

HAL
open science

El profesor y le saber práctico

Diego Fernando

► **To cite this version:**

| Diego Fernando. El profesor y le saber práctico. 2015. halshs-02358320

HAL Id: halshs-02358320

<https://shs.hal.science/halshs-02358320>

Submitted on 14 Nov 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Revista

EDUCACIÓN

Y CULTURA

PUBLICACIÓN DEL CENTRO DE ESTUDIOS E INVESTIGACIONES DOCENTES CEID DE LA FEDERACIÓN COLOMBIANA DE TRABAJADORES DE LA EDUCACIÓN 'FECODE' DICIEMBRE DE 2015

La Práctica Educativa y Pedagógica

El profesor y el saber práctico

Diego Fernando Barragán Giraldo

Profesor investigador, Universidad de La Salle, Bogotá, Colombia. Doctor en educación y sociedad por la Universidad de Barcelona, España. Magister en desarrollo educativo y social por la Universidad Pedagógica Nacional, Colombia. Especialista en pedagogía y docencia universitaria por la Universidad de San Buenaventura, Colombia. Licenciado en filosofía por la Universidad de San Buenaventura, Colombia.

“La misma filosofía no vale sino como expresión de la vida.

Y en la medida en que ella es consciente de esto,

renuncia también a su antigua pretensión

de ser conocimiento de conceptos”

(Hans-Georg Gadamer)

Situación de la discusión.

La creciente dependencia del cientifismo y la radicalidad de la separación entre sujeto y objeto siguen abriendo la brecha entre la teoría y la práctica. En el campo educativo sucede lo mismo, parece más cómodo estudiar el currículo, la evaluación, la política

pública, entre otros tantos temas, que como objetos de investigación llevan a la investigación educativa y pedagógica fuera del campo de las prácticas de los profesores, tema sobre el cual poco se investiga y cuando esto se hace, se escudriñan las estructuras técnicas

que subyacen a las actuaciones de los profesores para así justificarlas desde el horizonte de la teoría; es decir, acciones que se explican y se orientan desde la teoría (Carr, 2004). Así, preguntar no desde la teoría proveniente de las tradiciones epistemológicas de las disciplinas [aún cuando siempre estamos inmersos en una] remite a indagar necesariamente por las prácticas, en este caso de los profesores. Es en este contexto que una pedagogía de rasgos hermenéuticos [pedagogía hermenéutica] permite “reconfigurar y volver a hacer la pregunta por el sentido de la educación, recobrando la comprensión de la hermenéutica como aplicación, pues solo en el que-hacer concreto es donde se da la auténtica comprensión hermenéutica” (Barragán, 2013, pág. 20). En estos términos, entenderemos la hermenéutica no como la simple interpretación de textos, sino como fundamentalmente la aplicación (Gadamer H. G., 1998).

En consecuencia, al pensar la aplicación, que es en el fondo un asunto de las prácticas, existe una creciente rehabilitación de la comprensión del *saber práctico* (*Phrónesis*), que ha permitido que se vuelvan a mirar las relaciones entre práctica y teoría más allá de las conquistas epistemológicas de la modernidad científica. Así, al revisar la *Phrónesis* entendida como el saber actuar o el arte del saber vivir, emergen las acciones concretas de los seres humanos, al punto de evidenciarse que lo que parece en operación en el mundo actual es un saber técnico, el cual suele entenderse como un *saber práctico*, difiriendo del sentido originario de práctica.

De igual manera, el campo de la investigación educativa y pedagógica se convierte, la mayoría de las veces, en un espacio de confirmación de la teoría mediante la enunciación de los aspectos técnicos que emergen de la verificación científica y no en la oportunidad privilegiada de acceder a las prácticas que acontecen en el proceso de enseñanza-aprendizaje, eje y fuente de toda acción educativa. Así,

... Casi siempre se hace la comprensión de las prácticas en relación con los asuntos técnicos que subyacen a ellas y se olvida la dimensión del saber hacer [phronético] en contexto de la investigación educativa ...

cuando se accede a ellas, casi siempre se hace desde la comprensión de las prácticas en relación con los asuntos técnicos que subyacen a ellas y se olvida la dimensión del *saber hacer* [*phronético*] en contexto de la investigación educativa. Una investigación de tal índole deja a la educación en el siempre abstracto campo de la idealización o en el de la descripción.

El saber práctico (*Phrónesis*) y la educación.

Aquello que se entiende hoy por práctica corresponde a una visión deformada de lo que pudiese ser en realidad. Normalmente se entiende por algo práctico un asunto del hacer técnico concreto, de ello deriva catalogar a ciertas disciplinas como prácticas y a otras como teóricas; esta distinción tiene su mayor expresión en el que se privilegia un saber técnico que insiste en la confianza en la metodología moderna y pone su acento en la fuerza conclusiva del rigor epistemológico de la ciencia, al punto que las acciones técnicas se entienden por asuntos prácticos vinculándolos con el mero procedimiento para alcanzar un fin (Gadamer H.-G., 2013). De ahí que pensar en las prácticas suele ser un tema de la estructuración sistemática de un conjunto de procedimientos ejecutables y no un asunto de un saber hacer en contexto que conlleva una dimensión ética, opción fundamental del *saber práctico* (*Phrónesis*), en el que se puede entender la práctica como:

cualquier forma coherente y compleja de actividad humana cooperativa, establecida socialmente, mediante la cual se realizan los bienes inherentes a la misma mientras se intenta lograr los modelos de excelencia que le son apropiados a esa forma de actividad y la definen parcialmente, con el resultado de que la capacidad humana de lograr la excelencia y los conceptos humanos de los fines y bienes que conlleva se extienden sistemáticamente (MacIntyre, 2009, pág. 233).

En estos términos, los temas concernientes a las prácticas se emparentan más con un curso de acciones éticas y morales que determinan la actuación concreta de los individuos y no con el saber disciplinar que se evidencia mediante un conjunto de procedimientos guiados por la teoría. Practicar, en consecuencia, se relaciona con tomar decisiones en un momento concreto actuando de manera decidida, conforme con aquello que se ha establecido como bueno para determinada situación. Ese es el *saber práctico*, en el que teoría y práctica son inseparables y no existe preeminencia de la una sobre la otra, al punto que lo universal de la teoría solo es posible en el caso particular, no como aplicación o confirmación de esta, sino como la posibilidad de reconfigurarla con ocasión de un situación controvertida, tal como ya Aristóteles (1985) lo explicitó especialmente en el capítulo IV de ética a Nicómaco.

Ahora bien, ese *saber práctico*, *Phrónesis*, solo es posible cuando alguien lo realiza en una situación determina-

da, ese personaje se llamó en la filosofía antigua: *Phrónimos*, el cual actúa concretamente, *poiesis*, en relación con unos fines, *práxis*, mediante unas técnicas, *téchne*, para actuar oportunamente, *kairós*, y así debe encontrar aquello que es más conveniente para él y para los otros. Es en esta tensión donde que se da la auténtica práctica, esa que determina el *saber práctico* y donde la *Phrónesis* y el *Phrónimos* “deliberan en situaciones singulares y en presencia de casos nuevos” (Ricoeur, 2012, pág. 65).

Cabe recordar que el olvido del *saber práctico* ha impactado diversas esferas de la vida cotidiana y de las investigaciones académicas al punto que, como ya se ha mencionado líneas atrás, en la

gresiva irreflexibilidad tecnocrática: “muchos profesionales, encerrados en una visión de sí mismos como expertos técnicos, no encuentran nada en el mundo de la práctica como motivo de reflexión” (Schön, 1998, pág. 72).

Seis propuestas para pensar en el *saber práctico* y el profesor

Como alternativa a las situaciones enunciadas en los párrafos precedentes, se propone ahora pensar en las prácticas de los profesores en clave del *saber práctico*, centrando la reflexión más en el saber hacer que en las afirmaciones provenientes de la teoría¹. Para ello propongo seis rutas

teoría pedagógica. Comprender las propias prácticas hace referencia a develar los sentidos de sus acciones educativas, en las que aparece la dimensión ética, moral y política del actuar con ocasión de un saber pedagógico situado en el espacio educativo.

- b) Ocuparse de las prácticas. Una vez comprendidas la prácticas y atendiendo al enfoque hermenéutico que nos hemos impuesto, donde interpretar y comprender es siempre aplicar, es fundamental que el profesor se ocupe de sus prácticas. Ocuparse hace referencia a salirse de la monotonía de lo cotidiano para actuar sobre las propias acciones; se comprende bien un asunto cuando nos ocupamos de él; es decir, cuando practicamos aquello comprendido. En consecuencia, no se trata solamente de enunciar los procedimientos técnicos de las prácticas, sino que al ocuparse de ellas el profesor tiene el compromiso ético de transformarlas. Así, ocuparse es transformar.
- c) Compromiso político. Por otra parte, al transformar las prácticas el profesor llega a impactar a los otros, en este caso sus estudiantes, pero a la vez al medio que lo rodea. Tal impacto transformador siempre es del orden político ya que ha de buscar la transformación social en relación con ciertos ideales de ser humano, cultura y sociedad que se legitiman por medio de sus prácticas.
- d) Prácticas públicas. El *saber práctico* del que hemos hablado, eleva las prácticas al carácter público de las actuaciones del profesor; así, la mirada de los otros puede llevar a la reconfiguración de las práctica y, en consecuencia, a ocuparse de ellas. Esta dimensión pública de las prácticas lleva a la necesaria valoración y evaluación de las acciones del docente.
- e) Diseñar el *practicum reflexivo*. Ocupándose de las prácticas, una ruta eficaz para la reconfiguración de las

... Phrónesis entendida como el saber actuar o el arte del saber vivir ...

educación sucede lo mismo e impera el saber técnico sobre el práctico:

en una cultura que ha subordinado la excelencia de la práctica a la eficacia institucional, es de esperar que el debate educativo se reduce a un debate mundano técnico, en el que preguntas *no-técnicas*, sobre cómo lograr la excelencia en búsqueda de los bienes internos a la educación, ya no se hacen (Carr, 2004, pág. 68).

De esta forma, las preguntas profundas, esas que indagan por el sentido de la educación, suelen sustituirse por aquellas que permiten instaurar la tecnocracia propia de muchos de nuestros sistemas educativos. Opuesto a lo anterior el *saber práctico*, pensado en el campo educativo, lleva necesariamente a considerar como itinerario privilegiado, no exclusivo, el estudio de las prácticas de los profesores, lugar por preeminencia del actuar y de las relaciones de enseñanza-aprendizaje, que puede convertirse en un ruta para escapar a la creciente tecnificación de las profesiones y su pro-

para volcar la mirada investigativa en la figura del profesor que practica su ser de maestro. Estas incitaciones se presentan como derrotero de entrada para revisar las acciones docentes y bien pueden ser el sustrato metodológico para recuperar y sistematizar las prácticas de los profesores.

- a) Comprender las propias prácticas. Revisar las propias prácticas es tema fundamental de la acción reflexiva del profesor ya que permite volver la mirada hacia sí mismo para hacer un balance sobre aquello que hace en su acción educativa. No se trata, sin embargo, de la simple enumeración de técnicas o estrategias que desarrolla, ya que si esto se realiza así, se queda en el simple nivel técnico de la comprensión de su práctica, como suele suceder en muchos ejercicios de sistematización de experiencias educativas. Tampoco tiene que ver con enumerar aquello que hace e intentarlo explicar desde alguna

Fotografía - Alberto Motta

prácticas es el diseño del *practicum reflexivo*. Este concepto propuesto por Donald Schön (1998) remite a la necesidad de construir espacios de aplicabilidad donde se puedan ejercitar acciones prácticas, reflexionando antes, durante y después de la acción. El *practicum reflexivo*, no solamente invita a situaciones técnicamente bien configuradas, sino que apunta a proponer actuaciones concretas de aprendizaje ético, moral y político.

f) Investigar, cuestionar y proponer teoría educativa. No basta con comprender, ocuparse y diseñar, el profesor está llamado a configurar rigurosamente rutas de investigación en las que pueda abordar sus prácticas, cuestionando los arquetipos y paradigmas teóricos vigentes, pero proponiendo, desde su prácticas, teoría educativa que pueda aportar al corpus de la educación y la teoría.

Las anteriores caracterizaciones no son las únicas, pero si pueden ayudar en mucho a pensar sobre la necesidad de investigar las prácticas de los profesores más allá del universo técnico, del encuadre metodológico o la determinación epistemológica de esta o aquella teoría. Se trata de llegar a ser un profesor reflexivo, que fije su mirada sobre las prácticas, especialmen-

te esas que lo vinculan con el género humano y que lo circunscriben a la reflexión sobre el proceso de enseñanza y aprendizaje. Si esto no se hace, como sucede en diversos lugares, se llega a la docta enunciación de autores, enfoques y teorías, al punto de expresar los horizontes metodológicos y epistemológicos que deberían fundamentar el quehacer educativo, ocultando con rebuscadas palabras técnicas el universo de las vergonzosas prácticas de los muchos profesores, quienes como conocedores de la teoría son excelentes, pero que sus actuaciones docentes pueden llegar a ser catalogados como *malos* profesores. Implica, como lo expresa Gadamer (1998) al hablar de la filosofía –y trasladando esas palabras al campo de la educación– entender que la erudición no es suficiente: “la misma filosofía no vale sino como expresión de la vida. Y en la medida en que ella es consciente de esto, renuncia también a su antigua pretensión de ser conocimiento de conceptos” (pág. 290).

Referencias Bibliográficas

- Aristóteles. (1985). *Ética nicomáquea. Ética Eudemia*. (J. Pallí Bonet, Trad.) Madrid: Gredos.
- Barragán, D. (2011). *Pedagogía hermenéutica*. Algunas categorías de comprensión a partir de Hans-Georg Gadamer.

En M. Prada (Ed.), *Ensayos sobre hermenéutica y educación*. Bogotá: Universidad de San Buenaventura.

- Barragán, D. (2012). *Práctica pedagógica: pensar más allá de las técnicas*. En D. Barragán, A. Gamboa, & J. Urbina (Edits.), *Práctica pedagógica. Perspectivas teóricas* (págs. 19-38). Bogotá: ECOE.
- Barragán, D. (2012b). *Subjetividad hermenéutica. Su constitución a partir de las categorías memoria, utopía, narración y auto-comprensión*. Bogotá: CINDE.
- Barragán, D. (2013 b). *Prácticas morales en posgrados: aportes a la pedagogía hermenéutica*. En G. Londoño (Ed.), *Prácticas docentes universitarias. Reflexiones desde sus escenarios* (págs. 175-197). Bogotá: Universidad de La Salle.
- Barragán, D. (2013). *Cibercultura y prácticas de los profesores. Entre hermenéutica y educación*. Bogotá: Universidad de La Salle.
- Carr, W. (2004). *Philosophy and Education*. *Journal of Philosophy of Education*, 38(1), 56-73.
- Gadamer, H. G. (1998). *Verdad y método II*. (M. Olasagasti, Trad.) Salamanca: Sígueme.
- Gadamer, H.-G. (2013). *Elogio de la teoría*. Barcelona: RBA.
- MacIntyre, A. (2009). *Tras la virtud*. Barcelona: Crítica.
- Ricoeur, P. (2012). *Escritos y conferencias 2. Hermenéutica*. México: Siglo XXI.
- Schön, D. (1998). *El profesional reflexivo. Cómo piensan los profesionales cuando actúan*. Barcelona: Paidós.

Notas

- 1 En consonancia con una pedagogía de enfoque hermenéutico [pedagogía hermenéutica] he incorporado, de cosecha propia, los conceptos de: el profesor como *phronimos*, investigación educativa *phronética*, educadores *phronéticos*, nominaciones que ponen el acento en la comprensión como aplicación y en la desconfianza en la manera como se ha instituido la teoría que conquista a la práctica (Barragán, 2013) (Barragán, 2011) (Barragán, 2012) (Barragán, 2013 b) (Barragán, 2012b). Adicionalmente a estas investigaciones se suman numerosos talleres con profesores que han permitido, desde la recuperación y sistematización de sus prácticas, reconfigurar las investigaciones y hallazgos de este naciente campo de indagación.