
Pedagogía de Significación:
Repensar lo pedagógico desde el Diálogo (Inter)Subjetivo en Encuentro entre

SERes EcoPersociales…

Carla Caballero y el resto de compañeras/os
en el I diplomado ‘Significando Cooperación Genuina’ - ÁBACOenRed

Julio 2017

Para empezar esta reflexión quisiera retomar las palabras del escritor mexicano Octavio Paz quien
nos recuerda que solas/os no somos, ni existimos, ya que que nuestro Yo existe en relación con
Otras/os, en un contexto concreto. Paz escribió: “para que pueda ser, he de ser otro, salir de mí,
buscarme entre los otros, los otros que no son si yo no existo, los otros que me dan plena
existencia”, recociendo de forma poética los vínculos intrínsecos que existen entre las personas
(SERes) y otros Seres (sean estos humanos, no humanos y todo el resto del universo vivo).

Precisamente es lo que también Van de Velde (2016) reconoce como ‘EcoPerSocial’, significando
la unidad en la diversidad: el universo en la persona y en la comunidad; la comunidad en el
universo y en la persona, la persona en la comunidad y en el universo.

Cada significación que asignamos es una interpretación de la realidad que vivimos. Así, las
realidades percibidas son mundos de co-construcción y por ello es importante hablar de una
pedagogía de significación, tal como se propone desde ÁBACOenRed1.

Esta pedagogía de significación reconoce que cada Ser comprende su realidad a través de
representaciones y conceptos singulares. Cada interpretación de la realidad es una experiencia
única, situada en un contexto histórico cultural singular y por ende de carácter subjetivo.

Cada persona (Ser) puede conocer “su realidad” en tanto la ‘interpreta’, ‘la significa’ y la ‘valora’
asignando símbolos, sentidos y significados singulares; y esta significación la realiza en
interacción con otros SERes que aportan a su propio proceso de significación; de ahí que no
deberíamos hablar de una realidad sino de realidades múltiples y de significados diversos y
múltiples que se perciben de la realidad social global.

* Significando ‘significar’: algunas dimensiones

Significación es la capacidad de producción de significados de aquello que es interrogado. Para
Sosa (2017) se trata de “procesos que se desarrollan en el fluir constante de la(s) singularidad(es)
personales que tienen como escenarios la(s) particularidad(es) de los territorios universales”. Aquí
encontramos la naturaleza dinámica, holística y sistémica de la significación en tanto es un
proceso que se retroalimenta y progresa; es decir, los significados asignados no son estáticos, ni
permanentes, sino que cambian y se van re-significando de forma constante.

Significar es expresar(nos) de forma subjetiva (opiniones, ideas, vidas viviendo…) pero no solo la
representación mental de algo, ni anunciar un acontecimiento, ni asignar símbolos o signos de
forma arbitraria, sino que quiere decir saber previo que nos lleva a la interpretación de una
realidad situada, ubicada en un contexto, una cultura y una historia singular y concreta; que
retoma del pasado, se significa en el presente y se proyecta al futuro.

1 Nos puede encontrar en www.abacoenred.com.

Visualizo en el proceso de significar (construir o asignar significados) el reconocimiento de la
subjetividad, ya que cada SER EcoPerSocial interpreta su realidad de acuerdo a un filtro singular
construido desde su propio Ser.

Escribe Figueroa (2017) que las “raíces de la subjetividad aluden siempre a una acción de
inserción en el mundo, y por ende cómo significamos está íntimamente relacionado con el
contexto y el entorno donde hemos construido esos significados”. Desde la pedagogía de la
significación, estaríamos hablando de reconocer una dimensión encarnada de la subjetividad,
reconociendo que cada una/o significa la realidad y los encuentros con las y los otros con el propio
cuerpo, pero no solo desde el cuerpo físico, sino fundamentalmente como un cuerpo que se
mueve con las experiencias y las memorias de lo que ha quien vivido y cómo percibe la historia
que ha vivido.

La realidad vivida siempre será interpretada de forma subjetiva, por ende relativa, ya que se
percibe a través de representaciones y conceptos intencionales. Así, depende mucho de cómo se
enfoca la realidad para comprenderla, interpretarla y compartir esta interpretación o
representación con otras/os que también viven e interpretan esa realidad vivida. Como se trata de
SERes distintos tendremos tantas interpretaciones de las realidades como SERes seamos.

Las experiencias de nuestra vida son atravesadas por la comprensión, en la dialéctica de la
pregunta y la respuesta. Me cuestiono mi vida y mis experiencias para darles significado y al
construir estos significados entonces me permite valorar, apreciar y caracterizar las múltiples
interpretaciones a las realidades que vivo, tal como la percibo (Acosta, 2017). Por ello, una
pedagogía de la significación nos permitirá acercanos a la interpretación de realidades complejas
y cambiantes a través de la pregunta como recurso metodológico.

En un proceso de significación cada SER va a seleccionar y dar forma a los datos que le resultan
más ‘significativos’ o que ‘valora más’ (cualquiera que sea el motivo) en un momento concreto, lo
que le da a cada significación un carácter siempre mutable, modificable, relativo que puede irse
retroalimentando mediante el diálogo en encuentro con otros SERes.

Significar implica identidad y pertenencia, ya que cada una/o significa una realidad, desde lo que
es, desde donde está, en la posición situada que se ubique y por supuesto al significar(nos)
también nos transformamos. Dice Figueroa (2017) que “la significación es un ejercicio recursivo
de transformación de quienes somos y por ende de la realidad que significamos”.

Al momento de significar establecemos una relación de influencia/importancia con aquello que
es ‘objeto’ de nuestra significación. Por ejemplo decimos 'lo que decís es muy importante para mí'
o 'este hecho ha tenido gran influencia en mi vida, me ha cambiado '. Este aspecto de la
significación es muy interesante porque nos ayuda a entender que la importancia no está dada de
por sí, sino que cada quien la asigna (la importancia a algo) en la medida que adquiere un valor o
significado, de ahí que puede tener mucha, poca o quizá ninguna importancia y por ende mucha,
poco o ninguna influencia en la construcción de nuestra(s) conciencia(s).

Significar algo también se trata de la representatividad que le damos a signos, símbolos,
sonidos y señales. En el proceso de significar, el lenguaje ejerce un rol fundamental ya que
mediante el mismo podemos podemos comunicar nuestras experiencias a otras/os.

Mediante palabras, gestos, sonidos, grafías y cualquier otra forma de manifestación del lenguaje
podemos manifestar nuestros significados con otras/os; también nos permite conocer los
significados que otras/os asignan y en esa relación e intercambio activo construir significados
colectivos.

Al repasar las dimensiones antes mencionadas: identidad, pertenencia, representatividad,
influencia, manifestación, … logro visualizar por lo menos tres bases conceptuales esenciales a
reconocer e integrar en la Pedagogía de Significación: la Intersubjetividad, la alteridad2 y el
diálogo. Trato de ampliar un poco más al respecto.

* Intersubjetividad, alteridad y diálogo en una Pedagogía de Significación

La intersubjetividad está presente en la vida ya que compartimos tiempo, espacio y textura de
universos con otros Seres, de forma simultánea. Esta simultaneidad es la esencia de
intersubjetividad, significa que capto la subjetividad del alter ego al mismo tiempo que vivo en mi
propio flujo de conciencia, y esta captación en simultaneidad del otro, así como su captación
recíproca de mí, hacen posible nuestro ser conjunto en el mundo (EcoPerSociales) (Ritzer, 1994
citado por Valera 2012).

La Intersubjetividad se fundamenta en el hecho que toda actividad humana es interpretable. Como
ya mencioné, la interpretación de la realidad es relativa y se puede comprender, entender y
significar de formas diversas. Esto vuelve imprescindible el desarrollo de un diálogo entre Seres
que interpreten y traten de comprender las representaciones de sus realidades, estableciendo
mediaciones a través del lenguaje; por supuesto, esto implica reconocer, valorar y disfrutar las
diferencias con respeto profundo y empatía.

Desde una pedagogía de la significación se ponen en diálogo las palabras, ideas, valores,
costumbres, ideas, cosmovisiones, hábitos, miedos, alegrías.. y propone comprender el(los)
significado(s) subjetivo(s) de las realidades sociales, lo cual hace patente significar las
interpretaciones de una acción para cada Ser en vínculo con el sentido que dicha acción tiene
para su contraparte o tercero.

Procurar el diálogo en encuentro de biografías que suponen determinados entramados
culturales nos invita a buscar o construir tramas para la significación, para tratar de captar o
capturar los significados y hacerlos accesibles en función del otro o la otra.

Por supuesto este diálogo en encuentro debe ser visto como una relación de subjetivación-
comunicativa-pedagógica apoyado justamente en la fuerza de la palabra como generadora del
debate crítico y significativo.

* Tratando de concluir…

La pedagogía como disciplina humanística comprensiva intenta cambiar un saber cómo, un saber
qué y un saber para qué, en este sentido, una pedagogía de significación puede considerarse
un insumo, proceso y producto en el intercambio pedagógico. Esto implica considerar la
significación como:

2 Alteridad del [latín] alter ("otro"), significando el "otro" de entre dos términos y por tanto es traducible de modo menos opaco como otredad.
Considerado desde la posición del "uno" (es decir, del yo) es el principio filosófico de "alternar" o cambiar la propia perspectiva por la del
otro/a, considerando y teniendo en cuenta el punto de vista de quien opina.

1. Premisa fundamental para desarrollar procesos socioeducativos inclusivos, integrales,
complejos donde la subjetividad se considere como una dimensión fundamental.
2. La significación como proceso metodológico que denota un cómo proceder, cómo hacer
para integrar nuestras subjetividades tal que podamos comprender nuestras realidades
sociales y así poder transformarlas. Aquí muy importante integrar la pregunta y el diálogo
crítico y significativo como recursos metodológicos.
3. La significación como producto, como el valor subjetivo que cada SER en interacción
con otros SERes asigna o construye alrededor de la interpretación de su realidad (o
realidades). Es reconocerme en la otredad (alteridad) para significar mi propia mismidad
(condición de ser una misma/o).

La pedagogía de la significación implica un re-pensar, re-significar lo pedagógico reconociendo la
importancia de establecer diálogos intersubjetivos entre SERes EcoPerSociales. Este proceso de
interpretación implica la interacción intersubjetiva, integrando esta diversidad de subjetividades,
reconociendo la alteridad y el diálogo como proceso necesario de encuentro.

Esta pedagogía propone hacer una interpretación de los significados construidos, los cuales
están interconectados; serán por tanto significados compartidos, para abrir espacios y crear
encuentros en los que se puede dialogar. Es, en otras palabras, la plataforma para la comprensión
e interpretación, lo cual implica participación afectiva y la apertura al mundo del diálogo con el otro
y la otra.

Referencias

Acosta, José (2017). Foro: Preguntas y Respuestas sobre la Pedagogía de la Significación. Diplomado ‘Significando Cooperación

Genuina’. ÁBACOenRed.

Figueroa, Marianícer (2017). Foro: Preguntas y Respuestas sobre la Pedagogía de la Significación. Diplomado ‘Significando

Cooperación Genuina’. ÁBACOenRed.

Ochoa, Maribel et al (2016). Pensamiento crítico en acción. ÁBACOenRed. Estelí, Nicaragua. 150 pp.

Sosa, Silvia (2017). Foro: Preguntas y Respuestas sobre la Pedagogía de la Significación. Diplomado ‘Significando Cooperación

Genuina’. ÁBACOenRed.

Varela, (2002). Pedagogía de la alteridad: una dialógica del encuentro con el otro. Venezuela. Extractos del texto en:

https://books.google.com.ni/books?id=SW-hicWH9FEC&pg=RA1-PA173&lpg=RA1-

PA173&dq=varela+alteridad&source=bl&ots=pWCWwrdIll&sig=6zO0Q0CttlpoDd2X7jYVh47nHOA&hl=en&sa=X&redir

_esc=y#v=onepage&q=varela%20alteridad&f=false

Van de Velde H (2017). Pedagogía de la Significación. ÁBACOenRed, Estelí, Nicaragua, 2pp.

https://books.google.com.ni/books?id=SW-hicWH9FEC&pg=RA1-PA173&lpg=RA1-PA173&dq=varela+alteridad&source=bl&ots=pWCWwrdIll&sig=6zO0Q0CttlpoDd2X7jYVh47nHOA&hl=en&sa=X&redir_esc=y#v=onepage&q=varela%20alteridad&f=false
https://books.google.com.ni/books?id=SW-hicWH9FEC&pg=RA1-PA173&lpg=RA1-PA173&dq=varela+alteridad&source=bl&ots=pWCWwrdIll&sig=6zO0Q0CttlpoDd2X7jYVh47nHOA&hl=en&sa=X&redir_esc=y#v=onepage&q=varela%20alteridad&f=false
https://books.google.com.ni/books?id=SW-hicWH9FEC&pg=RA1-PA173&lpg=RA1-PA173&dq=varela+alteridad&source=bl&ots=pWCWwrdIll&sig=6zO0Q0CttlpoDd2X7jYVh47nHOA&hl=en&sa=X&redir_esc=y#v=onepage&q=varela%20alteridad&f=false

