
 Sección

 Almacén de libros

El toldo de Astier. Propuestas y estudios sobre enseñanza de la lengua y la literatura. Cátedra de Didáctica de la lengua y la

literatura I. Departamento de Letras. Facultad de Humanidades y Ciencias de la Educación. Universidad Nacional de La
Plata. ISSN 1853-3124. Año 6, Nro.11, octubre de 2015. pp. 98-102.

http://www.eltoldodeastier.fahce.unlp.edu.ar/numeros/numero-11/ALCodecido.pdf

Volver a pensar los comienzos: interpelando certezas

Menghini, Raúl y Negrin, Marta [comps.] (2014): Docentes principiantes. Aventuras y

desventuras de los inicios en la enseñanza. Buenos Aires. Noveduc, pp. 247.

Mónica Andrea Codecido

¿Otra de principiantes?

Las profundas transformaciones –educativas, tecnológicas, políticas, culturales –de los últimos tiempos

tornan necesaria una nueva revisión de los comienzos en la docencia. En efecto, “A pesar del aparente

agotamiento teórico del tema relativo a los inicios en la docencia, resulta fundamental actualizar las

vicisitudes que este período representa para los docentes principiantes en cada momento histórico,

porque las necesidades y desafíos de cada época –en términos políticos, sociales, económicos,

culturales, educativos– resultan muy distintas.” (Menghini, 2014: 34)

Ahora bien, aquello que hace que Docentes principiantes. Aventuras y desventuras de los inicios en la

enseñanza no sea uno más de los libros que abordan la temática es el hecho de que en él, Menghini y

Negrin compilan los resultados de distintas investigaciones, experiencias y trabajos realizados sobre y

con los docentes principiantes. Los docentes noveles, entonces, no son solo objeto de estudio sino

también sujetos de reflexión: sus voces, sus miradas, sus miedos, sus expectativas y sus críticas sobre el

sistema educativo y la formación recibida, habitan este libro y complejizan el análisis.

Revisando algunas certezas

Una de las principales consecuencias de los cambios que se han producido en este último tiempo –y

estamos pensando, fundamentalmente, en aquellos de orden económico, político y educativo– es el

alcance del concepto de principiante. La bibliografía coincide en señalar que se considera como novel a

aquel que se encuentra transitando los primeros cinco años de desempeño laboral en la docencia. Sin

 Mónica Andrea Codecido es Profesora y Licenciada en Letras, recibida en la Universidad Nacional del Sur. Ejerce
como profesora del nivel secundario y del nivel superior –en el Profesorado en Educación Primaria del ISFD N° 3 y
en la Escuela Normal Superior–. También es ayudante de la cátedra Didáctica de la lengua y la literatura del
Profesorado en Letras de la Universidad Nacional del sur.
monicacodecido@gmail.com

http://www.eltoldodeastier.fahce.unlp.edu.ar/numeros/numero-11/ALCodecido.pdf
mailto:monicacodecido@gmail.com

Volver a pensar los comienzos: interpelando certezas

Mónica Andrea Codecido

El toldo de Astier. ISSN 1853-3124. Año 6, Nro. 11, octubre de 2015 99

embargo, varios de los artículos [1] reunidos en este libro dan cuenta de que esta definición ya no

describe lo que ocurre, al menos, en las aulas del sistema educativo bonaerense.

Un gran número de estudiantes de los profesorados realiza su inserción laboral antes de la obtención

del título de grado. Los motivos son variados: la gran mayoría movidos por cuestiones económicas –la

necesidad de solventar ellos mismos sus estudios–; muchos, por la ansiedad que les genera el período

de residencia que están a punto de emprender; otros, para probarse a sí mismos que la profesión

elegida es la correcta. Más allá de los motivos, los trabajos realizados y los análisis presentados dan

cuenta, por un lado, de los límites del concepto principiante (al momento de recibirse, las

investigaciones demuestran que varios estudiantes cuentan ya con más de cinco años de inserción en la

docencia ¿se puede hablar en este caso de docentes principiantes?); por otro lado, se pone evidencia

uno de los grandes problemas del nivel medio –al menos en varios de sus espacios curriculares–: la

falta de docentes. Además, estas experiencias relatadas por sus propios protagonistas, abren un

debate/discusión que tanto los formadores de docentes como las instituciones en las que trabajamos

debemos darnos: cómo conciliar en la formación inicial las necesidades reales de quienes ya están

inmersos en el sistema educativo con propuestas pedagógicas o programas que, en muchos casos,

desconocen –o quieren desoír– esta realidad. En efecto, como señalan Bonino y Negrin [2] quienes

asumen esta doble condición de ser estudiantes del profesorado a la vez que ya son –formalmente–

profesores tensionan con sus miradas y experiencias las propuestas de la formación inicial.

Asimismo, los cambios profundos que se han producido con la obligatoriedad y la inclusión como

prescripciones del sistema educativo, han resignificado también el concepto de principiante. “La

obligatoriedad, que se asocia al derecho a la educación, implica que una institución que originalmente

tenía la selección social como una de sus funciones, ha dejado de tenerla”. (Serra, 2014: 47) En este

nuevo escenario, la escuela y sus docentes deben vérselas con la tarea de garantizar –a la vez– la

permanencia en el sistema de los/as alumnos/as y la calidad de su enseñanza. Esta situación implica

una heterogeneidad en las aulas que interpela y desafía la tarea pedagógica de muchos de los docentes

“experimentados” que no dudan, ante este nuevo escenario, en describirse a sí mismos como

principiantes. Esta situación se replica con aquellos docentes que deben trabajar con alumnos

integrados [3]. En este sentido, el libro también es un aporte para quienes trabajamos en la formación

inicial de los profesorados, tanto como para quienes gestionan estas instituciones, en tanto se vuelve

necesario : “…crear a nivel institucional y de sistema un conjunto de condiciones que acompañen las

transformaciones institucionales que se están dando en la relación sociedad-educación-escuela y al

Volver a pensar los comienzos: interpelando certezas

Mónica Andrea Codecido

El toldo de Astier. ISSN 1853-3124. Año 6, Nro. 11, octubre de 2015 100

mismo tiempo el docente tiene que tener las disposiciones personales para promover y participar en la

construcción de esas condiciones y no convertirse en un obstáculo para su desarrollo.” (Serra, 2014: 56)

Otra arista de las primeras inserciones laborales que se señala en los trabajos y las investigaciones

realizadas –pero, fundamentalmente en los relatos en primera persona de los noveles– es la que da

cuenta de la soledad en la que se transitan estas primeras experiencias. Esta soledad experimentada

por los principiantes tiene su correlato en las instituciones que los reciben: en varias investigaciones

realizadas, los directivos confiesan desconocer la presencia de docentes noveles en sus

establecimientos. Esta situación de “invisibilización” del principiante, pareciera ser menor en las

instituciones de gestión privada que es percibida por los docentes que recién se inician como más

“contenedora o comprensiva”. En tanto directivos, formadores de formadores e incluso desde nuestro

lugar de pares, las voces y miradas de los noveles debería interpelar nuestras prácticas en pos de hacer

de las escuelas instituciones más amables y hospitalarias para quienes se suman a ellas. Ahora bien, las

investigaciones demuestran que experiencias tan importantes y fundantes como las de la iniciación en

la docencia, no deben quedar libradas a la buena voluntad de los agentes educativos. En este sentido,

varios de los trabajos presentes en el libro nos invitan a pensar en posibles protocolos de

acompañamiento al novel.

Nuevos dispositivos

 No es solo en la revisión de ciertas certezas que aparecen cuestionadas o tensionadas; ni en la voz en

primera persona de los noveles, donde radica el poder de estos escritos de convocarnos, de invitarnos

a revisar nuestras prácticas. Hay en Docentes principiantes. Aventuras y desventuras de los inicios en la

enseñanza un último aspecto que hace de este un libro de análisis y descripción; pero también de

propuestas.

En su tercera parte “Dispositivos de intervención con profesores principiantes” se presentan, describen

y evalúan tres propuestas concretas: la tertulia, los talleres y la dramatización como estrategias de

intervención.

La tertulia es revalorizada como espacio horizontal de discusión, donde se promueve –en el contexto

de las Terceras Jornadas Regionales de Práctica y Residencias Docentes 2012– la reflexión y el

intercambio de ideas en torno de los inicios en la docencia en un clima más distendido y menos formal

que el que las Conferencias y las Mesas de ponencias instalan en este tipo de eventos. Pensada y

Volver a pensar los comienzos: interpelando certezas

Mónica Andrea Codecido

El toldo de Astier. ISSN 1853-3124. Año 6, Nro. 11, octubre de 2015 101

coordinada por los mismos noveles, funcionó como un dispositivo de encuentro, intercambio y de

propuestas que se concretaron en una idea de trabajo a futuro.

El “Ciclo de Talleres” supuso un espacio de reflexión, formación y acompañamiento a los docentes

noveles, en el marco de las profundas transformaciones que introdujera en el sistema educativo

bonaerense la obligatoriedad de la escuela secundaria. El ciclo de talleres se pensó no solo como un

encuentro entre los docentes principiantes y los formadores, sino también con los dirigentes sindicales

con el propósito de analizar también estos cambios desde la perspectiva del docente como trabajador.

La última de las propuestas descriptas es la dramatización como dispositivo de intervención que se

llevó a cabo en el marco de las Terceras Jornadas Regionales de Práctica y Residencias Docentes 2012.

Los guiones de las dramatizaciones teatrales fueron escritos por docentes –entre ellos, varios

principiantes– y tenían el propósito de funcionar como una suerte de prólogo a las exposiciones de la

mesa de Conferencias que cerrarían las Jornadas. Las dramatizaciones operaron no solo a modo de

captatio benevolentiae, sino que favorecieron la reflexión y el debate que siguió a las conferencias. “A

través de la puesta en escena de situaciones conflictivas se habilita la construcción y experimentación

de subjetividades que generan múltiples sentidos en el marco de la formación docente. Esta práctica,

que funciona como un dispositivo de trabajo de carácter lúdico y exploratorio, alternativo a los modos

tradicionales de enseñanza, cifra su potencia en el hecho de que permite el entramado de dos

dimensiones, lo conceptual con lo vivencial; una experiencia que se torna perfectamente intransferible

y vital” (Arias y Negrin, 2014: 237). El trabajo se cierra con los guiones de las dramatizaciones.

Volver a pensar los inicios, para revisar nuestras prácticas y cuestionar algunas de nuestras certezas. De

eso se trata Docentes principiantes. Aventuras y desventuras de los inicios en la enseñanza.

Volver a pensar los comienzos: interpelando certezas

Mónica Andrea Codecido

El toldo de Astier. ISSN 1853-3124. Año 6, Nro. 11, octubre de 2015 102

Notas
[1] Serra, J. C. (2014) “¿Todos somos principiantes? Reflexiones a partir de las transformaciones en las
instituciones de educación secundaria.”; Aiello y Menghini (2014) “Los inicios laborales de los
profesores para nivel secundario: construcción de un itinerario complejo.”; Bonino y Negrin (2014),
“Iniciación anticipada en la docencia: entre ser estudiantes y profesores.”
[2] Bonino y Negrin (2014), “Iniciación anticipada en la docencia: entre ser estudiantes y profesores.”
[3] Cfr. Díaz, Antonelli y Martínez, (2014) “Cuando los desafíos se multiplican: profesores que trabajan
con alumnos integrados”.

