentina: Noveduc libros.

Sossa López, C. (2017). Autobiografía. Bogotá: Sin publicar.

Spravkin, M. (1997) Educación Plástica en la Escuela: Un lenguaje en acción. Argentina-

México: Novedades Educativas

UNICEF, (2013) Acciones para la resiliencia de la niñez y la juventud, Guía para los gobiernos,

Panamá. Recuperado de:

https://www.unicef.org/ecuador/Guia_gobiernos_acciones_resiliencia_ninez_juventud_

SP.pdf

142

15. RECURSOS AUDIOVISUALES

Gamba, E. (productor) y Duque, L. (Director). (2001). Los niños invisibles [cinta

cinematográfica] Colombia: EGM Producciones.

Giraldo, J. & Trompetero, H., (productores) y Carillo, J., Andrade, O. (Directores). (2011).

Pequeñas Voces [cinta cinematográfica] Colombia: Cinecolor Films.

143

16. Anexos

Anexo 1. Formato de Observación de clase de Ética, grado quinto.

144

Anexo 2. Entrevista Coordinadora del programa Promundo Activo.

Ejercicio de Entrevista.

Coordinadora Programa Promundo Activo

Lic. Clemencia Casas

08 de Mayo de 2018

Entrevistadora: Iniciamos el ejercicio de entrevista con la coordinadora del programa

Promundo Activo, la licenciada Clemencia Casas para la investigación El Kalkan de la

infancia de la Maestría en Educación desde la Diversidad de la universidad de Manizales.

Iniciamos.

Entrevistadora: Bueno profe, coménteme ¿cuál es la misión principal que cumple el programa

Promundo Activo?

Coordinadora: Bueno, la misión específica es la de apoyar a población con necesidades

especiales, especialmente vulnerabilidad, causados por el desplazamiento, la violencia,

conflicto armado y estudiantes en situación de pobreza, ofreciendo o poniendo al servicio de

ellos un programa especial de educación.

Entrevistadora: Bien, teniendo en cuenta que la institución acoge a niños y niñas en distintas

situaciones y condiciones de vulnerabilidad, ¿Cómo responde la institución a sus necesidades

y particularidades?

Coordinadora: Bueno, primero el objetivo principal es el desarrollo integral de los

estudiantes ofreciendo, especialmente orientados debido a que la comunidad que creó este

programa es la comunidad de María Auxiliadora y están orientados por los principios

salesianos, igualmente la práctica de valores humanos y de convivencia, también pretende

desarrollar el liderazgo y establece también además una, un currículo especial y adaptado a

estas necesidades.

145

Entrevistadora: ¿De qué modo hacen presencia las costumbres, las tradiciones, la historia del

lugar donde a veces proceden y el lugar donde se ubican los niños y niñas de Promundo?

Coordinadora: Bueno, este aspecto es bien importante ya que tanto las costumbres, las

tradiciones y los lugares de donde son originarios estos niños influye magnamente en sus

procesos de enseñanza aprendizaje, nos permite también reconocer cuáles son las

problemáticas que se presentan dentro de su ámbito familiar y local, también la forma en

como los estudiantes llevan dichos procesos y eso nos indica también además o nos brindan

herramientas pues para buscar estrategias que den respuesta a dichas necesidades.

Entrevistadora: Bien, en este momento ¿Cómo se materializa la diversidad y la inclusión en

la institución?

Coordinadora: Bueno, la Escuela Normal Superior María Auxiliadora, facilita talento humano

ofreciendo seguimiento; maestras de formación complementaria del último semestre, también

existe el apoyo de las estudiantes de servicio social que son apoyos también dentro del aula,

docentes especializados en diferentes áreas como en inglés , informática, danzas, educación

física, además el apoyo y seguimiento de la psicoorientadora, también espacios físicos en

donde los niños pueden elaborar diversas actividades en su proceso, como lo es la capilla, las

aulas, el teatro, espacios lúdicos como el parque, al igual que ellos también tienen el servicio

de restaurante.

Entrevistadora: Bien, en la parte de inclusión ¿Cómo la desarrollan?

Coordinadora: Bueno, pues orientados por las directrices que brinda el decreto por el

ministerio de educación sobre la inclusión, las maestras dentro de su desarrollo de clases

implementan talleres, y fuera de eso está el apoyo de la psicoorientadora, también apoyados

por la parte profesional donde se le pide a ellos una historia para de acuerdo a esta historia

clínica poderles responder a estas necesidades y esos estudiantes; seguimiento constante,

diálogo con los padres de familia.

146

Entrevistadora: Bien, ¿considera que las experiencias de vida de los niños son incorporadas a

las prácticas desarrolladas en la institución?

Coordinadora: Si. ehhhh me repites perdón la pregunta, ahh si si si. Si el programa Promundo

Activo, toma como referencia precisamente las experiencias de los estudiantes y con base a

eso se establecen programas, proyectos y también la elaboración de un currículo flexible y

adaptado a ellos.

Entrevistadora: Bueno, teniendo en cuento esto del currículo que me comenta ¿Cree que estas

entonces tienen en cuenta las experiencias e intereses de los niños y las niñas?

Coordinadora: Si señora, ya que están adaptados a las exigencias de su realidad, como son la

pobreza, el desplazamiento.

Entrevistadora: Listo, quisiera que me describiera para usted ¿Cuál es el sueño que tiene en

relación con el desarrollo integral de los niños y niñas y su proyección aquí en Promundo

Activo?

Coordinadora: Bueno, primero que todo es a través de este programa buscar espacios que

permitan alejar a los estudiantes en diversas circunstancias que los afectan negativamente a

través de proyectos, donde podamos descubrir y potenciar sus capacidades físicas,

intelectuales, proporcionando también espacios donde ellos sean agentes de cambio dentro de

sus comunidades, si?, desde grados pequeños proporcionar herramientas que contribuyan a

construir un proyecto de vida y algo muy importante y es incluir a la familia dentro de su

proceso, no?, ya que como lo dije anteriormente vienen, son niños que por ejemplo vienen de

Bienestar Familiar, vienen depronto de hogares disfuncionales, entonces es de qué manera

podemos hacer que los papás participen, no?, a través por ejemplo de las escuelas de padres,

reuniones que se realizan aquí en la institución.

Entrevistadora: Bien, ¿cuál cree que podría ser una adecuación a realizar para responder a la

vida como eje central de la educación?

147

Coordinadora: Pues pienso que aquí si es importante y necesario resaltar el apoyo que el

Estado, tenga con este programa porque pues hasta el momento no se cuenta depronto con un

apoyo, económico que nos permita seguir ampliando cobertura y también depronto

programas que ayuden a potenciar, los procesos, de enseñanza aprendizaje de los estudiantes

y pues también seguir recalcando por ejemplo, fortalecer la vivencia de los valores dentro de

los estudiantes.

Entrevistadora: Muy bien, muchas gracias Profesora Clemencia por brindarnos un poco de su

tiempo.

Anexo 3. Entrevista Directora de Curso grado quinto.

Ejercicio de Entrevista.

Directora de Grupo

Maestra en Formación Gina Cortes

30 Abril de 2018

Entrevistadora: Estamos en Promundo Activo, con la directora de grupo de grado quinto

realizando el ejercicio de entrevista para la investigación El Kalkan de la infancia. Por favor

te presentas.

Maestra: Bueno, mi nombre es Gina Cortes, soy de cuarto semestre del programa de

formación complementaria de la Escuela Normal Superior María Auxiliadora y soy directora

de curso de grado quinto de Promundo Activo.

Entrevistadora: Bien muchas gracias Gina, La pregunta es ¿Cómo se caracteriza la práctica

social-pedagógica que desarrolla en Promundo activo?

Maestra: Bueno, es evidente pues inicialmente que pues se caracteriza más que todo por la

condición de los estudiantes, pues son estudiantes en condiciones vulnerables, entonces se

148

caracteriza mucho por el acercamiento a ellos, entonces es importante no solo enseñarles pues

porque el tiempo que nosotras estamos acá es muy poco, son como 4 o 4 horas y media

entonces en ese tiempo el deber de nosotras las maestras no solamente enseñar lo que hay en

la malla curricular sino también enseñarlos a ellos en valores y principios que si es una

falencia muy grande, es muy evidente la falta de valores acá, entonces es importante no solo

centrarse en los conocimientos que ellos adquieren sino que crezcan como personas.

Entrevistadora: Bien, más allá de la enseñanza de las disciplinas como lo mencionabas ¿Qué

busca implementar y construir con los niños y niñas en su cotidianidad?

Maestra: Lo que te decía, yo siempre les repito a ellos que uno puede ser muy piloso uno

puede saberse todo, mejor dicho de pe a pa, pero siempre es importante tener un equilibrio

entre la parte humana y la parte del conocimiento, entonces de nada sirve tener el

conocimiento si hace falta la parte de valores, entonces en ellos siempre trato de inculcarles

los valores y los principios como personas, como se desempeñan en la sociedad con sus

compañeros, con su familia, con sus maestras etc.

Entrevistadora: Listo, Asumiendo que la institución acoge a niños y niñas en situaciones

diversas ¿Cómo materializa pedagógicamente la diversidad y la inclusión?

Maestra: Bueno, en grado quinto hay cuatro niños de inclusión, (nombres), cada uno tiene

una especialidad distinta entonces con ellos nosotros realizamos actividades que logren llegar

a ellos entonces para las necesidades de ellos, porque muchas veces en este año tuve la

oportunidad; yo nunca había trabajado con niños de inclusión, entonces me ha tocado difícil

pues porque yo soy nueva en esto, entonces siempre es necesario implementar para las

necesidades de ellos y siempre uno está como en el interrogante de uno qué está haciendo, si

uno está haciendo las cosas bien, o si uno está haciendo las cosas como no se debe, si uno

está enseñando lo que debe enseñar, entonces aquí implementamos una serie de actividades

distintas con ellos, yo estoy utilizando una cartilla del Bienestar Familiar no, sino del

149

ministerio de Educación que es una cartilla para nivelar el aprendizaje, entonces están los

conocimientos básicos que debe adquirir un niño hasta cierta etapa.

Entrevistadora: Y frente a la diversidad? en general, en el grupo.

Maestra: Con ellos es muy complicado porque hay distintos estratificación social, hay veces

que los chicos llegan con historias que uno dice, “juemadre”(sic) uno ahí cómo hace y uno

también tiene que hacer que no solamente le importa a uno el por qué, que por qué no trajo la

tarea, que por qué no está adelantado, que por qué no hizo, no cumplió sino también ponerse

en los zapatos de ellos y pues hay muchas veces que los papitos no están al frente de la

situación, entonces uno tiene que cumplir aquí el papel más de los dos para poder cumplir

con las necesidades de ellos.

Entrevistadora: Bueno con relación a las experiencias de vida y la emocionalidad de los niños

¿Qué destaca y le parece relevante en su formación como maestra?

Maestra: Pues más que todo acá... yo he tenido prácticas en otros colegios y lo que uno ve acá

es bastante enriquecedor por qué? porque las cosas que ellos expresan y como se expresan es

muy distinto a lo que uno encuentra en otros colegios, entonces con ellos, ellos a veces no

tienen en cuenta que hay maneras de hablarle al otro, que hay maneras de hablarle al

coordinador a las profesoras, y a distintas personas entonces con ellos me parece que es

bastante enriquecedora la experiencia porque ellos uno conoce demasiadas cosas sobre la

vida de ellos, muchas muchas cosas, que por qué los papás no están pendientes y otras y

cuando ellos le van contando a uno las historias por las que pasan uno va entendiendo de a

poquitos por qué las conductas de ellos y a partir de las experiencias uno también aprende a

cómo manejar ciertas situaciones.

Entrevistadora: Bien, ¿considera que las experiencias de vida de los niños y niñas son

incorporadas a las prácticas de la enseñanza?

Maestra: Si y no. Si porque siempre es como el deber de uno como profesor hacer que el

150

niños se interese por la temática de uno y que vea como eso que uno le está enseñando si

funciona para algo, pero muchas veces uno de maestro si se queda corto al momento de

mostrarle al estudiante por qué es importante que él aprenda eso, por qué es importante que

venga a estudiar, por qué es importante que sea persona, aunque uno trate muchas veces uno

se queda como alcanzado en el momento en que uno dice bueno, yo cómo hago para

demostrarle al niño que esto si funciona que esto le va a servir para cuando se vaya para otro

colegio, para cuando él esté en otro espacio.

Entrevistadora: ¿Considera desde su experiencia que los niños y niñas hacen referencia

directas o indirectas a su proyección a futuro?

Maestra: Pues, hay algunos que sí y unos que no, porque ellos a veces uno acá no les da la

oportunidad a ellos de expresarse, simplemente es rápido, copie, y ya haga la actividad

muéstrela para sacar una nota y listo, entonces uno muchas veces no les da oportunidad a

ellos de que se integren a la clase y expresen qué es lo que quieren de verdad y qué es lo que

quieren lograr en sus vidas.

Entrevistadora: ¿Cree que el plan de estudios didactizado por usted tiene en cuenta las

experiencias e intereses de vida que tienen los niños y las niñas?

Maestra: Yo siempre trato de que en mis clases ellos sean bastantes participativos, siempre

den sus puntos de vista más que todo en ética y valores, en ética y valores ellos expresan

mucho lo que ellos viven a diario, ejemplifican demasiado, entonces siempre trato de que

ellos expresen lo que les gusta, lo que quieren lo que tratan de hacer para que no sea

simplemente el maestro el que etapa hablando en el salón sino que ellos también tengan la

oportunidad de expresar lo que ellos quieren y lo que desean aportar.

Entrevistadora: De acuerdo a su experiencia ¿Qué cree que en Promundo Activo se debe

fortalecer para el desarrollo de la emocionalidad y el abordaje de la vida como eje central de

la educación?

151

Maestra: Me parece que el tiempo es algo importante, el tiempo que los niños están acá

porque ellos como te decía al principio están solamente están 5 o 4 horas y en esas 4 horas

uno tiene que alcanzar a dar todas las temáticas que uno debe dar entonces muchas veces uno

no se centra en cómo motivar a los estudiantes a cosas nuevas, entonces me parece que el

tiempo y los recursos son importantes para que los estudiantes tengan una mejor educación,

puedan expresar sus emociones más fácilmente, puedan tener y adquirir una inteligencia

emocional que los ayude a tomar decisiones o desarrollarse en otros ámbitos, porque

finalmente ellos conocen lo que está acá, cuando salen a otros colegios es cuando ellos se dan

cuenta ¡uyyy! en el colegio donde yo estuve no aprendía tal cosa, no me enseñaron tal cosa,

me falta tal cosas.

Entrevistadora: Bueno, muchas gracias Gina

Anexo 4. Entrevista Grupal Estudiantes Grado Quinto

Iniciamos el ejercicio de conversatorio con los estudiantes de grado quinto de Promundo

Activo.

Chicos primera pregunta ¿Qué es lo que más les gusta de estar en este colegio?

1: Aprender y hacer amigos.

2: Acá es para aprender sí, pero también para compartir con mis compañeros y mis maestras

3: Acá entre todos convivimos, entre todos nos tratamos bien, que ninguno es, no es necio,

sino que entre todos el curso convivimos.

4: Convivir con los demás

152

Nosotros hemos venido hablando del futuro ¿creen que lo que aprenden y viven aquí, todas

las experiencias que tienen con sus amigos, las profesoras, la coordinadora, la rectora, Sor

Teresa, creen que les sirve para ese futuro que se están proyectando?

1: Si porque nos están formando como personas que no pelean, más cuerdas.

2: Yo creo que no por que digamos Sor Teresita ayuda en la comida, pero ella cómo me

puede ayudar en un futuro.

3: Si porque aquí cuando yo sea grande voy a saber convivir con los demás, voy a intentar

integrarme

4: Si porque también con lo que nos enseñan nos pueden preguntar, digamos uno busca

trabajo y si le preguntan cosas, ya no las sabemos gracias a que a este colegio porque hemos

aprendido.

También dentro de la formación que les dan a ustedes, es la formación espiritual dentro de lo

que la filosofía salesiana. ¿De qué forma la parte espiritual les sirve a ustedes también en un

futuro?

1: si porque así aprendemos a convivir con más personas.

2: si porque podemos convivir cuando seamos grandes y ya estamos enseñados a la misa.

3: Uno tiene sus diferentes religiones y puede uno respetar las demás religiones.

De acuerdo a lo que me dicen ¿Qué creen que habría que cambiar en Promundo para que

ustedes aprender más o desarrollar más habilidades?

153

1: Pues yo creo que en este colegio lo que falta es más gente cuidándonos, porque yo se que

la coordinadora sola no puede y en las partes todos nosotros vamos jugamos y la

coordinadora nos quiere arriba, entonces faltan más personas para ayudar.

2: pues para mi, más disciplina

3: Que haya bachillerato

4: Convivencia porque hay niños que juegan brusco y desde chiquitos juegan así y eso está

mal.

5: A mí me gusta lo que estamos haciendo y quisiera que tuviéramos más espacio para que

nos entiendan

Hablamos de lo que vivimos en el colegio ahora ¿Cuáles experiencias ven en su entorno: en

su barrio, en Soacha, que les gustaría que cambiara?

1: Tendrían que cambiar los que fuman porque hacen que los niños se vuelvan igual

2: Que cojan los ladrones y los lleve lejos, porque hay gente que se roba los niños, los viola,

los maltrata y todo eso.

3: No me gusta que les den golpes a los niños.

4: Que haya más policía porque uno está por ahí y hay gente peleando y la policía no hace

nada.

¿Cuál sería entonces su sueño de la sociedad?

1: A mí me gustaría que fuera un mundo donde hubiera paz.

154

2: Pues si fuera mi mundo a mí me gustaría que no hubiera más guerra, no maltrataran a las

personas, los países estuvieran unidos y que no hubiera más muchachos que violan a las

niñas.

3: Johana. (Venezolana) Mi sueño para una sociedad, primero que todo es que haya un

presidente muy bueno porque eso es lo que nos hace falta, presidente, y más ahorita que

estamos en elecciones pues yo quiero que todos pues tomamos la mejor decisión, para que no

suceda lo que en Venezuela, porque queremos que no solo el país esté unido, sino que todo el

mundo porque entre países y todo hay mucha guerra y yo quiero que entre todos no importa

que sea diferente, que porque es negro que porque es de Ecuador, no que porque es de tal

cosa no lo voy a recibir, ni por que tengan una enfermedad así sea ese niño por ejemplo que

se saque los mocos que muy cochino, eso no importa porque es una persona igual que yo y

hay que tratarlo con igualdad como a mí me tratan.

4: Que tengamos una ciudad que vivamos en paz.

5: Yo creo que tenemos que ser diferentes, no ser como los demás para aportar a la sociedad,

Cuántos de ustedes se vieron en su futuro pensado con una Familia: (esposo, hijos). 12/18

¿Por qué razón no?

1: Yo quisiera solo esposo

2: Es que la familia es como fastidiosa, prefiero estar solo. Me estresa

3: Sin hijos porque tener hijos es muy bonito pero aveces son muy fastidiosos.

4: Los niños cogen todo, son inquietos, son fastidiosos

¿Por qué razón si?

155

1: A mi si me gustaría porque los niños son niños y nunca dejarán de ser niños y pues hay que

entenderlos y para eso hay que tener mucha paciencia y yo creo que si la puedo tener.

2: A mí si me gustaría porque como dijo el Papa Francisco, la niñez es el futuro, los niños me

gustan porque le enseñan a uno muchísimas cosas que uno no sabe, yo de un hijo o de

cualquier niño puedo aprender algo que yo no sé.

3: A mí me gustaría tener hijos porque si uno no tuviera hijos se podría acabar la raza

humana, entonces los niños son el futuro y la siguiente humanidad.

4: Tener una familia sería bonito, pero primero hay que estudiar

De los que creen que si tendrán hijos ¿Qué haría diferente a lo que hizo su papá o su mamá?

1: Pues a mí no me creen y le creería no le echaría la culpa, y no pelearía con mis hijos,

porque mi mamá y mi papá pelean mucho conmigo y a veces yo no sé por qué y pues primero

hay que escuchar para saber qué hacer.

2: Yo no sería tan brava con mis hijos y si hace algo mal yo lo corregiría pero no le pego ni lo

regaño.

3: Yo no le malacostumbraría tanto porque eso es malo para ellos.

4: Yo pienso que no pegarlos, no maltratarlos porque hay unas mamás que los amarran y les

pegan entonces yo cambiaría eso.

5: No pegarles, porque he visto muchas mamás que les pegan.

6: Los papás no tienen tiempo y cuando está mi mamá se pone brava por muchas cosas

7: Yo no me separaría de mi esposo porque sé que eso causaría mucho dolor.

8: Yo siento que los adultos no nos entienden, ellos no sienten lo que nosotros sentimos

9: Sii, los adultos no escuchan a los niños y no creen lo que dicen.

156

¿Cómo ven su futuro en relación con lo laboral? ¿Cómo va a pasar que sea cantante,

deportista, doctor, enfermera etc.?

1: Seguir estudiando, siguiendo mi carrera, estudiar para poder ganar una beca y ser

profesional para seguir en mi trabajo y lograr más allá de eso.

2: Ininteligible

3: Primero estudiaría, pagaría una universidad y cuando la termine ahí si realizaría mis

sueños, y cuando ese sueño sea real haría otros que siguen.

4: Primero estudiar y conseguir una meta para alcanzar mis metas y ser alguien en la vida.

5: Si hay que estudiar primero mucho, nada de embarazos, mi mamá estaba estudiando

cuando quedó embarazada de mí y no puedo seguir estudiando, eso no quisiera que pasara,

ahí después la familia.

Se menciona algo interesante que podríamos hablar de "ser alguien en la vida" ¿somos

alguien en la vida?

Unísono: Siiii

Comentario suelto: “Ojalá todo lo que digamos se haga realidad”

157

 Anexo 5. Estructura curricular Ética Grado Quinto.

 GRADO: QUINTO

PER UNIDADES TEMÁTICAS ESTANDARES COMPETENCIAS DESEMPEÑO INDICADORES DE

DESEMPEÑO

PRIMERO

Aprecio

Consideración

Cultura de la paz (democracia y

participación)

NORMAS DE

COMPORTAMIENTO

PERSONAL:(El aseo personal y

la higiene, el orden y el cuidado

de nuestros espacios, la buena

presencia e imagen).

Comprender la importancia de

los valores para el desarrollo

integral del ser humano,

llevándolo a la comprensión,

práctica en la familia, en la

escuela, proyectándose en las

relaciones establecidas con la

sociedad que les rodea,

evidenciándose en la

asimilación de los valores y

competencias ciudadanas.

Reconocer y apropiar los

principios, normas y valores

inherentes al ser humano que

le permitan crecer como una

persona responsable,

autónoma y líder en los

diversos contextos.

Identificar cuáles son los

valores sociales

profundizando en el

Aprecio la Consideración,

la práctica de las normas de

urbanidad y la

construcción de la paz, que

perfeccionan al hombre en

su relación con los demás.

1.1. Se le dificulta dar razón

teoricopractico de los valores

sociales del aprecio y la

consideración, la vivencia de

las normas de urbanidad y la

construcción de la paz, que

favorecen el desarrollo y

fortalecimiento de la

dimensión social en el ser

humano.

1.2. Identifica que son y en qué

consisten los valores sociales

del aprecio y la

consideración, la vivencia de

las normas de urbanidad y la

construcción de la paz, que

perfeccionan al ser humano

en su desarrollo como

persona, haciendo

reflexiones críticas en el

contexto actual.

1.3. Comprende la importancia

que tienen los valores

sociales del aprecio y la

consideración, la vivencia de

las normas de urbanidad y la

construcción de la paz, para el

desarrollo integral del ser

humano.

158

1.4. Evidencia en su quehacer

diario la comprensión,

apropiación y practica de los

valores sociales del aprecio y

la consideración, la vivencia

de las normas de urbanidad y

la construcción de la paz,

SEGUNDO

Belleza

Justicia

Cultura de la paz (convivencia)

NORMAS DE

COMPORTAMIENTO EN LA

CASA Y CON LA

FAMILIA:(Consideración,

respeto, colaboración y

responsabilidad.)

CONSTRUCCION DE LA PAZ:

Comprender la importancia de

los valores para el desarrollo

integral del ser humano,

llevándolo a la comprensión,

práctica en la familia, en la

escuela, proyectándose en las

relaciones establecidas con la

sociedad que les rodea,

evidenciándose en la

asimilación de los valores y

competencias ciudadanas.

Reconocer y apropiar los

principios, normas y valores

inherentes al ser humano que

le permitan crecer como una

persona responsable,

autónoma y líder en los

diversos contextos.

Reflexiona sobre el sentido

de la Belleza y la Justicia,

como valores espirituales,

la vivencia de las normas

de urbanidad y la

construcción de la paz, que

le posibilitan al ser humano

el encuentro con la

trascendencia.

2.1. Se le dificulta dar razón

teoricopractico de los valores

espirituales de la belleza, la

justicia y la vivencia de las

normas de urbanidad y la

construcción de la paz que

favorecen el desarrollo y

fortalecimiento de la

dimensión social en el ser

humano.

2.2. Identifica que son y en qué

consisten los valores

espirituales de la belleza, la

justicia, la vivencia de las

normas de urbanidad y la

construcción de la paz que

perfeccionan al ser humano

en su desarrollo como

persona, haciendo

reflexiones críticas en el

contexto actual.

2.3. Comprende la importancia

que tienen los valores

espirituales de la belleza, la

justicia y la vivencia de las

normas de urbanidad y la

construcción de la paz para el

desarrollo integral del ser

humano.

2.4. Evidencia en su quehacer

diario la comprensión,

apropiación y práctica de los

valores espirituales de la

belleza, la justicia y la

vivencia de las normas de

159

urbanidad y la construcción

de la paz.

TERCERO

Nobleza

Honestidad

Cultura de la paz (resolución

pacífica de conflictos)

NORMAS DE

COMPORTAMIENTO CON

LAS PERSONAS Y EN LA

COMUNIDAD: convivencia,

ciudadanía y solidaridad.

Comprender la importancia de

los valores para el desarrollo

integral del ser humano,

llevándolo a la comprensión,

práctica en la familia, en la

escuela, proyectándose en las

relaciones establecidas con la

sociedad que les rodea,

evidenciándose en la

asimilación de los valores y

competencias ciudadanas.

Reconocer y apropiar los

principios, normas y valores

inherentes al ser humano que

le permitan crecer como una

persona responsable,

autónoma y líder en los

diversos contextos.

Da razón de la importancia

que tiene la nobleza, la

honestidad, la vivencia de

las normas de urbanidad y

la construcción de la paz,

como valores morales que

perfeccionan al ser

humano, en sí mismo, en su

esencia como persona.

3.1. Se le dificulta dar razón

teoricopractico de los valores

morales de la Nobleza y la

Honestidad, la vivencia de las

normas de urbanidad y la

construcción de la paz, que

perfeccionan al ser humano

en su desarrollo como

persona.

3.2. Identifica que son y en qué

consisten los valores morales

de la Nobleza y la

Honestidad, la vivencia de las

normas de urbanidad y la

construcción de la paz, por

medio de reflexiones críticas

en el contexto actual.

3.3. Comprende la importancia

que tienen los valores

morales de la Nobleza y la

Honestidad, la vivencia de las

normas de urbanidad y la

construcción de la paz, para

el desarrollo integral del ser

humano.

3.4. Evidencia en su quehacer

diario la comprensión,

apropiación y practica de los

valores morales de la

Nobleza y la Honestidad, la

vivencia de las normas de

urbanidad y la construcción

de la paz,

CUARTO

Razón

Estética

Comprender la importancia de

los valores para el desarrollo

integral del ser humano,

llevándolo a la comprensión,

práctica en la familia, en la

escuela, proyectándose en las

relaciones establecidas con la

Reconocer y apropiar los

principios, normas y valores

inherentes al ser humano que

le permitan crecer como una

persona responsable,

autónoma y líder en los

diversos contextos.

Identificar cuáles son los

Valores técnicos

profundizando en la Razón

y la Estética, la vivencia de

las normas de urbanidad y

la construcción de la paz,

que perfeccionan al ser

4.1. Se le dificulta dar razón

teoricopractico de los valores

técnicos de la razón y la

estética, la vivencia de las

normas de urbanidad y la

construcción de la paz, que

favorecen el desarrollo y

160

Cultura de la paz (desarrollo

humano sostenible)

NORMAS DE

COMPORTAMIENTO EN LA

ESCUELA O EN EL

TRABAJO:(Cuidado con las

instalaciones, Conducta

adecuada).

sociedad que les rodea,

evidenciándose en la

asimilación de los valores y

competencias ciudadanas.

humano ayudando a tener

mejores condiciones de

vida.

fortalecimiento de la

dimensión intelectual del ser

humano.

4.2. Identifica que son y en qué

consisten los valores técnicos

de la razón y la estética, la

vivencia de las normas de

urbanidad y la construcción

de la paz, que perfeccionan al

ser humano en su desarrollo

como persona, haciendo

reflexiones críticas en el

contexto actual.

4.3. Comprende la importancia

que tienen los valores

técnicos de la razón y la

estética, la vivencia de las

normas de urbanidad y la

construcción de la paz, para

el desarrollo integral del ser

humano.

4.4. Evidencia en su quehacer

diario la comprensión,

apropiación y práctica de los

valores técnicos de la razón,

la estética, la vivencia de las

normas de urbanidad y la

construcción de la paz.

161

Anexo 6. Formato de consentimiento informado.

