

RAE

Tipo de documento: Tesis de grado presentada como requisito para optar por el título de Magister en Ciencias de la Educación.

Título: Incidencia del proyecto político educativo institucional P.P.E.I. del Colegio Unidad Pedagógica en la formación ciudadana de los estudiantes de grados sexto y décimo.

Autor: Juan Carlos Bohórquez Rivero

Lugar: Bogotá D.C

Fecha: Julio de 2015

Palabras clave: Formación, ciudadanía, política, escuela, sujetos, participación, construcción, acuerdos, diálogo.

Descripción del trabajo: La presente investigación titulada, *Incidencia Del Proyecto Político Educativo Institucional P.P.E.I. Del Colegio Unidad Pedagógica En La Formación Ciudadana De Los Estudiantes De Grados Sexto Y Décimo*, procura analizar la incidencia de la formación ciudadana de una institución educativa cuyo fundamento pedagógico es la Escuela Activa y la vivencia de lo político desde los primeros grados de preescolar. Es decir, se propone evidenciar las formas en que ciertos aspectos de la vivencia escolar de esta institución inciden en la formación ciudadana de sus estudiantes.

Línea de investigación: Antropología Pedagógica y Desarrollo Humano

Metodología: La presente investigación es de enfoque cualitativo exploratorio y fue realizada en dos fases. La primera aproximación fue de tipo teórico-documental sobre Ciudadanía y Política. La segunda buscó comprender las mismas categorías a través del trabajo de campo con población y lugar determinados, para constatar la incidencia del P.P.E.I. del Colegio Unidad Pedagógica en la formación ciudadana de los estudiantes objeto de este proyecto investigativo. Se incorporó como enfoque metodológico el método cualitativo, Sampieri (2014) opción metodológica esta que permite al investigador formarse creencias propias sobre el fenómeno estudiado.

Conclusiones:

En el desarrollo de este trabajo investigativo logró constatarse la incidencia del P.P.E.I. del Colegio Unidad Pedagógica en la formación ciudadana de los estudiantes, debido a que el tránsito de los niños y jóvenes por un proyecto escolar que permite y potencia la participación ciudadana en todas sus formas, capacita a los alumnos de dicha institución para su futura tarea en el quehacer de la vida política y pública en sociedad. Lo anterior sustentado en el tipo de relaciones que tejen los estudiantes al interior de la institución, quienes trabajan en pro del beneficio común y asumiendo la norma por ellos construida como eje mediador ante el conflicto, allí queda plenamente claro que los problemas se resuelven a través del diálogo sabiendo que no necesariamente tenemos que ser amigos.

UNIVERSIDAD DE SAN BUENAVENTURA

**Incidencia del Proyecto Político Educativo Institucional P.P.E.I. del Colegio
Unidad Pedagógica en la Formación Ciudadana de los Estudiantes de Grados
Sexto y Décimo**

Juan Carlos Bohórquez Rivero

Universidad de San Buenaventura, Bogotá
Facultad Ciencias Humanas y Sociales
Maestría en Ciencias de la Educación
Bogotá, Colombia 2016

**Incidencia del Proyecto Político Educativo Institucional P.P.E.I. del Colegio
Unidad Pedagógica en la Formación Ciudadana de los Estudiantes de Grados
Sexto y Décimo**

Tesis de investigación presentada como requisito para optar al título de:
Magister en Ciencias de la Educación

Director:
William Rojas Cordero

Línea de Investigación:
Antropología Pedagógica y desarrollo humano

Universidad de San Buenaventura, Bogotá
Facultad Ciencias Humanas y Sociales
Maestría en Ciencias de la Educación
Bogotá, Colombia 2016

*A mi esposa e hija por la comprensión y el apoyo
en el tránsito y logro de esta meta.*

*Al maestro William Rojas Cordero por su inmarcesible paciencia, su trato respetuoso
y cálido.*

*Al colegio Unidad Pedagógica por permitirme contar algo de su valioso aporte a la
educación del país.*

AGRADECIMIENTOS

En algún lugar y momento escuché, que el agradecido siempre encuentra un motivo para estar feliz y que por tanto debe practicarse el agradecimiento. Siendo coherente con esto, es y será siempre preciso agradecer a las personas que hicieron este proyecto posible, y los mencionaré en orden de importancia y afectividad.

A mi esposa y a nuestra hija, a quienes tuve que hurtarles los sábados de familia durante dos años y a quienes prometo compensar infinitamente, sin su apoyo esto no hubiera podido ser.

Al maestro William Rojas, quien a través de su trabajo de calidad y exquisito trato al aprendiz mostró y reafirmó siempre, que hay lugares donde abundan los profesores y escasean los maestros, a usted maestro todo el agradecimiento y respeto.

A la coordinadora de la maestría quien supo entenderme y darme oportunas soluciones a mis constantes quejas e inconformidades, a usted maestra Teresa muchas, muchas gracias.

A los maestros Liliana y Sneider Saavedra, quienes mostraron que en la educación, la forma precisa e indicada de hacer las cosas es a través de la ética.

Al Colegio Unidad Pedagógica a quienes adeudo no solo el espacio y recurso humano para la elaboración de esta investigación, sino, mi formación como maestro.

A los estudiantes quienes con su buen gesto, respeto y amabilidad, propios de un buen ciudadano. Contribuyeron en la elaboración de esta investigación con su participación y relatos. A todos, infinitas gracias.

TABLA DE CONTENIDO

1.	Introducción	1
1.1.	Construcción y descripción del problema objeto de estudio	3
1.2.	Objetivos	4
1.3.	Objetivo general	4
1.4.	Objetivos Específicos	4
1.5.	Metodología	4
1.5.1.	Referentes metodológicos y descripción del estudio	6
1.5.2.	técnicas empleadas y procedimiento metodológico	7
1.5.3.	caracterización de la población objeto de estudio	7
1.6.	Estructura General de la tesis	10
1.7.	Marco Teórico	10
1.7.1.	El relato mítico de la política y el Estado griego	11
1.7.2.	La política en la edad media	12
1.8.	Ciudadanía, escuela y sujeto	16
1.8.1.	Crisis de la ciudadanía	18
1.9.	Estado del arte	18
1.9.1.	Panorama general de la ciudadanía en el contexto latinoamericano del siglo XX – XXI.	20
1.9.2.	El caso colombiano	21
1.9.3.	Formación ciudadana en la primera infancia	22
1.9.4.	Formación ciudadana, democracia y participación	22
	Capítulo II	23
2.	Contextos identitarios Colegio Unidad Pedagógica	23
2.2.	Fundamentos legales	24
2.3.	Fundamentos filosóficos	24
2.4.	fundamentos pedagógicos	26
2.4.1.	Desarrollo Ético	26
2.4.2.	Desarrollo del conocimiento	27
2.4.3.	Formación para el trabajo	27
2.4.4.	La participación	28
	Capítulo III	28
3.	Vivencia de lo político y la ciudadanía en la escuela	28
3.5.	La transversalidad permanente de la ciudadanía en la vida escolar	30
3.6.	La participación ciudadana en la escuela	31
3.7.	Proyecto integrado de aula para la vivencia de la ciudadanía.	32
3.8.	El proyecto de módulo	33
3.9.	La democracia en los proceso de enseñanza – aprendizaje	34
3.10.	Construcción de acuerdos	35

3.10.1.	En el comedor	36
3.10.2.	En el salón	36
3.10.3.	En el módulo	37
4.	El Manual de convivencia	37
5.	Gobierno escolar: proceso políticos	38
6.	Subjetividades políticas en la escuela	40
	Capítulo IV	40
7.	El alcance de lo político en la escuela: la voz de los actores	40
7.1.	Construcción de valores para la ciudadanía	41
7.1.1.	El uso responsable de los materiales	41
7.1.2.	El uso adecuado del uniforme ¿estandarización en lo público?	42
7.2.	El reconocimiento del otro como igual	43
7.3.	La realización de proyectos como eje mediador de la participación	44
7.4.	El colegio como espacio de socialización y construcción de afinidades.	45
7.5.	El manual de convivencia como ente auto-regulador de todas las dinámicas del colegio.	46
8.	Los estudiantes como sujetos políticos activos de la futura sociedad	47
8.1.	La apreciación de los estudiantes de su paso por el colegio	47
8.2.	Por qué un proyecto político como escuela.	49
	Conclusiones	51
	Bibliografía Consultada	52
	ANEXO 1	53
	Formato encuesta aplicada, Instrumento No.1	53
	Anexo 2	57
	Matriz transcripción encuestas, Instrumento No. 1	57
	Anexo 3	66
	Sistematización Narrativas	66

Resumen

La presente investigación titulada, *Incidencia Del Proyecto Político Educativo Institucional P.P.E.I. Del Colegio Unidad Pedagógica En La Formación Ciudadana De Los Estudiantes De Grados Sexto Y Décimo*, procura analizar la incidencia de la formación ciudadana de una institución educativa privada, cuyo fundamento pedagógico es la Escuela Activa y la vivencia de lo político desde los primeros grados de preescolar hasta el grado undécimo. Es decir, se propone evidenciar las formas en que ciertos aspectos de la vivencia escolar de esta institución inciden en la formación ciudadana de sus estudiantes, entre estos aspectos se podrían destacar: la participación activa, la eliminación de la diferencia, la construcción de acuerdos (deberes y derechos), el reconocimiento del otro como igual, el cuidado de sí y de lo público, la soberanía, el libre desarrollo de la personalidad, la formación en valores, el respeto por la vida y la interiorización del Manual de Convivencia, entre otros elementos necesarios para la formación ciudadana en la institución y que son extensivos a la sociedad. Lo anterior ubica al sujeto estudiante en un ejercicio de ciudadanía sectorizado, es decir, lo político vivido en la escuela.

De esta forma la pretensión de esta investigación es la de indagar, en una parte de la población del plantel educativo, la incidencia del P.P.E.I en la vida de los estudiantes como formación para la ciudadanía. Por tanto, para esta investigación se optó por estipular como población objeto de estudio a los grados Sexto y Décimo, ya que los primeros terminaron su primer ciclo de formación (maternal a quinto de primaria), y los segundos terminaron la básica secundaria. Además, en los dos casos los estudiantes ya han presentado las Pruebas de Estado Saber, las cuales contienen el componente de Competencias Ciudadanas, asunto que no preocupa a la institución, pero se hace necesario que estos resultados sean también revisados en el desarrollo de este trabajo.

En el proyecto que analizará la incidencia del P.P.E.I. en la formación para la ciudadanía se abordarán en primera instancia teóricos de la política como: Rousseau, Cortina, Nussbaum, Arendt, Bauman, Foucault, Habermas y Camps, y los aportes de algunos académicos nacionales considerados expertos en ciudadanía en el país, quienes han participado e intervenido en la elaboración y diseño de la política educativa Colombiana en el campo de la ciudadanía en la escuela como Alexander Ruiz Silva, Marieta Quintero y Enrique Chaux. Por lo anterior, el trabajo se desarrollará desde la investigación teórica, en la que se indagarán y analizarán diversos documentos que soportan las categorías de Política y Ciudadanía. Se propone, además, una aproximación de tipo interpretativo, más precisamente, desde el enfoque cualitativo debido a que la investigación generó el interés por comprender el papel de lo simbólico, lo cultural y lo subjetivo de algunos procesos internos de quienes viven la experiencia de participar en dicho escenario formativo.

1. Introducción

Estamos en el siglo XXI, época que desde la década de los noventa se apreciaba muy prometedora pues, la apertura económica, la constitución de 1991, la desmovilización del M19 y la entrega a la justicia de Pablo Escobar, permitían augurar que las décadas venideras serían por fin los años gloriosos de Colombia. Infortunadamente los presagios fueron incorrectos pues el país se sumergió aún más en la violencia, el conflicto con los grupos armados al margen de la ley se recrudeció trayendo consigo el fortalecimiento de los grupos paramilitares y con ello, los enfrentamientos entre estos dos actores armados. A esta compleja situación se suma el papel que han jugado las Fuerzas Armadas de Colombia, y las diferentes tensiones políticas que han dejado como resultado hasta hoy un panorama desolador y un país con unas complejas situaciones por resolver y superar. El desplazamiento forzado, la inequidad social, la corrupción, la pobreza, el desempleo entre otros, son retos que deberán enfrentar las generaciones venideras y probablemente ésta, la que posiblemente sea la generación de la Paz.

En el periodo comprendido entre 2002 y 2010, el gobierno nacional planteó la necesidad de “revolucionar la educación” en aras de promover unos ideales de nación inculcados desde la escuela -cosa que no es nueva-, pero con un énfasis diferenciado de las anteriores propuestas para la educación en el país. A partir de la propuesta de ese gobierno, se incluyeron en el currículo de la escuela las *Competencias Ciudadanas*, que buscaban ampliar lo que se conocía como *educación en valores* y con esto generar conciencia en la población escolar con respecto a algunos elementos constitutivos de la ciudadanía.

Por lo anterior, se hace necesario plantear nuevas propuestas que permitan la consolidación de una idea de país diferente al que hemos sufrido por décadas, y a este reto que tendrá que asumir en su mayoría el sistema educativo no podemos ser ajenos los maestros, quienes desde ya tenemos que iniciar el proceso de repensar la educación y asumir con gran compromiso el cambio que se gestará en nuestras manos.

En este contexto, este proyecto de investigación tiene por objeto aportar a la construcción de ciudadanía en la escuela, basándose en la experiencia de una institución educativa cuya apuesta está centrada en la vivencia de lo político desde los primeros grados de escolarización de los niños y niñas que en ella se forman como futuros ciudadanos de este país. Por lo anterior, se pretende realizar un análisis de la incidencia del proyecto de formación ciudadana que viene trabajando el colegio Unidad Pedagógica, a través de su Proyecto Político Educativo Institucional¹, teniendo en cuenta que es un proyecto innovador que

¹ En adelante P.P.E.I.

aunque se rige por el Ministerio de Educación Nacional², hace valer la autonomía de cátedra y no se engrana totalmente a la propuesta de éste, pues la posición de la institución es contundente al afirmar que la ciudadanía no es un ejercicio para algunas horas del día (espacios de clase), sino una actitud constante en la vida de los sujetos, que en la realidad del día a día de los estudiantes del colegio está presente. Cabe resaltar que a la luz de la aplicación de las PRUEBAS SABER, los estudiantes del Colegio Unidad Pedagógica³ obtuvieron resultados muy por encima de los promedios nacionales en el área de Pensamiento Ciudadano (*competencias ciudadanas 2013*), asunto que permite cuestionarse acerca de las cátedras formación ciudadana en la escuela tradicional.

La población de la institución con la que se va a trabajar son estudiantes de los grados sexto y décimo, más las voces de algunos maestros y personal que labora en la institución. Dicha selección se basa en lo explicado a continuación: para el caso de los niños de sexto grado (6°), estos acaban de pasar no solo por la prueba de Estado Saber quinto (5°), sino que a la vez están entrando a la básica secundaria del colegio, es decir, están justo en la mitad del tránsito por la escuela; y se hace preciso conocer sus apreciaciones en lo que al proyecto de la Unidad Pedagógica y la ciudadanía respecta. Con el grado décimo (10°) hay una gran diferencia, pues aunque también acaban de pasar por la prueba de Estado Saber noveno (9°), y están en la media, se les suma que durante el ciclo octavo y noveno en el colegio se acercan a unos fundamentos teóricos de la formación en y para la ciudadanía desde la historia, la política, la filosofía, la literatura y otros. Finalmente las voces de maestros y personal de la institución quienes desde sus relatos pueden contribuir con el desarrollo de este proyecto. Lo anterior permite hacer la aproximación a una población que puede dar buena cuenta de lo que su vivencia en el proyecto de la Unidad Pedagógica ha contribuido en su formación política y ciudadana.

Sabiendo que la escuela es un terreno próspero para la formación y construcción de la ciudadanía, se considera importante exponer que el objetivo de esta investigación está estrechamente ligado al del Colegio Unidad Pedagógica, especificado en su P.P.E.I.: *“El objetivo central del Colegio Unidad Pedagógica es la formación de ciudadanos libres, que comprenden y cumplen con las leyes y acuerdos de una comunidad y son capaces de actuar en ella de forma autónoma y responsable”*.

Además, el documento expone:

La formación de ciudadanía, entendida como proyección política en una sociedad democrática, implica que los diversos miembros de la comunidad velan para que los niños, niñas y jóvenes puedan disfrutar de una convivencia caracterizada por la protección de los derechos fundamentales a la vida, la seguridad, el desarrollo de la personalidad y el aprendizaje. De este modo, se crean las condiciones necesarias para que la formación ética pueda expresarse de diversas maneras: en una cultura

² En adelante M.E.N.

³ En adelante C.U.P.

de la legalidad que exige una actitud de respeto a la Constitución Política, la Ley, a las normas, acuerdos y costumbres que la conforman; en un sentido de la solidaridad que implica sensibilidad ante el bien común; en la participación que incluye el acceso a la información, la deliberación, la toma de decisiones y la acción que desarrolla el proyecto colectivo; y en el diálogo y respeto mutuo de todos los miembros de la comunidad. Todo ello debe confluir en la construcción de individuos con un amplio sentido de la justicia, que propongan mecanismos para la solución de conflictos, dispuestos a elaborar acuerdos y capaces de reconocer en la reconciliación el punto de partida para restablecer lazos de confianza” (Proyecto Político Educativo Institucional, 2011: 11, 12).

Con respecto a lo señalado anteriormente de la propuesta política de la institución, vale decir que la formación recibida por los estudiantes en cuanto a política y ciudadanía es una construcción en términos de capacitar al sujeto para su actuar en la vida pública.

1.1. Construcción y descripción del problema objeto de estudio

“Toda sociedad busca la configuración de sus nuevas generaciones para la supervivencia y la convivencia en el sistema dado. Para referirme a la prácticas (reflexionadas o no) que pretenden lograr esa configuración, hablo de <<formación>>. Hablo de <<educación>> cuando la formación ocurre en contextos institucionalizados para ello... (Vasco, C. 1990).

Colombia vive una compleja realidad hace más de medio siglo marcada profundamente por un factor determinante: la violencia del conflicto armado, y sumado a este, otros no menos trascendentes como el secuestro, la crisis fiscal, la corrupción política, la poca asertividad de los medios de comunicación, el narcotráfico, el desplazamiento y marginamiento de las víctimas directas e indirectas de la violencia... Todo esto se aúna a cierta apatía por cuenta de los colombianos hacia la posibilidad de cambio que nace con la Constitución Política de 1991, pues tal parece que nos sentimos ajenos, extraños a los derechos y deberes propuestos en ella para la convivencia y la ciudadanía.

Lo anterior hace que el panorama se complejice aún más pues vivimos en medio de una sociedad que se desconoce a sí misma y que olvida con notoria facilidad lo que ocurre; esto genera el desconocimiento del yo en el otro y elimina la posibilidad que exista un nosotros, es decir, el nosotros de la sociedad Colombiana, nosotros los ciudadanos, nosotros los humanos. Por lo anterior es necesario que las generaciones venideras -y la presente- que optimistamente será la generación de la paz, tenga la posibilidad de construir ciudadanía, pues de nada sirve un cese de hostilidades, un cierre del conflicto armado, un pos acuerdo, sin un proyecto de ciudadanía que permita el avance en la construcción de un mejor proyecto de nación para todas y todos.

Este proyecto de ciudadanía debe estar dirigido hacia y desde la educación, ya que en ella se construyen los procesos de formación de las generaciones futuras. A la realidad del país ampliamente descrita en líneas anteriores, quisiéramos vincular la propuesta del Colegio Unidad Pedagógica teniendo en cuenta que uno de sus componentes pedagógicos y filosóficos es la educación para la paz y la formación ciudadana. El colegio se ha caracterizado por su constante compromiso con la búsqueda de la paz desde su fundación hasta nuestros días, participando activamente en eventos de talla nacional como en *La Declaratoria* del Mandato por la Paz (1998) donde se declaró territorio de paz, junto con la comunidad de Paz de San José de Apartadó, a la vez que la comunidad asiste y apoya las movilizaciones sociales que en torno a la búsqueda de la paz suceden en el país. La propuesta del colegio hacia al interior del mismo determina y crea los espacios de participación y debate para los estudiantes, permitiendo así la educación para la democracia y la ciudadanía, ya que los estudiantes conocen que su participación en la construcción de normas y acuerdos es vital y que dichos acuerdos, serán el mapa de ruta al que se ceñirán en adelante. Lo anterior se evidencia tanto en el manual de convivencia como el P.P.E.I. de la institución y su incidencia en los estudiantes se pretende analizar en el desarrollo de esta investigación. Ubicados en el escenario de la escuela y queriéndole apostar a la transformación de la sociedad, la pregunta general que orienta esta investigación es, ¿Cómo incide el proyecto político educativo institucional P.P.E.I. del colegio Unidad Pedagógica en la formación ciudadana de los estudiantes de grados sexto y décimo?

1.2. Objetivos

1.3. Objetivo General

Analizar la incidencia del proyecto político educativo institucional P.P.E.I. del Colegio Unidad pedagógica en la formación ciudadana de los estudiantes de grados sexto y décimo.

1.4. Objetivos Específicos

Explorar los principios legales, filosóficos y pedagógicos, que constituyen el Proyecto Político Educativo Institucional P.P.E.I. del Colegio Unidad Pedagógica

Describir la vivencia de lo político y la ciudadanía en el Colegio Unidad Pedagógica

Determinar el alcance del P.P.E.I en la formación ciudadana en los estudiantes de grados sexto y décimo

1.5. Metodología

Esta investigación se realizará en dos fases. La primera es una investigación de tipo teórico-documental sobre Ciudadanía y Política. La segunda buscará comprender las mismas categorías a través de trabajo de campo con población y lugar determinados, para constatar la incidencia del P.P.E.I. del Colegio Unidad

Pedagógica en la formación ciudadana de los estudiantes objeto de este proyecto investigativo.

A partir de la aclaración anterior la primera fase del proyecto se desarrollará desde la investigación teórica, en la cual se indagarán y analizarán los diversos documentos que soportan la política y la ciudadanía. Se propone, además, una aproximación de tipo exploratorio que busca responder a la naturaleza diversa y compleja de tal propósito e incorporó como enfoque metodológico las directrices del método cualitativo, Sampieri (2014) afirma “es útil para que el investigador se forme creencias propias sobre el fenómeno estudiado, como lo sería un grupo de personas únicas o un proceso particular” (p.10). Para tal efecto, en primer lugar, se identificó el contexto histórico general de las categorías base de esta investigación, es decir, Política y Ciudadanía. En segundo lugar, se describió la vivencia de lo político y la ciudadanía en el Colegio Unidad Pedagógica. Y, finalmente, se analizó el alcance del P.P.E.I. en la formación ciudadana de los estudiantes de grado sexto y décimo.

Para efectos metodológicos generales, la investigación se desarrollará teniendo en cuenta los siguientes pasos:

Primer paso. Registro de la información. En este paso se procederá a la revisión teórico conceptual de diferentes documentos e investigaciones sobre el tema para establecer el nivel o representación ideal de la ciudadanía. Se utilizarán, matrices de análisis, las cuales permitirán llevar un registro de los conceptos, nociones o definiciones concernientes a: qué es la ciudadanía y cuál es su sentido en la formación del sujeto en el Colegio Unidad Pedagógica a través de su P.P.E.I. además se aplicará un segundo instrumento a un grupo específico de los estudiantes encuestados, sumado a la intervención y aplicación del mismo a algunos maestros de la institución y la rectora. Dicho instrumento se identifica como narrativas abiertas.

Segundo paso. Establecimiento de categorías de análisis. En este espacio se establecerán y caracterizarán las categorías de análisis que servirán como objeto de interpretación en el capítulo final, donde se analizarán las concepciones sobre la ciudadanía. Además, de establecerse los mecanismos para interpretar cómo inciden dichas concepciones en la formación ciudadana de los estudiantes de la institución mencionada.

Tercer paso. Análisis crítico. En el que se desarrolla el proceso interpretativo de la información en cuestión, desde el cual también se planteará una confrontación de las fuentes para establecer las relaciones que se configuran entre el P.P.E.I., y la formación para la ciudadanía.

La investigación se ajustará al siguiente procedimiento (acciones) de acuerdo con los objetivos específicos:

1. Para explorar los principios legales, filosóficos y pedagógicos que constituyen el Proyecto Político Educativo Institucional P.P.E.I. del Colegio Unidad Pedagógica (C.U.P.), se tendrán en cuenta las siguientes acciones:
 - a. Abordaje, estudio y aprehensión del P.P.E.I. del C.U.P
 - b. Revisión e inclusión de los fundamentos legales, filosóficos y pedagógicos del C.U.P. en el cuerpo del texto
 - c. Análisis sobre el manual de convivencia
 - d. Revisión documental sobre los conceptos principales de la investigación.

2. Para describir la vivencia de lo político y la ciudadanía en el Colegio Unidad Pedagógica, se necesitará de las siguientes acciones:
 - a. Clasificación de los espacios pedagógicos y políticos de participación con los que cuentan los estudiantes.
 - b. Elaboración de instrumentos para el levantamiento de información.
 - c. aplicación de los instrumentos para evidenciar la apropiación del concepto de ciudadanía en los estudiantes.
 - d. Sistematización y organización parcial de la información recolectada a manera de estructura.

3. Para determinar el alcance del P.P.E.I en la formación ciudadana en los estudiantes de grados sexto y décimo, se requieren las siguientes acciones:
 - a. Sistematización de la información obtenida en la aplicación de instrumentos de medición y recolección.
 - b. Formulación de aspectos analíticos con base en los resultados obtenidos...
 - c. Análisis de los resultados obtenidos, y con ellos se procederá a la redacción del informe final.

1.5.1. Referentes metodológicos y descripción del estudio

Teniendo como horizonte investigativo analizar la incidencia del Proyecto Político Educativo Institucional (P.P.E.I.) en la formación ciudadana de los niños, niñas y jóvenes de los grados sexto y decimo del colegio Unidad Pedagógica, la presente investigación de tipo exploratorio buscó responder a la naturaleza diversa y compleja de tal propósito e incorporó como enfoque metodológico las directrices del

método cualitativo⁴. Además la investigación generó el interés por comprender el papel de lo simbólico, lo cultural y lo subjetivo de algunos procesos internos de quienes viven la experiencia de participar en dicho escenario formativo.

El estudio tomó como unidad de análisis algunos niños, niñas y jóvenes⁵ vinculados al colegio en condición de estudiantes que actualmente cursan el grado sexto y décimo respectivamente, fueron seleccionados estos grados con especial atención debido a las condiciones mencionadas líneas atrás (introducción) y a algunos adultos que portan la condición de maestros, y la rectora.

1.5.2. Técnicas empleadas y procedimiento metodológico.

La técnica utilizada, además de la exploración documental de la cual se obtuvieron las líneas de base para la investigación, fue la aplicación de encuestas, seguida de la narrativa; aplicada a un grupo inferior en número de estudiantes debido a la riqueza del instrumento. Dicha técnica se utilizó en razón a su pertinencia para identificar cómo una población particular reconoce ante el sistema social su experiencia individual, su utilidad estriba en la posibilidad de realizar un análisis sistemático de los procesos y los comportamientos individuales de los sujetos.

1.5.3. Caracterización de la población objeto de estudio

Los datos que se señalan a continuación son producto del trabajo de campo de esta investigación.

⁴ Esta apuesta cualitativa supone una mirada comprensiva de los fenómenos estudiados en su complejidad. En tal sentido, el esfuerzo por describir, analizar e interpretar los hechos observados, está mediado por el interés de hacer una lectura de ellos desde el contexto global en que se producen.

⁵ Se aclara que realmente la población objeto de estudio de esta investigación son jóvenes, pero la categoría bajo a la cual se comprende y estudia dicho fenómeno se enuncia como “niños, niñas y jóvenes”.

Tabla No. 1.

Distribución de la muestra por edad y sexo de los niños, niñas y jóvenes de grado sexto.

Tabla No. 2.

Organización de la muestra por el número de años en la institución de los niños, niñas y jóvenes de grado sexto.

Tabla No. 3.

Distribución de la muestra por edad y sexo de los niños, niñas y jóvenes de grado décimo

Tabla No. 4.

Organización de la muestra por el número de años en la institución de los niños, niñas y jóvenes de grado décimo

1.6. Estructura general de la tesis

La tesis se estructura alrededor de cuatro capítulos principales. El primero da cuenta de algunas concepciones generales de la política y la ciudadanía. Las concepciones de política y ciudadanía se ubican entre la formulación clásica y moderna de las categorías eje de esta investigación, apoyadas desde la visión de varios autores. También muestra el contexto o estado del arte de la investigación a partir de la amplia tendencia documental sobre la formación política y ciudadana en Colombia, específicamente en la escuela.

El segundo capítulo identifica los Contextos identitarios del Colegio Unidad Pedagógica. Estos entendidos como fundamentos legales, filosóficos y pedagógicos de la institución, con ellos se pretende exponer el contexto de la institución de manera clara y permitir la comprensión de las dinámicas objeto de esta investigación.

El tercer capítulo describe los espacios y momentos de la vivencia de lo político en la escuela, puntualmente en el Colegio Unidad Pedagógica. En este se exponen los nodos e hitos desde la vivencia de los estudiantes de la institución. Se mencionan y explican cómo dichos espacios y momentos permiten la formación política y ciudadana de los estudiantes.

El último capítulo explora y analiza las percepciones de los estudiantes, maestros y la rectora de colegio, extraídas del proceso de recolección de información a través del instrumento de las narrativas. Lo anterior permitirá comprender la importancia de la formación ciudadana en la escuela pero desde una óptica diferenciada pues la propuesta de formación del colegio en mención, se ubica dentro de las llamadas de innovación pedagógica.

1.7. Marco teórico

El presente escrito tiene por objeto mostrar a manera de antología, un tránsito por ciertos momentos de la historia del concepto *Política*, visto a través de algunos autores como: Maquiavelo, Hobbes, Rousseau, Montesquieu hasta llegar a Freire, Cortina, Nussbaum y Zapata – Barrero. Con el fundamento conceptual de dichos teóricos veremos unos momentos de la Política y la ciudadanía que permitirán establecer un norte teórico de la investigación. Partiremos del relato mítico griego de la política, pasando por los romanos y la herencia retomada de Grecia, revisaremos sucintamente la edad media y el modelo político de esta, de ahí el salto a las revoluciones burguesas y al republicanismo para finalmente detenernos en la categoría de ciudadanía vista a través de los autores arriba propuestos y cómo éstos hacen parte de los procesos de formación en la escuela.

La política a través de los tiempos se ha desdibujado y ha terminado incluso generando una cierta apatía por cuenta de quienes integramos la sociedad, pero es preciso familiarizarse con las concepciones de diferentes autores desde los clásicos griegos hasta algunos de los más contemporáneos. El concepto de política es muy amplio y se ha introducido tanto en la vida de los sujetos que hoy en día es aplicado a una variada gama de asuntos, por ejemplo: política sindical, política económica, política marital, política familiar, política escolar, entre otros. Lo anterior nos invita a reflexionar sobre el sentido mismo del concepto para así poder traerlo de la manera más clara posible a la temática que nos convoca en esta investigación.

1.7.1. El relato mítico de la política y el Estado griego

Platón en sus diálogos narra la forma en la que Prometeo y Epimeteo distribuyeron las cualidades para la supervivencia de los seres vivos creados por los dioses, Epimeteo pidió a Prometeo le permitiera hacer dicho trabajo con la condición que al finalizar Prometeo tendría la opción de revisar lo realizado por él, este accedió y al final Prometeo encontró que las virtudes y capacidades habían sido distribuidas entre los seres vivos, pero se olvidaron del hombre. Teniendo la premura de la casi inmediata salida a luz de todos los seres vivos Prometeo optó por robar algunos elementos a los dioses para dárselos a los hombres, dichos elementos fueron la técnica y el fuego, pero estos no garantizaban la continuidad de la raza ya que les faltaba un conocimiento muy importante, el arte de vivir en sociedad. El relato se extiende hasta llegar a la justicia, la paz y otros, sin embargo nos quedaremos con esa primera apreciación de lo político, el arte de vivir en sociedad. Acosta (1995) afirma: “creyeron que era indispensable reunirse para su mutua conservación creando ciudades. Pero apenas estuvieron reunidos, se causaron los unos a los otros muchos males porque todavía no tenían idea de la política, que es ese arte de vivir en sociedad” (p.23). De lo anterior se extrae que para la supervivencia humana no se necesita simplemente de elementos básicos, sino que es preciso saber vivir en sociedad ya que esto sí es un determinante en cuanto a la convivencia de los sujetos.

Esa vida en comunidad que emana de la propuesta mítica, será vivida y resignificada por siglos en Grecia donde lo político era el centro de la vida misma, y esta le concedía la condición de animal u hombre a los sujetos.

De lo anterior resulta manifiesto que la ciudad es una de las cosas que existen por naturaleza, y que el hombre es por naturaleza un animal político; y resulta también que quien por naturaleza y no por casos de fortuna carece de ciudad, está por debajo o por encima (bestia o dios) de lo que es el hombre. (Aristóteles, 2014: 117)

El referente de los griegos es valioso en la medida que estos sentaron las bases del Estado, la política, y la ciudadanía; que en aquella época estas tres cuestiones eran

inseparables o dicho de otra manera, una no podía existir independiente de las otras. Por esto el estatus de ciudadano en la Grecia antigua tenía una connotación muy especial ya que no cualquiera era ciudadano, pues para serlo debería cumplir unos requisitos que lo hacían diferente de muchos otros, pero esos otros tenían una existencia importante dentro del estado aunque su papel fuera pasivo ya que quienes no gozaban de estatus de ciudadano eran guerreros, agricultores u otros. El estado ideal de Platón proponía:

La ciudadanía estaba dividida en tres clases: los gobernantes, que son los que dirigen; los soldados, que son los que defienden, y los productores. Este último grupo, naturalmente el más extenso, incluye a profesionales, hombres de negocios y trabajadores, y, aunque son también ciudadanos, constituyen una segunda clase de ciudadanía, la pasiva, de la que, en principio, no se espera que participe en los asuntos públicos. (Heather, 2007: 34)

La intención de Platón era la instauración de una sociedad estable y armónica, en la que primaran la confianza y la amistad en las relaciones entre ciudadanos. Esta idea es válida hasta tanto esa clase social que en principio se considera pasiva, con el tiempo se percata que su pasividad es sinónimo de esclavismo y esto generará inquietudes que con el paso de los tiempos logrará cambios significativos en la historia de la humanidad.

1.7.2. La política en la edad media

Bajo la figura política heredada del pueblo griego las sociedades occidentales se organizaron y perduraron varios siglos, en particular el Imperio Romano quienes con el legado de la política Griega generaron los códigos del derecho romano y de esa forma contribuyeron a una mejor y más clara visión de la política complementada con la ley. Con la caída del imperio Romano de occidente, iniciaría la etapa de la historia conocida como edad media, en ella va a establecerse el modelo de Estado monárquico que es un “derivado” de la forma imperial conocida hasta ese momento. El modelo de las monarquías absolutistas se impondrá en Europa por varios siglos, hasta que las revoluciones burguesas, y en particular la francesa, promovieron y generaron un cambio de fondo dando un vuelco a la figura de Estado monárquico establecida hasta ese momento. El mejor exponente teórico en cuanto a la política en la forma absolutista es Nicolás Maquiavelo quien con su texto el *Príncipe* dará una mirada bastante particular de lo político, es decir, borrará las concepciones morales del escenario político para su análisis y propondrá formas bastante reprochables de la política hasta nuestros días.

Ha de notarse pues, que a los hombres hay que conquistarlos o eliminarlos, porque si se vengan de las ofensas leves, de las graves no pueden; así que la ofensa que

se haga al hombre debe ser tal, que le resulte imposible vengarse. (Maquiavelo, 1973: 3)

Propuestas como la anterior abundan en la teoría de Maquiavelo, y serán puestas en práctica por diferentes estadistas de la época, incluso a la Reina Isabel le fue aconsejado basarse en Maquiavelo para resolver la cuestión Irlandesa. Con las propuestas Maquiavélicas, veremos que infortunadamente el relato mítico griego de la política se queda corto ante la innegable verdad que afronta o trae consigo el hecho de ser humano, y es que naturalmente el hombre buscará la manera de imponerse sobre otro, es decir, dominar a otro y en ese constante conflicto la humanidad se mueve hasta nuestros días. Los humanos a través de los tiempos hemos habitado el conflicto en términos de la dominación, eso nos ha llevado de una manera u otra a múltiples guerras cuya búsqueda no es otra cosa que la imposición de la voluntad de unos hombres sobre otros, o de un Estado sobre otro, en síntesis, la dominación.

En la consecución o ejecución de ese anhelo de dominar o en su defecto eliminar al otro Hobbes argumentaría el hecho que, se precisa de un ente que administre u oriente lo humano y sus pasiones en la sociedad política, ya que es evidente que un hombre puede devorar a otro en aras de obtener la satisfacción de sus deseos.

El derecho de naturaleza o natural, lo que los escritores llaman comúnmente *jus naturale*, es la libertad que cada hombre tiene de usar su propio poder como quiera, para la conservación de su propia naturaleza, es decir, su propia vida; y por consiguiente, para hacer todo aquello que su propio juicio y razón considere como los medios más aptos para lograr ese fin [...] La naturaleza ha hecho a los hombres tan iguales en sus facultades corporales y mentales que, aunque pueda encontrarse a veces a un hombre manifiestamente más fuerte de cuerpo, o más rápido de mente que otro, aun así, cuando todo se toma en cuenta en conjunto, la diferencia entre hombre y hombre no es lo bastante considerable como para que uno de ellos pueda reclamar para sí beneficio alguno que no pueda el otro pretender tanto como él. Porque en lo que toca a la fuerza corporal, aun el más débil tiene fuerza suficiente para matar al más fuerte. Ya sea por maquinación secreta o por federación con otro que se encuentra en el mismo peligro que él. (Hobbes, 1994: 106)

De esta manera se constituyen las sociedades, conociendo que la asociación no depende necesariamente de la agrupación de un número determinado de miembros, sino de un ente que en el buen sentido de la palabra manipule las relaciones que se tejen entre los gobernados, en particular las que tienden a generar discordia o conflicto. Es así como surgirá en la historia una corriente de pensadores denominados los contractualistas quienes conociendo la historia y la transformación de la sociedad en ella, desde sus teorías propusieron que la forma de gobierno en la que el individuo solamente tiene obligaciones debe abolirse, y en su lugar debe surgir una forma de vínculo entre gobierno y gobernados. Así el individuo deja de ser medio para convertirse en un fin, es decir, no solo tiene deberes sino también derechos. Lo anterior quiere decir que los seres humanos no se asocian porque sí o

de cualquier manera, sino de acuerdo a unas leyes o intereses determinados (pacto o contrato), lo que podemos concebir como fines del Estado. Lo dicho llevó en los siglos XVIII – XIX a múltiples revoluciones que desembocarían en lo que hoy conocemos como Estado moderno o Estado de derecho, es decir que la revoluciones burguesas parieron las formas políticas que hasta hoy practicamos.

En *El Contrato Social*, su reconocido autor propone la analogía de la familia con el Estado para determinar las formas en las que se hace presente la figura del Estado, pero en particular la figura de las Instituciones Políticas.

La familia es, pues, si se quiere, el primer modelo de las sociedades políticas: el jefe es la imagen del padre; el pueblo es la imagen de los hijos, y habiendo nacido todos iguales y libres, no enajenan su libertad sino por su utilidad. Toda la diferencia consiste en que en la familia el amor del padre por sus hijos le remunera de los cuidados que les presta, y en el Estado el placer de mando sustituye a este amor que el jefe no siente por sus pueblos. (Rousseau, 2007: 37)

En este caso, el padre representa la figura de la institución en términos de autoridad y, esa autoridad se sustenta en la capacidad que tiene el padre de sostener y/o responder por las necesidades de la familia, en el Estado ocurre casi lo mismo aunque en él la responsabilidad excede la manutención. Por lo anterior dentro del Estado habrá variadas instituciones que se encarguen de cada una de las necesidades específicas del pueblo, sean estas económicas, jurídicas, ambientales, sociales u otras.

Hasta ahora hemos planteado algunos elementos generales de la política y su historia, ejemplos de la tradición griega y, algunas concepciones de autores representativos de la política. En este punto se hace preciso determinar la importancia de la política en la existencia humana, ese cambio de paradigma, es decir, el paso del Estado animal al social.

Los hombres, además de sentir desde el principio, llegan a adquirir conocimientos, con lo que aparece un nuevo vínculo de que carecen otros animales. Tienen, pues, un motivo más para unirse, y el deseo de vivir en sociedad es la cuarta ley natural. (Montesquieu, 2003: 45)

Conocemos que las comunidades asociadas a la idea de Estado, lo hacen o entran en el pacto social en busca de garantías, es decir, que la figura adoptada por ellos en términos de autoridad debe garantizar unos mínimos, estos son: seguridad, propiedad, libertad y paz. Podemos decir que a eso se reducía la política en esos primeros atisbos del Estado moderno, básicamente en que los sujetos tenían la capacidad de contratar, y que ese contrato ocurría desde lo propuesto por Hobbes y su idea del Leviatán. Esto de alguna forma puede considerarse como cierto a la luz de lo que Hobbes plantea, la idea de la igualdad como la capacidad que tienen todos los sujetos de eliminar al otro; sin embargo las transformaciones sociales llevarán a concebir que no solo los sujetos podían devorarse unos a otros, sino que

el Estado en su forma monárquica y absolutista también tenía esa capacidad y esto generó fuertes tensiones que terminaron en revoluciones y ellas llevarían a la humanidad a la idea de Estado social de derecho, o como lo llamaría Adela Cortina “el imperio de la ley”. En este escenario encontraremos que la ley y la justicia serán las aspiraciones de la sociedad con respecto al Estado, pues la igualdad se sostendrá en el concepto de Hobbes antes expuesto y por ello la idea de propiedad, seguridad y paz estarán mediadas o amparadas por la ley.

En contraposición de la idea de contrato de Hobbes en la que plantea una asociación mediada por el temor a ser devorados unos por otros, encontramos que las propuestas de otros autores cobraron vigencia. Por ejemplo, Weber (2009) refiriéndose a la política la describe como: “la aspiración a participar en el poder o influir en la distribución del poder entre distintos Estados o, dentro de un mismo Estado, entre los distintos grupos de hombres que lo componen” (p.86). De esta manera nos encontramos en el republicanismo, donde priman las constituciones y las leyes, que a la vez serán el cuerpo político de los Estados nacionales, que sin diferir con la postura anterior del autor podremos identificar otras, a saber:

Una noción de contrato kantiana no pretende ligar entre sí únicamente individuos egoístas, llevados del temor, sino personas que son a la vez egoístas y moralmente autónomas, deseosas de defender su propiedad, pero preocupadas por hacer posible una comunidad de seres autolegisladores. (Cortina, 2005: 28)

Con la idea de autolegisladores en el escenario de la política, es preciso señalar que al interior de las sociedades se tejerán relaciones no solamente de dominación de unos sobre otros, también en términos de ideología o pertenencia a un determinado grupo o facción, de este modo se involucrará el significado plano de la palabra conflicto en lo político, que se refiere a la oposición consciente de dos o más actores. Entiéndase como actores a los miembros de los partidos políticos, y estos como sujetos que difieren al respecto del deber ser de la política de acuerdo a su convicción de partido.

Un partido es eso: es algo que está partido, que está separado; y la sociedad es un todo y si no se beneficia más que a un partido, es evidente que no se está beneficiando a la sociedad. Por lo tanto, la separación de esos fines es imprescindible y es bueno que la ciudadanía se lo recuerde; y es propicio que el político tenga la suficiente generosidad como para que su interés, ante todo, sea resolver los problemas de la colectividad, aunque los resuelva otro. (Savater 1998: 57)

Con el surgimiento de los partidos, la política se transforma del arte de vivir en sociedad al anhelo de poder. Es de esta manera que los miembros de dichos partidos en aras de hacerse con el poder o mantenerse en él causarán problemas a la naturaleza de la política. Weber (2009) afirma: “quien hace política aspira al poder; el poder como medio para la consecución de otros fines (idealistas o egoístas) o al poder <<por el poder>>, para gozar del sentimiento de prestigio que él

confiere” (p.17) dicho esto veremos que la aspiración al poder dista mucho de lo que la política pretende pues, aunque en la política existen relaciones de dominación, esas no son las que ejercen los partidos y es ese interés el que va en un momento dado a degradar el buen nombre de las instituciones políticas, no a los hombres que las habitan por tiempo determinados, sino a las instituciones, debido a que el ciudadano común identifica lo errado en la institución y no en el sujeto.

De esta manera llegamos al escenario más complejo de la política, <<la ciudadanía>>, pues aunque una sociedad está constituida de sujetos relativamente conscientes del pacto que permite la coexistencia humana como sociedad, es precisamente allí donde las diferencias económicas, sociales, raciales, facciones políticas y la cultura incidirán en la complejización de la vigencia del contrato, ya que el paso de los tiempos y las transformaciones sociales causaron cambios en la ciudadanía, lo anterior debido a que el crecimiento demográfico de las naciones paulatinamente llevó a la democracia representativa y esta a su vez a una cierta tendencia de los ciudadanos a dejar en manos de sus representantes todo su accionar político. Esto en principio es la lógica del modelo democrático representativo, sin embargo, los sujetos sociales por el hecho de tener un representante no deben dejar de lado la participación en las decisiones políticas de su barrio, localidad, ciudad y nación, ya que esto es una responsabilidad del ciudadano.

1.8. Ciudadanía, Escuela y Sujeto

Paulo Freire, en su obra *Educación como Práctica de la Libertad* (1959), propondría la ciudadanía como el “*ser más*”, lo anterior sustentado en la idea que somos seres inacabados en términos históricos y por ello estamos en la obligación durante nuestro paso por esta vida a aportar al perfeccionamiento de la ciudadanía y la democracia.

No creo en ninguna búsqueda ni tampoco en ninguna lucha a favor de la igualdad de derechos, a favor de la superación de las injusticias, que no se base en el profundo respeto a la vocación para la humanización, para el ser más de mujeres y de hombres. (Freire, 1996, p. 166)

La propuesta hace eco en la medida en que Freire plantea una relación directamente proporcional entre ciudadanía y humanización, es decir, lo humano se perfecciona en la ciudadanía y la ciudadanía se perfecciona en lo humano. Freire (citado por Etchegoyen, 2003) manifiesta: “el ser más resume la idea de ciudadanía como devenir, como proceso o “duración”; como concepto – relación histórica, y no como sustancia acabada.” (p. 29) De esta manera el autor invita a pensar que la ciudadanía no tiene un punto de llegada sino que es un horizonte utópico al que debemos, de manera constante, aproximarnos.

Pareciera que la ciudadanía en las nuevas sociedades estuviera perdiendo vigencia o interés ya que la democracia se confunde con el acceso al voto en los procesos electorales y la ciudadanía al hecho de portar el documento que certifica su pertenencia a una determinada nación o en el peor de los casos al hecho de habitar la ciudad, Heather (citado por Cortina, 2005) propone, “en efecto, es <<ciudadano>> el que pertenece, como miembro pleno de derecho, a una determinada comunidad política, con la que tiene contraídas unas especiales obligaciones de lealtad” (p, 118), la idea será complementada por Cortina (2005), de suerte que el concepto quede hilado al de ciudadanía: “la noción de <<pertenencia>> no sólo encierra un sentimiento de arraigo en una comunidad política concreta, sino también la conciencia de tener con respecto a esa comunidad, responsabilidades [y] obligaciones de lealtad” (p, 119). Sobre este mismo asunto cabría la propuesta del autor Sieyès (2003) en 1789 en pleno auge de la revolución francesa, al respecto comenta:

Por razones de claridad lingüística, sería conveniente denominar a los primeros derechos pasivos, y activos a los segundos. Todos los habitantes de un país deben disfrutar en él de los derechos pasivos del ciudadano, todos tienen derecho a su integridad física y a que se protejan sus bienes, libertades, etc..., pero no todos tienen derecho a ser parte activa en la constitución de los poderes públicos, pues no todos son ciudadanos activos [...] Luego quienes no contribuyan al sostenimiento de las instituciones públicas no deberían ejercer influencia activa en el bien público. (p. 117 – 118)

Se puede apreciar que sobre este hecho le cabe responsabilidad a la institución social de la escuela como agente socializador y formador de ciudadanos, también a la sociedad le atañe responsabilidad en el hecho, pues la escuela no debe ser vista como la cadena de producción de ciudadanos sin que el contexto mismo de la sociedad reconozca y potencie dichas actitudes. Al respecto Cortina (2005) propone: “la escuela debe educar en los valores de la ciudadanía, ser un buen ciudadano es lo que puede exigirse a cualquiera que habita en una comunidad política” (p.118). Podríamos decir entonces que la búsqueda de la formación para la ciudadanía debe ser el horizonte al que deben apuntar las sociedades políticas, en particular las contemporáneas en quienes recae la responsabilidad de reformular la sociedad actual en busca de una ciudadanía multicultural construida y entendida desde el sujeto y distante de la noción de desarrollo económico. En este sentido se considera que una propuesta valiosa en busca de mejorar la educación, la ciudadanía y la humanidad es la que planteará Martha Nussbaum (2005), propuesta que desvincula la existencia humana de la acumulación y el tener para buscar la posibilidad del ser: “las capacidades, como los Derechos humanos, brindan un conjunto humana y moralmente rico de objetivos para el desarrollo, en lugar, de la “riqueza y pobreza de los economistas” (p, 23).

1.8.1. Crisis de la Ciudadanía

El neoliberalismo trajo consigo múltiples crisis no solamente económicas, también logró poner en crisis a los estados nacionales ya que su intervención en términos de mercado derribó las fronteras entre naciones y generó un lenguaje mundial << el mercado >>, de esta manera la noción de ciudadanía termina confundida en el centro de las relaciones sociales, pues se confunde ciudadanía con capacidad de consumo. Lo anterior pone de manifiesto que la economía trastocó las relaciones sociales y políticas, dando a entender que quien consume o produce tiene posibilidad de incidir en la política, los otros, a los que la insolvencia les impide participar terminan como en el medioevo siendo considerados como el tercer Estado. De este modo podemos decir que estamos procurando copiar una situación similar a la Francia del siglo XVIII, pues las dinámicas de los movimientos sociales en esta época nos invitan a rescatar el concepto de la ciudadanía. Arocha (citado por Vignolo 2008) expone lo siguiente:

En este sentido la ciudadanía es un concepto dinámico y no solamente el resultado exclusivo de la acción del Estado, ya que la visión institucional de ciudadanía es transformada constantemente por procesos de producción, circulación y empleo estratégico y táctico de conocimientos socialmente pertinentes para reinventar la convivencia y el bienestar social. Estos procesos dan como resultado la coexistencia de varias ciudadanía entrelazadas y en constante negociación, que se muevan entre perspectivas institucionales y expectativas y luchas individuales y colectivas. En sociedades como la colombiana, desgarrada por profundas desigualdades sociales y por una concentración extrema del poder, la ciudadanía no se ejerce, sino se conquista a través de la participación de los sujetos.

En esta conquista de la ciudadanía podríamos entonces entender que nos encontramos dentro de un enfoque de ciudadanía en formación, ya que esta hace referencia a los grupos y sujetos que están en proceso de reconocerse y ser reconocidos, como en el caso colombiano, donde cada vez más los movimientos sociales buscan y poco a poco han venido ganando reconocimiento. “Entendemos por formación de ciudadanía los procesos de transformación orientados a promover y fortalecer la participación y el reconocimiento de nuevos actores de la sociedad civil en los espacios, lenguajes propios del ejercicio político en el marco del estado-nación” (Vignolo, 2009: 42). Lo anterior sugiere que aun necesitamos muchos espacios de participación y socialización donde exista la posibilidad de construir nación a partir no solo del consenso sino también del disenso.

1.9. Estado del arte

El presente estado del arte, busca y pretende de manera sucinta indagar en algunas investigaciones previas respecto al tema de la ciudadanía, las categorías y miradas

que ha tenido en los últimos años el trabajo investigativo sobre la construcción de ciudadanía en diferentes escenarios. Lo anterior basado en que no podría hablarse de ciudadanía como un algo terminado, sino, desde una óptica diferenciada del concepto en cuanto a la construcción pluralista del mismo ya que el lenguaje de Derechos que proporciona la Constitución Política de Colombia de 1991 reconoce la diversidad étnica y cultural de la nación y, a la vez, nos ubica en un lugar en el que es preciso hablar de múltiples ciudadanías.

Para poder elaborar una aproximación al concepto de ciudadanía en el país se hace preciso dar una mirada de corte histórico al desarrollo y proceso de configuración del Estado en América Latina y particularmente en Colombia.

Las inquietudes que se desprendieron del proceso independentista Estadounidense y el revolucionario francés de finales del Siglo XVIII, prepararon el terreno para lo que se desarrollaría en las colonias del nuevo mundo puntualmente las guerras de independencia en América del sur. La crisis desarrollada por Napoleón Bonaparte en la Europa occidental tomando cautivos a reyes y miembros de las aristocracias europeas con intenciones de expansión imperial y esto sumado al legado de la revolución Francesa en términos derechos del hombre y el ciudadano, permitieron a los habitantes de los virreinos de América plantearse la posibilidad de independizarse de la corona Española a excepción de Brasil quienes fueron colonia portuguesa hasta 1894.

Superadas las batallas de independencia en la Nueva Granada, las gentes de estas tierras particularmente los terratenientes y personajes de influencia en la vida política y económica, dan inicio al proceso de formación y configuración del Estado en formas variadas hasta llegar al republicano. De este modo y por espacio de casi un siglo la sociedad trató de darle un nombre y una constitución a aquella idea de Estado a partir de la conformación de la Gran Colombia (1819) hasta llegada la regeneración (1886) con la que finalmente se le da el nombre de República de Colombia a esta nación.

Con el cambio de afiliación que trajo la independencia para los habitantes de este país, el concepto de ciudadanía cobra vigencia y adquiere un lugar de enunciación en torno a la aparición del sujeto político.

Basta recordar que el concepto de ciudadano reemplaza al de vasallo para designar una relación con el poder político diferente a la que aquel tiene con el soberano. El ciudadano republicano contribuye así no sólo a romper mentalmente el vínculo colonial, sino a instaurar un nuevo régimen de sociabilidad entre ciudadanos y un nuevo régimen contractual de derechos y obligaciones en el marco de un Estado liberal. (Vignolo p, 2008: 39)

El Escenario de este modelo republicano será el que nos acompañará desde 1886 hasta nuestros días.

1.9.1. Panorama general de la ciudadanía en el contexto latinoamericano del siglo XX – XXI.

En las últimas décadas del siglo XX e inicios del XXI, la ciudadanía vuelve a cobrar vigencia en América Latina. Lo anterior debido al paso de naciones como Brasil, Argentina, Paraguay, Chile y otros por los procesos dictatoriales lo que impidió como es apenas obvio en este tipo de totalitarismos, que el ejercicio de la ciudadanía tuviera lugar en toda la extensión que la categoría exige. Marshall (citado por Moreno, 2000) distingue tres ciclos históricos en la extensión de la ciudadanía con sus correspondientes elementos constitutivos:

- a) Un factor <<civil>> integrado por las capacidades de ejercicio de las libertades individuales fundamentales relativas a la vida y al desarrollo integral de las personas, de expresión de pensamiento, y a las más tangibles de propiedad, contractuales y de sometimiento a los tribunales de justicia.
- b) Un factor <<político>> compuesto por los recursos de participación en la politeya, cuerpo político ciudadano que competen a las franquicias de elección y a los mecanismos de representación en la legitimación de la autoridad y el poder político. Consiguientemente los individuos adquieren su estatus ciudadano tanto como electores como elegidos.
- c) Un factor <<social>> garantizador de las aspiraciones a una vida digna y al bienestar social de los individuos: acceso al trabajo remunerado y a la previsión social en situaciones de riesgo. Se corresponde con unos estándares vitales legitimados por el conjunto de la sociedad. (p. ¿)

De este modo el factor político (la participación ciudadana), se redujo no al derecho sino a la obligación de guardar silencio y evitar participar activamente de la política, y ya que un factor es fundamental para la existencia del otro se puede afirmar que la ciudadanía en gran parte de América Latina fue llevada casi a la extinción. En el año 2009 el ICCS (Estudio Internacional de Cívica y Ciudadanía) Realizó un estudio en seis países de América Latina: México, República Dominicana, Guatemala, Colombia, Chile y Paraguay. La pretensión de dicha investigación fue conocer el nivel de preparación de los jóvenes para asumir y ejercer su rol como ciudadanos de una sociedad moderna, teniendo en cuenta para el análisis varios aspectos⁶. En la región latinoamericana, los resultados de la prueba muestran que los estudiantes de estos países tienen acceso limitado al conocimiento cívico y la falta general de conocimiento sobre el autoritarismo y la dictadura son especialmente preocupantes,

⁶Dicho estudio propuso los siguientes aspectos: 1. Los contextos nacionales en los que se desarrolla la educación y cívica ciudadana. 2. Las variaciones en el conocimiento de los estudiantes entre los diferentes países de la región, igual que aspectos del conocimiento cívico específicos de la región. 3. Las percepciones de los estudiantes sobre las instituciones públicas, las formas de gobierno, las prácticas corruptas y la obediencia a la ley. 4. Las actitudes básicas de los estudiantes hacia la convivencia pacífica, incluyendo las actitudes hacia su país y la región latinoamericana, el sentido de empatía, la tolerancia hacia las minorías y las actitudes hacia el uso de la violencia. 5. Los contextos para el aprendizaje sobre ciudadanía, incluyendo el hogar, la escuela y la comunidad. Tales aspectos muestran que La relación entre los niveles más altos de conocimiento cívico, por una parte, y el rechazo a los gobiernos autoritarios, las prácticas de corrupción y las excusas para violar la ley, por otra, indican que mejorar el aprendizaje cívico sería un paso importante en el fortalecimiento de la democracia y las sociedades civiles en América Latina. (Tomado de <http://www.ses.unam.mx/curso2015/pdf/16oct-Schulz.pdf>. Recuperado el 3 de mayo de 2015)

ICCS. (2009). Actitudes y Conocimientos Cívicos de Estudiantes de Secundaria en Seis Países de América Latina (número 9). Recuperado de <http://www.ses.unam.mx/curso2015/pdf/16oct-Schulz.pdf>. Recuperado el 2 de junio de 2015)

sobre todo cuando se examinan junto al resultado que indica que la mayoría de los estudiantes cree que las dictaduras son justificables en determinadas circunstancias.

En consecuencia, dicho estudio muestra con preocupación varios de los resultados obtenidos, pero a la vez manifiesta que dar sugerencias en lo político es complejo, debido a la diversidad cultural de la región, sin embargo, plantea que es muy relevante el fortalecimiento de la educación cívica y de los Derechos Humanos.

1.9.2. El caso colombiano

Aunque Colombia no pasó propiamente por la forma de dictadura, es conocido que la violencia política ha sido una realidad en el país a través de los años y con más fuerza durante el siglo XX, pues en este, la confrontación entre liberales y conservadores causó una estructura de élites bipartidistas que involucró a la población civil en una dinámicas de violencia de partidos causantes de la muerte de miles de personas, a la vez que se desconfiguró la noción de ciudadanía expuesta líneas atrás. A todo lo anterior se suma la gestación en los gobiernos de serios problemas de corrupción y malversación de los fondos del Estado causando el levantamiento armado en forma de guerrillas de algunos sectores de la población lo que profundizó aún más el problema de la pérdida de la noción de ciudadano en estos.

Finalmente en el año 1991 se proclama una nueva constitución y con ella las formas políticas en el país toman fuerza y se aceleran sus dinámicas en cuanto a los movimientos sociales y políticos creando así un espacio próspero para la construcción de unas nuevas ciudadanías en el marco de lo que dicha constitución proclama. Los estudios en ciudadanía realizados durante los últimos años en Colombia ponen sobre la mesa la necesidad de establecer unas propuestas educativas y pedagógicas en aras de promover en los jóvenes una mayor apropiación y participación en cuanto a lo que el ejercicio de la ciudadanía requiere como búsqueda de la transformación política de la nación.

Ser ciudadano es terriblemente complejo; requiere, además de habilidades, conocimientos, actitudes y hábitos colectivos. Uno se hace, no nace ciudadano, y para ello desarrolla unas habilidades y unos referentes; hay experiencias que marcan. La gente aprende a ser buen ciudadano en su familia, en su vecindario, con su grupo de pares y, obviamente, en el colegio.

La institución educativa no es solamente un lugar que prepara para la convivencia sino donde es posible ejercerla. Y convivencia no es sólo ausencia de violencia. (Mockus, 2004: 1). ¿Por qué Competencias Ciudadanas en Colombia? Al tablero (Número 27). Recuperado de <http://www.mineducacion.gov.co/1621/article-87299.html>.

De acuerdo con las investigaciones revisadas, las diversas preocupaciones con respecto a este escenario de formación han llevado a los investigadores a abordar el problema desde varios enfoques, todos ellos queriendo aportar a la formación ciudadana. Dichos enfoques son los siguientes:

1.9.3. Formación ciudadana en la primera infancia

La crisis de la soberanía nacional en todas sus ramas (educación, salud, seguridad y otros...) han generado con el pasar de los años una apatía en los ciudadanos que paulatinamente han tomado distancia en cuanto a la participación política. Esto no ha dejado de ser una preocupación de los gobiernos de turno, aunque las soluciones a un problema tan complejo desde la administración gubernamental son de tono muy tenue..., sin embargo la escuela y la academia no se han mostrado ajenas a esta situación y han buscado la forma de mediar a través de diversos mecanismos que aporten a la solución de dicha problemática, muestra de esto son las investigaciones que la universidad realiza y monitorea en las escuelas y que proporcionan un panorama claro de las problemáticas que, en cuanto a formación ciudadana se dan en los centros educativos <<privados y públicos>> con niños de todas la edades⁷. Lo anterior no sólo muestra lo que ocurre en la escuela sino en la sociedad, pues las actuaciones de los niños son el reflejo de las de los adultos.

Un buen ciudadano se forma en la familia y en la institución escolar, allí es donde los niños encuentran el Estado por primera vez y aprenden modelos de ciudadanía. Si el colegio es apto para el niño –lo acoge, ofrece buenos espacios, limpieza, etc.- tendrá una visión positiva de la institucionalidad y le restará factibilidad a comportamientos no deseables. Si esto no sucede, esa labor de formación se complica, ya que hay que trabajarla desde un modelo conceptual. El colegio debe estar atento a lo que sucede tanto en su interior como fuera de él. La buena ciudadanía crece y madura en la familia, en la institución y en la ciudad. (Arcudi, 2005: 34).

Así las cosas, la responsabilidad de la formación ciudadana es casi un deber total de la escuela, que debe apoyarse en las políticas de Estado para que la ciudadanía recobre su vigencia e importancia.

1.9.4. Formación ciudadana, democracia y participación

La democracia y la participación son pilares de la formación ciudadana, dentro de la escuela estos son trabajados por mandato de ley en lo que se conoce como Gobierno Escolar, en estas dinámicas de la participación entran estudiantes, padres y maestros para conformar los consejos de los mismos (consejo de estudiantes, de padres y de maestros). Pero el error que suele cometerse en la institución escolar es reducir la participación y la democracia a la elección de representantes para los diferentes órganos de gobierno ya mencionados. Es necesario que la escuela como

-
- ⁷ Desigualdades Sociales Construyen Ciudadanías Desiguales Investigación Comparativa en Tres Estratos Sociales de la Ciudad de Bogotá. (Maestría en Desarrollo Social Educativo, Universidad Pedagógica Nacional)
 - Nociones de Ciudadanía Desde las Cuales se Relacionan los Adultos con los Menores de Seis Años en Bogotá. (Maestría en educación, Universidad Javeriana. Bogotá)
 - Narrativas de la queja: hacia la construcción de ciudadanía. (Maestría en Ciencias de la Educación, Universidad de San Buenaventura Bogotá)

ente socializador y político, procure potenciar en los estudiantes la significación e importancia de la participación y la democracia ya que en el escenario escolar –en general- se envía el mensaje errado a los estudiantes, haciendo entender que lo máximo que logra la democracia es elegir un representante que en el caso de los estudiantes no va más allá de escoger a quien se postule para estos para estos cargos y así salir del paso, perdiendo de vista la responsabilidad e importancia que porta la representación a cualquier nivel y restándole valor a dicho cargo.

Ser ciudadano implica que se está a favor de los procesos colectivos. Ciudadano es el que se asocia, se organiza con otros ciudadanos y emprende acciones colectivas en torno a objetivos y tareas de interés común.

Pero el ciudadano también se define por su relación con el Estado. Uno es ciudadano de un país específico con unas normas establecidas por un Estado específico. Cuando se habla de las consecuencias, un ciudadano no sólo mira las consecuencias para unos, sino para todos. Uno se vuelve ciudadano, por ejemplo, cuando entiende que los tributos, los impuestos, o son un acto de solidaridad con quienes tienen menos, o sirven para el bienestar común. (Mockus, 2004: 1). ¿Por qué Competencias Ciudadanas en Colombia? Al tablero (Número 27). Recuperado de <http://www.mineducacion.gov.co/1621/article-87299.html>.

En el caso de la investigación académica tendremos que insistir en la mediación que realiza la universidad con su trabajo investigativo, donde tienen lugar trabajos de grado⁸ que aportan en la construcción y formulación de nuevos abordajes y propuestas que contribuyen a la construcción de ciudadanía en el país.

CAPÍTULO II

Contextos identitarios del Colegio Unidad Pedagógica

Para contextualizar al lector respecto de lo que constituye la propuesta educativa del Colegio Unidad Pedagógica, es necesario revisar de la misma todas las aristas desde donde fue planteada. Este capítulo pretende exponer los fundamentos en los que se sostiene el proyecto Colegio Unidad Pedagógica, por ello, se enunciarán a continuación sus principios y con ellos se procederá a ampliar la mirada de dicho contexto.

-
- ⁸ Construcción del Sentido de Ciudadanía desde la Cotidianidad Escolar para el Cuidado de la Escuela como Espacio Público. (Maestría en Ciencias de la Educación, Universidad de San Buenaventura Bogotá)
 - Concepciones de Ciudadanía y Ejercicio Ciudadano de un Grupo de Docentes del Distrito Capital. (Facultad de Educación, Especialización en Pedagogía y Docencia Universitaria. Universidad de San Buenaventura Bogotá)
 - Ciudadanía y Género: Fundamentación teórica para la formación humanista desde el enfoque de las capacidades de Martha C. Nussbaum (Maestría en Ciencias de la Educación, Universidad de San Buenaventura Bogotá)
 - Teatro Foro: Práctica Pedagógica Alternativa para la Formación en Ciudadanía y Democracia en la Educación Media. (Maestría en Estudios Políticos. Universidad Javeriana. Bogotá)
 - Noción de Ciudadanía de los Estudiantes de Grado 11 del Colegio Luis Vargas Tejada. . (Facultad de Educación, Especialización en Pedagogía y Docencia Universitaria. Universidad de San Buenaventura Bogotá)

2.1. Fundamentos legales

Al igual que otros establecimientos educativos del país, el Colegio Unidad Pedagógica se inscribe dentro de lo que la ley Colombiana exige (Ley 115 de 1994) para los establecimientos de dicho sector⁹. Al respecto, los fundamentos legales del proyecto C.U.P. mencionan

El Colegio Unidad Pedagógica es una institución educativa de preescolar, básica y media, constituida para cumplir con los fines establecidos por la República de Colombia, a partir de los mandatos constitucionales y las leyes que reglamentan la prestación del servicio educativo en todo el territorio nacional.

Como Proyecto Educativo, el Colegio se propone llevar tan lejos como sea posible los alcances de lo prescrito en la Constitución Política y la Ley 115 de 1994, en lo que se refiere a los más altos ideales de calidad académica, formación integral de ciudadanos y aportes al conocimiento y la práctica pedagógica en el país, desde una propuesta de permanente innovación. (P.P.E.I, 2011: 11)

9. Fines de la Educación

De conformidad con el artículo 67 de la Constitución Política, la educación se desarrollará atendiendo a los siguientes fines:

1. El pleno desarrollo de la personalidad sin más limitaciones que las que le imponen los derechos de los demás y el orden jurídico, dentro de un proceso de formación integral, física, psíquica, intelectual, moral, espiritual, social, afectiva, ética, cívica y demás valores humanos;
2. La formación en el respeto a la vida y a los demás derechos humanos, a la paz, a los principios democráticos, de convivencia, pluralismo, justicia, solidaridad y equidad, así como en el ejercicio de la tolerancia y la libertad;
3. La formación para facilitar la participación de todos en las decisiones que los afectan en la vida económica, política, administrativa y cultural de la nación.
4. La formación en el respeto a la autoridad legítima y a la Ley, a la cultura nacional, a la historia colombiana y a los derechos patrios.
5. La adquisición y generación de los conocimientos científicos y técnicos más avanzados, humanísticos, históricos, sociales, geográficos y estéticos, mediante la apropiación de hábitos intelectuales adecuados para el desarrollo del saber;
6. El estudio y la comprensión crítica de la cultura nacional y de la diversidad étnica y cultural del país, como fundamento de la unidad nacional y de su identidad;
7. El acceso al conocimiento, la ciencia, la técnica y demás bienes y valores de la cultura, el fomento de la investigación y el estímulo a la creación artística en sus diferentes manifestaciones;
8. La creación y fomento de una conciencia de la soberanía nacional y para la práctica de la solidaridad y la integración con el mundo, en especial con Latinoamérica y el Caribe;
9. El desarrollo de la capacidad crítica, reflexiva y analítica que fortalezca el avance científico y tecnológico nacional, orientado con prioridad al mejoramiento cultural y de la calidad de vida de la población, a la participación en la búsqueda de alternativas de solución a los problemas y al progreso social y económico del país.
10. La adquisición de una conciencia para la conservación, protección y mejoramiento del medio ambiente, de la calidad de vida, del uso racional de los recursos naturales, de la prevención de desastres, dentro de una cultura ecológica y del riesgo a la defensa del patrimonio cultural de la nación;
11. La formación en la práctica del trabajo, mediante los conocimientos técnicos y habilidades, así como en la valoración del mismo como fundamento del desarrollo individual y social;
12. La formación para la promoción y preservación de la salud y la higiene, la prevención integral de problemas socialmente relevantes, la educación física, la recreación, el deporte y la utilización adecuada del tiempo libre, y
13. La promoción en la persona y en la sociedad de la capacidad para crear, investigar, adoptar la tecnología que se requiere en los procesos de desarrollo del país y le permita al educando ingresar al sector productivo.

2.2. Fundamentos filosóficos

La mirada sobre la que se espera que el niño integre los principios del colegio se establece desde el momento en que este ingresa, aclarando que el ideal es que los estudiantes de dicha institución inicien desde el preescolar, sin desconocer que hay niños que ingresan al colegio en otros grados. También cabe la aclaración que la Unidad Pedagógica es un proyecto de educación incluyente que integra niños y niñas con diferentes capacidades especiales, asunto que gozará de enunciación más adelante pues este factor hace parte de la incidencia en la formación ciudadana, ética y política de los estudiantes. Sobre este aspecto el P.P.E.I. de la institución enuncia

El objetivo central del Colegio Unidad Pedagógica es la formación de ciudadanos libres, que comprenden y cumplen con las leyes y acuerdos de una comunidad y son capaces de actuar en ella de forma autónoma y responsable.

La formación ciudadana, entendida como proyección política en una sociedad democrática, implica que los diversos miembros de la comunidad velan para que los niños, niñas y jóvenes puedan disfrutar de una convivencia caracterizada por la protección de los derechos básicos a la vida, la seguridad, el desarrollo de la personalidad y el aprendizaje. (P.P.E.I, 2011: 11, 12)

El escenario del proceso educativo de la Unidad pedagógica dista bastante de lo que la educación tradicional en las escuelas plantea como centro de su actuar, es decir, el saber académico. Lo anterior no quiere decir que dicho saber en el Colegio Unidad Pedagógica no tenga lugar, al contrario; la diferencia radica en que la búsqueda principalmente se orienta hacia la formación del ser humano para lo que el saber académico es una herramienta más no el centro mismo del acto educativo.

La moral se puede enseñar verbalmente transmitiendo las reglas morales, dando buenos consejos, o se podría aprender mediante la observación de buenos ejemplos y el refuerzo de ellos, o mediante la propia experiencia, o a través de una reflexión sobre conducta o mediante una combinación de los procedimientos anteriores. (Delval j, 2006: 47).

Sobre este apartado los fundamentos del colegio son:

De este modo, se crean las condiciones necesarias para que la formación ética pueda expresarse de diversas maneras: en una cultura de la legalidad que exige una actitud de respeto a la Constitución Política, la ley, a las normas, acuerdos y costumbres que la conforman; un sentido de la solidaridad que implica sensibilidad ante el bien común; en la participación que incluye el acceso a la información, la deliberación, la toma de decisiones y la acción que desarrolla el proyecto colectivo; y en el diálogo y respeto mutuo de todos los miembros de la comunidad. Todo ello debe confluir en la construcción de individuos con un amplio sentido de la justicia, que propongan mecanismos para la solución de conflictos, dispuestos a elaborar acuerdos y capaces de reconocer en la reconciliación el punto de partida para restablecer lazos de confianza. (P.P.E.I, 2011: 12)

Las dinámicas de formación al interior de la institución giran en torno a la construcción de relaciones humanas sanas y equitativas, que en ningún momento pretenden invisibilizar los problemas y conflictos que se suceden al interior de cualquier comunidad humana, -todo lo contrario-, se vale de dichas situaciones como punto de partida en la formación ética y moral de todos los miembros de la comunidad. Lo anterior se evidencia en el ambiente escolar que está marcado por una constante sensación de armonía, ya que las faltas <<del orden que sean>>, no determinan una sanción punitiva sino la búsqueda de una solución pacífica del problema, principalmente a través del diálogo. El Manual de convivencia del Colegio Unidad Pedagógica, (1994) expone lo siguiente: *“Consideramos que los conflictos deben ser solucionados de manera pacífica por medio del diálogo y la reparación. Es importante entender que somos compañeros y, como tales, merecemos respeto y consideración. No necesariamente tenemos que ser amigos.”* (p.1). De lo anterior se desprende que la solución de conflictos así tratada ubica al sujeto estudiante en un escenario favorable para comprensión y aceptación del otro como igual con pensamiento diferente, y esto es un gran aporte en cuanto a la civilización del sujeto en proceso de formación constante.

Un ciudadano es alguien que se guía en sus acciones por principios morales, discute diferentes percepciones y conclusiones con cualquier persona –incluso con sus enemigos-, permite la participación en la discusión libre y vigorosa, aprende de y con los otros, colabora, se pregunta por la libertad y también defiende la de los demás. Por eso, en la vida es definitivo guiar nuestras acciones por los principios morales tan bien como podamos hacerlo, en un proceso que dura para siempre y en el que nunca seremos perfectos. En este sentido, la educación moral es una oportunidad única para desarrollarnos y mejorar como personas y como ciudadanos. (Arcudi, 2005: 93)

Sobre este aspecto el P.P.E.I. de la institución menciona:

Las relaciones entre los miembros de la comunidad están regidas por el buen trato y respeto mutuo, la confianza y el diálogo. Estos principios hacen parte de la formación que reciben los estudiantes desde pequeños y deben ser pilares fundamentales en todos los espacios del colegio.

La libertad como principio esencial del individuo requiere del ejercicio de acciones pedagógicas que conduzcan hacia este ideal. Por esto, el desarrollo de la autonomía resulta vital, pues a través de ella los estudiantes asumen responsabilidades y gracias a la confianza que se les otorga, pueden desarrollar sus capacidades de autorregulación y toma de decisiones. (P.P.E.I, 2011: 12)

2.3. Fundamentos pedagógicos

Los fundamentos pedagógicos del proyecto C.U.P. se sustentan en los pilares de la pedagogía activa. Lo anterior y el proceso mismo desarrollado durante más de 37 años de experiencia al interior de la institución permiten caracterizar dichos fundamentos así:

2.3.1. Desarrollo Ético. Debido a que los niños, niñas y jóvenes del C.U.P. tienen la posibilidad de participar en la construcción de las normas y acuerdos por los que se rigen esto fomenta en ellos un proceso de reflexión constante sobre el sentido de

pertenecer a una comunidad, y claridad sobre el porqué de la validez del respeto a la norma. Por tanto el pilar del desarrollo ético está estrictamente ligado al deber ciudadano de la participación, el reconocimiento y cuidado del otro desde los primeros grados de escolaridad.

En la escuela, en la familia y en la vida resulta fundamental que los alumnos se vayan haciendo cada vez más autónomos, es decir, que sean capaces de tomar decisiones por sí mismos. El profesor tiene que ir cediendo su autoridad al grupo de modo que sus miembros asuman progresivamente un mayor número de responsabilidades. Por esto, el funcionamiento dentro de las aulas debería tender a modificarse para posibilitar una mayor participación a los alumnos. En la enseñanza es conveniente partir de los problemas que se plantean los mismos estudiantes para tratar de relacionarlos con los conceptos de las diferentes disciplinas. Por tanto, los alumnos deben tener iniciativas en cuanto a sugerir problemas, y son mucho más capaces de hacerlo cuando se acostumbran a ello. Sin duda se requiere un entrenamiento que debe iniciarse desde los comienzos de la escolarización. (Delval, 2006: 36, 37)

Sobre este asunto el P.P.E.I de la institución expone lo siguiente:

Desarrollo Ético: El Colegio ofrece oportunidades para que sus estudiantes, a partir de una actitud de reconocimiento e inclusión del otro y una reflexión permanente sobre el sentido de las normas, aprendan a convivir en paz y encuentren en el buen trato y la ética del cuidado la mejor forma de construir una sociedad. El desarrollo ético se orienta al desarrollo de altos ideales de vida y a la búsqueda permanente del bien común. (P.P.E.I, 2011: 12).

2.3.2. Desarrollo del Conocimiento. Es el segundo pilar fundamental del proyecto C.U.P. Como se mencionó líneas atrás, lo pedagógico está sustentado en la pedagogía activa, dicha propuesta pedagógica plantea que el niño se aproxime al conocimiento a través de sus intereses, por tanto los estudiantes del proyecto tienen una apreciación de la construcción del conocimiento propio en términos de:

El conocimiento es un instrumento que permite entender, explicar e incidir en la transformación del mundo. Para que los jóvenes tengan la posibilidad de realizar su proyecto de vida, el Colegio trabajará a partir de los principios de la pedagogía activa, estimulando de manera permanente, desde la primera infancia, la identificación de sus talentos e intereses. (P.P.E.I, 2011: 12)

2.3.3. Formación para el trabajo. Es el tercer pilar, entendida esta no como la educación con énfasis técnico, mecánico o industrial de la década de los noventa en Colombia, cuya pretensión era que los estudiantes al salir de la secundaria tuvieran más posibilidades de acceder al mercado laboral en la sociedad. En cuanto a esto la escuela activa o nueva tiene y propone una visión totalmente diferente, palacios (1984) afirma: *“La escuela y la vida no deben ser extrañas la una a la otra. Si la escuela es el lugar en el que viven y trabajan niños, adolescentes y jóvenes, escuela y vida deben formar una unidad”* (p.387). Este pilar en el proyecto C.U.P., tiene una orientación totalmente diferente y se manifiesta visibiliza en su P.P.E.I., de la siguiente manera:

Formación por el trabajo: En la Unidad Pedagógica entendemos por trabajo el quehacer de los estudiantes en el día a día, lo que implica que todas las actividades propuestas generan responsabilidades consigo mismo y con los otros; de esta

manera el niño transforma su mundo a través del conocimiento, el arte, el juego y la interacción con los demás. La realización de un proyecto conlleva una labor individual y colectiva que contribuye a una socialización no sólo con sus pares sino también con el adulto, quien lo orienta a lo largo del proceso. (P.P.E.I, 2011: 12).

2.4.4. La Participación. Es finalmente el cuarto pilar. Este concepto es el eje transversal del trabajo en el Colegio Unidad Pedagógica y lo que más valida la formación política en el colegio. En el proceso de participación está presente en todo momento y lugar de la vida de los estudiantes del proyecto, desde el momento de abordar la ruta, pasando por la fila del almuerzo, la clase, el descanso [...], de esta manera la participación se torna en un comportamiento constante de los estudiantes en su diario vivir, lo que permite pensar y evidenciar que los estudiantes se comportan políticamente en este nicho y esto puede ser extensible a la sociedad.

El aula está constituida como una comunidad de individuos agrupados para convivir juntos durante un largo periodo de tiempo. El objetivo común ha de ser desarrollarse y crecer juntos, aprendiendo todos de todos, y aprendiendo a convivir y a analizar lo que sucede en la realidad. Creo que, para la formación social uno de los aspectos fundamentales que deben estudiarse es lo que sucede dentro de la propia comunidad que forma la escuela. (Delval j, 2006: 50)

Este fundamento se expone en el P.P.E.I de la institución así:

Participación: La participación se entiende en la Unidad Pedagógica como la posibilidad que tienen los estudiantes de ser parte activa de una comunidad e incidir de manera responsable y comprometida en sus procesos de formación y en procesos organizativos mediante el acceso a la información, la deliberación, la toma de decisiones y la acción que implica el desarrollo de las actividades que benefician a toda la comunidad. (P.P.E.I, 2011: 12).

Hasta aquí, la vida escolar de los estudiantes y demás miembros de la comunidad del Colegio Unidad Pedagógica está constantemente mediada o atravesada por lo político, asunto este que se revisará con mayor detalle en el siguiente capítulo.

CAPITULO III

VIVENCIA DE LO POLÍTICO Y DE LA CIUDADANÍA EN LA ESCUELA

Hablar de ciudadanía y política en la escuela de hoy es un tema que está en boga. Esto debido a la búsqueda constante de fórmulas que permitan mejorar la sociedad, particularmente los nuevos ciudadanos en formación que actualmente habitan la escuela. Formar en ciudadanía no es asunto simple ya que las instituciones escolares en su mayoría deben acogerse a los proyectos propuestos por el M.E.N. para promover la formación ciudadana, que en la práctica pareciera se pretende una homogenización de los estudiantes desconociendo sus contextos culturales, económicos, académicos y principalmente que son jóvenes diversos.

En el desarrollo del presente capítulo se expondrán en contexto los momentos y lugares de la vivencia de lo político en el Colegio Unidad Pedagógica, respaldados por el aporte teórico de algunos autores y fragmentos extraídos de los instrumentos de recolección de la información utilizados en el desarrollo de esta investigación.

La educación es para las personas. Entonces, antes de poder elaborar un plan para el futuro de la educación, necesitamos entender los problemas que afrontamos en el proceso de transformación de los estudiantes en ciudadanos de la democracia, capaces de efectuar buenas reflexiones y elecciones sobre una gran variedad de temas de importancia nacional y mundial. (Nussbaum, 2010: 51).

Proyectos como la formulación de una cátedra de ciudadanía, democracia o la de la paz, que respondan a unas exigencias de las pruebas de Estado Saber ICFES y otras... no significa necesariamente la formación de ciudadanos democráticos y pacíficos, ya que responder a unas preguntas de un examen no es precisamente sinónimo de ciudadano en la práctica.

Participamos siendo, todo el tiempo de alguna u otra manera, osea, por ejemplo: al principio de año hubo un intercambio en los casilleros, recuerdas que alguien puso un candado y eso generó un problema porque los casilleros son de todos y nadie debe apropiarse de uno y reservarlo con un candado, ¿si recuerdas? y eso llevó a charlas entre los estudiantes de décimo y once para resolver el asunto de no apropiarse de algo que es de todos. Por ejemplo ahí hay participación; ahí pudimos discutir y llegar a acuerdos. Entonces participar es como hablar, como manifestarse, como hacerse escuchar por todos o participar en la dinámica del otro, de eso que él está proponiendo¹⁰.

Por lo anterior se describirá a continuación la vivencia en la formación ciudadana y política de los niños y jóvenes de un colegio que aboga por la formación de ciudadanos conscientes de su papel en la sociedad.

Los saberes previos, los intereses y las inquietudes que surgen cada día se constituyen en el punto de partida para el trabajo pedagógico que se desarrolla dentro y fuera del aula, pretexto para acercarse a los diferentes campos del conocimiento. Todo encaminado a la formación de ciudadanos éticos, activos, críticos y participantes. (P.P.E.I, 2011: 36)

El punto de partida de la formación ciudadana en el proyecto C.U.P. ocurre desde el primer día de escuela de los niños miembros de esta comunidad. Estos pequeños sujetos al salir de casa hacia un nuevo lugar donde se encontrarán con otros de edades similares con intereses comunes, pero con la diferencia que cada uno tiene una visión del mundo sin importar la edad que cada cual tenga, ubica al niño en un primer momento de la vida en comunidad. Lo anterior es el primer paso hacia la comprensión de la vida como sujeto político, ya que descubrir que existe otro no significa que sea mi amigo u adversario, simplemente el niño debe empezar

¹⁰ Ver anexo 2, página 8.

comprender que ese otro es un compañero y como tal merece el mismo respeto y lugar que él en ese nuevo espacio que habitan.

Y ¿cómo llegas, con quién te encuentras, adultos, compañeros? y ¿siendo hiperactiva cómo fue ese entender al otro?

Me encuentro... me acuerdo muy bien de mis primeros compañeritos. Sé que está Juan, sé que está Laura Hederich, María Angélica, y yo halo el pelo, yo pego, yo soy muy agresiva... marimacha en términos coloquiales (risas). Y en transición tengo problemas con mi profesora y me comienzan a tachar como una persona problemática.

¿Los niños o la maestra?

La maestra y los niños.

Y ¿cómo se resolvió eso?

Eeee, mis papás. Vinieron y dijeron venga esto no es lo que me dijeron a la entrada de mi hija, vamos a trabajarlo nosotros en casa y ustedes tienen que trabajarlo acá.

Y ¿pasó, se trabajó?

Si, si pasó, se trabajó como se trabaja en el colegio. A punta de reflexión, de venga esto no se hace, pero un poco también por sentirme maluco, por sentirme excluida por mis compañeros, por ser como yo era. A mí me dejaban botada almorzando... cosas malucas que pasan cuando uno es pequeño. A mí eso creo que no me marcó tanto como suena. Yo fui una niña muy feliz en la primaria, mejor dicho no la cambiaría por nada¹¹.

El Manual de convivencia del Colegio Unidad Pedagógica (1994) expone lo siguiente: *“Consideramos que los conflictos deben ser solucionados de manera pacífica por medio del diálogo y la reparación. Es importante entender que somos compañeros y, como tales, merecemos respeto y consideración. No necesariamente tenemos que ser amigos.”* (p.1). Si desde la primera infancia se logra que un niño incorpore este aparte del manual de convivencia, con seguridad tendremos jóvenes más conscientes de lo inútil de la violencia en cualquiera de sus formas.

3.1. La transversalidad permanente de la ciudadanía en la vida escolar

La formación política y ciudadana se convierten el eje transversal de la educación en el proyecto C.U.P. Magendzo, (2003) expone: *“Los temas transversales se instalan en el currículum como resultado de un proceso participativo y deliberativo en el que se han consensuado saberes e intenciones entre distintos actores sociales que han intervenido en el itinerario de su construcción”* (p.39). Sin embargo, deben

¹¹ Ver anexo 2, página 1.

mencionarse y exponerse los escenarios políticos y de formación ciudadana que ocurren al interior del colegio y cómo estos se convierten para los miembros de la comunidad educativa en momentos y lugares de la formación política de la misma.

Bueno pues puntualmente no sé, me acuerdo de algunos que había que eran particularmente tajantes; por ejemplo me acuerdo que no se podía jugar con palos y el de no se come chicle. Me acuerdo que nos decían, pues porque sencillamente cuando juegan con palos se cascan duro y lo del chicle era porque lo dejaban pegado en todas partes y que era malo para la salud y esas cosas... digamos que había unos acuerdos que eran por cosas muy explícitas, sin tanto discurso detrás y otros más grandes y tal vez más profundos que son los mismos que uno lee estrictamente en el manual de convivencia, pero que a uno se los empiezan a inculcar desde muy pequeño, como saber que ese otro que está al otro lado también está con uno y está aprendiendo con uno, y en eso es parecido y casi que asumiendo el mismo rol que usted. Entonces yo creo que es la igualdad sobre todo, sabiendo lo complicado que es que un niño entienda que hay otro igual que él, -y en los grandes es peor-. Es más difícil aceptar que el que está al lado es igual que uno en muchísimos aspectos.¹²

En consonancia con esto, Magendzo expone lo siguiente

La transversalidad tiene especial preocupación por aquellos aprendizajes que se ubican en lo que ha sido denominado “currículum para la vida” (Quicke, 1990), lo que significa incorporarlo a un sistema abierto de conocimiento. Desde esta perspectiva el currículum -con una visión de futuro- inscribe temas, contenidos, habilidades y valores que se relacionan con la cultura democrática, la multiculturalidad, la ética y la posmodernidad, la vida afectiva, el desarrollo sustentable y la conservación ambiental, la vivencia de los derechos humanos en definitiva, con un currículum crítico. Se busca aportar a la formación integral de los estudiantes en los dominios cognoscitivos, actitudinales y procedimentales, es decir, en los ámbitos del saber, del ser, y del saber hacer, de manera tal, que los estudiantes sean capaces de responder críticamente a los desafíos históricos, sociales y culturales de la sociedad en la que se encuentran inmersos. (Magendzo, 2003: 41)

En este contexto se inscribe la educación y formación en el C.U.P. que, como se mencionó líneas atrás la búsqueda de este proyecto es formar ciudadanos libres capaces de actuar de manera ética y responsable en la sociedad, es decir, un currículum para la vida.

3.2. La participación ciudadana en la escuela

La escuela como agente socializador y dinamizador del cambio, debe ser una institución cuidadosa de su proceder en la formación del futuro ciudadano pues en ella pueden reproducirse las injusticias y desigualdades sociales, al igual que la segregación, la discriminación y la marginación de algunos de sus miembros. La

¹² Ver anexo 2, página 20.

escuela es uno de los primeros modelos de sociedad a los que los niños se acercan y si en esta encuentran un ambiente hostil y desigual, seguramente lo reproducirán en lo social.

Una escuela formadora de ciudadanos es una institución que educa no solo desde su currículo explícito sino, que además y por sobre todo, desde el currículo oculto, es decir desde la cultura escolar. Por eso cuando se pregunta cómo se forma un ciudadano, lo que está claro es que no basta con la transmisión de un discurso ciudadano sino que hay necesidad de una vivencia ciudadana al interior de las instituciones educativas. (Arcudi, 2005: 186)

Evidenciando lo anterior, un estudiante expone.

Es curioso porque yo creo que más aquí que en cualquier otro lugar, uno se instruye en el arte de acordar con el otro ¿no?, como bueno vamos a acordar entre nosotros dos algo y eso lo vamos a cumplir. Es digamos un ejercicio muy interesante pero a la vez muy contrario a la realidad de las cosas en la vida misma... en el cotidiano nadie te propone, ven y hagamos un acuerdo y eso es totalmente contrario lo que sucede siempre, entonces uno aquí se instruye en un arte digamos un poco obsoleto en la vida real; bueno digamos no obsoleto sino un arte que no todo el mundo maneja, entonces a veces es duro. Pero es chévere y lo hacemos muy bien, realmente nunca he entendido por qué somos así, como por qué en el colegio está eso tan fuerte, como que manejamos unos discursos de mediación, como que siempre usted piensa esto yo pienso esto y bueno pues lleguemos a un acuerdo. Entonces sabemos que diferimos en unas cosas, pero sentémonos a ver en cuál estamos de acuerdo y trabajemos en ello. yo creo que siempre hubo personas y roles, que nos enseñaron a mediar y que nos permitían mediar y de los que fuimos paulatinamente aprendiendo sus discursos... como esos métodos digámoslo así, desde las cosas más básicas hasta las más complicadas en situaciones diferentes, y después las íbamos aplicando sin saber -creo yo-, no fue como mi profesora me dijo que debemos hacer esto... sino como ver a los pequeños cuando pelean por el juguete y uno interviene, así como nos ayudaron a nosotros, con esas metodologías como con esos caminos para solventar problemas, yo lo veo así¹³.

En la observación de la cultura política y ciudadana al interior del C.U.P. encontramos que la transversalidad es la vivencia de la política y la ciudadanía en los diferentes espacios de formación del colegio. Este tejido se va construyendo de sujeto en sujeto, de grado en grado hasta que acaba abarcando toda la comunidad, como se verá en el siguiente apartado.

3.3. Proyecto integrado de aula para la vivencia de la ciudadanía.

La formulación del proyecto integrado de aula, goza de mucha importancia debido a que este es el momento en que los estudiantes de cualquier grado de preescolar o primaria deliberan acerca de cuál será el tema guía de su proceso de aprendizaje

¹³ Ver anexo 2, página 19.

durante el año. Esta discusión no es de un día, puede incluso durar meses, hasta tanto no se definan como mayoría unos adeptos a algún tema dentro del grupo. Lo anterior, algo que a simple vista parece muy sencillo, porta en su espíritu la primera formulación de la participación en cuanto a posibilidad de elegir o ser elegido, de otro lado pueden evidenciarse el consenso y el disenso más la experiencia al interior de un grupo donde se asume la voluntad de la mayoría.

Los niños, las niñas y los jóvenes se acercan desde el maternal, durante la primaria, secundaria y media vocacional, a un ambiente propicio para su desarrollo integral a partir de lo intelectual, lo social y lo afectivo, especialmente durante el juego libre y el desarrollo de proyectos colectivos. (P.P.E.I, 2011: 33)

Este proyecto está estrictamente desarrollado desde el fundamento pedagógico del Colegio, es decir de la pedagogía activa. El P.P.E.I (2011) menciona: “se basa en los en los principios de la pedagogía activa, la cual establece relaciones de trabajo a partir del reconocimiento mutuo de los diferentes actores educativos” (p.33). Lo anterior permite afirmar que el proyecto integrado de aula es un espacio elegido por los estudiantes a través múltiples discusiones donde se establece finalmente el acuerdo consensuado de la mayoría. “*Cuando se elige el tema de proyecto en primaria, y en la mayoría de las clases pues nosotros somos los que hacemos las preguntas y armamos los debates*”¹⁴. Valga aclarar que todo este proceso está acompañado por los maestros.

3.4. El proyecto de módulo

Habiéndose logrado establecer el acuerdo al interior del aula y determinado el tema a desarrollar, la cuestión se extiende al módulo¹⁵, donde se plantean las mismas dinámicas de discusión con la diferencia que el grupo de estudiantes ahora es más amplio y de diferentes grados, allí también se logra el consenso de un grupo altamente diverso tanto edades como en gustos.

Entendemos por participación el conjunto de acciones individuales y colectivas organizadas a través de los diferentes roles y tendientes a intervenir en la toma de decisiones colectivas. En el contexto escolar la participación de los niños, niñas y jóvenes del Colegio, desde el maternal hasta grado undécimo, adquiere unas características particulares y se presentan ámbitos tales como la cotidianidad en el aula de clase, reuniones realizadas sobre temas de interés general, procesos de elección y representación estudiantil y actividades deportivas y culturales [...] dentro

¹⁴ Ver anexo 1, página 1 / E.G.6.6

¹⁵ El paso por el colegio de los estudiantes ocurre a través de cuatro (4) módulos, la primera fase ocurre en el Módulo uno (1) abarca: maternal, pre-jardín y jardín.

Módulo dos (2) abarca: kínder, transición, primero y segundo de primaria.

Módulo tres (3) abarca: tercero, cuarto, quinto de primaria y el grado sexto de bachillerato.

Módulo cuatro (4) abarca: desde el grado séptimo (7º) a undécimo (11º).

de este modelo, el estudiante es un agente primordial en la evaluación, lo cual le permite reflexionar y proponer acerca de su proceso de aprendizaje y posibilita la incorporación a la sociedad como individuos para asumir un papel activo y crítico. (P.P.E.I., 2011: 35-36)

El asunto no concluye con la aprobación final de una propuesta, de hecho es ahí donde empieza, pues se pasa del discurso a la acción y esta fase del trabajo entra en escena otro de los pilares del manual de convivencia (1994) que plantea lo siguiente: “Nos reconocemos y aceptamos como iguales, personas diversas con roles y papeles diferentes, que determinan responsabilidades y obligaciones propias de las edades y cargos. Buscamos un objetivo común: el mejor desarrollo de los niños, niñas y jóvenes” (p. 1). Así las cosas el hecho de asumir que la mayoría obtuvo la victoria sobre la minoría no quiere decir que al igual que en la sociedad, dicha minoría se retire a lamentar su pérdida, en este espacio ocurre lo opuesto, pues mayoría y minoría aúnan esfuerzos para llevar a cabo un proyecto conjunto, del cual surge como producto final la exposición del trabajo de aula y módulo en un trabajo mural expuesto en el colegio durante todo el año siguiente.

3.5. La democracia en los proceso de enseñanza – aprendizaje

Debido a que no hay un currículum específico sobre el desarrollo de las áreas y sus contenidos, los maestros al inicio de año hacen una propuesta a los estudiantes a desarrollarse a través de unos objetivos para el año escolar. Lo anterior no es ley, de allí se desprende todo un ejercicio de construcción entre maestro y alumnos con respecto a la orientación de clase y como se harán los abordajes, sea a través del cine la literatura, la investigación, el desarrollo de un proyecto compendio o todas las anteriores, en estos momentos de experimentación incluso se puede contar con los padres de la comunidad quienes desde su saber aportan a la construcción del conocimiento de todos los niños y niñas.

Participación en la acción: corresponde a todas aquellas actividades que aportan y posibilitan a toda la comunidad una interacción de experiencias significativas académicas y culturales, tendientes a transformar la realidad individual y social, tanto dentro como fuera de la institución. A través de la acción se transforma la realidad y se contribuye a progresar en los diferentes aspectos que constituyen la vida de toda la comunidad. (P.P.E.I. 2011: 22)

Gracias a estos procedimientos de disertación y concertación entre maestros y estudiantes, los alumnos sienten y saben que se acercan a los diferentes campos de pensamiento¹⁶ mediados por sus intereses y que participaron en la construcción de los mismos. De esta manera la participación y extensión de la democracia llega incluso a la formulación del plan de trabajo de un área específica del saber sobre la

¹⁶ Se denomina campo de pensamiento las áreas en secundaria, por tanto no se habla de matemáticas, trigonometría o cálculo, sino del campo de pensamiento matemático; y así e la demás áreas.

que se pretende conocer. Para la ejecución del procedimiento anterior los estudiantes no son conducidos por ningún adulto, la orientación primera la da el maestro y ellos discuten acerca del cómo se abordarán dichos contenidos.

En muchos aspectos, las instituciones de la democracia ateniense eran admirables, pues ofrecían a los ciudadanos la oportunidad de debatir sobre las cuestiones de importancia pública y procuraban su participación tanto en las votaciones como en el sistema de juicio por jurado. (Nussbaum, 2010: 76).

Procurando la relación de estos conceptos se expone la mirada de un estudiante al respecto.

Pues el año que yo llegué yo no entendía eso, sólo sé que me tocaba estar ahí y ellos ya habían elegido tema, tenían aviones ese año y pues ahí no se movía tanto como de averiguar, investigar, sino lo hacíamos más a modo de juego. Entonces nosotros planteamos la idea de hacer un avión y viajar por todas partes, el avión era grande y nos metíamos todos adentro y era movible para viajar por el colegio entonces era más como un juego¹⁷.

Finalmente sobre estos abordajes se construyen acuerdos acerca de entregas, escritos avances y demás elementos que sucedan en el desarrollo del trabajo acordado, gracias a que es un acuerdo de todos y principalmente desarrollado por ellos, implica un compromiso muy fuerte de cuenta del estudiante ya que en la construcción de esa norma estuvo incluido y vulnerarla es faltar a la comunidad y así mismo.

3.6. Construcción de acuerdos

La construcción de acuerdos trasciende el aula y los campos de pensamiento, pues gracias a que se han incorporado en el diario vivir de los estudiantes y que son ellos los promotores de dicha construcción.

Yo considero que un acuerdo es cuando uno dialoga, pero tiene que tener como sus bases y argumentos. No digo, entonces se saca el acuerdo de no comer chicle, y yo digo mi argumento es que yo necesito comer chicle para mi salud, o yo necesito comer chicle porque soy muy ansiosa, y cuando me preguntan en clase entonces necesito comer el chicle para no ponerme ansiosa. Entonces toca tener buenas bases para poder defender tu argumento pero también toca ceder¹⁸.

Con el pasar del tiempo estos acuerdos permanecen en la tradición oral de los estudiantes, y año tras año se hace una reunión en la que se revisan, reafirman, reforman o se derogan los acuerdos. Lo valioso de estos acuerdos es que tienen vigencia, momento y lugar en cada espacio del colegio. Algunos se mencionan a continuación:

¹⁷ Ver anexo 2, página 11.

¹⁸ Ver anexo 2, página 12.

3.6.1. En el comedor: A este espacio se acude con el uniforme (diario o sudadera), sin sombreros, gorras o elementos que cubran la cabeza, ya que es un espacio bajo techo y es de poca cortesía y decencia sentarse a la mesa con sombrero. Tampoco se ingresa sin zapatos o en pantaloneta después de haber hecho actividad física, quienes vengan de estas actividades deben asearse y cambiarse antes de ir al comedor.

Me parece que los acuerdos deben estar en todos, me parece que el acuerdo es derivado de la regla, de la norma pero no tanto, porque es una forma como de regular, sólo que aquí podemos ponerle la palabra acuerdo que es un poquito más bonito. Y para que uno pueda sentir que puede ir y decirle al maestro, oye no estoy de acuerdo con tal cosa y el maestro te va a escuchar, que tú le puedas decir no quiero hacer el reporte de ciencias y el maestro te escuche. No es como en otros colegios que tú vas a decir eso y te dicen, pues de malas así aprende y pues yo qué hago¹⁹.

- No se le guarda puesto a ningún compañero (a) en la fila. En el mismo sentido tampoco nos colamos ni dejamos colar a nadie.
- No hacemos fila sentados en las sillas del comedor, pues estas se necesitan para que las personas almuercen y de esta manera haya rotación.
- Llevamos la comida ya servida en una bandeja, no nos desplazamos por el comedor con platos o vasos sueltos, recordemos que hay niños pequeños.
- Podemos repetir bebidas cuantas veces queramos, pero debe hacerse en el mismo vaso para ahorrar agua y considerar el trabajo del personal de servicios generales.

3.6.2. En el salón: tampoco usamos gorros o prendas que cubran la cabeza, llegamos a tiempo a clase y en actitud respetuosa. De la misma manera que al comedor asistimos aseados y con el uniforme completo.

- Nadie le da la espalda a nadie o se ubicará delante de nadie, todos debemos estar en posibilidad de mirarnos y poder participar de la clase en la misma orientación.
- No entramos bebidas de ninguna especie a los salones, pues estas deben tomarse en el comedor o el cafetín de Estelita.
- Los materiales (marcadores, colores, plumones, hojas, grapadora y otros) son para uso de todos, por tanto debemos cuidarlos y darles un uso razonable.

Siempre como que se hacía, digamos se dialogaba en el salón; y como que se veían los gustos de cada persona y cada uno hacía su exposición de lo que quería trabajar, para tratar de que los otros apoyarán el tema²⁰.

¹⁹ Ver anexo 2, página 13.

²⁰ Ver anexo 2, página 25.

3.6.3. En el módulo: este espacio es de todos, por tanto; no jugamos con balones, patinetas, raquetas y otros elementos que puedan poner en riesgo mi seguridad o la de otro. Dentro del módulo podemos jugar en la mesa de ping pong, respetando los espacios de clase, es decir, no se juega si hay estudiantes en los salones recibiendo clase. Esta formulación está orientada hacia el respeto y la formación ciudadana, al respecto un estudiante menciona: *Creo que en casi todo pues al dialogar, respetar, escuchar, proponer o cuestionar. Me parece que eso es importante para la ciudadanía*²¹.

Los acuerdos se extienden y dividen por todo el espacio del colegio, así encontramos acuerdos de uso de las canchas de fútbol, las areneras, la biblioteca, sala de sistema y otros. Este tipo de normas son conocidas e interiorizadas por los estudiantes los más antiguos las llevan como tradición oral que recibieron y así mismo la pasan a las demás generaciones.

Pues los acuerdos en mi parecer, son algo que se forma desde las personas. No desde alguien que esté al mando, sino, que cada persona puede tener su opinión de cómo quiere que sean las cosas; cómo quiere que se conviva. Generalmente eso no pasa en otros colegios²².

4. El Manual de convivencia

Al igual que cualquier otro colegio, en el proyecto .C.U.P. cuenta con un manual de convivencia, sin embargo hay una gran diferencia con respecto al manual de otras instituciones. Lo anterior se evidencia en que el proyecto C.U.P. tiene un documento muy sencillo cuya sumatoria de elementos promueven la convivencia, pero a la vez se expone como una norma neutra en la medida en que no es punitiva, pues no hay una sanción para una posible acción que vaya en contra de los numerales del manual. Esto hace que el manual sea un instrumento de doble vía porque las faltas contra el manual se resuelven con el manual²³. Este aparentemente sencillo

²¹ Ver anexo 1, página 8 / E.G.6.3

²² Ver anexo 2, página 26.

²³ Nuestra convivencia está fundamentada en el principio de confianza y respeto recíprocos.

Nos reconocemos y aceptamos como iguales, personas diversas con roles y papeles diferentes, que determinan responsabilidades y obligaciones propias de las edades y cargos. Buscamos un objetivo común: el mejor desarrollo de los niños, niñas y jóvenes.

Consideramos que las buenas maneras, la cordialidad y la amabilidad son parte esencial de nuestra convivencia en el Colegio.

Pensamos que el cuidado del entorno, la planta física, los materiales de trabajo, los útiles escolares y los objetos privados merecen todo el respeto por parte de todos los miembros de la comunidad.

Consideramos que los conflictos deben ser solucionados de manera pacífica por medio del diálogo y la reparación. Es importante entender que somos compañeros y, como tales, merecemos respeto y consideración. No necesariamente tenemos que ser amigos.

Pensamos que la construcción y el cumplimiento de acuerdos y normas son esenciales para el ejercicio de la convivencia.

documento porta una característica muy particular, y es que debido a su generalidad casi que la totalidad de los inconvenientes que se presentan en el colegio y podría pensarse que fuera de él caben dentro de sus ocho ítems. Además este manual cuenta con un plus, que su contenido y alcance es extensivo a todas las áreas del colegio desde los niños hasta el área administrativa.

Todos somos iguales, que a mí me parece que hace parte y es una de las cosas hermosas de nuestro manual, y que las relaciones las montamos no desde la relación vertical, sino de una relación de respeto y de saber quién eres tú y quién soy yo. Es que a mí los niños no me hacen caso porque yo soy Teresa(rectora), es que ellos saben y detrás hay toda una relación construida, en que yo soy como soy y me doy como soy, y yo te respeto como tú me respetas. Hablando claramente lo que siempre sabemos, que cada uno tiene un rol diferente y obligaciones diferentes, pero yo creo que eso hace que los niños y los maestros sean otros²⁴.

Efectivamente, los niños y los maestros son otros, otros iguales, otros solidarios, otros justos... en definitiva la aproximación de los sujetos sin distinción de cargo al manual generan alrededor de este un verdadero espacio de armonía ciudadana.

5. Gobierno escolar: procesos políticos

La organización política en el proyecto C.U.P. está dividida por los ya conocidos consejos que hay en todos los colegios, tales como: consejo académico, directivo, de estudiantes, de padres y otros... a la vez que en el colegio existen estos, entran dos estamentos más; la sala general de maestros y la asociación de egresados. De los anteriores tienen mayor vigencia por la movilidad y acciones tres de los mencionados:

- Consejo académico: Conformado por los coordinadores de área (lenguaje, sociales, matemáticas, ciencias, educación física, inglés), los representantes de talleres, maestro de cada módulo de preescolar y primaria, orientadoras y la rectora. Dicho consejo sesiona una vez por semana y se tratan los temas del mismo periodo de tiempo, haciendo especial énfasis en los casos de estudiantes con casos complejos y las propuestas por resolver.
- Consejo de estudiantes: integrado por los representantes del grado tercero (3º) a undécimo (11º) del colegio. Sesiona una vez por semana y allí determinan y promueven acciones de promoción y prevención de varios

Consideramos que todos adultos (maestros, padres de familia, personas de servicios generales, administración, conductores y monitoras) tenemos la obligación y el deber de evitar por todos los medios posibles que, por cualquier acción u omisión, se ponga en peligro la integridad de los niños, niñas y jóvenes. Pensamos que el cuidado de uno mismo y del otro es fundamental para el desarrollo personal y para la vida en comunidad. Recuperado de <http://www.colegiounidadpedagogica.edu.co/>

²⁴ Ver anexo 2, página 32

asuntos, violencia escolar, semana del cuidado, del lenguaje, cultural, revisión de acuerdos y otros que puedan surgir.

Yo no soy digamos acérrimo contradictor de la gente que se lanza a eso pero no me emociona, no me emocionaba, yo pensé que no me iba a emocionar como que no encontraba mi lugar ahí, yo sentía que tenía otro rol otro papel, a mí como que no me interesaba, pero como que cuando uno ya está ahí, y empiezan a darse problemas; uno dice tenemos la responsabilidad de intentar resolver nosotros como estudiantes. Que le están rompiendo las tareas al chino, que están robando plata, que le están pegando a este que le están haciendo no sé qué cosas a otros, o que le están diciendo tales cosas fuertes, densas, cosas pesadas. Y uno estando en once además, como que nos sentamos a ver qué proponíamos... y también aquí hay una cosa muy interesante es que uno aprende a manejar muy bien los símbolos, creo que esa es una de las cosas que también me gusta del colegio, a mí, que lo veo ahora. Nos han enseñado a trabajar con símbolos o signos no sé cuál será la distinción, entonces nos han enseñado a jugar, a tratar de negociar, a comerciar con ellos. Porque a veces los símbolos o signos, los emblemas son más potentes y representan cuerpos comunes que hemos acordado, ellos son como la representación de los acuerdos tal vez²⁵.

- Sala General de maestros: sesiona una vez por semana y en ella se resuelven situaciones del orden académico, propuestas de los estudiantes en cuanto a actividades y proyectos, salidas de campo, apoyo a salidas pedagógicas, entre otros.

En el desarrollo de las actividades propias del colegio, el consejo de estudiantes y la sala de maestros tienen peso decisivo en las determinaciones de una situación particular, por ejemplo: la admisión de un niño con habilidades especiales, esta situación se lleva a la sala general de maestros para ser definida allí.

Sin embargo, más allá de lo que prevé la ley para estos órganos, el colegio le da la mayor importancia a la participación de los estudiantes y los maestros en todos los aspectos de la organización cotidiana del P.P.E.I., sin detrimento de la participación de padres, madres, acudientes, egresados y funcionarios de la administración y servicios generales.(P.P.E.I. 2011: 18).

Al margen de lo propuesto, el colegio gira en torno a las propuestas del consejo de estudiantes, pues las propuestas que surgen de allí pueden cambiar de tajo el calendario escolar en algún momento del año.

²⁵ Ver anexo 2, página 21.

6. Subjetividades políticas en la escuela

La eclosión de la subjetividad política en el escenario del proyecto C.U.P., ocurre gracias a la linealidad en las relaciones del niño con el adulto, basadas en esa concepción de igualdad que nos permite el diálogo abierto con el otro, al respecto un estudiante narra: “Pues al pasar de la vida uno se va aprendiendo los acuerdos del colegio, son tan poquitos, como lo dije son sentido común. El que yo tengo memorizado es *nos reconocemos como iguales aunque tenemos roles diferentes...*”²⁶ El niño de la Unidad no se refiere al adulto como Miss, profesor, señor y otros, simplemente nos comunicamos por el nombre desde Teresa (rectora) los niños (alumnos de los diferentes grados) hasta Ángel (mantenimiento).

En el colegio no hay agenda. Y si, los acuerdos son sentido común y amor. Los acuerdos son amor de eso estoy convencida. Un acuerdo es amor por el otro, es amor por uno mismo, es amor por el espacio, y yo amo este colegio y uno toma los acuerdos como de uno porque uno los ama. Y los que no, es porque no se aman asimismos, no aman a los otros y no aman al colegio. Los acuerdos son este tejido que todos vamos creando en la medida que vamos llegando, hay personas que ayudamos a tejerlo más rápido que otros y hay personas que lo tejen más lento o que nunca lo tejen.

La posibilidad de discutir con el otro en esa concepción de iguales con roles diferentes (manual de convivencia), promueven en el niño la capacidad de conversación con el adulto sin tener que asumir que este tiene la razón por el simple hecho de ser mayor que él. Así las cosas el diálogo abierto y la participación constante del estudiante aportan a la construcción de un sujeto político eminentemente activo y de allí se desprende la esperanza que la inserción a la sociedad de estos niños al dejar la escuela aportará a un mejor proyecto de nación.

CAPÍTULO IV

El alcance de lo político en la escuela: la voz de los actores

El presente capítulo hará una breve descripción de algunos momentos, espacios y vivencias de lo político en el colegio Unidad Pedagógica. Lo anterior construido y narrado a través de la vivencia del investigador en la institución y apoyado en la información extraída de los instrumentos de recolección de la información. De esta manera se pretende medir la incidencia del P.P.E.I en los estudiantes del C.U.P.

²⁶ Ver anexo 2, página 6.

7.1. Construcción de valores para la ciudadanía

Al interior del C.U.P. hay una constante que pareciera hacer parte del currículo oculto del colegio, sin embargo esta constante está en el diario vivir de los estudiantes, se hace referencia aquí a la formación en valores para la ciudadanía. El colegio promueve dentro de sus múltiples dinámicas, procesos para que los estudiantes interioricen algunos valores en dinámicas como:

7.1.1. El uso responsable de los materiales

A los estudiantes al inicio del año escolar se les hace entrega de unos materiales (resma de papel, colores, marcadores, cintas, plumones, entre otros...) para ser usados en el salón por todos y cada uno de los miembros de ese curso. La orientación que se hace es que debe hacerse uso adecuado de los materiales, no solo porque los padres los pagan, sino, porque al final del año, todos los materiales que quedan en buen estado son donados a una fundación. Sobre esto en ningún momento se les dice a los niños y jóvenes que están siendo solidarios o que deban practicar dicho ejercicio por eso, simplemente hace parte de las dinámicas de cada año y está fundado desde el cuidado de sí, del otro y del entorno.

Ahí ya está toda la comunidad por ejemplo. Digamos hay cosas que son como obligatorias y otras que la gente las hace de corazón; yo sé que los lápices van a una fundación. Por ejemplo hay gente que deja el lápiz así (pequeñito), entonces yo pienso y si es para una fundación puede ser más grande, por ejemplo Tania, la maestra fue la que nos enseñó que si cambiamos el lápiz cuando está muy chiquito y va para una fundación a ellos ya no les va a servir, en cambio yo puedo cambiarlo cuando esté un poco más grande, yo voy a tener mi lápiz nuevo y a ellos les va a servir mejor. Muchos estudiantes de once este año han hecho cosas para que la comunidad esté muy bien, entonces digamos a mí me gusta mucho el tema de biblioteca y yo ayudo a karime a conseguir cosas, que si hay lecturas yo busco la gente que lea y así... entonces termina siendo más una cosa de corazón que de obligación. Como hay personas que dicen no a mí eso no me importa, de mi recreo no voy a gastar tiempo en cosas como esa²⁷.

El tipo de trabajo que se menciona en torno al uso de los materiales, tiene además de la solidaridad, otro propósito interno y es el tema de la igualdad. Lo anterior se refleja en que en el colegio los materiales de uso individual del estudiante son iguales para todos, es decir, no hay estudiantes que tengan cuadernos con portadas de algún personaje de la farándula o dibujo animado, todos los estudiantes y maestros usamos cuaderno de portada roja o azul que dicen Colegio Unidad Pedagógica. Del mismo modo todos tienen lápiz, borrador, regla, saca puntas y tijeras igual al resto de los compañeros. Teniendo en cuenta lo mencionado líneas atrás, que los otros materiales que son del curso pertenecen a todos.

²⁷ Ver anexo 2, página 15.

7.1.2. El uso adecuado del uniforme ¿estandarización en lo público?

El uniforme en el colegio es un tema muy polémico y que suele estar a la orden del día en cuanto a las discusiones que se dan alrededor de los acuerdos que sobre él se han tejido con los estudiantes. Al margen de estos el uniforme es, por un lado un emblema del difunto rector del colegio, quien se hizo maestro en la universidad del valle y con cuya bandera y colores se identificaba (rojo y azul), por ende los colores del uniforme del colegio son los mismos de la bandera de dicha universidad. Los estudiantes a través de múltiples discursos han logrado que se les permita usarlo de diversas formas o hacerle ciertas variaciones. En última instancia el uniforme es un agente regulador de la igualdad en el colegio, pues parte de la idea de utilizar el mismo uniforme era que nadie estuviera por encima de nadie y no hubiere forma de generar competencias consumistas alrededor del tema de las marcas.

Jaime insistía en el uniforme algo con lo que siempre se ha peleado, siempre, pero me gusta que se mantenga. Porque todo el mundo quiere apropiarlo quiere traer sacó distinto, quiere venirse diferente todos los días al colegio, yo mismo... yo me pongo clips por acá, me pintó por acá, porque es el ansia de resaltar la individualidad dentro de lo colectivo. Pero el uniforme es como es, el límite donde decimos aquí estamos todos y no es que usted tenga que ser igual al otro, sino que es un recordatorio que todos tenemos un algo en común, entonces el uniforme es uno de los mínimos ejemplos que puede tener, de materialización de esa búsqueda de la igualdad, de somos iguales y vestimos igual y usamos un mismo uniforme que nos recuerda que el límite es ese y hasta ahí llegamos todos. Y esta es la parte evidente que todos somos partícipes del mismo cuerpo colectivo. La solidaridad se da en el sentido de que tanto el uniforme como otras cosas van cultivando esa necesidad de ser y de presentarse ante el otro y de entender al otro como un igual. Entonces cuando uno entiende el ideal del otro como un igual, la solidaridad aparece casi como un efecto colateral de esto, porque uno es solidario con el otro cuando identifica que él tiene los mismos derechos que uno que tiene, las mismas posibilidades y que es igual ante uno; entonces se es solidario con él, lo ayuda y digamos en este ambiente de igualdad creo que la solidaridad nace se gesta paralelamente... digamos, no nos volvemos competitivos²⁸.

Finalmente, lo que se pretende con la insistencia del uso adecuado del uniforme no es otra cosa que el portar de manera digna ese símbolo que nos identifica como miembros de una institución. Ocurre una cosa un tanto curiosa y es que eventualmente los estudiantes al interior del colegio portan el uniforme mezclado, es decir, el pantalón de la sudadera con el saco de diario, eso por un lado es molesto a la vista de muchos, pero a la vez da a entender que el estudiante se siente en el colegio como en casa.

Pero sí recuerdo que sentía mucha tranquilidad de estar en un espacio que digamos no era como un centro de regulación coercitiva, de alineamiento militar, sino, como un espacio muy parecido a la casa en muchas cosas, -pero con amigos- y uno empieza desde muy chiquito a cultivar cómo esa familiaridad del colegio, y ese cariño como por muchas cosas que parecieran elementales ¿no?, cosas mínimas,

²⁸ Ver anexo 2, página 22.

incluso diría uno hasta irrisorias; los salones, las paredes, los rostros, los olores, las texturas en fin... la primaria es eso ¿no?²⁹

7.2. El reconocimiento del otro como igual

Una de las búsquedas del colegio en los estudiantes es el logro del reconocimiento del otro, para esto se usan varias mediaciones, principalmente el diálogo a través de diversas formas. El primer momento es el encuentro del niño con el espacio y los compañeros, luego vendrá el proyecto integrado de aula y otros tantos elementos que se logran en el diario vivir del colegio.

Yo al principio era muy mantequilla. Entonces no me gustaba que me tocaran. Yo digo mantequilla, cómo te explico... cuando yo era chiquita era muy llorona y entonces por ejemplo si tú me tocabas el brazo yo me ponía a llorar. Entonces nadie me tocaba porque a mí no me gustaba y por eso fue medio complicado. Por eso me la pasaba más con mis hermanos, pero mis hermanos eran grandes y eran como –Aléjate-. Entonces al final terminé conociendo a Irene Becerra y a Sofía Delgado que fueron las que estuvieron conmigo toda la primaria hasta que nos revolviaron como curso y ahí nos separamos. Entonces, después de que nos separaron de las niñas quedé en un salón donde había más hombres y las niñas ya no tenían esos grupitos ahí formados. Entonces tuve que aprender a estar con los hombres y ahí se me fue la mantequilla, con ellos eran como más agresivos los juegos y eso³⁰.

Yo creo que eso fue un aprendizaje a través del tiempo Juan Carlos, porque dijéramos, si bien el tiempo que nosotros tuvimos el preescolar en general tuvimos una sola solicitud de un chiquito con autismo. Y en su momento cuando teníamos en el preescolar lo discutimos y nosotros no teníamos claridad de cómo podríamos trabajar con él y le dijimos que no. Pero con el paso del tiempo, ese papá insistió en la unidad y ya no entró a preescolar sino que entró dijéramos a una transición a la primaria. Pero lo que siempre pensábamos, es decir, lo discutimos adentro, que la inclusión es enseñar a los niños que en el mundo hay diferencias, y que con esas diferencias hay que convivir, hay que respetar, hay que conocer, hay que dar un espacio para esa diferencia. Y también pensábamos por otro lado en estos niños con algunas dificultades, con característica específicas, que si bien dijéramos, que sus procesos de pensamiento pueden ir a otro ritmo y a otro nivel, estar metidos en una institución donde todos son diferentes, yo pensaría que no genera crecimiento, sino que lo excluye cada vez más del medio. Lo que decía sabiamente Jorge Eslava el día de la charla que nos hizo, es decir, y eso lo viví yo, lo del “bobo” encerrado. Es decir, en mi infancia uno sabía de familias que tenían encerrado un niño con retardo y a ese niño no lo mostraban, lo guardaban, lo escondían. Tuve unos tíos que tenían en Cali, con un sobrino que me contaba mi prima, que lo amarraban en el jardín. entonces dijéramos, el pensar que uno puede ofrecer con toda la dificultad, y con toda la dijéramos, con toda la deficiencia que nosotros pudiéramos tener de procesos de desarrollo de esos niños, pero sí nos preguntábamos y nos decíamos es importante el proceso de socialización de esos niños; y el planteamiento que nosotros en general hacemos a los padres, que yo creo que hay que repensarlo, pero inicialmente nuestro planteamiento era nosotros ofrecemos un espacio de socialización, un lugar en que él se sienta parte de un grupo, que él tenga una posibilidad de participar en unas actividades colectivas. La

²⁹ Ver anexo 2, página 17

³⁰ Ver anexo 2, página 10

parte del desarrollo no sabemos, pero si el pensar que esos niños emocionalmente, tengan un lugar donde puedan relacionarse y construirse en un medio que les está ofreciendo cantidad de estimulación. El planteamiento inicial era nosotros desde la parte dijéramos, de desarrollo, de conocimiento de ellos no sabemos. Siempre pedimos como apoyo o de pronto era una postura un poco facilista, que era entregar esos niños a los terapeutas y nosotros nos encargamos de la parte de socialización. Es decir, de participar en juegos, en actividades dentro del aula de clase en la medida que él pudiera y desarrollará ciertas cosas, pero yo creo que ahora sí nosotros tenemos que pensar cómo podemos hacer algo, igual sin pretender que nos las sabemos todas y que las tenemos todas, pero yo sí creo que ese proceso tanto de socialización como de convivencia en un medio en que el niño está aprendiendo cosas, y podemos ofrecer de pronto unos espacios específicos de aprendizajes a esos niños³¹.

Yo no sé él qué tiene, o lo sé porque tengo relaciones con otras personas que tienen el mismo problema que C***** en un grado mucho más alto. C***** es una persona muy funcional. Y uno podía hablar con él, me acuerdo cuando empezó a decir groserías y era un poco extraño, era como ¡oye C*****!³²

En el reconocimiento del otro empiezan a ocurrir las relaciones entre los niños, hay diferencias como en cualquier grupo humano, sin embargo la posibilidad de conocerse, aliarse, resguardarse y demás, terminan generando unos lazos muy fuertes entre los miembros de la comunidad. Uno puede encontrar niños cuyo mejor amigo es el que conoció en el maternal, o la misma sofía (señora de servicios generales) quien lo acompañaba al baño o le daba las onces siendo apenas un chiquillo.

7.3. La realización de proyectos como eje mediador de la participación

El aprendizaje en el colegio se mueve a través de la realización de múltiples proyectos, en ellos se resuelven desde las matemáticas hasta el montaje escénico de cada año. Pero las dinámicas que ocurren alrededor y al interior de la planeación y ejecución de un proyecto logran elementos de la participación que en verdad son muy importantes en la formación política de los niños y jóvenes.

Bueno, pues yo me acuerdo... de hecho uno siempre hace ese ejercicio en la ruta con los compañeros cuando hay trancón, entonces uno escucha los chiquitos hablando de qué proyecto tienen, uno empieza a recordar. Oye en tercero teníamos como de los egipcios y otro rarísimo que era como los dinosaurios, mayas, astronautas y no recuerdo que más. Pero sí, yo me acuerdo que lo que más me gustaba del proyecto era la etapa anterior. Era como bueno entonces pensemos qué nos gusta e ir a buscar tema, buscar qué era lo que me gustaba a mí y qué era lo que se podía trabajar y cómo lo podíamos trabajar, porque para proponer yo me acuerdo que cuando estaba en tercero y ya un poco más grande... teníamos que argumentar por qué nos gustaba y por qué trabajar ahí. Y hacer que a todos los miembros del grupo les gustara, hasta quinto había que convencerlos. Eso era

³¹ Ver anexo 2, página 30.

³² Ver anexo 2, página 2

como puro trabajo de política... como pues yo quiero esto, por esto, por esto y por esto... y a ti te puede gustar por esto y por esto. Y era un poco mediar entre los gustos de todos y finalmente se votaba. Y uno ahí con esa emoción de que gane el de uno, a mí me gustaba eso ¿no?, pues como proponer el tema y cuando gana el de uno pues era cheverísimo. Y uno se empezaba a unir con este tema y cuando había empates, por ejemplo egipcios y culturas antiguas pues ahí podían combinarse, entonces la profesora mediaba ahí también, y uno mira pues cómo solventar la cosa y eso era muy chévere³³.

7.4. El colegio como espacio de socialización y construcción de afinidades.

Valga recordar que el colegio es campestre y que gracias a esto los estudiantes gozan de amplios espacios para socializar, jugar, enamorar, de hecho no es raro encontrarse a alguien leyendo sentado en cualquier parte e incluso durmiendo la siesta en la hora del recreo. Al margen de esto los niños en su paso por el colegio van generando afinidades con el espacio por diversos motivos.

Ahorita en pedagogía hablan, ¿cómo es que se llama eso?, el recreo libre, el juego libre... algo como que dejan al libre albedrío a los niños para que se topen con lo que deban toparse y que ellos mismos construyan en su recreo -creo yo-, pues en sus propios juegos y que experimenten allí distintas cosas, yo creo que eso también es muy fuerte ¿no?, los recuerdos de estar aquí en el espacio pues al fin de cuentas es un colegio campestre y pues el contacto con la tierra, con las montañas, con los árboles y todo era fuerte desde muy pequeños. Entonces hacíamos de todo yo creo que el espacio de juego del colegio era muy importante, además llegábamos a recreo que eso a todo el mundo <<le parecía rarísimo y le sigue pareciendo rarísimo>> que uno llegue a recreo. Y llegábamos a jugar, a ser niños y también muchas experiencias con el trabajo manual, cortando fomi, oliendo fomi, masticando fomi... y también oliendo bóxer -con fines pedagógicos ¿no?-. yo no era un niño que se lanzara al pasto, pero si jugábamos mucho recuerdo³⁴...

En ese momento las mariposas y las orugas se comían al colegio. Osea estaban en todas partes, y pues cuando éramos chiquitos era jugando con las orugas, con las conchas de caracol y como que en cierto momento nos obsesionamos con eso y de una manera u otra nuestro proyecto terminó siendo ese. No fue como nuestro proyecto va a ser este y lo vamos a desarrollar de tal manera, no. Fue algo que se fue desarrollando y al final, bueno, nuestro proyecto fue mariposas y churruscos y eso fue lo que hicimos todo el año³⁵.

La identificación con el espacio físico del colegio es algo que los niños y jóvenes no logran desligar aun siendo egresados, pues se puede ver a estos cuando vuelven frecuentemente de visita, sentados en diferentes lugares del colegio remembrando y añorando volver a esos momentos de la infancia.

³³ Ver anexo 2, página 17

³⁴ Ver anexo 2, página 17

³⁵ Ver anexo 2, página 4

7.5. El manual de convivencia como ente auto-regulador de todas las dinámicas del colegio.

Es necesario recordar que el colegio aboga porque sus estudiantes logren la autonomía, pero debido a las normas y leyes vigentes alrededor de la educación el colegio no pudo estar al margen de estas determinaciones legales y tuvo que crear su manual de convivencia. Se aclara que cuando se menciona el colegio se está haciendo referencia a toda la comunidad, desde padres de familia, estudiantes, maestros, administrativos, servicios generales y demás. Este documento goza de varias peculiaridades, principalmente que no es un código punitivo ni nada que se le parezca, es más bien un mapa de ruta acerca del cómo funciona la comunidad del Colegio Unidad Pedagógica.

Cuando ya empezamos a tener chicos grandes era un punto de vista de Jaime, él era muy enfático en decir que la sanción y el castigo no. Que allí no hay una reflexión del por qué lo hiciste o para qué, no pensaste en el otro cuando lo hiciste, es decir. Sencillamente se castiga y se queda con el castigo y no más. No hay toda una reflexión y un cuestionamiento acerca del ser con el ser ¿por qué actúa así?, el castigo de sencillamente bueno ya, se fue ocho días y no más y no hay una reflexión, no hay una conciencia de verdad del individuo del porqué, y me fui con la culpa y ya.

Entonces ese pensar de cómo uno se construye, como un ser buena persona dijéramos, un ser íntegro. No es a punta de puños y castigos, es decir, yo tengo que analizar por qué y las consecuencias de mis actos. Entonces yo creo que eso fue una cosa muy de Jaime, muy de pelea de Jaime desde que comenzó a trabajar porque es que sí, dijéramos, yo tengo una diferencia y es que nunca trabajé con adolescentes. Y a mí la relación con el adolescente me cuesta, yo he aprendido a relacionarme con el adolescente, he aprendido... pero es que mi trabajo era con los chiquitos, entonces ese enseñarle a los chiquitos y acompañarlos a pensar, que de por sí son muy egocéntricos, absolutamente egocéntricos, el acompañarlos a pensar que existe un otro y que también tenemos que mirar cómo nos relacionamos con él.

El adolescente es otra cosa totalmente diferente, la oposición del adolescente que además es parte de su ser adolescente. Pero a mí eso me costaba... yo cogería digamos, hace un tiempo yo hubiera cogido a todos los adolescentes a bofetones. En este momento veo lo maravilloso que es poder discutir con ellos y argumentar, confrontar y saber que ellos también reflexionan y que uno también se pregunta cosas, sobre su actuar con ellos. Entonces yo creo que eso es muy valioso, de hecho le enseñan a uno, lo callan a uno casi como cállate y vete, te vas³⁶.

Aparte del relato de la rectora, también está el de los estudiantes quienes lo manejan, reconocen y lo han interiorizado.

Pues generalmente no se da como una sanción o un castigo, por ejemplo usted rompió esto, acá se habla con la persona, se le dice usted hizo esto y se le dice de manera más tranquila para que la persona reflexione y no echarlo de una como harían en otros colegios³⁷.

³⁶ Ver anexo 2, página 32.

³⁷ Ver anexo 2, página 28

Diego nos estaba hablando de eso y nos dio un ejemplo: imagínense que yo estoy fumando marihuana en el baño, y ya todos saben que yo fumo marihuana pero no todos saben que soy yo, y Andrés me descubre, va donde Teresa y le dice: yo sé quién es el que fuma, si va al baño lo pilla. Entonces Teresa va y se da cuenta que el que fuma marihuana es Diego. Eso te daría una sanción en otro colegio, pero aquí lo que hacen es preguntarte qué te pasa, para saber por qué lo haces. Aquí es fundamental saber el porqué. Entonces Diego dice que tiene problemas en su casa, que su mamá se fue y pasan un montón de cosas. Entonces el colegio en vez de decirle mamola, eso no nos incumbe arréglole por su cuenta y usted aquí cumple; intenta como ayudar, y pasa una segunda vez y es como mira Diego piénsalo eso te hace mal, y pasa una tercera, entonces ya se puede tomar una posición más firme y se le puede decir cómo mira esto funciona así y si no te sirve te puedes ir, porque eso ya es abusar, porque se te dan las herramientas para ayudarte, porque se preocupan, y porque no es como en otros lugares, digamos en otros colegios no lo harían³⁸.

No sé, para mí el manual siempre han sido acuerdos. Yo me acuerdo muy bien que para Jaime los acuerdos no podían estar escritos y el manual era básicamente como una formalidad, pero el manual son acuerdos y así es como se habla y como se leen los acuerdos, el manual es amor. Y el manual lo tejemos todos y nos abarca a todos de una manera muy bonita y muy “pasiva” también, y no es ese temor interno, osea no es terror es amor. Entonces uno no le huye no le teme a vulnerarlo por las consecuencias que van a repercutir sobre sí, sino por las consecuencias que van a repercutir sobre todos. Y uno lo respeta por eso porque cree y sabe que le va a causar mal a otro, porque sé que me estoy causando daño y le estoy causando daño al espacio³⁹.

Indiscutiblemente la visión de los estudiantes sobre la norma que ellos constituyeron y por qué se debe respetar, es algo ejemplar y muestra que cuando el sujeto hace parte de la construcción de la norma se identifica con ella como algo propio y por lo tanto respetarla es un sinónimo de cuidarla, es decir, ser ciudadano.

8. Los estudiantes como sujetos políticos activos de la futura sociedad

Al cuestionar algunos estudiantes acerca de la visión que tienen de sí mismos en la sociedad que van a integrar en el futuro, sus percepciones son estas y hablan de un tipo de ciudadanos particulares, es decir, de ellos mismos.

8.1. La apreciación de los estudiantes de su paso por el colegio

Sí, osea el participar, el intervenir, el convivir, el entender, es de lo que está hecha la vida. Si tú no entiendes, si tú no convives, si tú no participas no estás viviendo. Estás pasando por el mundo sin repercutir, sin interés, y el colegio me ha llenado de amor por las cosas pequeñas, porque la mariposa esa con la que jugaba, ahora es una cosa más grande, porque el Egipto del proyecto ahora lo entiendo de otra manera. Porque te acuerdas de esas mínimas cosas en las cuales tu intervenías, osea en las formas de aprender, eso es algo muy importante cómo se aprende en este colegio, cómo uno entiende, cómo a uno lo incitan a buscar, no es como tome el libro y lea, sino, tome el libro y pregúntese, entienda y venga después

³⁸ Ver anexo 2, página 13

³⁹ Ver anexo 2, página 7

discutimos un rato. Eso te cambia la manera de ver, tú ya no puedes caminar por un parque y ver un papelito botado y dejarlo ahí sino ahora ves todas las cosas que influyen ahí. Entonces uno ya recoge el papelito y lo bota y eso yo se lo debo al colegio. Porque el colegio me dio la capacidad de ver al otro, de entender la importancia del otro, porque el otro me aporta de mil maneras, y cómo su participación y mi participación construyen⁴⁰.

Yo sí creo que aportan, porque considero que al fin y al cabo cuando todo nos graduamos ahí el colegio ya no entra a decir yo le enseñé esto. Si usted lo quiere tomar tómelo y si no pues no lo tome. Pero en general uno puede ver que la gente lo toma, así sea una pizquita, así sea no como chicle porque me enseñaron que me hace daño. Cosas como ésas, pero hay gente que coge todo y cuando te los encuentras más adelante te das cuenta que quedaron como bien hechos⁴¹.

Bueno, pues tú me has visto en los últimos meses trabajando con Antonia la personera en la reflexión y haciendo el trabajo de involucrarnos con los estudiantes, de trabajar por los estudiantes, de hacer por los compañeros. Entonces hablamos con Zahira, hablamos con Cajiao, hablamos con Teresa (directivas del colegio)... y yo hace un tiempo no muy lejano me veía por otros rumbos, por otros lugares diferentes a la política, no me veía cabeza de movimientos, no me veía cabeza de voluntades, no me veía como la voz líder de un conjunto de personas. Cada vez más me alejaba de la política, me aburría la política y también mi orientación profesional. Entonces yo quería estudiar historia pero me aburrí de la historia, me aburrí de las ciencias políticas -no por usted-, y me fui distanciando cada vez más, me aburrí de eso de la figura política y de la carrera política, del ámbito de la política y me iban interesando otras cosas. Entonces yo paso ahora cómo por reaccionario... entonces mí me aburría la política me parecía que no era poética, que aquí no había digamos una revelación de la verdad, el arte de la política es un arte no sé, como ¿más bajo?, entonces te cuento esto porque cuando yo estoy aquí, al frente de todos hablando, contándoles a ellos cosas y hablando por ellos también, uno siente que no necesariamente la política y el trabajo con la gente es así como lo conocemos. Sino, que se pueden hacer otras cosas, se pueden hacer cosas lindas muy lindas y entonces se siente bien. No es una conexión burocrática, no tiene nada que ver con lo que hemos visto en la sociedad, sino, que es un trabajo más sincero, más honesto, más humano. Estar trabajando y llevando a cabo procesos como humano, sin ninguna interferencia burocrática... eso me ha parecido muy chévere ahora, y yo he visto pues que yo me he ido como más por la filosofía, por el arte, por la literatura, por la estética, por ese lado me ha gustado mucho más. Pero también me he dado cuenta que si se da la oportunidad en algún momento de trabajo con algunos chinos más jóvenes que yo o de mi misma edad, podría ser un rol muy interesante y que el rol de líder, de guía es muy interesante también; y que también lo que yo hago y que lo que a mí me gusta, puede engranar en ese trabajo de la política. Ahora que estoy en once como que me he dado cuenta que mi formación en el colegio, así yo haya optado por otro rumbo. Sí me ha formado como sujeto político, porque asumiendo esa responsabilidad de presidente del consejo me he visto contento y efectivo, como cumpliendo lo que tengo que hacer, mi tarea. Entonces es emocionante para mí, porque nos han dicho que la política es una cosa, que la política es algo que ocurre allá en el congreso, que la política es un discurso de santos por la televisión, que la política está restringida a unos sectores y a unas

⁴⁰ Ver anexo 2, página 10

⁴¹ Ver anexo 2, página 17

regiones como delimitadas y que la participación política y la realidad y la naturaleza política de un sujeto están sólo medidas en cuanto a esos dos. Uno piensa eso literalmente y yo, digamos que lo he pensado ¿no?, cuando me hablan de política yo pienso generalmente en eso, pero es interesante ver como un sujeto político no tiene nada que ver con eso, un individuo digamos que es capaz de interactuar dentro de una colectividad es un sujeto político, que es inteligente actuando dentro de una colectividad⁴².

Pues a mí me parece que este colegio es de los que mejores personas saca la verdad. Será la formación que le dan a todos los estudiantes o que nos forman muy bien como personas. Los describiría como alguien que es solidario, que se preocupa por el otro que lo ayuda; que puede trabajar bien con quien sea, que ve igual al otro⁴³.

8.2. Por qué un proyecto político como escuela

Había cosas que nosotros nos preguntábamos y con las que no estábamos muy de acuerdo, como por ejemplo situaciones complejas con los estudiantes como animarlos a expresarse y a decir cosas y meterles el dedo en la boca y después tomar medidas que no nos parecían. Entonces eso no nos gustaba, yo por supuesto estaba muy jovencita porque yo venía de la facultad, y entré al Juan Ramón como perdida en el mundo y me encuentro con Jaime, con Pacho que venían de movimientos políticos, sobre todo Jaime, que venía de la militancia donde sí nos pensábamos una manera de formar chicos, de educación y trabajo con los jóvenes diferentes.

Donde sabíamos que sí, que el desarrollo del conocimiento es muy importante pero no el conocimiento porque sí, ni el conocimiento fraccionado. Y obviamente **nosotros comenzamos y estuvimos doce años con un preescolar, y ahí nosotros comenzamos a hacer algún tipo de trabajo, pensando mucho en qué es un niño o quién es un niño y cómo el niño aprende.** Y llegamos a la conclusión que el niño sentado haciendo planas, y haciendo y repitiendo las cosas que el maestro decía, si, bien podía aprender; más no era lo más significativo lo más importante y de todas maneras, obviamente nosotros en ese tiempo doce años en el preescolar pues teníamos muchos momentos de discusión de los socios pues obviamente éramos tres los que trabajábamos en el jardín, porque no había campo para más, todo el mundo tenía que producir por otro lado para la supervivencia de las familias. Porque en el fondo todos tenían hijos, bueno Jaime no pero bueno estaban viviendo ellos juntos, yo vivía con mis papás o sea que yo no tenía problema pero los otros socios si tenían familia. **Entonces fue como eso, como preguntarnos cómo desde la formación y el acompañamiento de los estudiantes pensamos en la formación de seres integrales, seres pensantes, capaces de cuestionarse cosas, de criticar y de cuestionar pero con argumento, sin que fuera una cosa dijéramos, el adolescente rebelde que cuestiona por cuestionar sin argumentar el porqué, el por qué estás pensando, o él por qué crees que eso es así, o el por qué quieres esto y esto, no es porque yo quiero y sencillamente se acabó. pienso que nosotros desde muy jóvenes ya entramos en esa idea de pensar una forma diferente de construir seres pensantes, que no traguen entero, que asuman una postura frente a la vida, de frente a la sociedad en que viven y eso lo hicimos desde muy jóvenes⁴⁴.**

⁴² Ver anexo 2, página 23

⁴³ Ver anexo 2, página 28

⁴⁴ Ver anexo 2, página

Finalmente, se puede apreciar que un proyecto como el de la Unidad Pedagógica, vale la pena replicarlo, e incluso mejorarlo, por qué no. En la percepción del autor de esta investigación, que a la vez es maestro en la institución están marcadas en la piel y la mente las palabras del maestro Jaime Carrasquilla ampliamente recordado en los testimonios de los estudiantes “***Vale la pena ser maestro de escuela, vale pena...***”

CONCLUSIONES

- ✓ Los estudiantes del Colegio Unidad Pedagógica portan un gran sentido de lo político, lo anterior se sustenta en la formación que reciben en términos del trabajo cooperativo, los medios de participación y las relaciones horizontales producto del aprendizaje ganado en el paso por la institución.
- ✓ El trabajo de inclusión que hace Colegio Unidad Pedagógica al margen de los mandatos de ley, permite a los niños eliminar o cuando menos disminuir la noción del otro como diferente, y dinamiza procesos de solidaridad en cuanto a los niños con capacidades especiales dadas por sus compañeros.
- ✓ El trabajo que se realiza en cuanto a formación ciudadana y que recorre todos los rincones del colegio en el diario vivir, permite que los estudiantes incorporen comportamientos ciudadanos de manera diferente a la pretensión de las cartillas que se producen como instrumento de adoctrinamiento, en las cuales se pretende formar ciudadanos haciendo ejercicios sobre el papel. La ciudadanía debe ser una experiencia vivencial.
- ✓ Extinguir de los manuales de los colegios la fórmula punitiva y promover a cambio la construcción colectiva de la norma, permite al sujeto partícipe de esa construcción la posibilidad de sentir la norma como propia y por ende ser respetuoso con ella.
- ✓ Permitir al sujeto que se regule a través de la reflexión sobre su actuar en todos los campos, da lugar a la construcción de relaciones de empatía con el otro. Pues cuando se invita al sujeto a pensar sobre sus actos sin perder de vista al otro, ahí ocurre la primera aproximación a la vida como sujeto político.
- ✓ La construcción de acuerdos como fórmula de la convivencia pacífica a cualquier nivel, da la posibilidad a los sujetos de comprender que no es necesario utilizar mediaciones violentas que lleven a la eliminación del otro, simplemente podemos sentarnos a acordar qué tenemos en común y sobre ello trabajar.
- ✓ Se considera que la formulación de la educación en clave de proyectos, da la posibilidad que esta no se entienda como un algo terminado, sino que siempre se podrán hacer ajustes al interior del mismo.

BIBLIOGRAFÍA CONSULTADA:

- Acosta, F. (1995). *El Universo de la Política*. Bogotá, Colombia: Colegio de la Salle.
- Arcudi, L. (2005). *Comprensiones Sobre Ciudadanía*. Veintitrés expertos Internacionales conversan sobre cómo construir ciudadanía y aprender a entenderse. Bogotá, Colombia: Magisterio.
- Aristóteles. (2014). *Política*. Madrid, España: Tecnos.
- Cortina, A. (2005). *Alianza y Contrato*. Madrid, España: Trotta
- Delval, J. (2006). *Hacia Una Escuela Ciudadana*. Madrid, España: Morata.
- Flórez, E. (sf). *Elementos de Ética, Filosofía, Política y Derecho*.
- Heater, D. (2007). *Ciudadanía una breve historia*. Madrid, España: Alianza.
- Hobbes, T. (1994). *Leviatán*. México D.F. México: Fondo de Cultura Económica.
- Hobbes, T. (1999). *Elementos Filosóficos sobre el Ciudadano*. Madrid, España: Alianza.
- Locke, J. (2012). *Segundo Tratado Sobre El Gobierno Civil*. Madrid, España: Alianza.
- Monroy, B. (2005). *La escuela en la formación de la esfera pública una estrategia pedagógica para la formación de cultura política en los espacios escolares*. Bogotá, Colombia: Departamento de publicaciones Universidad Externado de Colombia.
- Montesquieu. (2003). *El Espíritu de las Leyes*. Madrid, España: Alianza.
- Moreno, L. (2000). *Ciudadanos Precarios la <<última red>> de protección social*. Barcelona, España: Ariel.
- Nussbaum, M. (2010). *Sin fines de lucro por qué la democracia necesita de las humanidades*. Buenos Aires, Argentina: Katz
- Oraisón, M. (2005). *La Construcción de la Ciudadanía en el Siglo XXI*. Madrid, España: Ediciones Octaedro.
- Palacios, J. (1984). *La Cuestión Escolar Críticas y Alternativas*. Barcelona, España: Laia.
- Sampieri, R. (2014) *Metodología de la Investigación*. México D.F, México: Mc Graw Hill.
- Savater, F. (1998) *Ética, Política, Ciudadanía*. México D.F, México: Grijalbo.
- Schmitt, S. (2009). *El Concepto de lo Político*. Madrid, España: Alianza.
- Vignolo, P. (2009). *Ciudadanías en Escena Performance y Derechos Culturales en Colombia*. Bogotá, Colombia: Universidad Nacional de Colombia. Facultad de Ciencias Humanas.
- Villanueva, A. (2004). *Ley General de Educación, articulación con la Ley 715: reglamentación, concordancia, jurisprudencia y comentarios*. Bogotá, Colombia: Magisterio.
- Weber, M. (2009). *El político y el Científico*. Madrid, España: Alianza.

**ANEXO 1
FORMATO ENCUESTA APLICADA,
INSTRUMENTO No. 1**

**UNIVERSIDAD DE SAN BUENAVENTURA
FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN**

Encuesta a estudiantes del grupo I del Colegio Unidad Pedagógica

Nombres y apellidos: _____

Edad: _____ Sexo: M F: Grado: _____ Años en la institución: _____

Año y grado en que inició sus estudios en la Unidad pedagógica: _____

El propósito de esta encuesta es: Analizar La Incidencia Del Proyecto Político Educativo Institucional P.P.E.I. Del Colegio Unidad Pedagógica En La Formación Ciudadana De Los Estudiantes De Grados Sexto Y Décimo.

Se trata de una encuesta con preguntas abiertas que permitirán un primer acercamiento a las concepciones de los estudiantes acerca de cuestiones propias de la formación ciudadana en El Colegio Unidad Pedagógica.

1. ¿Considera que dentro de las dinámicas del colegio existen espacios de participación para los estudiantes?, si su respuesta es afirmativa mencione algunas.

2. ¿La comunidad del Colegio Unidad Pedagógica propone normas, y sanciones a quienes las violentan? Explique cómo.

ANEXO 1
FORMATO ENCUESTA APLICADA,
INSTRUMENTO No. 1

3. Mencione algunos aspectos del diario vivir del Colegio en los que considere que ocurren situaciones en las que se evidencie la aplicación de normas.

4. ¿Qué entiende por ciudadano y ciudadanía?

5. ¿En qué momentos o situaciones del diario vivir del colegio considera que hay elementos de formación ciudadana?

**ANEXO 1
FORMATO ENCUESTA APLICADA,
INSTRUMENTO No. 1**

**UNIVERSIDAD DE SAN BUENAVENTURA
FACULTAD DE CIENCIAS SOCIALES Y HUMANAS
MAESTRÍA EN CIENCIAS DE LA EDUCACIÓN**

Encuesta a estudiantes del grupo II del Colegio Unidad Pedagógica

Nombres y apellidos: _____

Edad: _____ Sexo: M F: Grado: _____ Años en la institución: _____

Año y grado en que inició sus estudios en la Unidad pedagógica: _____

El propósito de esta encuesta es: Analizar La Incidencia Del Proyecto Político Educativo Institucional P.P.E.I. Del Colegio Unidad Pedagógica En La Formación Ciudadana De Los Estudiantes De Grados Sexto Y Décimo.

Se trata de una encuesta con preguntas abiertas que permitirán un primer acercamiento a las concepciones de los estudiantes acerca de cuestiones propias de la formación ciudadana en El Colegio Unidad Pedagógica.

1. Desde su conocimiento ¿Qué es formación ciudadana?

2. Mencione los espacios en que los estudiantes y otros miembros de la comunidad del Colegio Unidad Pedagógica pueden participar y decidir sobre las dinámicas del colegio.

ANEXO 1
FORMATO ENCUESTA APLICADA,
INSTRUMENTO No. 1

3. Comente de qué modos su rol de estudiante y la vivencia en el Colegio Unidad Pedagógica han contribuido en su formación como sujeto político.

4. ¿Cómo comprende las relaciones del ciudadano con lo público?

5. En su experiencia en el Colegio Unidad Pedagógica, ha percibido que ¿alguien sea rechazado o discriminado por su forma de ser u actuar en la comunidad del colegio?

ANEXO 2
MATRIZ DE TRANSCRIPCIÓN
ENCUESTAS, INSTRUMENTO No. 1

Código	¿Considera que dentro de las dinámicas del colegio existen espacios de participación para los estudiantes?, si su respuesta es afirmativa mencione algunas
E.G.6.1.	Me parece que sí, durante el año estudiantil podemos darnos cuenta que varios estudiantes pueden mostrar su punto de vista mediante las reuniones de módulo o en otros eventos cada estudiante puede dar su punto de vista.
E.G.6.2	Sí, como nos dejan hablar y opinar sobre los acuerdos del colegio.
E.G.6.3	Sí, ya que en todo momento podemos opinar, ejemplo: los diálogos para comprender y cuestionar los acuerdos. La posibilidad de proponer y/o negociar algunas cosas.
E.G.6.4	Sí. Talleres, las reuniones de módulo, la semana cultural, la semana por la paz, los descansos, la semana del manual y las festividades como Halloween y el cumpleaños del colegio.
E.G.6.5	Sí, la semana por la paz y la semana cultural.
E.G.6.6	Cuando se elige el tema de proyecto en primaria, y en la mayoría de las clases pues nosotros somos los que hacemos las preguntas y armamos los debates.
E.G.6.7	Sí, en la semana por la paz, la semana cultural y en las reuniones de módulo y curso.
E.G.6.8	Sí, ya que nosotros proponemos casi la mayoría de las actividades en algunos espacios
E.G.6.9	Los estudiantes siempre han podido dar su opinión dar su opinión presentar propuestas, por mencionar algunos...
E.G.6.10	Sí, como lo de los uniformes, el proyecto de primaria...
E.G.6.11	Yo considero que hay, por ejemplo las conferencias de la semana cultural.
E.G.6.12	Sí, por ejemplo: talleres, semana por la paz, y semana cultural.
E.G.6.13	Si, por ejemplo: en el salón, en el recreo, en los talleres, etc...
E.G.6.14	Cuando es la semana por la paz, talleres y semana cultural.
E.G.6.15	En el salón, en el recreo, en todas partes....
E.G.6.16	Sí, lo hacen por ejemplo en el concejo estudiantil, talleres, y festividades como la semana por la paz.
E.G.6.17	En el caso de los talleres, la semana por la paz, la semana cultural, las reuniones de módulo y festividades.
E.G.6.18	Sí, por ejemplo en concejo de estudiantes
E.G.6.19	Sí, considero que actividades como la semana cultural o la tarde de talentos son espacios donde nosotros podemos participar.
E.G.6.20	Cuando nos dan a elegir el tema de proyecto, en los debates y cuando nos dan a elegir un tema para la semana cultural.
E.G.6.21.	Desde mi punto de vista yo diría que no, ya que algunas veces se toman decisiones sin tener en cuenta nuestras opiniones.
E.G.6.22	Sí, todos los años en nuestro curso y con todo el colegio hacemos

	votaciones para elegir un personero del salón y otro para todo el colegio. Nosotros le llevamos nuestras quejas o propuestas a nuestro personero de salón y él se las entrega al personero y él con las directivas intentan solucionarlo.
E.G.6.23	Sí. En las reuniones de módulo, conferencias y espacios de clase el colegio deja que nosotros participemos, como por ejemplo, la elección de o en algunos casos los inconvenientes con el uniforme.
E.G.6.24	Salidas pedagógicas, campamentos, etc.
E.G.6.25	Sí. Concejo Estudiantil, representantes de la clase, etc.
E.G.6.26	Sí, porque podemos por el delegado de la clase y podemos dejarle nuestras opiniones al Concejo Estudiantil.
E.G.6.27	Sí, en las áreas académicas yo tengo participación en clase.
E.G.6.28	Sí, en el proyecto de aula y en el manejo del colegio como el uniforme, elecciones de personeros y Normas.
E.G.6.29	Sí, en el Concejo Estudiantil.
E.G.6.30	Sí. En clase, en las conferencias, en salidas pedagógicas, hasta en el descanso, etc.
E.G.6.31	Sí, ya que podemos votar tanto para representante del salón, como para personero estudiantil. Como tal podemos votar a quienes nos representarían.
E.G.6.32	Sí, ya que podemos votar tanto para representante del salón, como para personero estudiantil. Como tal podemos votar a quienes nos representarían.
E.G.6.33	Sí, en las conferencias o reuniones que hacemos a veces.
E.G.6.34	Sí, salidas pedagógicas como el campamento que hacemos todos los años.
E.G.6.35	35. Sí, hay muchos espacios de participación como el Concejo Estudiantil, ya que ahí los estudiantes proponen actividades a favor del colegio. También conferencias, clases, etc.
E.G.6.36	Sí, por ejemplo el montaje de la Semana Cultural y la Semana por la Paz.
E.G.6.37	Sí, Semana Cultural, Semana por la Paz, la obra y marchas.
E.G.6.38	Sí. Semana Cultural, Semana por la Paz, obra, marchas, salidas, etc.
E.G.6.39	Sí, en las salidas pedagógicas, conferencias, charlas, etc.
Código	¿La comunidad del Colegio Unidad propone normas y sanciones a quienes las violentan? Explique cómo.
E.G.6.1.	En el colegio tenemos algo más que normas, podemos llamarlos acuerdos y cada vez que alguien “rompe” con alguno de no se ven sanciones, pero proponemos un método de solución a través del diálogo.
E.G.6.2	Se habla sobre lo que pasó y se reflexiona, y si hay normas que seguir. Hay acuerdos depende de la gravedad del problema se podrían, poner yo creo.
E.G.6.3	En mi parecer no son normas, siempre hemos propuesto la idea de acuerdos donde podemos discutir sobre ellos pero hay unos que no podemos cambiar. Respecto a las consecuencias depende de la gravedad del asunto y lo solucionamos desde el diálogo.
E.G.6.4	No hay normas, sino acuerdos y no hay sanciones.
E.G.6.5	No, se proponen acuerdos y cuando no se cumplen no hay sanciones.

E.G.6.6	Hay normas pero no sanciones, cuando una norma se “rompe” se invita a que la persona que lo hizo reflexione sobre el asunto, mas no se aplica algún tipo de castigo.
E.G.6.7	Hay acuerdos, no normas y cuando no se cumplen se reflexiona.
E.G.6.8	Hay acuerdos no normas, primero se habla con la persona, luego con los maestro, por último y en caso extremo con las directivas.
E.G.6.9	Hay acuerdos no normas, cuando se presenta un conflicto se resuelve a través del diálogo, y en ciertos casos se recurre a un tercero (maestro u otro compañero) o se hace una reflexión.
E.G.6.10	No hay normas y si acuerdos, y no hay sanciones.
E.G.6.11	Más que normas, son acuerdos, entonces cuando uno de ellos se viola, no hay sanción sino reflexión.
E.G.6.12	Hay acuerdos pero no sanciones.
E.G.6.13	Pues, por ejemplo, se hablan en el módulo, ejemplo: Escriben venganza en un baño, se arreglan hablando con todos y con el que lo hizo.
E.G.6.14	Hay acuerdos pero no sanciones.
E.G.6.15	No sé.
E.G.6.16	Hay acuerdos, pero no normas y sanciones
E.G.6.17	Hay acuerdos pero no sanciones, en caso de un conflicto es arreglado con el maestro y la persona del conflicto.
E.G.6.18	No hay sanciones, el colegio propone acuerdos y confía en el estudiante autónomo. Cuando se violentan se propone una reflexión.
E.G.6.19	No hay normas hay acuerdos. Y no hay sanciones, en los casos más graves se escribe una reflexión y se dialoga con la persona perjudicada.
E.G.6.20	No son normas como tal son más como acuerdos, pero aun así existen unas sanciones, aunque no son muy severas, pienso que también depende del acuerdo que se rompió, el tipo de sanción que se aplica.
E.G.6.21.	No, ya no es la metodología.
E.G.6.22.	En nuestro colegio tenemos un Manual de Convivencia en el cual explica nuestras Normas como respetar a menores y a los mayores. Si uno tiene algún problema con otro estudiante o un profesor convocan una reunión donde cada uno da sus puntos de vista y después toman una decisión. Si después de un tiempo el estudiante o maestro no cumple el acuerdo se toman medidas más drásticas, como cuando el estudiante tiene problemas en la ruta y lo suspenden por unos días.
E.G.6.23	En el caso en que alguien no respete las normas se puede llegar a un acuerdo hablado. Este puede ser propuesto por el estudiante o, simplemente, se le hace un llamado de atención, y si se repite se toman otras medidas como por ejemplo el primer caso.
E.G.6.24	Cuando un estudiante comete una falta, este es levemente castigado para corregir su error.
E.G.6.25	Más que normas se refiere a los acuerdos básicos como no lastimar a los demás, tratarlos con respeto y devolver los libros a la biblioteca, obviamente que si rompes un acuerdo que has hecho con la comunidad no vas a salir bien parado.
E.G.6.26	Más que una sanción hacen ver a la persona lo que cometió y que esta

	se arrepienta, habrán algunas cosas que tenga que cumplir para enmendar sus acciones.
E.G.6.27	No, por eso, naturalmente no hay sanciones.
E.G.6.28	Haciendo acuerdos y hablando con el estudiante, por ejemplo, la norma de no utilizar la gorra en el comedor.
E.G.6.29	Pues aquí no hay sanciones o no hacer algo, pero si tú te sientas en las mesas te dicen que y ya pero no sé.
E.G.6.30	Para mí el colegio sí tiene normas y acuerdos, algunas en las que podemos intervenir y otras en las que no, y yo creo que el mayor "castigo" es ir a la rectoría y firmar el compromiso de convivencia, pero todo desde el diálogo y el acuerdo.
E.G.6.31	Sanciones como tal no, si no como dar a conocer su error y reflexionar frente a ello. Propone una base para socializar en el colegio. Si es grave, la sanción será o hablar con la rectora, suspensiones o en un caso extremo ser expulsado.
E.G.6.32	El colegio sí sanciona a las personas, por ejemplo, con una reflexión. Como tal no son sanciones como ir a rectoría, sino que son sanciones que a uno lo pongan a pensar.
E.G.6.33	Sí, pues hablando en primer lugar y digamos que la persona quien hizo daño tiene que reponerlo mediante una reflexión, pero si lo que hizo fue grave se suspende o expulsa, pero siempre se habla.
E.G.6.34	Creo que no ponen un castigo mayor pero cuando es grave el problema sí les hacen alguna sanción.
E.G.6.35	Son muy pequeños, por ejemplo, si el estudiante juega con un balón en el salón, el profesor o estudiante le retira el balón o le recuerda que no se juega con balones en el salón.
E.G.6.36	Lo hace con base en los acuerdos, hay veces en las que se hacen cartas y/o reflexiones
E.G.6.37	Pues hay acuerdos que son necesarios para llevar una buena convivencia y al quebrantarlos el que viola las reglas hace una reflexión, y en caso extremo hacen un compromiso de convivencia.
E.G.6.38	Hay acuerdos y los que no los cumplen pueden pasar año con compromiso o cosas así.
E.G.6.39	En la comunidad hay normas, así como en todas, en el colegio existe un Manual de Convivencia donde están las normas básicas, y si se incumplen se le llama la atención, y por mucho hablar con Teresa.
Código	Mencione algunos aspectos del diario vivir en los que considere que ocurren situaciones en las que se evidencie la aplicación de normas.
E.G.6.1	Cada vez que alzamos la mano y escuchamos en clase o cuando no comemos en la rutas
E.G.6.2.	En la ruta sería respetar, no comer y ponerse el cinturón.
E.G.6.3	El no comer chicle, no sé si aplique como norma pero no hay día que no dialoguemos si asó algo o si hay inquietudes. Una es el uso el uniforme.
E.G.6.4	No comemos chicle, generalmente usamos el uniforme como se debe, y

	no arreglamos los conflictos a golpes.
E.G.6.5	Resolviendo los problemas con palabras.
E.G.6.6	En clases con el tema del respeto, respetar al maestro y a los compañeros.
E.G.6.7	Resolver los problemas pacíficamente.
E.G.6.8	Cuando se come chicle, los maestros piden botarlo o cuando se come o se desordena el salón.
E.G.6.9	La convivencia y el respeto, generalmente en esta comunidad casi siempre se convive en buena forma.
E.G.6.10	El comer chicle o el sacar el tito del comedor.
E.G.6.11	Cuando un estudiante está comiendo chicle y un maestro le pide botarlo a la basura.
E.G.6.12	En el uso del uniforme, en la puntualidad para las clases y en acuerdo de no comer chicle pero son acuerdos.
E.G.6.13	En recreo y/o en clase.
E.G.6.14	En el uso del uniforme, no comer chicle, llegar a las clases a la hora que es, no usar gorras ni cachuchas en el comedor o en los salones
E.G.6.15	En el salón y algunos recreos
E.G.6.16	No hay normas pero si hay acuerdos, como no ponerse gorras en el salón ni en el comedor.
E.G.6.17	Usar el uniforme, puntualidad para las clases, y el acuerdo de no comer chicle.
E.G.6.18	Cuando alguien come chicle y el maestro o estudiante le pide botarlo a la basura. Cuando alguien quiere salir del colegio pasa igual.
E.G.6.19	Al comienzo del año con los profesores y en las rutas.
E.G.6.20	No sabe / no responde
E.G.6.21	No dan normas estrictas que determinen lo que es correcto o no, simplemente los puntos del Manual de Convivencia que son necesarios para tener una buena relación diariamente.
E.G.6.22.	Cuando un mayor ayuda a alguien más pequeño con un problema o un accidente.
E.G.6.23.	En los momentos de clase se pide la palabra/respeto por el otro. En la solución de problemas oralmente.
E.G.6.24	Yo creo que en la mayoría del tiempo a diario, ya que es un acuerdo usar el uniforme, en cumplir las normas establecidas, en el respeto que uno tiene que tener con las personas.
E.G.6.25	No entregar la tarea, cuando se juega algo que implica violencia, usar algo que cubra la cabeza en el comedor o en el salón, y sobre como traer el uniforme.
E.G.6.26	No hacer o no entregar tareas, no cumplir las reglas del uniforme, entrar al salón o comedor con una gorra.
E.G.6.27	En el Manual de Convivencia dice que no se puede comer chicle, jugar con balones en el módulo, por lo cual a veces se incumplen.
E.G.6.28	Evitar jugar con el balón en el salón porque se puede romper algo, no comer en el salón porque se puede ensuciar.
E.G.6.29	En el comedor no se puede usar sombrero, no se puede usar saco cerrado.

E.G.6.30	En clase, en el comedor, en el descanso, el simple hecho de venir con uniforme y permanecer con él es una norma.
E.G.6.31	Ayudar al otro. Confiar que no le van a hacer algo a mis pertenencias en mi ausencia. Dar opiniones.
E.G.6.32	Me parece que las personas del colegio tienen las normas pendientes, por ejemplo, cuando una persona no las tiene en cuenta casi siempre los compañeros le dicen algo.
E.G.6.33	Pues se supone que sabemos qué es correcto y qué no, entonces pues nosotros decidimos, claro, sabiendo que en el Manual de Convivencia establecen normas, pero digamos que no tiene la misma importancia para todos, igual nosotros estamos forjando quién somos o queremos llegar a ser.
E.G.6.34	Toca usar el uniforme completo, cumplir los horarios.
E.G.6.35	Compartir con toda la comunidad, en el comedor se retira la gorra para estar descubierto en el espacio cerrado y presentarse a los demás sin adornos.
E.G.6.36	Cuando todos hacemos la fila, cuando obedecemos los horarios de la cancha, entre otras.
E.G.6.37	Hacer la fila en el comedor, la hora de entrada a clase, el respeto mutuo, etc.
E.G.6.38	Quitarse la gorra en el comedor e igual en clase, portarse bien y sentarse bien en la ruta, etc.
E.G.6.39	En los recreos, aunque la verdad en todos se incumplen algunas de estas normas.
Código	¿Qué entiende por ciudadano y ciudadano?
E.G.6.1	El ciudadano me parece que es todo aquel que vive en la ciudad, pero me parece que más importante es aquel que tiene conciencia ciudadana; ya que es todo aquel que cuida su ciudad para un buen vivir en ella.
E.G.6.2.	Las personas que viven o están y participan en una ciudad.
E.G.6.3	Persona que hace de una sociedad, que hace cumplir sus derechos. Ciudadanía es el grupo que está en la sociedad (creo que ciudadano lo suelen usar más como para decir que es algo bueno para la sociedad).
E.G.6.4	Entiendo ciudadano como el que protege sus derechos a través de normas que están bajo el juzgar del lugar; Y entiendo ciudadanía como lo que se logra a partir de lo anterior.
E.G.6.5	Que hace parte de una comunidad
E.G.6.6	Al final todos somos ciudadanos, ser "buen" ciudadano es una cosa distinta. La sería como se comportan los buenos ciudadanos.
E.G.6.7	Ciudadano: que hace parte de la comunidad ciudadana. Ciudadanía: Natalidad de la ciudad.
E.G.6.8	Ciudadano para mí es alguien de un lugar en el cual él tiene derecho a unos acuerdos. Y ciudadanía no sé qué es.
E.G.6.9	No sabe/no responde
E.G.6.10	Una persona que habita en una ciudad

E.G.6.11	Un ciudadano, según mi opinión es una persona que sabe convivir con los demás en un entorno.
E.G.6.12	Un ciudadano es un miembro de la ciudad y la ciudadanía es un grupo de personas que viven en la ciudad.
E.G.6.13	Para mí, ciudadano: persona que vive en la ciudad, ciudadanía: reglas o normas de la ciudad
E.G.6.14	Ciudadano es un miembro de una comunidad
E.G.6.15	Que vive en la ciudad y normas de la ciudad
E.G.6.16	Comunidad de personas y personas unidas
E.G.6.17	Un ciudadano es miembro de una comunidad que respeta a los otros ciudadanos.
E.G.6.18	Un integrante de la sociedad o comunidad en la que convive.
E.G.6.19	Ciudadanía es una comunidad que vive en una ciudad y ciudadano es una persona que vive en esta comunidad.
E.G.6.20	No sabe / no responde
E.G.6.21	Ciudadano una persona, y ciudadanía toda la comunidad unida.
E.G.6.22.	Un ciudadano es una persona que vive en una ciudad y la ciudadanía es cómo se puede saber de dónde es.
E.G.6.23.	23. Ciudadano es el que tiene voto en la ciudad.
E.G.6.24	Un grupo de personas, una comunidad o una persona que hace parte de una sociedad.
E.G.6.25	La persona que vive en una comunidad respetando las normas o acuerdos establecidos para asegurar la paz.
E.G.6.26	Creo que es una persona que vive en una sociedad precisa.
E.G.6.27	Que un ciudadano es parte de una sociedad.
E.G.6.28	No sé.
E.G.6.29	No sé.
E.G.6.30	Un ciudadano es una persona urbana que vive en una civilización, que convive y comparte con los demás ciudadanos.
E.G.6.31	Es un ser humano que vive en una ciudad y que por ley debería cumplir las leyes. La ciudadanía es las leyes o las relaciones que tienen las sociedades.
E.G.6.32	Una persona que vive en un lugar y con ciertas personas, casi siempre con algo en común.
E.G.6.33	Ciudadano es alguien que pertenece a una comunidad o recinto. Y la ciudadanía es la comunidad, estar con otros.
E.G.6.34	Una comunidad que se ayuda entre sí.
E.G.6.35	Ciudadano es la persona que hace parte de una comunidad, y ciudadanía es un lugar organizado por las personas.
E.G.6.36	Lo entiendo como alguien que vive en la ciudad y ejerce alguna labor en la misma.
E.G.6.37	Miembros de una sociedad o población que habita una ciudad.
E.G.6.38	El que forma parte de una sociedad. El que vive en la ciudad.
E.G.6.39	Que vive en la sociedad, aunque la verdad no entiendo
Código	¿En qué momentos o situaciones del diario vivir del colegio

	considera que hay elementos de formación ciudadana?
E.G.6.1	A mi manera de ver el evento en el que tenemos más crecimiento ciudadano y lo podemos presenciar es en la semana por la paz, ya que en los debates cada persona se expresa y juntos podemos llegar a acuerdos.
E.G.6.2.	Cuando vamos a convivir con las otras personas, cuando elegimos al personero y la semana cultural.
E.G.6.3	Creo que en casi todo pues al dialogar, escuchar, proponer o cuestionar. Me parece que eso es importante para la ciudadanía.
E.G.6.4	Cuando podemos elegir qué hacer.
E.G.6.5	Cuando se resuelven los problemas con palabras
E.G.6.6	En todos, pues siempre estamos aprendiendo a comportarnos en el entorno
E.G.6.7	Cuando se resuelven los problemas con palabras
E.G.6.8	Si ya que uno tiene que aprender a convivir con las personas con las que esté presente.
E.G.6.9	Pues para ser un buen ciudadano (en mi opinión) hay que tener principios como el respeto o el buen trato, aspectos que se dan aquí en el colegio y en algunos casos fuera del mismo.
E.G.6.10	En respetar la clase, a los compañeros, en confiar, es básicamente cuando se ponen en uso los acuerdos del colegio.
E.G.6.11	Cuando se promueve la ciudadanía
E.G.6.12	Todos los días al momento de respetar los espacios y personas.
E.G.6.13	En clase normalmente, puede también ser en recreo, cumpliendo entre otros...
E.G.6.14	En la izada de bandera
E.G.6.15	En clase, en los recreos
E.G.6.16	En el bazar y la semana por la paz
E.G.6.17	Horas de clase, semana por la paz, semana cultural, trabajos en grupo.
E.G.6.18	En la aplicación de los acuerdos y la puntualidad.
E.G.6.19	En la semana cultural y en las clases
E.G.6.20	No sabe / no responde.
E.G.6.21	Cuando todos nos juntamos con un mismo propósito común.
E.G.6.22.	No sabe / no responde
E.G.6.23.	En los debates y en la elección de representantes y personero.
E.G.6.24	Cuando se hacen grupos para realizar trabajos, cuando se ayuda a otra persona, etc.
E.G.6.25	La fila del comedor, la votación para representante de módulo, la semana cultural y su organización.
E.G.6.26	En el descanso o en el comedor se ve que todos conviven juntos y se comunican.
E.G.6.27	Que nosotros convivimos y socializamos en las actividades del colegio.
E.G.6.28	En el diario vivir, todos los días y a todas horas.
E.G.6.29	No sé qué es formación ciudadana.
E.G.6.30	El simple hecho de venir al colegio es una formación ciudadana, en cada momento del día y de tu vida en el colegio estás formándote como un joven ciudadano.

E.G.6.31	Hay muchas situaciones pero al fin y al cabo es reconocer al otro como tal.
E.G.6.32	Cuando nos enseñan a vivir con otros y a cuidar el colegio.
E.G.6.33	Pues en las charlas que hacemos sobre las problemáticas del colegio, conversatorios, etc.
E.G.6.34	Cuando hacemos actividades como la de la Semana Cultural en la que nos juntamos todos.
E.G.6.35	Cuando hay trabajo en equipo, las discusiones y el conocer distintos puntos de vista.
E.G.6.36	En todo momento, cuando convivimos todos nosotros en las instalaciones del colegio.
E.G.6.37	El respeto mutuo y la convivencia cordial.
E.G.6.38	Convivir cordialmente.
E.G.6.39	No sé qué es formación ciudadana, pero aun así sencillamente por venir al colegio ya está formando algo.

ANEXO 3

SISTEMATIZACIÓN NARRATIVAS

Narrativa No. 1. E1. G 10.

Quiero que me cuentes, sin que esto obedezca a una entrevista estructurada, sobre eso de la formación política, qué significa ser estudiante de la unidad pedagógica, cómo el estudiante se vincula con el espacio, cómo se vinculan con los otros...

No sé, es extraño llegar a un colegio de esta categoría, cuando la mayoría de la gente se ha educado en colegio de monjas, colegio militar... no se entiende mucho. Yo llegué a este colegio de una manera muy extraña, pues mi papás querían que yo estudiara en un colegio de monjas; y mi profesora de preescolar les dijo “de totazo, yo creo que no es la mejor idea”, maría paula es una niña hiperactiva, que rompe mucho con límites... que no le interesa eso. Entonces no creo que ese sea el tipo de colegio, y mi hermana que es sicopedagoga y muy amiga de los fundadores de este colegio lo recomendó y me metieron a este colegio.

¿Desde el maternal?

Si desde el maternal. Mi mamá se enamoró literalmente del colegio porque Jaime en la charla introductoria dijo “que no había tareas” y mamá dijo ahí está mi hija. Yo no quiero repetir primero, segundo, ni nada. Y de ahí en adelante eran como aderezos, cositas que les llamaron la atención, pero no hay tareas fue lo que rompió la piñata.

Y ¿cómo llegas, con quién te encuentras, adultos, compañeros? y ¿siendo hiperactiva cómo fue ese entender al otro?

Me encuentro... me acuerdo muy bien de mis primeros compañeritos. Sé que está Juan, sé que está Laura Hederich, María Angélica, y yo halo el pelo, yo pego, yo soy muy agresiva... marimacha en términos coloquiales (risas). Y en transición tengo problemas con mi profesora y me comienzan a tachar como una persona problemática.

¿Los niños o la maestra?

La maestra y los niños.

Y ¿cómo se resolvió eso?

Eeee, mis papás. Vinieron y dijeron venga esto no es lo que me dijeron a la entrada de mi hija, vamos a trabajarlo nosotros en casa y ustedes tienen que trabajarlo acá.

Y ¿pasó, se trabajó?

Si, si pasó, se trabajó como se trabaja en el colegio. A punta de reflexión, de venga esto no se hace, pero un poco también por sentirme maluco, por sentirme excluida por mis compañeros, por ser como yo era. A mí me dejaban botada almorzando...

cosas malucas que pasan cuando uno es pequeño. A mí eso creo que no me marcó tanto como suena. Yo fui una niña muy feliz en la primaria, mejor dicho no la cambiaría por nada.

Esas son arandelas del paso como tú dices...

Sí, sí. Cosas que sucedieron y pues comienzan a llegar más compañeros, me acuerdo muy bien cuando llegó verónica y camilo en primero.

¿Por qué te marca eso?

Porque la llegada de personas es un trastorno a la dinámica grupal ¿no?, porque hay cambios, porque proponen nuevas cosas y porque tienen actitudes diferentes frente al plan de trabajo.

¡Al de la niñas!

Sí, me acuerdo muy bien cuando llega cami, cami Quiroga, un niño distinto, pero nunca hubo problemas, porque como que él andaba en su propio mundo y yo andaba en mi propio mundo y ya. Él corría solo en el módulo, pero siempre tenía muy claro el trabajo en clase.

Con todo y las dificultades que él tiene.

Yo no sé él qué tiene, o lo sé porque tengo relaciones con otras personas que tienen el mismo problema que C***** en un grado mucho más alto. C***** es una persona muy funcional. Y uno podía hablar con él, me acuerdo cuando empezó a decir groserías y era un poco extraño, era como ¡oye C*****!..

Yo de camilo sé que es un niño increíble con todo y su dificultad.

Sí, es brutal osea, es muy inteligente.

Osea que, en ese escenario como tú lo pintas no había problemas con que el otro fuera diferente, nos integramos, compañeros y fin.

Sí, nos integramos, no hablamos maluco del otro ni lo alejamos, y ese mismo año que llega camilo, se inició una dinámica muy chévere que le llamábamos los clubes. Entonces, en la montañita de atrás nos sentábamos a jugar y ese era el espacio del club, y en la clase hacemos un televisor.

Y ¿hacemos, es una actividad acompañada por la maestra o ustedes para jugar?

Si por la maestra. Era un juego, pero como fue tan estructurado que se llevó a un nivel tan cercano a la realidad, la maestra decidió acompañarnos y enseñarnos cómo crear televisores.

¿Y el club era un club de televisión o era un club así como esnobista o el club de las damas fifi o cómo era?

Sí, un poco esnobista, pero era un club y también había hombres. Entonces podíamos jugar a... al rey de la montaña, entonces había dientes partidos, brazos rotos, moretones, mejor dicho de todo. O podíamos jugar a ver televisión, tomar el tinto, etcétera.

Y ahora que hablas de la maestra acompañante, háblanos de esos proyectos de aula, cómo es eso, cómo se construye un proyecto de aula o cómo se construía porque tú ya estás casi que del otro lado del bachillerato, pero los recuerdos bonitos de la primaria, cómo se construía o mejor dicho qué eso, para contarle al mundo.

Eso fue algo que causaba mucha intriga ¿no?, porque pues este es uno de los colegios pioneros en esta clase de proyectos, como de ideales. y mi abuela no entendía, mi abuela fue profesora de primaria toda su vida, mi abuela no entendía porque yo no leía a la edad que los demás niños leían. me acuerdo muy bien que mi abuela me ponía a hacer cartilla en la vacaciones o en los fines de semana en que me quedaba con ella.

¿A hacer?, o como a desarrollar esas cartillas de lectura de nacho lee y esas cosas...

Aja nacho, literal nacho. Y cuando yo decía proyecto era como... ¿cómo tu viendo mariposas vas a entender cuánto es tres por tres? no, no se entendía, yo todavía no entiendo yo cómo rayos sé leer, pero lo hago y ya punto. No podría explicárselo a nadie. Y me acuerdo, no me acuerdo muy bien de cuál fue mi primer proyecto, sé que hicimos coronas y que pintábamos muchísimo en el maternal.

Pero ¿te acuerdas de algún proyecto que te haya gustado, de acá?

Me acuerdo del primer proyecto que me marcó y que me sigue marcando, que fueron las mariposas. Ese fue mi proyecto de lo que antes era kínder y ahora es transición o algo... y ese lo hicimos con Andrea (maestra), y ese fue un proyecto ¡uich, bacanisímo!, fue un proyecto que lo llevo todavía, debajo de la piel ahí está. Y yo veo una mariposa y me acuerdo de todo lo que hicimos, de cómo jugábamos con la mariposa, hoy en día se entran mariposa a la casa y yo sé cómo cogerlas sin que me asusten y sin que se pongan a revolotear por todas partes, fue como un acercamiento a la naturaleza muy bonito. Y ahora es muy triste ya no se ven casi mariposa u orugas por ahí. Antes uno caminaba y había una oruga pasando.

Una pregunta sobre eso, a ¿María Paula se le ocurrió que quería hacer un proyecto de mariposas, alguien lo impuso, cómo lo acordaron, si fue un acuerdo, cómo fue?

Fue un poco conjunto, en ese momento las mariposas y las orugas se comían al colegio. Osea estaban en todas partes, y pues cuando éramos chiquitos era jugando con las orugas, con las conchas de caracol y como que en cierto momento nos obsesionamos con eso y de una manera u otra nuestro proyecto terminó siendo ese. No fue como nuestro proyecto va a ser este y lo vamos a desarrollar de tal manera,

no. Fue algo que se fue desarrollando y al final, bueno, nuestro proyecto fue mariposas y churruscos y eso fue lo que hicimos todo el año.

Y un alguien del grupo se opuso, es decir, algún niño no dijo yo quiero que hablemos de perros ¿o cosas así?

No, pues obviamente que había espacios de la clase en los que hablábamos de otras cosas, como de por qué llueve y... pero no, nadie se opuso. Éramos poquitos, éramos ocho.

Y, hablando en esa línea de quien se opone o no, hablemos de cómo se llega al acuerdo de clase. Osea, tú dices... pasó, cuando menos cuenta nos dimos estábamos trabajando mariposas, ese acuerdo cómo involucró a la maestra, o la maestra es la que descubre y dice oiga por ahí puede ser... y tu decías, no sé cómo rayos aprendí a contar con mariposas, pero entonces cómo fue esa vinculación ese acuerdo.

Tan chiquita, creo que no tengo memoria de eso. Creo que me acuerdo de la parte bacana, como del juego. Ya más grande es cuando uno empieza a darse cuenta de eso, de ¿qué vamos a hacer? entonces ahí ya toca hacer un salto a primero o a segundo, -prefiero segundo- y ahí elegimos egipcios, fue una decisión difícil, porque todos íbamos a presentar el proyecto que queríamos. Entonces en las vacaciones de final de año uno siempre era pensando qué rayos voy a proponer. Cómo los voy hacer enamorarse de esta idea.

¿Ya no eran ocho, eran más?

Éramos veinte.

Y cada quien debía idearse un proyecto para convencer a los otros o ¿cómo era eso?

Sí, pero al final se repetían mucho, porque eran los temas boom del momento, entonces eran: egipcios, el universo, la selva, entonces se terminaban haciendo grupitos para presentarlo. Y al final era democrático entre comillas, y la mayoría ganaba.

¿Cómo es ese democrático entre comillas?, me gustaría que me lo contarás.

Osea, no sé. Yo creo que la democracia no es algo que se construya a punta de votos. Porque por más votos que ganen, no quiere decir, osea eso no es democracia. Que ochenta votos le ganen a veinte votos no es democracia, porque a pesar de que sea muy difícil, tiene que haber mutuo acuerdo entre todos.

Y, ¿a eso se llegaba o eso se asumía?

Sí, yo lo asumía. Al final uno terminaba enamorándose, encarreténdose, pero al principio si era como, ¡ah mi proyecto no ganó y yo quería ese!, pero al final todas las partes se lograban involucrar.

Había un alguien por ejemplo en el caso que María Paula dijera, yo quería el espacio y ganaron los egipcios y entonces yo no trabajo y hago la pataleta... y funcionaba así la cosa o sabias que tenías que adherirte a ese proyecto y jugarlo, pues tú dices, al final me enamoro.

Sí, yo lo jugaba. Pues en eso si fui una persona – bueno ahora me cuesta más que antes- muy coherente, y decía pues ganaron ellos y a gozarse esto. Y pues a hacer lo órganos del faraón o a pintar el tranvía o lo que fuese. Y si me gustaba lo hacía.

Bueno, siguiendo en la línea de los acuerdos llevémoslo a un nivel macro, que es una cosa interesante que pasa en el colegio y es que nos movemos en términos del acuerdo. Digamos, hay unos acuerdos que no están en ninguna agenda, no están puestos en el muro en el afiche del colegio. No sé, pero la gente conoce eso de los acuerdos y los acuerdos. Entonces, qué eso de los acuerdos y alguno que a ti te marque te guie.

En el colegio no hay agenda. Y si, los acuerdos son sentido común y amor. Los acuerdos son amor de eso estoy convencida. Un acuerdo es amor por el otro, es amor por uno mismo, es amor por el espacio, y yo amo este colegio y uno toma los acuerdos como de uno porque uno los ama. Y los que no, es porque no se aman a sí mismos, no aman a los otros y no aman al colegio. Los acuerdos son este tejido que todos vamos creando en la medida que vamos llegando, hay personas que ayudamos a tejerlo más rápido que otros y hay personas que lo tejen más lento o que nunca lo tejen.

Pero no juegan a destejerlo los otros, los que nunca lo tejen o cómo funciona ese otro que no ayuda a tejer.

Pues, lo destruye un poco, pues ellos siguen pisando ese tejido que nosotros hacemos, pero nunca ayudan a recomponerlo. entonces es doloroso ver personas que no les interesan los acuerdos.

Pero el que se rompa, como tú dices, cuando yo piso el acuerdo no ayudo a recomponerlo, pero el resto de la comunidad sí. ¿Se juega a que no se extinga a que no se destruya, entonces es importante que exista el otro, el antagonista, un alguien que rompa el acuerdo?

Sí, para darnos cuenta de lo valiosos que son y de cómo nos sirven y nos unen. Yo me acuerdo de estas personas que están acá detrás de nosotros en fotos (directivas y antiguos estudiantes del colegio) y me acuerdo no por los zapatos que se ponían sino por como ayudan a elaborar los acuerdos.

Un acuerdo que tú recuerdes, pues como dices los acuerdos son amor, entonces cuéntame uno de esos del amor. O uno que tú recuerdes y digas esto es importante.

Pues al pasar de la vida uno se va aprendiendo los acuerdos del colegio, son tan poquitos, como lo dije son sentido común. El que yo tengo memorizado es *nos reconocemos como iguales aunque tenemos roles diferentes*. Ese fue muy polémico en mi casa, y el otro que también, pues uno lo lleva dentro es la polémica de los zapatos y los sacos, bueno pues mis papás aun no me compran zapatos que no sean azules, blancos o rojos para el colegio.

Ellos aún no han incorporado que un grupo de estudiantes lograron disuadir discursivamente a las directivas del colegio para cambiar el uniforme.

No, no, eso les parece que está bien pues la informalidad de nuestro uniforme hace que las personas lleven zapatos de otro color, eso se ha perdido, ahora todos llevan zapatos del color que quieran, pero cuando yo estaba creciendo era clarísimo. Era rojo, blanco o azul nada más; y mis papás aun hoy estando en once dicen rojo, blanco o azul, punto. Lo que les cuesta a mis papás es, *nos reconocemos como iguales aunque tenemos roles diferentes*.

Ese es uno de los puntos del manual, podemos hablar eso de los sacos...

Es polémico, porque al ser un acuerdo de entre tantos y hace tantos años, no queda en la memoria de todos igual... a mí me llegaron los acuerdos diferente, a mí me molestaban porque tenía el saco azul. Pero ahora que se usa un saco de otro color por debajo de la camisa, a mí no me llegó ese acuerdo, para mí era usar saco de color diferente al uniforme abierto y ya. Es polémico.

Entonces ¿existen acuerdos en la tradición oral que no todos conocen igual o por igual?

¡Completos no!

O, ¿llegan a su acomodo a cada quién?

Sí. a ver, quiénes son los que hacen cumplir los acuerdos, hay gente que se dedica a hacer cumplir ciertos acuerdos. Entre esos están Juanita y Kata por ejemplo, ellas los hacen cumplir todos, pero por el que a mí más me molestaron fue por el del saco. Porque yo traía un saco azul cerrado y tenía que ser abierto, Ya. nunca me molestaron porque tuviera el saco el uniforme debajo.

Pero que ese saco azul cerrado tu siguieras trayéndolo, digamos era una vulneración al acuerdo que en algún momento crítico podía volverse problemático, entonces es que María Paula no trae el saco y la vamos a sancionar, la vamos a expulsar del colegio, la vamos a dejar fuera de clase... qué pasa cuando un estudiante vulnera el acuerdo, ¿qué se hace, como se puede mediar para resolver eso?

La reflexión, el diálogo; más de una vez me quitaron el saco pero se da un espacio para que uno reconsidere sus acciones. Es como oiga quítese el saco, usted sabe qué está pasando. Entonces uno se quitaba el saco iba al baño y se lo ponía por debajo o no se lo ponía. Pero nunca fue sanción, no somos de esos métodos acá. - no éramos-

¿Por qué dices no éramos?

No, es impresionante como el colegio está cambiando; ya es indudable.

¿Será que cambia el colegio, o los estudiantes van creciendo? No estoy defendiendo ninguna postura, sino que me causa sensación eso que dices.

No, los estudiantes no vamos creciendo al revés estamos decreciendo, no respetamos los acuerdos y las directivas ya no tienen la misma paciencia,- tal vez-, tal vez nunca creyeron en la paciencia de otros y ya no se juega lo mismo, tal vez...

¿Se cambiaron las reglas del juego?

Sí.

Me gusta eso cómo lo propones, osea que venir al colegio es un juego chévere.

Era un juego.

Bueno, en términos del manual de convivencia cómo es eso, habitualmente en un colegio convencional, el manual de convivencia dice si llegas tarde a clase de tienes un memorando una sanción. Cómo pasa el manual de acá por la vida de los estudiantes, es decir, ese manual es como ese monstruo al cual temerle que me va a castigar si lo vulneró me van a anotar. Si vulnero el manual, ¿qué pasa?

No sé, para mí el manual siempre han sido acuerdos. Yo me acuerdo muy bien que para Jaime los acuerdos no podían estar escritos y el manual era básicamente como una formalidad, pero el manual son acuerdos y así como se habla y cómo leen los acuerdos el manual es amor. Y el manual lo tejemos todos y nos abarca a todos de una manera muy bonita y muy "pasiva" también, y no es ese temor interno, osea no es terror es amor. Entonces uno no le huye no le teme a vulnerarlo por las consecuencias que van a repercutir sobre sí, sino por las consecuencias que van a repercutir sobre todos. Y uno lo respeta por eso porque cree y sabe que le va a causar mal a otro, porque sé que me estoy causando daño y le estoy causando daño al espacio.

Digamos que me gustaría cambiar una palabra no es que uno le teme es que uno lo respeta, o bueno digamos en cierto modo ese miedo es importante.

Si, le duele; es un dolor que a uno le causa. Yo nunca sentí miedo, por ejemplo cuando yo llegaba tarde a clase yo nunca sentía miedo, sentía dolor porque iba a perder el principio de la clase, porque iba a llegar tarde y mis compañeros habían llegado temprano y merecían el respeto y la maestra también.

¿Porque llegabas tarde a clase, no escuchabas el timbre?

Es que acá no hay timbre y yo jugaba muy atrás y cuando de pronto te das cuenta que estás solo entonces ahí era como ¡corre niña! y cuando era más chiquita si sonaba un alguien por ahí diciendo salones, salones, recuerdo eso.

Bueno ese juego que acá que se llama la participación en el módulo, en el aula, en lo evidentemente estructural por ejemplo: el personero, consejo de estudiantes. Cómo es esa configuración al interior del colegio, sólo el personero es la forma de participar al momento elegirlo o ¿cómo más participa uno como estudiante del colegio?

Participamos siendo, todo el tiempo de alguna u otra manera, osea, por ejemplo: al principio de año hubo un intercambio en los casilleros, recuerdas que

alguien puso un candado y eso generó un problema porque los casilleros son de todos y nadie debe apropiarse de uno y reservarlo con un candado, ¿si recuerdas? y eso llevó a charlas entre los estudiantes de décimo y once para resolver el asunto de no apropiarse de algo que es de todos. Por ejemplo ahí hay participación; ahí pudimos discutir y llegar a acuerdos. Entonces participar es como hablar, como manifestarse, cómo hacerse escuchar por todos o participar en la dinámica del otro de eso que él está proponiendo.

Por ejemplo hablemos de una reunión de módulo, qué impresión te deja eso, ¿cómo es una reunión de módulo, por qué ocurre una reunión de módulo?

Bueno ahora las reuniones de módulo son muy diferentes a lo que eran las reuniones de módulo antes, muchísimo, osea abismalmente diferentes; me acuerdo, es que yo siempre he sido una niña muy ñoña que pereza. Yo me acuerdo que en un tiempo la participación era absurda, podríamos durar varias horas hablando, participando, alegando y proponiendo. Y qué vamos hacer con esto con lo de los robos, con todo esto, y se llegaba un extremo donde había gente que decía ya me voy para clase y otros nos quedábamos discutiendo qué íbamos a hacer. Y ahora siento como que ya no hay espacio para que uno hable, como que eso se volvió muy cerrado. Ahora no lo entiendo muy bien antes era gritos ahora hay micrófono y Jaime siempre, siempre estaba presente, y él siempre participaba en el escuchar en el compartir, en el dolor, en el amor, en todo. Osea Jaime siempre estaba para escucharnos y para tenernos en cuenta, para decir oiga, lo que dice esa persona es verdad, lo que dice esa persona es importante, y se llevaban a cabo de manera muy formal era como sentémonos tirados en el piso alrededor del módulo llueva, truene, relampaguee, haga sol o no... y propongámonos, bueno pasó esta cosa horrible y pensemos qué vamos a hacer.

Qué es una cosa horrible, que recuerdas que haya sido una situación que te haga pensar que fue una cosa horrible.

bueno es que uno siempre se acuerda de las cosas malas y no ve las buenas, ahorita mismo estoy tratando de recordar que haya habido una reunión de módulo por cosas buenas, recuerdo una muy bonita en la que Jaime se puso hacer una exposición por algo, era muy bacano, pero bacanisísimo y esa fue buena. Igual no, las otras horribles sobre el robo sobre el desaseo de los baños esa fue una problemática súper pesada, y por el descuido al entorno.

Pero pasadas las reuniones de módulo las cosas mejoraban es decir había aseo en los baños cesaban los robos, osea tenían impacto esas reuniones de módulo, le llegaban a la gente en ese amor que tú dices o después que se hablaba en el módulo los baños seguían sucios o persistían los robos, qué pasaba.

Pues como todo en la vida hay gente que escucha y gente que no, y la gente que escuchaba lo intentaba cambiar y la gente que no escuchaba pues seguía el mismo rumbo, porque no había escuchado, porque a los ojos de ellos no había problema. Entonces el baño cambiaba, el entorno cambiaba, una que nunca se logró resolver fue la de la basura, porque había gente que jugaba saltar las canecas y las rompieron, entonces tengo amigos míos en once que aún no han pagado los \$20000 de las canecas de la basura que rompieron. Por qué éramos tan micos en serio, era un juego el de saltar las canecas y había unos que no lo lograban y las rompían. Me acuerdo de otro en que escribieron en un baño Claudia puta o Claudia hijueputa. Y Claudia era mi profesora en ese momento y eso fue horrible. Pues yo no quería mucho a Claudia, y pues yo no había sido obviamente... y me acuerdo de haberla visto llorando y me acuerdo que me dolió mucho a pesar de que yo no era la fan número uno de Claudia, fue algo muy feo. Cómo la palabra de un niño de 10 u

11 años en ese momento, puede dolerle tanto a una persona ya grande, no sé ese momento a mí me marcó muchísimo.

Ya cerrando María, tu sentir sobre el paso por el colegio como algo formador para la vida práctica, la vida real del sujeto, sientes que sin irte aún, ese pasar por el colegio marcó tu vida en cuanto al haber aprendido a identificar al otro, a estar y compartir en comunidad en la identificación de la norma no por temor sino por dolor y por amor y todas esas otras cosas que mencionaste, sientes que eso hace parte fundamental para la vida práctica de alguien.

Sí, osea el participar, el intervenir, el convivir, el entender, es de lo que está hecha la vida. Si tú no entiendes, si tú no convives, si tú no participas no estás viviendo. Estás pasando por el mundo sin repercutir, sin interés, y el colegio me ha llenado de amor por las cosas pequeñas, porque la mariposa esa con la que jugaba, ahora es una cosa más grande, porque el Egipto del proyecto ahora lo entiendo de otra manera, porque te acuerdas de esas mínimas cosas en las cuales tu intervenías, osea en las formas de aprender, eso es algo muy importante cómo se aprende en este colegio, cómo uno entiende, cómo a uno lo incitan a buscar, no es como tome el libro y lea, sino, tome el libro y pregúntese, entienda y venga después discutimos un rato. Eso te cambia la manera de ver, tú ya no puedes caminar por un parque y ver un papelito botado y dejarlo ahí sino ahora ves todas las cosas que influyen ahí. Entonces uno ya recoge el papelito y lo bota de y eso yo se lo debo al colegio. Porque el colegio me dio la capacidad de ver al otro, de entender la importancia del otro, porque el otro me aporta de mil maneras, y cómo su participación y mi participación construyen.

Narrativa No. 2. E1.G.6.

Cómo es la llegada de un estudiante al colegio unidad pedagógica, cuéntanos el caso de Gabriela, cómo te involucras con el espacio, con otros niños, con las dinámicas del colegio. Venías de otro colegio o llegaste a maternal.

No, yo llegué desde kínder, y llegué porque mis dos hermanos estaban acá, entonces mi papá más o menos dijo como Métete ahí. Y yo no probé ningún otro colegio, me metieron básicamente porque mis hermanos ya estaban y conocieron el colegio por un amigo de mi papá que era amigo de Jaime y le comentaron cómo era el colegio y por eso me trajeron acá.

Y cómo te acuerdas de esa llegada, cómo recuerdas a ese grupo, cómo te recibieron, niños difíciles, niños chéveres, te integraste rápido, fue difícil...

Pues fue raro porque, yo al principio era muy mantequilla Entonces no me gustaba que me tocaran.

Qué es ser mantequilla

Yo digo mantequilla, cómo te explico... cuando yo era chiquita era muy llorona y entonces por ejemplo tú me tocabas el brazo yo me ponía a llorar. Entonces nadie me tocaba porque a mí no me gustaba y por eso fue medio complicado. Por eso me la pasaba más con mis hermanos, pero mis hermanos eran grandes y eran como – Aléjate-. Entonces al final terminé conociendo a Irene Becerra y a Sofía Delgado que fueron las que estuvieron conmigo toda la primaria hasta que nos resolvieron como curso y ahí nos separamos.

Y como eras mantequilla, los otros niños cómo te percibían, ¿te aceptaban siendo mantequilla o te hicieron el feo?

No, porque no me molestaban, osea fue muy normal, entonces después de que nos separaron de las niñas quedé en un salón donde había más hombres y las niñas ya no tenían esos grupitos ahí formados. Entonces tuve que aprender a estar con los hombres y ahí se me fue la mantequilla, con ellos eran como más agresivos los juegos y eso.

¿La mantequilla te duró toda la primaria o sólo ese año en que llegaste?

Ese y parte de transición.

¿Cuándo te conoces con los otros y empiezan las dinámicas de los cursos, te acuerdas de eso que se llama proyecto integrado aula? y ¿cómo fue ese proyecto, cuál te marcó, el de primero, el de segundo, cómo fue eso?

Pues el año que yo llegué yo no entendía eso, sólo sé que me toca estar ahí y ellos ya habían elegido tema, tenían aviones ese año y pues ahí no se movía tanto como de averiguar, investigar, sino lo hacíamos más a modo de juego. Entonces nosotros planteamos la idea de hacer un avión y viajar por todas partes, el avión era grande y nos metíamos todos adentro y era movible para viajar por el colegio entonces era más como un juego.

Y en los viajes en ese avión aprendían qué: ciencias, matemáticas, sociales... qué aprendían jugando al viaje en avión.

Recibimos un poco como de sociales, cuando veíamos que los aviones eran de tal época o de tal lugar, pero no era tan complejo era más que todo un juego. Digamos que aprendíamos jugando y al final hacíamos la bitácora de lo que habíamos visto, lo que habíamos realizado por fuera en nuestros viajes y todo eso.

Bueno tú dices yo llegué y ya lo habían elegido, pero cuéntanos uno en el que tú hayas participado desde el principio, donde tú hayas hecho parte de decidir el sí o no de este proyecto, donde hayas ganado tu o tu grupo la posibilidad del proyecto, te acuerdas de alguno de esos casos?

Pues cuando era pequeña casi no participaba, en transición yo estaba ahí porque yo empecé el año y ellos ya habían escogido proyecto, luego en otro curso ellos escogieron bichos, en transición si participe porque quería animales y ganamos.

Bueno y ¿cómo es eso de ganamos, eso de participé, cómo se gana el proyecto?

Pues los maestros dicen que todos tienen que estar de acuerdo, por eso no se rifa, pero también está la parte en la que uno puede decir como que sea el mío y ya, porque tiene que ser acordado, o no todo el mundo va a estar feliz. No hay opción de que todo el mundo esté feliz con el proyecto que tú quieres, entonces siempre hay uno o dos que quedan insatisfechos.

¿Qué se hace con los insatisfechos, por ejemplo ganamos nosotros y decimos los insatisfechos no juegan y se van, o qué pasa con esos insatisfechos?

Qué pasa con ellos, ahí influye más la maestra porque la idea es intentar meter, meter y meter. Porque cuando uno es así tan pequeño uno dice pues bueno vamos a ver eso. Entonces puedes decir eso a mí eso no me gusta, pero pues me toca. En cambio en cuarto o en quinto unos ya oía a las personas que por ejemplo no quedaba el proyecto que les gustaba, diciendo eso fue que tal maestro lo hizo al azar, es que tiene preferencias y todo eso...

Es decir que ¿ocurren esos chismes de pasillo, de fue la maestra que tiene preferidos?, bueno y en ese tiempo alcanzaste a vivir eso que se llama proyecto de aula y otra cosa es el de módulo. Entonces ¿alcanzaste a vivir el proyecto de módulo?

Si, ese no lo elegimos nosotros sino los maestros, entonces los maestros entre ellos hablaban y elegían. A mí me tocó Bogotá y comidas, y ya esos dos fueron los que alcancé a vivir

Y si los estudiantes se oponían ¿podían hacer cambiar a los maestros de tema proyecto?

De pronto había posibilidad, digamos a mí no me gustaba Bogotá y yo iba y lo decía, - es un caso hipotético-... y la maestra me decía pero ¿por qué no te gusta? entonces yo decía es que no mira Bogotá a mí realmente me aburre, y odio esto. Pero, pues con un argumento como ese, no podíamos cambiar todo y de paso molestar a un grupo grande donde de paso ya había gente satisfecha, entonces no. Alguien podía decir de una ese proyecto de módulo a mí no me gusta, pero pues uno terminaba haciéndolo.

Entonces dices que los maestros se reunían y escogían el proyecto de módulo, pero eso no quiere decir que ¿los estudiantes no podían opinar o manifestar su inconformidad?

Podíamos como tal opinar, pero por decir era complicado decir es que a mí no me gusta pero a petito y a pepita les fascina y a otro le da igual, y éramos 120 niños. Entonces yo no podía pensar que por el solo argumento de decir no me gusta, tendrían que cambiar lo que a todos les gusta o a otros les gusta. Aunque sí, a veces salía como el debate de algún maestro que decía como mira, en el curso mío no les gusta y se hablaba... pero al fin y al cabo yo nunca vi que un proyecto se cambiara porque a un curso no le gustara, se trabajaba y ya.

Es decir que ¿aunque hubiera algunas inconformidades se discutía y se llegaba a un acuerdo de, finalmente ejecutar ese proyecto?

Sí.

¿Cómo se llega a acuerdos, cómo es eso de los acuerdos, que son los acuerdos acá en la unidad?

Yo considero que un acuerdo es cuando uno dialoga, pero tiene que tener como sus bases y argumentos. No digo, entonces se saca el acuerdo de no comer

chicle, y yo digo mi argumento es que yo necesito comer chicle para mi salud, o yo necesito comer chicle porque soy muy ansiosa, y cuando me preguntan en clase entonces necesito comer el chicle para no ponerme ansiosa. Entonces toca tener buenas bases para poder defender tu argumento pero también toca ceder.

Bueno pero hablando de esos acuerdos ¿dónde están los acuerdos, cómo te enteras que hay acuerdos, te dan la agenda y ahí los lees o cómo se entera el estudiante que hay acuerdos?

Físicamente están en el manual y eso ya es más como interiorizarlos. Tú le puedes preguntar a alguien de bachillerato cuáles son los acuerdos y los va a conocer porque ya lleva toda la primaria conociéndolos, en cambio si tú le preguntas a un niño de maternal de pronto te dirá respetar; que es algo que se supone es fundamental en el colegio. Entonces el niño te va a decir algo fundamental que él conoce hasta que los acuerdos se vayan metiendo, metiendo, metiendo. Por eso yo creo que cada año hay que revivirlos, es como en las clases, en vacaciones a uno se le olvida que dijeron en sexto, entonces en séptimo toca como repasar para recordar qué vimos el año pasado.

Osea que toca recordar los acuerdos para que no se pierdan, para que no se olviden.

Sí, pero por ejemplo tú le preguntas a alguien de 11 qué son los acuerdos y le va a parecer aburrido, dirá como ya lo sé tanto que ya me aburren.

Pero ¿para qué nos sirven los acuerdos, para qué crees, para qué sientes que son útiles los acuerdos en un colegio como éste?

Me parece que los acuerdos deben estar en todos, me parece que el acuerdo es derivado de la regla, de la norma pero no tanto, porque es una forma como de regular, sólo que aquí podemos ponerle la palabra acuerdo que es un poquito más bonito. Y para que uno pueda sentir que puede ir y decirle al maestro, oye no estoy de acuerdo con tal cosa y el maestro te va a escuchar, que tú le puedas decir no quiero hacer el reporte de ciencias y el maestro te escuche. No es como en otros colegios que tú vas a decir eso y te dicen, pues de malas así aprende y pues yo qué hago.

En esa selección de los proyectos o la selección de muchas otras cosas que puedan afectar la vida de los estudiantes, ¿funcionan los acuerdos, son una herramienta para los estudiantes?

Pues, podemos hablar del acuerdo y decir porque me gusta o no me gusta, pero tengo que tener argumentos, no es sólo decir no me gusta porque no me gusta y ya. Para mí puede tener lógica pero si yo voy y te digo no me gusta porque no me gusta, tú me vas a poner argumentar por qué no te gusta, no simplemente no me gusta y ya. Entonces tienes que tener buenos argumentos para poder cambiar un acuerdo.

Es decir que la formulación de acuerdos te enseña a argumentar, comentar e intervenir.

Te permite opinar, eso es lo que lo diferencia de la regla. Porque la regla ya está dicha es imposible de quitar. Entonces eso es lo que la separa, que uno ya puede hablar y opinar de eso.

Si los acuerdos físicamente están en el manual, entonces hablemos de cómo es ese manual, qué le pasa a la persona que vulnera, que viola el manual, cómo son las sanciones, cómo opera el castigo sobre el que vulnera la regla el acuerdo.

Diego nos estaba hablando de eso y nos dio un ejemplo: imagínense que yo estoy fumando marihuana en el baño, y ya todos saben que yo fumo marihuana pero no todos saben que soy yo, y Andrés me descubre, va donde Teresa y le dice: yo sé

quién es el que fuma, si va al baño lo pilla. Entonces teresa va y se da cuenta que el que fuma marihuana es Diego. Eso te daría una sanción en otro colegio, pero aquí lo que hacen es preguntarte qué te pasa, para saber por qué lo haces, acá es fundamental saber el porqué. Entonces diego dice que tiene problemas en su casa, que su mamá se fue y pasan un montón de cosas. Entonces el colegio en vez de decirle mamola, eso no nos incumbe arréglole por su cuenta y usted aquí cumple; intenta cómo ayudar, y pasa una segunda vez y es como mira Diego piénsalo eso te hace mal, y pasa una tercera, entonces ya se puede tomar una posición más firme y se le puede decir cómo mira esto funciona así y si no te sirve te puedes ir, porque eso ya es abusar, porque se te dan las herramientas para ayudarte, porque se preocupan, y porque no es como en otros lugares, digamos en otros colegios no lo harían y si tú lo desaprovechas...

Pero ¿tú conoces esos casos que mencionas, de una, dos o tres oportunidades y te vas?

No es que te vas sino que se ponen más firmes, porque yo puedo saber que me van a decir lo mismo, que tengo problemas y ya, pero sigo en las mismas, entonces si no se ponen más firmes no vamos a poder resolver tus problemas.

Es como ser un poquito drásticos con el tratamiento de ese problema, tratando de encontrar soluciones al menos por medio de la presión.

Drásticos me parece un poquito fuerte la escena, porque te imaginas a alguien como con la música de tristeza cuando se muere alguien en la película, entonces no usaría la palabra drástico. Pero si es como más dialogable.

En el tema de la participación cómo es eso del gobierno escolar, ya están definidos quiénes son o puede ser cualquiera, cómo funciona eso y si sientes que eso funciona, cómo funciona el personero, cómo funciona el consejo de estudiantes, instancias que hay en el colegio del gobierno escolar.

Pues yo el año pasado estuve en el consejo, entonces cuando uno está activamente en el consejo siente el cambio, pero digamos una persona que llegó ese año que no es muy activa en esos temas de participar en toda la comunidad, entonces queda como medio perdida porque el año pasado a mí me pasaba, que me tocaba ir al salón a decir algo del consejo y todos quedaban como perdidos, entonces me tocaba como mira, el consejo es esto, esto y esto. Y las personas no están establecidas, como tú este año vas a hacer esto y esto no. Porque como te digo todo lo dialogamos, hay cosas que sí obviamente no se pueden dialogar porque ya son de lógica humana, por ejemplo: yo soy hombre, y por qué soy hombre, porque sí ¿qué más quiere dialogar sobre eso, que dialoguemos no va cambiar eso

Cuando dices no están establecidos, entonces ¿cómo se definen quién puede ser el representante del curso?

Pues también depende cómo lo hace cada curso, por ejemplo a mí me tocó en tercero con Nataly, y ella nos dio un papelito y nos dijo ustedes escriben el nombre de quién quiere que sea el representante, y por ejemplo yo podía escribir Juan Carlos y tú no querías... entonces al final Nataly podía mirar quién tenía más votos y ese era el representante. Por ejemplo a mí ese año me tocó de suplente y yo no quería, pero pues mamola me tocó y ya. En cambio este año dijimos las propuestas, las responsabilidades y dialogamos de todo eso.

Eso que mencionas de ser elegido sin que tú lo quieras, de ir a representar no queriendo, y poder participar, poder dialogar, sientes que eso es importante en tu formación como futuro ciudadano en tu formación política.

Digamos que sí porque yo no soy la súper experta como para decir que pasa en Bogotá o en el país. Que por eso no funciona que por eso está mal, a mí no me gusta hacer eso, siento que criticando no se hace nada porque si tú sólo críticas, críticas y críticas no ayudas a solucionar nada. Entonces es como decirle a una persona que es mala y encasillarse en eso, entonces si todos nos encajamos en que todo es malo y no nos percatamos que podemos mejorarlo y que puede haber algo bueno qué. Entonces me parece que dialogando podemos encontrar que hay cosas mejores, yo tengo derecho a quejarme por ejemplo; la clase sociales está durando mucho entonces podemos dialogar con el maestro que la haga más corta o trabajar más rápido, me parece que el diálogo es muy importante para que el ciudadano pueda dar su punto de vista y no tenga que quedarse callado. Me parece que si uno quiere probar y lograr nuevas cosas tiene que hablar, quedándose callado no hace nada.

Como maestro tengo una visión, y es que el colegio forma los estudiantes en valores para la ciudadanía. Voy a mencionar algunos y si tú los conoces o sabes cómo ocurren en el colegio me cuentas. Por ejemplo ¿tú sientes que en el colegio hay relaciones de igualdad, se promueve la igualdad entre estudiantes, entre estudiantes y maestros, entre maestros?

Sí, -creo que estoy usando mucho la palabra-, pero es lo que nos identifica el <<diálogo>>, entonces en el diálogo yo le permito a la otra persona que se exprese igual que yo, no lo estoy negando ni la estoy borrando, sino que le permito que se exprese como yo y ahí estamos practicando la igualdad.

Bueno y si habláramos de la solidaridad, ¿cómo se practica la solidaridad en el colegio?

Pues a mí me parece que no es sólo el colegio pues, eso lo integran más que todo en la casa. En el colegio es como un refuerzo, porque yo puedo encontrar personas que no son para nada solidarias o encontrar personas muy solidarias y aquí uno se da cuenta; digamos yo soy la maestra y me doy cuenta que un niño no es para nada solidario, yo puedo como entrar un poco a decirle tal o cual cosa, pero eso es más que todo educación de la casa.

Bueno, entonces voy a darte pistas desde lo que yo intuyo y tú me dirás si conoces cómo funciona eso. Por ejemplo el uso de los materiales, te has dado cuenta que los estudiantes cambian el lápiz, ¿qué pasa con ese lápiz, con esos materiales que no utilizamos, por ejemplo estamos ahorita trabajando algunos maestros y unos estudiantes de once con el tema de los niños de la guajira, cosas como ésas cómo funcionan?

Ahí ya está toda la comunidad por ejemplo. Digamos hay cosas que son como obligatorias y otras que la gente las hace de corazón; yo sé que los lápices van a una fundación. Por ejemplo hay gente que deja el lápiz así (pequeñito), entonces yo pienso y si es para una fundación puede ser más grande, por ejemplo Tania, la maestra fue la que nos enseñó que si cambiamos el lápiz cuando está muy chiquito y va para una fundación a ellos ya no les va a servir, en cambio yo puedo cambiarlo cuando esté un poco más grande, voy a tener mi lápiz nuevo y a ellos les va a servir mejor. Muchos estudiantes de once este año han hecho cosas para que la comunidad esté muy bien, entonces digamos a mí me gusta mucho el tema de biblioteca y yo ayudo a karime a conseguir cosas, que si hay lecturas yo busco la gente que lea y así... entonces termina siendo más una cosa de corazón que de obligación. Como hay personas que dicen no a mí eso no me importa, de mi recreo no voy a gastar tiempo en cosas como esa.

Bueno también se vale, es decir, los dos polos se necesitan en este caso; alguien que quiera colaborar en la biblioteca como tú o alguien que quiera jugar en su recreo pero por eso no lo vamos a juzgar.

Cómo se percibe, cómo sientes que opera la justicia en el colegio. Algún caso que recuerdes o cómo sientes que en el colegio hay un trato justo; ¿entre los compañeros hay trato justo, en la solución de problemas... desde tu óptica cómo opera eso?

Yo siento que todo es justo excepto los postres, pues no nos dan a los que no comemos aquí, entonces eso no me parece justo. De resto me parece que todo es justo, pero no es ése justo cómo decirlo, es que la palabra justo se puede entender de dos maneras no sé si es por las películas... entonces viene como un juicio donde hay un juez y todos están esperando si lo van a matar, sí va a ir a parar a la cárcel, si va a quedar libre, el castigo mejor dicho. Yo no usaría la palabra justo. Me parece como muy fuerte con una persona castigarlo porque no fue justa o no trató bien a tal, pero si me parece que acá somos muy justos en el sentido que los problemas lo solucionamos y no los ocultamos. Yo nunca he oído que a alguien se le trate más fuerte por tal motivo, creo que a todos se nos trata igual independiente del caso entonces si es como dices, el trato justo.

En tu paso por el colegio, sientes a estas alturas aunque estás en séptimo... que lo que has vivido ¿te aporta, te sirve para formarte como sujeto en esa comunidad política, para formarte como un ciudadano más adelante?

Yo sí creo que aportan, porque considero que al fin y al cabo cuando todo nos graduamos ahí el colegio ya no entra decir yo le enseñé esto. Si usted lo quiere tomar tómelo y si no pues no lo tome. Pero en general uno puede ver que la gente lo toma, así sea una pizquita, así sea no como chicle porque me enseñaron que me hace daño. Cosas como ésas, pero hay gente que coge todo y cuando te los encuentras más adelante te das cuenta que quedaron como bien hechos.

¿El colegio te enseña cosas o te permite aprender cosas?

Nos permiten aprender cosas.

Narrativa No. 3. E2. G 10.

¿Cómo fue tú llegada al colegio unidad pedagógica, en qué grado, de cuántos años, cómo ocurren esas relaciones con un grupo, con el espacio físico, con los maestros, en síntesis cómo es llegar a la unidad?

Bueno pues mi historia es un poco larga porque yo estoy en la unidad desde el maternal. Si, 12 años y tengo 17... la mayor parte de mi vida he estado aquí. Yo llegué aquí después de un viaje con mi madre por España. Pues mi prima mayor por parte de papá estudiaba acá y mi prima menor también. Entonces mis tíos estaban como muy al tanto de lo que sucedía acá y mi papá pues estaba mirando... yo iba a entrar en principio al francés y mi papá siempre me cuenta esta historia de, que en el francés era todo por ventanilla. Había que coger un turno, y era como entrando a un banco ¿no?, depositar la plata y pasar papeles y devolver papeles, poner el dedo y la huella, y no entiendes por qué atendían por ventanilla para las admisiones. y pues mi papá hizo como todas las diligencias y quedó como muy triste, algo en el fondo no le gustaba... y después llegó acá como a mirar las opciones pero este colegio era como muy hippie para todo el mundo, entonces eso le daba un poco de miedo también y pues bueno el caso... pero llegó aquí y Jaime lo atendió, lo recibe le abre la puerta, lo atienden en su oficina, le ofrece perro caliente una coca cola y toman un tinto se fuman un cigarrillo. Entonces mi papá dice pues aquí es, y se encuentra entonces como con esa vitalidad, como en ese espacio tan cálido, como tan humano, como con las condiciones propicias para meterme a mí supongo. Y veo yo en la historia que él me cuenta eso. Y yo llegué a maternal aquí fue más por eso, que por las relaciones de los familiares cercanos que tenían a sus hijos acá.

Bueno pero eso es un poco la experiencia de tu papá, ¿cómo es la experiencia de Juan llegando a un grupo, cuántos niños, como es el espacio, los maestros cómo fue eso, cómo fue la llegada de Juan a la unidad?

Puntualmente no me acuerdo cómo fue ese proceso de entrada, como ese primer día no me acuerdo. Pero sí recuerdo que sentía mucha tranquilidad de estar en un espacio que digamos no era como un centro de regulación coercitiva, de alineamiento militar, sino, como un espacio muy parecido a la casa en muchas cosas, -pero con amigos- y uno empieza desde muy chiquito a cultivar cómo esa familiaridad del colegio, y ese cariño como por muchas cosas que parecieran elementales ¿no?

Como ¿cuáles?

Cosas mínimas, incluso diría uno hasta irrisorias; los salones, las paredes, los rostros, los olores, las texturas en fin... la primaria es eso ¿no?

Te pregunto cuáles porque, he hablado con otros compañeros y amorosamente se refieren al espacio como: me acuerdo que jugábamos al rey de la montaña y le rompimos el brazo a no sé quién... y que nos escondíamos en la biblioteca y bueno un montón de cosas, digamos de cómo se presta la espacio para el desarrollo de los niños.

Ahorita en pedagogía hablan, ¿cómo es que se llama eso?, el recreo libre, el juego libre... algo como que dejan al libre albedrío a los niños para que se topen con lo que deban toparse y que ellos mismos construyan en su recreo -creo yo-, pues en sus propios juegos y que experimenten allí distintas cosas, yo creo que eso también es muy fuerte ¿no?, los recuerdos de estar aquí en el espacio pues al fin de cuentas es un colegio campestre y pues el contacto con la tierra, con las montañas,

con los árboles y todo era fuerte desde muy pequeños. Entonces hacíamos de todo yo creo que el espacio de juego del colegio era muy importante, además llegábamos a recreo que eso a todo el mundo <<le parecía rarísimo y le sigue pareciendo rarísimo>> que uno llegue a recreo. Y llegábamos a jugar, a ser niños y también muchas experiencias con el trabajo manual, cortando fomi, oliendo fomi, masticando fomi... y también oliendo bóxer -con fines pedagógicos ¿no?-. yo no era un niño que se lanzará al pasto, pero si jugábamos mucho recuerdo...

Bueno hilando un poquito de eso, hay algo que marca a los niños; desde la óptica los maestros. Es el proyecto integrado de aula, independiente del curso, cómo ocurre eso ¿cuál te marcó?, me han hablado de: el espacio, mariposas, egipcios... ¿cuál fue ese proyecto que te marcó y cómo ocurre ese proyecto?

Bueno, pues yo me acuerdo... de hecho uno siempre haces ese ejercicio en la ruta con los compañeros cuando hay trancón, entonces uno escucha los chiquitos hablando de qué proyecto tienen y uno empieza a recordar. Oye en tercero teníamos como de los egipcios y otro rarísimos que eran como los dinosaurios, mayas, astronautas y no recuerdo que más. Pero sí, yo me acuerdo que lo que más me gustaba del proyecto era la etapa anterior. Era como bueno entonces pensemos qué nos gusta e ir a buscar tema, buscar qué era lo que me gustaba a mí y qué era lo que se podía trabajar y cómo lo podíamos trabajar, porque para proponer yo me acuerdo que cuando estaba en tercero y ya un poco más grande... teníamos que argumentar por qué nos gustaba y porque trabajar ahí. Y hacer que a todos los miembros del grupo les gustará, hasta quinto había que convencerlos. Eso era como puro trabajo de política... como pues yo quiero esto, por esto, por esto y por esto... y a ti te puede gustar por esto y por esto. Y era un poco mediar entre los gustos de todos y finalmente se votaba. Y uno ahí con esa emoción de que gane el de uno, a mí me gustaba eso ¿no?, pues como proponer el tema y cuando gana el de uno pues era cheverísimo. Y uno se empezaba a unir con este tema y cuando había empates, por ejemplo egipcios y culturas antiguas pues ahí podían combinarse, entonces la profesora mediaba ahí también, y uno mira pues cómo solventar la cosa y eso era muy chévere,

Me llama la atención una cosa que dices, “era mi proyecto pero tocaba mirar cómo le llegó al otro”. Es decir, le vendo la idea los otros; o a la hora de investigar miro qué les puede gustar a los otros y desde ahí lanzar la propuesta.

No, yo estaba hablando la parte anterior al trabajo, por eso uno tenía que decir como bueno pues me gusta Grecia, entonces a mí me gusta sobre todo como esto, esto y esto. Y entonces se lo puedo contar así a mis compañeros a ver si les gusta, y entonces yo digo mi proyecto, en el sentido que era mi propuesta. Entonces uno tenía que redactar una propuesta, no así la gran cosa, pero sí decir muy bien lo que le gustaba y convencer a los otros, porque habitualmente había niñas que decían ¡no yo no quiero eso!, entonces generalmente el problema con las chicas y los chicos era que los chicos querían guerreros, carros... y las niñas querían otra cosa ¿no?, entonces también toca mirar cómo vincular a las chicas, o las chicas cómo nos vinculaban a nosotros en sus proyectos. Era todo un papel de mediar y convencer, y cuando ya se ganaba era muy emocionante.

¿Alguna vez tu proyecto, tu propuesta, ganó?

Sí.

Bueno, entonces sobre esa base dos preguntas: la primera puede sonar muy elemental, y es qué sentimiento te viene a la memoria al haber logrado disuadir a los otros, es decir, ganar en esa contienda. Y la segunda es, qué pasaba con los

“perdedores”, con los que no lograban ganar, ¿cómo se vinculaban ellos; no gané entonces no trabajo?

Bueno, pues cuando uno empezaba a mirar las rayitas en el tablero de los votos frente al tema de uno era ¡waaa tremendo!, el amigo siempre votaba por uno y entonces los otros decían, “no se vale votar por los amigos se debe votar por lo que a uno le gusta”, entonces cambiaban devoto y tales... mejor dicho era todo un tema, finalmente creo que era muy emocionante y creo que gané varias veces. Y que me gustaba plantear un tema así que les gustará a todos, pero con la parte que a mí me gustaba, entonces me esmeraba resto en eso. Y sí, yo me acuerdo la emoción tremenda que sentía y también era que yo estaba empezando a ver que por ahí había algo que me gustaba y que cabía y podía, entonces me fascinaba eso porque por ejemplo; cuando era matemáticas yo sufría de una manera tremenda, pero todo lo que era proyecto, lo que era investigar proponer, hablar, convencer a los otros en esa me iba muy bien entonces empecé a darme cuenta de por dónde iba lo mío ¿no? Y bueno, con los perdedores a veces era triste porque, bueno esa contienda era pasional, entonces los perdedores cedían y todo, y quedaban con caras pálidas y pues no ganó y siempre éramos todos como a decirle pues mira por ahí podemos trabajar con lo tuyo así... me acuerdo que era buscando como que todo el mundo al final estuviera satisfecho y que encontrara un lugar en un tema que desde un principio no le había parecido. Me acuerdo también que la profesora se iba, ella decía bueno estos son los temas, voten...y ella se salía ¿no?, entonces todo el mundo era como bueno no griten hagamos silencio, y votábamos sin la profesora e íbamos contando los votos eso ya era más grandes, tal vez, pero recuerdo que me emocionaba mucho eso.

Osea que, con los “perdedores” había que buscar la forma de que ellos estuvieran acuerdo con el trabajo...

Claro, y esa era siempre la condición de la maestra. No digamos la condición sino algo que te dio la maestra, entonces no interesa el tema que se escogió pero sí que todos acordemos trabajar en el tema que ganó.

Bueno, entonces mencionabas un tema del que creo quiero que hablemos, entonces cómo se llega a acuerdos, cómo se construye eso con el maestro, con los estudiantes, entre ustedes mismos que estaban más chicos y muy egocéntricos a esa edad, entonces ¿cómo llegar a acuerdos en esas pequeñas comunidades llamadas grados o cursos?

Es curioso porque yo creo que más aquí que en cualquier otro lugar, uno se instruye en el arte de acordar con el otro ¿no?, como bueno vamos a acordar entre nosotros dos algo y eso lo vamos a cumplir. Es digamos un ejercicio muy interesante pero a la vez muy contrario a la realidad de las cosas en la vida misma... en el cotidiano nadie te propone, ven y hagamos un acuerdo y eso es totalmente contrario lo que sucede siempre, entonces uno aquí se instruye en un arte digamos un poco obsoleto en la vida real; bueno digamos no obsoleto sino un arte que no todo el mundo maneja, entonces a veces es duro. Pero es chévere y lo hacemos muy bien, realmente nunca he entendido porque somos así, como por qué en el colegio está eso tan fuerte, como que manejamos unos discursos de mediación, como que siempre usted piensa esto yo pienso esto y bueno pues lleguemos a un acuerdo. Entonces sabemos que diferimos en unas cosas, pero sentémonos a ver en cuál estamos de acuerdo y trabajemos en ello. yo creo que siempre hubo personas y roles, que nos enseñaron a mediar y que nos permitían mediar y de los que fuimos paulatinamente aprendiendo sus discursos... como esos métodos digámoslo así, desde las cosas más básicas hasta las más complicadas en

situaciones diferentes, y después las íbamos aplicando sin saber -creo yo-, no fue como mi profesora me dijo que debemos hacer esto... sino como ver a los pequeños cuando pelean por el juguete y uno interviene, así como nos ayudaron a nosotros, con esas metodologías como con esos caminos para solventar problemas, yo lo veo así.

Bueno, digamos que la forma de acordar es el espíritu de la unidad, pero ¿cuáles son esos acuerdos que recuerdas habitan en la comunidad, que habitan en los estudiantes y permiten esa mediación?

Bueno pues puntualmente no sé, me acuerdo de algunos que había que eran particularmente tajantes; por ejemplo me acuerdo que no se podía jugar con palos y el de no se come chicle me acuerdo que nos decían, pues porque sencillamente cuando jugaban con palos se cascaban duro y del chicle era porque lo dejaban pegado en todas parte y que era malo para la salud y esas cosas... digamos que había unos acuerdos que eran por cosas muy explícitas, sin tanto discurso detrás y otros más grandes y tal vez más profundos que son los mismos que uno lee estrictamente en el manual de convivencia, pero que a uno se los empiezan a inculcar desde muy pequeño, cómo saber que ese otro que está al otro lado también está con uno y está aprendiendo con uno, y en eso es parecido y casi que asumiendo el mismo rol que usted. Entonces yo creo que es la igualdad sobre todo, sabiendo lo complicado que es que un niño entienda que hay otro igual que él, -y en los grandes es peor-. Es más difícil aceptar que el que está al lado es igual que uno en muchísimos aspectos.

¿Cómo es eso del gobierno escolar y qué importancia cobra para los estudiantes, por qué se vuelve un lugar común, un sujeto importante el gobierno escolar?

Bueno eso es un tema complicado y largo, pero intentaré hacerlo lo más breve posible. Creo que el año pasado fue la primera vez que fui representante de un curso, porque nunca me gustó siempre me parecía hartísimo, como que me daba oso ser representante, particularmente a mí no me parecía interesante. No me gustaba asumir ese tipo de responsabilidades, pero en décimo yo me lancé, pues ya éramos más grandes, y dije ¿por qué no? entonces me lancé y empecé a mirar cómo eran las cosas allá en el consejo, y pues mis amigos eran los mismos representantes, y ahí empezamos hacer cosas y se lograron realizar distintas actividades. Y ya pues en once cuando uno está o uno tiene ya una pata por fuera o quiere tenerla por fuera, pero también la otra la quiere mantener aquí es raro.... entonces me dieron como unas ganas de estar ahí en el consejo y de ser parte de esa fuerza importante, de hacer cosas, de promover actividades y me dieron como unas ganas tremendas o una responsabilidad diría yo.

Bueno pero ¿cómo hace cosas el gobierno escolar, qué tipo de cosas hace el gobierno escolar el gobierno escolar gobierno o como ocurre eso?

Bueno si, pues resumiendo la historia llegó ahí y me escogen como presidente, y digo bueno pues está el mecanismo, y en teoría y en el papel se pueden hacer cosas desde ahí. Uno puede proponer muchas cosas, entonces vamos a intentar ser lo más proactivos posible, luego fue elegidas la personera, con ella nos aliamos y revisamos las posibilidades que tenemos como estudiantes de proponer cosas y entonces Antonia la personera y yo dijimos, vamos a trabajar juntos, a hacer cosas juntos. Porque como que siempre va la personería por un lado y el consejo estudiantil por otro, entonces dijimos no; vamos a trabajar juntos y miremos hasta dónde podemos llegar, que es lo que nos interesa. Y empezar a funcionar así,

realmente ha sido algo muy fácil porque uno siempre dice el colegio unidad pedagógica le abre la puerta los estudiantes para que hagan cosas, para que propongan, es decir, los mecanismos y las puertas siempre están abiertas y dispuestas para trabajar, para acordar también. Y entonces dijimos siempre eso ha estado ahí y como tan fácil entonces dijimos; nosotros como figuras, como organismo democrático participativo de la institución escolar, podemos hacer muchas cosas, pues con la autoridad de ser un organismo compuesto por los intereses de todos los estudiantes. Entonces también es muy emocionante y se pueden hacer cosas y hemos hecho cosas.

Qué han hecho, cuéntalo porque no me compete en este escenario contarlo a mí, entonces cuéntenos ¿qué es lo que han hecho en ese papel como representantes?

Bueno yo te lo digo, yo siempre hasta este momento me he considerado una persona apolítica, en ese sentido como que ah pues no me emociona el campo digamos social y político con todo el respeto que me merece, pero a mí no es lo que me llama la atención, entonces generar procesos de cambio con los colectivos... yo no soy digamos acérrimo contradictor de la gente que se lanza a eso pero no me emociona, no me emocionaba yo pensé que no me iba a emocionar como que no encontraba mi lugar ahí, yo sentía que tenía otro rol otro papel, a mí como que no me interesaba, pero como que cuando uno ya está ahí, y empiezan a darse problemas; uno dice tenemos la responsabilidad de intentar resolver nosotros como estudiantes. Que le están rompiendo las tareas al chino, que están robando plata, qué le están pegando a este qué le están haciendo no sé qué cosas a otros, o que le están diciendo tal cosa, fuertes, densas, cosas pesadas. Y uno estando en once además, como que nos sentamos a ver qué proponíamos... y también aquí hay una cosa muy interesante es que uno aprende a manejar muy bien los símbolos, creo que esa es una de las cosas que también me gustan del colegio, a mí, que lo veo ahora. Nos han enseñado a trabajar con símbolos o signos no sé cuál será la distinción, entonces nos han enseñado a jugar, a tratar de negociar, a comerciar con ellos. Porque a veces los símbolos o signos, los emblemas son más potentes y representan cuerpos comunes que hemos acordado, ellos son como la representación de los acuerdos tal vez. Entonces es como que cuando estaban sucediendo estos problemas nos lanzamos a intentar manejar, negociar y jugar con los símbolos. Entonces aparecieron los juegos de la confianza, la construcción como de lo colectivo, lo individual, que también es uno de los temas. Y yo creo que lo que más me ha conmovido hasta el momento es la construcción de ese rompecabezas, qué representa perfectamente eso, la individualidad en relación con el cuerpo colectivo. Cómo la individualidad afecta, es participe y cede ante la colectividad.

Nosotros los adultos, los maestros consideramos que una de las fuentes más prósperas del colegio es la aportación a la formación en valores de los estudiantes. Entonces voy a mencionar algunos valores que creo ocurren en el colegio, y si los conoces quisiera me los explicaras o narrarás si los vives en la realidad del colegio. Hace unos momentos atrás hablabas de la igualdad, ¿cómo pasa eso en la unidad?

Pues la igualdad es probablemente la cosa más complicada de todas, digamos que uno puede en ciertos momentos ceder ante un proyecto colectivo, pero la igualdad propone en la mayoría de sus formas siempre un abandono consciente, digamos no sé si abandono sea la palabra más apropiada pero sí digamos un receso de su individualidad, del carácter individual de cada uno, del sujeto ¿no? o sea, cómo yo con todo lo que tengo adentro, y con todo lo que sé que yo creo que soy, puedo

parecerme y ser igual a ese que tengo al frente ¿no?, y no me gusta cómo se peina, no me gusta el color de sus ojos, me parece feo, veinte mil cosas... que se viste como no me gusta a mí, que le gusta tal otra música que no me gusta a mí, que lee lo que no me gusta a mí, tan difícil ¿no?, decir que él y yo somos iguales cuando todo nos separa. Aparente y superficialmente e interiormente de pronto también, pero cómo negociar eso que nos separa y que nos aleja tanto a mí de él, a ti de él, a todos con todos. Entonces por eso la igualdad es tan difícil, yo no podría preguntar, ¿para qué deseo buscar la igualdad, para masificar, no sé, para abandonar nuestra individualidad?, pero lo que sucede en la igualdad es una búsqueda muy democrática en tanto que él como yo tenemos los mismos derechos y posibilidades, los mismos privilegios. Y yo no puedo salir favorecido en una situación en la que a él no le ocurre lo mismo; entonces todos tenemos los mismos derechos y eso en una institución es muy importante. Entonces cómo se hacen el colegio y cómo se busca eso. Hay un párrafo del manual de convivencia que dice *todos somos iguales pero con roles diferentes*, yo creo que ahí se dice mucho.

En el mismo sentido entonces, ¿cómo ocurre la solidaridad o cómo se fomenta la solidaridad en el colegio desde tu sentir?

La solidaridad viene de ahí, Jaime insistía en el uniforme algo con lo que siempre se ha peleado, siempre, pero me gusta que se mantenga. Porque todo el mundo quiere apropiarlo quiere traer sacó distinto, quiere venirse diferente todos los días al colegio, yo mismo yo me pongo clips por acá, me pintó por acá... porque es el ansia de resaltar la individualidad dentro de lo colectivo. Pero el uniforme es como es el límite donde decimos aquí estamos todos y no es que usted tenga que ser igual al otro, sino que es un recordatorio que todos tenemos un algo en común, entonces el uniforme es uno de los mínimos ejemplos que puede tener, de materialización de esa búsqueda de la igualdad, de somos iguales y vestimos igual y usamos un mismo uniforme que nos recuerda que el límite es ese aquí llegamos todos. Y esta es la parte evidente que todos somos partícipes del mismo cuerpo colectivo. La solidaridad se da en el sentido de que tanto el uniforme como otras cosas van cultivando esa necesidad de ser y de presentarse ante el otro y de entender al otro como un igual. Entonces cuando uno entiende el ideal otro como un igual, la solidaridad aparece casi como un efecto colateral de esto, porque uno es solidario con el otro cuando identifica que él tiene los mismos derechos que uno que tiene, las mismas posibilidades y que es igual ante uno; entonces se es solidario con él, lo ayuda y digamos en este ambiente de igualdad creo que la solidaridad nace se gesta paralelamente... digamos, no nos volvemos competitivos.

Y ¿cómo ocurre la justicia?, - si ocurre-

Qué denso, la justicia... bueno ya se me acaba de ocurrir cómo solventar la pregunta más sencillo de lo que pensé. Bueno son palabras que van enlazadas, tal vez igualdad y justicia son la misma palabra; son como un mismo trayecto, un mismo camino ¿no?, que uno va recorriendo y va encontrando que la llevaron a cabo y eso implica la otra, y que esta sin la otra no se puede, entonces son tres cosas que van paralelamente anudadas. me preguntabas por la justicia yo creo que cuando somos igualitarios o cuando buscamos que en teoría se dé en esta institución un sentido de igualdad entre los estudiantes, maestros, servicios generales, administración... cuando aceptamos eso que somos solidarios, la justicia en la medida en que no es una justicia entendida como la justicia punitiva, la justicia que castiga, que hace evidente la pena aplicada, y vamos castigar al que ha violado y quebrantado los acuerdos y donde se hace digamos sufrir al otro, al que se está castigando, es decir, no es una justicia del castigo, ni carcelaria, ni privativa, ni

tampoco es una justicia que castiga, ni que hace evidente ese castigo, yo creo que es una justicia del ejemplo, se está haciendo justicia cuando los mismos miembros de la institución entienden que son un ejemplo para esos más pequeños. se está haciendo justicia cuando se trabaja con el símbolo ¿no?, cuando se trabaja el respeto, cuando se llaman a distintas cosas y ahí se está haciendo justicia, cuando se media se hace justicia, cuando se acuerda se hace justicia, cuando se dialoga se hace justicia a todas las aspiraciones del colegio unidad pedagógica. Diría yo nosotros las asumimos; el diálogo, la solidaridad la igualdad, la mediación, todas al fin de cuentas conllevan al encuentro de la justicia es una manera distinta de concebir la justicia.

Bueno eso que has dicho que has aprendido en estos 12 años en tu paso por la unidad, sientes que ha servido, ha incidido en tu ser político. Y qué hacer con eso cuando salgas, cuando estés fuera de la unidad en espacios donde ya no son los niños de la unidad, entonces ¿qué hacer con eso, con lo aprehendido acá?

Bueno, pues tú me has visto en los últimos meses trabajando con Antonia la personera en la reflexión y haciendo el trabajo de involucrarnos con los estudiantes, de trabajar por los estudiantes, de hacer por los compañeros. Entonces hablamos con Zahira, hablamos con Cajiao, hablamos con teresa (directivas del colegio)... y yo hace un tiempo no muy lejano me veía por otros rumbos, por otros lugares diferentes a la política, no me veía cabeza de movimientos, no me veía cabeza de voluntades, no me veía como la voz líder de un conjunto de personas. Cada vez más me alejaba de la política, me aburría la política y también mí orientación profesional. Entonces yo quería estudiar historia pero me aburrí de la historia, me aburrí de las ciencias políticas -no por usted-, y me fui distanciando cada vez más, me aburrí de eso de la figura política y de la carrera política, del ámbito de la política y me iban interesando otras cosas. Entonces yo paso ahora cómo por reaccionario... entonces mí me aburría la política me parecía que no era poética, que aquí no había digamos una revelación de la verdad, el arte de la política es un arte no sé, como ¿más bajo?, entonces te cuento esto porque cuando yo estoy aquí, al frente de todos hablando, contándoles a ellos cosas y hablando por ellos también, uno siente que no necesariamente la política y el trabajo con la gente es así como lo conocemos. Sino, que se pueden hacer otras cosas, se pueden hacer cosas lindas muy lindas y entonces se siente bien. No es una conexión burocrática, no tiene nada que ver con lo que hemos visto en la sociedad, sino, que es un trabajo más sincero, más honesto, más humano. Estar trabajando y llevando a cabo procesos como humano, sin ninguna interferencia burocrática... eso me ha parecido muy chévere ahora, y yo he visto pues que yo me he ido como más por la filosofía, por el arte, por la literatura, por la estética, por ese lado me ha gustado mucho más. Pero también me he dado cuenta que si se da la oportunidad en algún momento de trabajo con algunos chinos más jóvenes que yo o de mi misma edad, podría ser un rol muy interesante y que el rol de líder, de guía es muy interesante también; y que también lo que yo hago y que lo que a mí me gusta, puede engranar en ese trabajo de la política. Ahora que estoy en once como que me he dado cuenta que mi formación en el colegio, así yo haya optado por otro rumbo. Sí me ha formado como sujeto político, porque asumiendo esa responsabilidad de presidente del consejo me he visto contento y efectivo, como cumpliendo lo que tengo que hacer, mi tarea. Entonces es emocionante para mí, porque nos han dicho que la política es una cosa, que la política es algo que ocurre allá en el congreso, que la política es un discurso de santos por la televisión, que la política está restringida a unos sectores y a unas regiones como delimitadas y que la participación política y la

realidad y la naturaleza política de un sujeto están sólo medidas en cuanto a esos dos. Uno piensa eso literalmente y yo, digamos que lo he pensado ¿no?, cuando me hablan de política yo pienso generalmente en eso, pero es interesante como un sujeto político no tiene nada que ver con eso, un individuo digamos que es capaz de interactuar dentro de una colectividad es un sujeto político, que es inteligente actuando dentro de una colectividad.

Narrativa No. 4. E2. G. 6.

Cómo fue la llegada de Juan Manuel al colegio, cómo fue ese involucrarse con los estudiantes, con el espacio, con los maestros, con una propuesta de educación como la de la unidad, ¿cómo recuerdas que fue eso?

Bueno, pues yo no llegué aquí desde maternal, yo llegué en pre-jardín, tenía cinco años cuando llegué. Y pues la verdad yo solo he estado en este colegio y me pareció muy interesante, porque era muy diferente a lo que había oído y por eso me gustó porque no es lo común. Y pues involucrarme con el grupo la verdad siempre me ha sido difícil, para mí en lo personal porque somos muy distintos en muchas cosas pero, la verdad siempre ha habido buena relación con el grupo en general.

Y llegas y te involucras de una con el grupo, o por ser como tú más o menos dices un poco complicado para relacionarte, ¿eso te generó complejidades, los otros se asociaban y tú no, te aceptaron o te rechazaron?

Al principio, la verdad. Pues yo era muy reservado y no me hablaba con casi nadie porque me molestaban mucho, lo que recuerdo.

Te molestaban ¿sólo los niños, o los maestros también?

Solo los niños, por lo que recuerdo... ellos creían que no me pasaba nada, pero a mí no me gustaba eso de mis compañeros. Cuando empecé a relacionarme más, fue un poco más adelante cuando conocí a otras personas con las que me volví muy cercano y a través de ellos ya pude acercarme más a los demás.

Y llegas a un espacio nuevo, un colegio nuevo, grande... cómo te involucras con el espacio, con tu salón, con el patio, ¿había lugares mágicos estratégicos, no sé en la montaña detrás de la biblioteca?, en esos juegos que empiezan a tejerse, en los que se apropian del espacio como el rey de la montaña todas esas cosas que juegan los chiquitos ¿cómo fue eso?

Pues cuando yo era más chiquito, me acuerdo que lo que más hacíamos era subirnos a los árboles, aunque yo nunca pude... siempre llegaba como al principio y decía como yo aquí los espero. También pues el rey de la montaña, aunque nosotros éramos muy bastos, muy, muy bastos... siempre jugábamos así.

Sí he escuchado que hubo brazos rotos, costillas rotas, moretones...

Si era chévere, era chévere...

Osea que ¿si hay una relación y una vinculación con el espacio cuando llegas al colegio?

Si

Y Esa diferencia que tú muestras o marcas, en la que dices es que yo no me podía subir al árbol, o, es que yo no me adaptaba. ¿Eso generó que los otros niños y los de tu curso te señalaran o te rechazaran, o, no pasaba nada y eras otro más?

No pasaba nada la verdad, pues también por lo que yo siempre traté de tratar a todo el mundo lo mejor que pudiera, aunque algunos no me cayeran muy bien, pero no en general nunca me han rechazado.

Acá en el colegio pasa una cosa, y creo que todavía lo vives y es el tema del proyecto integrado de aula. Cómo recuerdas eso, es decir, cuál te marcó; el de primero, segundo, kínder, ¿cómo fue hacer un proyecto integrado de aula, cómo ocurrió eso?

Pues de lo que más me acuerdo es que todo el mundo quería como que ganará su tema. Entonces siempre que proponían algo que les gustará mucho y decían; nada yo quiero que gane el mío. Y así todos emocionados...

¿Quién proponía los temas, como es eso de el mío, quién proponía los temas; la maestra, Teresa... y cómo se llegaban a proponer esos temas?

Los estudiantes. Siempre como que se hacía, digamos se dialogaba en el salón; y como que se veían los gustos de cada persona y cada uno hacía su exposición de lo que quería trabajar, para tratar de que los otros apoyarán el tema.

¿Era una cosa como de popularidad, como una campaña?

Sí, algo así...

Y ¿cómo se lograba que uno ganara o no, mejor dicho cómo se ganaba y qué pasaba con los que “perdían”?

Pues en general era bastante complicado, porque no a todas las personas les gustaba el tema, entonces por lo menos en mi caso mis temas nunca se escogían. Entonces siempre proponía algo que quisiera ver y aprender, y siempre terminaba en otra cosa. pero la verdad muy complicado porque como que cada persona quiere lo que más le gusta y lo del otro como que lo ve pero cómo que no se pega... y pues los que “perdían” tenían que apegarse al tema que había escogido todo el salón.

Y había algún necio que dijera a como no ganó mi proyecto, entonces yo no participó o ¿cómo pasaba eso?

Pues a veces pasaba que alguien decidía cómo no quiero trabajar eso y entonces proponía otra cosa, y los otros a los que tampoco les gustaba como que se unían a ese; como para que se hiciera una segunda vuelta por así decirlo. Entonces se presentaban esos dos temas para ver ya finalmente con cuál se quedaba el curso.

Pero digamos en esa segunda vuelta que tú dices, había un ganador indiscutible. Y el que perdía, el que había estado contrapropuesta, ¿se negaba a trabajar o se adhería finalmente a ese trabajo?

No, finalmente se adherían cuando veían que ni modos. Entonces como que viendo que ya no se pudo se adherían, un poco disgustados a ratos pero se adherían a trabajar.

Bueno, pero no me has contado cuál proyecto te marcó, uno en el que hayas trabajado con mucho empeño así no haya sido el que tú propusiste.

Pues la verdad Egipto, el proyecto de cuarto de Egipto creo que ha sido de los mejores proyectos he trabajado. La verdad ese tema siempre me interesó mucho cuando era más pequeño.

Y, trabajando un tema como Egipto, qué aprenden o cómo aprenden desde el tema Egipto; por ejemplo cómo aprende uno matemáticas con los egipcios, ¿contando pirámides o cómo es eso de aprender a través de un tema escogido por los estudiantes?

Pues a través de los temas de proyecto se puede ver el mismo aprendizaje pero de una forma distinta, digamos en el caso del alfabeto visto desde Egipto las letras eran muy distintas a los jeroglíficos, entonces era interesante ver cómo se escribirían ciertas cosas con los jeroglíficos por ejemplo... pues la verdad se aprendía, eran como los mismos temas que se veían en clase pero visto desde el proyecto.

Entonces hablemos del proyecto de módulo, es decir, ¿cómo ocurrió el proyecto de módulo, cómo intervenían los estudiantes, cómo era esa dinámica?

Era más complicado, porque era muchísima más gente. Y pues como ya te dije cada uno tenía su gusto, entonces era complicado llegar a un acuerdo. Entonces generalmente por lo que yo recuerdo, los profesores ayudaban mucho a que por fin se pudiera llegar algo; entonces cada curso le daba la propuesta al profesor para que los profesores se reunieran y finalmente pudieran escoger los estudiantes un tema como grupo para trabajarlo en el módulo.

Y, ocurrirán las mismas dinámicas o de pronto un cierto grupo no quería la propuesta y no se vinculaban, es decir, ¿se juega al juego de la participación?

Sí.

Hablamos hace un momento, que es muy difícil con tanta gente llegar a acuerdos. Cómo se llega a acuerdos, ¿cómo es eso de los acuerdos, qué son los acuerdos en la unidad?

Pues los acuerdos en mi parecer, son algo que se forma desde las personas. No desde alguien que esté al mando, sino, que cada persona puede tener su opinión de cómo quiere que sean las cosas; cómo quiere que se conviva. Generalmente eso no pasa en otros colegios.

Cómo se construyen acuerdos en el colegio, cómo se llega a acuerdos. ¿Cómo te acuerdas qué son esos acuerdos, esa construcción de lo que gobierna la convivencia en el colegio?

A través del diálogo, diálogo entre los estudiantes, los maestros, entre todo el mundo. Para llegar a un acuerdo que a todo el mundo le guste, le agrade y lo respete.

Un acuerdo que recuerdes, alguno en especial que recuerdes que mantengas presente.

De los que más me gustan, *el de resolver los conflictos a través del diálogo*, no a través de la violencia.

Y ese acuerdo ¿dónde está escrito, o cómo sabes que existe?

Está escrito en el manual de convivencia, que fue escrito por todos los estudiantes y por toda la comunidad.

Y, si alguien rompe un acuerdo, trasgrede un acuerdo, qué le pasa a esa persona qué consecuencias tendrá que asumir, qué acciones vendrán sobre esa persona, la expulsan del colegio, la sancionan, ¿qué pasa con esa persona?

Pues generalmente no se da como una sanción o un castigo, por ejemplo usted rompió esto, acá se habla con la persona, se le dice usted hizo esto y se le dice de manera más tranquila para que la persona reflexione y no echarlo de una como harían en otros colegios.

¿Conoces algún caso de alguien que hayan echado porque no reflexionó?

Pues que yo conozca, no.

Hace un momento hablabas del manual de convivencia, ¿eso es un documento por allá olvidado o tiene algún grado de recordación para los estudiantes, es decir, los estudiantes lo conocen y lo manejan o es un documento que se olvida y se guarda por allá sin utilidad?

Generalmente todos los estudiantes se acuerdan del manual de convivencia, aunque me parece que en los últimos años lo han olvidado un poco la verdad. Como que ha cambiado un poco el ambiente por eso.

¿Cuáles son los últimos años, cómo es eso, desde que pasaste al bachillerato?

Como desde que yo estaba en tercero, como al final del año se empezó a cambiar un poco el entorno del colegio o así lo sentí yo.

Conoces lo que se llama gobierno escolar y que hay varias instancias; como consejo académico consejo de estudiantes. Has logrado ser parte, te han vinculado o siempre ganan los mismos, en síntesis ¿qué hay que hacer para ser representante y qué hace un representante?

Para ser representante creo que eso es ya, muy de cómo te vean las otras personas. Como este sí va a ir a la reunión, este sí nos va a contar las cosas, como que si te ven así no es complicado que llegues a ser representante. En mi caso yo no sé porque cuando era más pequeño nunca ganaba.

Y en el escenario el colegio, el consejo de estudiantes ¿logra hacer cosas y hace cosas, lo dejan hacer cosas?

El consejo estudiantil generalmente si logra hacer cosas, diferentes eventos aunque también hace unos años el consejo estudiantil empezó a bajar porque no proponían casi nada; y se quedaba como muy encerrados en su jaula y la información no llegaba a los estudiantes.

Desde la mirada de los adultos en el colegio ocurren o se potencia, la formación en valores para la convivencia. Te voy a nombrar algunos y si los identificas, los conoces o los has vivido en el colegio me los cuentas, por ejemplo la igualdad.

Pues la igualdad se da bastante en el colegio. Uno puede ver como la mayoría de los estudiantes se tratan como iguales, como que en todas partes siempre hay un alguien que quiere ser distinto; pero la mayoría de los estudiantes si respetan y ven al otro como igual. De hecho toda la comunidad se ve como igual.

¿Cómo identificas en el colegio la solidaridad?

Creo que la solidaridad si se da, como que somos conscientes de eso pero no se da tanto. Osea como que si sabemos que aunque sea lejano o extraño hay que tratarlo bien, pero al mismo tiempo como que no sé, a veces nos encerramos con el que conocemos o nos encerramos en nosotros; o a veces sí vamos al otro. Mejor dicho como que si somos solidarios pero no todo el tiempo.

Esta es una pregunta de orden proyectivo, pues eres un estudiante de séptimo grado y no has acabado el ciclo del bachillerato. Entonces te pregunto ¿cómo a esta altura de la secundaria y viéndolo en términos de cuando seas egresado y ciudadano, la vivencia en la comunidad colegio unidad pedagógica te aporta, te sirve para la vida práctica para cuando seas un sujeto político activo?

Pues a mí me parece que este colegio es de los que mejores personas saca la verdad. Será la formación que le dan a todos los estudiantes o que nos forman muy bien como personas.

¿Cómo son esas personas que forma el colegio unidad pedagógica, descríbelas?

Lo describiría como alguien que es solidario, que se preocupa por el otro que lo ayuda; que puede trabajar bien con quien sea que ve igual al otro.

NARRATIVA No. 5.

Rectoría.

¿Por qué un proyecto político como escuela, cómo ocurrió eso?

Cómo ocurrió eso, yo creo Juan Carlos que dentro de las discusiones nuestras como maestros jóvenes que éramos porque esto lo comenzamos hace 37 años, yo tenía 25 años cuando comenzamos a hablarle a esto. Yo pienso que nosotros éramos unos jóvenes inquietos, muy inquietos, nos preguntábamos muchas cosas acerca de la formación y educación de los jóvenes. Y nosotros habíamos trabajado en el Juan Ramón Jiménez, es decir nosotros somos producto de Juan Ramón diría yo. Y si bien veíamos que el Juan Ramón fue en su momento y creo que sigues siendo aún, y teniendo unas diferencias con lo que creíamos nosotros sigue siendo una escuela de avanzada. Había cosas que nosotros nos preguntábamos y con las que no estábamos muy de acuerdo, como por ejemplo situaciones complejas con los estudiantes, como de animarlos a expresarse y a decir cosas y meterles el dedo en la boca y después tomar medidas que no nos parecían. Entonces eso no nos gustaba, yo por supuesto estaba muy jovencita porque yo venía de la facultad, y entré al Juan Ramón como perdida en el mundo y me encuentro con Jaime con pacho que venían de movimientos políticos, sobre todo Jaime que venía de la militancia, donde sí nos pensábamos una forma de deformar chicos, de educación y trabajo con los jóvenes diferentes. Donde sabíamos que sí, que el desarrollo del conocimiento es muy importante pero no el conocimiento porque sí, ni el conocimiento fraccionado. Y obviamente nosotros comenzamos y estuvimos doce años con un preescolar, y ahí nosotros comenzamos a hacer algún tipo de trabajo, pensando mucho en qué es un niño o quién es un niño y cómo el niño aprende. Y llegamos a la conclusión que el niño sentado haciendo planas, y haciendo y repitiendo las cosas que el maestro decía, si, bien podía aprender; más no era lo más significativo lo más importante y de todas maneras, obviamente nosotros en ese tiempo doce años en el preescolar pues teníamos muchos momentos de discusión de los socios pues obviamente éramos tres los que trabajábamos en el jardín, porque no había campo para más, todo el mundo tenía que producir por otro lado para la supervivencia de las familias. Porque en el fondo todos tenían hijos, bueno Jaime no pero bueno estaban viviendo ellos juntos, yo vivía con mis papás o sea que yo no tenía problema pero los otros socios si tenían familia. Entonces fue como eso, como preguntarnos cómo desde la formación y el acompañamiento de los estudiantes pensamos en la formación de seres integrales, seres pensantes, capaces de cuestionarse cosas, de criticar y de cuestionar pero con argumento, sin que fuera una cosa dijéramos, el adolescente rebelde que cuestiona por cuestionar sin argumentar el porqué, el por qué estás pensando, o él porque crees que eso es así, o el por qué quieres esto y esto, no es porque yo quiero y sencillamente se acabó. pienso que nosotros desde muy jóvenes ya entramos en esa idea de pensar una forma diferente de construir seres pensantes, que no traguen entero, que asuman una postura frente a la vida, de frente a la sociedad en que viven y eso lo hicimos desde muy jóvenes.

Hay una observación ahí muy importante desde la visión de los maestros acerca de la inclusión, no por un tema necesariamente de sentimiento o de corazón, sino que la inclusión en la unidad tiene un sentido muy, muy importante. Entonces desde la mirada de las directivas del colegio, de la institución pues teresa también hace parte de esa sociedad. Cómo incorporan la inclusión, o sea la inclusión en la unidad no nace con la intención del ministerio de hay que incluir a unos niños.

No, yo creo que eso fue un aprendizaje a través del tiempo Juan Carlos, porque dijéramos, si bien el tiempo que nosotros tuvimos el preescolar en general tuvimos una sola solicitud de un chiquito con autismo. y en su momento cuando teníamos en el preescolar lo discutimos y nosotros no teníamos claridad de cómo podríamos trabajar con él y le dijimos que no. Pero con el paso del tiempo, ese papá insistió en la unidad y ya no entró a preescolar sino que entró dijéramos a una transición a la primaria. Pero lo que siempre pensábamos, es decir, lo discutimos adentro, que la inclusión es enseñar a los niños que en el mundo hay diferencias, y que con esas diferencias hay que convivir, hay que respetar, hay que conocer, hay que dar un espacio para esa diferencia. Y también pensábamos por otro lado en estos niños con algunas dificultades, con características específicas, que si bien dijéramos, que sus procesos de pensamiento pueden ir a otro ritmo y a otro nivel, estar metidos en una institución donde todos son diferentes, yo pensaría que no genera crecimiento, sino que lo excluye cada vez más del medio. Lo que decía sabiamente Jorge Eslava el día de la charla que nos hizo, es decir, y eso lo viví yo, lo del bobo encerrado. Es decir, en mi infancia uno sabía de familias que tenían encerrado un niño con retardo y a ese niño no lo mostraban, lo guardaban, lo escondían. Tuve unos tíos que tenían en Cali un sobrino que me contaba mi prima, que lo amarraban en el jardín. entonces dijéramos, el pensar que uno puede ofrecer con toda la dificultad, y con toda la dijéramos, con toda la deficiencia que nosotros pudiéramos tener de procesos de desarrollo de esos niños, pero sí nos preguntábamos y nos decíamos es importante el proceso de socialización de esos niños; y el planteamiento que nosotros en general hacemos a los padres, que yo creo que hay que repensarlo, pero inicialmente nuestro planteamiento era nosotros ofrecemos un espacio de socialización, un lugar en que él se sienta parte de un grupo, que él tenga una posibilidad de participar en unas actividades colectivas. La parte del desarrollo no sabemos, pero si el pensar que esos niños emocionalmente, tengan un lugar donde puedan relacionarse y construirse en un medio que les está ofreciendo cantidad de estimulación. El planteamiento inicial era nosotros desde la parte dijéramos, de desarrollo, de conocimiento de ellos no sabemos. Siempre pedimos como apoyo o de pronto era una postura un poco facilista, que era entregar esos niños a los terapeutas y nosotros nos encargamos de la parte de socialización. Es decir, de participar en juegos, en actividades dentro del aula de clase en la medida que él pudiera y desarrollará ciertas cosas, pero yo creo que ahora si nosotros tenemos que pensar cómo podemos hacer algo, igual sin pretender que nos las sabemos todas y que las tenemos todas, pero yo sí creo que ese proceso tanto de socialización como de convivencia en un medio en que el niño está aprendiendo cosas, y podemos ofrecer de pronto unos espacios específicos de aprendizajes a esos niños.

Como que en últimas la inclusión no la resuelve la institución sino los niños mismos. Hasta dónde es acogido dijéramos, ese niño sí, hasta donde nosotros como institución le damos el espacio a ese niño y hasta donde el grupo como tal, acoge, acompaña ese niño. Eso uno lo veo muy bien en los de aquí, por ejemplo Felipe, Felipe tiene un grupo que lo lleva, y lo va llevando, y lo va llevando, y lo va llevando. Pues tuvimos, Juan Carlos recuerda a Gabriel, el ciego; es decir ese grupo lo acompañó, los maestros también porque los maestros aprendieron braille para poderle enseñar a leer y a escribir a ese chiquito, entonces un compromiso de cuenta de los maestros y después uno no sabe qué hacer, es como una papa caliente con la que uno no sabe cómo. Es decir enseñar geometría a un ciego, yo no me lo imagino no tengo ni idea las cosas que uno se preguntaba allá arriba

(secundaria) cómo hacen ellos, igual este niño tenía un acompañamiento externo con gente que sabe, uno no tiene ni idea, porque es que todavía la lectura uno lo entiende con el tema del braille, pero es un aprendizaje espacial en un ciego...

¿Y ese estudiante lo tuvo Héctor?

Héctor lo tuvo, Johan bocanegra lo tuvo y otros maestros que ya se fueron. Pero igual medírsele a ese problema de Gabriel...

Llegando ya un poquito más acerca del escenario propio del colegio, hacia fuera a la gente le cuesta creer, a otros compañeros maestros que trabajan en otros colegios. Que aquí no haya norma punitiva, que no haya sanción, que no haya ese ojo por ojo, es decir, si haces esto te pasa esto. Entonces la pregunta es ¿por qué la reflexión y el acuerdo, y no la norma y la sanción?

Yo creo que eso fue una cosa, dijéramos, cuando ya empezamos a tener chicos grandes era un punto de vista de Jaime, él era muy enfático en decidir que la sanción y el castigo no. Que allí no hay una reflexión del por qué lo hiciste o para qué, no pensaste en el otro cuando lo hiciste, es decir. Sencillamente se castiga y se queda con el castigo y no más. No hay toda una reflexión y un cuestionamiento acerca del ser con el ser ¿por qué actúa así?, el castigo de sencillamente bueno ya, se fue ocho días y no más y no hay una reflexión, no hay una conciencia de verdad del individuo del porqué, y me fui con la culpa y ya. Entonces ese pensar de como uno se construye como un ser buena persona dijéramos, un ser íntegro, no es a punta de puños y castigos, es decir, yo tengo que analizar por qué y las consecuencias de mis actos. Entonces yo creo que eso fue una cosa muy de Jaime, muy de pelea de Jaime desde que comenzó a trabajar porque es que sí, dijéramos yo tengo una diferencia y es que nunca trabajé con adolescentes. Y a mí la relación con el adolescente me cuesta, yo he aprendido a relacionarme con el adolescente, he aprendido, pero es que mi trabajo era con los chiquitos entonces ese enseñarle a los chiquitos, y acompañarlos a pensar, que de por sí son muy egocéntricos, absolutamente egocéntricos, el acompañarlos a pensar que existe un otro que también tenemos que mirar cómo nos relacionamos. Con el adolescente es otra cosa totalmente diferente, la oposición del adolescente que además es parte de su ser adolescente. Pero a mí eso... yo cogería digamos, hace un tiempo yo hubiera cogido a todos los adolescentes a bofetones, en este momento veo lo maravillosa que es, poder discutir con ellos y argumentar, confrontar y saber que ellos también reflexionan y que uno también se pregunta cosas, sobre su actuar con ellos entonces, yo creo que eso es muy valioso, de hecho le enseñan a uno lo callan a uno, casi como cállate y vete, te vas.

En ese escenario entonces también van a entrar a jugar los maestros los adultos, y vuelve y pasa entonces la observación sobre el colegio que es, son adolescentes y con qué nos vamos a defender de los adolescentes. Seguramente en otro colegio el profesor se coge del manual y el observador del alumno, acá qué pasa con los maestros, con el manual y cómo nos defendemos de esos adolescentes.

Bueno yo creo que eso es una cosa muy sui generis en nosotros, yo creo Juan que también el hecho de tener maestros que llegan, y que no les decimos qué tienen que hacer, ni esto es su programa y usted me cumple su programa, sino que el maestro se tiene que pensar su programa, eso ya cambia radicalmente las cosas, porque el maestro que es maestro se piensa su programa, se piensa su área o su campo de pensamiento de otra forma, ¿sí o no? (risas). Juan Carlos es que a uno lo tienen acostumbrado a decirle qué tiene que hacer y cómo lo tiene que hacer, y a qué horas y cómo. Y resulta que si nosotros queremos formar, y que los chicos se construyan como seres autónomos, nosotros no podemos coger a los maestros a

darles. Es decir es parte también del impulso de la autonomía del maestro, a la confianza porque también es confianza en ellos, es decir, si también queremos formar chicos autónomos, críticos e independientes, pues los maestros también tienen que ser críticos e independientes, ¿y si no a qué jugamos?

[De hecho el manual es extensivo a todas las instancias del colegio.](#)

Todos somos iguales, que a mí me parece que hace parte y es una de las cosas hermosas de nuestro manual, y que las relaciones las montamos no desde la relación vertical, sino desde una relación de respeto y de saber quién eres tú y quién soy yo. es que a mí los niños no me hacen caso porque yo soy Teresa(rectora), es que ellos saben y detrás hay toda una relación construida, en que yo soy como soy y me doy como soy, y yo te respeto como tú me respetas. Hablando claramente lo que siempre sabemos, que cada uno tiene un rol diferente y obligaciones diferentes pero yo creo que eso hace que los chicos y los maestros sean otros. Dijéramos, eso no quiere decir que a veces uno no se equivoca, y que a veces esa persona dijéramos que llega nueva, no es capaz de asumir esa autonomía, pues porque toda la vida le han marcado y le han dicho qué tiene, qué puede y qué no puede hacer, entonces a veces uno si se encuentra con maestros que al cabo del tiempo, es decir, uno se da cuenta y dolorosamente tiene que tomar una decisión, o el mismo maestro se da cuenta y dice aquí no puedo funcionar. Como decíamos nosotros, el medio los hace abortar definitivamente, el sistema.

[Dentro de la importancia de la formación política, hablar de ciudadanía aquí en el colegio es muy complicado porque pareciera que se encierra en una sola cosa que es tan amplia y que la abordan en todo el colegio y es el tema de la participación, ¿cómo se piensan los personajes fundadores, los que delinearon el proyecto, la importancia de la participación?](#)

Yo creo que es preguntarse un poco, cómo se logra el desarrollo de algo y uno ve en cantidad de situaciones que cuando el individuo o la persona actúa sola, es mucho más difícil, es decir, el saber que uno solo no puede qué tiene que tener un otro que lo complementa uno y uno tener ese otro para poderlo hacer; y de todas maneras el aprender, entender el mundo y el desarrollo del conocimiento yo con el otro, porque yo sola ni me aprendo el mundo, ni me agarró, es decir todo está en relación con mi capacidad de integración a la sociedad con el otro y con los otros, entonces, eso lo pensamos y pues el trabajo por proyectos es eso, formar a los niños en la participación.

[Y ¿cómo es ese maestro formador de participantes, Teresa fue maestra del maternal o del preescolar mucho tiempo, entonces cómo es ser agente y replicador de una concepción política tan importante como es la participación?, desde los chiquitos que son tarea.](#)

Es que eso es cuando uno piensa, bueno supongo yo que para mí... es que yo he manejado niños hasta los 6 años, no he manejado niños más arriba. Yo no sé lo que es un proceso formal de enseñanza de la lectura y la escritura con los chiquitos. Pues yo lo sé teóricamente, pero prácticamente no tengo ni idea. Porque cuando ellos terminan leyendo y escribiendo uno se pregunta cómo, cuándo y a qué horas. Entonces lo que yo si pienso es, que es una condición grande de que los chiquitos de alguna manera tienen una experiencia previa, tienen un conocimiento y eso hay que valorarlo, tenerlo en cuenta y buscar cómo desde esos eres, como dije hace un momento absolutamente egocéntricos, pueden comenzar a compartir y a construir con el otro, desde su misma relación, desde sus mismas experiencias

desde sus conocimientos previos, desde intereses comunes de no sé... y es ahí desde donde uno se agarraba, es una observación muy precisa de los niños, del juego de las observaciones, en qué momento uno va viendo en el grupo que hay un bullir, un interés que uno dice este puede ser. Igual ser absolutamente consciente que de pronto eso no es. Poder equivocarse y tener la capacidad de decir no es mi proyecto, porque si a mí me gusta yo podría seguir con mi proyecto, el asunto es que, el proyecto es de los niños y hay que saber qué les interesa a ellos, de verdad ser consciente y decir bueno esto no me está funcionando y voy a comenzar a mirar de pronto qué otra cosa funciona, pero yo sí creo que esa formación de ciudadanos es la conciencia de la participación, de participación como seres pensantes y activos, y también con la claridad de que con esa participación puedo transformar y quiero transformar y voy a poner mi granito de arena, pero ser consciente que ese granito de arena por más chiquito que se vea va a aportar a la construcción de uno más grande.