

Recetas para jugar

Una no escritura.
Receta para hacer un jardín zen

- Necesitas:**
- Una caja baja de cartón o madera
 - Pintura de color y pincel
 - Arena fina
 - Algunas piedras
 - Tus dedos
 - Tus dedos

Garabatear y trazar formas es uno de los caminos que nos llevan a la palabra. Inspiradas en los jardines japoneses de meditación, te proponemos crear una bandeja de no-escritura. Toma la bandeja y antes de comenzar, pinta el fondo con un color fuerte que te guste. Déjalo secar. Luego llénalo con poco menos de un dedo de arena, sal o harina. Asegúrate de expandirlo uniformemente por toda la bandeja con una espátula o con tus dedos, lo importante es dejar la superficie lo más lisa posible. Toma algunas piedras y ponlas de la forma que más te guste, como si estuvieras creando un paisaje. Puedes incorporar algún otro elemento (una rama, una flor...), pero asegúrate de no llenarlo demasiado y dejar suficiente espacio "en blanco". Finalmente usa tus dedos para dibujar: tal vez sea tu nombre o el de tu mamá, tal vez te apetezca pintar las olas del mar o pequeños charcos de la lluvia que cae. Deja que tu mano recorra el paisaje y cuando esté todo dibujado alisa la superficie de nuevo, cambia la disposición de tus piedras y, como en un ciclo, todo vuelve a empezar.

Onomatopéyica pregunta

Si la obra que ves pudiera describirse
con un único sonido...

¿Cuál sería? ¿Cómo lo escribirías?

Micropoema

Una brocha pintó en la plaza
un agujero
un portal
un juego

Y..., ¿si tu cuerpo se convierte en palabra?

Jardín de Sabatini:
Cuentacuentos
ajardinado

Edificio Sabatini, Claustro y Escaleras
Ascensores de Cristal:
Palabra activa
Palabras canción

Tus palabras

Laberinto

**Arte postal.
Crea y envía tu
obra a una persona
afortunada**

lenguaje

Bienvenidxs al sentido del lenguaje, aquel que nos permite experimentar su estructura y forma, así como su cualidad anímica. Por medio de la palabra no solo recibimos el contenido enunciativo de la misma, también percibimos toda clase de pensamientos, juicios, emociones y experiencias de la otra persona. Es un sentido que se manifiesta en la intención, el propósito y el deseo que, a su vez, tiene efectos en lxs demás, llenándolxs de sentimientos, pensamientos y acciones.

NIPO: 828-22-003-3