

¿La educación a imagen o imaginativa?

Álvaro Ledesma

Desde el principio de los tiempos, el ser humano siempre ha proyectado imágenes para conseguir aquello que se propusiera, para alcanzar la realidad o para acercarse de alguna forma racional a su entendimiento ante aquello que se le escapa.

Nuestro mundo, nuestra sociedad occidental, nuestra cultura... el siglo XXI hace un derroche excesivo de la imagen. Una imagen vale más que mil palabras y cien frases más.

La palabra imagen viene del verbo latino *imitare*, y que añadamos un sufijo u otro en castellano puede darle más movimiento al término. Así, imaginación indica acción y efecto, e imaginativo indica una relación activa. Estas dos palabras gozan de mucho más dinamismo que el del simple imitar. Y no digo que las imitaciones sean algo malo, pero en educación no podemos dejarlo todo al imitar y al repetir, habría que dinamizar más, crear y dejar crear.

Hemos utilizado la educación y nos hemos servido de ella para meternos en la vorágine merkeliana del consumismo rastreador. ¿Qué pretendemos con la educación de hoy en día? Parece que seguir a imagen y semejanza a aquellos que pretenden que perpetuemos este sistema que en su día funcionó pero que ahora debe caer, más que nada, por su propio peso, como ya viene sucediendo. Estamos vendiendo que la educación es buena porque te permite subsistir, te permite, como decía mi amigo Antonio Muñoz, tener una casa grande, un coche grande y un perro grande... pero, entonces, ¿dónde nos dejamos la ilusión, la creatividad, el ser de cada uno...? Los hemos vendido. Nos hemos vendido. Y llevamos años contribuyendo a que otros se vendan. Filología no... que te vas a quedar viviendo bajo un puente, Bellas Artes ni se te ocurra... te morirás del asco... Economía, Informática, Ingeniería, Cirugía... estudia algo que te dé dinero. Tengo amigos que confiesan ahora que si hubieran sabido lo que era la ingeniería, habrían dedicado su vida a otra cosa más interesante. Incluso, tengo un amigo ingeniero que se está empezando a mover cada vez más y con mayor intensidad por los campos de la producción teatral y cada vez menos por los mundos de la ingeniería.

¿Hasta cuándo vamos a seguir a expensas del grupo Heidelberg o similares? ¿Hasta cuándo seguiremos bailando la música que ellos decidan que escuchemos?

Deberíamos olvidarnos de esta imagen educativa y volverla más imaginativa.

En el blog educarconsentido¹ nos habla su autor del gran engaño que supone la educación en España hoy en día, siempre enfocada a la selectividad, a repetir, a creer que la selectividad es el amo y señor al que todos debemos servir sin miramientos y bajo cuyo poder debemos regirnos. Y todo eso bajo el peso de la premisa anterior: busca un trabajo que te dé dinero. Las carreras universitarias, muchas de ellas, están llenas de previsiones de dinero más que de vocaciones.

1. <http://educarconsentido.com/2014/09/22/100-de-aprobados-en-selectividad/>

¿Qué estamos haciendo, pues, con la educación de hoy en día? Miren, como dijo una vez Carolina Ledesma en su facebook, saberse el abecedario no es lo mismo que leer, hacer caligrafía no es lo mismo que escribir y aprobar, desde luego, no es lo mismo que saber.

Desde pequeño se ve ya a los niños estresados con una inmensidad de tareas (de clase, de actividades extraescolares...) y los imbuimos en la máxima de vivir deprisa y hacer todo cuánto se pueda... Vivir deprisa no es vivir, es sobrevivir, y esa es la imagen que transmitimos a los chavales en nuestras casas, en nuestras escuelas y en los parques de columpios...

Y esta es la realidad que vivimos la mayoría en nuestro día a día. Si negamos la realidad, permanece ahí, debemos aceptarla y, desde esa aceptación, producir los cambios necesarios en nuestro entorno. Lo demás vendrá rodado... o rodando.

¿Queremos más dinero, cuánto más mejor (con todo lo que eso implica) y asegurar la vida y prolongarla... o preferimos vivir plenamente? Porque esa es la imagen que vamos a transmitir en nuestro devenir cotidiano. No está en lo que manejes, sino en cómo lo manejes.

Nuestro mundo se caracteriza por una exacerbación del yo [...] que parece haber llegado a su apogeo y, por ello mismo, a su agotamiento; no da más de sí². El mismo autor cuenta lo siguiente: [...] un amigo chileno me contaba que, cuando fue a visitar a algunos de sus parientes aymaras, de los pocos indios que quedan al norte de Chile, se apresuraron a decirle: "por favor, no nos impongas tu idea europea de felicidad"³.

Volviendo al conflictivo tema de la educación, paso a recordar de dónde provienen algunos términos. No es que los clásicos estuvieran en posesión de la verdad absoluta, ni mucho menos, nosotros tampoco, pero sí que nos pueden orientar bastante, al menos en lo relativo a nuestros vocablos, pues ellos fueron parte importante en su creación.

El término educar viene del latín *educare* y está emparentado con *ducere* (conducir) y, de ahí, *educere* (sacar fuera). La palabra escuela, por otra parte, proviene del latín *schola* (escuela, lección) y éste, a su vez, del griego *skhole*⁴ (ocio, tiempo libre, estudio, escuela)...

Y de ahí, todo lo siguiente no ha sido más que una imagen que hemos inventado y volcado en la sociedad actual con un único objetivo: obtener el mayor rendimiento posible de las personas sin tener en cuenta lo que hay dentro; deberíamos o podríamos sacar fuera eso tan esencial, pero solo nos quedamos en la lección... y con el tiempo, la historia nos dará una auténtica lección a todos por no haber sabido conjugar la formación y la evolución, con el hecho de sacar lo mejor de cada uno para vivir más tranquilos y felices.

El papel de un maestro no es otro que el de pulir el carbono en su estado puro para obtener el mejor diamante que se haya visto jamás, pero teniendo en cuenta que no todos los diamantes son, ni pueden, ni deben ser iguales, cada uno es único en su existencia, en su historia, en su creación y en su evolución creadora y transformadora. Esto es muy complejo, pero hay que actuar con cada pieza con sumo cuidado y cariño, porque su valor es incalculable y de nosotros va a depender (entre otros factores) que consigan brillar por sí solos o que queden sumidos en la oscuridad más carbonosa⁵.

Por tanto, sólo recordar que el concepto de imagen alude a reproducir, copiar... hasta el hastío si fuere necesario, o no; y el de imaginativo nos lleva a crear, innovar, producir...

I. Nunca olvides que basta una persona o una idea para cambiar tu vida para siempre, ya sea para bien o para mal (J. Brown)

Sugata Mitra⁶ dice que hay evidencia en la neurociencia de que la parte de reptil de nuestro cerebro localizada en el centro (el llamado cerebro reptiliano) cuando se siente amenazado, apaga todo lo demás, se apaga la corteza prefrontal, la parte del aprendizaje. Se apaga todo eso. Los castigos y los exámenes son vistos como amenazas en multitud de ocasiones. Tomamos a nuestros niños, les hacemos apagar sus cerebros y luego les decimos que se pongan a funcionar bien...

2. *Vivir lo que somos*, Enrique Martínez, pág. 63, editorial Serendipity, 2009.

3. *Vivir lo que somos*, Enrique Martínez, pág. 74, editorial Serendipity, 2009.

4. Todas las etimologías han sido obtenidas del *Breve Diccionario Etimológico de la Lengua Castellana* de Joan Corominas, editorial Gredos, 1997.

5. *El esfuerzo, ¿mercantilismo o pasión?*, ensayo de Álvaro Ledesma, ganador del premio de ensayo Manuel Ramírez Fernández de Córdoba 2013.

6. Actualmente Professor of Educational Technology at the School of Education, Communication and Language Sciences en la Universidad de Newcastle, Reino Unido.

El cerebro humano «solo» tiene unos 200.000 años; ha llegado a su apogeo. Su tiranía empieza a decaer, entramos en un nuevo plano donde cobran más importancia las emociones, la consciencia y el presente. El grado de dominio que alcance una persona sobre sus habilidades emocionales resulta decisivo para que prospere en la vida o acabe en un callejón sin salida.

Una vez me dijo mi médico⁷, José Ignacio G. A., en relación al manejo de las emociones, que, a veces, tenemos afán de protagonismo en la neurosis de los demás. Es decir, que hay momentos en que la vergüenza me lleva a ser quién no soy por el simple hecho del miedo a que otros no me acepten. Como dice la frase... *He llegado a esa edad en que mi cerebro, en lugar de decirme: «Ni se te ocurra decir lo que estás pensando»; me dice: «Tú suéltalo y a ver qué pasa».* Debemos, por tanto, trabajar a fondo toda la inteligencia emocional para no proyectar una imagen de víctima ni, sobre todo, de victimistas.

Lo que sí debemos tener muy claro es el hecho de la importancia de considerar a todos diferentes, porque lo somos, con lo que eso implica de tratarlos de forma igualmente distinta. Y, en segundo lugar, el hecho de trabajar las emociones desde muy pequeños. Esos dos factores son cruciales en el día a día de una persona. Los niños agradecen y devuelven con creces el hecho de sentirse valiosos.

No debemos proyectar en nuestros hijos o alumnos aquella imagen de lo que quisimos o creíamos que queríamos para nuestra vida. Debemos dejarlos crear su propia imagen y sus propias proyecciones. No más. Si no estamos contentos con nuestra vida, cambiémosla, pero no proyectemos en otros.

II. La perversión del sistema educativo.

El admirado John Taylor Gatto⁸, autor del increíble libro *Historia secreta del sistema educativo*, nos decía ya en su momento lo pervertido que se encontraba el sistema educativo en determinados estados de este mundo. Y en ese proceso, las víctimas son nuestro alumnado, seguidas de aquellos profesores (y solo de aquellos) que hacen todo lo que está en su mano por hacer algo significativo en las vidas de sus alumnos a pesar de la corrupción del sistema.

La diversidad humana hace imposible —por ineficiente— la educación estándar que uniformemente se ofrece hoy en día en las escuelas de régimen obligatorio.

Alejandro Busto⁹ comenta que desde hace años no hacemos más que crear jefes, pero muy pocos líderes. El liderazgo es la capacidad del ser humano para influir sobre otro, de forma NO coactiva y para que ellos elijan hacer aquello que debe ser hecho, y no lo que les diga nadie que debe ser hecho. En ese marco de juego, hay que poner límites, evidentemente, los necesarios para la convivencia. Sólo siendo modelo, referente y ejemplo podemos educar. Por tanto, nos toca revisarnos a nosotros mismos primero.

Y esta debería ser una condición *sine qua non* para ser maestros. La imagen que proyecten los educadores sobre los educandos debe ser sana. Podemos tener días, situaciones y hasta un año malo, pero debemos estar sanos de fondo y de contenido, con vocación, de lo contrario, contribuimos a esa perversión actual que no nos está llevando a ningún buen puerto.

¿Cuál podría ser la imagen actual que se transmite en multitud de centros educativos? Los profesores como guardianes¹⁰ (guardianes de normas útiles, guardianes de normas absurdas, guardianes de que no pase nada para que no se quejen los padres, guardianes...), las rejas de las ventanas, las (j)aulas, el personal carcelario, los cambios a toque de timbre, la vigilancia extrema, la videovigilancia, las persecuciones para pillar a alguien haciendo algo... Sí, ésa es la imagen que transmitimos consciente o inconscientemente al futuro de la humanidad y desde su más tierna infancia para poder obtener sumisos y obedientes súbditos. Hubo un tiempo en que, sin saber por qué, yo hacía igual. Ahora estoy despertando, trato de cambiar desde mi sitio en la medida de lo posible, según mis muy diversas circunstancias: diarias, emocionales, laborales... Mi aprendizaje aún está en construcción.

7. No sé si la cita era de él mismo o la reproducía de alguien anterior.

8. Elegido mejor profesor de la ciudad de Nueva York y del Estado de Nueva York en 1991 y 1992, tras más de 25 años de experiencia en un colegio público de Harlem (por petición propia).

9. Alejandro Busto: *Liderazgo y motivación*, vídeo formativo en la Pedagogía Blanca.

10. Aunque en realidad, no creo que seamos guardianes del sistema educativo, sino unos presos más que debemos despertar ante tal condición para poder cambiarla desde dentro.

III. Si te atreves a enseñar, no dejes de aprender (John Cotton Dana)

Según Antonio Ortuño¹¹, los niños necesitan provocarnos para comprobar si es verdad que los respetamos y confiamos en ellos, por eso es tan importante dejarlos volar a su aire cada vez más, guiando, confiando... no imponiendo ni prohibiendo. Sigue diciendo el mismo autor que educar es como caminar por la montaña: se trata de equilibrar los momentos en que hacemos de guía, con aquellos en los que caminamos al lado, compartiendo decisiones y con las ocasiones en las que nos ponemos detrás, confiando en sus capacidades. Yo recuerdo muchos momentos de estos con mis padres. Incluso literalmente, subiendo por entre las montañas en pleno Pirineo oscense.

En cuanto a las familias... su papel es crucial en el desarrollo de sus hijos. Parece un absurdo decirlo, pero hay que decirlo. En muchas ocasiones, y de forma general (que me perdonen las generalidades), ellas (las familias) han sido también causa de tanta vigilancia extrema en los últimos años; el cómo se han creído esta estafa educativa y su forma de presionar para que haya más y más contenidos; darle tanta importancia a los niveles..., han pensado que eso va a contribuir mejor en el futuro de sus hijos y de la humanidad, dejando de lado las pasiones de sus descendientes. Hay miles de ejemplos de fracasos escolares que han triunfado en la vida. Lean *El Elemento*, de sir Ken Robinson.

La formación es importante, eso está claro, y no voy yo a negarla; sin embargo, como decía Alexander Sutherland Neill¹², *prefiero que de mi escuela salga un barrendero feliz a un primer ministro neurótico*.

Todavía no nos hemos dado cuenta de que no mandar deberes fomenta la creatividad, porque deja espacio y tiempo para ello. Y apostar por la creatividad siempre suele dar buenos resultados. Si no lo hicieron aún... lean *El Elemento*, de sir Ken Robinson y tendrán una idea más clara de lo que hablo. Pero cuidado... quizás abandonen su trabajo y decidan enfocar su vida de una forma más disfrutona... y eso no es malo, ni mucho menos, pero hay que saber afrontarlo y estar preparado. Conozco médicos, banqueros e ingenieros que han abandonado su profesión para dedicarse a labores diferentes. Y ahora son felices.

Richard Gerver, hace unos días¹³, decía: *Cuando la gente se reúne para debatir el cambio en la educación no se llega a ningún lado, es que el sistema no funciona, no hay que mejorarlo, ¡hay que cambiarlo!* Añadía: *Ningún político va a cambiar el sistema educativo. Los profesionales deben ser más profesionales y debemos atrevernos a enfrentarnos a lo que está instaurado*.

La resistencia al cambio cobra unas proporciones descomunales en muchas ocasiones para el ser humano. El miedo ante lo desconocido. El vacío de lo hueco. El vértigo que produce dar un paso más allá de lo establecido. La seguridad, en ocasiones, lo es todo, aunque nos lleve, seguro, al fondo del abismo. Así que seguimos haciendo lo mismo, aunque solo sea por aquello de más vale conocido que bueno por conocer... y así, nos dejamos mucho bueno por conocer. Se le atribuye a Ralph Waldo Emerson la frase que dice: *La gente solo ve lo que está preparada para ver*. Así, propongo que hagamos de este mundo algo mejor incentivando a las nuevas creaciones y no copiando o castigando. Fomentemos, animemos, insuflemos, impulsemos, promovamos... En definitiva, preparemos a la gente para que pueda ver cosas nuevas, para que se arriesguen y apuesten por la creación imaginativa, y no por simples copias que no nos llevan más que a la desidia infeliz del devenir diario de nuestra pálida recreación en la que nos perdemos sin sentido por no pararnos, simplemente, a reflexionar.

Álvaro Ledesma es profesor de Lengua y Literatura en el I.E.S. Sagrado Corazón de Málaga

11. Autor del libro *Familias Inteligentes y otras muchas cosas*.

12. Fundador de la Escuela de Summerhill.

13. Mediados de noviembre de 2014, en el congreso Ser Creativo-Mentes Brillantes