
LA EDUCACIÓN PARA EL DESARROLLO EN LA UNIVERSIDAD
EL PENSAMIENTO TRANSFORMADOR

UN ENFOQUE ALTERNATIVO DE CONSTRUCCIÓN DE CONOCIMIENTO

GARAPENERAKO HEZKUNTZA UNIBERTSITATEAN
PENTSAERA ERALDATZAILEA

EZAGUTZA ERAIKITZEKO IKUSPUNTU ALTERNATIBOA

[PÁGINA DEJADA EN BLANCO INTENCIONADAMENTE]

LA EDUCACIÓN PARA EL DESARROLLO EN LA UNIVERSIDAD
EL PENSAMIENTO TRANSFORMADOR

UN ENFOQUE ALTERNATIVO DE CONSTRUCCIÓN DE CONOCIMIENTO

GARAPENERAKO HEZKUNTZA UNIBERTSITATEAN
PENTSAERA ERALDATZAILEA

EZAGUTZA ERAIKITZEKO IKUSPUNTU ALTERNATIBOA

Autoras: Ainhoa López, Irantzu Varela, Cecilia von Sanden
Edita: Círculo Solidario Euskadi- Depto. de Sensibilización y Educación para el Desarrollo - NIF: G48655799

Diseño: LOC
Impresión: Berekintza
Traducción: IVAP
Dep. Legal: BI-2421-2010
Fecha: agosto 2010

Financian:

LA EDUCACIÓN PARA EL DESARROLLO EN LA UNIVERSIDAD
EL PENSAMIENTO TRANSFORMADOR

UN ENFOQUE ALTERNATIVO DE CONSTRUCCIÓN DE CONOCIMIENTO

GARAPENERAKO HEZKUNTZA UNIBERTSITATEAN
PENTSAERA ERALDATZAILEA

EZAGUTZA ERAIKITZEKO IKUSPUNTU ALTERNATIBOA

CírCulo Solidario EuSkadi

Círculo Solidario Euskadi (con sedes en Bilbao y en Vitoria-Gasteiz)
pertenece a la Fundación Circulo Solidario Es una organización sin
ánimo de lucro, dedicada a la educación para el desarrollo en la socie-
dad vasca y la cooperación con países del sur (Perú y El Salvador).

Trabaja en diversos campos, promoviendo el enfoque de desarro-
llo humano, con agentes multiplicadores. Cree en la Sensibilización
y Educación para el Desarrollo como medio para generar conciencia
política de cambio y promover una ciudadanía crítica.

www.circulosolidario.org

uNa gEStióN & ComuNiCaCióN

Consultoría especializada en equidad de género, cooperación, sensi-
bilización y educación para el desarrollo.

El trabajo de una se centra en apoyar a las organizaciones e ins-
tituciones, para que sus intervenciones tengan un potencial trans-
formador de las relaciones de poder entre mujeres y hombres, de la
redistribución desigual de los recursos y del fortalecimiento de las ca-
pacidades individuales y colectivas.

El equipo de una ha elaborado otros materiales como Manual para
construir proyectos transformadores de cooperación para el desarro-
llo o Tribial Feminista.

www.unagestion.com

1
CONTENIDOS AURKIBIDEAK

2 — agradecimientos
3 — Esker onak

4 — Presentación del Proyecto:
“Apostando por lo humano: otra forma de educar desde la universidad”

5 — Proiektuaren aurkezpena:
“Gizatasunean apustua eginik: unibertsitatean hezteko beste modu bat”

8 — Presentación del material
9 — materialaren aurkezpena

10 — introducción
11 — Sarrera

14 — Capítulo Uno:
otro aPrENdiZaJE ES PoSiBlE

15 — Lehen Kapitulua:
BEStE ikaSkuNtZa Bat PoSiBlE da

32 — Capítulo Dos:
otro dESarrollo HumaNo ES NECESario

33 — Bigarren Kapitulua:
 BEStElako garaPEN Bat BEHarrEZkoa da

46 — Capítulo Tres:
uN iNStrumENto PolítiCo: la PEdagogía

47 — Irugaren Kapitulua:
trESNa Politiko Bat: PEdagogia

64 — Epílogo
65 — Epilogoa

66 — Bibliografía
67 — Bibliografia

2
AGRADECIMIENTOS:

Este material ha sido posible gracias a la participación, aportaciones, sugeren-
cias y comentarios de las profesoras y profesores de diferentes universidades
que han participado en el proceso de concepción, redacción y corrección del
texto (sus palabras están incluidas textualmente), y a quienes queremos agra-
decer su participación y apoyo.

Universidad del País Vasco UPV/EHU:

Josune Bilbao Zabala y lola Fernández alonso•	 , de la Escuela Universitaria
de Magisterio de Bilbao;
ana Eizagirre•	 , de la Facultad de Filosofía y Ciencias de la Educación
Juan Hernández Zubizarreta•	 , Departamento Derecho de la Empresa, Es-
cuela Universitaria de Relaciones Laborales;
Joseba Sainz de murieta•	 , Escuela Universitaria de Ingeniería Técnica Indus-
trial;
Patxi Zabalo•	 , Economía Mundial y Relaciones Económicas Internacionales,
Facultad de Ciencias Económicas y Empresariales.

Universidad de Deusto:

Juan Pagola y Pilar rodríguez•	 de la Facultad de Ciencias Sociales y Huma-
nas (Departamento de Comunicación);
ane Ferrán•	 de la Escuela Universitaria de Trabajo Social ;
itziar Navarro•	 de la Facultad de CC. EE. y Empresariales-ESTE.

Universidad de Lleida:

Fidel molina•	 , Catedrático de Escuela Universitaria. Departamento Geogra-
fía y Sociología.

Universidad Pública de Navarra:

Enrike galarza•	 , Departamento de Economía.

Universidad de Granada:

inmaculada garcía garcía•	 , Departamento de Enfermería, Escuela Universi-
taria Ciencias de la Salud.

3
ESKER ONAK:

Material hau testua prestatu, idatzi eta zuzentzeko prozesuan parte hartu duten
hainbat unibertsitatetako irakasleen parte-hartze, ekarpen, iradokizun eta iruz-
kinei esker gauzatu ahal izan da (horien hitzak hitzez hitz sartu dira), eta horiei
eskerrak eman nahi dizkiegu beren parte-hartze eta babesagatik.

Euskal Herriko Unibertsitatea UPV/EHU:

Josune Bilbao Zabala eta lola Fernández alonso, •	 Bilboko Irakasleen Uni-
bertsitate Eskola.
ana Eizagirre•	 , Filosofia eta Hezkuntza Zientzien Fakultatea.
Juan Hernández Zubizarreta•	 , Enpresa Zuzenbidea Saila, Lan Harremanen
Unibertsitate Eskola.
Joseba Sainz de murieta•	 , Industria Ingeniaritza Teknikoko Unibertsitate
Eskola.
Patxi Zabalo•	 , Mundu Ekonomia eta Nazioarteko Harreman Ekonomikoak,
Ekonomi eta Enpresa Zientzietako Fakultatea.

Deustuko Unibertsitatea:

Juan Pagola eta Pilar rodríguez•	 , Gizarte eta Giza Zientzien Fakultatea (Ko-
munikazio Saila).
ane Ferrán•	 , Gizarte Laneko Unibertsitate Eskola.
itziar Navarro•	 , Ekonomia eta Enpresa Zientzien Fakultatea-ESTE.

Lleidako Unibertsitatea:

Fidel molina•	 , Unibertsitate Eskolako katedraduna, Geografia eta Soziologia
Saila.

Nafarroako Unibertsitate Publikoa:

Enrike galarza•	 , Ekonomia Saila.

Granadako Unibertsitatea:

inmaculada garcía garcía•	 , Erizaintza Saila, Osasun Zientzien Unibertsitate
Eskola.

4
PRESENTACIÓN DEL PROYECTO:
“Apostando por lo humano:
otra forma de educar desde la
universidad”

Círculo Solidario Euskadi, viene trabajando hace años en el ámbito universita-
rio, con el objetivo a largo plazo de que la Educación para el Desarrollo se inte-
gre en la formación universitaria, que empape y forme parte de los principios
de esta formación, de manera global. Para ello, consideramos que debemos ir
dando pasos poco a poco, para facilitar procesos de reflexión y acción compar-
tidos e interiorizados por el sistema educativo.

Se comenzó en 2005 trabajando con formaciones dirigidas al alumnado y
siempre con el convencimiento de que la incorporación sistemática del en-
foque de Educación para el Desarrollo a la universidad pasa necesariamente
por la implicación del profesorado.

Es así que, en el año 2008 se crea el llamado Equipo Técnico donde nos re-
unimos con docentes de las universidades vascas, alumnado y representantes
de ONGD.

Y gracias a la participación e implicación de todas las personas que han
planteado propuestas dentro de la misma intencionalidad y línea estratégica
es que nace este proyecto, a través del cual les hemos procurado viabilidad,
económica, política y metodológicamente hablando.

Dichas propuestas han sido fundamentalmente dos:

formación al profesorado en el enfoque de Educación para el Desarrollo•	

guía didáctica dirigida al profesorado, respondiendo a la pregunta ¿Cómo se •	
hace Educación para el Desarrollo en el aula?

La primera se ha concretado en tres seminarios, dinamizados por docentes
de universidades extranjeras.

Y la segunda en la publicación de la que este material forma parte y que he-
mos preferido no llamar guía didáctica, entendiendo que no es una pauta, un
modelo, si no simplemente un intento de hacernos pensar sobre nuestra prác-
tica educativa, desde un paradigma que no es el vigente en el sistema educa-

5
PROIEKTUAREN AURKEZPENA:
“Gizatasunean apustua eginik:
unibertsitatean hezteko beste modu
bat”

Euskadiko Elkarbideak urteak daramatza unibertsitate-esparruan lanean, Gara-
penerako Hezkuntza unibertsitateko prestakuntzan sartzeko eta, oro har, pres-
takuntza horren printzipioen oinarri eta parte izateko epe luzerako helburua-
rekin. Horretarako, pausoak pixkanaka eman behar dira, hezkuntza-sistemak
partekatu eta barneratutako hausnarketa- eta ekintza-prozesuak laguntzeko.

2005ean hasi ginen, ikasleei zuzendutako prestakuntzarekin eta Garapene-
rako Hezkuntzaren ikuspegia unibertsitatean sistematikoki sartzeko irakasleak
nahitaez inplikatu behar direnaren uste osoarekin.

Hartara, 2008an talde teknikoa sortu zen, euskal unibertsitateetako irakasle,
ikasle eta GGKEetako ordezkariak biltzeko topagunea.

Eta asmo eta ildo estrategiko bereko proposamenak egin dituzten pertsonen
parte-hartze eta inplikazioari esker sortu da proiektu hau, eta hori baliatu dugu
proposamen horiei bideragarritasun ekonomikoa, politikoa eta metodologikoa
emateko.

Bi proposamen izan dira nagusiak:

irakasleak Garapenerako Hezkuntzaren ikuspegitik prestatzea•	
irakasleei zuzendutako gida didaktikoa, Nola egiten da Garapenerako •	
Hezkuntza gelan? galderari erantzunez.

Lehenengoa, atzerriko unibertsitateetako irakasleek dinamizatu dituzten
hiru mintegitan gauzatu da.

Eta bigarrena gorpuzteko, gida didaktikoa deitu dugun materiala argitara-
tu da (material hau ere horren parte da). Ez da jarraibide edo eredu bat, gure
hezkuntza-praktikaren inguruan pentsarazteko saiakera bat baizik, egungo
hezkuntza-sistemakoa ez den paradigma batetik. Irakasle eta ikasleen arteko
harremanak eta irakaskuntza- eta ikaskuntza-prozesuak ezartzeko gure modua-
ren inguruan pentsatzen laguntzea.

Bitartean, ikasleekin lanean jarraitu dugu; proiektu honen baitan, Garapene-
rako Hezkuntzarako hastapeneko sei ikastaro eta hori egin dutenei zuzendu-

6
tivo hoy por hoy. Ayudarnos a pensar nuestro estilo de establecer las relaciones
docente-alumnado y los procesos de enseñanza y aprendizaje.

Mientras, hemos continuado trabajando con el alumnado, con quien hemos
realizado en el marco de este proyecto, seis cursos de iniciación a la Educación
para el Desarrollo y dos cursos de profundización dirigido a quienes habían
hecho el primero. Además realizamos una evaluación de impacto, recogiendo
las opiniones de todas las y los estudiantes.

De las mismas, se desprende la demanda de formas de conocimiento que
propicien el espíritu crítico y la participación, así como de modelos didácticos
que tomen en cuenta la expresión personal, los sentimientos, las emociones, la
vida cotidiana de las personas y la referencia a lo grupal, a lo que se aprende de
las demás personas.

Es nuestro deseo seguir aportando granitos de arena a esta corriente de
cambio, de transformación personal y social, a nivel local y global. Uniéndo-
nos, como hemos hecho, en prácticas y en intenciones, a muchas personas que
transitan senderos hacia un desarrollo integral del ser humano y con las que en
algunos trechos hemos caminado a la par.

7
tako sakontzeko bi ikastaro egin ditugu. Horrez gain, eragina ebaluatu dugu,
ikasle guztien iritziak bilduta.

Iritzi horietatik ondorioztatzen da izpiritu kritikoa eta parte-hartzea lagunt-
zen duten ezagutza-moduak nahi dituztela, bai eta norberaren adierazpena,
sentimenduak, emozioak, pertsonen eguneroko bizitza eta taldearen, gaine-
rakoekin batera ikasten denaren inguruko erreferentzia kontuan hartzen dituz-
ten eredu didaktikoak ere.

Gure nahia da aldaketako, eraldaketa pertsonal eta sozialeko, tokiko eta
munduko korronte honetan harri-koskorrak jartzen jarraitzea; praktiketan eta
asmoetan, gizakiaren garapen osorantz doazen bideetan dabiltzan pertsona
askorekin bat eginda -batzuetan haiekin batera ibili gara-, orain arte bezala.

8
 PRESENTACIÓN DEL MATERIAL
“Amar duele”, canta Violeta Vargas. Nos han dicho
en más de una ocasión: “¿Sois concientes de lo que
estáis proponiendo?, ¿Habéis considerado que en-
contraréis resistencias?”. No sólo lo hemos pensado,
sino que lo hemos experimentado muchas veces,
desde que trabajamos este enfoque de Educación
para el Desarrollo. Nadamos contra corriente pues-
to que es un enfoque contracultural. No es fácil,
muchas veces no es gratificante, pero es nuestra
apuesta. Apuesta por una educación que ayude al
desarrollo personal y social.

El contenido de esta publicación no es cómodo,
no es para cualquiera. Está pensado para docentes
que están en búsqueda, que están disconformes
con el sistema tal cual funciona, que quieren sentir
que su labor docente tiene sentido, que la universi-
dad tiene una función importante para el desarrollo
humano local y global.

No intenta convencer. Busca compartir un en-
foque, una manera de concebir al ser humano, el
desarrollo, la educación, el aprendizaje… Algunas
personas podrán encontrar referentes teóricos
desde un paradigma crítico; otras confirmación a
sus intuiciones; otras quizás mitigar la soledad, al
saber que “somos más que dos” quienes queremos
cambiar, etc.

Es un material removedor y pretende serlo. Pre-
tende tender un puente entre teoría y práctica,
ayudar a leer lo que hacemos, lo que pensamos, la
coherencia entre lo que decimos y hacemos, entre
nuestras intencionalidades y los efectos reales de
nuestras acciones educativas. ¿Por qué? Porque en-
tendemos que este es un camino para el desarrollo
que tenga como centro a las personas.

Por ello, aunque el texto no es complicado, la lec-
tura puede no ser fácil. No está pensada para hac-
erla de un tirón. Se trata de que sea un texto que
vaya calando poco a poco, que nos ayude a anali-
zar desde dónde hacemos lo que hacemos y qué

consecuencias acarrea. Está plagado de preguntas,
antes que nada porque no tenemos las respuestas.
Pero no son preguntas inocentes. Parten de la vol-
untad de realizar una educación transformadora.
Lo mismo que el DVD que acompaña, mostrando
la práctica que hemos llevado a cabo con las forma-
ciones del profesorado.

Queremos que sea un material que abra posibili-
dades, diálogo, debate, reflexión.

Abrazamos la utopía de un mundo más humano
y amamos la educación porque nos puede acercar a
ella. Aunque a veces “amar duele”.

Cecilia von Sanden
Área de Educación para el Desarrollo

Círculo Solidario Euskadi

9
MATERIALAREN AURKEZPENA
“Maitatzea mingarria da”, kantatzen du Violeta Var-
gasek. Behin baino gehiagotan esan digute: “Kon-
turatu al zarete zer proposatzen ari zareten?, Aurka
azalduko denik egongo dela pentsatu al duzue?”
Pentsatu bakarrik ez, hainbatetan pairatu dugu, Ga-
rapenerako hezkuntzaren ikuspegi honetan lanean
dihardugunetik. Ur-lasterren kontra igerian ari gara,
ikuspegi kontrakulturala baita. Ez da erraza, asko-
tan ez da atsegina ere, baina hori da gure apustua.
Garapen pertsonala eta soziala laguntzen duen
hezkuntzaren aldeko apustua.

Argitalpen honen edukia ez da erraza, ez da edo-
norentzat. Zerbaiten bila ari diren, sistemaren egun-
go funtzionamenduarekin ados ez dauden, beren
irakaskuntza-lanak zentzua baduela sentitu nahi
duten, unibertsitateak tokiko eta munduko giza ga-
rapenerako funtzio garrantzitsua duela usten duten
irakasleentzat pentsatuta dago.

Ez da konbentzitzen saiatzen. Ikuspegi bat par-
tekatu nahi du, gizakia, garapena, hezkuntza eta
ikaskuntza ulertzeko modu bat. Zenbait pertsonak
erreferente teorikoak aurkeztu ahal izango dituzte
paradigma kritikotik; beste batzuek, beren intuizio-
en baieztapena; beste batzuek, agian, bakardadea
arintzea, aldatu nahi dugunak “bi baino gehiago ga-
rela” jakindakoan, etab.

Material iraultzailea da eta hori zen asmoa. Teo-
riaren eta praktikaren artean zubi izateko asmoa
du, egiten duguna ulertzen laguntzeko, pentsatzen
duguna, esaten eta egiten dugunaren eta gure as-
moen eta gure hezkuntza-ekintzen benetako eragi-
nen arteko koherentzia izatekoa. Zergatik? Ulertzen
dugulako erdigunetzat pertsonak izan behar dituen
garapenerako bidea dela hau.

Hori dela eta, nahiz eta testua ez konplexua izan,
gerta daiteke irakurketa ez izatea erraza. Ez dago
aldi batean irakurtzeko pentsatua. Kontua da pixka-
naka harrapatzen duen testua izatea, egiten du-
guna nondik egiten dugun eta zer ondorio dituen

aztertzen lagunduko diguna. Galderaz josita dago,
ez baitugu erantzunik. Ez dira galdera inozenteak;
hezkuntza eraldatzailea egiteko borondatea dute
abiapuntu. Honekin batera doan eta irakasleen
prestakuntzekin egin dugun praktika jasotzen duen
DVDa bezala.

Elkarrizketarako, eztabaidarako eta hausnarke-
tarako aukera ematen duen materiala izatea nahi
dugu.

Mundu onberago baten utopiarekin bat egiten
dugu eta hezkuntza maitatzen dugu, mundu ho-
rretara eraman gaitzakeelako. Nahiz eta batzuetan
“maitatzea mingarria den”.

Cecilia von Sanden
Garapenerako Hezkuntzako arloa

Euskadiko elkarbidea

10

INTRODUCCIÓN
Este documento es el fruto de un proceso en el que se implicó hace años la
ONGD Círculo Solidario Euskadi (www.circulosolidario.org), en un intento por
explorar nuevas rutas para un modelo pedagógico que tenga el Desarrollo Hu-
mano como eje fundamental. La experimentación de nuevas formas de apren-
dizaje es clave para la construcción de un modelo de sociedad en que la solida-
ridad y las personas sean el centro.

Creemos que encontrar nuevas formas de aprendizaje es clave para la con-
strucción de un modelo de sociedad en el que la solidaridad y las personas sean
el centro. Y esto pasa por animarse a la experimentación didáctica fundamen-
tada y consciente.

Resulta difícil resumir la explicación de qué es este material, sobre todo
porque depende en parte del significado que le otorgue cada quién que lo ex-
plore. Sí podemos explicitar qué pretendemos con él.

Tratamos de incorporar preguntas, de proponer nuevas perspectivas, de
romper los límites de lo que entendemos por enseñanza universitaria. Límites
a veces demasiado estrechos para un profesorado que quiere profundamente
transmitir aprendizajes a su alumnado, y para un alumnado que necesita com-
paginar el conocimiento teórico con la experiencia vital.

El texto que presentamos es -sobre todo- una invitación a la reflexión, a la ex-
perimentación y a recuperar la ilusión por enseñar, por aprender, por aprender
enseñando y por enseñar aprendiendo.

Es una propuesta abierta, que se ha gestado para ser debatida, reformulada,
adaptada... pero -sobre todo- vivida.

11

SARRERA
Dokumentu hau Euskadiko Elkarbidea (www.circulosolidario.org) GGKEak due-
la urte batzuk oinarrizko ardatz gisa Giza Garapena duen eredu pedagogiko-
rako ibilbide berriak aurkitzeko saiakeran abiatutako prozesuaren emaitza da.
Ikaskuntza-modu berriak esperimentatzea gakoa da elkartasuna eta pertsonak
erdigunetzat dituen gizarte-eredua eraikitzeko.

Gure ustez ikaskuntza-modu berriak aurkitzea gakoa da elkartasuna eta
pertsonak erdigunetzat dituen gizarte-eredua eraikitzeko. Eta horretarako, es-
perimentazio didaktiko funtsatu eta kontzientea egin behar da.

Zaila da laburbiltzea material hau zer den, batez ere, neurri batean, aztertzen
duenak ematen dion esanahiaren araberakoa delako. Baina zehaztu dezakegu-
na da zer lortu nahi dugun.

Galderak planteatu, ikuspegi berriak proposatu, unibertsitateko irakaskunt-
zarekin ulertzen dugunaren mugak urratzen saiatzen gara. Muga horiek bat-
zuetan estuegiak dira beren ikasleei ikaskuntzak transmititu nahi dizkieten
irakasleentzat eta ezagutza teorikoa bizi-esperientziarekin uztartu behar duten
ikasleentzat.

Aurkezten dugun testua, batez ere, hausnarketarako, esperimentaziorako
eta irakatsi, ikasi, irakatsiz ikasi eta ikasiz irakasteko ilusioa berreskuratzeko
gonbita da.

Proposamen irekia da, eztabaidatu, birformulatu eta egokitzeko sortu dena,
baina, batez ere, bizitzeko.

12
Recoge el enfoque teórico de los tres seminarios celebrados durante el pro-

ceso de elaboración de este Manual. Pero –fiel al concepto de aprendizaje que
quiere transmitir- el texto no se queda en lo explicativo sino que combina la
teoría con la vivencia y la práctica de profesoras y profesores universitarios. A
través de un proceso de entrevistas personales y reuniones de contraste, los
textos han sido revisados tanto por profesorado implicado en el proyecto como
por docentes que no han tomado parte en él pero que comparten inquietudes
sobre la búsqueda de alternativas en la educación universitaria, la relación
entre profesorado y alumnado… en definitiva, sobre el proceso de aprendizaje.
En dichos encuentros se han puesto a consideración los diferentes capítulos, sin
que el profesorado tuviese el texto previamente. Se ha hecho de este modo A
propósito, a fin de que en la lectura surgieran los comentarios más auténticos y
espontáneos, ligados a las vivencias y a la práctica. No el deber ser, sino lo que
es.

Como resultado de este proceso, el texto incluye citas textuales de todas las
personas que han participado y que hemos seleccionado porque apoyan, cues-
tionan o reflexionan sobre las ideas y conceptos teóricos que se van explicando.
Desde nuestra perspectiva, éste es el rasgo que otorga valor añadido a la publi-
cación: el hecho de ser fruto de un proceso compartido y participativo que hace
posible construir conocimiento de manera colectiva.

Este documento pretende ser un redescubrimiento sobre los planteamien-
tos de una nueva epistemología, un acercamiento a las vivencias de quienes se
han decidido a experimentar desde ella y un catalizador para quienes tienen la
intuición de que los procesos de aprendizaje pueden ser más ricos y multidirec-
cionales. Y el DVD, va en la misma línea, incluyendo dos vídeos ilustrativos, de
las formaciones que se han hecho con profesorado universitario de la CAV.

Al entender la generación de conocimiento como un proceso grupal y en
constante avance, en este documento está la propuesta para dar continuidad a
un proceso colectivo de aprendizaje, que se oriente a una nueva forma de gen-
erar y compartir el conocimiento. Este documento no contiene instrucciones
ni recetas, ni siquiera orientaciones. No hay soluciones. Lo concebimos básica-
mente como una invitación a pensar-nos y a pensar sobre la práctica educativa
en la universidad.

13
Eskuliburu hau lantzeko prozesuan zehar egin ziren hiru mintegietako

ikuspegi teorikoa jasotzen du idatziak. Baina, transmititu nahi duen ikasketa
kontzeptuari leial, testua ez da azalpen hutsean geratzen; aitzitik, teoria bera
Unibertsitateko irakasleen bizipenekin eta praktikarekin uztartzen saiatzen da.
Proiektuan parte hartu duten irakasleek eta parte hartu ez dutenek berrikusi
dute testua, elkarrizketa pertsonalen eta iritziak alderatzeko bileren bidez. No-
lanahi dela, proiektuan parte hartu duten irakasleek nahiz parte hartu ez dute-
nek kezka bertsuak partekatzen dituzte unibertsitate-hezkuntzako alternatibei
buruz, irakasle eta ikasleen arteko harremanari buruz… azken batean, ikasketa-
prozesuari buruz. Bilera horietan eskuliburuko kapitulu guztiak aztertu dira. Ho-
rretarako, bileran bertan eman zaie testua irakasleei . Berariaz egin da horrela,
irakurketan zehar iritzi benetakoak eta bat-batekoak sor zitezen, bizipenei eta
praktikari loturiko iritziak. Ez zer izan beharko lukeen, baizik eta zer den.

Prozesu horren emaitza eskuliburuan bertan mamitzen da: parte hartu du-
ten pertsona guztien hitzezko aipamenak jasotzen dira testuan; azaltzen di-
ren kontzeptu teorikoak babesten edo eztabaidatzen dituztelako edo haien
gainean hausnarketa egiten dutelako hautatu dira pertsona eta aipamen ho-
riek. Gure ikuspegitik ezaugarri horrek ematen dio balio erantsia argitalpenari:
parte-hartzeko prozesu partekatu baten emaitza izateak, horrek ematen baitu
aukera jakintza modu kolektiboan sortzeko.

Dokumentu honen helburua da epistemologi berriaren planteamenduen
inguruko berraurkitze bat izatea, hortik esperimentatzea erabaki dutenen bi-
zipenetarako hurbilketa eta ikaskuntza-prozesuak aberatsagoak eta norabide
anitzekoak izan daitezkeenaren ustea dutenentzako katalizatzaile bat. Eta DVDa
ildo berekoa da eta EAEko unibertsitate-irakasleekin egin diren prestakuntzen
bideoak biltzen ditu.

Ezagutza sortzea taldeko eta etengabeko aurrerapeneko prozesu gisa ulert-
zen dugunez, dokumentu honetan biltzen da ezagutza sortu eta partekatzeko
modu berri batera bideratuko den ikaskuntzako prozesu kolektibo bati jarrai-
tasuna emateko proposamena. Dokumentu honek ez du argibiderik edo erre-
zetarik ematen, ez eta orientaziorik ere. Ez dago konponbiderik. Geure buruen
inguruan eta unibertsitateko hezkuntza-praktikaren inguruan hausnartzeko
gonbit gisa ulertzen dugu nagusiki.

14

Capítulo Uno:

OTRO APRENDIZAJE ES
POSIBLE

“...el cambio empezará con un individuo, puede ser cualquiera de no-
sotros. Nadie puede permitirse mirar en torno y esperar que algún
otro lo haga. Pero, puesto que nadie parece saber lo que hay que hacer,
sería conveniente que cada uno de nosotros, mientras tanto, se pre-
guntara si, por casualidad, sabe su inconsciente algo que nos sirva
de ayuda”.

(Carl G Jung)

CrítiCa al modElo dE ENSEÑaNZa Y aPrENdiZaJE imPEraNtE. ¿Por QuÉ uNa
NuEVa EPiStEmología?

En el modelo de educación hegemónico, se concibe el conocimiento como algo ajeno a las personas y, muy
especialmente, a las subjetividades. Se propone la falacia de la objetividad1 como referencia, explicación
para ignorar lo subjetivo y silenciador del pensamiento crítico.

El conocimiento se presenta como una suma de disciplinas complementarias y perfectamente diferen-
ciadas, que tienen sus propias leyes y verdades absolutas. Las disciplinas “científicas” -entendidas como

1.– Se entiende por la falacia de la objetividad, la creencia generalizada de que el conocimiento científico prescinde de connotaciones
ideológicas, desviaciones o intereses de cualquier tipo. Esta creencia haría pensar que la ciencia es universal, desinteresada y neutra,
interpretación que ha sido ampliamente discutida.

15

Lehen Kapitulua:

BESTE IKASKUNTZA BAT
POSIBLE DA

“...aldaketa pertsona batekin hasiko da; gutako edozein izan dai-
teke. Inork ezin dezake ingurura begiratu eta beste norbaitek egi-
tea espero izan. Baina inork ez omen dakienez zer egin behar den,
komeniko litzateke gutako bakoitzak bien bitartean bere buruari
galdetzea bere subkontzienteak ez ote dakien lagundu ahal digun
zerbait”.

(Carl G Jung)

iNdarrEaN dagoEN irakaSkuNtZa Eta ikaSkuNtZa ErEduari kritika.
ZErgatik EPiStEmologia BErri Bat?

Hezkuntza eredu hegemonikoan, usterik zabalduena da jakintza pertsonen kanpoko zerbait dela, eta batez
ere, subjektibotasunaren kanpoko zerbait. Objektibotasunaren falazia1 proposatzen da erreferentzia gisa,
subjektibotasuna kontuan ez hartzeko azalpen gisa eta pentsamendu kritikoa isilarazteko.

Jakintza diziplina osagarrien eta behar bezala bereiztutakoen batura dela esaten digute. Diziplina bakoi-
tzak bere lege eta egia absolutuak omen dauzka. Diziplina “zientifikoak” (hau da “metodo zientifikoaren” bi-

1.– Objektibotasunaren falazia nahiko hedatuta dagoen uste bat da: jakintza zientifikoak ez daukala konnotazio ideologikorik, desbide-
raketarik edo bestelako interesik. Uste horrek pentsarazi nahi digu zientzia unibertsala, interesik gabekoa eta neutroa dela, baina zien-
tziaren interpretazio hori auzitan jarri da askotan.

16
aquellas cuyas verdades han sido “reveladas” a tra-
vés del “método científico”- contienen conocimien-
tos que se consideran universales y cuya forma de
transmisión ha permanecido inmutable a través
de los siglos, ajena a los cambios históricos y a la
multiplicidad de perspectivas culturales, sociales e
individuales.

“El primer paso está claro: cuestionar las ciencias “ob-
jetivas” hegemónicas”

”Hay unos contenidos que alguien ha establecido que
son los que tiene que adoptar el alumnado. ¿Quién los
decide? En muchos casos, incluso el mercado.”

El modelo de educación establecido, se centra
exclusivamente en la parte consciente del alum-
nado, dirigiendo todos sus esfuerzos a establecer
espacios de homogeneización2 entre las personas
aprendientes, y -delimitados estos espacios- utili-
zarlos como marco para un conocimiento estanda-
rizado, departamentado en disciplinas y ajeno a la
contextualización subjetiva3 (o contextualizado en
función de un modelo de aprendiente geográfica
y culturalmente occidental, de nivel socio-econó-
mico-cultural-cognitivo medio, de sexo masculino,
con una ideología de bajo perfil, enmarcada en lo
que se denomina “pensamiento único”).

“Hay cosas que son objetivas y otras que son opinables, y
a eso los chavales no están acostumbrados. Cómo se com-

2.– Se denominan espacios de homogeneización a las áreas de
conocimiento universalizables, es decir, a las disciplinas y ámbitos
del saber que pueden ofrecerse según modelos estandarizados y
con adaptabilidad a diferentes contextos (incluído el subjetivo),
sin connotaciones políticas y que respondan al modelo de pensa-
miento imperante. Las disciplinas de ciencias han sido histórica-
mente favorecidas con respecto a las de letras , por el potencial
transgresor de éstas últimas. Pocos regímenes han cerrado las fa-
cultades de matemáticas o prohibido lecturas científicas , mientras
las facultades de Ciencias Sociales y Filosofía, o las obras literarias
han sido objeto de represiones en todos los momentos históricos.

3.– La contextualización subjetiva hace referencia a la incorpo-
ración al proceso de aprendizaje de la experiencia individual de
cada aprendiente y de las interacciones que surgen de su rela-
ción con el entorno, con las otras personas, con su cuerpo, con su
consciente y con su inconsciente.

dez “errebelatu” direnak) unibertsalak omen diren
ezagutzak dauzkate. Haiek transmititzeko modua
ez da aldatu hainbat mendetan, aldaketa histo-
rikoak kontuan izan gabe, eta kultur, gizarte eta
norbanako ikuspegien askotarikotasuna kontuan
izan gabe.

“Lehenbiziko urratsa argi dago: zientzia “objektibo”
hegemonikoak auzitan jartzea”

“Norbaitek eduki batzuk aukeratu ditu eta ikasleek
horiek bereganatu behar dituzte. Nork erabakitzen
ditu? Askotan, merkatuak.”

Ezarritako hezkuntza eredua ikaslearen alderdi
kontzientean bakarrik oinarritzen da, eta ikasten
ari diren pertsonen artean homogeneizazio espa-
zioak 2finkatzera bideratzen ditu bere ahaleginak.
Espazio horiek mugatu ondoren, ikasleak jakintza
estandarizaturako esparru gisa erabiltzen dira, zen-
bait diziplinatan sailkatuta eta testuinguru subje-
ktiboa3 aintzat izan gabe (edo, testuingurua aint-
zat hartzen bada, ikasle eredu jakin bat gailentzen
da: geografikoki eta kulturalki mendebaldekoa,
maila sozioekonomiko, kultural eta kognitibo er-
tainekoa, gizonezkoa, profil txikiko ideologiarekin,
“pentsamendu bakarra” deritzonaren barruan).

“Gauza batzuk objektiboak dira eta beste batzuk
norberaren iritziaren arabera aldatzen dira. Gaz-
teak ez daude horretara ohituta. Enpresa bateko or-
dainketa-balantza nola osatzen den objektiboa da,
ez dago iritzientzat lekurik . Baina Estatu Batuek

2.– Homogeneizatze espazioak jakintza arlo unibertsalizagarriak
dira. Hau da, eredu estandarizatuekin eta testuinguru ezberdinei
egokituz (testuinguru subjektiboa barne) eskaini ahal diren dizi-
plinak eta jakintza arloak, konnotazio politikorik gabekoak eta
indarrean dagoen pentsamoldearen araberakoak. Zientzietako
diziplinak historikoki mesedetu dira letren diziplinen aldean, le-
trek transgresore izateko ahalmena dutelako. Erregimen politiko
gutxik itxi dituzte matematika fakultateak edo irakurketa zien-
tifikoak debekatu; Gizarte Zientzietako eta Filosofiako fakulta-
teak, edo literatur lanak, ordea, errepresioaren jomuga izan dira
une historiko guztietan.

3.– Testuinguru subjektiboa ikaskuntza prozesuan ikasle bakoit-
zaren norbanako esperientzia eta ingurunearekin, beste pertso-
nekin, norbere gorputzarekin, kontzientziarekin eta subkontzien-
tearekin sortzen diren harremanak sartzea esan nahi du.

17
pone la balanza de pagos no es opinable, pero lo que tú
piensas de la estrategia de Estados Unidos con las mate-
rias primas es perfectamente opinable, y son aceptables
muchas perspectivas.”

La epistemología imperante presenta el conoci-
miento como algo externo, que se puede “adquirir”
independientemente de la experiencia personal, de
la naturaleza de quien aprende y de sus interacciones
con el entorno.

De esta forma, diferentes personas, con experien-
cias vitales, sensibilidades, intereses y capacidades
distintas, se convierten en receptoras, decodificadoras
y asimiladoras de una información construida según
parámetros estandarizantes en el fondo (producto): no
se encuentran planteamientos críticos o transgresores
entre los que se enseñan en las distintas disciplinas,
y en la forma (proceso): metodologías de enseñanza
idénticas, clases magistrales sin espacio para la inte-
racción, materiales didácticos universales, métodos
de investigación ortodoxos, etc.

“Cosas tan elementales como que tienes que conectar
con la gente con la que estás dando clase, no están tan
asumidas como pueda parecer.”

“Influye que lo que cuentas, te guste y te lo creas”

“La Universidad está mal preparada para impartir en-
señanza liberadora, en la medida en la que la misma es-
tructura organizativa es absolutamente elitista. Hay un
prurito de “aquí no entra cualquiera”, “esto no lo aprueba
cualquiera”, “esta clase no la da cualquiera...”

 la NuEVa EPiStEmología

El nuevo planteamiento, entiende que el aprendi-
zaje es preparar(se) para la experiencia inevitable-
mente subjetiva que es la vida.

“En el currículo, en las nuevas competencias está lo de
aprender a aprender. Otra cosa es que las prácticas
todavía no hayan cambiado todo lo que deberían”,

lehengaiekin duten estrategiaz zer pentsatzen duzun
iritzi hutsa da, eta ikuspegi asko onar daitezke. “

Epistemologia nagusiak jakintza kanpoko zer-
bait bezala aurkezten du, esperientzia pertsonala,
ikaslearen izaera eta ingurunearekiko elkarreragina
kontuan izan gabe “eskuratu” ahal dena.

Horrela, pertsona ezberdinak, bizi esperientzia,
sentsibilitate, interes eta gaitasun ezberdinekin,
informazio baten jasotzaile, dekodifikatzaile eta
barneratzaile bihurtzen dira. Informazio hori, ordea,
parametro estandarizatzaileen bidez sortzen da,
bai edukian (produktua), diziplina guztietan irakas-
ten diren planteamenduen artean bat ere ez delako
planteamendu kritiko edo transgresorea, bai for-
man (prozesua), irakaskuntza metodologiak berdi-
nak direlako, eskoletan irakasleak soilik hitz egiten
duelako, elkarreraginerako lekurik gabe, material
didaktiko unibertsalekin, ikerkuntza metodo orto-
doxoekin eta abar.

“Gauza elemental asko, adibidez, irakasten diezun
pertsonekin konektatu behar duzula, ez daude uste
bezain barneratuta.”

“Kontatzen duzuna zeure gustuko izateak eta sines-
teak zerikusi handia dauka.”

“Unibertsitatea gaizki prestatuta dago irakaskunt-
za askatzailea eskaintzeko, antolaketaren egitura
bera guztiz elitista baita. Badago halako kutsu bat:
“hemen ez da edonor sartzen”, “hau ez du edonork
gainditzen”, “eskola hau ez du edonork ematen”... “

EPiStEmologia BErria

Planteamendu berriak ulertzen du ikaskuntza bizit-
zaren esperientziarako (nahitaez subjektiboa dena)
prestatzea dela.

“Curriculumean, gaitasun berrien artean ikasten
ikastea dago. Besterik da praktikak oraindik ez di-
rela behar bezain beste aldatu”.

18
“A menudo no lo sabemos hacer porque venimos con
otros parámetros de conducta. Hacerlo es lo difícil,
pero en la cabeza lo tenemos muy claro. Además, la
realidad se nos impone.”

“Es una obligación cambiar el modo de trabajar con el
alumnado, que sean mucho más protagonistas en su
aprendizaje y que no nos quedemos en lo expositivo. Yo
creo que es esa la tendencia”.

Se parte de que todas las personas somos seres
complejos, integradas por un pensamiento cons-
ciente, que nos conecta con lo racional y resulta evi-
dente a nuestra percepción y a la de nuestro entor-
no; pero también de un lado inconsciente, en el que
se desarrolla nuestra parte más intuitiva y sensitiva,
y que se encuentra oculta en un nivel más profundo
de nuestra psique, al que sólo se accede a través de
un esfuerzo de individuación4.

 “Lo criticable es atender sólo a lo supuestamente
científico y obviar lo emocional “

Para la nueva epistemología, ambas naturalezas
-consciente e inconsciente- son esenciales al ser hu-
mano y deben ser igualmente tomadas en cuenta
para el proceso de aprendizaje.

“Comparto la idea de la subjetividad. Con alumnado
y colegas. No es que tenga menos valor y sea menos
científico que lo aparentemente objetivo. Es cierto que
lo subjetivo se ha de volver a recuperar al menos al
mismo nivel que lo objetivo.”

“El modelo educativo se centra en la parte consciente
del alumnado, exclusivamente no diría, pero sí que se

4.– La individuación se produce en el inconsciente del ser huma-
no, y es el proceso por el cual éste vive su innata naturaleza hu-
mana. Pero el proceso de individuación sólo es real si la persona
se da cuenta de él y lleva a cabo conscientemente una conexión
viva con él. No sabemos si un pino percibe su propio crecimiento
(&) Pero el ser humano es capaz de participar conscientemente
en su desarrollo. Incluso siente que, de cuando en cuando, al to-
mar decisiones libres, puede cooperar activamente con él. Esta
cooperación pertenece al proceso de individuación en el más es-
tricto sentido de la palabra . JUNG, C G. El hombre y sus símbolos.
Paidós, 1964

“Sarritan ez dakigu egiten, beste jokabide parametro
batzuekin gatozelako. Egitea da zaila, baina buruan
oso argi daukagu. Gainera, errealitatea inposatzen
zaigu.”

“Ikasleekin lan egiteko modua aldatu beharra dago.
Beren ikaskuntzan protagonismo handiagoa eskura-
tu behar dute, eta ezin gara azalpen-mailan geratu.
Nik uste dut hori dela joera.”

Abiapuntua da pertsona guztiak izaki konplexuak
garela. Pentsamendu kontzientea daukagu, arrazio-
nalarekin konektatzen gaituena eta geure pertze-
pzioan eta geure ingurunearen pertzepzioan begi
bistan dagoena. Baina badaukagu alderdi inkon-
tziente bat ere. Alderdi honetan gure alderdirik in-
tuitiboena eta sentikorrena garatzen da. Gure adi-
menean maila sakonago batean dago ezkutatuta,
eta indibiduazio ahalegin baten bidez bakarrik irits
gaitezke horra4.

“Kritikagarriena da ustez zientifikoa denari baka-
rrik kasu egitea eta emozionalari kasu ez egitea.”

Epistemologia berrirako, ezaugarri biak (kon-
tzientea eta inkontzientea) berezkoak ditu gizakiak,
eta maila berean izan behar dira kontuan ikaskunt-
za prozesurako.

“Ados nago subjektibotasunaren ideiarekin. Bai ikas-
leekin, bai beste irakasleekin. Ez du esan nahi balio
txikiagoa duenik eta izaera zientifiko txikiagoa due-
nik ustez objektiboa denak baino. Egia da subjektibo-
tasuna gutxienez objektibotasunaren maila berean
berreskuratu behar dela.”

4.– Indibiduazioa gizakiaren inkontzientean gertatzen da. Proze-
su honen bidez gizakiak bere berezko giza izaera bizitzen du. Bai-
na indibiduazio prozesua erreala da soilik pertsona horretaz ja-
betzen bada eta berarekin konexio bizia gauzatzen badu, modu
kontzientean. Ez dakigu pinu bat bere hazkuntzaz jabetzen den
(&) Baina gizakia bere garapenean modu kontzientean parte
hartzeko kapaz da. Are gehiago, noizean behin bere erabakiak
hartuz garapen horretan modu aktiboan lagundu dezakeela
sentitzen du. Lankidetza hori indibiduazio prozesuari dagokio,
hitzaren zentzurik zorrotzenean . JUNG, C G. Gizakia eta bere sin-
boloak.Paidós, 1964

19
nota. Si hablar de conocimiento compartido, si llevar
a la práctica la construcción del conocimiento es difí-
cil para nosotros que, es verdad, hemos recibido una
educación en la que se nos transmitía el conocimiento,
el tema de las emociones es todavía más difícil. Pero
también es un tema que está ya, como algo que deci-
mos que hay que hincarle el diente. No sabemos cómo
lo haremos, pero sí está. Y esto se centra en la parte
inconsciente del alumnado y mucho más en la univer-
sidad, pero en primaria ya hay intentos y experien-
cias interesantes, educación emocional…yo creo que
también por ahí se va en la práctica. Hasta que eso se
generalice pasará tiempo, claro.”

Asimismo, la nueva epistemología entiende a la
persona que es sujeto del aprendizaje como situada
en un contexto, que excede lo social y lo cultural,
algo que podría llamarse contextualización subjeti-
va, y que se compone de todos los elementos que
forman la psique, pero también de los factores cul-
turales5 y de los elementos esenciales a todo ser hu-
mano, que tienen que ver con su interacción con el
entorno, las otras personas y su propia naturaleza.

“Esa es la grandeza del ser humano, somos hijos de
nuestra época, pero lo que vamos a ser, no lo está mar-
cando más que la voluntad de cooperar, respetar.”

El modelo habitual de enseñanza se centra en la
naturaleza racional, el aprendizaje se plantea como
la asimilación y posterior aplicación de informacio-
nes que “se adquieren” desde fuera, con la garantía
de una objetividad que hay que asumir (en un acto
de fe) como una verdad.

“Claudio Alsina dio una conferencia. Y dijo que lo im-
portante no era tanto saberse las ecuaciones y saber
fórmulas, sino hacerse preguntas, plantearse dudas.”

El nuevo enfoque epistemológico, que incorpora
al aprendizaje la parte oculta de la psique, entiende
el aprender como un proceso de interiorización de
conocimientos quem “se derivan de la experiencia”

5.– En este término incorporamos todos los factores sociales, eco-
nómicos, antropológicos, religiosos y de toda índole que caben
en una acepción amplia del término cultura.

“Hezkuntza ereduak ikasleen alde kontzientean
eragiten du, ez bakarrik alde horretan, baina batez
ere horretan. Jakintza konpartituaz hitz egitea eta
jakintza eraikitzea zaila da guretzat. Izan ere guk
jaso dugun hezkuntzan jakintza transmititzen zit-
zaigun. Bada, emozioen arloa are zailagoa suertatuko
zaigu. Baina gai hau mahai gainean dago dagoeneko,
heldu egin behar diogu. Ez dakigu nola egingo dugun,
baina hor dago. Eta hori ikasleen alde kontzientean
zentratzen da, batez ere unibertsitatean. Baina le-
hen hezkuntzan saiakera eta esperientzia garran-
tzitsuak daude, hezkuntza emozionala... nik uste dut
hori ere praktikan egiten ari dena dela. Hori orokortu
arte denbora bat igaroko da, noski. “

Era berean, epistemologia berriak ikaskuntzaren
subjektu den pertsona testuinguru batean kokatuta
ikusten du, gizarte eta kultur testuingurua gaindit-
zen duena; testuinguru subjektiboa, esan genezake.
Testuinguru subjektibo hori adimena osatzen du-
ten elementuek osatzen dute, baina baita elementu
kulturalek ere 5 eta gizaki guztientzat funtsezkoak
diren elementuek, inguruarekin, beste pertsonekin
eta bere izaerarekin daukan elkarreraginarekin ze-
rikusia dutenek.

“Horixe da gizakien handitasuna. Geure aroaren seme-
alabak gara, baina izango garena elkarlanerako eta
errespeturako borondateak baino ez du markatzen.”

Irakaskuntzaren ohiko eredua izaera arraziona-
lean zentratzen da. Ikaskuntza kanpotik “eskuratzen”
diren informazioak barneratzea eta gero aplikatzea
da. Ustezko objektibotasuna fede egintza bat beza-
la onartu eta sinetsi behar da.

“Claudio Alsinak hitzaldia eman zuen. Esan zuen
garrantzitsuena ez zela ekuazioak eta formulak
jakitea, baizik eta galderak egitea, zalantzak azal-
tzea.”

Ikuspegi epistemologiko berriak, ikaskuntzan
adimenaren ezkutuko aldea sartzen duenak, uste

5.– Termino honetan gizarte, ekonomia, antropologia, erlijio eta
bestelako faktoreak daude, kultura terminoaren adiera zabal ba-
tean sartzen badira.

20
y que están condicionados por la propia subjetivi-
dad.

“Hay que valorar las experiencias de cada uno, ayudar
a los alumnos a que saquen estas experiencias. Hay que
ayudarles a que se valoren a sí mismos, igual estamos
hablando de autoconcepto, pero vamos a hacer pro-
puestas por ahí. Porque, efectivamente, que solamente
aprendemos de la experiencia, eso ya lo tenemos muy
claro.”

Se puede entender con la simplificación de com-
parar la nueva epistemología con “lo que se apren-
de en la vida”:

Para el conocimiento adquirido a través del sis-
tema de enseñanza formal, asumimos con natura-
lidad “conocimientos” que no tienen nada que ver
con nuestra experiencia.

Sin embargo, en las cuestiones “personales” (casi
siempre relacionadas con las vivencias ligadas a
lo subjetivo: sentimientos, decisiones vitales, in-
certidumbres) aplicamos un “pensamiento crítico”,
según el cuál los consejos (conocimientos) de las
personas que nos rodean tienen una importancia
relativa y son cuestionados (aunque estén relacio-
nados con experiencias reales). Así, entendemos
en nuestra vida “personal” que sólo tienen validez
los “aprendizajes” que se derivan de nuestra propia
experiencia y de la percepción subjetiva que hace-
mos de ella. Podemos decir que “sólo aprendemos
las lecciones que nos da la vida” = sólo extraemos
verdaderos aprendizajes de las experiencias vividas
en primera persona, y que conectan con nuestros
lados racional e irracional.

“Una de las cosas que más me sorprende y me parece
más interesante es que casi siempre, y te pongas la
edad que te pongas, tienes conocimientos previos de
cualquier cosa. Una persona de 5 años tiene ya una
estructura del mundo que le vale, sabe del mundo por
experiencia propia, y tiene ideas, y es sobre esas ideas
sobre las que puedes construir cosas nuevas. Por muy
pequeños que sean ya tienen conocimientos previos de

du ikaskuntza “esperientziatik datozen” jakintzak
barneratzeko prozesua dela, eta subjektibotasunak
baldintzatzen dituela.

“Norberaren esperientziak baloratu behar dira,
ikasleei esperientzia horiek ateratzen lagundu be-
har zaie. Beren burua baloratzen lagundu behar zaie.
Agian autokontzeptuaz ari gara, baina ildo horretan
proposamenak egingo ditugu. Izan ere, esperientziaz
bakarrik ikasten dugu, hori oso argi daukagu. “

Hau ulertzeko, sinplifikazio bat egin dezakegu:
epistemologia berria “bizitzatik ikasten dugunare-
kin” konpara dezakegu.

Irakaskuntza sistema normalaren bidez eskuratu-
tako jakintzarako, normaltasun osoz onartzen ditu-
gu geure esperientziarekin zerikusirik ez daukaten
“ezagutzak”.

Baina kontu “pertsonaletan” (ia beti inkontzien-
teari lotutako bizipenekin zerikusia dutenak: senti-
menduak, bizitzako erabakiak, zalantzak) “pentsa-
mendu kritikoa” aplikatzen dugu. Pentsamendu
horren arabera, inguratzen gaituzten pertsonen
aholkuek (ezagutzek) garrantzi erlatiboa daukate
eta auzitan jartzen ditugu (nahiz eta benetako espe-
rientzietan oinarritzen diren). Horrela, geure bizitza
“pertsonalean” ulertzen dugu geure esperientziatik
eta hartaz daukagun pertzepzio subjektibotik era-
tortzen diren “ikaskuntzek” bakarrik daukatela ba-
lioa. Esan dezakegu “bizitzak ematen dizkigun lezio-
ak soilik ikasten ditugula”. Hau da, lehen pertsonan
bizitako esperientzietatik bakarrik (geure alde arra-
zionalarekin eta irrazionalarekin zerikusia dutenak)
ateratzen ditugula benetako ikasgaiak.

“Gehien harritzen nauten gauzetako bat, oso interes-
garria iruditzen zaidana, da ia beti, edozein adinekin
ere, ia edozer gauzari buruz badakizula zerbait. 5 ur-
teko pertsona batek badauka munduaren egitura bat,
eta berarentzat nahikoa da. Mundua bere esperien-
tziaz ezagutzen du eta ideiak dauzka. Ideia horien
gainean eraiki ditzakezu gauza berriak. Umeek, oso
txikiak izanik ere, badauzkate ideiak munduaren fun-

21
cómo funciona el mundo, y de cómo son las relaciones,
y de cómo es la física… por su experiencia”

“Pillas el corazón de la gente, y desde el corazón la
gente entiende lo que prefiere.”

la ProPuESta mEtodológiCa dE la
NuEVa EPiStEmología

La producción de conocimiento según la nueva
epistemología es un trabajo en grupo, articulado
por una persona que coordina el proceso.

“Ahora con Bolonia se limitan las clases magistrales
y eso está bien.”

“En los proyectos de innovación docente, las y los do-
centes nos convertimos en meros conductores de ese
espacio de conocimiento entre pares, entre iguales,
donde nos limitamos a reconducir que no se pierdan. Y
entre ellas y ellos van construyendo el conocimiento.
Esta herramienta lleva mucho más en el tiempo, pero
el conocimiento que se adquiere es mucho más durade-
ro y cumple su finalidad, que es que cambie la conducta
de la persona que lo ha integrado. Que no lo adquiera
para soltarlo en el examen, sino que lo adquiera para
cambiar su forma de entender la sociedad.”

El punto de partida es el saber que se contiene
en las experiencias subjetivas de cada miembro
del grupo. El conocimiento se extrae del proceso-
de compartirlas y analizarlas, y de las reacciones,
relaciones e interacciones6 que se establecen en el
grupo.

6.– Interacción es un concepto clave en la nueva epistemología.
Se refiere a la influencia de todos los seres sobre su entorno y su
propia naturaleza y viceversa. Cada cosa viviente, una planta,
cualquier tejido celular ya es una interacción. No se trata de que
esté aquí y su ambiente alrededor de ella. Eso es una interacción,
no una cosa. Respira, se vive a si misma a través de su interacción
con el ambiente. Es un proceso. (...) Incluso el tejido celular es un
tipo de cuerpo que está conociendo su ambiente. (&) La conduc-
ta animal no es sólo conducta en el espacio vacío. Un animal se
mueve con su cuerpo completo obteniendo retroalimentación de
la cosa a la que se está acercando o alejando. . Gendlin E On The
New Epistemology, en Staying in Focus: The Focusing Institute
Newsletter, Vol. 1, N° 2; Mayo 2001.

tzionamenduari buruz, harremanei buruz eta fisikari
buruz,... beren esperientziari esker.”

“Jendearen bihotza hartzen duzu eta bihotzetik
ulertzen da jendeak zer nahi duen.”

EPiStEmologia BErriarEN
ProPoSamEN mEtodologikoa

Jakintzaren produkzioa, epistemologia berriaren
arabera, talde lana da, prozesua koordinatzen duen
pertsona batek artikulatua.

“Orain, Boloniarekin, eskola magistralak mugatzen
dira, eta hori ondo dago.“

“Irakaskuntzen berrikuntza proiektuetan, irakas-
leak jakintza espazio horren gidari soilak gara. Es-
pazio horretan denak gara berdinak, eta irakasleok
ikasleak birbideratu baino ez ditugu egiten, ez daite-
zen galdu. Eta euren artean jakintza eraikitzen dute.
Tresna honek denbora askozaz ere gehiago eskatzen
du, baina lortzen den jakituriak gehiago irauten du
eta bere helburua lortzen du, hau da, bereganatzen
duen pertsonaren jokabidea aldatzen du. Horrela,
ikasleak ez du ikasten azterketan botatzeko, baizik
eta gizartea ulertzeko modua aldatzeko.”

Taldeko kide bakoitzaren esperientzia subjekti-
boetan zer dagoen jakitea da abiapuntua. Jakintza
esperientzia horiek konpartitzeko eta aztertzeko
prozesutik, eta taldean sortzen diren erreakzio, erla-
zio eta elkarreraginetatik6 ateratzen da.

6.– Elkarreragina kontzeptu klabea da epistemologia berrian. Gi-
zaki guztiek beren inguruan eta beren izaeran (eta alderantziz)
duten eragina da. Izaki bizidun oro, landare bat, zelula-ehun
bat, elkarreragina da. Gakoa ez da hemen dagoela eta inguruan
daukan ingurunea. Hori elkarreragina da, ez gauza bat. Arnasa
hartzen du, ingurunearekin duen elkarreraginak bizitzen du. Pro-
zesu bat da. (...) Zelula-ehuna ere bere ingurua ezagutzen ari den
gorputz bat da. (&) Animalien jokabidea ez da espazio hutsean
gertatzen den jokabide bat. Animaliak gorputz osoarekin mu-
gitzen da, eta hurbiltzen edo urruntzen ari zaion gauzaren at-
zeraelikadura jasotzen du . Gendlin E On The New Epistemology,
Staying in Focus: The Focusing Institute Newsletter, 1. bolumena,
2. zk; 2001eko maiatza.

22
Se recogen microexperiencias de conocimiento,

donde las vivencias colectivas del grupo y el saber
espontáneo que surge de ellas, se orienta hacia una
reflexión y se transforma en conocimiento colecti-
vamente contruído, objetivado.

“La generación de conocimiento, en gran medida, es
colectiva.”

“Exactamente, solamente porque estamos permanen-
temente en contacto social y nuestras experiencias
se contrastan con las de los otros. Y es ahí donde se
enriquece más, eso está claro.”

“Se puede trabajar el compartir, la parte racional,
¿pero cómo construir conocimiento a partir de esa
puesta en común? ¿Cómo llegas al consenso o a la cons-
trucción de proyectos, a la reinterpretación de lo que
has construido a tu propia vida?. Esto se queda un poco
en el aire, Cuando tienes enfrente un modelo en el que
todo está cerrado, con todos los pasos bien estableci-
dos e inamovibles, todo lo demás parece en el aire.”

“Aparte de la mera transmisión de conocimiento, hay
otra relación, un proceso de construcción colectiva de
conocimiento”.

La generación de conocimiento se da a través de
prácticas orientadas7, que tienen por objetivo:

Incorporar al conocimiento las manifestaciones •	
del inconsciente: lenguaje no verbal, reacciones
espontáneas, expresión corporal, emociones no
reconocidas, etc.

Extraer aprendizajes de la complejidad de todas •	
las subjetividades que componen el grupo y de
las interacciones que entre ellas se generan.

“Trabajamos en seminarios, con grupos reducidos, en
el que el leit motiv sea la discusión. Lecturas varias

7.– Las prácticas orientadas son trabajos grupales, que buscan
la generación colectiva de conocimiento, a través del análisis de
las interacciones que surgen entre las personas que componen el
grupo, y con la guía de la persona enseñante.

Jakintzaren mikroesperientziak jasotzen dira.
Haietan, taldearen bizipen kolektiboak eta haieta-
tik sortzen den bat-bateko jakituria gogoeta batera
orientatzen dira eta jakintza bihurtzen dira.

“Jakintza, neurri handi batean, modu kolektiboan
sortzen da.”

“Bai horixe, etengabe harremanetan gaudelako eta
geure esperientziak besteen esperientziekin kon-
trastatzen direlako. Eta hortxe aberasten dira ge-
hien, hori argi dago.”

“Konpartitzea, alde arrazionala, landu daiteke. Bai-
na nola eraiki dezakezu jakintza, bateratze lanetik
abiatuta? Nola iristen zara kontsentsura edo proiek-
tuen eraikuntzara, edo eraiki duzuna zeure bizitzan
berrinterpretatzera? Hori airean geratzen da. Zeure
aurrean daukazun ereduan dena itxita dagoenean,
urrats guztiak ondo erabakita eta aldatu ezinak
direnean, beste guztia airean geratzen dela ematen
du.”

“Jakintzaren transmisio hutsaz gain beste erlazio
bat dago, jakintzaren eraikuntza kolektiboko proze-
su bat alegia.”

Jakintzaren sorrera praktika orientatuen bidez7
gertatzen da. Praktika horien helburuak hauek dira:

Jakintzari inkontzientearen adierazpenak gehit-•	
zea: hitzik gabeko mintzaira, bat-bateko harrema-
nak, gorputz adierazpena, emozioak eta abar.

Taldea eratzen duten subjektibotasun guztien •	
konplexutasunetik eta haien artean sortzen diren
elkarreraginetatik ikasgaiak ateratzea.

“Mintegietan lan egiten dugu, talde txikietan. Leit
motiva eztabaida da. Zenbait irakurketa, eta ez
bakarrik irakasleak proposatutakoak. Hortik aurre-
ra, jakintza sortzea.”

7.– Orientatutako praktikak taldeko lanak dira, jakintzaren sorre-
ra kolektiboa bilatzen dutenak, taldea osatzen duten pertsonen
artean sortzen diren elkarreraginen analisien bidez, eta irakas-
learen gidaritzarekin.

23
y no sólo propuestas por el profesor y a partir de ahí
generar conocimiento.”

“Igual una de las cosas que nos fallan para que cual-
quier aprendizaje sea mas efectivo sea la reflexión
sobre lo aprendido Así como tu ves desde fuera lo
que hacen y dices “qué potencialidad tiene eso para
aprender”, que quienes están aprendiendo sean tam-
bién conscientes de ello, de esa potencialidad.”

“Yo necesito siempre interactuar, ver cómo van.
Aunque tenga 80 alumnos. ¿Cómo lo hago? Pues por
filas. Lanzo una pregunta, pero no para que me res-
pondan quienes siempre responden. Yo me muevo por
la clase: -”Fila últ ima! un ejemplo de lo que he pues-
to! Paradigma, por ejemplo, un tema muy difícil de
comprender: ¿habéis visto la película Ágora? ¿Hay un
paradigma por ahí? Entonces me pongo a preguntar,
pero empiezo por la últ ima fila, porque en la primera,
se ponen para atender, pero en la últ ima se ponen ahí
para dormir. Entonces, si veo que hablan ya estable-
cemos espacios, de vez en cuando, para meternos en
el tema. Y ver si me han captado.”

Detectar las estrategias de alienación: cómo se •	
crean, reproducen y adaptan al contexto.

Entender el cuerpo como una fuente esencial de •	
creación y transmisión de conocimiento8.

Incorporar la expresividad creativa-artística a las •	
formas de generación de conocimiento.

“En bioética de las ciencias una de las cosas que pro-
ponemos –que nos atrevemos- porque hay propuestas
como técnicas de teatro para explicar teorías científi-
cas que yo no me atrevo a utilizar. Pero sí proponemos
a los alumnos nada más entrar que nos propongan
una imagen o frase científica que les emocione. Aquí
hay gente que lo hace, pero ¿cómo animas a los alum-
nos a participar? Primero hacen un teatro delante de
los alumnos disfrazadas –las profesoras- y a partir
de ahí les proponen a los alumnos que expongan parte

8.– Es totalmente falso que no tengamos cuerpos que nos digan
qué hacer . Gendlin E On The New Epistemology, en Staying in
Focus: The Focusing Institute Newsletter, Vol. 1, N° 2; Mayo 2001.

“Agian, edozein ikaskuntza eraginkorragoa izateko,
huts egiten diguten gauzetako bat ikasitakoaz go-
goeta egitea da. Adibidez, zuk kanpotik ikusten duzu
zer egiten ari diren eta pentsatzen duzu: “ze poten-
tzialtasun dauka honek ikasteko?”. Bada, ikasten ari
direnak ere potentzialtasun horretaz jabetu behar
dira.”

“Nik elkarreragina behar dut beti, nola doazen ikusi.
80 ikasle eduki arren. Nola egiten dudan? Lerroka.
Galdera bat botatzen dut, baina ez betikoek erantzun
dezaten. Ni ikasgelan zehar ibiltzen naiz; - “Azken
lerrokoak! Azaldu dudanaren adibide bat esan”. Pa-
radigma, adibidez, ulertzeko oso zaila da eta: Agora
pelikula ikusi al duzue? Paradigmaren bat al dago hor?
Orduan galdetzen hasten naiz, baina azken lerro-
tik hasten naiz. Izan ere, lehenengo lerroan jartzen
direnak entzuteko jartzen dira hor; baina azken
lerrokoak lo egiteko jartzen dira azkenekoan. Eta
orduan, hitz egiten dutela ikusten badut, espazioak
finkatzen ditugu, noizean behin, gaiari heltzeko. Eta
ea esan nahi nuena ulertu didaten.”

Alienazio estrategiak detektatzea: nola sortzen, •	
erreproduzitzen eta testuinguruari egokitzen zai-
zkion.

Gorputza jakintza sortzeko eta transmititzeko •	
funtsezko iturria dela ulertzea8.

Adierazkortasun sortzailea eta artistikoa jakintza •	
sortzeko moduei gehitzea.

“Zientzien bioetikan proposatzen ditugun gauzetako
bat da, egitera ausartzen garena behintzat. Izan ere,
badaude beste proposamen batzuk, adibidez teoria
zientifikoak azaltzeko antzerki teknikak egitea,
baina ni neu ez naiz ausartzen horiek erabiltzera.
Baina ikasleei proposatzen diegu, sartu ahala, emo-
zioa pizten dien irudi edo esaldi zientifiko bat azal-
tzeko. Hemen batzuek egiten dute, baina nola anima
ditzakezu ikasleak parte hartzera? Lehenengo eta

8.– Gezur biribila da egin behar duguna esaten diguten gorput-
zak ez dauzkagunik . Gendlin E On The New Epistemology, Sta-
ying in Focus: The Focusing Institute Newsletter, 1. bolumena, 2.
zk; 2001eko maiatza.

24
del trabajo que vayan a realizar de forma teatrali-
zada.”

Evaluar todas las prácticas para crear meta-•	
aprendizajes.

“Yo les hago hacer un diario, que es semanal. Es uno
de los contenidos de las actividades, ¿qué hemos he-
cho?, ¿qué has aprendido?, ¿para qué te ha servido? En
prácticas esto es algo que lo hacemos siempre.”

“Nosotras desde el año pasado en nuestro departa-
mento, en nuestras prácticas una de las cosas que
les proponemos es que en vez de hacer un diario que
hicieran una reflexión y además trabajábamos en
los seminarios qué estructura tenía que tener la re-
flexión. Las dos primeras semanas hacían el diario,
después venían al seminario, y entre todas decidíamos
qué era una buena reflexión, qué elementos. Este año
decidimos que tenía que terminar con una pregunta,
que podía tener respuesta o no. Lo que no valía era
decir “ha pasado esto…”, no, ver el trasfondo, relacio-
narlo con teorías, ver qué tiene que ver con lo que he
aprendido. Generar preguntas que después pudieran
orientar un debate.”

¿QuÉ mE oFrECE la NuEVa
EPiStEmología Como doCENtE?

Cambiar la visión de la realidad como objeto de es-
tudio sobre el que se proyectan los problemas, por
entender(se) a cada persona como parte esencial de
esa realidad, con la que se está en continua interac-
ción y a cuya construcción se aporta de forma cons-
tante.

“Trato de actualizarme, para que realmente piensen
que la realidad no es tan distinta de lo que hablamos
en el aula. Mi mensaje es decir que el alumnado, cuando
yo estoy dándole un conocimiento no piense que eso se
queda para el espacio académico y que de puertas para
afuera es otra realidad distinta”

Estar en continuo proceso de aprendizaje “viven-
cial”. Mucho más allá del “reciclaje profesional”, la

behin, irakasleek ikasleen artean antzezlan bat egiten
dute, mozorrotuta. Hortik aurrera, ikasleei proposat-
zen diete egingo duten lanaren zati bat antzerki mo-
duan egiteko.”

Praktika guztiak ebaluatzea, meta-ikaskuntza sort-•	
zeko.

“Nik egunkari bat idatzarazten diet, astero. Jardueren
edukietako bat da. Zer egin dugu? zer ikasi duzu? zer-
tarako balio izan dizu? Praktiketan beti egiten dugu.”

“Guk iaztik gure departamentuan, praktiketan, propo-
satzen dizkiegun gauzetako bat da egunkari bat egin
beharrean gogoeta bat egin dezatela. Gainera, gogoe-
tak eduki beharreko egitura lantzen genuen mintegie-
tan. Lehenengo bi asteetan egunkaria egiten zuten,
gero mintegia, eta denon artean erabakitzen genuen
zer den gogoeta on bat, zein elementu eduki behar
dituen. Aurten erabaki dugu galdera batekin amaitu
behar zuela, erantzuna izan zezakeena edo ez. Bai-
na ezin zuten esan “hau gertatu da...”, ez, testuingu-
rua ikusi, teoriekin erlazionatu, ikasi dudanarekin zer
zerikusi duen ikusi. Galderak sortu, gero eztabaida bat
orientatu ahal dutenak.”

EPiStEmologia BErriak ZEr
ESkaiNtZEN dit, irakaSlE NaiZEN
aldEtik?

Errealitatearen ikuspegia aldatzea, arazoak proie-
ktatzen zaizkion aztergai gisa, ulertzen baita pert-
sona bakoitza errealitate horren funtsezko zati bat
dela, errealitate horrekin etengabeko elkarreragina
daukala, eta errealitatearen eraikuntzari etengabeko
ekarpena egiten diola.

“Eguneratzen saiatzen naiz, benetan pentsatu dezaten
errealitatea ez dela ikasgelan hitz egiten dugunetik hain
ezberdina. Nire mezua da ikasleek, zerbait irakasten ari
naizenean, ez dezatela pentsatu hori espazio akademiko-
rako geratzen denik eta kanpoan dagoen errealitatea ez-
berdina denik.”

25
nueva epistemología concibe la enseñanza como
un proceso de aprendizaje constante, pero basado
en las experiencias vividas y en el conocimiento que
surge a través de la interacción con el entorno y -muy
especialmente- con el alumnado.

“En un grupo de maestros de renovación pedagógica una
de las opiniones era que enseñar y aprender era bidirec-
cional. En la universidad, muchas veces, no se considera
así.”

“La formación es una relación biunívoca, igual que yo
lanzo mi discurso, recibo respuestas de otros lados, que
me ayudan a atemperarlo. Pero prefiero ser más provo-
cador que apaciguador, que se dé un susto cuando le llamo
consumista xenófobo, pero que le dé pie a una reflexión.”

Pasar de una relación: profesorado, transmisor de co-
nocimientos – alumnado, receptor de conocimiento; a
una interacción entre profesorado y alumnado que se
convierte en generadora de conocimiento por y para
ambas partes.

“Tengo la costumbre de que igual que yo intento enseñar,
a mí me enseñan mis estudiantes. En la misma forma de
dar las clases, muchas veces intento que pueda haber
un tuteo, y el dar pie a los miedos de la gente, y a las
certezas.”

Generar espacios para el cuestionamiento. Desde
la perspectiva de la nueva epistemología, la práctica
educativa es un proceso que está en constante re-
visión. Los métodos, los contenidos y las formas de
interpretarlos son sometidos a la experiencia indivi-
dual de cada aprendiente, y pueden ser -así- cues-
tionados por quienes, en la ciencia hegemónica, se
limitarían a asimilar. Además, a través del proceso
de generación de conocimiento que plantea la nue-
va epistemología, la persona enseñante (que es a la
vez aprendiente) toma conciencia de su potencial de
transformación, y se enfrenta a la cuestión: ¿mi prác-
tica es realmente transformadora? ¿Transformadora
de qué?.

 “A mí me parece que el profesorado nos tenemos que
cuestionar incluso la realidad social que vivimos.”

“Bizipenen” bidezko ikaskuntza prozesu etenga-
bean egotea. “Birziklatze profesionalaz” haratago,
epistemologia berriak irakaskuntza etengabeko ikas-
kuntza prozesu bezala ulertzen du, baina bizi izan-
dako esperientzietan eta inguruarekin eta bereziki
ikasleekin elkarreragina izanik sortzen den jakintzan
oinarrituta.

“Berriztapen pedagogikoko irakasle talde batean, iritzie-
tako bat zen irakastea eta ikastea noranzko biko pro-
zesua dela. Unibertsitatean, ordea, askotan ez da horrela
ulertzen.”

“Prestakuntza banan-banako harremana da: nik neure
diskurtsoa botatzen dut eta beste alde batzuetatik erant-
zunak jasotzen ditut, moldatzen laguntzen didatenak.
Nahiago dut probokatzailea izan, lasaitzailea baino. Agian
ikasleak ezustekoa hartuko du kontsumista xenofobo deit-
zen diodanean, baina behintzat gogoeta baterako oinarria
emango diot.”

Irakaslea jakintzaren transmisore hutsa eta ikaslea
jakintzaren hartzaile hutsa izatetik, ikaslearen eta
irakaslearen elkarreraginera igaro, alde biek eta alde
bientzat jakintza sortzeko.

“Ohituta nago, irakasten saiatzen naizen bezala, nire
ikasleek niri irakastera. Eskolak emateko moduan, asko-
tan saiatzen naiz hitz egiterakoan tratu hurbila eskaint-
zen, eta jendearen beldurrei eta ziurtasunei bide ematen.”

Gauzak zalantzan jartzeko espazioak sortzea. Epis-
temologia berriaren ikuspegitik, irakaskuntza eten-
gabe berrikusi beharreko prozesua da. Metodoak,
edukiak eta interpretatzeko moduak ikasle bakoit-
zaren norbanako esperientziaren pean jartzen dira.
Horrela, zientzia hegemonikoan asimilatu besterik
egin behar ez dutenek auzitan jar ditzakete. Gaine-
ra, epistemologia berriak proposatzen duen jakintza
sorrerako prozesuaren bidez, irakaslea (aldi berean
ikaslea dena) eraldatzeko duen indarraz jabetzen da,
eta galdera bati aurre egin behar dio: egiten dudan
lana benetan eraldatzailea da? Zeren eraldatzailea?

“Niri iruditzen zait irakasleok bizi dugun errealitate sozia-
la ere auzitan jarri behar dugula.“

26
“Reconozco que tiene algo de desigual estar en la tari-
ma, y reclamar libertad de expresión desde la tarima.
De hecho, cuando hay intervenciones de personas que
me llevan la contraria, siempre las aplaudo y las animo.
Eso es un buen estudiante, el que no se cree lo que dice
el profesor.”

¿Por QuÉ la NuEVa EPiStEmología
CoNtriBuYE al dESarrollo
HumaNo?

El modo de producción de conocimiento imperante
se basa en la reproducción de “verdades científicas”
que han sido “reveladas” dentro de los límites del sis-
tema hegemónico9. Este conocimiento nace para ser
estandarizado y para reproducir el sistema, pues las
leyes que lo rigen -y los intereses que están detrás
de ellas- se aplican estrictamente al proceso de co-
nocimiento.

Las materias objeto de investigación, los enfoques
de estudio, los métodos de trabajo, son sometidos
“de oficio” a un control que garantiza que el conoci-
miento producido se orienta a la reproducción del
sistema. Esto se materializa a través de la repetición
-a todas las escalas- de las mismas “verdades cientí-
ficas”, que han sido teorizadas en espacios pretendi-
damente “asépticos” y que son reproducidas hasta el
infinito en idéntica forma, ajenas a la naturaleza y a
las vivencias de quienes las reciben.

 “El pensamiento hegemónico está en el profesorado y
en el alumnado.

”Obviamente, los intereses detrás de estas “verdades
científicas” no se corresponden con los valores del
desarrollo humano10.

9.– Entendemos por sistema hegemónico el orden político-social-
económico-cultural-moral que impera en los países occidentales
más desarrollados, y que se impone a los sistemas periféricos, mi-
noritarios o diferentes : globalización, neoliberalismo, pensamien-
to único y valores similares confluyen en este orden hegemónico.

10.– Desarrollo humano: Proceso de ampliación de las opciones
y capacidades de las personas, que se concreta en una mejora
de la esperanza de vida, la salud, la educación y el acceso a los
recursos necesarios para un nivel de vida digno. La formulación

“Onartzen dut tariman egotea eta tarimatik adie-
razpen askatasuna aldarrikatzea apur bat kon-
traesankorra dela. Nik neuk, nire kontrakoa esaten
duten pertsonek hitz egiten dutenean, txalotzen eta
animatzen ditut. Hori ikasle ona da, irakasleak dioe-
na sinesten ez duena. “

EPiStEmologia BErriak ZErgatik
laguNtZEN dio giZa garaPENari?

Jakintza sortzeko modu nagusia sistema hegemo-
nikoaren9 mugen barruan “errebelatu” diren “egia
zientifikoak” erreproduzitzean oinarritzen da. Jakint-
za hau estandarizatua izateko eta sistema birsortze-
ko sortzen da. Izan ere, jakintza mota hau arautzen
duten legeak, eta haien atzean dauden interesak,
zorrotz aplikatzen dira jakintzaren prozesuan.

Ikertzen diren gaiak, ikaskuntzaren enfokeak, lan
metodoak kontrolpean jartzen dira “ofizioz”. Horrela
bermatzen da sortzen den jakintza sistema birsort-
zeko sortzen dela. Hori betiko “egia zientifikoak” es-
kala guztietan errepikatuz gauzatzen da. Egia horiek
ustez “aseptikoak” diren espazioetan teorizatu dira
eta behin eta berriro birsortzen dira, modu berean,
jasotzen dituzten pertsonen izaera eta bizipenak
aintzat hartu gabe.

“Pentsamendu hegemonikoa irakasleengan eta ikas-
leengan dago.“

“egia zientifiko” hauen atzean dauden interesak
ez datoz bat giza garapenaren balioekin 10.

9.– Sistema hegemonikoa mendebaldeko herrialderik garatue-
netan dagoen ordena politiko, sozial, ekonomiko, kultural eta
morala da, sistema periferikoetan, minoritarioetan edo ezberdi-
netan inposatzen dena: globalizazioa, neoliberalismoa, pentsa-
mendu bakarra eta antzeko balioak elkartzen dira ordena hege-
moniko honetan.

10.– Giza garapena: Pertsonen aukerak eta gaitasunak zabalt-
zeko prozesua, zehazki bizi-itxaropena, osasuna, hezkuntza eta
bizi-maila duina izateko behar diren baliabideak eskuratzea
hobetzean gauzatzen dena. Giza garapenaren paradigmaren
formulazioa 90eko hamarkadaren hasieran sortu zen, garape-
naren ekonomia dominantearen kritika prozesu baten emaitza
gisa. Garapenaren ekonomia dominanteak hazkuntza ekono-
mikoa helburu gisa proposatzen du. Giza garapenak, berriz,

27
La nueva epistemología surge como modelo de

producción de conocimiento alternativo al modelo
hegemónico. Pero la inquietud de una parte de la
comunidad intelectual internacional por construir
un sistema de conocimiento que refleje mejor la
realidad, ha derivado en un sistema de producción
de conocimiento que busca estar “al servicio” de un
mundo más justo, sostenible y equitativo.

Si la epistemología hegemónica reproduce el
orden imperante, la nueva epistemología se corres-
ponde más con los intereses de quienes pretenden
establecer un sistema mundial que tenga el desarro-
llo humano como referencia político-social-econó-
mico-cultural-moral-ambiental.

CuÁlES SoN laS ClaVES
QuE rElaCioNaN la NuEVa
EPiStEmología CoN
El dESarrollo HumaNo:

Propicia el pensamiento crítico. Al partir de la •	
propia experiencia, el proceso de generación de
conocimiento está marcado por la subjetividad, y
se pondrán en cuestión todas las “verdades” que
entren en conflicto con el “saber propio”.

“El hecho de formar ciudadanos críticos es el objetivo
de la educación, otra cosa es que al final los profesores
hagamos exámenes y entonces estamos promoviendo
un aprendizaje memorístico. Sí hacemos trabajos. Te-
nemos contradicciones.”

“¿Cómo llegamos al pensamiento crítico? Evidente-
mente ahí el pensamiento divergente es fundamental.
Estoy pensando en hasta donde podemos aterrizar,
que es nuevamente el problema que tenemos en los
centros. Cuando tienes una propuesta interesante
¿esto cómo la materializas?”

del paradigma del desarrollo humano surge a principios de los 90
como resultado de un proceso de crítica a la economía del desa-
rrollo dominante, que se caracteriza por proponer el crecimiento
económico como objetivo; por el contrario, el desarrollo humano
afirma que éste no debe ser el objetivo central del desarrollo, sino
únicamente uno de sus referentes. VVAA: Diccionario de Acción
Humanitaria y Cooperación al Desarrollo, Icaria 2000.

Epistemologia berria eredu hegemonikoaren al-
ternatiba den jakintza-ekoizpeneko eredu gisa sor-
tu zen. Baina nazioarteko komunitate intelektualak
errealitatea hobeto islatzen duen sistema bat sort-
zeko kezka du. Horren ondorioz, mundu bidezkoa-
go, jasangarriago eta parekideago baten zerbitzu-
tan egon nahi duen jakintza ekoizpeneko sistema
bat sortu da.

Epistemologia hegemonikoak ordena nagusia
birsortzen du. Epistemologia berria, ordea, giza
garapena erreferentzia politiko, sozial, ekonomiko,
kultural, moral eta anbiental gisa hartzen duen
mundu sistema bat ezarri gura dutenen interesekin
bat dator.

EPiStEmologia BErria Eta giZa
garaPENa ErlaZioNatZEN
dituZtEN gakoak:

Pentsamendu kritikoa mesedetzen du. Norbe-•	
raren esperientziatik abiatuta, jakintza sortzeko
prozesua subjektibotasunak markatzen du, eta
“norberaren jakintzarekin” kontraesanean dau-
den “egia” guztiak auzitan jarriko dira.

“Herritar kritikoak sortzea da hezkuntzaren hel-
burua. Besterik da azkenean irakasleok azterketak
egitea; horrela buruz ikastea bultzatzen dugu. Lanak
egiten ditugu. Kontraesanak dauzkagu.”

“Nola iristen gara pentsamendu kritikora? Noski,
hor pentsamendu dibergentea funtsezkoa da. Non lur
hartu ahal dugun ere pentsatzen ari naiz, ikastegie-
tan arazo bat da hori eta. Proposamen interesgarri
bat daukazunean, nola gauzatzen duzu?”

“Pentsamendu kritikoa urria da eta ez da akade-
mikotzat jotzen.”

adierazten du horrek ez duela garapenaren helburu nagusia
izan behar, haren erreferenteetako bat baizik. Zenbait egile:
Diccionario de Acción Humanitaria y Cooperación al Desarrollo,
Icaria 2000.

28
Gizakia bere irrazionaltasunarekin harremanean •	
jartzen du: Jakintza zientifikoaren aurrerapen
azkarrak 11 gauza arrazionalak idealizarazi dizkigu,
inkontzienteak daukan jakintza iturria mespretxa-
tuz. Epistemologia berriak subjektibotasuna ja-
kintza prozesuaren erdigunean jartzen du, eta be-
tidanik ezkutatua izan den eta ez ikusiarena egin
zaion adimenaren alderdia jakintza prozesuaren
funtsezko osagai bihurtzen du. Gauza irrazionalak
kontuan hartzea ikaskuntza prozesua humanizat-
zeko tresna oso baliagarria da.

Ikaskuntzaren ekoizpen prozesuaren eta gizakien •	
eboluzioan subjektibotasunaren funtsezko pape-
ra azaleratzen du: Ikuspegi arrazionalista estuaren
ondorioz, zientziak aztergai atomizatu bat bailit-
zan ulertzen du errealitatea, bertan gertatzen di-
ren elkarreragin mordoak kontuan izan gabe eta
pertsonak errealitatearen funtsezko osagai eta
errealitatearen eraikitzaile garela kontuan izan
gabe. Hau da, deshumanizatu egin du. Subjekti-
botasuna benetan kontuan hartzeak aurrerape-
nari elementu humanoak ekartzen dizkio. Jun-
gen arabera, pertsonen muinean dago: gizakien
existentzia ez da inoiz azalduko sen isolatuen edo
mekanismoen bidez (gosea, boterea, sexua, bizi-
raupena, espezieen iraunarazpena eta abar). Hau
da, gizakiaren asmo nagusia ez da jatea, edatea
eta abar, baizik eta gizakia izatea .

Taldeko, kolektiboko ikuspegia dago. Logika he-•	
gemonikoak indibidualismoa baloratzen du eta
taldea norbanakoak batzeko espazio gisa erabil-
tzen du. Epistemologia berrian, jakintza sortzeko
prozesua batez ere talde lana da. Norbanakoa
kanpoaldearekin eta bere barne izaerarekin eten-
gabe elkarreraginean ari den izakia da; ezin da
ikuspegi isolatu batetik interpretatu, baizik eta
etengabeko elkarreraginen sistema konplexu ba-
ten bidez.

11.– Jakintza zientifikoa haztearekin batera gure mundua des-
humanizatu egin da. Gizakia isolatuta sentitzen da kosmosean,
honezkero ez duelako bere burua naturan ikusten, eta fenome-
no naturalekin zeukan identitate inkontziente emotiboa galdu
duelako. (Jung, 1964)

“Hay poco pensamiento critico y no es considerado
académico.“

Pone al ser humano en contacto con su irraciona-•	
lidad: La progresión vertiginosa del conocimiento
científico11, nos ha llevado a idealizar lo racional,
despreciando la fuente de conocimiento que
atesora el inconsciente. La nueva epistemología
pone la subjetividad en el centro del proceso de
conocimiento, y convierte la parte tradicional-
mente ocultada e ignorada de la psique en parte
esencial de éste. La incorporación de lo irracional
es un elemento profundamente humanizador del
proceso de conocimiento.

Visibiliza el papel esencial de lo subjetivo en el •	
proceso de producción de conocimiento y la evo-
lución humana: La visión estrictamente raciona-
lista ha llevado a la ciencia a entender la realidad
como un objeto atomizado de estudio, desvincu-
lándola de las infinitas interacciones que en ella
se producen constantemente y no tomando en
cuenta a las personas como elementos esenciales
(y a la vez constructoras) de la realidad. Es decir,
deshumanizándola. La incorporación efectiva de
lo subjetivo, aporta los ingredientes humanos al
progreso. Según Jung, está en la esencia de las
personas: la existencia de los seres humanos nun-
ca se explicará en términos de instintos aislados
o mecanismos intencionados como son hambre,
poder, sexo, supervivencia, perpetuación de las
especies y demás. Esto es, el principal propósito
del ser humano no es comer, beber, etc., sino ser
humano.

Por el enfoque desde lo grupal, lo colectivo. La ló-•	
gica hegemónica hace del individualismo un valor
y concibe el grupo como espacio en el que con-
fluyen las individualidades. En la nueva epistemo-
logía, el proceso de generación de conocimiento
es, básicamente, un trabajo grupal. Se entiende

11.– Al crecer el conocimiento científico, nuestro mundo se ha ido
deshumanizando. El hombre se siente aislado en el cosmos, por-
que ya no se ve inmerso en la naturaleza, y ha perdido su emo-
tiva identidad inconsciente con los fenómenos naturales. (Jung,
1964)

29
al individuo como ser en constante interacción
con el exterior y con su naturaleza interna, que no
puede interpretarse desde una perspectiva aisla-
da, sino como parte de un sistema complejo de
interacciones constantes.

“Los cambios tienen que ser en grupo porque si no, te
quemas y no haces nada. “

“Mi visión de grupo es de hacer y deshacer, la cuestión
es que haya un interés que agrupe a unas personas.
En algunos casos sí se ve, hay personas empeñadas,
cada vez menos, pero sí. Yo creo que el trabajo en grupo
está muy desvalorizado en la escuela, creo que en los
niveles inferiores se está identificando una forma de
trabajo en grupo que es sumatorio de individuos. Esto
les ha dado resultado durante años y están en la uni-
versidad trabajando así, como sumatorio de partes. De
eso a la construcción de conocimiento por el grupo hay
una distancia brutal.”

 “Yo, por ejemplo, no hago trabajo en grupo en la
asignatura porque el trabajo en grupo como un eje su-
pone un control y dirección a la que no estamos acos-
tumbrados ni los profesores ni los alumnos. Se con-
vierte en sumatorio de individuos y el grupo, al final,
es qué tal has respetado al otro o no, aparte de ser un
añadido físico de papeles. Son muchos años de esta di-
námica, se ha viciado mucho. Creo que esta percepción
está en toda la comunidad universitaria. Entonces,
¿cómo lo haces para que el grupo sea la construcción
de algo?”

Porque se orienta a la transformación social. La •	
nueva epistemología no se plantea únicamente
el objetivo de transformar los métodos del cono-
cimiento científico, sino que entiende la ruptura
con el sistema hegemónico de producción de co-
nocimiento como un proceso de transformación
social. Por eso, en los fundamentos de la nueva
epistemología, los valores de la objetividad, la or-
todoxia, la teoría y la estandarización se enrique-
cen con la subjetividad, la flexibilidad, el apren-
dizaje a través de la práctica y el pensamiento
crítico. Se considera que estos valores son nece-
sarios para entender la realidad de una manera

“Talde lanean nola jarduten den jakiteko modu baka-
rra egitea da, hau da, taldean lan egitea. Teoria ederki
dakigu, edo irakur dezakegu, bana benetako arazoak
ikusi arte ez dakigu zer den. Beraz, eginez bakarrik
ikas dezakegu.”

“Aldaketak taldean egin behar dira, bestela erretzen
zara eta ez duzu ezer egiten.“

“Nik taldeaz dudan ikuspegia egitea eta desegitea da.
Pertsona batzuk elkartzen dituen interes bat existit-
zea da garrantzitsuena. Batzuetan ikusten da, pert-
sona batzuek nahi dute, nahiz eta gero eta gutxiago
izan. Nire iritzian, taldeko lanari ez zaio ia baliorik
ematen eskolan. Uste dut beheko mailetan egiten den
talde lana norbanakoak batzean datzala bakarrik .
Horrek emaitzak lortu ditu urteetan eta horrela ari
dira unibertsitatean ere, taldea zatien batura gisa
ulertzen. Hortik taldeak berak jakintza eraikitzera
sekulako aldea dago.”

“Nik adibidez ez dut talde lanik egiten nire ikasgaian,
taldeko lanak, ardatz gisa, irakasleak eta ikasleak
ohituta ez gauden kontrola eta zuzendaritza eskat-
zen dituelako. Norbanakoen batura bihurtzen da.
Taldea, azkenean, besteak zenbateraino errespeta-
tu dituzun ala ez da; gainera, fisikoki, paper gehiago
behar izaten dira. Urte asko daramatza dinamika
honek eta biziatu egin da. Uste dut unibertsitateko
komunitate osoak duela pertzepzio hau. Orduan, nola
lan egin taldea zerbaiten eraikuntza izan dadin?”

Gizarte eraldaketarantz begiratzen du. Epistemo-•	
logia berriak ez dauka bakarrik jakintza zienti-
fikoaren metodoak eraldatzeko helburua; aitzitik,
jakintza ekoizteko sistema hegemonikoarekin
haustea gizarte eraldaketako prozesu bezala
ulertzen du. Horregatik, epistemologia berriaren
oinarrietan, objektibotasuna, ortodoxia, teoria eta
estandarizazioa beste balio batzuekin aberasten
dira: subjektibotasuna, malgutasuna, praktika-
ren bidez ikastea eta pentsamendu kritikoa. Ba-
lio horiek errealitatea modu integralean, zatikatu
gabean, ulertzeko beharrezkotzat jotzen dira.
Balio horiek mundua bidezkoagoa, solidarioagoa
eta humanoagoa izaten laguntzen dute, pertso-

30
integral y no fragmentada, y que contribuyen a
la transformación, a construir un mundo más jus-
to, más solidario y más humano , donde todas las
personas se realicen por entero con dignidad y
justicia.

“¿Por qué no explorar otras metodologías que nos dicen
que si incidimos en la esfera educativa también pode-
mos incidir en otros aspectos importantes?“

“Lo importante es que la gente que ha pasado por mi
clase, en un momento dado va a tener que hacer el
idiota, pero será una de las opciones, no será la única.”

 Porque se abre al pensamiento periférico12. El
nuevo modelo de producción de conocimiento su-
pera las limitaciones jerárquicas, etno y androcén-
tricas, elitistas y ortodoxas de las visiones asumidas
como científicas , y abre la puerta de la ciencia al co-
nocimiento periférico . Las visiones transgresoras, y
minoritarias, tanto en su origen como en su conte-
nido, tienen espacio en la nueva epistemología.

“Está claro que en el modelo imperante el sexo mas-
culino es el modelo a imitar pero como en todos los
ámbitos. Pero en esto estamos muchas y algunos es-
tamos ocupados y preocupados. El tema de género hay
muchas profas que lo introducen. En nuestro caso hay
veces que, simplemente, el tipo de ejemplos que se uti-
lizan en ciencias, que son vinculados a la experiencia
masculina dentro de la ciencia y no respecto al tema
de la cocina, por ejemplo. O hablar de la historia de las
mujeres en las distintas disciplinas, arte, literatura,
ciencia. Con respecto a educación para el desarrollo,
en mi departamento damos varias asignaturas de
educación ambiental, tal como la entendemos se puede
entender como ED, porque no concebimos que el medio
ambiente sea sólo lo físico natural, sino que tiene as-
pectos sociales, culturales, con lo cual nosotros par-

12.– Se entiende por pensamiento periférico las doctrinas, co-
rrientes o escuelas científicas que han sido tradicionalmente
excluidas del modelo de conocimiento hegemónico. Algunas
de estas ideas han sido invisibilizadas porque sus planteamien-
tos cuestionan el pensamiento hegemónico (críticas al sistema
neoliberal, pensamiento feminista) o porque se considera poco
científico el entorno en el que han surgido (educación popular,
medicinas tradicionales, derecho indígena etc.).

na guztiek duintasunez eta justiziaz bere nahiak
asetzen dituzten mundu bat.

“Zergatik ez aztertu beste metodologia batzuk,
hezkuntzan eraginez gero beste alderdi garrantzitsu
batzuetan ere eragin dezakegula esaten digutenak?”

“Garrantzitsuena da nire ikasgelara etorri den jen-
deak une jakin batean tontoarena egin beharko duela,
baina aukeretako bat izango da, ez bakarra.”

Pentsamendu periferikora•	 12 irekitzen delako. Ja-
kintza ekoizteko eredu berriak zientifikotzat jo-
tzen ditugun ikuspegien muga hierarkikoak, etno
eta androzentrikoak, elitistak eta ortodoxoak
gainditzen ditu, eta zientziaren atea jakintza pe-
riferikoari irekitzen dio. Bai jatorriagatik bai edu-
kiagatik trangresore eta minoritarioak diren ikus-
pegiek bere lekua aurkituko dute epistemologia
berrian.

“Argi dago indarrean dagoen ereduan sexu maskuli-
noa imitatu beharreko eredua dela, eremu guztie-
tan. Baina horretan emakume asko gaude, eta gizon
batzuk lanpetuta eta kezkatuta gaude. Generoaren
gaia emakumezko irakasle askok azaltzen dute.
Gure kasuan, batzuetan, zientzietan erabiltzen diren
adibideak gizonek zientziaren barruan duten espe-
rientziari lotzen zaizkio, eta ez sukaldeari adibidez.
Edo emakumeen historiaz hitz egitea diziplina ezber-
dinetan: artea, literatura, zientzia. Garapenerako
hezkuntzari dagokionez, nire sailean ingurumen
hezkuntzako zenbait ikasgai ematen ditugu. Guk
ulertzen dugun bezala, garapenerako hezkuntza gisa
uler daiteke, ez dugulako ikusten ingurumena baka-
rrik fisiko naturala denik; aitzitik, alderdi sozial eta
kultural asko ditu. Beraz, gu teoria kritikotik eta
konplexutasunaren teoria sistematikotik abiatzen
gara.“

12.– Pentsamendu periferikoa tradizionalki jakintza eredu he-
gemonikotik baztertu diren doktrina, korronte edo eskola zien-
tifikoak dira. Haietako batzuk ikus ezin bihurtu dira, beraien
planteamenduek pentsamendu hegemonikoa zalantzan jartzen
dutelako (sistema neoliberalarekin kritikoak direnak, pentsa-
mendu feminista) edo sortu diren ingurunea oso zientifikoa ez
delakoan (herri heziketa, medikuntza tradizionala, zuzenbide
indigena, eta abar).

31
timos de la teoría critica y de la teoría sistémica de la
complejidad.”

“En el curriculum de Enfermería se han introducido
salud intercultural y elementos de antropología y so-
ciología.”

“La experiencia más cercana en este tema, tiene que
ver con la puesta en marcha del plan de igualdad en
nuestro centro. Intentamos que el profesorado incor-
porara la igualdad entre hombre y mujeres y la teoría
feminista en los contenidos de las materias. No por
hacer lo políticamente correcto si no por puro rigor
académico e histórico. Parte del profesorado se negó
alegando la libertad de cátedra o, simplemente, igno-
rando la propuesta. Otro sector fuimos a las aulas e
iniciamos la incorporación de la perspectiva feminis-
ta.”

“Ahora estamos metiendo los valores de la justicia in-
dígena. Ahí hay un debate de cómo incorporarla, no
todos los valores de la justicia indígena nos sirven.”

“Erizaintzako curriculumean kultur arteko osasuna
eta antropologia eta soziologia kontuak sartu dira.”

“Gai honetako esperientziarik hurbilekoenak gure
zentroan berdintasun plana abian jartzearekin ze-
rikusia dauka. Irakasleek gizonaren eta emakumea-
ren arteko berdintasuna kontuan har zezaten eta
ikasgaien edukietan teoria feminista sar zezaten
saiatu ginen. Ez politikoki zuzena delako, baizik eta
zehaztasun akademiko eta historikoaren mesede-
tan. Irakasle batzuek ez zuten nahi izan, katedra as-
katasuna aldarrikatuz, edo proposamenari kasu ez
eginez. Beste sektore bat ikasgeletara joan ginen eta
ikuspegi feminista txertatzen hasi ginen.

“Orain justizia indigenaren balioak sartzen ari gara.
Hor eztabaida bat dago, justizia indigena nola sartu
erabakitzeko. Justizia indigenaren balio guztiak ez
ditugu nahi.”

32

Capítulo Dos:

OTRO DESARROLLO
HUMANO ES NECESARIO

No hay nada que puedas saber que no se sepa,
nada que puedas ver que no se haya visto,
ningún lugar donde puedas estar que no sea donde tenías que estar.
Es fácil, todo lo que necesitas es amor

 John Lennon, The Beatles, (All you need is love)

laS NECESidadES HumaNaS

Este capítulo busca replantear algunas de las claves en las que se fundamenta la epistemología hegemóni-
ca, y el eje antropológico es una de las principales revisiones. Desde el eje antropológico nos preguntamos:
¿Cómo entendemos al ser humano? ¿Cómo nos entendemos como profesorado? y ¿Cómo concebimos a
los y las estudiantes?

La manera clásica de definir al ser humano, ha sido como ser cognoscente, como animal racional. Se
presenta este planteamiento desde la superioridad, pues se distingue del resto de los seres vivos del reino
animal, se aleja de lo salvaje. Esto ha supuesto una nueva fragmentación, de entre las típicas del paradig-
ma de la modernidad. Desde esta visión se han ignorado muchas dimensiones humanas: lo instintivo, lo
emocional. Y aplicándola a la educación, se ha priorizado el desarrollo de la racionalidad: del conocimiento
lógico y los contenidos conceptuales.

33

Bigarren Kapitulua:

BESTELAKO GARAPEN BAT
BEHARREZKOA DA

Ez dago jakin dezakezun ezer jadanik jakina ez dena,
ikusten duzun oro jadanik ikusia izan da,
egon zaitezkeen leku oro egon behar duzun lekua da.
Erraza da, behar duzun guztia maitasuna da

 John Lennon, The Beatles, (All you need is love)

giZakiEN BEHarriZaNak

Kapitulu honetan epistemologia hegemonikoaren oinarrietako batzuk birplanteatu nahi ditugu. Berrikusi
behar ditugun gauzetako bat ardatz antropologikoa da. Ardatz antropologikotik honakoa galdetzen diogu
geure buruari: Nola ulertzen dugu gizakia? Nola ulertzen dugu geure burua, irakasle garen aldetik? Eta nola
ulertzen ditugu ikasleak?

Gizakia definitzeko modu klasikoa izan da izaki kognoszentea dela, hau da, animalia arrazionala. Plante-
amendu hau nagusitasunetik egiten da, gizakia gainerako animalietatik bereizten delako, gizakiari izaera
basatia kenduz. Horrek zatiketa berria ekarri du, modernotasunean izaten direnetako bat. Ikuspegi horrek
giza dimentsio asko ahaztu ditu: instintuak, emozioak. Eta hezkuntzari aplikatzen badiogu, arrazionalta-
sunaren garapenari lehentasuna eman zaio, hau da, jakintza logikoari eta edukiei.

34
“No basta con tener cerebro, hay que usarlo. “

Para entender al ser humano de forma más in-
tegral y completa, un marco posible es el eje de las
necesidades humanas. Establecer las necesidades de
las personas como eje del proceso de generación de
conocimiento, en vez de las necesidades del sistema
socioeconómico, -y su motor, el mercado- supone
una transformación de consecuencias relevantes:

Las personas se ponen en el centro del conoci-•	
miento, desplazando al mercado

Las personas pasan a ser sujeto del conocimiento •	
y dejan de ser objeto de estudio o reproductoras
de aprendizajes.

Se posibilita que las personas busquen sus propias •	
formas de satisfacer sus necesidades, en vez de
adaptarse a propuestas predefinidas.

En la epistemología imperante, se entienden las
necesidades humanas como un sistema específico
de cada cultura y momento histórico, condicionadas
por las circunstancias. La visión sobre las necesidades
humanas en la que nos hemos socializado, entiende
que cada persona (y -por extensión- cada grupo hu-
mano) tiene unas necesidades concretas en relación
con la situación en la que se encuentre.

La construcción del sistema de necesidades so-
bre el que se establece esta visión toma a menudo
como referencia la Pirámide de las necesidades de
Maslow13 según la cual las necesidades humanas se
jerarquizan en cinco niveles, de mayor a menor prio-
ridad: fisiológicas, de seguridad, afiliación, recono-
cimiento y autorrealización. En la medida en que se
van cubriendo las necesidades básicas (parte baja de

13.– Abraham Maslow (Nueva York, 1908 1970) Psicólogo hu-
manista estadounidense. La Pirámide de Maslow es una teoría
psicológica propuesta por Abraham Maslow en su obra: Una
teoría sobre la motivación humana, de 1943. Maslow formula en
su teoría una jerarquía de necesidades humanas y defiende que
conforme se satisfacen las necesidades más básicas (parte infe-
rior de la pirámide), los seres humanos desarrollan necesidades y
deseos más elevados (parte superior de la pirámide).

“Ez da nahikoa burmuina edukitzea, erabili ere egin
behar da.”

Gizakia modu integral eta osoagoan ulertu ahal
izateko, esparru posible bat gizakien beharrizanen
ardatza da. Jakintza sortzeko prozesuaren ardatza
pertsonen beharrizanak izatea, sistema sozioeko-
nomikoaren (eta haren motorra den merkatuaren)
beharrizanak izan beharrean, eraldaketa garrantzit-
sua da, ondorio garrantzitsuak dauzkana:

Pertsonak jakintzaren erdigunean jartzen dira, •	
merkatuari lekua kenduz

Pertsonak jakintzaren subjektu dira, ikasgai edo •	
ikaskuntzen erreproduzitzaile izan beharrean.

Pertsonek beren beharrizanak asetzeko moduak •	
bilatzea ahalbidetzen da, aurrez definitutako
proposamenei egokitu beharrean.

Epistemologia nagusian, giza beharrizanak kul-
tura eta une historiko bakoitzeko sistema espezi-
fikotzat hartzen dira. Beraz, inguruabarrek baldint-
zatzen dituzte. Gizakien beharrizanei buruz irakatsi
diguten ikuspegiak azaltzen du pertsona bakoitzak
(eta, horrenbestez, giza talde bakoitzak) beharrizan
batzuk dauzkala bizi duen egoeraren arabera.

Ikuspegi honen oinarri den beharrizanen sis-
tema eraikitzeko, sarritan Maslowen beharrizan
piramidea13 hartzen da erreferentzia. Piramide
horren arabera, gizakien beharrizanak bost mai-
latan sailkatzen dira, garrantzi handikoenetatik
txikienetara: fisiologikoak, segurtasunekoak, afi-
liazioa, onespena eta autoerrealizazioa. Beharrik
oinarrizkoenak (piramidearen beheko aldekoak)
asetzen doazen heinean gizakiek beharrizan eta

13.– Abraham Maslow (New York, 1908 1970) Psikologo huma-
nista estatubatuarra. Maslowren piramidea Abraham Maslowk
proposatutako teoria psikologikoa da, lan honetan: Giza moti-
bazioari buruzko teoria, 1943koa. Maslowk giza beharrizanen
hierarkia bat proposatzen du, eta azaltzen du beharrik oinarri-
zkoenak (piramidearen beheko aldekoak) asetzen doazen hei-
nean gizakiek beharrizan eta nahi jasoagoak (piramideko goiko
zatikoak) garatzen dituztela.

35
la pirámide) las personas desarrollan las necesidades
más elevadas, (parte superior de la pirámide).

En la selección de las necesidades de cada perso-
na funcionaría un sistema según el cual unas nece-
sidades son más importantes que otras, de manera
que todas las personas buscarán primero la satisfac-
ción de las necesidades prioritarias, y sucesivamente
irán cubriendo las necesidades menos importantes.
Según esta visión, las personas que no tengan cu-
biertas sus necesidades primarias, ni siquiera perci-
birán las carencias relativas a las necesidades menos
importantes.

Desde esta perspectiva, las necesidades humanas
están condicionadas por la situación en la que se
encuentren las personas, de forma que quienes no
tengan cubiertas sus necesidades primarias no sen-
tirán las necesidades más elevadas, así que éstas no
existirán .

“Lo de la libertad lo tienen poco claro. Quizás están metidos
en el rollo de elegir qué consumen, pueden elegir si quieren el
móvil rojo o azul, pero a la hora de ejercer más, no pueden,
porque intuyen que lleva consigo una responsabilidad, y no
la quieren.”

Partir de esta visión es asumir que sólo las personas
que tienen cubiertas sus necesidades básicas sienten
las necesidades más elevadas, como la creatividad o
el conocimiento. Supone, también, entender que las
necesidades cambian en función del contexto, de la
cultura, de la época y de las circunstancias concretas
en las que se sitúe la persona. Es decir, que todas las
personas no tenemos las mismas necesidades. De
esta concepción se pueden derivar implicaciones en
cuestión de derecho y garantías de satisfacción de
las mismas, que no siempre supongan equidad.

“Si a alguien que está herido, o está hambriento le tratas
sólo como a un herido o un hambriento, le estás faltando
a su dignidad. Estará herido, tendrá hambre, pero también
tiene sueños, manías... es la idea de hacerlo humano. “

Aunque este planteamiento parte de las ideas de
Maslow, la propuesta del autor es mucho más am-

nahi jasoagoak (piramideko goiko zatikoak) garat-
zen dituzte.

Pertsona bakoitzaren beharrizanen aukeraketan,
sistema batek parte hartzen du. Horren arabera, be-
harrizan batzuk besteak baino garrantzitsuagoak
dira. Horrela, pertsona guztiek oinarrizko beharri-
zanak asetzea bilatuko dute lehenengo, eta gero
garrantzi gutxiago dutenak aseko dituzte. Ikuspe-
gi horren arabera, beharrizan primarioak aserik ez
dauzkaten pertsonek garrantzi txikiagoko beharri-
zanen gabeziak atzeman ere ez dituzte egingo.

Ikuspegi horretatik, pertsonek bizi duten egoerak
baldintzatzen ditu beren beharrizanak. Horrenbes-
tez, beharrizan primarioak aserik ez dauzkaten pert-
sonek ez dituzte sentituko beharrizan jasoagoak;
beraz, azken horiek ez dira existitzen .

“Askatasunaren kontua ez daukate oso argi. Agian zer
kontsumitzen duten aukeratzeko dinamika batean sar-
tuta daude. Sakelako telefonoa gorria edo urdina nahi
duten aukeratu ahal dute, baina gorago jotzeko orduan
ezin dute, horrek erantzukizun bat dakarrela sumatzen
dutelako, eta haiek ez dute erantzukizunik gura.”

Ikuspegi horretatik abiatuz gero, sinetsiko ge-
nuke oinarrizko beharrizanak aserik dauzkaten
pertsonek soilik sentitzen dituztela beharrizan
jasoagoak (adibidez, sormena eta jakintza). Gainera,
pentsatuko genuke beharrizanak testuinguruaren,
kulturaren, aroaren eta pertsonaren inguruabarren
arabera aldatzen direla. Hau da, pertsona guztiok
ez dauzkagula beharrizan berak. Ideia horretatik
hainbat ondorio atera litezke, beharrizan horiek
asetzeko eskubideei eta bermeei buruz, beti berdin-
tasuna ekartzen ez dutenak.

“Zaurituta dagoen edo gose den norbait zauritu edo go-
seti gisa bakarrik tratatzen baduzu, haren duintasuna
zapaltzen ari zara. Zaurituta egongo da, gose izango da,
baina badauzka ere ametsak, maniak... gizaki izateko
ideia da.”

Planteamendu hau Maslowen ideietan oinarrit-
zen den arren, egilearen proposamena askozaz ere

36
plia, y supuso en su momento un cuestionamiento
de las visiones hegemónicas, pues fue el propio
Maslow quien introdujo en su pirámide las nece-
sidades de autorrealización, que incluyen dimen-
siones subjetivas no necesariamente funcionales
al sistema.

la matriZ dE NECESidadES
dE maX NEEF

El desarrollo metodológico sobre las necesidades
humanas que adoptamos como referencia, en este
caso, es la teoría de las necesidades para el desarro-
llo creada por Max-Neef y su equipo y que se sinte-
tiza en la matriz de necesidades14.

En ella las necesidades no se consideran sólo ca-
rencias, sino que se perciben como potencialidades
individuales y colectivas. Estos autores hacen una
distinción entre necesidades y satisfactores, primera
cuestión que ayuda a otra comprensión. Las necesi-
dades se presentan cubiertas por satisfactores15, y
la satisfacción de las necesidades se ve condiciona-
da por los recursos (personales, ambientales, eco-
nómicos, culturales, etc.).

La matriz establece algunos criterios que replan-
tean la conceptualización de las necesidades:

Hay un número finito de necesidades•	

Todas las necesidades humanas son igual de im-•	
portantes

Todas las necesidades están relacionadas entre sí•	

14.– Manfred Max-Neef (Valparaíso, 1932) economista, ambien-
talista y político chileno Sus obras más destacadas son dos tesis
que denominó Economía Descalza y Desarrollo a Escala Huma-
na, que definen una matriz que abarca nueve necesidades hu-
manas básicas: Subsistencia, Protección, Afecto, Comprensión,
Participación, Creación, Recreo, Identidad y Libertad.

15.– Formas de ser, tener, hacer y estar, individuales y colec-
tivas, que conducen a la actualización de las necesidades . Max
Neef, M Desarrollo a Escala Humana, 1986.

zabalagoa da, eta bere unean ikuspegi hegemo-
nikoak auzitan jarri zituen. Izan ere, Maslowk berak
sartu zuen autoerrealizazioa beharrizanen pirami-
dean. Beharrizan horien artean dimentsio subjekti-
boa, sistemarentzat nahitaez funtzionala izan behar
ez duena, sartu zuen.

maX NEEFEN
BEHarriZaNEN matriZEa

Giza beharrizanei buruz erreferentzia gisa hartzen
dugun garapen metodologikoa, kasu honetan,
garapenerako beharrizanen teoria da. Teoria hori
Max-Neefek eta bere taldeak sortu zuten, eta beha-
rrizanen matrizean14 laburbiltzen da.

Bertan, beharrizanak ez dira bakarrik gabeziak,
baita potentzialtasun indibidual eta kolektiboak
ere. Egile horiek beharrizanak eta asetzaileak be-
reizten dituzte. Honek gauza beste modu batean
ulertzen laguntzen du. Beharrizanak asetzaileek 15
asetzen dituzte. Baliabide ezberdinek (pertsona-
lak, ingurumenekoak, ekonomikoak, kulturalak eta
abar) baldintzatzen dute beharrizanak asetzea.

Matrizeak zenbait irizpide ezartzen ditu, beha-
rrizanen kontzeptualizazioa birplanteatzen dituz-
tenak:

Beharrizan kopuru finitua dago•	

Giza betebehar guztiek garrantzi bera dute•	

Beharrizan guztiak elkarrekin erlazionatuta dau-•	
de

14.– Manfred Max-Neef (Valparaíso, 1932) ekonomialari, ekolo-
gista eta politikari txiletarra. Haren lanik garrantzitsuenak bi tesi
dira, Economía Descalza eta Desarrollo a Escala Humana. Lan
horiek matrize bat definitzen duten oinarrizko bederatzi giza be-
tebehar jasotzen dituzte: biziraupena, babesa, maitasuna, uler-
mena, parte hartzea, sormena, aisia, nortasuna eta askatasuna.

15.– Izateko, edukitzeko, egiteko eta egoteko moduak, indibi-
dualak eta kolektiboak, beharrizanak eguneratzera eramaten
gaituztenak. Max Neef, M Garapena giza eskalan, 1986.

37
Cada necesidad admite innumerables satisfacto-•	
res

La elección de los satisfactores es subjetiva•	

No se puede emprender de forma aislada la satis-•	
facción de cada necesidad

El planteamiento de Max Neef difiere de Maslow
básicamente en tres aspectos:

Las necesidades humanas son universales y co-•	
munes a todas las personas, lo que varía son los
satisfactores.

Todas las necesidades están en el mismo nivel de •	
importancia, independientemente de las circuns-
tancias en las que se encuentren las personas.

La satisfacción de una necesidad no es lineal, es •	
un proceso dinámico y complejo,

“Cómo cuando actúas sobre una necesidad de forma implí-
cita o explicita estás interactuando con las demás. “

Según Max Neef, las necesidades humanas son
limitadas y clasificables, y se articulan en una matriz
con nueve necesidades básicas, relacionadas axio-
lógicamente con cuatro categorías de satisfacción
de las mismas.

ser tener hacer estar

subsistencia

protección

afecto

entendimiento

participación

ocio

creación

identidad

libertad

Fuente: M. Max-Neef, A Elizalde, M Hoperhayn. Desarrollo a Escala Humana

Beharrizan bakoitzak asetzaile kopuru infinitua •	
onartzen du

Asetzaileen aukeraketa subjektiboa da•	

Beharrizan bakoitza ezin da modu isolatuan ase•	

Max Neefen planteamendua hiru ezaugarritan
da Maslowrenetik ezberdin:

Giza beharrizanak unibertsalak dira eta pertsona •	
guztiok dauzkagu. Asetzaileak dira aldatzen dire-
nak.

Beharrizan guztiak garrantzi maila berean daude, •	
pertsonek bizi dituzten inguruabarrak gorabehe-
ra.

Beharrizan bat asebetetzea ez da gauza lineala, •	
baizik eta prozesu dinamiko eta konplexua.

“Beharrizan bati buruz modu inplizitu edo esplizituan
jarduten duzunean, gainerakoekin elkarreraginean zau-
de.”

Max Neefen arabera giza beharrizanak muga-
tuak eta sailkagarriak dira, eta oinarrizko bederatzi
beharrizan dauzkan matrize batean artikulatzen
dira. Beharrizan horiek lau asetasunkategoriarekin
erlazionatuta daude axiologikoki.

izan eduki egin egon

biziraupena

babesa

maitasuna

ulermena

parte hartzea

aisia

sormena

identitatea

askatasuna

Iturria: M. Max-Neef, A Elizalde, M Hoperhayn. Desarrollo a Escala Humana

38
Las nueve necesidades fundamentales son: sub-

sistencia, protección, afecto, entendimiento, partici-
pación, ocio, creación, identidad, libertad

Las cuatro categorías de satisfacción son: ser, te-
ner, hacer, estar.

Según la clasificación propuesta por Max Neef,
alimentación y abrigo no deben considerarse como
necesidades, sino como satisfactores de la necesidad
fundamental de subsistencia. Del mismo modo, la
educación (ya sea formal o informal), el estudio, la
investigación, la estimulación precoz y la meditación
son ejemplos de satisfactores de la necesidad de
entendimiento. Así como los sistemas curativos, la
prevención y los esquemas de salud, en general, son
satisfactores de la necesidad de proteccion16.

Desde esta perspectiva, todas las personas tene-
mos las mismas necesidades, independientemente
de nuestra situación, cultura o circunstancias. Lo que
cambia a través del tiempo y de las culturas son los
medios utilizados para la satisfacción de las necesi-
dades: los satisfactores. Cada sistema económico, so-
cial y político escoge distintos satisfactores para las
mismas necesidades humanas. El cambio cultural es
consecuencia de abandonar satisfactores tradiciona-
les para reemplazarlos por otros nuevos.

uN NuEVo EJE: laS NECESidadES
HumaNaS

El elemento clave para la resignificación son las ne-
cesidades humanas. Y ¿qué entendemos por nece-
sidades?

Las necesidades fisiológicas son las que más
claramente se perciben como carencias. Pero si
superamos esa identificación de necesidad con
carencia, entendemos que las necesidades mo-
tivan y movilizan a las personas de manera que
suponen una potencialidad y pueden llegar a ser
recursos: la necesidad de participar es potencial

16.– Max Neef (ref)

Oinarrizko bederatzi beharrizanak hauek dira:
biziraupena, babesa, maitasuna, ulermena, parte
hartzea, aisia, sormena, identitatea eta askata-
suna

Lau asetasun-kategoriak hauek dira: izan, edu-
ki, egin, egon.

Max Neefek proposatutako sailkapenaren
arabera, elikadura eta aterpea ez dira beha-
rrizanak, baizik eta bizirauteko funtsezko beha-
rrizanaren asetzaileak. Era berean, hezkuntza
(formala edo informala), ikaskuntza, ikerkuntza,
estimulazio goiztiarra eta meditazioa ulermena
beharrizanaren asetzaileak dira. Sendatze siste-
mak, prebentzioa eta osasunaren eskemak, oro
har, babes beharrizanaren asetzaileak dira 16.

Ikuspegi horretatik, pertsona guztiok dauzka-
gu beharrizan berberak, geure egoera, kultura
edo inguruabarrak gorabehera. Denboran zehar
eta kultura batetik bestera aldatzen dena be-
harrizanak asetzeko erabiltzen diren metodoak
(asetzaileak, alegia) dira. Sistema ekonomiko,
sozial eta politiko bakoitzak asetzaile ezberdinak
aukeratzen ditu giza beharrizan berberetarako.
Aldaketa kulturala asetzaile tradizionalak bazter-
tu eta berriak asmatzearen ondorio da.

ardatZ BErria: giZakiEN
BEHarriZaNak

Birsignifikatzeko oinarrizko elementua giza beharri-
zanak dira. Eta zer dira beharrizanak?

Beharrizan fisiologikoak dira gabezia gisa argien
agertzen zaizkigunak. Baina beharrizan eta gabezia
kontzeptuen arteko identifikazioa gainditzen ba-
dugu, ulertzen dugu beharrizanek pertsonak mo-
tibatzen eta mugiarazten dituztela . Horrela, poten-
tzialtasuna izan daitezke eta baliabideak izatera irits
daitezke: parte hartzeko beharrizana parte hartzeko

16.– Max Neef (ref)

39
de participación, tal como la necesidad de afecto
es potencial de afecto17

La comprensión de las necesidades humanas
como potencias que movilizan a las personas,
supone que se comprende la existencia humana
como un proceso en el que lo antropológico se ar-
ticula con lo político. De esta forma, al entender
las necesidades humanas como potencialidades,
se revela en las necesidades humanas un potencial
transformador.

Si al proceso dialéctico carencia-potencialidad,
le incorporamos la toma de decisión (consciente
o inconsciente) que supone la selección de los sa-
tisfactores, el resultado es que la forma en que se
expresan y satisfacen las necesidades humanas es
fruto y a la vez constructora del sistema en que se
producen.

El planteamiento que estamos proponiendo
entiende al ser humano de otra manera, no sólo
como ser cognoscente, sino como compuesto por
muchas otras dimensiones -algunas de ellas irra-
cionales- como la dimensión corporal, la afectiva,
la social, la inconsciente. Esta visión se enmarca en
el concepto de desarrollo humano tal y como se ha
construido en las últimas décadas, pues se plantea
como un proceso dinámico que busca satisfacer
las necesidades de todas las personas a todos los
niveles.

Las implicaciones de esta visión para la práctica
educativa suponen entender que el alumnado no
se incorpora al proceso de aprendizaje únicamen-
te para satisfacer sus necesidades de subsistencia
(aprendizaje como capacitación para el empleo).
Desde esta premisa, las necesidades del alumnado
se pueden entender como potencialidades y ser
utilizadas para aumentar la motivación.

17.– Max Neef (ref)

potentzialtasuna da, eta maitatzeko beharra mai-
tatzeko potentziala da 17.

Giza beharrizanak pertsonak mugiarazten di-
tuzten potentzial gisa ulertzeak esan nahi du giza
existentzia prozesu bezala ulertzen dela, eta pro-
zesu horretan antropologia eta politika elkartzen
dira. Horrela, giza beharrizanak potentzialtasun gisa
ulertzeak giza beharrizanetan potentzial eraldatzai-
le bat erakusten du.

Gabezia-potentzialtasun prozesu dialektikoari
asetzaileak aukeratzea, hau da, erabakiak hartzea
(kontzienteki edo inkontzienteki), gehitzen badio-
gu, emaitza da giza beharrizanak adierazteko eta
asetzeko modua beharrizanak gertatzen diren sis-
temaren emaitza eta, era berean, eraikitzailea dela.

Proposatzen dugun planteamenduak gizakia
beste modu batean ulertzen du. Gizakia ez da baka-
rrik izaki kongnoszentea, baizik eta beste dimentsio
askok (batzuk irrazionalak) osatutako izakia: gorput-
za, dimentsio afektiboa, soziala, inkontzientea. Ikus-
pegi hori giza garapenaren kontzeptuan sartzen da,
azken hamarkadetan eraiki den moduan, pertsona
guztien beharrizanak maila guztietan asebete nahi
duen prozesu dinamikoa baita.

Ikuspegi hori hezkuntzan aplikatzen badugu,
ulertu behar dugu ikasleak ez direla ikaskuntza
prozesuan sartzen bizirauteko beharrizanak aset-
zeko soilik (hau da ikaskuntza ez dela bakarrik lan
egiteko gaitasuna lortzea). Abiapuntu horretatik,
ikasleen beharrizanak potentzialtasun gisa uler dit-
zakegu eta motibazioa areagotzeko erabili.

17.– Max Neef (ref)

40
¿QuÉ imPliCaCioNES tiENE iNtEgrar
laS NECESidadES EN la PrÁCtiCa
EduCatiVa?

Resulta complejo invertir el proceso de aprendiza-
je, de manera que se adapte a las necesidades de
las personas, en vez de entrenar a las personas para
que se adapten al conocimiento preexistente.

“Las necesidades del alumnado son secundarias, esa
parece la idea imperante [en la práctica]. “

Las limitaciones propias de los planes de estudio
poco flexibles, del numeroso alumnado asignado
a cada aula, los programas basados en la eficiencia
más que en los procesos de aprendizaje, la escasez
de recursos para introducir innovaciones en los pro-
cesos de enseñanza y aprendizaje, la inflexibilidad
de algunos ámbitos académicos, la escasa motiva-
ción del alumnado, son algunos de los obstáculos
que pueden resultar disuasorios para quienes deci-
dan aventurarse a transformar su práctica pedagó-
gica18 en este sentido.

“Hay resistencias, lo primero el número de personas
por clase, lo segundo, no nos manejamos con una téc-
nica diferente a las que utilizamos normalmente, y
tercero, la universidad hace cursos, pero siempre hay
un número superior de demandas que de plazas, de ma-
nera que siempre quedan profesionales fuera.”

Para entender en qué medida la Universidad res-
ponde a las necesidades humanas, no es suficiente
analizar qué satisfactores pone a disposición de las
personas para realizar sus necesidades. Es necesario
analizar si reprime, tolera o estimula que las posibi-
lidades de selección de satisfactores se conviertan
en potencialidades

18.– Este documento está especialmente orientado al profesora-
do, y por ello se centra en las dificultades que las y los docentes
pueden encontrar en su práctica educativa. Además, asumimos
las dificultades añadidas de la sobrecarga de trabajo, la sensa-
ción de aislamiento frente a la comunidad universitaria y el cues-
tionamiento de las y los colegas, entre otras.

ZE iNPlikaZio dauZka HEZkuNtZaN
BEHarriZaNak iNtEgratZEak?

Konplexua da ikaskuntza prozesuari buelta ematea,
pertsonen beharrizanei egokitzeko, pertsonak al-
dez aurretik dagoen jakintzari egokitzeko prestatu
beharrean.

“Ikasleen beharrizanak sekundarioak dira. Iruditzen
zait hori dela ideia nagusia [praktikan].”

Malgutasun txikia daukaten ikasketa planen
berezko mugak, ikasgela bakoitzean dagoen ikas-
le kopuru handia, ikaskuntza prozesuetan baino
eraginkortasunean oinarritutako programak, ikas-
kuntza eta irakaskuntza prozesuetan berrikuntzak
sartzeko baliabide eskasia, eremu akademiko bat-
zuen malgutasun eza eta ikasleen motibazio txikia
oztopo handiak dira, eta beren jardun pedagogikoa
zentzu honetan eraldatzera ausartzen direnei ideia
aldarazi ahal diete18.

“Erresistentzia batzuk daude. Lehenik, ikasgela
bakoitzeko ikasle kopurua. Bigarrenik, ohiko tek-
nikak erabiltzen ditugu. Hirugarrenik, unibertsita-
teak ikastaroak eskaintzen ditu, baina eskaera ko-
purua plaza kopurua baino handiagoa da beti; beraz,
beti geratuko dira kanpoan profesional batzuk.”

Unibertsitateak giza betebeharrak zein neurri-
tan asetzen dituen ulertzeko, ez da nahikoa aztert-
zea pertsonei beren beharrizanak asetzeko nolako
asetzaileak eskaintzen dizkien. Gainera, asetzaileen
aukeraketa potentzialtasun bihurtzeko aukerak
erreprimitzen, onartzen edo estimulatzen dituen
aztertu behar da.

Giza beharrizanen ikuspegi zentratua irakaskunt-
zan sartzearen ondorioetako bat galderak egitea
da:

18.– Dokumentu hau bereziki irakasleei zuzenduta dago. Ho-
rregatik, irakasleek beren hezkuntza lanean aurki ditzaketen
zailtasunetan zentratzen da. Gainera, beste zailtasun erantsi
batzuk geure gain hartzen ditugu: lan gainkarga, unibertsitate
komunitatearen aurreko isolamendu sentsazioa eta lankideek
gu auzitan jartzea, besteak beste.

41
Una de las implicaciones de la incorporación a la

práctica educativa de una visión centrada en las ne-
cesidades humanas, es la de plantearse preguntas:

¿Qué necesidades tiene el alumnado?•	

El sistema educativo -y muy especialmente, el
universitario- está planteado desde una perspecti-
va unidireccional, en la que se han definido las ne-
cesidades del alumnado, sin que éste participe en
ninguna medida.

Las necesidades del alumnado se han estableci-
do según un sistema cerrado y estructurado, en el
que prevalecen los satisfactores sobre las necesida-
des.

Se tiene en cuenta exclusivamente la necesidad
de entendimiento, y los satisfactores se definen
en el ámbito de la racionalidad y la disciplina, de-
jando de lado los satisfactores relacionados con la
conciencia critica, la receptividad, la curiosidad, el
asombro, la creatividad o la intuición.

¿Y las necesidades referidas a la subsistencia, •	
protección, afecto, participación, ocio, creación,
identidad, libertad?

¿Estamos teniendo en cuenta que el alumnado, •	
como todo grupo humano, participa de un siste-
ma sinérgico de necesidades, según el cual no se
puede entender la satisfacción de cada necesidad
de manera individual, sin asumir la implicación de
las otras?

Tratar de responder exclusivamente a las nece-
sidades de entendimiento del alumnado, y hacerlo
desde un sistema de satisfactores construido a prio-
ri, supone considerar una parte mínima de las nece-
sidades humanas reales del alumnado, y renunciar a
que la Universidad se convierta en un espacio para
la creación de personas completas y la transforma-
ción social

“El otro día, cuando entré en clase, pensé ¿cómo les voy
a hablar de demanda agregada y crisis financieras? Y

Nolako beharrizanak dituzte ikasleek?•	

Hezkuntza sistema (eta batez ere unibertsitatea)
norabide bakarreko ikuspegitik planteatuta dago.
Bertan ikasleen beharrizanak definitu dira, baina
ikasleek ez dute inola ere parte hartzen.

Ikasleen beharrizanak sistema itxi eta egituratu
baten arabera finkatu dira. Sistema honetan aset-
zaileak beharrizanei gailentzen zaizkie.

Ulermenaren beharrizana bakarrik izaten da kon-
tuan. Asetzaileak arrazionaltasunaren eta diziplina-
ren eremuan definitzen dira soilik, bestelakoak al-
boratuz: kontzientzia kritikoa, harmena, jakin-mina,
harridura, sormena edo intuizioa.

Eta gainerako beharrizanak? hau da, biziraupena, •	
babesa, maitasuna, parte hartzea, aisia, sormena,
identitatea eta askatasuna?

Kontuan hartzen al dugu ikasleek, giza talde orok •	
bezala, beharrizanen sistema sinergiko batean
parte hartzen dutela, eta horren arabera beharri-
zan bakoitza ezin dela banan-banan asebete, gai-
nerako beharrizanak kontuan izan gabe?

Ikasleen ulermen beharrizanei bakarrik erantzu-
ten saiatzea eta a priori eraikitako asetzaile sistema
batetik egitea ikasleen benetako giza beharrizane-
tatik oso gutxi kontuan izatea da. Gainera, unibert-
sitatea pertsona osoak sortzeko eta gizartea eral-
datzeko lekua izateko ideiari uko egitea da.

“Lehengo egunean, ikasgelan sartu nintzen, eta
pentsatu nuen, nola hitz egingo diet eskaera agrega-
tuaz eta finantza krisiez? Eta esan nien: - Berri txa-
rrak dakartzat, ziria sartu dizuete. Kontsumistak,
egoistak, arrazistak eta insolidarioak zarete, eta
ez zarete konturatzen. Kasu gehiago egiten diozue
sakelako telefonoa deskontuarekin saltzen dizue-
nari amari edo aitari baino, zuetaz kezkatzen diren
arren.”

Giza beharrizanak banakako eremuan edo eremu
kolektiboan ase daitezke. Unibertsitatean, ulermena

42
eta hura arrazionaltasunaren eta diziplinaren bidez
asebetetzea dira ikasleen beharrizanak. Baina gai-
nera, eremu kolektibotik planteatzen dira. Horrela,
erreferentzia ikasleak dira, talde gisa.

Baina zeintzuk dira ikasleen kolektiboa osatzen •	
duten pertsonen banakako beharrizanak?

“Inork ez die galdetzen zeren beldur diren... haiek ere
ez dakite zer erantzungo luketen.”

Banakako ikuspegitik, bizirauteko, babesa lortze-
ko, maitatzeko, parte hartzeko, aisiarako, sortzeko,
identitatea izateko eta askatasunerako beharri-
zanak garrantzitsuagoak eta konplexuagoak dira.
Izan ere, ezin daiteke ulertu harreman pertsonal
bat (irakaslearen eta ikaslearen artekoa harreman
pertsonala izan beharko luke-eta), ulermenaren in-
guruko gauzak gainditzen dituen elementurik (eta
asetzailerik) gabe.

Beraz, galdera hau egin behar dugu:

Gure irakaskuntzan, parte hartzeko, sortzeko eta •	
identitatea izateko beharrizanen asetzailerik sart-
zen al dugu?

“Nire jarduna lerro horretan doa? Biziraupenean ez.
Parte hartzean, aisian, sormenean, identitatean...
kontzeptu horiek ikasgelan ez dituzu horrela plan-
teatzen, baina ikasleekin erlazionatzeko orduan ho-
nelako gauzak lantzen dituzu. Unibertsitatearen egi-
turetan askatasunean eta parte hartzean dauzkaten
gabeziak ulertzeak lagundu egiten du. Parte hartzean
gabezia itzela dago, bai irakasleentzat, bai ikasleen-
tzat. Nik programako bi gai, nahi dituztenak, auke-
ratzen uzten diet, eta oraindik ez dute ezer esan. Ez
daukagu parte hartzeko ohiturarik . Pasibotasuna
erosoagoa da.”

Biziraupen, babes, maitasun, aisia eta askatasun •	
beharrizanak asetzea sustatzen al dugu?

Gure hezkuntza-jarduna egokitzen al dugu ikas-•	
leek beren beharrizanen asetzaileak modu librean
aukeratu ahal izateko moduan?

les dije:- “Traigo malas noticias, os han engañado. Sois
consumistas, egoístas, racistas insolidarios y no os
dais cuenta. Hacéis más caso a quien os vende el móvil
con descuento, que a vuestro padre, o a vuestra ma-
dre, que se preocupan por vosotros.”

Las necesidades humanas pueden satisfacerse
en el ámbito individual o en el colectivo. En la Uni-
versidad, las necesidades del alumnado se centran
en el entendimiento y en su satisfacción desde la ra-
cionalidad y la disciplina. Pero además, se plantean
desde el ámbito colectivo, en el que la referencia es
el alumnado como grupo.

Pero ¿cuáles son las necesidades individuales de •	
las personas que componen el colectivo de estu-
diantes?

“Nadie les pregunta a qué tienes miedo... incluso ellos
no saben qué responderían”

Desde la perspectiva individual, las necesidades
relativas a la subsistencia, protección, afecto, parti-
cipación, ocio, creación, identidad y libertad cobran
mayor y más compleja relevancia, pues no se puede
concebir una relación personal (como debería ser la
interacción profesorado-alumnado) sin la implica-
ción de elementos (y satisfactores) que superen lo
relacionado con el entendimiento.

Así, cabe preguntarse:

¿Incorporamos a nuestra práctica educativa sa-•	
tisfactores para las necesidades de participación,
creación, identidad?

“¿Mi práctica va por esta línea? En subsistencia no,
en participación, ocio, creatividad, identidad.. son
conceptos que desde dentro del aula no lo planteas
así, pero en tu forma de relacionarte con el alumna-
do estás trabajando este tipo de cosas. Entender sus
carencias en cuanto a libertad, y participación dentro
de las estructuras de la Universidad ayuda. Hay una
carencia brutal en la participación, para profesorado
y alumnado. Yo dejo que elijan dos temas del progra-
ma, los que quieran, y no han dicho nada todavía. No

43
tenemos costumbre de participación, es más cómoda la
pasividad. “

¿Fomentamos la cobertura de las necesidades de •	
subsistencia, protección, afecto, ocio y libertad?

¿Adaptamos nuestra práctica educativa para que •	
las personas que forman el alumnado puedan de-
cidir libremente los satisfactores para sus necesi-
dades?

¿Estamos construyendo una práctica educativa •	
que permite a las mujeres y hombres estudian-
tes acceder a satisfactores diferenciados y espe-
cíficos, o planteamos una propuesta homogénea
que invisibiliza las relaciones de género?

“Yo pongo ejemplos de “la persona tiene que ...” enton-
ces a mí me da rabia que cuando mando actividades,
siempre me ponen a una mujer haciendo actividades de
cuidar y a mis compañeros les digo: la Universidad tiene
como norma, que incorporemos una visión de género en
los ejemplos. Entonces les digo: o ponemos “la perso-
na” o ponemos que el hombre cuida, que también puede
hacerlo. -”Pero es que eso no ocurre en la sociedad”, me
dicen. -”Bueno, pero nosotros somos la Universidad, y
tenemos que transmitir estos valores, aunque la reali-
dad sea que las cuidadoras son femeninas”. “

No cabe duda de que todas las personas que
componen el alumnado tienen necesidades direc-
tamente relacionadas con su experiencia educativa.
Construir la práctica docente desde esta perspecti-
va es una opción, igual que decidir no hacerlo.

“Para el profesorado: sed conscientes de que estáis in-
cidiendo en muchos otros aspectos del alumnado que la
asignatura que impartes.”

Pero no puede centrarse el análisis sólo en las ne-
cesidades del alumnado. El profesorado y la propia
Universidad como colectivo tienen necesidades y
se implican en la búsqueda de satisfactores.

¿Qué necesidades tenemos como docentes?•	

Gizonezko eta emakumezko ikasleek asetzaile •	
ezberdin eta espezifikoak eskuratu ahal izateko
moduko hezkuntza-praktika eraikitzen ari gara,
ala genero harremanak ikusezin bihurtzen dituen
proposamen homogeneoa planteatzen ari gara?

“Nik jartzen ditudan adibideetan pertsonak... behar
du esaten dut. Orduan, amorrua ematen dit jarduerak
agintzen ditudanean emakumea jartzen dutelako beti
zaintza lanetan. Nire kideei esaten diet: unibertsita-
tearen arau bat da adibideetan genero ikuspegia sar
dezagula. Orduan esaten diet: pertsona jartzen dugu
edo gizonak zaintzen duela jartzen dugu, berak ere
egin dezake-eta. - Baina hori ez da gizartean ger-
tatzen , esaten didate. - Tira, baina gu unibertsitatea
gara eta balio horiek transmititu behar ditugu nahiz
eta errealitatea izan zaintzaileak emakumezkoak
direla .”

Ez dago zalantzarik ikasle guztiek beren hezkunt-
za-esperientziarekin zuzeneko zerikusia duten
beharrizanak dauzkatela. Irakaskuntza ikuspegi
horretatik eraikitzea aukera bat da, hala ez egitea
erabakitzea bezalaxe.

“Irakasleentzat: jakin ezazue irakasten duzuen
ikasgaiaz gain ikaslearen beste alderdi askotan era-
giten ari zaretela.”

Baina analisia ezin da bakarrik ikasleen beharri-
zanei buruzkoa izan. Irakasleek eta unibertsitateak,
kolektibo gisa, beharrizanak dauzkate eta asetzai-
leen bilaketan inplikatzen dira.

Ze beharrizan dauzkagu irakasle garen aldetik?•	

Nolako beharrizanak ditu unibertsitateak?•	

Bi galderek gatazka bat dakarte, balitekeelako
ikasleen beharrizanak eta irakasle bakoitzaren be-
harrizanak ezberdinak izatea, eta bi beharrizan sis-
temak unibertsitatearen beharrizanetatik ezberdi-
nak izatea. Gatazka hori kudeatzen den moduaren
arabera, gailentzen diren asetzaileen arabera eta
lehenesten diren beharrizanen arabera, hezkunt-

44
¿Qué necesidades tiene la Universidad?•	

Ambas preguntas implican un conflicto, pues es
probable que las necesidades del alumnado no co-
incidan con las de cada docente y que ambos siste-
mas de necesidades no coincidan con las de la Uni-
versidad. La forma en que se gestione ese conflicto,
los satisfactores que prevalezcan y las necesidades
que se prioricen construirán (de forma consciente
o inconsciente) un sistema político que marcará la
práctica educativa.

“A veces les digo: ¿con veinte años y no tenéis otra
cosa mejor que hacer que escucharme a mí?. “

Esta concepción de ser humano, incluye el reco-
nocimiento del conflicto y la negociación perma-
nente. Dos claves ausentes casi completamente en
el sistema de educación superior.

Cabe en este punto preguntarse si no habría es-
trategias de actuación en el aula que pudieran re-
sultar más satisfactorias para ambas partes. Dado
que tanto profesorado como alumnado manifies-
tan sentir algún grado de insatisfacción,

“Estamos inmersos en un modelo educativo en el que
todos nos quejamos, el alumnado del profesorado y al
revés. “

¿no tendrá que ver esa insatisfacción en alguna •	
medida con los métodos de abordar la actividad
en el aula?

“Yo el recurso que más utilizo es la anécdota. En al-
gún caso hasta me las invento. Pero mi tarea no es
la manipulación, sino buscar la cercanía del discurso.
Lo que intentas es quemar etapas, y llevar mejor el
mensaje que con un planteamiento formal de análisis
estructuralista. “

“Si el 80% suspende, el fallo no puede ser sólo del alum-
nado, sino que seguramente se deben revisar muchas
otras cuestiones, la propia labor del profesorado -ob-
jetivos, contenidos y la propia evaluación-, la asigna-
tura o materia dentro de la carrera (grado o master

za markatuko duen sistema politikoa osatuko da,
modu kontzientean edo inkontzientean.

“Batzuetan esaten diet: hogei urterekin ez daukazue
ezer hoberik egiteko niri entzutea baino?”

Gizakiaren kontzepzio honek gatazkaren onar-
pena eta etengabeko negoziazioa inplikatzen
ditu. Bi klabe hauek ia ez dira agertzen goi mailako
hezkuntza sisteman.

Geure buruari galdetu behar diogu ikasgelan
jarduteko beste estrategiarik ez ote dagoen, alderdi
bientzat asegarriagoak suerta daitezkeenak. Irakas-
leek eta ikasleek adierazten baitute aseezintasun
mailaren bat.

“Hezkuntza eredu honetan denak kexatzen gara,
ikasleak irakasleengatik eta alderantziz”

Aseezintasun horrek ez ote du nolabaiteko ze-
rikusia ikasgelan hezkuntzari heltzeko metodoe-
kin?

“Nire kasuan, gehien erabiltzen dudan baliabidea pa-
sadizoak kontatzea da. Batzuetan asmatu ere egiten
ditut. Baina nire lana ez da manipulazioa, baizik eta
diskurtsoaren hurbiltasuna bilatzea. Etapak erret-
zen saiatzen zara, eta mezua analisi estruktura-
listako planteamendu formal batekin baino hobeto
eramaten.”

“% 80ak ez badu gainditzen, akatsa ezin da ikaslee-
na soilik izan. Seguruenik, beste kontu asko berrikusi
behar dira: irakaslearen lana (helburuak, edukiak eta
ebaluazioa bera), ikasgaia ikasten den karrera, gradu
edo masterraren barruan, ikastaro propedeutikoen
beharrizana ala ez, eta abar.”

Horrek ez du esan nahi ikasleen eta irakasleen •	
asetze mailak alda daitezkeela ikasgelan jardute-
ko metodologiak aldatuz?

“Nik unibertsitatea barrutik kritikatzen dut, eten-
gabean aseezintasun egoera bat bizi dudalako, ezin
dudalako lan herrikoia, hezitzailea eta gizarte-eral-

45
que se estudia), la necesidad o no de cursos propedéu-
ticos, etc.”

¿no implica esto que se pueden mejorar los ni-•	
veles de satisfacción de alumnado y profesorado
cambiando las metodologías de actuación en el
aula?

“Yo critico la Universidad desde dentro, porque estoy
viviendo todo el rato insatisfacción por no poder lle-
var a cabo una labor popular, educadora y de trans-
formación social, que es lo que yo venía a hacer a la
Universidad. “

Y más aun, si asumimos que el profesorado des-
empeña su labor para satisfacer necesidades que
van más allá de su subsistencia,

¿no significa eso que hemos dado con un impor-•	
tantísimo potencial transformador?

datzailea egin, ni unibertsitatera horretara etorri
nintzen arren.”

Eta, are gehiago, onartzen baldin badugu irakas-
leek biziraupenaz haratago doazen beharrizanak
asetzeko lan egiten dutela.

Horrek ez du esan nahi eraldaketarako potentzial •	
garrantzitsu bat aurkitu dugula?

46

Capítulo Tres:

UN INSTRUMENTO POLÍTICO:
LA PEDAGOGÍA

“La pedagogía se transforma en instrumento político cuando no se
reduce a un simple proceso de transmisión de conocimientos”. 19

“La enseñanza debe realizar un “giro ontológico” del saber al ser,
en el que los profesores tengan en cuenta a los alumnos “como
seres humanos y no como seres con conocimientos”, de modo que los
estudiantes tengan una posibilidad abierta de “introducirse en una
nueva forma de ser”

(Barnett, 2007, pág. 1).

Partimos del supuesto de que la educación tiene una dimensión pedagógica y también una dimensión
política. De hecho, entendemos que lo político no es una mera dimensión, sino que es uno de los pilares
metodológicos de una propuesta pedagógica.

Según Gloria Cenira Frison20, el pilar social-político “puede ser entendido como sustentación y al mismo
tiempo como proyecto. Sustentación porque se parte del conocimiento aprendido en una determinada

19.– VVAA; Polygone: La pedagogía como instrumento político ; Papeles Nº 74, CIP/Fuhem; 2001.Papeles nº 74, Primavera 2001VV.AA

20.– Coordinadora pedagógica de la Universidad Popular Paulo Freire, Instituto de Humanización de Porto Alegre, Brasil. Fue invitada por
CSE para liderar las formaciones dirigidas al profesorado universitario en Bilbao, en enero y junio de 2009, organizadas en el marco del
proyecto Apostando pro lo humano, otra forma de educar en la universidad .

47

Irugaren Kapitulua:

TRESNA POLITIKO BAT:
PEDAGOGIA

“Jakintza transmisio prozesu soila ez denean, pedagogia tresna
politiko bihurtzen da”. 19

“Irakaskuntzak aldaketa ontologikoa egin behar du, jakitetik
izatera. Irakasleek ikasleak “gizaki gisa” ikusi behar dituzte eta ez
“jakintza duten izaki” gisa. Horrela, ikasleek “izateko modu berri
batean sartzeko” aukera irekia izango dute”

(Barnett, 2007, 1. orr).

Gure abiapuntua da hezkuntzak dimentsio pedagogiko bat daukala, baita dimentsio politikoa ere. Hain
zuzen ere, guretzat politika ez dela dimentsio hutsa, baizik eta proposamen pedagogiko baten zutabe me-
todologikoetako bat.

Gloria Cenira Frisonen arabera20, zutabe soziopolitikoa “euskarri gisa eta era berean proiektu gisa uler
daiteke. Euskarri gisa, kultura jakin batean eta benetakotzat eta posible den bakartzat jotzen den harre-

19.– Zenbait egile; Polygone: La pedagogía como instrumento político ; Papeles, 74. zk, CIP/Fuhem; 2001.Papeles nº 74, Primavera 2001VV.
AA

20.– Koordinatzaile pedagogikoa Paulo Freire Herri Unibertsitatean, Porto Alegreko Humanizazio Institutua, Brasil. CSEk gonbidatu zuen,
Bilbon unibertsitateko irakasleei eskainitako trebakuntza zuzentzeko, 2009ko urtarrilean eta ekainean, Gizatasunaren alde egitea, uni-
bertsitatean hezteko beste modu bat proiektuaren testuinguruan antolatuak.

48
cultura y bajo las normas de un tipo de relación acep-
tada y determinada como verdadera y única posible.
Como proyecto, porque el propósito principal de
esa metodología es contribuir de alguna forma, por
menor que sea, al gran proyecto de la humanidad.
Obtener las condiciones necesarias y justas para que
todos y cada uno de los seres se realicen por entero
con dignidad y justicia.” Es decir, que nuestra manera
de educar, no contribuye per se al desarrollo huma-
no. Depende desde dónde y cómo lo hagamos.21

En este sentido la universidad tiene una responsa-
bilidad social ineludible.

 “Estoy de acuerdo totalmente en que la universidad tie-
ne una responsabilidad social enorme.”

Al abordar este tema, pretendemos visibilizar los
fenómenos que se dan, de hecho, en las aulas, en los
centros, en las relaciones educativas (se dan relacio-
nes de poder, toma de decisiones, procesos grupa-
les, liderazgos, relaciones de género) e interpretarlos
desde una clave de educación transformadora.

Se dan relaciones de poder entre profesorado y-
alumnado, entre pares, entre chicas y chicos. Pero casi
nunca se habla de ello en estos términos, no se hace
visible, queda en el currículum implícito. Y así, no se
tematiza, no se analiza, no se valora. Se da por senta-
do, como cuestión “natural”. Esta opción reproduce el
orden de cosas, como si fuese el orden natural.

Desde la perspectiva de un nuevo paradigma, y
con el objetivo del desarrollo humano, entendemos
importante transformar el orden establecido y las
relaciones habituales de dominación, en otras más
justas. Y eso comienza por hacer una lectura crítica
de tales relaciones.

Siguiendo la recomendación de Gloria Cenira
Frison, nos remitirnos al esquema marxista de inter-

21.– Hay personal docente universitario público al que va dirigi-
do este documento- que no se identifica con el rol de educador.
Pero entendiendo educación en sentido amplio, como transmi-
sión de valores, ese mismo posicionamiento no es neutro, ya está
trasmitiendo unos valores.

man mota baten arauen pean ikasitako ezagutza
delako abiapuntua. Proiektu gisa, metodologia ho-
nen helburu nagusia gizateriaren proiektu handiari
nolabait laguntzea delako, apalki baino ez bada ere.
Gizaki guzti-guztiak duintasunez eta justiziaz erabat
errealizatzeko behar diren baldintzak lortzea”. Hau
da, gure hezteko moduak ez dio per se gizateriaren
garapenari laguntzen. Nondik eta nola egiten du-
gun izan behar dugu kontuan21

Zentzu horretan, unibertsitateak gizarte erantzu-
kizun saihestezina dauka.

“Erabat ados nago unibertsitateak gizarte erantzuki-
zun itzela duela esaten denean.”

Gai honi heltzerakoan, ikasgeletan, ikastegietan,
hezkuntza harremanetan gertatzen diren fenome-
noak erakusten saiatzen gara (botere harremanak,
erabakiak hartzea, talde prozesuak, lidergoak, ge-
nero harremanak) eta hezkuntza eraldatzailearen
klabetik interpretatu.

Botere harremanak gertatzen dira irakasleen eta
ikasleen artean, berdinen artean, neska eta mutilen
artean. Baina ia inoiz ez da honetaz honela hitz egi-
ten, ez da agerian uzten, curriculumean inplizitu ge-
ratzen da. Eta horrela, ez da tematizatzen, aztertzen
edo baloratzen. Jakintzat ematen da, naturala bai-
litzan. Horrek gauzen ordena birsortzen du, ordena
naturala bailitzan.

Paradigma berri baten ikuspegitik, eta giza gara-
penaren helburuarekin, uste dugu garrantzitsua dela
ezarritako ordena eta ohiko dominazio harremanak
bestelako harreman batzuetan, bidezkoagoak, bi-
hurtzea. Eta hori egiten hasteko harreman horien
irakurketa kritikoa egin behar dugu aurrenik.

Gloria Cenira Frisonen gomendioa betez, inter-
pretazio eskema marxista erabiliko dugu. Oinarri

21.– Unibertsitateko irakasle asko (haiei zuzentzen diegu doku-
mentu hau) ez dira identifikatzen hezitzaile paperarekin. Baina
hezitzaile zentzu zabalean ulertuta, hau da, balioak transmitit-
zea barne. Beraz, erakusten duten jarrera hori ez da neutroa, be-
rez balio jakin batzuk transmititzen ari direlako.

49
pretación. Aunque por su base materialista no siempre
explica toda la complejidad de la realidad, sí es útil para
analizar críticamente el sistema imperante y el lugar de
la educación en dicho sistema. Desde esta perspectiva,
el sistema se compone de infraestructura y superes-
tructura.

Para entender a qué nos referimos, tomamos las de-
finiciones de Marta Harnecker22:

Concepto de estructura
“…se refiere a un todo en el que los elementos no se
yuxtaponen sino que, por el contrario, se encuentran
distribuidos en ella según una organización de conjun-
to. Es esta organización la que determina la función que
desempeña cada elemento dentro de la totalidad.”

“Llamamos estructura a una totalidad articulada
compuesta por un conjunto de relaciones internas y
estables que son las que determinan la función que
cumplen los elementos dentro de esa totalidad.”

Este es un enfoque sistémico donde se cumple la
máxima “el todo es más que la suma de las partes” y
nos ayuda al abordar temáticas sociales complejas,
pues contempla la multiplicidad de factores y relacio-
nes que condicionan comportamientos y situaciones
individuales que no sólo dependen de la voluntad per-
sonal.

 “Me temo que muchas veces el entorno puede más que la
voluntad concreta. Hay un elemento estructural de su-
misión, de falta de trabajo en equipo entre docentes y
estudiantes.”

iNFraEStruCtura Y
SuPErEStruCtura

“Marx y Engels han llamado infraestructura o base
a la estructura económica de la sociedad y superes-
tructura a las instituciones jurídico-políticas”…

22.– Harnecker, M.; Los conceptos elementales del materialismo
histórico, Editorial SXXI, 1973(pp 81)

materialista daukanez gero, ez du beti errealitatea
bere konplexutasun osoan azaltzen, baina erabil-
garria da indarrean dagoen sistema eta hezkuntzak
sistema horretan daukan lekua modu kritikoan ana-
lizatzeko. Ikuspegi horretatik, sistemak azpiegitura
eta gainegitura dauzka.

Zertaz ari garen ulertzeko, Marta Harneckerren
definizioak aztertuko ditugu22:

Egituraren kontzeptua
“... osotasun bati dagokio. Hemen, elementuak ez
dira batzen, aitzitik, osotasunean sakabanatuta
daude, multzoko antolaketa baten arabera. Anto-
laketa honek zehazten du elementu bakoitzak oso-
tasunaren barruan daukan funtzioa”.

“Egitura osotasun artikulatu bat da, barruko erla-
zio egonkorren multzo batek osatua. Erlazio horiek
zehazten dute elementuek osotasun horren barruan
betetzen duten funtzioa.

Ikuspegi sistemikoa da hori. Hemen “osotasuna
zatien batura baino gehiago da” esaera betetzen da.
Gizarte arazo konplexuei heltzen laguntzen digu,
banakako egoera eta portaerak baldintzatzen di-
tuzten faktore eta erlazio ugari hartzen dituelako
kontuan, borondate pertsonalaren mende bakarrik
ez daudenak.

“Uste dut askotan ingurunea norberaren borondatea
baino indartsuagoa dela. Mendetasun elementu es-
trukturala dago. Ikasleen eta irakasleen artean ez da
talde lanik egiten.“

aZPiEgitura Eta gaiNEgitura

“Marxek eta Engelsek azpiegitura edo oinarria
deitu zioten gizartearen egitura ekonomikoari, eta
gainegitura erakunde juridiko eta politikoei.

22.– Harnecker, M.; Los conceptos elementales del materialismo
histórico, Editorial SXXI, 1973(81. orr)

50
“La noción de superestructura designa, por lo

tanto a dos niveles de la sociedad: la estructura jurí-
dico-política y la estructura ideológica. A la primera
corresponden el Estado y el Derecho, a la segunda,
las llamadas “formas de conciencia social”.”

Según estos conceptos, el sistema socioeconómi-
co se puede representar como aparece en el cuadro:

“Gainegituraren kontzeptuak, beraz, gizartearen
bi maila izendatzen ditu: egitura juridiko-politikoa
eta egitura ideologikoa. Lehenengoari estatua eta
zuzenbidea dagozkio, bigarrenari, berriz, “gizarte
kontzientziako formak”.

Kontzeptu horien arabera, sistema sozioekono-
mikoa honela azal daiteke:

Polít
ica

Ideología

Economía=
Relaciones, Base Material

LEGALIZA LEGITIMA

ORDENA

Normas
DecretosLeyes

Ciencia

Relig
ión

Arte

M
ed

io
s

de
Pr

od
uc

ci
ón

Superestructura

Infraestructura

iturria: Cecilia von Sanden “Apostando por lo humano, otra forma de educar en la universidad”. 2. mintegiko materialetan oinarrituta.
Fuente: Cecilia von Sanden En base a materiales del 2º Seminario “Apostando por lo humano, otra forma de educar en la universidad”.

Polit
ika

Ideologia

Ekonomia=
Erlazioak,

Oinarri Materiala

LEGEZTA
TZEN D

U LEGITIMATZEN DU

AGINTXEN DU

Arauak

Dekretuak
Legeak

Zienzia

Erelig
ioa

Arte
a

Ek
oi

zp
en

Bi
de

ak

Gainegitura

Azpiegitura

Utilizando este cuadro nos podemos preguntar:

¿Quién posee los medios de producción?•	

¿Cuáles son hoy, en la sociedad de la información, •	
los medios de producción?

¿Dónde se produce conocimiento?, ¿Cuáles son los •	
medios y en manos de quiénes están?

Lauki hori erabiliz, galdera hau egin dezakegu:

Nork dauzka ekoizpen bideak?•	

Zeintzuk dira gaur egun, informazioaren gizar-•	
tean, ekoizpen bideak?

Non sortzen da jakintza? Zeintzuk dira bitarte-•	
koak eta noren eskutan daude?

51
En el ámbito ideológico:

¿Cuáles son los discursos (científicos, religiosos, •	
etc.) que legitiman y cuáles los que cuestionan el
orden actual de cosas?

¿Con cuáles se aliena la universidad?•	

¿A cuáles doy cabida en mi práctica docente y qué •	
consecuencias tiene?

 “La universidad tiene que dar su opinión. Si somos quie-
nes tenemos el conocimiento más avanzado, nuestra
participación debe ser activa.”

A partir de estas reflexiones, podemos localizar
la educación en este esquema del sistema social. La
educación no va a cambiar la base económica direc-
tamente, pero sí se ubica en el terreno ideológico, de
la conciencia social, y desde ahí puede contribuir a
cambiar el orden establecido, o a mantenerlo. Repro-
ducir discursos dominantes o introducir discursos
críticos, alternativos. Pero, sea en uno u otro sentido,
la dimensión política de la educación es ineludible.

 “Me parece pertinente decirle al alumnado que la rea-
lidad es muy compleja, muy dinámica y siempre cam-
biante, pero que el cambiante tiene detrás una forma
de pensar que tratamos que no cambie. Tratamos que
eso, los valores, lo que hay detrás y la ideología, eso que
no cambie nunca.”

Para la implementación del Plan Bolonia, “la res-
puesta está dada a nivel político: coste cero. Para la
creatividad hay mucho incentivos, hay premios, hay
concursos, en eso sí que creo que los profesores esta-
mos muy mentalizados23”

¿Cómo es posible pensar que una reforma de
este calado, puede llevarse a cabo sin inversión pre-
supuestaria? ¿No es muy arriesgado pensar que en
esas condiciones, las intenciones de introducir cam-
bios metodológicos, se queden en agua de borrajas?
Puede que cambien los discursos, pero si no cambia

23.– Inmaculada García

Eremu ideologikoan:

Zeintzuk dira gauzen egungo ordena defendat-•	
zen duten eta auzitan jartzen duten diskurtsoak
(zientifikoak, erlijiosoak eta abar)?

Zeintzuk bereganatzen ditu unibertsitateak?•	

Zeintzuei ematen diet leku neure irakaskuntza •	
lanean eta nolako ondorioak ditu?

“Unibertsitateak bere iritzia eman behar du. Ja-
kintza aurreratuena daukagunak bagara, gure par-
te hartzea aktiboa izan behar da.”

Gogoeta horietatik aurrera, gizarte sistema-
ren eskema honetan hezkuntza koka dezakegu.
Hezkuntzak ez du oinarri ekonomikoa zuzenean
aldatuko, baina eremu ideologikoan, gizarte kon-
tzientziaren eremuan, kokatzen da. Hortik, eza-
rritako ordena aldatzen edo mantentzen lagun
dezake. Diskurtso nagusiak birsortu edo diskurtso
kritiko eta alternatiboak sartu. Batera zein bestera,
hezkuntzaren dimentsio politikoa ukaezina da.

“Uste dut ikasleei esan behar diegula errealitatea
oso konplexua, dinamikoa eta beti aldakorra dela.
Baina aldakorra izanik, atzean dagoen pentsamol-
dea ez dadila aldatu saiatzen garela. Saiatzen gara
balioak, atzean dagoena eta ideologia ez daitezela
inoiz aldatu. “

Bolonia Plana ezartzeko, “erantzuna maila po-
litikoan emana dago: zero kostua. Sormenerako
pizgarri asko daude, sariak, lehiaketak... Uste dut
irakasleak horretan oso mentalizatuta zaudetela
23”

Nola pentsa liteke hain erreforma sakona au-
rrekontu inbertsiorik gabe egin daitekeenik? Ez
da oso arriskutsua pentsatzea, baldintza hauetan,
aldaketa metodologikoak egiteko asmoak ezere-
zean geratuko direla? Diskurtsoak alda daitezke,
baina egituraren oinarria, azpiegitura alegia, ez

23.– Inmaculada García

52
la base de la estructura, la infraestructura, será un dis-
curso vacío. ¿En los hechos se promueve la creativi-
dad o la competitividad? El discurso es uno, pero las
relaciones, lo que está en la base, es la competencia.

lo PErSoNal ES PolítiCo

Incorporamos otro punto de vista a este esquema:
las relaciones entre mujeres y hombres. Desde la
educación para el desarrollo humano, esta es una
cuestión de justicia. Nos interesa ir a la comprensión
de cómo se produce y cómo se mantiene la desigual-
dad entre hombres y mujeres y desde dónde se pue-
de cambiar. El título hace referencia a una máxima
feminista, que se centra en el papel que puede tener
la educación: trabajar en la escala individual de las
personas, pero vistas como sujetos políticos, capaces
de transformar su entorno.

“Tratar explícitamente la igualdad entre mujeres y hom-
bres sirve para abrir las puertas de muchos alumnos, que
creen que como nacieron en el año 80, o en los 90, ya na-
die les va a enseñar nada de progresismo, y luego resulta
que están llenos de prejuicios.”

Una de las cuestiones fundamentales del enfoque
de equidad de género es la división que se hace de los
trabajos según el sexo de las personas. Pero vayamos
por partes.

Marta Harnecker nos ayuda otra vez a aclarar tér-
minos:

“Llamaremos división técnica del trabajo a la di-
visión del trabajo dentro de un mismo proceso de
producción “ (en la industria moderna, cada operario
o grupo de operarios realiza un trabajo específico que
corresponde a una parte de la cadena de produc-
ción)

“Llamaremos división social del trabajo a la re-
partición de las diferentes tareas que los individuos
cumplen en la sociedad (tareas económicas, ideológi-
cas o políticas) y que se realiza en función de la situa-

bada aldatzen, diskurtsoa hutsik geldituko da.
Eginetan, sormena ala lehiakortasuna sustatzen
da? Diskurtsoa bat da, baina erlazioak, oinarrian
dagoena, lehiakortasuna da.

PErtSoNala Politikoa da

Eskema honetan beste ikuspegi bat sartu behar
dugu: emakumeen eta gizonen arteko harremanak.
Giza garapenerako hezkuntzatik, justiziazko kontua
da hau. Gizonen eta emakumeen arteko ezberdin-
tasuna nola gertatzen eta mantentzen den eta nola
alda daitekeen ulertu nahi dugu. Titulua esaera fe-
minista batetik aterata dago, hezkuntzak izan de-
zakeen paperari dagokiona: pertsonen banakako
eskalan lan egitea, baina pertsonak beren inguru-
nea alda dezaketen subjektu politiko gisa ikusita.

“Gizonen eta emakumeen arteko berdintasuna modu
esplizituan tratatzeak ikasle askoren ateak irekit-
zen ditu, uste baitute 80ko edo 90eko hamarkadan
jaio zirenez inork ez diela progresismorik irakatsiko,
baina aurreiritziz beterik daude.”

Genero berdintasunaren enfokean, funtsezko
gauzetako bat pertsonen sexuaren arabera egiten
den lan banaketa da. Baina goazen apurka-apurka.

Marta Harneckerrek terminoak argitzen lagun-
duko digu berriro ere:

“lanaren banaketa teknikoa ekoizpen prozesu
beraren barruan egiten den lan banaketa da” (in-
dustria modernoan, behargin bakoitzak edo be-
hargin talde bakoitzak lan espezifiko bat egiten du,
ekoizpen katearen zati bati dagokiona)

“lanaren banaketa soziala banakakoek gizar-
tean betetzen dituzten eginkizunen banaketa da
(eginkizun ekonomiko, ideologiko edo politikoak).
Pertsona bakoitzak gizarte egituran daukan lekua-
ren arabera egiten da banaketa hori” (adibidez, lan-
gileak eta intelektualak)

53
ción que ellos tienen en la estructura social.” (ejemplo
obreros e intelectuales)

Este tipo de división empieza históricamente con la
división entre trabajo manual y trabajo intelectual. A
éste último sólo tenían acceso quienes provenían de
las clases privilegiadas. Y podemos afirmar que dentro
de la universidad se da aún hoy esta división entre las
carreras consideradas importantes o de mayor esta-
tus, para mentes privilegiadas y carreras consideradas
de menor categoría, o utilidad (es evidente el ejemplo
de ingenierías y de Bellas Artes respectivamente).

Desde la perspectiva de género, se visibiliza que
dentro de esa división del trabajo, hay algunos que
son realizados mayoritariamente por hombres y otros
mayoritariamente por mujeres y se cuestionan las ra-
zones, se indagan los discursos que sostienen y legiti-
man este estado de cosas, se cuestionan las normati-
vas y leyes y se reivindican derechos.

“Yo tengo un poder, pero limitadito, porque soy mujer,
cercana y no suspendo mucho. Pero si llega otro que es
hombre, mayor, con un puesto y que sabéis que suspende,
y le hacéis más caso que a mí. ¿Pero no os dáis cuenta?”

División sexual del trabajo
“…refiere a la presencia en todas las sociedades de
una inserción diferenciada de varones y mujeres en
la división del trabajo existente en los espacios de la
reproducción y en los de la producción social.”24

“Esta distribución del trabajo entre hombres y mu-
jeres se llama división sexual del trabajo y ha consistido
en la diferenciación sobre las actividades para unas y
otros, adjudicando diferentes espacios en función del
sexo, correspondiendo fundamentalmente a las mu-
jeres desarrollar la actividad en el ámbito doméstico
considerado como reproductivo y a los hombres en el
ámbito público considerando como productivo”25.

24.– Disponible en: http://guiagenero.mzc.org.es/GuiaGeneroCa-
che/Pagina_SistemSexo_000079.html. Consultado el 15/04/10

25.– Disponible en http://www.igualdadenred.com Consultado
el 15/04/10

Banaketa mota hau historikoki esku lanaren eta
lan intelektualaren arteko banaketarekin hasi zen.
Lan intelektuala klase pribilegiatuetako pertsonek
soilik egin zezaketen. Eta baieztatu dezakegu uni-
bertsitatearen barruan oraindik ere banaketa hori
ikusten dugula: batetik, garrantzitsutzat edo esta-
tus handikotzat jotzen diren karrerak daude, jende
azkarrarentzat, eta bestetik kategoria eta erabilga-
rritasun txikiagoko karrerak daude (bi adibide argi:
ingeniaritzak eta Arte Ederrak, hurrenez hurren).

Genero ikuspegitik, ikusten da lan banaketa ho-
rretatik lan batzuk batez ere gizonezkoek eta beste
batzuk batez ere emakumezkoek egiten dituztela.
Horretarako arrazoiak auzitan jartzen dira, gauzak
honela egotea justifikatzen duten diskurtsoak az-
tertzen dira, araudiak eta legeak zalantzan jartzen
dira eta eskubideak aldarrikatzen dira.

“Nik boterea daukat, baina mugatua, emakumea
naizelako, hurbilekoa eta ez dut ikasle askorik sus-
penditzen. Baina gizonezko irakasle bat badator,
zaharragoa, postu batekin eta asko suspenditzen
duena, berari niri baino kasu gehiago egingo diozue.
Ez al zarete konturatzen?”

Lanaren banaketa sexuala
“…gizarte guztietan gizonak eta emakumeak
modu ezberdinean laneratzen dira, erreprodukzio
espazioetan eta gizarte produkzioko espazioetan
dagoen lan banaketan.”24

“Gizonen eta emakumeen arteko lan banaketa
hau lanaren banaketa sexuala da, eta gizonei eta
emakumeei esleitzen zaizkien jarduerak bereiz-
tean datza. Sexuaren arabera espazio ezberdinak
egokitzen dira. Emakumeek batez ere etxeko lanak
egin behar dituzte (erreprodukzio lanak) eta gizo-
nek eremu publikoan lan egin behar dute (pro-
dukzio lanak)”25.

24.– Hemen aurki daiteke: http://guiagenero.mzc.org.es/Guia-
GeneroCache/Pagina_SistemSexo_000079.html. 2010-04-15ean
kontsultatua

25.– Hemen aurki daiteke: http://www.igualdadenred.com
2010-04-15ean kontsultatua

54

Siguiendo el mismo esquema, pero desde esta
perspectiva, la base material de la discriminación de
género es la biológica, el cuerpo. Un cuerpo sexua-
do, que nos distingue, como a cualquier mamífero,
en seres de sexo femenino y masculino. En función
de ello, se “ordenan” socialmente las tareas: repro-
ductivas (labores domésticas, por ejemplo, realiza-
das mayoritariamente por mujeres) y productivas
(en la industria, por ejemplo, donde hay mayoría
de varones). Se ordenan los espacios: el espacio
privado para las mujeres, el espacio público para
los hombres. Y también se construyen los discursos
que dan sentido a estas prácticas: “los hombres son
fuertes”, “las mujeres son sensibles y saben cuidar
de los demás”; “los hombres son desordenados y
despistados”, etc.

Eskema berberari jarraiki, baina ikuspegi ho-
netatik, genero bazterketaren oinarri materiala
biologia da, gorputza alegia. Gorputz sexudunak
bereizten baikaitu arrak eta emeak, gainerako
ugaztunetan gertatzen den bezalaxe. Horren ara-
bera, eginkizunak “sozialki” antolatzen dira: erre-
produkzioa (etxeko lanak, adibidez, gehienetan
emakumeek egiten baitituzte) eta produkzio la-
nak (industrian, adibidez, gizonezkoak gehiengoa
baitira). Espazioak antolatzen dira: espazio priba-
tua emakumeentzat da, eta espazio publikoa gi-
zonentzat. Praktika hauei zentzua ematen dieten
diskurtsoak ere eraikitzen dira: “gizonak indartsua-
goak dira”, “emakumeak sentikorrak dira eta bes-
teak zaintzen dakite”; “gizonak desordenatuak eta
despistatuak dira” eta abar.

Polít
ica

Ideología

Cuerpo=
Espacios y Relaciones

Derechos Sexuales y
Reproductivos

Legalización del Aborto

Ley de Violencia de
Género

Matrimonio entre
Homosexuales

Lenguaje

Publicidad

Juegos y juguetes

Discursos

Divisón Sexual del Trabajo

Espacio Privado / Espacio Público

Superestructura

Infraestructura

iturria: Cecilia von Sanden “Apostando por lo humano, otra forma de educar en la universidad”. 2. mintegiko materialetan oinarrituta.
Fuente: Cecilia von Sanden En base a materiales del 2º Seminario “Apostando por lo humano, otra forma de educar en la universidad”.

Polit
ika

Ideologia

Gorputza=
Espazioak

eta Arremanak

Sexu eta Ugalketa
Eskubideak

Abortoa Legeztatzea

Genero
Indarkeriaren Legea

Homosexualen
Arteko Ezkontza

Lengoaia

Publizitea

Jokoak y Jolasak

Diskurtsuak

Lanaren Banaketa Sexuala

Espazio pribatua / Espazio Publikoa

Gainegitura

Azpiegitura

55
Discursos creados no sólo por la sabiduría popu-

lar, sino por la academia y la ciencia. Basten algunos
ejemplos de personalidades célebres:

“La mujer es menos fuerte y menos alta, por lo
tanto, menos inteligente” – Aristóteles

“Todas esas mujeres con grandes talentos no in-
funden respeto sino a los necios” – Rousseau.

“La filosofía de las mujeres no es la de razonar,
sino la de sentir” – Kant.

“La capacidad intelectual en el hombre supera la
de las mujeres” – Darwin.

Esto pertenece al ámbito ideológico, o sea al ni-
vel de la superestructura, y es en el que -como per-
sonas educadoras- podemos incidir.

De hecho, si leemos el cuadro desde la realidad,
observamos que ésta no es monocromática y que
el esquema no debería ser tan rígido. Podemos ubi-
car en el plano de la infraestructura experiencias de
reparto equitativo de tareas, de paridad en la ocu-
pación de espacios públicos, etc. En el ámbito ideo-
lógico, nuevos discursos, como las nuevas masculi-
nidades, los debates sobre la legalización del aborto.
En el político, leyes de protección a las víctimas de
la violencia de género, legalización del matrimonio
homosexual, derechos sexuales y reproductivos,
etc. En todo caso, el cuadro ayuda a ubicar las posi-
bilidades, limitaciones e implicaciones políticas de
nuestro quehacer como docentes.

mÁS allÁ dEl ESQuEma
iNtErPrEtatiVo

Esta forma de entender la realidad social, puede ser
útil, pero también puede resultar simplista, si la ve-
mos de manera estática.

En cada uno de los ámbitos o estructuras (infra-
estructura o superestructura), podemos observar

Diskurtso horiek ez ditu bakarrik herri jakituriak
sortzen, baita akademiak eta zientziak ere. Hona he-
men pertsona famatu batzuen adibideak:

“Emakumea gizona baino ahulagoa eta baxuagoa
da; beraz, ez da gizona bezain azkarra”. – Aristoteles

“Talentu handia daukaten emakumeek ergelei
bakarrik sorrarazten diete errespetua” – Rousseau.

“Emakumeen filosofia ez da arrazoitzea, baizik eta
sentitzea” – Kant.

“Gizonaren gaitasun intelektualak emakumearena
gainditzen du” – Darwin.

Hori eremu ideologikoan sartzen da, hau da gai-
negituran. Hezitzaileak garen aldetik hor eragin de-
zakegu.

Hain zuzen ere, koadroa errealitatetik irakurtzen
badugu, ikusiko dugu errealitatea ez dela monokro-
matikoa eta eskema ez litzatekeela hain zurruna izan
beharko. Azpiegituraren planoan zenbait esperien-
tzia aurki ditzakegu: lanen banaketa parekidea, espa-
zio publikoen okupazio parekidea, eta abar. Eremu
ideologikoan, diskurtso berriak, hala nola maskuli-
notasun berriak, abortua legeztatzeko eztabaidak.
Eremu politikoan, genero indarkeriaren biktimak ba-
besteko legeak, ezkontza homosexualak legeztatzea,
sexu eta erreprodukzio eskubideak eta abar. Nolana-
hi ere, laukiak irakasle gisa geure lanean dauzkagun
aukerak, mugak eta inplikazio politikoak kokatzen
laguntzen du.

iNtErPrEtaZio ESkEmatik Haratago

Gizarte errealitatea ulertzeko modu hau erabilga-
rria izan daiteke, baina sinpleegia ere suerta daite-
ke, modu estatikoan begiratzen badiogu.

Eremu edo egitura bakoitzean (azpiegitura edo
gainegitura) errealitate ezberdinak daude; batzue-
tan kontrajarriak ere. Errealitatea konplexua da.

56
realidades diferentes, incluso contradictorias. La rea-
lidad es compleja.

Los medios de producción, por ejemplo, no están
totalmente en manos de capitalistas poderosos; hay
cooperativas, pequeñas producciones, personas em-
presarias autónomas, propietarias de tecnología y no
sólo de maquinaria, etc.

Cabe preguntarse: ¿Al servicio de quién está la
universidad? ¿A quién beneficia el conocimiento que
se produce en el ámbito universitario: a las grandes
multinacionales, a las pequeñas empresas?

En la superestructura, encontramos discursos di-
versos, algunos que legitiman el orden establecido,
otros que innovan para que todo siga igual, otros
que lo cuestionan...

¿Qué tipos de discurso, qué verdades se producen
en el ámbito académico? ¿Y qué efectos tienen en las
relaciones entre personas, culturas, sociedades?

A nivel legal, hay enormes contradicciones. Se
declara, por un lado, el derecho a la vivienda en las
constituciones y, por otro, se niega el acceso. El es-
tado español ratifica la Declaración Universal de los
Derechos Humanos, pero vota una ley de extranjería
que contradice la libre circulación de personas. Tam-
bién ha habido avances, se ha aceptado el matrimo-
nio entre personas del mismo sexo, etc.

¿Cómo forma la universidad a las personas que
serán en el futuro políticas, abogadas, diplomáticas,
etc.?

¿mi PrÁCtiCa ES rEalmENtE
traNSFormadora?
¿traNSFormadora dE QuÉ?

Entendemos el papel del profesorado como
Foucault entiende a los y las intelectuales: “… no
es colocarse un poco en el frente o un poco al lado
para pronunciar la verdad muda de todos. Es, más
bien y antes que nada, luchar contra las formas de

Ekoizpen moduak, adibidez, ez daude erabat
kapitalista boteretsuen esku: kooperatibak, ekoiz-
pen txikiak, enpresaburu autonomo txikiak, maki-
nez gain teknologiak dauzkatenak, eta abarrekoak
daude.

Galdetu beharko genuke: Noren zerbitzutan
dago unibertsitatea? Nor mesedetzen du unibert-
sitatean sortzen den jakintzak: multinazional han-
diak, enpresa txikiak, ...?

Gainegituran diskurtso ezberdinak aurki dit-
zakegu. Batzuek ezarritako ordena zuritzen dute,
beste batzuek berrikuntzak sartzen dituzte denak
berdin jarrai dezan, beste batzuek gauzak auzitan
jartzen dituzte...

Nolako diskurtsoak, nolako egiak sortzen
dira eremu akademikoan? Eta nolako ondorioak
dauzkate pertsonen, kulturen eta gizarteen arteko
harremanetan?

Maila legalean, kontraesan itzelak daude. Ba-
tetik, konstituzioetan etxebizitzarako eskubidea
aitortzen da, eta bestetik, etxebizitza eskuratzea
ukatzen da. Espainiako estatuak Giza Eskubideen
Adierazpen Unibertsala berretsi du, baina pertso-
nen zirkulazio librearen aurkako atzerritartasun le-
gea bozkatu du. Aurrerapenak ere badaude: sexu
bereko pertsonen arteko ezkontzak onartu dira
eta abar.

Nola prestatzen ditu unibertsitateak etorkizu-
nean politikariak, abokatuak, diplomatikoak etab
izango diren pertsonak?

NirE laNa BENEtaN EraldatZailEa
da? ZErEN EraldatZailEa?

Foucaultek intelektualen lana ulertzen duen bezala
ulertzen dugu irakasleen betekizuna: “... ez da apur
bat aurrean edo apur bat alboan jartzea denon egia
mutua esateko. Aitzitik, beste ezer baino lehen, in-
telektuala bera aldi berean objektu eta tresna den

57
botere moldeen aurka borrokatzea da: jakintzan,
egian, kontzientzian, diskurtsoan”26

Ardatz horretatik, irakaslea subjektu sozial eta
politikoa da, bere lanaren bidez eta harremanak
sortzeko moduaren bidez bere ingurunean eragin
dezakeena. Eta gure hezkuntza lanaren zentzuaz
galderak egitea ahalbideratzen digu:

Zertarako egiten dut irakasle gisa egiten duda-•	
na, eta zergatik egiten dut honela?

Nolako gizartea ari naiz eraikitzen laguntzen?•	

Nolako harremanak eta nolako diskurtsoak bul-•	
tzatzen ditut: errealitatea birsortzen dutenak
ala eraldatzen dutenak?

“Neure buruari egiten diodan galdetegiaren oso ant-
zekoa da. Kontuan izaten ditudan gauzak, sortzen
diren galderak, hemen oso egokiak suertatzen dira,
oso hurbilekoak . Askotan nire diskurtsoaren zati
batzuk animatzen dituzte .”

“Irakasle guztiok egin beharko genukeen gogoeta
da: bakoitzak jarrera bat har dezake, dagoen gi-
zartea azaldu. Orduan esan dezakegu: - “Ezberdin-
tasun hauek daude eta nik hala izatea nahi dut. Ho-
rrek esan nahi duelako ezberdintasun handi hauek
desagertzen badira (irakasleek daukaten mailaz
ari gara) baliteke nik hainbeste pribile jio ez edu-
kitzea. Mezua irakasleetako batzuengana ir itsiko
da, baina beste batzuk eroso sent i daitezke beren
egoeran. Irakaskuntzan eta ikerkuntzan egoteak
berak dena auzitan jartzera bultzatzen zaitu; gau-
zak hobeto egin daitezkeen galdetzen diozu bet i
zeure buruari. “

Eta transmititu nahi omen dugunaren eta be-
netan egiten dugunaren artean nolako koheren-
tzia dagoen jakitea ahalbideratzen digu. Baina,
nola burutu heziketa lan eraldatzaile bat? Hori da
gakoa.

26.– Foucault, M.: Microfísica del poder, La Piqueta, Madril,
1979, (78. orr)

poder de las cuales él es al mismo tiempo objeto e
instrumento: en el orden del saber, de la verdad, de
la conciencia, del discurso.”26

Desde este eje, percibimos a la persona docen-
te como sujeto social y político, capaz de incidir en
su entorno a través de su quehacer y su modo de
relacionarse. Y nos permite preguntarnos sobre el
sentido de nuestra labor educativa:

¿Para qué hago lo que hago, como docente, y del •	
modo en que lo hago?

¿Qué tipo de sociedad estoy cooperando a cons-•	
truir?

¿Qué tipo de relaciones promuevo y qué tipos de •	
discurso: reproductores o transformadores?

“Se parece mucho al tipo de autocuestionario que me
hago. El tipo de cosas que tengo presentes, las pregun-
tas que se plantean aquí me resultan muy pertinentes,
muy próximas. De hecho, animan muchas veces partes
de mi discurso.”

“Es una reflexión que toda la docencia nos tendríamos
que hacer: cada cual puede posicionarse en un senti-
do, contar la sociedad que hay, entonces puede decir:
-”Existen estas diferencias, y yo quiero que perma-
nezcan, porque eso significa que si se anulan tantas
diferencias -estamos hablando de un nivel que tiene el
profesorado docente- entonces, si se dividen las dife-
rencias, puede ser que yo no tenga tantos privilegios.
Una parte del profesorado sí van a ser permeables a
este mensaje, pero otra parte puede sentirse cómoda
en su situación. Aunque el ánimo de estar en la docen-
cia y en la investigación siempre te hace cuestionarte
todo, plantearte si podían hacerse las cosas mejor.”

Y nos permite contrastar en qué medida hay
coherencia entre lo que decimos que queremos
trasmitir y lo que realmente hacemos. Ahora bien,
¿Cómo hacer una práctica educativa transformado-
ra? Esa es la cuestión.

26.– Foucault, M.: Microfísica del poder, La Piqueta, Madrid, 1979,
(pp 78)

58
¿Cómo PuEdo rEaliZar uNa
PrÁCtiCa traNSFormadora?

Otra forma de ejercer el poder
Como dice Foucault, los mecanismos de poder fun-
cionan de forma diseminada y a nivel elemental, y
nada cambiará en la sociedad sin que cambien los
mecanismos cotidianos de las relaciones de poder.
En la cotidianidad del aula circulan relaciones de
poder entre docente y estudiantado, entre el estu-
diantado y entre chicas y chicos (controles, lideraz-
gos).

 “Tenemos que utilizar como herramientas de poder
el conocimiento, las relaciones, el convencer, los argu-
mentos. No los punitivos ni los premios. Y esto debe-
mos de cambiarlo.”

Desvelar lo oculto,
lo no dicho, lo no percibido
Aquello que se da por sentado, se va asumiendo
como obvio y como tal no se suele cuestionar. Va
quedando como parte de las rutinas, las inercias (tan
abundantes en la práctica educativa y académica) y
va quedando en el terreno de lo que “no se habla”.
Por ello es importante desde nuestra perspectiva de
educación para el desarrollo traer a la conciencia ese
tipo de temáticas y confrontarlas con criterios de jus-
ticia, solidaridad.

¿A qué contribuye que no se hable de esto o aque-
llo? ¿A quién beneficia que tal o cual asunto perma-
nezca oculto?

 “Acabar con el silencio y con lo oculto es acabar con los
tabúes, es uno de los elementos que yo creo que libera
más”

“Lo que queda oculto, el alumnado lo expone, lo pregun-
ta, lo dice... son muy interesantes las clases con esta
dinámica.”

Mostrar las contradicciones
 “Tiene que haber coherencia. No puede ser que digamos
una cosa en el aula y que luego hagamos lo contrario.”

Nola EgiN dEZakEt laN
EraldatZailEa?

Boterea erabiltzeko beste modu bat
Foucaultek esan zuenez, botere mekanismoek
modu barreiatuan eta oinarrizko mailan funtzio-
natzen dute, eta gizartean ezer ez da aldatuko
botere harremanen eguneroko mekanismoak al-
datzen ez badira. Ikasgelan, egunero, botere ha-
rremanak daude irakasleen eta ikasleen artean,
ikasleen artean, eta neska eta mutilen artean (kon-
trolak, lidergoak).

“Jakintza, harremanak, konbentzitzea, argudioak
botere tresna gisa erabili behar ditugu. Ez zigorrak
ez sariak . Eta hori aldatu behar dugu”

Ezkutaturik dagoena, esaten ez dena,
atzematen ez dena azalerazi
Jakintzat ematen dena, besterik gabe onartzen
dena eta auzitan jarri ohi ez dena. Errutinen parte
gisa geratzen da, inertzia bihurtzen da (hezkunt-
zan eta lan akademikoan oso ohikoa da) eta “hitz
egiten ez denaren” eremuan geratzen da. Horre-
gatik, garrantzitsua da, garapenerako hezkunt-
zaren ikuspegitik, honelako gaiak kontzientziara
ekartzea eta justizia eta elkartasun irizpideekin
alderatzea.

Zertan laguntzen du honetaz edo hartaz ez hitz
egiteak? Nor mesedetzen du gai bat ezkutaturik
edukitzea?

“Isiltasunarekin eta ezkutatua dagoenarekin
amaitzea tabuekin amaitzea da. Nire ustez gehien
askatzen gaituzten elementuetako bat da.”

“Ezkutuan geratzen dena ikasleak azaltzen, galdet-
zen, esaten du. Nire ustez oso interesgarriak dira
dinamika hori daukaten eskolak .”

Kontraesanak erakustea
“Koherentzia egon behar da. Ezin dugu ikasgelan
gauza bat esan eta gero kontrakoa egin.”

59
Compartimos la opinión anterior, aún sabiendo

que el sistema y las personas tenemos contradiccio-
nes. Pero creemos que un paso hacia la coherencia es
empezar siendo conscientes de ellas y visibilizarlas.

Trasladamos aquí dos testimonios de profesores
universitarios que nos parecen ilustrativos. El prime-
ro, de una universidad inglesa y el segundo, de una
universidad uruguaya.

“En la clase de historia donde asistía Paula, la pe-
dagogía del profesor estaba formada por los dere-
chos pedagógicos: los estudiantes desarrollaban su
confianza individual mediante una buena formación;
participaban con el resto en la crítica y la formación
del conocimiento, y desarrollaban, como mínimo, un
sentido modesto de la agencia cívica. Peter Otto, su
profesor, comenta la importancia de esta “práctica
cívica” adecuada, y explica su propia práctica peda-
gógica:

No les enseño qué deben ser, de izquierdas o de
derechas; está claro que tengo mis preferencias, pero
no es mi tarea ni mi trabajo, de modo que no debería
decir: “Esta es la perspectiva correcta del mundo”. En
lugar de ello, lo que intento enseñarles es: “Mirad, es
difícil y a veces hay contradicciones que no se pue-
den solucionar fácilmente y hay que tomar una de-
cisión. Esta decisión debe estar basada en diferentes
opciones y cada decisión tiene implicaciones mora-
les y debéis saber que no podéis decir simplemente:
‘mi forma de vivir la vida es la mejor y la única, de
modo que es fantástico vivir así y no soy responsable
de las consecuencias’”27

“Ganar espacios en la universidad. Rescato el es-
pacio de los Talleres de Educación Popular en servi-
cio Social. Los compañeros que iniciaron esos talleres
estuvieron y están vinculados a la Educación Popular
fue una experiencia sumamente propositiva. Conclu-
yó, después de varios años, en propuestas académi-
cas realmente válidas, dio nacimiento a una genera-
ción de estudiantes muy crítica y con aportes muy
interesantes, que creo que tienen una identidad.

27.– (citado en Walker, 2008, pág. 32).

Hona hemen unibertsitate irakasle biren testi-
gantzak, oso esanguratsuak iruditu baitzaizkigu.
Lehenengoa Ingalaterrako unibertsitate batekoa
da eta bestea Uruguaiko unibertsitate batekoa.

“Paulak zeukan historia klasean, irakaslearen
pedagogia eskubide pedagogikoek definitzen
zuten: ikasleek beren banakako konfiantza forma-
zio onaren bidez garatzen zuten; gainerakoekin
kritikan eta ezagutzaren eraketan parte hartzen
zuten, eta gutxienez agentzia zibikoaren sen txiki
bat garatzen zuten. Peter Otto haren irakaslea zen.
“Jardun zibiko” horren garrantzia azaldu digu eta
bere pedagogi lana ere azaldu digu:

Nik ez diet irakasten zer izan behar duten, ezke-
rrekoak edo eskumakoak. Argi dago nik neure iri-
tzia daukadala, baina hori ez da nire lana. Beraz, ez
nuke esan behar: “Hauxe da munduaren ikuspegi
zuzena”. Hori egin beharrean esaten diet: “Hara,
zaila da. Batzuetan erraz konpondu ezin diren kon-
traesanak daude eta erabakiak hartu behar dira.
Erabaki hori aukera ezberdinetan oinarritu behar
da eta aukera bakoitzak ondorio moralak dauzka.
Jakin behar duzue ezin duzuela esan: ‘nire bizimo-
dua bakarra eta onena da, beraz zoragarria da ho-
nela bizitzea eta ez naiz ondorioen erantzule’”.27

“Unibertsitatean espazioak irabaztea. Gizarte zer-
bitzuan Herri Heziketako Tailerren espazioa berres-
kuratzen dut. Tailer hauek hasi zituzten kideak he-
rri heziketari lotuta zeuden eta daude. Esperientzia
erabat posit iboa izan zen. Zenbait urtetan, propo-
samen akademiko benetan baliotsuak sortu ziren.
Ikasle oso kritikoen belaunaldi bat sortu zuen. Ikas-
le horiek ekarpen interesgarriak egiten dituzte eta
uste dut nortasun bat daukatela.”

Espazio horiek kontraesanak sortuko dituzte...
Kontraesanak sortzen dizkizute eta kontraesanak
sortzen dira. Ereduak ez du funtzionatuko norbe-

27.– (aipua: Walker, 2008, 32. orr)

60
rak nahi duen bezalaxe. Baina kontraesanaren bel-
durra gainditu behar da.”28

Eremuak erlazionatzea
Zientzian eta hezkuntzan paradigma hegemo-
nikoaren ezaugarrietako bat zatikatzea da. Horrek
superespezializazioa eta erantzukizunez ahaztea
dakartza. Publikoa eta pribatua bereizteak, adibi-
dez, ekarri du gizonek etxeko lanen ardurarik ez
hartzea. Tokikoa eta globala bereizteak ekarri du
armak fabrikatzen dituzten enpresak herri batzue-
tan onartuak izatea, biztanleei lana ematen diete-
lako, baina gerran dauden herrialdeentzako ondo-
rioetan ez pentsatzea. Teknika eta etika bereiztuz
gero, otorrinolaringologo batek ederki sendatuko
du pertsona baten belarrietako mina, baina ez du
aintzat hartuko errezetatu dion sendagaiak koles-
terola igoko dion edo alergia sortuko dion.

Eremuak erlazionatzea, alde guztien inplikazio-
ak ikustea, gure ekintzen ondorioak ikustea etiko-
ki konprometituagoa da, baina gainera eraginko-
rragoa da giza garapen integrala lortzeko.

Sormena ahalbideratzea
“Aldatzeko eta eraldatzeko gaitasuna duten subje-
ktuen alde egiten dugu apustu. Horregatik, haien
sormena desblokeatu eta sustatu beharra dago”,
Pilar Ubillak dioenez29. Paulo Freirek “ezezagun
posiblea” esaten ziona gauzatu ahal izateko. Kexaz
eta konformismoaz haratago joatea posible da,
baldin eta nahi dugun gizartearekin amets egiteko
“eldarniorako eskubidea”30 erabiltzen badugu, eta
eman dezakegun hurrengo urratsa egiteko irudi-
menerako eskubidea erabiltzen badugu.

28.– José Luis Rebellatoren hitzak: Ubilla, P.; Abriendo puertas. En
los procesos pedagógicos, políticos y organizativos, Ed. EPPAL,
Montevideo 1996. (83. orr)

29.– Ubilla, Pilar: Abriendo puertas. En los procesos pedagógicos,
políticos y organizativos , Editorial EPPAL, Montevideo 1996.

30.– Galeano, Eduardo; ikusi: http://video.google.com/videoplay
?docid=9200166055135451068#

Esos espacios van a generar contradicciones… Te
generan contradicciones y se generan contradic-
ciones. El modelo no va a funcionar exactamente
como a uno le parece que tiene que funcionar. Pero
hay que perderle el miedo a la contradicción.”28

Relacionar ámbitos
Una de las características del paradigma hegemó-
nico en ciencia y educación, es la fragmentación,
que lleva a la súper especialización y a la des-res-
ponsabilización. Separar lo público de lo privado,
ha conllevado, por ejemplo, que los hombres no se
hagan responsables de las tareas del hogar. Separar
lo local de lo global, ha permitido que empresas de
fabricación de armas sean aceptadas en pueblos,
porque dan trabajo a sus habitantes pero no se
piense en las consecuencias en países que están en
guerra. Separar lo técnico de lo ético, admite que
un otorrinolaringólogo atienda perfectamente la
afección de oídos de una persona, pero no tome
en consideración si el fármaco que le ha recetado le
trae consecuencias para su colesterol o alergia.

Relacionar los ámbitos, ver las implicaciones mu-
tuas, las consecuencias de nuestros actos es más
comprometido éticamente, pero también más efi-
ciente para el logro del desarrollo humano integral.

Permitir la creatividad
 Apostamos por sujetos capaces de cambiar y trans-
formar. Por ello es necesario desbloquear su creati-
vidad y potenciarla , como escribe Pilar Ubilla29. Para
poder realizar lo que Paulo Freire llamaba lo inédi-
to posible . Trascender la queja y el conformismo es
posible si nos permitimos el derecho al delirio 30
para soñar con la sociedad que anhelamos y el de-
recho a la imaginación para visualizar el siguiente
paso posible.

28.– Palabras de José Luis Rebellato en: Ubilla, P.; Abriendo puer-
tas. En los procesos pedagógicos, políticos y organizativos, Ed.
EPPAL, Montevideo 1996. (pp. 83)

29.– Ubilla, Pilar; en Abriendo puertas. En los procesos pedagógi-
cos, políticos y organizativos , Editorial EPPAL, Montevideo 1996.

30.– Galeano, Eduardo; ver: http://video.google.com/videoplay?
docid=9200166055135451068#

61
Nussbaum (2006) sostiene que la educación uni-

versitaria no se debería interpretar como una simple
producción de habilidades técnicas, sino también, y
lo que es más importante, como una atribución de
poderes general de la persona mediante la informa-
ción, el pensamiento crítico y la imaginación .31

“No quiero clones de mi discurso, quiero vuestras pa-
labras. Ponme menos líneas, pero con tus palabras,
con tus ideas. Necesito personas con criterio, enton-
ces creo que obligarles a expresarse con sus palabras,
obligarles a dar su opinión, les está obligando a hacer
una elaboración mental que hasta ahora no la habían
hecho.”

rESPoNSaBilidad SoCio PolítiCa dE
la uNiVErSidad

Cerramos con palabras de Melanie Walker32, que no
deja lugar a dudas sobre el papel social, ético y polí-
tico de la universidad:

”Las universidades tienen como funciones cen-
trales la investigación, la enseñanza, la educación
profesional y varias formas de compromiso públi-
co (incluidos el intercambio de conocimientos y
las asociaciones). Esto describe técnicamente sus
principales funciones, pero nos proporciona poca
información para pensar en justicia, y tampoco nos
indica ningún punto de vista normativo acerca de
los propósitos de la educación superior, que debe-
ría informar de la política educativa, las prácticas
institucionales, los procesos pedagógicos y las rela-
ciones globales. Debemos tener en cuenta que nin-
guno de nosotros vive en el mejor de los mundos
posibles. Además, la educación superior debería
estar comprometida con el lideraje y la respuesta
a la compleja comprensión humana y con los jui-
cios que exigen lo que Habermas describe como las
emergencias morales de nuestra era en Europa y

31.– Citado por Walter, M. en ¿Aptitudes y qué más? Principios
para las pedagogías de praxis en la educación superior; Facultad
de Educación de la Universidad de Nottingham, Reino Unido.

32.– En su ponencia final del IV Congreso de cooperación univer-
sitaria, llevado a cabo en Barcelona en noviembre de 2008.

Nussbaumek (2006) dio unibertsitateko hezkunt-
za ez dela interpretatu behar gaitasun teknikoen
ekoizpen soil gisa. Are garrantzitsuagoa da honela
ere ulertzea: “pertsonaren botere-esleipen oroko-
rra, informazioaren, pentsamendu kritikoaren eta
irudimenaren bidez”.31

“Ez dut nire diskurtsoaren klonik nahi, zeuen hitzak
baino. Idatzi lerro gutxiago, baina zeure hitzekin,
zeure ideiekin. Kriterioa daukaten pertsonak behar
ditut. Horregatik, uste dut gauzak beren hitzekin
adieraztera behartuz gero, beren iritzia ematera be-
hartuz gero, orain arte egin ez duten ariketa mentala
egitera behartuko ditudala.”

uNiBErtSitatEarEN EraNtZukiZuN
SoZioPolitikoa

Amaitzeko, irakur ditzagun Melanie Walkerren
hitzak32, argi eta garbi azaltzen baitute unibertsita-
tearen eginkizun, sozial, etiko eta politikoa:

 Unibertsitatearen funtzio nagusiak ikerkuntza,
irakaskuntza, heziketa profesionala eta konpromi-
so publikoaren hainbat adibide dira (jakintzaren
trukea eta asoziazioak barne). Horrek unibertsita-
tearen funtzio nagusiak azaltzen ditu, baina infor-
mazio gutxi ematen digu justiziaz pentsatzeko. Gai-
nera, ez digu beste ikuspegi arautzailerik erakusten
goi mailako hezkuntzaren asmoei buruz, hezkuntza
politikaren, jardun instituzionalen, prozesu pedago-
gikoen eta harreman globalen berri eman beharko
lukeena. Kontuan izan behar dugu gutako inor ez
dela bizi existitu ahal den mundurik onenean. Gai-
nera, goi mailako hezkuntza lidergoarekin, giza
ulermen konplexuari erantzutearekin, eta Haber-
masek gure aroko larrialdiak deritzenei buruz judi-
zioak egitearekin konprometitu behar da Europan

31.– Hemen aipatua: Walter, M., ¿Aptitudes y qué más? Principios
para las pedagogías de praxis en la educación superior; Not-
tinghameko Unibertsitateko Hezkuntza Fakultatea, Erresuma
Batua.

32.– Unibertsitate Lankidetzako IV. Biltzarrean eman zuen
amaierako hitzaldian. Bartzelona, 2008ko azaroa.

62
eta mundu osoan. Nori zor diote justizia graduatuek
eta bigarren hezkuntzako erakundeek?

Paolo Blasik bete-betean asmatu zuen, idatzi
zuenean gaur egungo europar gizartearen erronka
ezagutzaren gizartetik haratago joatea eta jakitu-
riaren gizarte bilakatzea zela. Ezagutza informa-
zioaren erabilera kontzientea da. Jakituria, berriz,
norberaren jokabidea aukeratzea da, ezagutzan
oinarrituta eta denen ongizatea hobetzeko konpar-
titutako balioak erabiliz, kontuan izanik norberaren
ekintzek gizartean eragina daukatela (hemen aipa-
tua: Marga, 2008, 117. orr). Behar dena giza garape-
naren pedagogiei eta giza garapenari arreta esplizi-
tua ematea da. Giza garapena honela definitzen da
Nazio Batuen garapen programan: pertsonek beren
potentzial osoa garatu ahal izateko, eta beren be-
harrizan eta interesen araberako bizitza produktibo
eta sortzailea bizi ahal izateko ingurunea sortzea ...
Giza eta gizarte garapenari ekiteak, gainera, esan
nahi du unibertsitatea pertsonen ongizatearen be-
tebehar eta kezkei begira dagoela, eta ez bakarrik
hazkunde ekonomikoa edozein preziotan lortzea-
ri begira... Baina Senek argudiatzen du hazkunde
ekonomikoan zentratzean ez dela kontuan izaten
hazkunde horrek zein garrantzi duen edo aberas-
tasuna zertarako erabiltzen den. Beraz, hezkuntza
ez zaie bakarrik giza kapitalari eta gizakien erabil-
garritasunari egokitu behar; ekonomikoak izan ez
arren baliotsuak diren helburuak eta gizakien bizit-
zan baliotsua denaren interpretazio zabalenak ere
kontuan izan behar ditu. Beraz, Senen ustez, Erresu-
ma Batuko goi mailako hezkuntzaren egungo poli-
tikaren norabidea problematikoa da; ikerkuntzaren
eta trebakuntzaren arteko loturan bizitzen balioaz
hitz egingo ez balitz, problematikoa litzateke era
berean.

“Unibertsitatea, une honetan, pertsonak ikasgai
zehatzen ezagutza espezifikoan prestatzeaz gain,
pertsonak gizartean bestelako ezagutza eta gaita-
sun batzuekin, zeharkakoak deritzegunak, sartzeko
prestatzen ari da. Eta horretan ahalegin handia egi-
ten da orain, Goi Mailako Hezkuntzako Europar Espa-
zioan sartzean. Irakasleoi pentsarazten digu ez di-
tugula irakatsi behar soilik adituak garen ikasgaiak,

todo el mundo. ¿A quién deben justicia los gradua-
dos y las instituciones de la educación secundaria?

Paolo Blasi está acertado al escribir que: el reto
de la sociedad europea actual es ir más allá de la
sociedad del conocimiento y evolucionar en lo que
se podría identificar como la sociedad de la sabi-
duría . El conocimiento es el uso consciente de la
información; sabiduría significa escoger el propio
comportamiento basándose en el conocimiento y
los valores compartidos para mejorar el bienestar
de todos, y la consciencia de que las acciones per-
sonales tienen consecuencias sociales (citado en
Marga, 2008, pág. 117). Lo que se necesita es una
atención explícita a las pedagogías del desarrollo
humano y para éste, definido por el programa de
desarrollo de las Naciones Unidas como creación
de un entorno en el que las personas puedan desa-
rrollar su potencial completo y dirigir vidas produc-
tivas y creativas de acuerdo con sus necesidades y
sus intereses& El hecho de emprender el desarrollo
humano y social también significa orientar las uni-
versidades a las preocupaciones y las obligaciones
del bienestar humano, y no sólo al crecimiento eco-
nómico a cualquier precio& .Pero Sen argumenta
que centrarnos en el crecimiento económico no
cuenta qué importancia tiene este crecimiento o
para qué sirve la riqueza. Por lo tanto, la educación
no se debería centrar sólo en el capital humano y
en la utilidad de los seres humanos, excluyendo las
finalidades no económicas también valiosas y las in-
terpretaciones más expansivas de lo que es valioso
en las vidas humanas. Así, para Sen, la dirección de
la política actual de educación superior en el Reino
Unido sería problemática, igual que lo sería un nexo
de investigación y formación en el que no se habla-
se del valor de las vidas. “

“La universidad ahora mismo se está planteando no
preparar sólo a personas en el conocimiento especí-
fico de materias concretas, sino preparar también a
la persona para su inserción a la sociedad con un tipo
de conocimientos, pero también con otras habilidades,
que llamamos transversales. Y en eso se hace mucho
hincapié ahora con la inmersión en el Espacio Europeo
de Educación Superior, y nos obliga al profesorado a

63
pensar que no tenemos que enseñar sólo las materias
en las cuales somos expertas sino que hay que pre-
parar a la persona para vivir en la sociedad, de una
manera correspondiente a los valores, a los princi-
pios que deben integrar en un sistema de convivencia
en paz. Me encanta, siempre lo he defendido. Porque
vengo del mundo laboral, y entonces me parecía que
tener una persona que pudiera tener un expediente
académico, pero que después fuera no se insertara en
el ámbito profesional, algo le faltaba. O algo faltaba
a la Universidad que no le daba ese compendio que le
debía dar.”

baizik eta pertsonak gizartean bizitzeko prestatu
behar ditugula, bakean elkarrekin bizitzeko sistema
batean sartu behar diren printzipio eta balioekin bat
etorriz. Asko gustatzen zait, beti defendatu dut. Ni
lan mundutik nator, eta horregatik iruditzen zitzai-
dan espediente akademiko bat eduki arren kalean lan
eremuan sartzen ez zen pertsona bati zerbait falta
zaiola. Edo osotasun hori eman ez dion unibertsita-
teari zerbait falta zaiola.”

64
EPÍLOGO

Escribir este material ha sido tan desafiante, como lo ha sido -incluso- encontrarle un nombre. ¿Es un ma-
nual? ¿Es una guía? ¿Es un cuaderno de trabajo?.

A medida que hemos avanzado en el proceso de redacción, intercambio, contraste y recopilación de los
contenidos, cuestiones como esa han dejado de tener importancia. Y ese cambio se ha dado en paralelo
al proceso de comprensión del nuevo modelo epistemológico. Mientras entendíamos que estábamos di-
vulgando una nueva forma de crear conocimiento, asumíamos que debíamos romper, también en la forma
con el proceso de creación de conocimiento imperante. Y todo eso, mientras redactábamos el material.
Éste surgió inicialmente como un manual, compuesto por un marco teórico, orientaciones específicas y
ejemplos de buenas prácticas. Pero el propio proceso participativo del que es fruto, nos dejó claro desde el
principio que no tenía sentido plantear un material ortodoxo en la forma, cuando los planteamientos que
contiene pretenden cuestionar -precisamente- la ortodoxia en el conocimiento.

El proceso de redacción de este material, ha sido -en sí mismo- una experiencia de generación colectiva
de conocimiento y de cuestionamiento constante. Lo hemos replanteado varias veces -en cuanto a estruc-
tura, y visión-, hemos revisado la perspectiva, hemos reconsensuado nuestros propios acuerdos, y hemos
tratado de articular las aportaciones de todas las personas que se han implicado en el proceso. Esperamos
que -al menos- se sientan identificadas con el resultado. Y que hayan disfrutado.

Porque también ha habido espacio para el disfrute. Y es que para redactar este documento hemos tenido
la oportunidad de participar en los seminarios con Gloria Cenira Frisón y Pilar Ubilla, de compartir espacios
de capacitación y reflexión con el profesorado de las universidades participantes, entrevistar a profesoras y
profesores que han colaborado, -a veces con sorpresa- pero siempre desde el compromiso, y de interpretar
con libertad las propuestas de Círculo Solidario Euskadi.

Y así se han dado momentos difícilmente previsibles, y poco habituales en un proceso de trabajo: la
satisfacción al detectar un gesto de aprobación en una profesora que lee el borrador, un comentario al mar-
gen escrito entre exclamaciones, un grupo de personas desconocidas compartiendo historias infantiles, un
profesor que hace una reflexión con la que te identificas... En algún momento entre una revisión y otra, la
redacción de este documento se convirtió en algo estimulante.

Esperamos que al leerlo se pueda intuir al menos parte de la energía que se ha generado, y que sirva para
el que se ha convertido en su objetivo principal: ofrecer estímulos para replantearse el conocimiento, argu-
mentos para cuestionar lo aprendido e inspiración para explorar nuevas formas de aprender y enseñar.

Ainhoa López e Irantzu Varela
una gestión & comunicación

65
EPILOGOA

Material hau idaztea oso zaila izan da: izena ere aurkitzea kostatu zaigu. Eskuliburua da? gidaliburua da?
lan-koadernoa da?

Edukiak idazteko, trukatzeko, kontrastatzeko eta biltzeko prozesuan aurrera egin ahala, honelako kon-
tuek garrantzia galdu dute erabat. Aldaketa horrekin batera, eredu epistemologiko berria ulertzeko pro-
zesua gertatu da. Guk ulertzen genuen ezagutza sortzeko modu berri bat zabaltzen ari ginela. Horregatik,
pentsatu genuen indarrean dagoen ezagutza sortzeko prozesuarekin forman ere hautsi behar genuela. Eta
hori guztia materiala idazten ari ginen bitartean. Materiala hasiera batean eskuliburu gisa sortu zen: tes-
tuinguru teorikoa, orientazio espezifikoak eta jardunbide egokiaren adibideak. Baina parte hartze prozesu
baten ondorioa denez, argi izan genuen, hasiera-hasieratik, ez zeukala zentzurik forma ortodoxoa daukan
material bat ateratzeak, material honen planteamenduek hain zuzen ere ezagutzaren ortodoxia salatu nahi
dutenean.

Material hau idazteko prozesua berez ezagutza sortzeko esperientzia kolektiboa izan da eta gauzak
etengabe jarri dira zalantzan. Askotan birplanteatu dugu (egiturari eta ikuspegiari dagokienez), ikuspe-
gia berrikusi dugu, geure akordioak berradostu ditugu, eta prozesuan parte hartu duten pertsona guztien
ekarpenak artikulatzen saiatu gara. Espero dugu gutxienez emaitzarekin identifikatuko direla. Eta ondo
pasa dutela.

Ondo pasatzeko beta ere izan dugu-eta. Izan ere, dokumentu hau idazteko, Gloria Cenira Frisónen eta
Pilar Ubillaren mintegietan parte hartzeko aukera izan dugu, parte hartu duten unibertsitate irakasleekin
gogoetarako eta gaikuntzarako espazioak konpartitu ditugu, parte hartu duten irakasleak elkarrizketatu
ditugu (batzuetan harriduraz baina beti konpromisoarekin), eta Euskadiko Elkarbidearen proposamenak
askatasunez interpretatu ditugu.

Horrela, nekez aurreikusi zitezkeen uneak gertatu dira, lan-prozesu batean batere ohikoak ez direnak:
zirriborroa irakurri duen irakasle baten onespen-keinua ikustean poza sentitzea, bazter batean harridura
markekin idatzitako iruzkin bat, ezezagun talde bat haurtzaroko istorioak konpartitzen, irakasle batek go-
goeta bat egitea eta zu harekin identifikatzea... Berrikuspenen arteko uneren batean, dokumentu hau idaz-
tea estimulagarri bihurtu zen.

Espero dugu, dokumentu hau irakurtzean, sortu den energiaren zati bat gutxienez igarri ahal izatea, eta
bere helburu nagusi bihurtu dena lortzeko balio dezala: ezagutza birplanteatzeko estimuluak eskaintzea,
ikasitakoa auzitan jartzeko argudioak eskaintzea, eta ikasteko eta irakasteko modu berriak ikertzeko inspi-
razioa eskaintzea.

Ainhoa López eta Irantzu Varela
una gestión & comunicación

66
BIBLIOGRAFÍA

Boni, Alejandra y Baselga, Pilar (coord.): •	 Construir ciudadanía global desde la universidad
Intermón Oxfam e Ingeniería Sin Fronteras, Barcelona 2006

Foucault, M: •	 microfísica del poder
La Piqueta. Madrid, 1979.

Gendlin E.: •	 on the New Epistemology,
en Staying in Focus: The Focusing Institute Newsletter, Vol. 1, N° 2; Mayo 2001.

Harnecker, M.: •	 los conceptos elementales del materialismo histórico
Editorial SXXI, 1973

Jung, Carl G: •	 El Hombre y sus símbolos.
Paidós, 1964

Max-Neef M, A, Elizalde, M Hoperhayn: •	 desarrollo a Escala Humana
Editorial Nordan, Uruguay, 2001.

Ubilla, Pilar: •	 abriendo puertas. En los procesos pedagógicos, políticos y organizativos
MFAL y EPPAL, Mdeo. 1996

Walker, M.: ¿•	 aptitudes y qué más? Principios para las pedagogías de praxis en la educación superior
 Facultad de Educación de la Universidad de Nottingham, Reino Unido.

VVAA; •	 Polygone: la pedagogía como instrumento político;
Papeles Nº 74 CIP/Fuhem; 2001.

VVAA: •	 diccionario de acción Humanitaria y Cooperación al desarrollo
Icaria 2000.

memoria del iV congreso de universidad y cooperación para el desarrollo•	 .
Barcelona, 12-14 de noviembre de 2008

http://guiagenero.mzc.org.es/GuiaGeneroCache/Pagina_SistemSexo_000079.html. •	

http://video.google.com/videoplay?docid=9200166055135451068#•	

67
BIBLIOGRAFIA

Boni, Alejandra eta Baselga, Pilar (koord); •	 Construir ciudadanía global desde la universidad
Intermón Oxfam eta Ingeniería Sin Fronteras, Bartzelona 2006

Foucault, M: •	 microfísica del poder
La Piqueta. Madril, 1979.

Gendlin E.: •	 on the New Epistemology
Staying in Focus: the Focusing institute Newsletter, 1. bolumena, 2. zk; 2001eko maiatza.

Harnecker, M.; •	 los conceptos elementales del materialismo histórico
Editorial SXXI, 1973

Jung, Carl G: •	 El Hombre y sus símbolos
Paidós, 1964

Max-Neef M, A, Elizalde, M Hoperhayn: •	 desarrollo a Escala Humana
Editorial Nordan, Uruguay, 2001.

Ubilla, Pilar: •	 abriendo puertas. En los procesos pedagógicos, políticos y organizativos
MFAL eta EPPAL, Mdeo. 1996

Walker, M.: ¿•	 aptitudes y qué más? Principios para las pedagogías de praxis en la educación superior
 Nottinghameko Unibertsitateko Hezkuntza Fakultatea, Erresuma Batua.

Zenbait egile; •	 Polygone: la pedagogía como instrumento político
Papeles 74. zk, CIP/Fuhem; 2001.

Zenbait egile: •	 diccionario de acción Humanitaria y Cooperación al desarrollo
Icaria 2000.

unibertsitatea eta garapenerako lankidetzako iV. biltzarreko memoria.•	
Bartzelona, 2008ko azaroaren 12tik 14ra

http://guiagenero.mzc.org.es/GuiaGeneroCache/Pagina_SistemSexo_000079.html. •	

http://video.google.com/videoplay?docid=9200166055135451068#•	

68

Esta obra está bajo una licencia
Attribution-NonCommercial-ShareAlike 2.5 Spain de Creative Commons.

Para ver una copia de esta licencia, visite
http://creativecommons.org/licenses/by-nc-sa/2.5/es/

o envie una carta a Creative Commons, 171 Second Street, Suite 300, San Francisco,
California 94105, USA.

[PÁGINA DEJADA EN BLANCO INTENCIONADAMENTE]

“La verdadera universidad está ahí donde
las personas reflexionan sobre sus prácti-
cas”

Paulo Freire

“Benetako unibertsitatea hemen dago:
pertsonak beraien jardunaz gogoeta egi-
ten duten lekuan”

Paulo Freire

