
Estamos cambiando el mundo

Reparación con sentido

Reparación con sentido 3
N

S

E

O

NENO

SESO

Contenido

1. ¿Cómo se entiende el futuro de los niños, niñas y adolescentes víctimas
en esta caja de herramientas? 6

2. ¿Por qué es importante caminar hacia el futuro con niños, niñas y
adolescentes víctimas del conflicto armado? 7

3. ¿Para qué caminar hacia el futuro con los niños, niñas y adolescentes? 8
4. ¿Cómo caminar hacia el futuro con los niños, niñas y adolescentes? 9
5. Recorridos narrativos y actividades 12

5.1. Primer recorrido narrativo: Las normas y yo 13
5.1.1. Las normas y yo 14
5.1.2. El poder en mi vida 15
5.1.3. El país que quiero 17

5.2. Segundo recorrido narrativo: Con pie derecho… 19
5.2.1. Participar, lo que se dice participar… 20
5.2.2. Sentido de justicia 21

5.3. Tercer recorrido narrativo: Yo quiero ser… 23
5.3.1. Un plan, una vida 24
5.3.2. Con-sentido por la vida 25

Página

Bibliografía

Anexos

27

31

IV. Caminemos hacia el futuro 5

Instituto Colombiano
de Bienestar Familiar

Organización Internacional
para las Migraciones (OIM) Fundación Social

Directora General
Cristina Plazas Michelsen

Directora de Protección
Ana María Fergusson Talero

Subdirectora de
Restablecimiento

de Derechos
Rocío Puerta Viana

Grupo de atención a niños,
niñas

y adolescentes víctimas del
conflicto armado

Jefe de Misión
Alejandro Guidi

Coordinador Programa
Migración

y Niñez
Juan Manuel Luna

Gerente de Atención y
Políticas Públicas

Luz Mila Cardona Arce

Presidente
Eduardo Villar Borrero

Vicepresidenta de
Desarrollo

Ruth Gómez Salomón

Directora Área de
Incidencia

en Políticas Públicas
Adriana González

Rivera

Equipo técnico ICBF • OIM • Fundación Social
Lyda García Delgado (ICBF)

Ariadna Carvajal Zúñiga (ICBF)
Adriana Sánchez Sierra (ICBF)

Ana María Jiménez (OIM)
Maria Fernanda Revelo (OIM)

Adriana Esguerra Dávila (Fundación Social)
Lucero Ardila Ardila (Fundación Social)

Natalia Zamudio Pedraza (Fundación Social)
Nhora Álvarez Borrás (Fundación Social)

Paola Ximena Silva Cortés (Fundación Social)

Coordinadora de Proyecto
Irina Mago Cordido (Fundación Social)

Coordinación editorial
Oficina Asesora de Comunicaciones
Grupo de Imagen Corporativa
Organización Internacional para las Migraciones
Fundación Social
Organización Internacional para las Migraciones (OIM)

Diagramación
Reves Diseño Ltda.

Impresión
Procesos Digitales SAS

Corrección de Estilo
Yeniter Poleo

Reparación con sentido
Recorridos para promover la construcción de sentido en las historias de vida de niños, niñas y
adolescentes víctimas del conflicto armado colombiano.

ISBN 978-958-623-161-9
Primera edición.

Esta publicación es producto del convenio NAJ 720 de 2012, suscrito entre el Instituto
Colombiano de Bienestar Familiar, la Organización Internacional para las Migraciones -OIM- y
la Fundación Social, con el apoyo de la Agencia para el Desarrollo Internacional (USAID).
Los contenidos son responsabilidad del ICBF y de la Fundación Social, y no necesariamente
reflejan las opiniones de USAID o del Gobierno de los Estados Unidos de América.

© Instituto Colombiano de Bienestar Familiar
Organización Internacional para las Migraciones
Fundación Social

Instituto Colombiano de Bienestar Familiar
Sede de la Dirección General

 Avenida Carrera 68 N° 64 C-75. PBX 437 7630
Línea gratuita nacional ICBF 01 8000 91 80 80

www.icbf.gov.co

Caminemos hacia el futuro 5
N

S

E

O

NENO

SESO
4 Reparación con sentido

N

S

E

O

NENO

SESO

IV. Caminemos
hacia el futuro

Reparación con sentido
Recorridos para promover la construcción

de sentido en las historias de vida de niños,
niñas y adolescentes víctimas del conflicto

armado colombiano

Caminemos hacia el futuro 7
N

S

E

O

NENO

SESO
6 Reparación con sentido

N

S

E

O

NENO

SESO

Me interesa el futuro porque es el sitio donde voy a pasar el resto de mi vida.

Woody Allen

La idea de futuro y las representaciones de
los niños, niñas y adolescentes respecto a
este, son abordadas desde lo individual,
pero manifestadas en el ámbito colectivo,
ya sea con la familia, la comunidad, el
colegio o el grupo de pares.

2. ¿Por qué es importante
caminar hacia el futuro con
niños, niñas y adolescentes
víctimas del conflicto
armado?

Porque uno de los factores más
determinantes de la afectación derivada del
conflicto armado es la desestructuración
o anulación de los planes concretos y los
proyectos construidos por los adultos así
como por los niños, niñas y adolescentes
víctimas. El daño al proyecto de vida de
las víctimas es considerado uno de los
peores efectos del conflicto armado.

Soñar y desear son actos que, en ocasiones,
se afectan por la aparición y permanencia
de emociones paralizantes como el miedo,
la desconfianza, la rabia, la tristeza y, en
ciertos casos, los sentimientos de venganza
que aparecen después de los hechos
victimizantes. Este entramado emocional
a veces puede impedir que los niños,
niñas y adolescentes se conecten consigo
mismos(as) y concreten pensamientos
orientados al deseo y la expectativa.

Es fundamental trabajar con ellos y
ellas en torno a su orientación al futuro1,
porque la reparación integral le apuesta
a que puedan construir o reconstruir esos
proyectos de vida que pudieron haber
sido frustrados por la violencia. También se
pretende empoderarles como sujetos que
pueden mirar hacia el futuro con esperanza

1La orientación hacia el futuro ha sido definida como las
actitudes y expectativas individuales acerca de la
construcción de eventos futuros. J. Nuttin (1985), Future Time
Perspective and Motivation. Lovaina: University Press &
Lawrence Erlbaum.

y seguridad en sí mismos(as), y esto implica
que pueden tener el control de sus vidas al
creer en su fortaleza y su capacidad.

La acción de orientarse de manera positiva
al futuro materializa en el hoy de niños,
niñas y adolescentes una cierta forma
de pensarse, que aporta elementos a su
identidad. No es lo mismo pensarse en un
futuro como una persona que desarrolla
un trabajo derivado de unos conocimientos
relacionados con ciertas capacidades y
recursos, que orientarse hacia un futuro
en que solo se espera sobrevivir. En
este sentido, orientarse hacia un futuro
determina una forma de relacionarse con
el mundo, define un cierto cúmulo de
situaciones, significados y vínculos que se
valoran, al tiempo que otras experiencias
pueden ir desapareciendo y perdiendo
importancia en sus vidas.

Que los niños, niñas y adolescentes tengan
una opinión o criterio favorable acerca
de su futuro es un indicador de que han
pasado por el proceso de reconocimiento
de su historia personal, y están en el
camino de identificar sus habilidades,
recursos, talentos y competencias para
desempeñarse en la vida. Más aun, si
ellos y ellas logran incluir planes, rutas,
proyectos concretos y sencillos en sus
narrativas de vida, coherentes con su
propia lógica y capacidades. De este
modo, se puede afirmar que ellos y ellas
están concretando una orientación de
futuro, con cierto sentido de autonomía
personal y una favorable condición
relacional. La orientación positiva hacia
el futuro puede constituirse en un factor
de protección para los niños, niñas,
adolescentes y jóvenes que se enfrentan a
situaciones adversas.

Fuente: Archivo OIM.

Este cuadernillo le guiará para que motive
entre los niños, niñas y adolescentes
narrativas para proyectarse, soñar,
desear, imaginar y también puntualizar
sus expectativas, a partir de la lectura de
sí mismos y sí mismas, de sus entornos y
de las oportunidades que tienen a su
alcance como sujetos de derechos que
actúan, deciden y participan hoy.

Se proponen tres recorridos narrativos
que buscan promover en ellas y ellos una
reflexión sustentada en los fundamentos de
los derechos humanos y en el marco de la
ciudadanía. Para realizar los recorridos se
presentan actividades que propician la
comprensión de conceptos como el de
ciudadanía, el ser sujetos de derechos y
la apropiación de otros términos relativos
a los derechos humanos. La finalidad es
proporcionar mecanismos para garantizar
una vida digna hoy y en el futuro para sí y
para otros y otras.

A continuación le describimos cómo
entendemos en esta caja de herramientas
el futuro de los niños, niñas y adolescentes
víctimas del conflicto armado, por qué
debemos abordar el futuro, para qué y
cómo recomendamos hacerlo.

1. ¿Cómo se entiende el futuro
de los niños, niñas y
adolescentes víctimas en
esta caja de herramientas?

Es común escuchar la frase “el futuro no
existe” y se refiere, por lo general, a su
inmaterialidad. De ahí se desprende el
esfuerzo de algunos por orientar a los seres
humanos a enfocarse en el presente sin
observar el futuro, bajo el argumento de
que el logro del bienestar ocurre en el
ahora, para no experimentar la zozobra o
ser presos de sensaciones asociadas con
la ansiedad por lo que no ha sucedido, o
por lo que se espera o desea que suceda.
Al mismo tiempo, la realidad colombiana y
las difíciles situaciones del contexto social,
económico, político y educativo, han
construido una forma de vida marcada
por la inmediatez. La situación económica
muchas veces no permite a las personas
orientarse hacia el futuro y pensarse en
una perspectiva desde sus deseos y
expectativas. Sin embargo, el futuro sí
existe y empieza desde que los niños, niñas
y adolescentes piensan en este.

Cuando usted habla del futuro de los
niños, niñas y adolescentes hace alusión
a proyecciones, proyectos y planes que
suceden en lo verbal, en lo imaginativo
y que tiene una gran influencia en su
presente, sobre todo, en lo relacional
y en lo emocional. Es decir, el futuro
hace referencia a lo posible y está
estrechamente vinculado tanto con el hoy
como con el pasado.

Caminemos hacia el futuro 9
N

S

E

O

NENO

SESO
8 Reparación con sentido

N

S

E

O

NENO

SESO

 Ø Para que, con su ayuda, puedan
concretar una mirada de futuro que brinde
continuidad a las reflexiones y acciones
que fortalezcan al sujeto de derechos.
Esta mirada puede llevar a los niños, niñas
y adolescentes a pensarse como quien
observa, reflexiona, hace críticas y puede
construir y transformar lo que le rodea para
su bien personal y colectivo.

 Ø Para que los niños, niñas y adolescentes
comprendan que la vida puede ser un
camino en el que son viables las búsquedas,
los cambios y las luchas asociadas con las
expectativas y los deseos por estar mejor,
por vivir mejor, sentirse mejor consigo mismo
y consigo misma y con los demás. Recuerde
que es fundamental que comprendan su
capacidad para transformar las situaciones
presentes y para concretar realidades
futuras coherentes con esas expectativas.

 Ø Para que doten de sentido su vida con una
perspectiva de futuro. Este es un proceso
que echa mano de las experiencias y
aprendizajes anteriores, identifica las
posibilidades reales y deseadas, valora
las alternativas con que se cuenta
en cierta etapa del ciclo vital en que
se encuentran. Todos estos factores
interactúan con los valores, las creencias y
las relaciones. De esta forma, se consigue
de forma progresiva la combinación
entre lo que se tiene y lo que se espera, lo
que fortalece los caminos, las alternativas
y recursos para conseguirlo.

 Ø Para que puedan orientarse hacia el futuro
con proyectos de vida enmarcados en un
ejercicio ciudadano respetuoso de los
derechos humanos. En este ejercicio será
fundamental el derecho a la reparación
integral y la forma como este se articulará
con las expectativas, deseos y proyectos
de vida de los niños, niñas y adolescentes.

Tenga en cuenta que el sentido que le
aportan los niños, niñas y adolescentes a sus
experiencias y expectativas, parte de los
recursos y herramientas de autoprotección
puestas a prueba para hacer frente a las
situaciones difíciles.

Un proceso en que el niño, niña o
adolescente ha construido un sentido
dotado de recursos emocionales, de
habilidades de conocimientos sobre sí
mismos y sí mismas y sobre lo que les rodea,
puede generar un mayor despliegue
de herramientas para hacer frente a las
situaciones difíciles que la vida les plantee.

3. ¿Para qué caminar hacia el
futuro con los niños, niñas
y adolescentes?

 Ø Para que los niños, niñas y adolescentes
abran el abanico de posibilidades sobre
su propia vida y el horizonte que están
construyendo. Que se vayan conociendo
emocional y relacionalmente, y que
puedan percibirse como sujetos activos,
creadores(as) de nuevos significados,
conscientes de su participación en la
creación de la historia y de su futuro.

 Ø Para facilitar a los niños, las niñas
y adolescentes la identificación
de emociones que puedan estar
desempeñando un papel importante
en la construcción de significados sobre
el futuro. Usted debe potencializar
aquellas que estimulen la visualización
del futuro y ayudar en la transformación
de las que pueden estar generando
malestar en ellas y ellos.

4. ¿Cómo caminar hacia el
futuro con los niños, niñas
y adolescentes?

 Ø Promueva la imaginación, la
verbalización y planeación en torno al
futuro. El proyecto de vida y la orientación
hacia el futuro de los niños, niñas y
adolescentes debe ser un ejercicio de
imaginación, principalmente. Luego,
con su apoyo, ellos y ellas pasarán
a la verbalización de sus planes y a
dimensionar aquellas acciones que
deben planear y realizar para obtenerlo
deseado. Estas acciones podrán guiar
su vida diaria y acercarles cada día al
bien o la situación anhelada. Recuerde
que en todas las edades estos planes o
proyecciones pueden servir a los niños,
niñas y adolescentes para calcular
tiempos, pasos y apoyos requeridos
e identificar los riesgos asociados.
También podrán ser útiles como puntos
de referencia para contrastar ideas,
pedir opiniones, revisar acciones y
rectificar rumbos.

Al trabajar en torno al futuro con niños,
niñas y adolescentes incorpore (i) la
evaluación y la reflexión sobre factores
como el entorno y conocimiento de la
persona; (ii) la búsqueda de información
para satisfacer las inquietudes y
posibilidades que les rodean y contribuyen
a alcanzar las metas propuestas; (iii) y la
flexibilidad con respecto a sus ideas y
planes, pues los seres humanos poseen
múltiples intereses, habilidades y la
capacidad de rectificar, en parte porque
los resultados de lo que se proyecta no
dependen solo de la persona.

 Ø Propicie hoy el fortalecimiento de los
niños, niñas y adolescentes como
ciudadanos para que el mañana
también sea posible. Este es un proceso
que debe empezar a favorecerse
desde ya. Le recomendamos que
fomente reflexiones y prácticas en torno
a la responsabilidad en el ejercicio y el
respeto de los derechos, criterio que

puede formarse en la medida en que
se promueva una postura crítica de las
situaciones y se identifiquen los factores
que puedan amenazar y vulnerar sus
derechos. Esto les permitirá, en algún
momento, trabajar por la concertación
de soluciones posibles, así como exigir el
cumplimiento y respeto del Estado y de
la sociedad frente a estas.

 Ø Facilite que conozcan sus derechos
y el sentido de las leyes, para que
puedan respetarlas y construir con
otros y otras las normas propias de sus
grupos y organizaciones. Las personas
conocedoras de sus derechos y
respetuosas de los derechos ajenos,
conscientes además de que estos regulan
las relaciones entre los seres humanos, son
quienes podrán trabajar por un mundo
más igualitario y ejercer su libertad de
manera responsable y solidaria.

 Ø Procure que ellas y ellos amplíen sus
horizontes de posibilidades y realidades.
Las afectaciones derivadas de los
hechos victimizantes correspondientes
al conflicto armado en los niños,
niñas y adolescentes, no son solo las
manifestaciones referidas al sufrimiento
emocional o las dificultades relacionales,
sino también a la restricción de
condiciones y posibilidades para su
desarrollo integral. La guerra disminuye
o aumenta las fronteras de las
personas que directa o indirectamente
están involucradas.

En el caso de los niños, niñas y
adolescentes, la apropiación de formas
de vida referidas a estas prácticas
deja de lado opciones como conocer
nuevas culturas, construir otros
conocimientos, investigar, cuestionar.
Ellos y ellas pueden perder de vista la
alternativa de vivir de otros oficios, trabajos
y actividades no referidos únicamente al
contexto reducido donde ha transcurrido
su vida. Será importante que puedan
ver qué pasa más allá del corregimiento
donde viven, qué piensan las personas
que están al otro lado del río o de la
montaña, cuáles son los conocimientos

Caminemos hacia el futuro 11
N

S

E

O

NENO

SESO
10 Reparación con sentido

N

S

E

O

NENO

SESO

que hay sobre las cosas que a él y a ella
le interesan y qué posibilidades de vida
existen además de la que ya conocen.

Le recomendamos que propicie el
contacto y encuentro con jóvenes que
se están formando en universidades
e institutos, o tienen grupos de
estudio, forman parte de grupos
de investigación, de observatorios, de
iniciativas artísticas y deportivas. Su
experiencia y ejemplo enriquecerá las
expectativas de ellas y ellos. Asimismo,
será de ayuda que les lleve o sugiera
visitar los campus universitarios, con el fin
de mostrarles las diferentes posibilidades
de estudio, de trabajo y de proyectos de
vida según los intereses de cada
quien. Para los adolescentes podrá ser
útil entrevistarse con el personal de
admisiones y orientación vocacional,
a quienes les pueden plantear sus
inquietudes, lo que a la larga ampliará
sus horizontes.

Tenga presente que no puede desarrollar
las mismas acciones para trabajar el futuro
con niños y niñas que con adolescentes. El
ciclo vital determina en gran medida los
procesos relativos a la orientación sobre
el futuro. Los adolescentes podrían estar
más inclinados a concretar expectativas
de futuro en los términos establecidos en
la vida adulta, la educación, la vocación,
el trabajo, la familia. Sin embargo, los niños
y niñas también tienen ideas sobre lo que
podrá ser su futuro y será fundamental
explorarlas y trabajarlas.

Tanto para adolescentes, como para niños
y niñas, procure incorporar reflexiones sobre
variables como los hábitos, las creencias
sobre sí mismos y sí mismas y sobre la
vida, los conocimientos, las relaciones, los
roles, las vocaciones, las capacidades, las
dificultades y las emociones, lo que poco
a poco va determinando la búsqueda y el
camino hacia el futuro.

Fuente: Archivos Fundación Social
y OIM, talleres realizados en distintas
regiones del país y en el marco de
diferentes proyectos.

N

S

E

O

NENO

SESO

Caminemos hacia el futuro 13
N

S

E

O

NENO

SESO
12 Reparación con sentido

N

S

E

O

NENO

SESO

Actividades

 Ø Las normas y yo

 Ø El poder en mi vida

 Ø El país que quiero

Objetivo

 Ø Fomentar entre los niños, niñas y
adolescentes la comprensión de
nociones básicas referidas al marco
de derechos en relación con su
vida cotidiana y su proyección
ciudadana.

5.1. Primer recorrido narrativo:
Las normas y yo

A continuación le proponemos una serie de
recorridos narrativos para que acompañe
a los niños, niñas y adolescentes a explorar
su pasado. Tenga en cuenta los aspectos
desarrollados en esta parte introductoria.

5. Recorridos narrativos y
actividades

Las normas
y yo

Con pie
derecho...

Yo quiero
ser...

RECORRIDOS NARRATIVOS

Objetivo:

Propiciar en los niños, niñas y adolescentes que han
sufrido victimizaciones en el marco del conflicto armado,
una reflexión sustentada en los derechos humanos y
la proyección de sus vidas a futuro en el marco de la
ciudadanía y de la reparación integral.

Materiales y recursos sugeridos

Pelota o juegos de mesa, fotocopias de
anexos, papel grande o papelógrafo,
marcadores, revistas para recortar, tijeras,
pegante, cinta, colores, lápices, películas
sugeridas, pita o cordel, botella, tiza o
afiche de escalera con letreros elaborados.

Caminemos hacia el futuro 15
N

S

E

O

NENO

SESO
14 Reparación con sentido

N

S

E

O

NENO

SESO

5.1.1. Las normas y yo2

2Adaptado de El poder de tus derechos: niños, niñas y
adolescentes sujetos de derechos en procesos de inserción
y reconciliación (2008). Instituto Colombiano de Bienestar
Familiar, Fundación Social y Organización Internacional para
las Migraciones. Bogotá: Autor.

Muchas veces esperamos que las personas
obedezcan normas —en especial, niños y
niñas— sin entender su beneficio, su origen
o la intención que tienen para regular la
relación entre las personas. En el proceso de
fortalecimiento del ejercicio de ciudadanía
de los niños, niñas y adolescentes,
es importante que usted les ayude a
reconocer que la existencia de normas
(como los derechos humanos) otorga
posibilidades y responsabilidades, pero
también pone límites o da orientaciones
sobre el comportamiento de todas las
personas, por diferentes que sean.

Es necesario que comprendan que
la vulneración de las normas genera
desconcierto o malestar (como en el
ejercicio que se propone a continuación)
e impiden que todos y todas puedan
tener una convivencia sin perdedores o
ganadores, sin lastimar o herir a nadie.
Igualmente, es fundamental entender que
la violación de un derecho humano implica
sanciones que ya están establecidas por la
ley y que la sociedad (con sus instituciones)
hace respetar.

Esta actividad funciona mejor en grupo,
pero se puede adaptar para realizarla con
una persona. Utilice, por ejemplo, un juego
de mesa donde se necesiten mínimo dos
jugadores. También es válido que invente
un juego y cree sus propias reglas.

Preguntas problematizadoras 5.1.2. El poder en mi vida

Objetivo

Introducir a niños, niñas y adolescentes
en el tema de las normas y el sentido
que tienen en su vida cotidiana.

Invite a los niños, niñas y adolescentes a
elegir un juego, el que más les guste o el
que practiquen con más frecuencia. En
el transcurso de la actividad, cambie de
forma gradual e intencional las reglas.
Cuando el juego no pueda continuar más,
inicie la reflexión sobre lo sucedido, sobre
todo, pregunte qué sintieron y qué pensaron
acerca de los cambios introducidos.

A continuación, tome un papel grande
y divídalo en cuatro partes o espacios
titulados:

1. Los juegos (el que hayan escogido o
en general)

2. La casa

3. La calle

4. El ICBF

Prepare las siguientes preguntas para
que los niños, niñas y adolescentes las
respondan en cada uno de los espacios
dispuestos. Comience por el primero y
continúe con los siguientes.

 Ø ¿Quiénes están en ese espacio?

 Ø ¿Qué hace que funcione?

Si se presenta alguna dificultad para escribir
en el papel, apóyeles para que sus ideas
queden plasmadas tal cual las expresen.

Cuando aparezca el asunto de las reglas
o normas, abra el diálogo en torno a
las preguntas problematizadoras (ver
recuadro siguiente). Continúe de la misma
forma con cada uno de los espacios
propuestos estimulando la escritura o la
narrativa por parte de los niños, niñas y
adolescentes.

¿? ¿Quién hizo las normas? ¿De
dónde vienen? ¿Para qué
sirven? ¿A quiénes les sirven
o benefician? ¿Quién las

cumple? ¿Cómo se hacen cumplir? ¿Las
normas son siempre escritas o existen
algunas que no están escritas?

Cuando se haya reflexionado sobre esto,
pregunte: ¿Conoces otras normas en
otros espacios (la escuela, por ejemplo)?
¿Cómo sería un juego, una casa, un
país sin normas? ¿Conoces otras normas
que estipulen y garanticen los derechos
humanos? ¿Los derechos como normas
son diferentes o semejantes a las del
juego o a la de otros espacios? Cuando
alguien incumple o viola una norma de
los derechos humanos ¿qué se puede
hacer? ¿Se deben saber las sanciones
por incumplimiento de una norma o Ley?
¿Qué significa exigir un derecho? ¿Qué
significa obedecer una ley? ¿Se pueden
cambiar las normas?

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

Objetivo

Propiciar en los niños, niñas y
adolescentes la deconstrucción
de la noción de poder en su vida
cotidiana y su relación con valores
referidos a los derechos como
libertad, autonomía y dignidad.

Antes de realizar la siguiente actividad usted
deberá leer el texto Poder-es (Anexo 1). Con
esta actividad se espera que comprendan
que hay formas de poder que van desde
la fortaleza física hasta el poder que
proporciona el tener habilidades y destrezas
para la comunicación, la creatividad
o el estudio. Además se busca que el
niño, niña y adolescente pueda analizar,
específicamente, el poder en las relaciones.

Usted puede realizar una introducción a
este tema complejo a partir de las películas
El señor de los anillos o Alicia en el país de
las maravillas, según la edad de los niños,
niñas y adolescentes3. Se recomienda que
antes de la actividad, usted se reúna con
sus compañeros y compañeras de equipo
para ver los filmes, preparar la actividad y
plantear las preguntas pertinentes alrededor
del tema del poder en la vida de los
personajes que aparecen en esas historias.

En la primera película, la metáfora del
poder es el anillo, que enloquece a quien
lo quiere poseer porque otorga un poder
absoluto y puede usarlo para dominar a
otros. En Alicia en el país de las maravillas, el
poder tiene varias connotaciones según
el personaje, la Reina Roja, la Reina Blanca
y también la misma Alicia, que quiere y

3El señor de los anillos puede resultar más adecuada para los
adolescentes, mientras que Alicia en el país de las maravillas
puede ser más interesante para niños y niñas.

Primer recorrido narrativo: Las normas y yo Segundo recorrido narrativo: Con pie derecho... Tercer recorrido narrativo: Yo quiero ser...

Caminemos hacia el futuro 17
N

S

E

O

NENO

SESO
16 Reparación con sentido

N

S

E

O

NENO

SESO

reclama pensar por sí misma sobre lo que
sucede en el país de las maravillas, tal
como en su vida real.

Luego de ver la película con los niños, niñas
y adolescentes, se puede realizar un cine
foro para que expresen sus simpatías o
críticas con la posición de cada personaje.
Realice preguntas sobre el tema central
de las historias y los momentos cuando los
personajes perdían o ganaban poder.

Posteriormente, invíteles a analizar el
poder en sus vidas, a partir de la siguiente
actividad: que describan, en una hoja en
blanco, una situación cotidiana en que se
hayan sentido sin poder. Apoye la escritura
si es necesario. Cuando terminen, pídales
que en otra hoja, describan una situación
en que se hayan sentido con poder.

Reúna las hojas y analícelas con ellas y
ellos. Guíe la reflexión con las preguntas
problematizadoras sugeridas y aquellas que
usted y su equipo hayan construido. Resalte
en esas situaciones descritas los verbos
clave como sentir, hacer, tener, pensar y
decidir. Oriente las reflexiones sobre lo que
significa el poder en cada caso.

Enfatice sobre el verbo decidir y los
elementos que se necesitan para decidir:
libertad (con posibilidad de elegir);
autonomía (pensar y actuar por sí mismos
o sí mismas); dignidad (derecho que tienen
todas las personas por el solo hecho de
serlo; su respeto debe ser absoluto).

Es necesario que usted comprenda que
en el imaginario colectivo los niños, niñas
y adolescentes están asociados con
la idea de “sin poder”. Por ejemplo, no
poder expresarse, no poder decidir sobre
su propia vida o no poder actuar sin pedir
permiso. Para quienes han sufrido una
victimización, esta vivencia puede ser
incluso más profunda. Los hechos pueden
manifestarse como un ejercicio de poder
que les ha vulnerado todos sus derechos. El
poder ha sido una forma de dominación,
control o vulneración de derechos de las
personas, en particular aquellos de libertad
y participación.

Preguntas problematizadoras 5.1.3. El país que quiero

Primer recorrido narrativo: Las normas y yo Segundo recorrido narrativo: Con pie derecho... Tercer recorrido narrativo: Yo quiero ser...

¿? ¿A qué edad ocurre la
situación con y sin poder?
¿Frente a qué o a quiénes
tuviste poder o te quedaste

sin este? ¿Es mejor sentirse con poder o
sin poder? ¿Qué es el poder? ¿Qué es
lo que nos hace sentir con poder? ¿Para
qué se puede usar el poder en la vida
cotidiana? ¿Qué significa el poder de
uno(a) mismo(a)? ¿De dónde surge el
poder? ¿Qué cosas le pueden dar poder
a las personas? De esas cosas, ¿algunas
se pueden perder? ¿Todas las personas
tenemos poder? ¿En todo momento?
¿Cuáles son los requisitos para sentirse con
poder? ¿Pueden las personas tener igual
cantidad de poder (por ejemplo, con los
derechos)? ¿Se pueden ejercer derechos
sin poder?

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

Objetivo

Construir con los niños, niñas y
adolescentes una definición de país
a partir de sus propias nociones, de
tal manera que les permita tener
un conocimiento básico de lo que
significa vivir en un marco de derechos
y proyectarse como ciudadanos(as).

Los niños, niñas y adolescentes, como
sujetos de derechos, deben saber que
existen unas leyes que les protegen y unas
instituciones encargadas de garantizar sus
derechos, y a las cuales pueden recurrir
cuando estos son vulnerados.

Esta actividad pretende, por un lado,
generar una reflexión que ofrezca mayores
posibilidades de comprensión a niños, niñas
y adolescentes sobre el marco de
derechos, y la capacidad para involucrarse
no solo en su promoción y defensa sino
también en la reivindicación de los derechos
de otras personas hoy y en el futuro.

Por otro lado, se busca que la reflexión
permita a los niños, niñas y adolescentes que
atiende el ICBF proyectarse como sujetos
políticos y no solo como “beneficiarios”
de unas acciones por parte del Estado. Si
bien estas acciones son necesarias para
que se restablezcan y reparen situaciones
violatorias que les han afectado, deben
estar enmarcadas en la comprensión
de la ciudadanía como horizonte y la
democracia como sueño realizable. Por
ello, es muy importante recoger las dudas
que ellas y ellos expresen con la finalidad
de ampliar u orientar aquellas ideas que no
resulten claras.

Caminemos hacia el futuro 19
N

S

E

O

NENO

SESO
18 Reparación con sentido

N

S

E

O

NENO

SESO

Actividades

 Ø Participar, lo que se dice participar…

 Ø Sentido de justicia

¿?

Para esta actividad es recomendable
haber trabajado los ejercicios anteriores
con los niños, niñas y adolescentes, y
recordar algunas de las conclusiones que
surgieron en relación con las normas y al
concepto de poder.

Para introducir la actividad, le sugerimos
la siguiente explicación: Los países como
Colombia se organizan con unos pactos o
acuerdos entre las personas que viven en el
mismo territorio. Ese acuerdo está escrito en
un libro que se llama la Constitución Política,
y se refiere a la forma como las personas
desean vivir y al país que quieren construir.
Además, establece las reglas de juego, es
decir, determina quiénes tienen el poder
de participar en las decisiones que afectan
a las personas (no importa si son grandes
o pequeñas, de cualquier color de piel,
de cualquier sexo, lengua o costumbres) y
cómo se toman esas decisiones.

Cuando usted tenga la seguridad de
que han comprendido esto, cuénteles que
ahora van a trabajar sobre el preámbulo
de la Constitución Nacional y explíqueles de
forma sencilla qué es “preámbulo”. Es una
palabra compleja que se refiere a “aquello
que se dice antes de dar principio a lo que
se trata de narrar, probar, mandar, pedir,
etc.”4. Por ejemplo, cuando alguien quiere
contarle a otro una noticia importante,
primero le dice quién es, en nombre de
quién va y otras cuestiones introductorias.

Lea despacio el Preámbulo (ver Anexo 2) y
entregue a cada niño, niña y adolescente
una copia de la plantilla El país que quiero
(ver Anexo 3), para que puedan desarrollar
sus ideas a partir de cada palabra.

Procure ayudarles cuando se les dificulte
comprender una palabra y recoja las ideas
tal como cada niño o niña las exprese, para
no agotarles. Refuerce los significados de
los verbos asegurar, garantizar, proteger,
realizar e incluso defender.

4Tomado del Diccionario de la Real Academia Española.

Pídales que elaboren un afiche (que puede
tener como base el croquis de Colombia)
y que con recortes de revistas o dibujos
busquen representar cada una de esas
palabras. También en función del tiempo
y del ritmo de la actividad converse con
ellos y ellas sobre qué creen que dice la
Constitución Nacional en el resto de sus
páginas, qué puede decir sobre los niños,
niñas y adolescentes, o sobre otras personas,
cómo es el tipo de país que imaginan o
sueñan ellos y ellas según el Preámbulo.

Otra variación es invitarles a hacer
acrósticos con algunas de las palabras que
más les hayan gustado o que elaboren un
cuento que inicie con la frase: “Érase una
vez un país que…”.

Preguntas problematizadoras

¿Cómo debe ser el país
que describe el Preámbulo
de la Constitución? ¿Cómo
deben vivir los niños, niñas

5.2. Segundo recorrido
narrativo: Con pie derecho…

Objetivo

 Ø Fomentar en los niños, niñas
y adolescentes la comprensión
sobre los conceptos de justicia
y de participación, y su forma
de hacerlos efectivos.

y adolescentes de Colombia según este
texto? ¿Quiénes hicieron la Constitución?
¿Es una norma más grande o importante
que la de los juegos o las que hay en la
casa? ¿Por qué es necesario escribir las
normas o leyes en la Constitución? ¿Qué
tiene que ver con tu vida? ¿Qué tiene que
ver con el programa de ICBF? ¿Quiénes
tienen que cumplir con lo que allí dice? ¿Las
normas que contiene son justas? ¿Quiénes
están pendientes de hacerla respetar?
¿Tienen los mismos derechos todas las
personas o serán de acuerdo con su edad,
grupo étnico, etc.? ¿Tienen todos y todas
los mismos deberes o responsabilidades?
¿Quiénes están especialmente protegidos,
según la Constitución? ¿Qué debe hacer
un país para que se respete a los niños,
niñas y adolescentes? ¿Qué debe hacer
un país que tiene un conflicto armado
para asegurar la vida y la paz?

Caminemos hacia el futuro 21
N

S

E

O

NENO

SESO
20 Reparación con sentido

N

S

E

O

NENO

SESO

5.2.1. Participar, lo que se dice
participar…

Puede iniciar esta actividad con una
dinámica llamada “pico de botella”,
que consiste en amarrar a la cintura del
niño o niña una pita o cordel delgado.
Luego de esto se deja que una de las
puntas le cuelgue por detrás hasta la
altura del muslo. Ponga una botella vacía
de gaseosa en el piso y explique que el
objetivo es introducir el cordel en la botella
sin usar las manos, sin mirar y sin tumbar la
botella. Solo contará con las instrucciones
que se le vayan indicando. Si la actividad
es grupal el resto dará indicaciones, si es
individual se las dará usted. Conceda de
30 segundos a 1 minuto para que él o ella
logre meter el cordel en la botella.

Como es posible que el objetivo no se
alcance en ese lapso, pregúntele por qué
no pudo hacerlo. Puede ser que justifique
que los otros no dieron bien las instrucciones,
o que sin ubicar dónde está el pico de la
botella (el objetivo) es imposible hacerlo.
Respóndale que dará la oportunidad a otra
persona con las mismas reglas. Pasados
unos intentos se permitirá que el niño o niña
gire la cuerda hacia el frente y que haga
el ejercicio sin usar las manos. Como es
posible que sí lo logre, inicie la reflexión con
las preguntas: ¿Cómo se sintió al lograrlo?
¿Necesitó instrucciones o no?

Objetivo

Propiciar que los niños, niñas
y adolescentes reconozcan
las condiciones para ejercer
el derecho a la participación
y su importancia para incidir
en los temas que les afectan.

Antes de realizar la actividad usted
deberá analizar el texto Escalera de la
participación, de Roger Hart (ver Anexo 4).

Esta actividad es un ejercicio de reflexión
tanto para profesionales como para
niños, niñas y adolescentes, dirigido a
comprender que en la vida cotidiana
muchas veces nos dejamos manipular por
no contar con toda la información,
por comodidad o porque permitimos que
otros decidan por nosotros cuando no
creemos en nuestras capacidades, etc.
Igualmente, permite ver el sentido del
derecho a participar, de tomar parte en las
cosas que nos afectan y comprender que no
basta solo con obedecer o estar presente.

Esta es una invitación a que usted, su equipo
de trabajo y, en general, las personas
adultas, nos cuestionemos sobre las
actividades que desarrollamos con niños,
niñas y adolescentes, y pensemos que no
es suficiente con escucharlos, sino que
hay que crear las oportunidades para su
libre expresión, información y formación.
Creemos en que la participación se
aprende con la práctica y este puede ser
un aprendizaje valioso para un ejercicio
real de ciudadanía de parte de los niños,
niñas y adolescentes.

Si la actividad se efectúa con niños, niñas
o adolescentes en situación o condición
de discapacidad, es necesario adaptar la
dinámica en función de sus posibilidades
para cumplir el objetivo.

Luego converse sobre los sentimientos y
sensaciones de la primera parte. Anótelos
y pregunte cuál fue la diferencia entre
los dos ejercicios. Relacione las respuestas
con los niveles de la participación
que expone Hart. También explore los
sentimientos y actitudes de las personas
que dieron instrucciones.

Para terminar, usted podrá dibujar la
escalera en el piso o hacer círculos con
cada uno de los niveles e invitar a los niños,
niñas y adolescentes para que se ubiquen
donde consideren que corresponde
el momento 1 o el momento 2 de la
dinámica, y pídales que definan en sus
propias palabras qué es la participación.

Primer recorrido narrativo: Las normas y yo Segundo recorrido narrativo: Con pie derecho... Tercer recorrido narrativo: Yo quiero ser...

¿? ¿Cómo te sentiste? ¿Confiabas
en lo que te estaban indicando?
¿Sentiste que te estaban
manipulando? ¿Sabías cuál

era el objetivo, pero no parecía ser el tuyo
sino de los otros? ¿Podías haberlo logrado
sin que los otros te dirigieran? ¿Alguien
te preguntó tu propia estrategia para
lograrlo? ¿Sentías tener poder o autonomía
para lograrlo? ¿Te ha pasado esto en otros
momentos de la vida cotidiana? Cuando
giraste la cuerda ¿qué fue lo que cambió?
¿Tenías toda la información para lograrlo?
¿Podías tener el objetivo claro y saber qué
hacer? ¿Cuáles requisitos o condiciones
se necesitan para participar? ¿Qué es
entonces participar? ¿El programa te
permite participar, cuándo? ¿Los niños,
niñas y adolescentes tienen derecho
participar? ¿En qué otros espacios puedes
ejercer este derecho y cómo?

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

Pregúnteles sobre cuáles otras situaciones
cotidianas o futuras podrían estar
representadas en los niveles de la escalera
que no se mencionaron.

Preguntas problematizadoras

5.2.2. Sentido de justicia5

5Adaptación de C. Borrero (1999), Gobierno escolar y
democracia: una experiencia de formación en derechos
humanos, justicia y equidad. Bogotá: Cinep.

Esta actividad tiene tres intenciones. Es
importante que usted las tenga presente:
(i) reflexionar en la vida cotidiana sobre la
noción de justicia y todos los imaginarios
alrededor de esta; (ii) cuestionar con
el análisis, el conflicto entre norma,
sentimiento y justicia; (iii) y fortalecer
en niños, niñas y adolescentes sus
capacidades argumentativas desde la
experiencia y desde la crítica.

Objetivo

Propiciar que los niños, niñas y
adolescentes argumenten y relacionen
imaginarios, sentimientos e ideales
éticos de justicia en un marco de
derechos, a partir de la reflexión sobre
lo que es justo e injusto para ellos y ellas.

Caminemos hacia el futuro 23
N

S

E

O

NENO

SESO
22 Reparación con sentido

N

S

E

O

NENO

SESO

Actividades

 Ø Un plan, una vida

 Ø Con-sentido por la vida

Para los niños, niñas y adolescentes
que han vivido una victimización, es
necesario hablar de lo justo e injusto y de
los sentimientos que esto genera, porque
también implica una relación de poder,
una posición ética frente a la propia vida.
Se trata de sentar las bases de lo que
significa la justicia en el marco de derechos,
para que cada quien comprenda el tipo
de injusticias que existen y reconozca los
valores de solidaridad y respeto por la
dignidad humana.

Para el desarrollo de esta actividad se
requiere un mínimo de tres personas.
Se propone fotocopiar el texto del cuento
El jardinero y la rosa negra (ver Anexo 5).
Entregue un ejemplara cada niño, niña y
adolescente. La idea es que se haga una
lectura conjunta.

Una vez leído y explicados algunos términos
que a los niños, niñas y adolescentes se
les dificulte comprender, se formarán
dos grupos con la misma cantidad
de integrantes. Un grupo se ocupará de
la defensa del jardinero y el otro de la
acusación. Se puede sugerir a uno o dos
niños o niñas que cumplan el papel de
jueces para entregar el veredicto final, es
decir, que no participen en la discusión.

Se inicia el juego donde cada grupo
tendrá voceros según el rol. Usted señale
un tiempo prudencial —según la edad
de los niños, niñas y adolescentes— para
que cada quien prepare sus argumentos a
favor o en contra (tenga a mano hojas de
papel por si quieren escribir).

Posteriormente, según el modelo de los
juicios televisivos o después de explicar
en qué consiste un juicio, invite a cada
parte al estrado para que presente su caso
(argumentación): primero interviene el
o la representante de la Fiscalía, seguido
de quien realiza la defensa. Luego, se
concede otro tiempo breve para que
los grupos ajusten las posiciones a partir
de los argumentos contrarios que han
escuchado. A continuación, se lleva a
cabo una última presentación (puede ser

la misma persona u otra), y para finalizar, la
jueza o juez dará su veredicto. Este deberá
ser justificado, es decir, con suficientes
razones por las cuales se declara inocente
o culpable al jardinero. Terminada la
dinámica proponga una discusión general
sobre lo sucedido con la ayuda de las
preguntas problematizadoras.

Preguntas problematizadoras

5.3. Tercer recorrido narrativo:
Yo quiero ser…

¿?¿Cómo se sintieron al
desempeñar su papel? ¿Fue
diferente lo que pensabas
inicialmente sobre el caso y el
rol que te tocó cumplir? ¿Qué era lo que
más reprochabas en el caso? ¿Qué puede
pensarse de la justicia en este caso?
¿Se ajusta a lo que sabes de derechos
humanos? ¿Es lo mismo justicia y norma?
¿O justicia y regla, ley o mandato? ¿Si una
norma es injusta se puede cambiar? ¿Para
qué sirvieron las argumentaciones sobre
lo justo o injusto? ¿Se supo la verdad del
caso? ¿Qué significa entonces, justicia?
¿Conoces casos de injusticia en la vida
real? ¿Conoces casos de justicia en la
vida real? ¿Conoces leyes que reparen las
injusticias? ¿Cuáles personaje(s) crees que
tenía(n) autoridad para solucionar este
caso? ¿En qué se basaba esa autoridad?

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

Objetivo

 Ø Contribuir con la construcción de
sentido de un plan para niños, niñas
y adolescentes, en el marco del
derecho a la reparación integral
con enfoque transformador.

24 Reparación con sentido Caminemos hacia el futuro 25
N

S

E

O

NENO

SESO

N

S

E

O

NENO

SESO

5.3.1. Un plan, una vida

Alicia se encuentra al gato de Cheshire y conversan:

-¿Me podrías indicar hacia dónde tengo que ir
desde aquí?- pregunta Alicia.

-Eso depende de a dónde quieras llegar-
responde el gato.

-A mí no me importa demasiado a dónde-
dice Alicia.

-En ese caso, da igual hacia donde vayas-
concluye el gato.

De Alicia en el país de las maravillas
Lewis Carroll

Objetivo

Propiciar que los niños, niñas y
adolescentes se proyecten, organicen
sus sueños y encuentren la relación
entre lo que desean y las acciones
para cumplir ese deseo.

Para introducir esta actividad, se
recomienda recrear la planeación
con la dinámica del paseo o la fiesta.
Organizados en círculo, se le pide a los
niños, niñas y adolescentes imaginar que
van a un paseo (al río, a la playa, montaña,
o llanura, depende del contexto donde
se encuentren). La persona facilitadora
escoge un criterio para definir qué cosas se
pueden llevar al paseo (por ejemplo, que
empiecen por una letra determinada,
que sean de un color específico, o que
coincida con la primera letra del
nombre propio, etc.).

Luego, le cuenta este criterio al oído a un
solo niño, niña o adolescente y empieza
la ronda con la pregunta qué va a llevar
cada quien, y según el criterio “secreto”
responderá “si va o no va”. Ellos y ellas irán
descubriendo, de ronda en ronda, cuál es
el criterio que determina la posibilidad de ir
al paseo o fiesta. Quien se dé cuenta primero
puede pasar a dirigir la dinámica con un

nuevo criterio. Terminada la actividad,
explique a los niños, niñas y adolescentes
que siempre, así sea mentalmente, se
planea, se prepara lo que es necesario
llevar, en función de unas razones
determinadas.

Estimule la idea y lléveles a pensar ahora
en sus vidas como un viaje que es preciso
preparar. Ayúdeles para que dimensionen
cuáles son las posibilidades y las metas de
ese viaje. Propóngales que escriban un
relato o dibujen alguna de esas metas, y
que incluyan lo que ya tienen para iniciar el
viaje, lo que no tienen, requieren y pueden
conseguir o construir, así como aquello que
les dificulta el camino y es necesario medir.
Después de este análisis, cada niño, cada
niña y adolescente podrá trazar un plan
inicial hacia el futuro, aunque susceptible a
cambios, de acuerdo con el movimiento y
circunstancias que rodean su propia vida.

Entregue una por una hojas o cartulinas
pequeñas. La primera con la palabra
QUÉ (quieren ser). Una segunda que diga
PARA QUÉ (sus motivos, sus ideales) y
decida un tiempo para que puedan narrar
o dibujar sus respuestas. Luego, en otra
hoja es necesario que expresen CON QUÉ
(pueden hacerlo realidad); en otro papel
que describan CÓMO (llegar a ese sueño)
y por último CON QUIÉNES (cuenta).

Esta actividad se puede convertir en un friso o
en una carpeta que se una a otros productos
que hayan realizado (como el relato
autobiográfico). Pregunte si quieren contar
o exponer ese plan o si quieren compartirlo
más adelante. Lo importante es ayudar
a niños, niñas y adolescentes a visualizar
desde ahora lo que quieren para su futuro
y lo que necesitan para alcanzarlo.

Durante este ejercicio es importante
que usted encuentre con ellas y ellos
sus posibles bloqueos ante la propuesta
de imaginar suplan de vida y definir sus
metas. Es de suma relevancia identificar
aquellos obstáculos que corresponden a
visiones de sí mismas o sí mismos, como la
necesidad de reproducir roles de género

tradicionales que, en ocasiones, pueden
actuar como barreras para la proyección
de planes de vida diversos. Acompáñeles
a explorar estos bloqueos y a fortalecer
sus capacidades para proyectar metas a
corto, mediano y largo plazo. Aclare que
aunque en el momento no tengan claras
todas las condiciones necesarias (de
contexto, recursos o apoyos), es primordial
dimensionarlas, buscarlas, generarlas y
exigirlas, según sea el caso.

Preguntas problematizadoras

Primer recorrido narrativo: Las normas y yo Segundo recorrido narrativo: Con pie derecho... Tercer recorrido narrativo: Yo quiero ser...

¿? ¿Es importante tener planes
para tu vida? ¿Pueden otros
decidir esos planes? ¿Fue
difícil imaginarse en el futuro?

¿Crees que los deseos se pueden cumplir
sin desearlos? ¿Qué necesitas preparar?
¿Qué pones de tu parte para ese plan?
¿De qué manera o forma se logra lo que
se quiere? ¿Hay impedimentos que tienes
que solucionar? ¿Crees que se puede
o no? ¿Tienes el apoyo de alguien para
lograr lo que quieres? ¿En qué te puede
apoyar el Estado?

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

5.3.2. Con-sentido por la vida

Objetivo

Fomentar las proyecciones de los
niños, niñas y adolescentes, mediante
la valoración de sus cualidades,
experiencias y posibles apoyos.

Esta dinámica de introducción puede ser
grupal o individual, narrada, escrita, dibujada
o cantada en algún ritmo. A cada niño y
niña se le propone completar o representar
cada una de las siguientes frases:

 Ø Si pudiera ser un animal, sería... porque...

 Ø Si pudiera ser un pájaro, sería... porque...

 Ø Si pudiera ser un insecto, sería... porque...

 Ø Si pudiera ser una flor, sería... porque...

 Ø Si pudiera ser un árbol, sería... porque...

 Ø Si pudiera ser un instrumento musical,
sería... porque...

 Ø Si pudiera ser un juego, sería... porque...

 Ø Si pudiera ser una canción, sería...
porque...

 Ø Si pudiera ser un color, sería... porque...

 Ø Si pudiera ser un sabor, sería... porque...

 Ø Si pudiera ser una ciudad o pueblo,
sería... porque…

Terminada la dinámica de introducción
invite a cada quien a elaborar una carta
como si hoy ya fuera adulta o adulto (quizás
con unos 10 o 15 años más). La carta debe
ser dirigida a un ser querido o una amistad
con la cual hace mucho tiempo no tiene
comunicación.

Reparación con sentido 27
N

S

E

O

NENO

SESO
26 Reparación con sentido

N

S

E

O

NENO

SESO

¿?

Entregue fotocopias de la plantilla Una
carta del futuro (ver Anexo 6). Exponga
algunas ideas para organizarla, sugiera
cómo saludara esa persona y otros datos
válidos para agregar que les ayuden a
proyectarse y verse en el futuro. Si los niños,
niñas y adolescentes quieren dejar algunos
espacios en blanco, permítalo.

Es muy importante que la carta sea escrita
con su propia letra y puedan reconocer
en esta que las dificultades y experiencias
victimizantes no están olvidadas, pero que
forman parte de lo que les permitió mirar
hacia un horizonte diferente en cuanto a su
persona, la familia, la comunidad y el país,
es decir, hacia el sentido de vivir una vida
digna. Propicie una reflexión orientada por
las preguntas problematizadoras.

Nota: recuerde que en la dinámica
de cierre debe retomar el objetivo
de la actividad, su sentido y las
preguntas problematizadoras
para orientar la reflexión. Ponga
atención a las reacciones
emocionales, de comportamiento
y la expresión de pensamientos
pues esto le permitirá identificar
quiénes pueden requerir procesos
individuales para fortalecer las
comprensiones o elaboraciones
emocionales.

¿Fue difícil pensarte a futuro?
¿Cómo te sentiste realizando
la carta? ¿Qué significa para
ti tener sueños? ¿Es bonito
imaginarse en el futuro? ¿Se puede vivir sin
desear? ¿Cree que las dificultades pueden
impedir los sueños? ¿Crees que se pueden
superar y cómo? ¿Cómo sería la vida sin
derechos para realizar los sueños?

Fuente: Archivo Fundación Social,
taller realizado en Medellín, 2013.

Preguntas problematizadoras

Bibliografía

Álvarez Borrás, Nhora (octubre, 2008), Reparación integral desde una perspectiva
psicosocial, ponencia en el Seminario Cruz Roja Internacional. Bogotá: Fundación
Dos Mundos.

Bermúdez, John (2002), “El acompañamiento emocional desde una perspectiva
psicosocial y de derechos” en Guía para el acompañamiento psicosocial desde el
hacer de maestros y maestras. Bogotá: Fundación Dos Mundos.

Bobbio, Norberto (1985), Origen y fundamentos del poder político. México D.F.: Grijalbo.

Borrero, Camilo (1999), Gobierno escolar y democracia: una experiencia de formación en
derechos humanos, justicia y equidad. Bogotá: Cinep.

Cañas, Astrid (2012), Documento aporte al enfoque diferencial del Programa Generaciones
con Bienestar, elaborado en el marco del Convenio entre Fundación Antonio Restrepo
Barco, OIM e ICBF. Bogotá.

Fundación Círculo de Estudios (2009), El cuidado de sí para cuidar la otredad. Bogotá:
Grupo Editorial Ibáñez.

Fundación para la Cooperación Sinergya, Universidad Nacional de Colombia, Agencia
Suiza para el Desarrollo y la Cooperación, Agencia Alemana para la Cooperación
Internacional y PNUD (2011), Acción sin daño y reflexiones sobre prácticas de paz: Una
aproximación desde la experiencia colombiana. Bogotá: Armonía Impresores.

Foucault, Michel (1991), El sujeto y el poder. Bogotá: Ediciones Carpediem.

Fox, Mem (1984), Guillermo Jorge Manuel José. Madrid: Ekaré Europa.

Fundación Antonio Restrepo Barco, FES, Unicef e ICBF (2001), La dimensión ética de los
proyectos sociales. Autoevaluación, fortalecimiento y estándares de calidad para
instituciones de protección a la niñez. Bogotá: Autor.

Fundación Social, ICBF, USAID, OIM (2013), Reparación con sentido: guía para promover
la construcción de sentido alrededor de la reparación integral en los niños, niñas y
adolescentes víctimas de reclutamiento ilícito. Bogotá: Autor.

28 Reparación con sentido Reparación con sentido 29
N

S

E

O

NENO

SESO

N

S

E

O

NENO

SESO

García Márquez, Gabriel (2007), Cien años de soledad, edición conmemorativa. Madrid:
Alfaguara.

Genger, Kenneth (1999), An Invitation to Social Construction. Londres: Sage.

Guerrero Rodríguez, Freddy. (2009), “Metodología para la memoria en un contexto de
conflicto. El silencio, la escucha, el preguntar y el callar” en Memorias en crisoles.
Bogotá: Ipazud, Universidad Distrital Francisco José de Caldas, GIZ.

Hart, Roger (1993), “La participación de los niños: de una participación simbólica a una
participación auténtica” en Ensayos Innocenti 4. Unicef.

Hesse, Herman (1979), Rastro de un sueño: narraciones. Barcelona: Planeta.

Instituto Colombiano de Bienestar Familiar, Fundación Social y Organización Internacional
para las Migraciones (2008), El poder de tus derechos: niños, niñas y adolescentes
sujetos de derechos en procesos de inserción y reconciliación. Bogotá: Autor.

Linares Cantillo, Beatriz (2008), Guía para el restablecimiento integral de niños, niñas,
adolescentes y jóvenes desvinculados de grupos armados organizados al margen de
la ley. Bogotá: Fundación Social, Organización Internacional para las Migraciones,
Instituto Colombiano de Bienestar Familiar.

Linares Cantillo, Beatriz (en prensa), Guía explicativa del mapa para la atención de
niños, niñas y adolescentes víctimas de las peores formas de trabajo infantil, en riesgo
de ser vinculados al trabajo infantil y la protección del adolescente con permiso de
trabajo. Convenio Ministerio de Trabajo-Fundación Telefónica y Corporación Infancia
y Desarrollo.

Magendzo, Abraham (1999), Dilemas y tensiones en torno a la educación en derechos
humanos y democracia. Serie Estudios básicos en derechos humanos, Tomo VI.
Santiago: Instituto Interamericano de Derechos Humanos.

Magendzo, Abraham (2004), Cultura democrática. Formación ciudadana. Bogotá:
Editorial Magisterio.

Manguel, Alberto y Guadalupi, Gianni (2004), Breve guía de lugares imaginarios. Madrid:
Alianza.

Ministerio de la Protección Social República de Colombia, Agencia de la ONU para
los Refugiados (2010), Directriz de enfoque diferencial para el goce efectivo de los
derechos de las personas en situación de desplazamiento con discapacidad en
Colombia. Bogotá: Autor.

Mockus, Antanas (1991), “Poder-es” en Revista Gaceta 1, Colcultura, Bogotá.

Molano Camargo, Frank (2009), “Reflexiones metodológicas de segundo orden en la
reconstrucción colectiva de las memorias de y con las víctimas de crímenes de Estado” en
Memorias en crisoles. Bogotá: Ipazud, Universidad Distrital Francisco José de Caldas, GIZ.

Nuttin, Joseph (1985), Future Time Perspective and Motivation. Lovaina: University Press &
Lawrence Erlbaum.

Rodríguez Puentes, Ana (2008), El enfoque de acción sin daño. Bogotá: Programa de
Iniciativas Universitarias para la Paz y la Convivencia (Piupc), Universidad Nacional de
Colombia.

Ruiz, Armando (2007), Documento de trabajo del Proyecto Piloto Educación para el
Ejercicio de los Derechos Humanos. Bogotá: Ministerio de Educación Nacional.

Unicef, ICBF (2001), La dimensión ética de los proyectos sociales. Bogotá: Autor.

Universidad Nacional de Colombia y GTZ (2008), Acción sin daño y reflexiones sobre
prácticas de paz: una aproximación desde la experiencia colombiana. Bogotá: Autor.

USAID, ICBF, Ministerio de Justicia y del Derecho, Unidad Administrativa Especial para
la Atención y Reparación Integral a las Víctimas, Unidad Administrativa Especial de
Gestión de Restitución de Tierras Despojadas, Departamento Nacional de Planeación,
OIM (2012), Déjala volar: Ley de Víctimas y Restitución de Tierras. Bogotá: Autor.

Walsh, María Elena (1998), Osías el osito. Buenos Aires: Planeta Junior.

Normativa nacional e internacional

Asamblea General de Naciones Unidas (1990), Convención sobre los Derechos del Niño.

Congreso de la República de Colombia (1991), Constitución Política de Colombia.

Congreso de la República de Colombia (2006), Ley 1098, Código de Infancia y Adolescencia.

Congreso de la República de Colombia (2008), Ley 1257, “por la cual se dictan normas
de sensibilización, prevención y sanción de formas de violencia y discriminación contra
las mujeres”.

Congreso de la República de Colombia (2011), Ley 1448, Ley de Víctimas y Restitución de
Tierras, “por la cual se dictan medidas de atención, asistencia y reparación integral a
las víctimas del conflicto armado interno y se dictan otras disposiciones”.

Corte Constitucional (2010), Sentencia C-293, Convención sobre los Derechos de las
Personas con Discapacidad.

Corte Constitucional (2012), Sentencia de Tutela 260-12.

ICBF, Resolución 707 de 2011, Lineamientos técnico-administrativos de ruta de actuaciones
y modelo de atención para el restablecimiento de derechos de niños, niñas y
adolescentes y mayores de 18 años con discapacidad, con sus derechos amenazados,
inobservados o vulnerados.

30 Reparación con sentido Reparación con sentido 31
N

S

E

O

NENO

SESO

N

S

E

O

NENO

SESO

Experiencias

Partners in Rights (2000), Creative Activities Exploring Rights and Citizenship for 7-11 Year
Olds. Using the Creative and Expressive Arts, and Drawing on the Experiences and
Insights of Young People in Latin America, the Caribbean and the UK. Londres: Save
the Children.

Programa de educación en valores. Revista para niños y niñas: “Todos tenemos que
crecer. Nuestros derechos” (2005). Madrid: Instituto Madrileño del Menor y la Familia,
Consejería de Familia y Asuntos Sociales-Comunidad de Madrid, Save the Children.
Disponible en: http://www.madrid.org/cs/Satellite?blobcol=urldata&blobheader=app
lication%2Fpdf&blobheadername1=Content-Disposition&blobheadervalue1=filename
%3Dderechos_cuaderno_alumno_32.pdf&blobkey=id&blobtable=MungoBlobs&blobw
here=1220380946082&ssbinary=true

Anexos

32 Reparación con sentido Reparación con sentido 33

Anexo 1

Poder-es
Usted deberá explicar en palabras sencillas que el poder es una acción que puede modificar
algo. Por ejemplo, el “poder para hacer” es generativo y corresponde con el poder o
capacidad que las personas tienen para estimular la actividad propia y el ánimo en otros.
Se entiende como la facultad de pensar, sentir y hacer.

El “poder con otros” involucra a alguien más y significa que todo el poder puede ser superior
a la sumatoria de los poderes individuales. Por ejemplo, cuando un grupo soluciona los
problemas conjuntamente.

Y el “poder desde dentro” es esa fuerza interna que reside en cada persona y que nos
hace verdaderos humanos. Su base es la aceptación de sí mismo, creer en sí mismo, cuya
extensión hace que respetemos y aceptemos a los otros como iguales.

Es así, como el “poder para, con y desde dentro” representan posibilidades para que una
persona aumente su poder, incrementando de esta manera el poder para otros. Teniendo
presente las relaciones que se establecen con los niños, niñas y adolescentes y, pensándolos
como sujetos con poder, es necesario crear oportunidades en la vida cotidiana para que
sientan confianza en los argumentos, en los derechos que les pertenecen, en sus habilidades
para negociar y que tengan la capacidad de percibirse a sí mismos como sujetos de derechos.

El poder, si se abusa de él, también puede ser una fuente de opresión: cuando se hace uso
del poder particular o a voluntad de alguien para aumentar la desigualdad, la servidumbre,
coartar la libertad, dominar por la fuerza, controlar y vigilar, o con la amenaza de las
armas, se actúa contra la libertad y dignidad de la persona y es cuando se habla de un poder
ilegal que aterroriza e inmoviliza a las personas. El sometimiento que los grupos armados
al margen de la ley realizan contra las personas, es precisamente contra la libertad y la
ley que regulan las relaciones de una comunidad o una nación. En contextos de guerra este
poder de sometimiento se aprende en la vida cotidiana, comunitaria o local, y es importante
destacar que un poder así es arbitrario, no construye sino destruye, no consolida sino
separa y no fortalece sino debilita a los seres humanos.

El poder es una fuente de emancipación en su uso: no hay sujetos sin poder y no se puede
ejercer derechos si no se tiene poder. Cuando se define el ejercicio del poder como un
modo de acción sobre las acciones de los otros, pero concertadas por la legalidad, es decir
por la ley, se incluye un elemento importante: la libertad.

Por ello, el poder debe siempre estar regulado por las leyes o normas; de otra forma es
ciego. Los niños, niñas y adolescentes deben reconocer que el “poder del derecho” les hace
capaces, les permite responsabilizarse, faculta para asumir los límites de las decisiones
y acciones, transformar la vida, exigir, respetar la dignidad humana propia y de los otros.

Ideas tomadas de Antanas Mockus, Poder-es (1991) en Revista Gaceta 1, Colcultura,

Bogotá; Michel Foucault (1991), El sujeto y el poder. Bogotá: Ediciones Carpediem;
Norberto Bobbio (1985), Origen y fundamentos del poder político. México D.F.: Grijalbo.

Anexo 2

Preámbulo

EL PUEBLO DE COLOMBIA,

En ejercicio de su poder soberano, invocando la protección
de Dios, y con el fin de fortalecer la unidad de la Nación y
asegurar a sus integrantes la vida, la convivencia, el trabajo,
la justicia, la igualdad, el conocimiento, la libertad y la paz,
dentro de un marco jurídico, democrático y participativo que
garantice un orden político, económico y social….

Decreta, sanciona y promulga la siguiente:

CONSTITUCIÓN POLÍTICA DE COLOMBIA

34 Reparación con sentido Reparación con sentido 35

Anexo 3

El país que quiero
“El pueblo de Colombia”, quiere decir

“En ejercicio de su poder soberano”, quiere decir

“Invocando la protección de Dios”, quiere decir

“Asegurar la vida”, quiere decir

“La convivencia”, quiere decir

“El trabajo”, quiere decir

“La justicia”, quiere decir

“La igualdad”, quiere decir

“La libertad”, quiere decir

“La paz”, quiere decir

Anexo 4

Escalera de la participación

No
 p

ar
tic

ip
ac

ió
n

Gr
ad

os
 d

e
pa

rt
ici

pa
ció

n

8. Iniciada por los niños, decisiones compartidas con los adultos

7. Iniciada y dirigida por los niños

6. Iniciada por los adultos, decisiones compartidas con los niños

5. Consultados e informados

4. Asignados pero informados

3. Participación simbólica

2. Decoración

1. Manipulación

Ilustración tomada de La dimensión ética de los proyectos sociales (2001).Unicef-ICBF.

36 Reparación con sentido Reparación con sentido 37

¿En qué consiste esta escalera?
1. Manipulación o engaño: el nivel más bajo de la escalera corresponde apersonas
adultas que utilizan a niños, niñas y adolescentes para transmitir sus propias ideas y
mensajes. No les consultan ni les informan. Un ejemplo práctico de esto es cuando se
realiza una publicación y se utilizan dibujos que han hecho los niños, niñas y adolescentes
para ilustrar conceptos que los adultos creen que ellos tienen, o bien cuando utilizan estos
dibujos sin que ellos y ellas estén implicados en el proceso de selección. Previamente no
se ha hecho ningún intento para que comprendan la idea real o el objetivo. Esta es una de
las formas más negativas para empezar a enseñar a los niños, niñas y adolescentes lo que
es el proceso de una acción democrática de participación infantil.

2. Decoración: en el segundo escalón, similar al anterior, es cuando las personas adultas
utilizan a los niños, niñas y adolescentes para promover una causa sin que estos tengan
implicación alguna en la organización de esa causa. Un ejemplo que muestra de manera
clara el uso “decorativo” de los niños, niñas y adolescentes, son los eventos ambientales o
en marchas de paz, donde sacuden banderitas, cantan una canción sobre el tema escrito
por otra persona y la “pasan bien”, pero no comprenden, en realidad, el problema. Es decir,
se usa a los niños y niñas para reforzar una causa sin importar si la comprenden o no. Se
les utiliza para “amenizar” el evento.

3. Simbólica o de forma sin contenido: el tercer peldaño, según Hart, continúa dentro
de las formas inaceptables de “simulacros” de participación infantil. Este peldaño hace
referencia a aquella actuación de los niños, niñas y adolescentes como “fachada”, muchas
veces para impresionar a políticos o a la prensa. Un caso común de este fenómeno se
produce cuando en debates públicos o conferencias de niños, niñas y adolescentes, los
adultos seleccionan a aquellos con facilidad de palabra, sin dar oportunidades para que el
proceso de selección lo lleven a cabo los niños, niñas y adolescentes a quienes en teoría
representan. Se les piden opiniones para que hablen “tiernamente” sobre una idea, se
“expresen bonito” o declaren de memoria un discurso aprendido.

Hasta aquí los niños, niñas y adolescentes son tratados como “objetos”, ni siquiera
son referentes de lo que significa participar. Son acciones donde no tienen autonomía,
libertad ni responsabilidad, lo que hay es un manejo de su voluntad. Es de tener en cuenta
que si bien la participación está representada como una escalera, de ningún modo significa
que se deba iniciar por las tres acciones anteriores. Es necesario que los niños, niñas y
adolescentes en todo caso estén informados, puedan proponer, decidir y transformar
con su participación en un programa o en un proyecto cualquiera. Es decir, sentirse parte
importante de algo.

4. Asignados, pero informados: este punto representa la movilización social. En este
peldaño de participación infantil, en la mayoría de los casos, los niños, niñas y adolescentes
no son iniciadores(as) del proyecto, pero tienen la información sobre de qué se trata
y pueden llegar a sentir el proyecto como propio. Por ejemplo, recoger fondos para
una determinada causa sobre la cual entienden, de manera que la hacen suya y desean
participar aunque no deciden qué se hará con los logros de esa movilización.

5. Consultados e informados: Cuando un proyecto o actividad es creado y dirigido por
adultos, no siempre implica que no sea participativo para los niños, niñas y adolescentes, ya
que pueden involucrarse activamente en este en la medida que entiendan el proceso, sean
consultados(as) y tomados(as) en cuenta. Se puede citar el caso de encuestas ciudadanas
que recogen la opinión de niños, niñas y adolescentes, y además les convocan a participar
en el análisis y la discusión de resultados.

6. Iniciado por adultos, con decisiones compartidas con los niños, niñas y adolescentes:
en este caso se toman decisiones conjuntas entre personas adultas y los niños, niñas y
adolescentes, en una relación de igualdad. Para que este tipo de proyectos funcione es
necesario que ellas y ellos se involucren en cierto grado con el proceso, y que entiendan
cómo se llega a compromisos y por qué. Algunos ejemplos son las actividades dirigidas a
organizar un campamento, una excursión o un paseo.

7. Iniciado y dirigido por niños, niñas y adolescentes: este penúltimo peldaño de la
escalera de la participación sucede cuando los niños, niñas y adolescentes deciden qué
hacer y los adultos participan solo si ellos y ellas solicitan su apoyo y ayuda. Un ejemplo de
estos proyectos puede observarse cuando se organizan para reunirse o simplemente jugar.

8. Iniciado por niños, niñas y adolescentes, con decisiones compartidas con los adultos:
el último peldaño de la escalera también incluye a personas adultas porque —según el autor—
la meta no es “ver a los niños (niñas y adolescentes) actuando como un sector completamente
independiente de su comunidad. Si inician su propio proyecto, se debe permitir que sigan
dirigiéndolo, gestionándolo. Y si eligen colaborar con adultos en un proyecto emprendido por
ellos, se debe aplaudir como una demostración de que estos niños (niñas y adolescentes)
se sienten suficientemente competentes y confiados en su condición de miembros de la
comunidad para no negar su necesidad de colaboración ajena”.

Es necesario comprender la importancia que tiene el ejercicio de la participación para los
niños, niñas y adolescentes que han pasado por situaciones violatorias de sus derechos,
donde ha sido victimizados y han perdido la confianza en otras personas o en sus
capacidades. Por estas razones, suelen recurrir al apoyo emocional o práctico de personas
adultas que están a su alrededor. Por ejemplo, la idea de ser parte de algo se distorsiona
seriamente cuando hay desplazamiento forzado, cuando las familias toman decisiones que
son interpretadas como causa de los hechos victimizantes o cuando en una comunidad no
se pueden establecer lazos de confianza.

Adaptado de: Roger Hart (1993), “La participación de los niños: de una participación
simbólica a una participación auténtica”, en Ensayos Innocenti Nro. 4. Unicef.

38 Reparación con sentido Reparación con sentido 39

Anexo 5

Cuento: El jardinero y la rosa negra
Fragmento

Estamos en un país imaginario, de una galaxia cercana donde nacimos y vivimos… Un país que
ha desarrollado una buena convivencia entre sus habitantes, así como un gran interés por los
símbolos bellos. Por esto, ha convertido el cultivo de las rosas en una ciencia, en una pasión
y en un arte.

En todas las épocas del año, con especial esmero y atención, trabaja una clase especial
de jardineros encargados de cuidar de las rosas, que se dan en muchos colores: amarillas,
rojas, lilas, blancas, rosadas...Y entre ellas, la más especial por su singular belleza, la rosa
negra. Es muy escasa y cuando nace esta rara flor, necesita de cuidados extraordinarios. Por
ello, solo se permite a los Jardineros Mayores su tratamiento, cuidado y atención.

Así es que para este país la rosa negra se ha convertido en el símbolo nacional, pues está
en la bandera, en el escudo y se le han dedicado esculturas, poemas y canciones hermosas:
bien cantan una y otra vez que con solo ver una en la vida, se puede morir tranquilo. Por
eso, dice la ley penal del país, se castigará con la pena de muerte a quien se atreva a arrancar
de su tallo a una de tales rosas negras.

Pues bien, cuenta nuestra historia que uno de los Jardineros Mayores se enamoró. Y
apasionado por el delirio que da el amor, se le antojó como único regalo digno de su amada
un presente único, fruto de la prohibición: una rosa negra en florero de plata.

En una noche de luna negra se deslizó entre el cultivo, cortó la rosa negra y se la llevó a
su casa. Allí, cuando la alistaba en el florero para entregarla a su adorada, fue sorprendido
por los guardias y trasladado a prisión.

Nos encontramos hoy en el día y hora de su juicio, que nos toca asumir como habitantes
de este país. Alguien defenderá al Jardinero Mayor y alguien que representa la Ley
realizará la acusación. Solo es posible una clase de decisión: o culpable, y por tanto
condenado a muerte, o no culpable.

Anexo 6

Carta para el futuro
Hola
Te saludo cariñosamente y

Ahora, te voy a contar un poco lo que ha sido mi vida:
¿Recuerdas que cuando era (niño o niña) vivía en _______________ ?

y lo que más me gustaba hacer era

y como era muy bueno/buena para

Todavía pienso en mis amigos y amigas que se llamaban
con quienes hacíamos

En ese tiempo yo estaba estudiando, creo que hacía el grado __________ y la escuela o
colegio se llamaba
También recuerdas que me pasó algo muy especial en mi vida que fue

y otras cosas que cambiaron mi vida como aquel día que

que no he olvidado porque me sentí

Hoy soy una persona joven que tiene la meta de

Y con mi manera de pensar soy un hombre/una mujer que le gusta

y planeo viajar a

Estoy trabajando en/he estudiado en

40 Reparación con sentido

Pero además ayudo a

Pues eso te cuento. Ahora vivo en
y creo que puedo realizar mis sueños con el apoyo de

y porque sé que los derechos me sirven para

y por eso creo que soy una persona que

Espero que te encuentres bien y que hayas podido también realizar todos tus planes y
sueños de vida.

Abrazos y

Atentamente,

