
Samacá, BoyacáÁrea: Filosofía, Ética

Maneras de hacer mun-
dos desde la Filosofía
Por: Martha Yaneth Rodríguez
Bernal

Prólogo
“Maneras de hacer mundos desde la filosofía”, es provocar en los
estudiantes reacciones y actitudes de filósofo, que actúen con coraje
frente a su decir veraz, que su palabra sea como un relámpago de una
alteridad como dice Foucault.

Esta estrategia Pretende que los estudiantes tanto de la básica, como
de Media, asuman la máxima kantiana de “pensar, decidir y actuar” por
sí mismos; que tengan deseos de aprender, que descubran en sus expe-
riencias de reflexión, que ellos son capaces de pensar como Sócrates,
pero que también pueden ser los filósofos que sus entornos de vida ne-
cesitan.

Por consiguiente, con este ejercicio pedagógico, se forman ciudadanos
competentes y se generan espacios de convivencia ciudadana en situa-
ciones de aprendizaje, validando así, la expresión de Freire (1972) “los
hombres se liberan en comunión, dando fuerza y posibilidades a mi que-
hacer”.

Esta estrategia tiene como objetivo: Desarrollar el ejercicio ciudadano
en el aula, en el ambiente escolar y en el entorno sociocultural, desde la
enseñanza de la Filosofía; aplicando el método Toulmin en las formas de
razonar y comunicar las ideas en la práctica filosófica.

De ahí la necesidad de motivar al educando a inventar su propio proyec-
to de vida, dotarlo de herramientas cognitivas y comunicativas, para que
pueda posibilitarse trayectorias inimaginables en sus vidas, pero que
también puedan elaborar sus propios criterios de comprensión sobre lo
que significa vivir con dignidad.

La estrategia viene implementando la metodología de las provocaciones,
que busca recuperar experiencias y conocimientos de los estudiantes
para resignificarlos mediante dispositivos didácticos, como preguntas
generadoras, la duda que pone entre paréntesis las propias percepcio-
nes, aplicaciones de sopa de letras, crucigramas, análisis de textos, de-
bates y autoevaluaciones de desempeños.

Las preguntas
Se participa en la vida cotidiana con
todos los aspectos de su individua-
lidad, de su personalidad. En ella se
ponen en obra todos sus sentidos,
todas sus capacidades intelectuales
sus habilidades, sus sentimientos. La
vida cotidiana está cargada de alter-
nativas, de elecciones. Esas eleccio-
nes pueden ser del todo indiferentes
desde el punto de vista moral, pero
también pueden estar motivadas mo-
ralmente.

Desde esta perspectiva de Agnes
Heller, después de tres (3) años de
experiencia en la Institución Técnica
Nacionalizada de Samacá (municipio
de Samacá- Boyacá) un escenario de
formación que alberga estudiantes
de contextos agrícolas y mineros. De
ahí la necesidad de motivarlos a in-
ventar sus propios proyectos de vida,
dotarlos de herramientas cognitivas y
comunicativas para que puedan po-
sibilitarse trayectorias inimaginables
en sus vidas, pero que también pue-
dan elaborar sus propios criterios de
comprensión sobre lo que significa
vivir con dignidad.

Las retroalimentaciones recibidas
han servido de árbitro para continuar,
además que las motivaciones son
mayores para desarrollar la clase de
filosofía. Estoy manteniéndome en

la batalla de darle permanencia a la
enseñanza del hacer filosofía des-
de el aula, humanizar es un proceso
lento pero incómodo para aquellos
que no perciben resultados inmediatos.
Asunto que me motiva moralmente y
que me impulsa a procurar un trabajo
eficaz, en cuanto a seguir creciendo y
despertando intereses de lo que venían
reclamando un buen porcentaje de los
estudiantes: motivación, creatividad en
las clases y otro tanto exigía diversidad
en los métodos de aprendizaje.

La pretensión de esta estrategia de
aprendizaje “Maneras de hacer Mun-
dos” es contribuirle al estudiante, el
aprovechamiento de ese presupuesto
que lo constituyen los símbolos que
usa y que ha adquiridos en la coti-
dianidad, para que lo relacione con
la construcción del conocimiento.
Siguiendo las ideas de Nelson Good-
man, la construcción de mundos par-
te de mundos preexistentes, de ma-
nera que hacer es así, un rehacer. En
otras es darle a los estudiantes la po-

La vida cotidiana está car-
gada de alternativas, de elec-
ciones. Esas elecciones pue-
den ser del todo indiferentes

desde el punto de vista moral,
pero también pueden estar

motivadas moralmente

sibilidad de jugar en la construcción,
de objetivos, criterios y límites del ha-
cer sus propios mundos.

Con este enfoque me propuse enseñar
provocando en las estudiantes nue-
vas miradas desde y para la filosofía.
Enfrentarlos con sus propias percep-
ciones, a través de preguntas curio-
sas y retadoras, el invitarlos a elaborar
símbolos para intervenir y aportar en
la clase, herramientas que se han con-
vertido en maneras de hacer mundos
para los chicos desde 6° a 9°.

Este antecedente ha generado cam-
bios en las responsabilidades acadé-
micas, asignándose a mi responsabi-
lidad el dinamizar la filosofía del ciclo
de la Media. El encuentro con los es-
tudiantes de 10 y 11° grados, ha per-
mitido identificar cuáles son las nece-
sidades y expectativas, tanto para mí
como docente, como para los mismo
estudiantes. Desde las necesidades
arrojadas en el diagnostico en cuanto
al dominio de los desempeños reque-
ridos para las competencias filosó-
ficas dadas en las orientaciones del
Ministerio para el área de filosofía.

Algunos aspectos a resaltar: los es-
tudiantes manifiestan tener fallas en
manejo de conceptos y tesis de filó-
sofos, por otro lado reconocen debi-
lidades en procesos argumentativos
tanto orales como escritos, tienen
una percepción de la clase como abu-
rrida e inútil, pero quieren incrementar
su desempeño en las pruebas SABER
en esta asignatura.

Esta propuesta ha logrado ir superan-
do debilidades institucionales en las
que he logrado la reestructuración
del área de filosofía, organizando el
currículo a la luz de las orientaciones
dadas por el Ministerio de Educación
sobre la enseñanza de la filosofía, he-
rramienta que aplico con disciplina. El
Colegio ahora tiene un plan de trabajo
que orienta la clase, aprovechando el
modelo Toulmin para incrementar la
racionalidad y la criticidad en la ela-
boración de argumentos, haciendo
uso de las tesis de los filósofos.

Desde el trabajo organizado y pro-
movido en los ciclos de 6º a 9º. Los
estudiantes tienen otra percepción y
dinámica de la filosofía, disfrutan en
ella. No puedo dejar de reconocer los
aportes didácticos del profesor Jorge
Ramírez con quien he intercambiado
conversaciones sobre la enseñanza
de la filosofía. Además comparte ini-
ciativas como el enfoque de Filosofía
para Niños y sugerencias pedagógi-
cas como el modelo Toulmin.

He decidido asumir un rol y un reto
más protagónico desde el área de fi-
losofía, impulsar maneras de hacer
mundos en los estudiantes, a través
del ejercicio de preguntar, discutir y
razonar con argumentos, de tolerar
las ideas débiles y aquellas que supe-
ran a las propias. Pretendo que los es-
tudiantes tanto de la básica como de
Media, asuman la máxima kantiana
de pensar, decidir y actuar por sí mis-
mos, que tengan deseos de aprender,
que descubran en sus ejercicios de

1- En ese momento, estaba terminando mis estudios de técnico profesional en Diseño Gráfico, carrera que comencé de inmediato
al terminar la licenciatura en Diseño Tecnológico en la Universidad Pedagógica Nacional.
2- Los ejes son: La luz y el color como elementos de diseño, la imagen e identidad corporativa en la empresa, la composición gráfica
y los elementos del lenguaje visual, implementación de los conceptos y fundamentos del diseño editorial en la imagen corporativa,
. La expresión gráfica en el proceso de diseño: proyecciones, el proceso del diseño publicitario en la empresa, el diseño web, con-
ceptos, desarrollo y aplicaciones en la empresa.
3- Año en el que comencé mi maestría en Gestión de Organizaciones (CON MUCHO ESFUERZO Y SACRIFICIO).

reflexión que Ellos tienen las mismas
preguntas como las de Sócrates y de-
más filósofos.

Para lograr estas pretensiones con-
sidero viable orientar y aquilatar esta
propuesta trazando la siguiente pre-
gunta dinamizadora. ¿Qué es aprender-
enseñar filosofía, desde la clase como
escenario para construir mundos, a
través del debate argumentado con los
estudiantes de 10° y 11°, de la Institu-
ción Educativa Técnica Nacionalizada
de Samacá?. No obstante decir que los
siguientes interrogantes auxilian la
práctica cotidiana ¿Cómo provocar el
desarrollo de las habilidades comuni-
cativas siguiendo el modelo Toulmin
en el contexto de la clase de filosofía?
¿Cómo implementar el debate y discu-
sión permanente sobre los problemas
cotidianos del entorno? ¿Cómo desa-
rrollar las habilidades cognitivas des-
de la escritura de experiencias dadas
en las discusiones?

2. La estrategia
La experiencia como docente. No ha
dejado de lado la expresión de Frei-
re: los hombres se liberan en comu-
nión, dando fuerza y posibilidades a
mi quehacer… Esta propuesta tiene
como objetivo: incrementar el deseo
de aprender filosofía desde el ejerci-
cio de debate argumentado de situa-
ciones problema desde la filosofía

con los estudiantes de 10° y 11°.

La estrategia viene implementando
la metodología de las provocaciones,
que busca recuperar experiencias y
conocimientos de los estudiantes
para resignificarlos desde las teo-
rías de los filósofos mediante dispo-
sitivos didácticos como preguntas,

generadoras que surgen de dilemas
cotidianos, historias de vida, análisis
de textos, debates y autoevaluacio-
nes de desempeños. Está diseñada
en tres momentos: El primer momen-
to está delimitado por familiarizar al
estudiante con el lenguaje filosófico,
ayudándole a problematizar sus intui-
ciones y a descubrir y ampliar el re-
pertorio de significados, teniendo en
cuenta la expresión de Wittgenstein
mi mundo es el mundo de mis pala-
bras. Aquí los estudiantes indagan
conceptos y sus significados; bien
dice Nietzsche: filosofar es crear con-
ceptos no repetirlos, he aquí la gesta-
ción de maneras de hacer mundos.

Humanizar es un proce-
so lento pero incómodo para
aquellos que no perciben re-
sultados inmediatos. Asunto
que me motiva moralmente y
que me impulsa a procurar un

trabajo eficaz.

4- Año en el que tuve la fortuna de terminar mi especialización en Informática y Telemática.

3. Los resultados
• Incremento de la motivación
en la clase por el ambiente que
ha suscitado manejar el mode-
lo Toulmin.

• Elaboración de un contrato
de aprendizaje donde se ex-
presan los criterios de partici-
pación y significación.
• Incremento de la sensibilidad
por los problemas cotidianos
del entorno. La filosofía es un
sentir y un querer ser otro.
• Hay mayor deseo y reto mejo-
rar su nivel de desempeño en
las pruebas SABER
• Puedo asegurar que el am-
biente de la clase es otro han
ganado en aprender algunas
habilidades propias de la toma
de decisiones y solución de
problemas: como el evaluar
oportunidades y riesgos en

Un segundo momento, haciendo del
aula de clase un ambiente filosófico,
pretende el incremento de actitudes
de reflexión y criticidad, a través de de-
bates que les permita a los estudian-
tes ir asumiendo con independencia
posturas y juicios sobre situaciones
ideológicas y de injusticia. Como no-
vedad didáctica se ha implementado
el modelo Toulmin como estrategia
de argumentación donde el estudian-
te pasa de pensar intuitivamente a
elaborar nuevos y propios modelos
mentales con el apoyo de referentes
filosóficos. Esta estrategia aplicada
busca superar las debilidades en sus
comprensiones y formas de argu-
mentar, les procure creatividad para
la toma de decisiones y la resolución
de problemas. También los estudian-
tes aprovechan lecturas siguiendo las
ideas de Savater: las preguntas de la
vida y otros textos cercanos a sus in-
quietudes.

Un tercer momento, representa la
apropiación de las tesis de los filó-
sofos en los diversos contextos his-
tóricos para dar respuesta a los in-
terrogantes sobre el conocimiento,
el hombre, la ética y el ser. En este
momento los estudiantes afianzan
sus conocimientos y habilidades de
lectura crítica para enfrentarse no
sólo a las pruebas SABER, sino a sa-
ber que tiene nuevas y potentes com-
prensiones con las que puede inter-
venir en sus entornos cercanos y en
la transformación de su propia vida.

La pretensión de esta es-
trategia de aprendizaje

“Maneras de hacer Mundos”
es contribuirle al estudiante, el
aprovechamiento de esepresu-
puesto que lo constituyen los
símbolos que usa y que ha ad-

quiridos en la cotidianidad, para
que lo relacione con la construc-

ción del conocimiento.

manera razonada, han gana-
do confianza y recuperado su
sentido de la dignidad.

A nivel de Docentes
Se percibe otra mirada sobre
todo porque es desde la filo-
sofía, donde se dinamizan ex-
periencias de encuentro entre
estudiantes en el desarrollo de
las competencias ciudadanas.

A nivel de Institución
Se ha estructurado y actualiza-
do el plan de filosofía; se ha
convertido en el área genera-
dora de iniciativas de mejora
de la convivencia escolar, se
han inventando símbolos que
sirven de mediación en las dis-
cusiones estudiantiles.

5. Conclusiones
Toda verdad es fuerte cuando resiste
la crítica, considero que esta propues-
ta ha exigido mis capacidades, tan-

cualquier situación, el trabajar
por objetivos, el gestionar infor-
mación de diversas fuentes.
• Ahora se tiene organizado un
plan curricular, desde las orien-
taciones dadas por el Ministe-
rio de Educación.
• Participación en Parlamento
MERCOSUR , con presencia de
estudiante en Brasil 2012 y lí-
der institucional en la promo-
ción de la convivencia escolar
• Participación en el Encuen-
tro Internacional de Filosofía
para Niños. Uniminuto. Bogotá
2011.
• Participar en la Subdirección
y Columnista del Periódico
dox@ula. Filosofía y Pedago-
gía. Cúcuta, Febrero 2012.
• Participar en experiencia sig-
nificativa de Activa tu Ciudada-
nía. 2011-2012
• Participar en foro sobre acti-
va tu ciudadanía

4. Impacto
A nivel de estudiantes
Ahora los estudiantes recono-
cen la importancia de la clase
de filosofía, han empezado a
familiarizarse con los concep-
tos de manera lúdica, al debatir
haciendo uso del modelo Toul-
min, ya expresan sus ideas de

Darle a los estudiantes la
posibilidad de jugar en la cons-
trucción, de objetivos, criterios
y límites del hacer sus propios

mundos.

to que he incrementado mi lectura y
cuestionamiento de mi propia practi-
ca de aula, al incorporar herramientas
como el modelo Toulmin para ense-
ñar plantear conversaciones con ar-
gumentos. Manifiesto que la tarea como
docente en esta institución, he aprendido
a quererla desde mis estudiantes, invitada
permanentemente a renovar mi compro-
miso con la educación.

Tengo que decir con satisfacción que
el compromiso con el acto de educar,
ha sido un acicate para mi respon-
sabilidad ciudadana, en la tarea de
transformar los ambientes para que
los estudiantes puedan tener diversas
maneras de hacer mundos que trans-
formen sus propios entornos de vida.

Esta propuesta ha logrado ir
superando debilidades institu-
cionales en las que he logrado
la reestructuración del área de
filosofía, organizando el currí-
culo a la luz de las orientacio-
nes dadas por el Ministerio de
Educación sobre la enseñanza
de la filosofía, herramienta que

aplico con disciplina

// Martha Yaneth Rodríguez Bernal
yarobe64@gmail.com

Institución Educativa Técnica
Nacionalizada de Samacá

-Premio Regional-

Perfil profesional
Especialista en Lúdicas y Recreación
para el desarrollo social y cultural.

yarobe64@gmail.com

Bogotá - Colombia
Octubre de 2015

