
Sección

 Botellas al mar

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 8, Nro.15, octubre de 2017. pp. 45-51.

http://www.eltoldodeastier.fahce.unlp.edu.ar/numeros/numero15/pdf/BAMHernandez.pdf

Educar

Marilina Hernández

En primer lugar surge una pregunta ¿Cómo educar/nos sin lxs otrxs? Si lxs otrxs se olvidan, se pierden o

se descuidan. De allí, un primer punto de fuga: el impulso a retomar la idea del cuidado en la enseñanza.

Investigando la etimología de la palabra cuidado, encontramos que este término proviene del latín

cogitatus (reflexión, pensamiento, interés reflexivo que uno pone en algo). A su vez, el verbo cogitare

proviene de co- (acción conjunta o global) y agitare (poner en movimiento, agitar, dar vueltas las cosas)

con el frecuentativo agere (llevar adelante, hacer avanzar, mover, tratar, actuar). He aquí una clave. Desde

el inicio, no sólo el pensamiento y el cuidado han estado unidos, sino y aún más importante, el pensar se

propone como una acción a realizarse con otrxs, que nos invita junto con otrxs a poner en movimiento las

cosas, a ponernos en movimiento. De este modo, si retomamos el glosario de Rancière [1] ¿cómo no

concebir el pensamiento y el cuidado en términos de acción política? La política al igual que la educación

es una acción conjunta que nos conduce a cambiar de lugar, a ponernos en movimiento, de modo que si

educar se piensa como pensamiento (y) cuidado [2], la educación no podrá no ser política. Y aún más ¿de

qué modo educar sino es junto a otrxs, entre otrxs, a la par de otrxs? La educación como decisión política

implica no perder la dimensión del cuidado, no perder(nos) a lxs otrxs, y compartir con ellxs una acción

que nos impulsa a cambiar de lugar, una acción política.

Para ser consecuente con la anterior reflexión teórica en el siguiente apartado haremos política,

brindando una serie de recomendaciones que tienen como propósito romper la fosilización educativa [3],

haciendo posible un movimiento que permita adaptarnos mejor a las circunstancias actuales.

 Profesora de Filosofía FaHCE, UNLP. Actualmente profesora en nivel primario de Taller de filosofía con niñxs -1º,
2º, 3º y 4º grado- en nivel secundario de Filosofía y Filosofía de la Historia de la Ciencia y la Tecnología y en nivel
superior Profesora de Filosofía de las Ciencias en la Universidad del Este (UDE).
marilina_her@yahoo.com.ar

mailto:marilina_her@yahoo.com.ar

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 46

Recomendaciones para educar

Las siguientes recomendaciones se encuentran divididas conforme a las necesidades, demandas y deseos

de los diversos actores que conforman el sistema educativo argentino en la actualidad.

 Recomendaciones para ser una profesora burocráticamente correcta:

• Entregar la planificación anual el 30 de marzo, planificación que estará enmarcada y orientada conforme

al PEI (Proyecto Educativo Institucional) de la institución, y contará con las innovaciones propuestas por

el Ministerio de Educación (TIC, ESI, etc.) y contemplará las particularidades de cada grupo conforme al

diagnóstico.

• Entregar el diagnóstico del grupo antes del 30 de abril.

• Presentar la declaración jurada de horarios a principio de año y modificarla las veces que sea necesario

conforme a los cambios de los horarios, pérdida o toma de horas en cada período lectivo.

• Asistir a los plenarios de todas y cada una de las escuelas de las que se forma parte (a pesar de que se

superpongan).

• Leer y firmar el libro de comunicados de cada institución.

• Completar el libro de temas antes de comenzar cada clase.

• Presentar salidas educativas o de representación institucional.

• Participar de muestras educativas.

• Entregar las notas trimestrales en la fecha estipulada.

• Asistir a todas las reuniones de departamento.

• Llegar a horario o de ser posible, 10 minutos antes a la hora de clase.

• Cumplir el horario de tus clases haya o no estudiantes en la escuela.

• Conocer los casos de lxs estudiantes con integración de cada grupo y tener contacto con las personas

encargadas de la integración. Tener reuniones periódicas en las que se discuta la adaptación de los

contenidos de la materia a las necesidades de estxs estudiantes.

Recomendaciones en relación a lxs destinatarixs de la educación

 Este grupo de recomendaciones pueden llevarse a cabo sin tener en cuenta el primer apartado.

• Contar a/con todas y cada una de las personas que habitan en aula. Considerarlas. Apreciarlas. Cooperar

con ellas.

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 47

• Establecer respeto: recíproco y a través del reconocimiento de lxs otrxs, tomando en serio sus

necesidades.

• Amar lo que se hace, pero no a quien se educa, ya que del amor se desprende la imposibilidad de educar.

• Partir desde la confianza. Confiar en que cada una de las personas que está en el aula tiene algo que

brindar, tolerando la incertidumbre.

• Pedir sinceramente, algo más que la tarea.

• Recordar que el conocimiento orienta, pero al final siempre primará la acción (acción que muchas veces

no coincidirá con el conocimiento). Aceptar el factum de este hiato.

• Recordar que el poder y la autoridad son relaciones, fuera de las cuales no hay nada más, y que lxs

estudiantes cuentan con las herramientas para invertir esta relación.

• Estar ahí.

• Recordar que ya no tenemos alumnxs sino pibxs, por tanto olvidar todo lo que en nuestra formación

haya estado orientado a educar alumnxs.

• Organizar el acto educativo en torno al deseo de saber.

• Pretender que el fin de la educación sea que cada persona logre confiar en sí misma.

• Evitar tanto el discurso o la acción que suponga que no todxs son educables.

Recomendaciones a tener en cuenta conforme a parámetros propios

• Comprender y recordar diariamente que educar es una decisión política y por tanto una invitación a

ponernos en movimiento.

• Tener vocación, compromiso, pero sin dejar de recordar que la educación es un trabajo.

•Reconocer nuestra profesión como algo que pretende (trans)formar a lxs otros, sin perder de vista que

en ocasiones podemos no poder.

• Recordar que tenemos la capacidad de redefinir nuestra práctica y nuestro rol las veces que sea

necesario. Reconocernos como ironistas, pensar la re-descripción como éxito y no como humillación.

• Sabiendo que ningún saber en sí mismo tiene la igualdad como efecto, buscar otras formas de constatar

la igualdad.

Glosario

Saber: ideal regulativo que guía la práctica docente. Como tal puede buscarse, ostentarse, aparentarse,

pero jamás poseerse de forma completa. Si se piensa como aquello que se busca, la filosofía se concibe a

sí misma como la gran buscadora de saber (esto ha llevado a posiciones extremas tales como que en ella

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 48

no hay respuestas o solo importan las preguntas). Aún así, lxs hijxs de la filosofía, en plena revelación

edípica, desde hace 3000 años ostentan poseer El Saber. Lo más grave de este malentendido familiar es

que mucho de sus hijxs se han desempeñado o se desempeñan como docentes o educadorxs.

Docente-Educador/a: ser patológico, de linaje filosófico, cuyo delirio no sólo le lleva a creer que el saber

se posee, sino que en plena posesión del mismo es el/la encargadx de transmitirlo -delirio de vocación

mesiánica-. La característica más palpable de estxs individuos es la compulsión por enseñar.

Alumnx: 1. Concepto que refiere al prototipo ideal de sujeto pedagógico cuyo rasgo fundamental es la

falta como condición de posibilidad de inaugurar el acto educativo. 2. Recorte ficcionado de una persona,

que pretende cercenar lo que no forme parte de su dimensión educable. 3. Recorte analítico que se utilizó

como prueba experimental sobre las posibilidades de educar jóvenes, con el paso del tiempo cayó en

desuso por su falta de eficacia. Actualmente, el cambio de paradigma, han comenzado a hacer pruebas

sustituyendo este término por la categoría de “pibe”, hasta hoy los resultados muestran que su mayor

grado de generalidad permite mejores predicciones que la categoría anterior.

Escuela: 1. Edificio creado con la finalidad de educar masivamente en el siglo XIX. Asisten a este espacio

profesorxs del siglo XX y alumnxs del siglo XXI. Por esta razón - y es la principal sede de diversos

anacronismos sociales. 2. Institución que en la actualidad, alberga relaciones de poder, en las que lxs

directivxs -en especial maestrxs reconvertidxs- se niegan tanto a aceptar la idea de que el poder circula,

como que “mi mamá me mima” ha caído en desuso, por esta razón pretenden conservar “su” poder

indefinidamente, de modo tan poco eficaz que el factum foucaultiano se les cuela desde lxs docentes que

pujan por introducir elementos del Siglo XXI -como son las Nuevas Tecnologías o Educación Sexual

Integral- hasta las preguntas, intervenciones y miradas de lxs estudiantes que con el ímpetu de lo genuino

socavan hasta el último vestigio de las mentalidades dos siglos atrasadas.

Sala de profesores: también conocida como el triángulo de las Bermudas dentro del espacio escolar. Allí

se conservan enquistadas mentalidades que datan de la creación misma de la escuela. Este espacio se

caracteriza por un poder de atracción que lleva a lxs docentes a conducirse allí, atraídxs por predicciones

apocalípticas sobre el futuro de la enseñanza y el fin de la educación. A su vez tiende a favorecer una

especie del trastorno de identidad disociativo (en el que se inspiró Robert Louis Stevenson para realizar

su reconocida novela).

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 49

De la Academia

Adscriptx: Ayudante diplomado ad honorem

Academia: Condición que pretende dar abrigo a lxs investigadorxs. Su estructura es similar a la vista en

las colmenas y se encuentra formada por A) Abejas reinas: miembros permanentes de Conicet y/o

directorxs de equipos de investigación. B) Soldadxs: Becarixs –A, B y pos doc- C) Obrerxs: becarixs de

incentivo a vocación científica, adscriptxs a la cátedra.

Investigador/a: persona cegada por un recorte de lo cognoscible que ha moldeado a su gusto y piacere.

Convencida de la belleza, bondad y bien de este recorte, tiene intentos constantes de que las personas

en su entorno encuentren el mismo goce. Por esta razón tiende a rodearse solo de personas dispuesta a

escucharlx. (Confróntense: equipo de investigación).

Equipo de investigación: 1. Entidad ficticia que permite a determinadas personas del ámbito académico

mantener los requisitos para conservar sus cargos. 2. Forma que nuclea personas con presuntos intereses

de investigación comunes, bajo títulos inentendibles e irrecordables. 3. Conjunto de personas que bajo el

amparo y la tranquilidad de haber cumplido los requisitos de la academia, se reúnen con otrxs, con el

único objetivo de ser escuchadxs.

Becarix: 1. Persona que posee una beca. 2. Persona que a falta de exégesis básica está convencida de que

lo suyo es un trabajo.

Ponencia: 1. Soliloquio. 2. Objeto material que difiere ampliamente de su propio abstract. 3) Versión

reciclada de partes varias de un mismo objeto de investigación.

Canon: Conjunto de autores –pocas veces autoras-, conceptos y problemas que tuvieron en gracia,

parecerles relevantes al grupo de gente indicado o bien formaban parte de este grupo (burgueses, Royal

Society), o bien, por algún favor político se les incluyó en una serie de programas y planes de estudios que

pasaron a tener el carácter de indiscutibles.

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 50

Monografía: Forma establecida de evaluación para acreditar materias de grado. Debe contener

únicamente conexiones (buenas, malas, esotéricas) entre temas, conceptos y autores, dejando de lado

todo pensamiento o idea original de quien la escriba.

No docentes: 1. Último bastión de humanidad visible en La Academia, que en sus diferentes

manifestaciones, agencia el virus de lo genuino en una mayoría ya inoculada. 2. Manifestación patente de

la otredad que expresa la hospitalidad derrideana en su más cruda versión.

Ideario

1) Incluir de manera eficiente contenidos actitudinales como parte de aquellas cuestiones indispensables

a incorporar en la trayectoria escolar.

2) Hacer del pensamiento cuidado un eje fundamental de los procesos de enseñanza-aprendizaje [8].

3) Educar(nos) juntxs.

4) Basar la educación en una pedagogía contra el desprecio.

5) Desconfiar de profesorxs que no confían en lxs alumnxs.

6) Convertir las aulas en espacios a los que no sólo se quiera asistir, sino en los que se quiera permanecer.

7) Fomentar una educación integral que se piense más allá de las asignaturas.

8) Lograr que lxs educadorxs se comprometan con las instituciones de las que forman parte.

9) Evitar la burocracia sea un impedimento para el desarrollo de propuestas educativas.

10) Propiciar que las escuelas cuenten con los materiales didácticos necesarios, actualizados conservados

de manera correcta y a disposición en todo momento.

Esta reflexión -irónica por supuesto- pretende ser un punto de fuga que permita ver que la metáfora desde

la que hoy vemos la educación es una entre muchas, y ponderarla o no es siempre una elección, pero

sobre todo es siempre una decisión política.

Educar

Marilina Hernández

El toldo de Astier. ISSN 1853-3124. Año 8, Nro. 15, octubre de 2017 51

Notas
[1] Jacques Rancière, filósofo francés, profesor de política y estética, hoy emérito de la Universidad París
VIII y European Graduate School. Por glosario, hacemos referencia aquí a la trama común de todas estas
variadas preocupaciones que lo inscriben más allá de las fronteras disciplinarias en la pregunta por la
emancipación política en todos sus lenguajes.
[2] Como uno de los tres tipos de pensamiento fundamentales, según M. Lipman, el pensamiento crítico,
creativo y cuidadoso, es la base para propiciar un pensamiento de orden superior o también llamado
pensamiento complejo.
[3] Fosilización educativa: entendida como aquella forma de pensar la educación que se ha erigido como
la única posible luego de un largo período de presentarse como hegemónica.

