

INSTITUTO TECNOLÓGICO Y DE ESTUDIOS
SUPERIORES DE OCCIDENTE

Reconocimiento de validez oficial, acuerdo SEP No. 15018

Publicado en el Diario Oficial de la Federación el 29 de noviembre de 1976

DEPARTAMENTO DE ESTUDIOS SOCIOCULTURALES
MAESTRIA EN COMUNICACIÓN

CON ESPECIALIDAD EN DIFUSIÓN DE LA CIENCIA Y LA CULTURA

MAESTROS Y LENGUAJES:
APROXIMACIÓN A UNA RUPTURA

MEDIOS PARA UN ENCUENTRO

Tesis que para obtener el grado de
Maestro en Comunicación

con Especialidad en Difusión de la Ciencia y la Cultura
presenta

Lic. Amparo Marroquín Parducci

Director de tesis: Dr. Guillermo Orozco Gómez

Tlaquepaque, Jalisco, Mayo 2003

Maestros y lenguajes:
Aproximación a una ruptura,

medios para un encuentro

INTRODUCCIÓN XX
I. UN TIEMPO DE RUPTURAS XX

I.1. La ruptura de las disciplinas
Desde dónde: La comunicación, la educación y las audiencias XX
I.2. La ruptura de la hegemonía de la escuela XX
I.3. Los lenguajes y las narrativas: aproximación a la ruptura XX

I.3.1 El lenguaje como dimensión de los medios XX
I.3.2 La multiplicación de los lenguajes-culturas XX

Hablar - escuchar
Escribir – leer
Telehablar –telever
Hiperescribir-hiperleer

II. EL SALVADOR: CULTURAS, LENGUAJES Y EDUCACIÓN XX

II.1. Time–in culture: la realidad cotidiana XX
 II.1.1 El TiempoEspacio XX
 II.1.2 Los lenguajes XX

II.2. Time–out culture: la escuela XX

II.3. Caminos de fuga, medios para el encuentro
Los sujetos mediados y mediadores XX

II.3.1 La mediación individual XX
II.3.2 La mediación institucional XX
II.3.3 La mediación situacional; los distintos medios XX
II.3.4 La mediación tecnológica XX

III. EL CAMINO PARA LA BÚSQUEDA: EL MÉTODO XX

III.1. La pregunta XX
III.2. Los supuestos XX
 III.2.1 La ruptura del paradigma ilustrado en la escuela XX
 III.2.2 El desencuentro de los lenguajes como visibilización de la ruptura XX
 III.2.3 El acercamiento a las prácticas comunicacionales XX
III.3. Las categorías XX
 III.3.1 Primer momento: las mediaciones XX
 III.3.2 Segundo momento: el sujeto enunciatario XX
III.4. Las técnicas XX
 III.4.1 Antes de las técnicas. Un vistazo a la aproximación inicial XX
 III.4.2 La encuesta XX
 III.4.3 Las entrevistas a profundidad XX

 III.4.4 El grupo de discusión: un taller de futuro XX

IV. MAESTROS Y LENGUAJES XX

IV.1. El docente 1 XX
 IV.1.1 Yo, maestro XX
 IV.1.2 El otro, joven XX
 IV.1.3 El otro, Ministerio de Educación, Gobierno XX
 IV.1.4 El otro, televisor, telenovela XX
 IV.1.5 Y los lenguajes XX
IV.2. El docente 2 XX
 IV.2.1 Yo, maestro XX
 IV.2.2 El otro, joven XX
 IV.2.3 El otro, Ministerio de Educación, Gobierno XX
 IV.2.4 El otro, televisor, telenovela XX
 IV.2.5 Y los lenguajes XX
IV.3. El docente 3 XX
 IV.3.1 Yo, maestro XX
 IV.3.2 El otro, joven XX
 IV.3.3 El otro, Ministerio de Educación, Gobierno XX
 IV.3.4 El otro, televisor, telenovela XX
 IV.3.5 Y los lenguajes XX
IV.4. El docente 4 XX
 IV.4.1 Yo, maestro XX
 IV.4.2 El otro, joven XX
 IV.4.3 El otro, Ministerio de Educación, Gobierno XX
 IV.4.4 El otro, televisor, telenovela XX
 IV.4.5 Y los lenguajes XX
IV.5. El docente 5 XX
 IV.5.1 Yo, maestro XX
 IV.5.2 El otro, joven XX
 IV.5.3 El otro, Ministerio de Educación, Gobierno XX
 IV.5.4 El otro, televisor, telenovela XX
 IV.5.5 Y los lenguajes XX
IV.6. El docente 6 XX
 IV.6.1 Yo, maestro XX
 IV.6.2 El otro, joven XX
 IV.6.3 El otro, Ministerio de Educación, Gobierno XX
 IV.6.4 El otro, televisor, telenovela XX
 IV.6.5 Y los lenguajes XX
IV.7. El docente 7 XX
 IV.7.1 Yo, maestro XX
 IV.7.2 El otro, joven XX
 IV.7.3 El otro, Ministerio de Educación, Gobierno XX
 IV.7.4 El otro, televisor, telenovela XX
 IV.7.5 Y los lenguajes XX
IV.8. El docente 8 XX

 IV.8.1 Yo, maestro XX
 IV.8.2 El otro, joven XX
 IV.8.3 El otro, Ministerio de Educación, Gobierno XX
 IV.8.4 El otro, televisor, telenovela XX
 IV.8.5 Y los lenguajes XX
IV.9. El docente 9 XX
 IV.9.1 Yo, maestro XX
 IV.9.2 El otro, joven XX
 IV.9.3 El otro, Ministerio de Educación, Gobierno XX
 IV.9.4 El otro, televisor, telenovela XX
 IV.9.5 Y los lenguajes XX
IV.10. El docente 10 XX
 IV.10.1 Yo, maestro XX
 IV.10.2 El otro, joven XX
 IV.10.3 El otro, Ministerio de Educación, Gobierno XX
 IV.10.4 El otro, televisor, telenovela XX
 IV.10.5 Y los lenguajes XX

V. DISCURSOS Y MEDIACIONES
UN MAPA PARA APROXIMARNOS AL DISCURSO EDUCATIVO
Y APUNTAR RUTAS DE ENCUENTRO
PARA UNA NUEVA COMPETENCIA COMUNICATIVA XX

V.1. De las palabras a las ideas XX
V.2. Las mediaciones y la búsqueda de legitimidad XX
V.3. ¿Televisión vrs. libro? XX

VI. LOS CAMINOS POSIBLES:
HACIA UN MAESTRO MULTILINGÜE XX

VI.1. Los lenguajes y sus posibilidades XX
VI.2. De la experiencia cotidiana a la propuesta metodológica XX
 VI.2.1 Primera propuesta: “aprender a ver televisión” XX
 VI.2.2 Segunda propuesta: “agarrarle el gusto a la lectura” XX
 VI.2.3 Tercera propuesta: “entrar con la de ellos y salir con la de uno” XX
 VI.2.4 Cuarta propuesta: “el caso de los monstruos

o buscar estrategias por lenguaje y edad” XX
VI.3. Consideraciones finales XX

VII. BIBLIOGRAFÍA XX

VIII. ANEXOS XX
Anexo I
Anexo II
Anexo III

Ninguna de las siguientes personas a las que agradezco es responsable de los
errores, carencias y repeticiones de este estudio; pero sí son dueños de los posibles
méritos. Como sucede siempre y se ha dicho en innumerables ocasiones, un texto es
una larga tarea colectiva y resultado de una secreta historia intelectual que a
menudo termina firmando un solo autor.

Infinitas gracias a
mi familia en San Salvador: Rolando, Anabella, Mapita, Mar, Ale
mi familia en Guadalajara: Sra. Alicia e Ileana
Ingrid Rotmann, la Fundación Konrad Adenauer y FELAFACS
mi asesor, Guillermo Orozco, y su interminable paciencia
mis maestros, en especial, Jesús Martín Barbero,
Raúl Fuentes, Rossana Reguillo, Diana Sagástegui,
Carlos Enrique Orozco, Gerardo Cham, Javier Erro,
Francisco Andrés Escobar y Elizabeth Evans
gracias a Susana Herrera Lima y sus comentarios y su apoyo
gracias a mis amigos, Manuel y Dilsia, Roxana, Olga, que me ayudaron
a encontrar buena parte de esta información,
corrigieron imprecisiones y discutieron conmigo cada detalle
Vicky, Ileana y la abuela Elvira que me acogieron en el mientras tanto
José, Claudia, Irma que me acompañaron cada día
Alma, Eu, Gaby, Mayi y José Antonio que estuvieron siempre ahí
Los compañeros de la maestría que enriquecieron mis reflexiones
La Universidad Centroamericana, UCA, y los compañeros
del Departamento de Letras que hicieron posible
el buen término de estas reflexiones.

Gracias a Felipe Vallejo
y los profesores del Liceo Salvadoreño,
Lupita Fajardo y las profesoras
de la Escuela Nuestra Señora de Lourdes.
Mario Trejo, las encuestas clandestinas,
los dibujos de los monstruos y las inmejorables metáforas.
Gracias a los maestros y maestras que me compartieron sus
experiencias, su trabajo cotidiano y sus sueños.
De ellos y para ellos son estas reflexiones,
esta provocación inicial para un diálogo.

INTRODUCCIÓN

Vivimos un tiempo de múltiples cambios y rupturas. El paradigma de la razón ilustrada, la

apuesta que desde la modernidad nos ha mantenido se encuentra ahora con una nueva

figura de razón que aparece y que, si bien mantiene muchas consideraciones fundamentales,

también da paso a nuevas estructuras. Una de las instituciones fundamentales que nace de

la modernidad y que ahora se enfrenta a la necesidad de repensar su futuro es la institución

educativa. La escuela, que desde siempre mantuvo la hegemonía en cuanto a los distintos

saberes que circulaban en los ámbitos del conocimiento, se encuentra hoy como “un actor

más” de los múltiples que constituyen hoy día la sociedad de la información (Castells,

1999).

 Una de las características fundamentales de esta sociedad que actualmente vivimos

tiene que ver con el estallido de múltiples lenguajes que desplazan al lenguaje escrito en su

papel de transmisor del conocimiento y que colocan en un lugar privilegiado lo audivisual y

lo hipermedia.

 ¿Cómo ayudar a la escuela y particularmente a los maestros a entrar en esta

sociedad de múltiples y a asumir los retos que la misma presenta? ¿cómo reflexionar junto

a los maestros sobre las necesidades actuales de los jóvenes y las maneras de “hacer

emerger en el sujeto las manifestaciones de su autotrascendencia” (Fuentes, 2000)? ¿cómo

apostar en estos tiempos a una formación humanista y humanizadora?

 Estas son las preguntas a las que este estudio cualitativo intenta aproximarse. Las

respuestas, de nuevo, se vuelven escurridizas, y cuando llegamos a ellas las preguntas son

otras, sin embargo, a través de esta reflexión me he aproximado a varias propuestas que los

mismos maestros han compartido en este largo camino.

 En el primer capítulo me aproximo a las rupturas que actualmente se dan en

nuestros tiempos, primero la ruptura que tiene que ver con el conocimiento, luego con la

escuela como institución de la modernidad y finalmente la ruptura de los lenguajes y la

aparición de nuevos códigos-cultura que permiten la constitución de nuevas formas de ser y

nombrarse. En un segundo momento delimito esta ruptura en la sociedad salvadoreña, con

sus peculiaridades y me aproximo a la realidad cultural que se encuentra dentro y fuera

(Jensen, 1995) de la vivencia cotidiana de los salvadoreños, para finalizar con una

aproximación a las múltiples mediaciones que atraviesan la realidad del maestro

salvadoreño.

 En el tercer capítulo hago un recuento de la metodología y de las técnicas utilizadas

para aproximarme a los maestros. Esta aproximación da como resultado un cuarto capítulo

que es un recorrido detallado de los discursos de diez entrevistados que se posicionan frente

a los distintos lenguajes. El capítulo quinto busca pasar de la descripción detallada al

análisis más profundo de los consensos, los discensos y los silencios que los docentes

expresan como colectivo.

 El último capítulo, por su parte, retoma las posibilidades de acción que los mismos

maestros encontraron a partir de una proceso de reflexión y apunta líneas para una

discusión que en estos momentos, en El Salvador, apenas ha dado inicio.

Como sucede en casi todas las disciplinas y en la educación con particular fuerza. La

creatividad es una herramienta fundamental para alcanzar los objetivos de enseñanza-

aprendizaje, este estudio es una incursión en la capacidad propositiva de los maestros, y una

reflexión, desde su compartir y sus palabras, de lo que los nuevos lenguajes están

implicando en la sociedad de nuestros días.

Guadalajara, mayo de 2003

 1

I. UN TIEMPO DE RUPTURAS

Cuando hablamos de los problemas fundamentales de este siglo que inicia, la comunicación

adquiere un protagonismo nuevo. Al parecer, nuestro mundo se puede explicar ahora en

términos de información1. La información contenida en una hélice de ADN, la información

necesaria para atacar a otros o la información que hace posible proponer alternativas nuevas

a los viejos conflictos. La información que circula veloz e ilimitada gracias a los procesos

de globalización y mundialización de lo social, y la información que las personas necesitan

para poder planificar sus vidas desde la democracia o la ausencia de ella en lo cotidiano.

Este estudio parte de una constatación: hay una tensión muy fuerte en nuestras

sociedades entre las instituciones tradicionales y la irrupción de nuevas formas de

legitimidad e institucionalidad que ya no pasan por los espacios de siempre; las bases de

nuestras estructuras sociales han entrado en un largo período de crisis y reacomodo. En esta

crisis, las formas de decir, de nombrar el mundo, de comunicarnos también atraviesan un

período incierto2. Los lugares y los modos que desde siempre explicaron la realidad ya no

funcionan igual, y todavía no se sabe con certeza qué es lo que vendrá.

Más allá de las maneras de enunciar nuestro tiempo, es evidente que sus

características se nos presentan como algo novedoso, que desbordan las formas

tradicionales desde las cuales hemos explicado el acontecer sociocultural, y las

certidumbres que teníamos desde esquemas preestablecidos por las ciencias no nos sirven

para explicar muchos de los fenómenos que se vuelven cada vez más evidentes.

Así como en las ciencias las fronteras se difuminan y la multidisciplinariedad se

vuelve un imperativo para nombrar la complejidad de los procesos sociales, también en los

espacios de comunicación, los papeles y roles, los lenguajes y los lugares desde los cuales

se podía comunicar no se dejan ya explicar desde las teorías y los esquemas tradicionales.

Los lenguajes en nuestros días se han multiplicado y el proceso de puesta en común

–ese sentido primero del término comunicación–, de creación de significados y símbolos, se

1 Este tema se discute ampliamente en Castells (1999 y 2001) y en Jensen, 2002, entre otros.
2 Estos elementos de crisis fueron ya abordados de una manera brillante por la antropóloga Margareth Mead
(2002) en 1969, cuando en sus conferencias en el American Museum of Natural History abordó el problema
de la ruptura generacional y la llegada de una nueva época y nuevas maneras de hacer conocimiento a partir
de la introducción de lo tecnológico como matriz cultural –competencia del lenguaje– más que como destreza
que se adquiere (Martín Barbero, 2001).

 2

ha acelerado; sobre todo en los procesos de creación, re-creación, búsqueda y apropiación

del conocimiento.

En tiempos de la Ilustración las fronteras estaban definidas. La razón asignaba un

papel a cada pieza del rompecabezas: el lenguaje oral, por un lado, transmitía la cultura

popular, la cotidianidad compartida y resignificada; el lenguaje escrito, por el otro, era el

espacio del conocimiento, de la verdadera cultura en su primer sentido moderno. No había

más. En nuestro tiempo esta división ya no funciona. Nuevos lenguajes han surgido y han

hecho estallar el esquema que daba respuestas y certezas. La aparición en la escena social

de nuevas voces olvidadas o negadas –jóvenes, indígenas, migrantes–, voces que se han ido

apropiando de sus propias formas para narrar y nombrar el mundo; la crisis de los estados

nacionales; la extrema aceleración de los movimientos constitutivos de la sociedad y los

múltiples procesos que atravesamos, nos están obligando a buscar respuestas nuevas, a

imaginar diversos futuros posibles (Wallerstein, 1998).

Este estudio no parte de una constatación puramente teórica, sino de una inquietud

personal que viene de dos ámbitos: un itinerario académico que en el pregrado me llevó a

estudiar y reflexionar tanto sobre comunicación como sobre educación, y una trayectoria

profesional en el ámbito de la educación en El Salvador a partir de 1995, el momento en

que una nueva Reforma Educativa obligó a replantearse los “para qué” de la institución

escolar.

En este tiempo tuve la oportunidad de realizar un pequeño estudio con un grupo de

maestros populares3 que dependían directamente de la Iglesia Católica. Al mismo tiempo,

participé en programas de capacitación impulsados por la Reforma Educativa y el

Ministerio de Educación y tuve muchos espacios para escuchar las inquietudes de los

docentes y vislumbrar la complejidad de los problemas que enfrentan a diario en el intento

de cumplir los objetivos de aprendizaje. De esta experiencia ya lejana surgió una inquietud

3 Los maestros populares en El Salvador surgen en el contexto de la guerra civil en los años ochenta, aunque
sus raíces vienen de los proceso de concientización rural auspiciados por las Comunidades Eclesiales de Base
y las organizaciones campesinas en los años anteriores al conflicto armado. En los años ochenta, muchas
comunidades del norte del país se vieron desvinculadas del sistema educativo oficial; debido cierre de las
escuelas la población buscó maneras de remediar el vacío educativo y nombraron a personas dentro de las
mismas comunidades, sin titulo oficial pero con una voluntad y un sentimiento solidario muy fuerte para que
educaran a los niños más pequeños en condiciones muy precarias. A partir de los Acuerdos de Paz la

 3

que se ha mantenido a lo largo de los años: cómo ayudar a los maestros a hacerse de

conocimientos y habilidades mínimas que les permitan entender el lenguaje y la propuesta

de los medios masivos de comunicación –que en aquel momento, en El Salvador, pasaban

por la prensa, la radio y la televisión; Internet no se vislumbraba como una posibilidad de

comunicación y, menos aún, de aprendizaje–. Por mi formación en el ámbito de las

comunicaciones, con frecuencia los maestros me solicitaban bibliografía y me compartían

inquietudes relacionadas con el tema. Pude descubrir así la ausencia de investigación, de

material bibliográfico y de recursos metodológicos que existe en el país. Al mismo tiempo

me encontré con unos maestros profundamente creativos y abiertos a propuestas nuevas.

Entusiastas y apasionados por su papel en el ámbito de lo social, los profesores buscaban en

todo momento la calidad académica, incluso cuando tenían una formación precaria y unos

recursos mínimos.

Esta inquietud me acompañó hasta Guadalajara y a mis estudios de la Maestría en

Comunicación con Especialidad en Difusión de la Ciencia y la Cultura en el Instituto

Tecnológico de Estudios Superiores y de Occidente (ITESO). El espacio de reflexividad

que implicó el estudio del posgrado me ayudó a ubicar estas preocupaciones desde los

campos de la comunicación y la educación, y me proporcionó las herramientas adecuadas

para abordar el problema desde una perspectiva más compleja. La preocupación escolar por

los lenguajes no es algo exclusivo de El Salvador, ni de América Latina, es una realidad

que caracteriza nuestro tiempo. El contacto con distintas disciplinas y autores que se

propicia en la maestría en comunicación del ITESO me permitió dar a esa vieja inquietud

una densidad académica nueva y apostar que, desde un trabajo riguroso, de diálogo

permanente y de búsqueda de respuestas, era posible contribuir al debate educativo en El

Salvador.

Como decía una vieja pinta, en Quito, “cuando teníamos todas las respuestas, nos

cambiaron las preguntas”. Desde esta realidad con nuevos cuestionamientos, parte esta

reflexión.

educación popular ha luchado por mantener sus valores fundamentales y por capacitar a sus maestros
populares para que sean reconocidos por las instancias oficiales de educación.

 4

I. 1. La ruptura de las disciplinas

Desde dónde: la comunicación, la educación y las audiencias

La comunicación y la educación son, finalmente, nombres genéricos para proyectos, o tipos de
proyectos socioculturales, en los que los sujetos creen y por los que luchan en la práctica cotidiana.
El educar o hacer emerger del sujeto las manifestaciones de su autotrascendencia, y el comunicar o
poner en común los significados y el sentido de lo que sucede en el entorno, son acciones
necesariamente intersubjetivas. Ambas acciones son también, por ello, vectores primordiales de la
socialización y de la construcción social de las identidades de los sujetos. Comunicación y educación
son procesos dialécticos, mediante los cuales al mismo tiempo se estructuran los individuos, las
comunidades y la sociedad que los contiene.

Raúl Fuentes Navarro

El primer punto en este capítulo es la formulación de una crisis, desde términos

socioculturales. En este primer apartado, me ocuparé de la relación entre dos disciplinas: la

comunicación y la educación; haré un breve estado de la cuestión en América Latina y

situaré la discusión pensada desde los procesos de las audiencias. Esta crisis se formula

para poder desde ahí explicar otros elementos que tendrán que ver con procesos educativos,

específicamente con los actores denominados maestros y en un contexto particular: El

Salvador.

Una característica de nuestros tiempos es que las disciplinas a las que la modernidad

asignó campos de conocimiento específicos en un mundo compartimentado y que buscaban

conocer, medir y nombrar la realidad no tienen ya sus límites tan seguros (Wallerstein,

2001). Así como las constantes migraciones –donde se transgreden los anclajes locales y las

fronteras nacionales– son un proceso indispensable para entender el sentido de la

comunicación en nuestro tiempo, también la incorporación de metodologías provenientes

de distintas ciencias, en el intento de comprender la realidad, es una situación ineludible.

Para poder reflexionar sobre la institución educativa como expresión de la

modernidad y de los distintos lenguajes que en ella convergen, es necesario entender la

relación entre dos disciplinas aparentemente separadas: la educación y la comunicación.

Muchos estudiosos han sometido el tema de la educación y la comunicación a

discusiones que se ubican en distintos planos. Como bien es sabido, estas discusiones se

matizan a partir de la ubicación espacio-temporal de los teóricos que las llevan a cabo

(Wallerstein, 2001; Grossberg, 1993).

 Francis Mulhern, en su libro sobre los estudios culturales británicos, sitúa los

procesos de comunicación y educación en el ámbito de lo cotidiano y afirma que

“aprendizaje y comunicación son los procesos sustantivos de la cultura, la cual no es

 5

solamente una imagen del mundo, sino uno de sus modos de constitución. Sin estos

procesos (de aprendizaje y comunicación) sería imposible posicionar un mundo inteligible,

ellos son, en este sentido básico, totalmente creativos y de ninguna manera excepcionales.

La creación, en este decir, es una de las banalidades de la naturaleza sociohistórica. La

creación es ordinaria” (Mulhern, 2000, 81).

La comunicación y la educación son dos procesos que por razones históricas se

constituyeron como dos ámbitos de conocimiento de la realidad. Dos disciplinas del campo

académico con sus propias metodologías y particularidades, con sus propias teorías y

desarrollos históricos.

Desde hace unos cuarenta años se ha seguido una larga discusión sobre los aspectos

donde coinciden y se encuentran la educación y la comunicación. En América Latina

distintos autores se han pronunciado sobre ello (Kaplún, 1998; Prieto, 1993; Quiróz, 1993;

Alfaro 1999; Valderrama, 2000). En el libro Comunicación-educación. Coordenadas,

abordajes y travesías, Carlos Valderrama, Jorge Huergo e Ismar de Oliveira Soares (2000,

ix-47) hacen un análisis de las tendencias que en América Latina han seguido estos

estudios.

Sin embargo, para esta discusión me parece pertinente la precisión que presenta

Raúl Fuentes Navarro en su reciente ensayo sobre Educación y telemática. Fuentes

distingue tres ámbitos de coincidencia entre la educación y la comunicación.

El primero, el más abstracto, se encuentra en el nivel de los conceptos. Comunicar

como posibilidad de poner en común sentidos y significados de prácticas socioculturales

diversas en el entorno de los sujetos; y educar como el hacer emerger en el sujeto las

manifestaciones de su autotrascendencia, es decir, todas aquellas capacidades, habilidades y

destrezas que se manifiestan en su manera de salir de sí hacia el otro, hacia el mundo. A

nivel de conceptos se dan una serie de coincidencias: “en gran medida, son procesos

simbólicos, mediados primariamente por el lenguaje, constitutivos básicos de las tramas

culturales que le dan forma específica, desde un tiempo y un lugar determinados a las

relaciones del hombre con el mundo (...) La educación y la comunicación son los

mecanismos sociales por los que se genera y reproduce constantemente la cultura”

(Fuentes, 2000, 64).

 6

 El segundo ámbito de coincidencia tiene que ver con las instituciones, aunque aquí

el encuentro de los dos términos se problematiza. Las instituciones a través de las cuales se

reconocen socialmente estas dos prácticas son los medios masivos de comunicación,

caracterizados por su lógica mercantil y su objetivo de diversión, y la escuela, caracterizada

por una lógica de formación y un objetivo de aprendizaje. En muchas ocasiones estas dos

instituciones se reconocen como opuestas, y de hecho hoy más que nunca la institución

escolar siente amenazada su hegemonía, su posición de productora de conocimiento. Vale

mencionar que existen algunas experiencias que tienen que ver, por un lado, con medios

que se conciben a sí mismos como educativos, y por el otro con escuelas donde los medios

llegan a ser protagónicos dentro del currículo institucional; sin embargo, estos procesos son

más bien excepcionales y poco eficientes.

 El tercer ámbito de coincidencia “es quizá el más importante pero difícil de explicar

al margen de los otros dos, es el de las prácticas cotidianas, el de las acciones y las

interacciones situadas, el de los proyectos que los sujetos impulsan y confrontan para

constituir sus identidades y hacerlas prevalecer socialmente” (Fuentes, 2000, 64).

Desde este tercer ámbito que necesariamente hará referencia a conceptos e

instituciones es que se aborda la discusión en este estudio.

Y si el punto de partida es un espacio de interacciones cotidianas situadas, el

horizonte de llegada de la reflexión se enmarca en las líneas iniciales de una propuesta para

la acción. Una propuesta de educación para los medios como posibilidad de utilizar el

poder de nombrarse y crear identidades por parte de los individuos concretos, en este caso,

de los maestros.

El investigador mexicano Guillermo Orozco ha sentado en sus propuestas las bases

para una comprensión más adecuada del problema de la construcción del conocimiento por

parte de las audiencias4, y además, ha fundamentado la necesidad de la acción:

4 Para algunos el término de audiencia puede resultar ambiguo. Este término hace énfasis en la necesidad de
reflexionar la comunicación ya no solo desde su aspecto de producción técnica del mensaje, sino desde la
realidad cotidiana donde es interpretada y donde otras realidades influyen en lo que el público hace con este
mensaje; los retóricos fueron los primeros en manifestar esta necesidad de conocer al otro para convencer. En
la actualidad, y sobre todo en castellano, el término se ha asociado con el marketing. El sociólogo español
Javier Callejo distingue cuatro elementos fundamentales para entender este concepto: a)una sociedad de
consumidores b) medios de comunicación masivos c) anunciantes interesados en el conocimiento de la
proyección de sus inversiones en publicidad y d) investigación empírica (Callejo, 2001,17); la propuesta
teórica de Orozco (2000, 113-128) sobre las múltiples mediaciones que atraviesan a la audiencia matiza
mucho mejor este concepto, Thompson (1998a, 62 y sig.) por su parte, sin hablar de audiencias pero sí de

 7

La interrelación fundamental entre conocimiento, discurso y poder se da

a través del control. Es en el control donde el poder se hace realidad y

donde se muestra la efectividad del discurso y la relevancia de los

conocimientos que lo sustentan. Y viceversa, es en la ausencia de control

donde se evidencia el fracaso de ciertos discursos y sus representaciones

y la falta de poder.

Los medios de comunicación son poderosos no porque sean un poder en

sí mismos, un “cuarto poder”, sino porque constituyen un espacio donde

se gana, se mantiene o se pierde el poder. Esto debido a que las

sociedades de fin de milenio están basadas cada vez más en sistemas de

información e imagen, sistemas que a su vez, constituyen mecanismos

privilegiados de control. Sistemas educativos que generan sus propias

lógicas y códigos, por lo que para usarse de ellos y servirse de ellos es

necesario relacionarse con su propio lenguaje, aprendiendo los códigos y

las lógicas correspondientes (Orozco, 1996)

Esta apuesta por la educación no ha sido la única forma de estudiar las audiencias.

La manera de aproximarse a este concepto ha cambiado con los años y se ha matizado

mucho a partir del reconocimiento por parte de la comunidad internacional de las

metodologías cualitativas como una posibilidad real de elaborar conocimiento científico,

riguroso y válido. Algunas corrientes se han aproximado al fenómeno de la comunicación

específicamente desde la audiencia. Otras, desde una visión tradicional, han tomado la

audiencia como parte de la aproximación a un fenómeno más general, en el cual el emisor

juega un papel protagónico. Algunas más se han enfrentado al fenómeno comunicativo

desde el mensaje, desde el texto que en sí mismo tiene una significación que puede ser

aprehendida.

El estudio de la audiencia es elemento fundamental de las investigaciones y estudios

de comunicación. En distintos países se ha visto que intentar cambiar la manera de producir

de los medios, o sus conceptos editoriales, es misión casi imposible, competir contra sus

recepción, caracteriza el proceso como activo, hermenéutico, situacional, rutinario y habilidoso. La noción
tradicional de audiencia se ve trastocada a partir de la interacción que se posibilita con medios como Internet
y la televisión digital, donde la comunicación es más que una “actualización del sentido unilateralmente
generado o difundido” (Fuentes, 2000, 53).

 8

lógicas y su capital no tiene mucho sentido y es muy poco lo que se puede lograr. En

cambio, propiciar espacios para que la sociedad toda reflexione sobre su misma recepción y

sea capaz de situarse de manera crítica frente a los medios –espacios de educación que

permitan crear una recepción consciente– sí es algo posible aunque ha sucedido en

ocasiones muy contadas.

El objetivo general de la educación para las audiencias, comenta Carlos Valderrama

(2000, xii),es “modificar, a través de un esfuerzo pedagógico, el resultado de la interacción

con los medios, de tal manera que el producto de esta experiencia redunde en beneficio de

la propia audiencia, permitiéndole ser más crítica y selectiva”. Y en nuestros días, esta

experiencia se vuelve una realidad cotidiana. Las personas se pueden definir, cada vez más,

desde su ser audiencia.

Esta afirmación de la identidad a partir de la pertenencia a la audiencia resulta

fundamental, implica pensar la comunicación desde procesos cotidianos de asignación de

sentido (Thompson, 1998a, 62). Ser audiencia, según Orozco (2001, 22-26), implica para

los sujetos sociales al menos tres transformaciones:

- La primera es una nueva estructuración social en el ámbito de lo simbólico.

Ahí donde antes pesaban las divisiones de clase social, etnia, religión y otras, con

unas demarcaciones grupales muy definidas, hoy nos encontramos con una especie

de des-orden (Martín Barbero y Rey, 1999). Se están rompiendo estas

compartimentaciones pues no se ajustan a una realidad sin fronteras definidas. No

estoy con esto queriendo afirmar que la tradición que pasa por la religión, las etnias,

las clases sociales ya no tienen sentido; al contrario, Thompson (1998a, 237-268)

demuestra con precisión cómo esas afirmaciones resultan apresuradas y deben ser

matizadas pues hay un rearraigo de la tradición, pero estas prácticas tradicionales

ya no son nombradas y vividas desde los lenguajes que desde siempre las

legitimaron, sino que nos encontramos ante unas tradiciones que se nombran desde

procesos de apropiación como audiencias, es decir, a partir del sensorium que la

televisión –sobre todo, aunque no exclusivamente– moviliza (Martín Barbero, 2001,

27). Las divisiones económico- sociales persisten en medio de estas otras.

 9

- Otra transformación social se encuentra en el vínculo entre sujetos y su entorno,

la participación se traduce y reduce desde la televisión, la computadora y los

chats que cada vez cobran un mayor protagonismo frente a otras formas de

interacción; Orozco afirma que “esta mediación invade y erosiona los modos

ilustrados, orales y escriturales de percepción, apropiación, producción y circulación

de saberes, conocimientos, juicios, opiniones y nociones” (Orozco, 2001, 25). La

urbanización de nuestras sociedades nos está llevando a procesos de

individualización y aislamiento al interior de las casas. La violencia –especialmente

en nuestras sociedades latinoamericanas–, la falta de espacios abiertos recreativos,

la ciudad tránsito y lugar de paso llevan a las personas a negar lo que José Manuel

Pérez Tornero (2000, 17) denomina la fisicidad de la vida, ese “contacto físico que

ha dominado la mayor parte de la historia de la humanidad”.

- Una tercera transformación se ubica en los nuevos límites espacio-temporales

donde se dan las relaciones sociales. La sociedad se apropia de nuevos medios, de

nuevas tecnologías, y desde ellas está configurando unos nuevos espacios culturales

caracterizados por el rompimiento de la linealidad, la secuencialidad característica

de los espacios y tiempos tradicionales. La escuela, la iglesia, los partidos políticos

son instituciones que hoy en día se ven en serios aprietos para comunicar

efectivamente, o que en muchos casos cuestionan y critican la fugacidad y

ambigüedad de las imágenes utilizadas en los medios. A pesar de las críticas, la

visualidad conforma hoy día, y cada vez más, el espesor de la cultura social.

Este estudio considera a los maestros salvadoreños como un grupo que, a pesar de

estar conformado desde una estructuración institucional de profesión y prácticas sociales

específicas, puede ser estudiado como una audiencia que crea su propio discurso a partir de

sus consumos –y sus particulares condenas– en las industrias culturales, y desde ahí se sitúa

para estructurar su proyecto educativo. Pero para poder entender la naturaleza de lo escolar

en nuestros días, en el siguiente apartado abordaré las características de la conformación de

la escuela como institución básica del proyecto moderno.

I.2. La ruptura de la hegemonía de la escuela

 10

El más claro desordenamiento que introducen los medios audiovisuales y las tecnologías digitales es
des-ubicar y des-centrar el saber de su doble confinamiento en el espacio de la escuela y en el tiempo
del aprendizaje escolar. Hoy, una gran parte de los saberes, y quizá los más importantes y
socialmente valiosos, no pasan ya por la escuela ni le piden permiso a la escuela para circular por la
sociedad (...) La transformación de los modos de estar juntos y los nuevos modos que surgen de
comunicar resultan imposibles sin hacer estallar la escuela tal y como la conocemos hoy día.

Jesús Martín Barbero

La institución educativa hoy día se conforma desde una serie de procesos de cambio

fundamentales para nuestro tiempo actual: la invención de la imprenta, la ilustración, la

instauración del proyecto moderno que arrancó desde la revolución francesa y le apostó a la

razón como posibilidad de conocimiento. La confianza ilimitada en el progreso avasallador

e ineludible de la historia. La física –que desde Descartes a Newton con sus leyes

inmutables nos transfería certezas de un mundo que está determinado– es lineal e

irreversible.

Aunque la escuela nació desde la Edad Media, es con la ilustración que adquiere sus

características actuales. La estructura contemporánea responde a una visión moderna del

mundo. En sus inicios muchas instituciones educativas nacieron a partir de instituciones

eclesiales; los sacerdotes y religiosos eran los encargados de la instrucción. Muchas veces

este cargo les venía “en virtud de su origen, puesto que ellos poseían los textos sagrados”

(Pérez Tornero, 2000, 39), y lo que se quería era justamente que las clases poco

privilegiadas aprendieran los rudimentos de la visión de mundo que se quería preservar. El

sociólogo francés Pierre Bourdieu insiste en cómo la escuela existe por esta necesidad de

contribuir “a reproducir la distribución del capital cultural y con ello, a la reproducción de

la estructura del espacio social” (1997, 108). De acuerdo al esquema de este sociólogo, la

escuela es una de las instituciones clave que conformaron tanto el habitus como las

prácticas sociales. Sobre este tema de la escuela como reproductora de un orden simbólico

establecido volveré en el capítulo dos al ocuparme de las mediaciones institucionales.

El proyecto moderno institucionalizó una serie de visiones dualistas: razón y

emotividad, naturaleza y técnica, arte y ciencia, y por supuesto, el saber experto y el saber

profano. Una división maniquea, que ya empezaba a dibujarse claramente desde el

Renacimiento. Por un lado, se encontraba la alta cultura, la de la clase poderosa,

conocedora de las artes y –fundamental esto último– amante de la lectura, donde la escuela

fue justamente la especialista en esta compleja tarea de enseñar a leer y escribir. Por el otro,

la baja cultura o cultura popular, que desde una oralidad fugaz y despreciada ha mantenido

 11

vivas las tradiciones, y que estableció sus propias lógicas espacio-temporales que nada

tienen que ver con la alta cultura (Martín Barbero, 2001, 16).

Perseguida y condenada, ignorada y despreciada, la oralidad en la que vive esta baja

cultura transgrede el orden impuesto, reinterpreta el conocimiento, lo re-crea, le da un

sentido nuevo, pero se mantiene siempre marginal, silenciada desde su palabra, sin ninguna

institución social que la represente y sin la certeza de perdurar a través del tiempo. En su

libro De los medios a las mediaciones, Jesús Martín Barbero (1998a) hace un recorrido

histórico por los desplazamientos que ha tenido el concepto de cultura, el gran diálogo que

durante la Edad Media se dio entre la cultura oral y la escrita, y las implicaciones que

inician con el surgimiento de los medios masivos de comunicación5.

El sistema social de la modernidad ve en el libro y la cultura escrita una de sus

expresiones más sublimes y puras, e intenta constantemente preservarla, defenderla de

cualquier provocación. Un anécdota interesante e ilustrativa de este tema es la que narra

Francis Mulhern en su recorrido por los estudios culturales británicos, acerca del libro

escrito por Richard Hoggart, uno de los teóricos más importantes de la Inglaterra de los

años de 1950, inicialmente titulado Los abusos de la alfabetización terminó, después de la

cuidadosa censura de la imprenta, como Los usos de la alfabetización. Mulhern explica:

El trabajo de Richard Hoggart sería llamado los abusos de la

alfabetización. El libro, publicado eventualmente en 1957, difería

significativamente de su primer diseño. El título fue esquilado de su

provocativa primer sílaba en un intento de consentir a un editor

temeroso de un aplastante litigio, y por la misma razón Hoggart fue

obligado a hacer un pastiche de mucha de su evidencia impresa, más

que citarla. Pero el cambio mayor fue estructural. El esquema analítico

original suministraba solo la mitad de los usos de la alfabetización,

que era su segunda parte. Esta era ahora precedida por un discurso

largo e híbrido –parte autobiografía y memoria, parte ficción ejemplar,

parte documental social– sobre la vida de la clase trabajadora entre las

5 Sobre el surgimiento de los medios masivos y su ubicación en lo social desde una perspectiva sociocultural,
el sociólogo John B. Thompson (1998a) hace un extenso recorrido que inicia desde la imprenta; otra
aproximación interesante que pone el énfasis en los procesos de mundialización de lo comunicativo es la del
belga Armand Mattelart (1996).

 12

guerras que era ofrecida como el contexto necesario para el análisis de

la cultura popular en los cincuenta (Mulhern, 2000, 56-57).

Esta contundencia de la cultura escrita se ha visto resquebrajada con la irrupción de

lenguajes como el audiovisual en la televisión o el hipertexto de Internet.

Cada vez más, las certezas que la escuela proporcionaba se han venido abajo. En

parte debido a lo que Martín Barbero y Rey (2000, 101) denominan los des-órdenes del

saber. Este des-orden muestra cómo los mapas del saber se han desconfigurado a partir del

cuestionamiento de los paradigmas clásicos de la ciencia y han empezado a erosionar la

confianza del individuo común en el progreso de la humanidad a partir de las ciencias; la

sociedad del riesgo, que tan lúcidamente nos plantea Ulrich Beck6 (1998, 25-56), se

expande por el globo y se vuelve cada vez más evidente.

El orden es una categoría fundamental para la modernidad y sus instituciones, y

nuestras sociedades son cada vez más la expresión de la incertidumbre y, en consecuencia,

del caos. Y aunque esta incertidumbre deje a los individuos con una sensación de

sinsentido, también los lanza hacia la creatividad, les permite inventar otros mundos

posibles, otras respuestas, otras estructuras que, aunque no se sepa con certeza si serán una

realidad tangible, son riesgos que valen la pena (Wallerstein, 1997).

Me interesa destacar dos retos a partir de esta reflexión; el primero, ¿qué podrá

hacer y decir la escuela en este mundo de incertidumbre, cuando durante siglos se ha

entrenado para responder al proyecto moderno y dotar a sus estudiantes de certezas? No me

refiero aquí a la necesidad de generar nuevas certezas fijas, sino más bien a qué

herramientas y estructuras se apuesta y se ofrece a los jóvenes para transitar por este mundo

móvil. El segundo, ¿desde qué lenguajes se pueden nombrar, analizar y dar respuesta a las

interrogantes actuales?, esto es, desde qué lenguajes hacemos que los sujetos hagan

emerger sus capacidades y habilidades para hacerse preguntas y construir sus propias

respuestas.

6 Una de las tesis principales de Beck es justamente que “en la modernidad avanzada, la producción social de
riqueza va acompañada sistemáticamente por la producción social de riesgos” (1998, 25). En su libro hace
una distinción de los distintos riesgos que produce la civilización y reflexiona sobre las consecuencias del
mismo; de acuerdo al planteamiento de Beck, el famoso atentado a las torres gemelas de Nueva York el 11 de
septiembre de 2001, es una consecuencia de esta sociedad del riesgo de la que ni siquiera los países más
desarrollados están excluidos .

 13

El lenguaje escrito por el que apostó tanto la escuela, como el proyecto moderno en

su totalidad ya no convoca como antes, ya no es capaz de lograr una “escritura de lo real”

(Torres, 2001; Reguillo, 2000; Martín Barbero y Rey, 1999; Martín Barbero 2002). De esta

crisis de los lenguajes y la ruptura de sus posibilidades me ocuparé en el siguiente apartado.

Por ahora me interesa destacar el divorcio entre el discurso que la escuela transmite a los

estudiantes, como creadora de capital simbólico y reproductora de un orden social en crisis,

y lo que los mismos jóvenes descubren y aprenden en la vida cotidiana. Muchas veces estos

discursos son contradictorios y, en muchos casos, es la escuela la que resulta deslegitimada.

Su opción moderna por la razón la lleva a sancionar la vida y la realidad cultural, pero no

desde la cultura, sino fuera de ella (Jensen, 1995, 57).

Pérez Tornero esboza un esquema para entender la crisis del sistema escolar, cuyos

puntos fundamentales me parece que pueden servir como claves en el mapa que intento

armar:

1. La escuela ya no es la depositaria privilegiada del saber, o, al

menos, no lo es del saber socialmente relevante.

2. Las escuelas tampoco son los ámbitos privilegiados de transmisión

de la educación.

3. La escuela es, tal vez, la institución más eficaz para la enseñanza de

la lectoescritura –como lo fue antaño-, pero está quedándose atrás hoy

en día en la promoción de la nueva alfabetización de la sociedad

informática.

4. Los profesores, en este contexto, ya no son considerados los

maestros que atesoraban todas las habilidades y sabidurías, existe

ahora un diverso sistema de distribución del saber, los estudiantes

disponen de muchas fuentes con las que contrastar.

5. Las escuelas ya no disponen, como antaño, de los únicos

instrumentos para la producción y sistematización del saber.

6. La escuela ya no es la fuente de la racionalidad que funda o explica

el orden social.

7. La escuela se ha tornado, además, un elemento poco práctico.

Conecta difícilmente con la acción social.

 14

8. La escuela está perdiendo el poder que le había conferido el sistema

social tradicional. (Tornero, 2000, 45-48).

No hay caminos únicos o recetas desde las cuales afrontar este tiempo nuevo y cambiante.

Desde cada contexto específico las escuelas deben ensayar sus propias propuestas desde

una diversidad de lenguajes. No se trata de condenar estos desplazamientos e intentar

volver hacia atrás, se trata más bien de rescatar lo mejor de la propuesta de la modernidad

primera, de encontrar los elementos más significativos que la escuela proporcionó a las

generaciones adultas para, desde lo que hemos aprendido, encontrar nuevas formas de

institucionalidad que respondan a estas otras prácticas, y encontrar nuevos lenguajes para

nombrar la realidad cotidiana. Sobre la ruptura y crisis que desde los lenguajes se vive y

manifiesta me ocupo en el tercer apartado de este capítulo.

I.3. Los lenguajes y las narrativas: aproximación a la ruptura

En el ciclo de urgencias en que parece haberse convertido la escena social de fin de siglo hay una
constante: la crisis en las formas de relato. Se trata, sobre todo, de la irreductibilidad de la ambigua
y compleja vida social a unas formas particulares de relato.

Rossana Reguillo

Un problema fundamental de nuestro tiempo es la imposibilidad de los lenguajes

establecidos para poder decir y contar; no es solamente cuestión de códigos, de géneros o

de soportes tecnológicos, es una cuestión de la matriz cultural desde la cual se nombra, del

poder simbólico que se manifiesta al usar uno u otro lenguaje. Las contradicciones de la

modernidad, los omnipresentes medios masivos de comunicación y la irrupción en la vida

de los sujetos de las tecnologías de la información han hecho estallar las formas propuestas

desde siempre. Esos lenguajes a los que les han apostado la mayoría de las instituciones

fundamentales del siglo XX.

 El desencuentro de los lenguajes tiene rostros múltiples y su punto de llegada se

muestra en los muchos jóvenes que terminan el sistema educativo formal sin capacidad de

analizar su vida y de nombrar su sociedad. Por el relato, por sus diversas formas, pasa la

identidad, “no hay identidad cultural que no sea nombrada” (Martín Barbero, 2001, 32), y

la nueva construcción de la identidad de hoy día se relata desde un lenguaje multimedial,

complejo, ambiguo. ¿Qué sucede cuando no tenemos la competencia para articular dicho

 15

relato, cuando nos cambian las herramientas y las lógicas desde las cuales construimos el

texto que nos nombra?

 Divido este apartado en dos partes. En la primera me acerco al lenguaje como

dimensión fundamental de los medios. En la segunda, expondré cómo los distintos

lenguajes son, a su vez, constitutivos de culturas diferenciadas en un tiempo en que el poder

simbólico ha cobrado protagonismo frente a otros tipos de poder (Thompson, 1998a), y

propondré cuatro lenguajes indispensables que deben entrar cada vez más en la discusión, si

queremos en verdad formar ciudadanos capaces de decirse y constituir sus identidades

acordes con este tiempo.

I.3.1 El lenguaje como dimensión de los medios

Los medios de comunicación llegan a las audiencias desde el lenguaje. Sin embargo, no es

esta la única dimensión constitutiva de los media, estos estructuran los mensajes que

dirigen a la audiencia desde una cuádruple dimensionalidad: la dimensión impuesta por las

características propias del medio; la impuesta por la naturaleza de la institución-empresa,

que desde determinadas lógicas sostiene y mantiene el medio al aire; la dimensión de las

tecnicidades específicas que condicionan la elaboración, transmisión, recepción del

mensaje; y, finalmente, la lingüística, que nos remite a gramáticas determinadas, a códigos

particulares con sus propios juegos de significación (Orozco, 2001, 27-37) 7.

El lenguaje resulta, en este sentido, un punto fundamental de encuentro-

desencuentro entre la sociedad, cuyos discursos se están manejando desde los medios, y la

escuela, con sus propios lenguajes, con una mediación pedagógica (Prieto Castillo y

Gutiérrez, 1991) que debe –o debería– ser construida a partir de las formas propias de

comunicar con las que los jóvenes hacen sentido hoy día. El lenguaje es espacio común,

fundamento, estructura que permite tanto a los grandes medios, como a los maestros, entrar

en relación con los niños y adolescentes. Se educa desde el lenguaje, se transmite en los

grandes medios a partir de esta dimensión indispensable en nuestra cotidianidad.

7 Orozco hace esta distinción específicamente para la televisión, pero en este planteamiento me parece posible
y apropiado generalizar estas dimensiones asignadas al tele-ver, a los otros medios de comunicación, cada uno
con sus propias institucionalidades, lenguajes, tecnicidades y características propias del medio.

 16

La nueva figura de razón que se está configurando desde diversas instituciones toma

forma en el lenguaje. Su representación tangible que antes se encontraba en el libro y que

respondía a una lógica aristotélica, hoy se encuentra en la rapidez y la fragmentación del

lenguaje audiovisual televisivo y el lenguaje hipertextual de Internet.

Es desde los lenguajes que es posible aproximarse a este desencuentro entre dos

ecosistemas comunicativos (Barbero, 1998b), el utilizado por el discurso televisivo –

particularmente la publicidad y los videoclips–, y el impuesto por la escuela, basado en una

oralidad que pretende regirse por las lógicas de la palabra escrita. Estos lenguajes son

manifestaciones de culturas distintas que están entrando en choque y, si radicalizamos esta

afirmación, podemos decir que los lenguajes son e implican culturas distintas.

Siguiendo una extensa tradición de semióticos de la cultura que viene desde el

lingüista suizo Ferdinand de Saussure, el filólogo colombiano William Fernando Torres

sostiene que, a partir de una aproximación sincrónica, la cultura se puede examinar desde

los lenguajes, analizando justamente la cultura oral, escrita, icónica, audiovisual y

electrónica/digital (Torres, 2000, 51). En el siguiente apartado profundizaremos más en

estas culturas-lenguajes.

El mapa que se ha trazado hasta ahora busca elementos para abordar la pregunta que

aún no ha tenido respuesta: qué tiene que cambiar en el modelo comunicativo-pedagógico

de la escuela para que esta sea capaz de decir algo a la sociedad. Desde dónde vamos a

hacer el diálogo que se vuelva un puente dentro de la ruptura.

I.3.2 La multiplicación de los lenguajes-culturas

Vivimos atropellados por una incesante proliferación de tecnologías, imágenes, músicas e
informaciones que nos trastocan los espacios, los tiempos y los cuerpos que habitamos; que
transforman las miradas y las lógicas con que construimos sentido y que, además, hacen
estallar los lenguajes en los que nos pensamos y expresamos. Ahora la realidad se confunde
con la ficción, lo trivial con lo trascendente, el adentro es el afuera. Entre estas mareas,
huracanes, terremotos ¿cómo saber quiénes somos? ¿para dónde ir?

William Fernando Torres

Nunca la cultura ha sido un proceso simple. Sin embargo, en la antigüedad, los procesos de

producción, transmisión y recepción simbólicas se encontraban delimitados en un tiempo y

un espacio. Desde la llegada del primer medio de comunicación –la imprenta– la

posibilidad de comunicarnos con personas que se encuentran en otro tiempo y en otro

espacio ha complejizado nuestra realidad cultural (Thompson, 1998a, 69-160); con cada

 17

medio han surgido nuevos lenguajes que a su vez se están convirtiendo en códigos de

expresión de culturas diferenciadas. Retomo aquí cuatro de los lenguajes mencionados en el

apartado anterior y divido la reflexión de este apartado en cuatro conceptualizaciones

fundamentales. La primera, algunos elementos para aproximarse a la oralidad, no sólo

como forma de comunicación y expresión, sino como escenario de creación e intercambio

de sentidos. La segunda retomará la escritura como la forma protagónica que la escuela,

como institución del conocimiento, ha legitimado, muchas veces en menoscabo de las otras

formas de conocimiento. La tercera sistematizará algunas opiniones sobre lo audiovisual

desde el punto de vista educativo; y la cuarta incursionará en el hipertexto como una

estructura nueva espacio-temporal que apunta hacia nuevas formas de acceso al

conocimiento y que en mucho está reubicando los otros lenguajes. Cada uno de estos

apartados puede dar lugar a una investigación completa, no se pretende hacer un recuento

exhaustivo ni agotar la reflexión, sino señalar aquellos elementos que posteriormente

contribuirán a precisar la aproximación a las prácticas de los maestros salvadoreños.

Hablar - escuchar

El elemento no sólo humanista sino humanizador por excelencia de la transmisión cultural no es el
texto, ni la imagen, ni el sonido sino la palabra viva, es decir, el verbo encarnado, hecho hombre (y
más frecuentemente mujer), el semejante que se ofrece cuerpo a cuerpo a la devoradora curiosidad
juvenil en busca de un alma.

Fernando Savater

La palabra hablada suele ser uno de los primeros contactos que el ser humano tiene con el

mundo. Daniel Prieto Castillo (1990; 1993, 49) lo dice con un sentido preciso: emergemos

al ser por el lenguaje (...) son las palabras las que nos abren al mundo y al otro, ese

horizonte de posibilidad. Son pues, dos momentos. La palabra que nombra el mundo y lo

clasifica (Foucault, 1968), y que desde ahí le asigna un sentido. La palabra que, una vez que

el mundo se ha “asentado” en su lugar nos permite ir a los otros, establecer relaciones, y

por supuesto, tal y como nos mostrarán los sociólogos, indicar cuál es nuestra posición

dentro de la simbología del poder social (Thompson, 1998a; Bourdieu, 1999).

La civilización occidental está basada en la palabra hablada. La religión judeo-

cristiana inicia su tradición contando cómo Dios, en el libro del Génesis, nombra las cosas

y con ello establece un orden dentro del caos. La vida nace cuando es convocada por la

palabra que la llama (Paglia y Postman, 1993, 18).

 18

La América Latina, mestiza e híbrida, está particularmente marcada por la palabra

oral. Las influencias indígenas y africanas mantienen viva una tradición ancestral. Cuando

se cuentan, las historias suceden y la realidad cotidiana se ordena y cobra sentido nuevo.

Hoy en día, cualquier organismo que trabaja en la prevención de desastres sabe, por

ejemplo, que uno de los métodos más seguros para que el mensaje llegue y se entienda es la

discusión cara a cara. El filósofo Fernando Savater (2001), en esta misma línea, le apuesta

al maestro que se enfrenta cara a cara con los alumnos como la posibilidad real de crear un

proceso significativo de aprendizaje.

Con la radio y la televisión lo oral perdió su exigencia de compartir un mismo

espacio para que se diera la comunicación; incluso antes, con la aparición del teléfono, ya

no era necesaria la cercanía física. Muchas veces se piensa que la oralidad puede llegar a

ser sustituida y sin embargo siempre se mantiene. Cuando nació la televisión, hija de una

nueva oralidad, mucho más mediada por lo tecnológico, se pronosticó la muerte de la radio.

Y sin embargo, esta ha mantenido su espacio propio. La agilidad e inmediatez que la

caracterizan, la flexibilidad para adaptarse a distintas circunstancias mantienen este medio

de comunicación como espacio de intercambio y encuentro. Si podemos hablar de radios

participativas y alternativas, muy pocos ejemplos podemos encontrar de canales de

televisión donde la audiencia tiene una posibilidad real no solo de opinar, sino de decidir en

la programación y el contenido de los mensajes desde sus propios intereses.

La escuela en América Latina parece partir de estos hechos, respetar e incluso

propiciar las oralidades. Sin embargo, si se afina un poco la mirada, se descubrirá que la

postura de la escuela suele ser más bien de desconfianza y recelo frente a las posibilidades

de la expresión oral que son múltiples. En nuestros países lo oral es muchas veces sinónimo

de analfabetismo, y en este sentido se condena y se encasilla la oralidad para que siga la

lógica de la palabra escrita. Sólo así es respetada. Lo oral es sinónimo del vulgo, del pueblo

ignorante y supersticioso. Lo oral es equivalente, en este orden, a los espacios de encuentro

creados y defendidos por el pueblo: la plaza y el carnaval (Martín Barbero, 1998a, 87),

donde se transgreden las normas tradicionales de expresión y creación de sentidos. Donde

la risa desmitifica y traspasa las fronteras y los órdenes establecidos por la razón ilustrada.

La novela de Umberto Eco El nombre de la rosa (1988) sigue siendo una de las mejores

 19

muestras de este discurso de la Iglesia, la razón oficial, que considera la risa peligrosa para

su propio poder simbólico, al menos en el siglo XIV.

De esta visión histórica, resulta que hoy día quien habla bien no es quien explota las

posibilidades del lenguaje oral y dibuja sus historias con los gestos y el tono, con la

proxemia y los silencios, no. Quien habla bien es aquel mesurado personaje que reduce la

oralidad a la lógica de lo escrito. Quien no se repite. Quien ordena sus ideas de forma lineal

y secuencial. Quien para ilustrar sus ideas se apoya citando libros, textos escritos8. Al resto

de las personas les corresponde escuchar simplemente.

Escribir – leer

El milenio que está por terminar vio nacer y expandirse las lenguas modernas de
Occidente y las literaturas que han explorado las posibilidades expresivas, cognoscitivas
e imaginativas de esas lenguas. Ha sido también el milenio del libro; ha visto cómo el
objeto libro adquiría la forma que nos es familiar... Mi fe en el futuro de la literatura
consiste en saber que hay cosas que solo la literatura, con sus medios específicos, puede
dar.

Ítalo Calvino

Los estudiosos están de acuerdo en que el lenguaje escrito se encuentra a la base de la

civilización moderna. La invención del alfabeto, de la imprenta, de la máquina de escribir y

de la computadora han convertido a la escritura en la gramática del conocimiento por

excelencia. De hecho, la cultura dominante ha recurrido durante siglos a esta cultura escrita

para afianzar sus representaciones y consolidar su poder (Torres, 2001, 54).

Para los ilustrados modernos, el lenguaje escrito es la expresión de la civilización y

la razón. Su capacidad de simbolizar a través de representaciones abstractas permite al

hombre un desarrollo de la inteligencia muy superior al del lenguaje icónico, la imagen o el

lenguaje oral (Sartori, 1998; Chartier, 2000; Simone, 2001). La historia de los medios

masivos de comunicación que dan acceso a algunas personas a la información y que

privilegia ciertos usos y circulaciones de los acontecimientos se inicia con la imprenta

(Thompson, 1998a). Durante la Edad Media se constituye lo popular-oral como un espacio

separado, capaz de corromper el espacio de lo sagrado que se simboliza en las escrituras

(Martín Barbero, 1998; Chartier, 2000).

8 Aunque el término texto escrito pudiera parecer una tautología, me refiero a la concepción recogida por
Cassany (1994) donde el concepto de texto abarca lo oral, lo escrito y todo aquello que es capaz de comunicar

 20

Se inaugura una división entre el tiempo de la cultura ilustrada y sabia, representada

por los monjes y cuyo instrumento fundamental de transmisión de saber y conocimiento era

la palabra escrita, y la cultura popular, del pueblo, cuya posibilidad para mantener vivos los

mitos que le daban sentido y unidad a la realidad se encontraban en la multiplicidad de

significaciones de la palabra hablada.

No me interesa en este apartado profundizar en algo que ya ha sido analizado y

discutido por muchos teóricos, y que aún continúa como tema inconcluso sobre la mesa. Sí

me interesa recalcar que la palabra escrita materializada en el libro ha sido la mediadora por

excelencia de los procesos de conocimiento que se dieron –y se dan aún– en el período

moderno.

La escuela, hija del enciclopedismo y la ilustración, no concibe la enseñanza sin el

libro, y como ya mencioné anteriormente, concibe su labor desde el inicio como la

educación en la lectoescritura (Pérez Tornero, 2000, 45-48). Y esto ha tenido sus

consecuencias. La escritura obliga a una secuencialidad mayor. Una palabra detrás de la

otra, una página primero y otra después (Simonne, 2001).

Chartier hace un análisis de cómo la misma iconografía de los siglos XVI al XIX

muestra una serie de conductas legítimas y apropiadas para establecer una relación con los

libros. Espacios cerrados, sentido ceremonial y muchas veces privado “pertenece al mundo

de las normas. Sólo aparece en los retratos de la burguesía y no en las pinturas que

revolucionan los códigos estéticos” (2000, 56); poco a poco, la lectura se convierte en una

actividad social, pero siempre legitimada desde un orden sacro, se vuelve un acto social

pero remitida a la biblioteca y la escuela, los grandes templos del culto al código escrito.

En la cultura escrita hay un orden lineal, preestablecido, conservador. Nunca se

presentan todos los signos al mismo tiempo, como en la imagen fija o audiovisual. Espacios

y momentos delimitados. Fronteras demarcadas: hay un tiempo para todo; como en la

escuela. Momentos para divertirse –incluso banalmente–, y momentos serios para aprender

y descubrir. Otro maniqueísmo más, la diversión, el juego no entran en los procesos de

aprendizaje.

un mensaje estructurado. Ya los culturólogos han concebido también a la cultura como un texto al que es
posible desentrañar.

 21

Termino este apartado con una pregunta necesaria: ¿quiénes son las audiencias que,

en América Latina, tienen la posibilidad de acceder al lenguaje escrito desde los libros y

otras publicaciones impresas? Los porcentajes de analfabetismo continúan altos; el poder

adquisitivo, si acaso aumenta algunos años, se suele utilizar en otras inversiones y, los

maestros particularmente, tienen un ingreso económico que no les permite invertir en

materiales impresos que garanticen la rigurosidad académica. ¿Qué posibilidad tiene el

texto escrito de decir algo a la gran mayoría de la sociedad?

Y una consideración más para problematizar el tema, ¿quiénes son las personas que

tienen acceso a escribir y expresarse a través de estos medios? Si bien algunos leen, son

poquísimos los que escriben. La cultura escrita es simbólicamente excluyente. Si buscamos

entre los escritores y productores de mensajes escritos a maestros se verá que son muy

pocos, y que hay un largo camino que le falta por recorrer a la escuela si realmente quiere

asumir con coherencia su opción por la expresión escrita y la lectura comprensiva.

Telehablar –telever

Hay quien no puede entender cómo los que nacimos después de la Segunda Guerra Mundial podemos
leer un libro y ver televisión al mismo tiempo. Pero podemos. Cuando escribí mi libro, usaba
audífonos y escuchaba rock o a Puccini y Brahams. Las telenovelas –sin sonido– parpadeaban en mi
televisión. Al mismo tiempo hablaba por teléfono... Creo que coincidimos en que nuestro sistema
educativo contemporáneo no toma en cuenta esto.

Camille Paglia

La televisión fue creada entre 1900 y 1930, a mediados del siglo se lanzó al mercado y se

arraigó poco a poco en el mundo entero. Con la televisión nacieron las audiencias. Las

primeras generaciones que se reconocen vinculadas a la televidencia (Orozco, 2001, 19-37)

surgieron en Estados Unidos después de la Segunda Guerra Mundial, mientras que en

América Latina, muchas regiones lograron el acceso a esta mediación en los años de 1970.

La televisión constituyó un momento de quiebre en los procesos de aprendizaje y de

socialización de las nuevas generaciones. La “caja mágica” se volvió espacio de encuentro

y aprendizaje, incluso los rituales políticos se vieron modificados por una cultura nueva

cuyas características hicieron indispensable la espectacularización de los hechos, la

explotación de los sentidos, la fragmentación y reducción de los discursos.

Varios autores han analizado los distintos aspectos del lenguaje televisivo (Orozco,

1991, 1994, 1996, 2001; Jensen, 1995; Prieto Castillo, 1999; Rey y Marín Barbero, 1999;

 22

Fuenzalida, 1999 y otros) y muchos intelectuales se han pronunciado en contra de esta

amenaza a la cultura que nos vuelve a todos tontos y acríticos (Sartori, 1999; Schiller,

1993; Postman, 1991; Simone, 2001; y otros), sin tomar en cuenta, con Gramsci, que la

hegemonía nunca se da sin la complicidad del dominado.

Dentro de esta multiplicidad de voces que condenan se encuentra, en la gran

mayoría de los casos, la escuela. Una escuela que teme cada vez más. Que se encuentra

desplazada de su papel protagónico en el aprendizaje; que descubre cómo el saber de los

maestros puede ser cuestionado tanto en su forma como en su contenido gracias a los

nuevos conocimientos que se aprenden desde la televisión. Ante esta amenaza, se retrocede

y se condena, o se encasilla al lenguaje audiovisual a usos de ilustración y resumen del

texto escrito.

El lenguaje televisivo es múltiple, lleno de posibilidades que hacen estallar el

discurso secuencial del texto escrito. Es un lenguaje “en movimiento, sedimentado en

terceros lenguajes como el musical, oral y escrito. Su gramática, sin embargo, no es la suma

de cada uno de los lenguajes que aglutina, se rige por la lógica del relato y privilegia la

yuxtaposición, el collage, el mosaico” (Orozco, 2001, 28); el lenguaje televisivo es una

“segunda oralidad masiva, que reintroduce la fiesta popular virtual” en la vida cotidiana de

la sociedad (Valerio Fuenzalida, comunicación personal, 4 de diciembre de 2002).

Semejante codificación, tan llena de efectos especiales que parecen envolver al televidente

es tolerada por la escuela únicamente cuando sirve como ilustración y ampliación de

aquello que se encuentra en los libros.

Hiperescribir-hiperleer

Los objetos de estudio que es necesario reformular no son sólo los productos tecnológicos nuevos
como tales, o las tecnologías como lógicas de uso de determinados recursos (en este caso los
informáticos), independientemente de que se les considere “nuevas” o no. Se trata de algo mucho
más amplio y profundo: los cambios inducidos en las relaciones socioculturales entre sujetos y
sistemas en la organización de la vida cotidiana y de sus representaciones cognitivas, en la
distribuación de las posiciones de poder y del control de los espacios y los tiempos en que se sitúa
toda actividad humana.

Raúl Fuentes Navarro

Aunque la tecnología ha estado presente en el desarrollo de la humanidad desde tiempos

inmemoriales, la invención del chip y la computadora primero y la difusión al público de

Internet como la red más grande de intercambio de información han posibilitado un nuevo

 23

entorno en el ámbito de las comunicaciones. ¿Estamos transitando a un tiempo nuevo, a la

sociedad de la información que Castells (1999; 2001) menciona en sus estudios?

 Lo primero que me interesa anotar es que las redes informáticas que Internet implica

“no son solo una innovación tecnológica, sino son productoras y distribuidoras de códigos

culturales” (Sagástegui, 2001, 1) y es en esa medida que me ocupo de Internet como un

lenguaje particular.

En América Latina, Internet se posiciona a pasos agigantados. Incluso con el

problema del acceso y la marginación a la tecnología. En El Salvador, en el año 2000, había

ya 19 computadoras por cada mil habitantes y 50,000 usuarios de Internet en un país de seis

millones de habitantes (Banco Mundial, 2000) y las cifras siguen en aumento.

La marginalidad, de hecho, no es exclusiva de este lenguaje-cultura. Tanto lo

audiovisual como lo escrito se basan en procesos culturales que implican y ponen de

manifiesto procesos de dominación simbólica. No solo por el acceso, sino sobre todo por la

producción. Hay televisores en muchos lugares, sin embargo, en América Latina son pocas

las televisoras nacionales, y menos aún las locales que producen sus propios mensajes para

las audiencias. La mayoría de los programas y el entretenimiento audiovisual proviene

“enlatado” de Estados Unidos y Europa. Esta cifra aumenta cada vez más con la

incorporación de la televisión por cable, satélite o digital.

Y sin embargo, a pesar de que la exclusión a la web es todavía mucha en nuestros

países, no por eso se debe dejar fuera en las reflexiones sobre lenguajes y educación. El

investigador danés Klaus Bruhn Jensen en su texto Modelos comunicantes: la importancia

de los modelos para la investigación sobre los mundos de Internet (2002) explora en este

sentido tres tipos de interactividades que se vuelven posibles a partir de la relación con la

computadora e Internet. Primero está una relación más instrumental, de herramienta, que se

establece entre el usuario y el medio, y desde la cual se puede ver cómo la computadora

está dotada de una mayor flexibilidad y posibilidad múltiples que pueden ser redirigidas en

las interacciones por ejemplo de juegos computacionales o ficciones interactivas, esta

interactividad es denominada como selectividad.

Una segunda interactividad posible es la que relaciona este medio con la estructura

social, “con las computadoras e Internet aparentemente ha llegado una conciencia

incrementada de que los medios interactúan no sólo con las instituciones de la democracia

 24

política, sino con toda la configuración humano-máquina-sociedad. En consecuencia, la

comprensión metafórica de la sociedad como sistema de comunicación se ha convertido en

una comprensión más literal bajo la etiqueta de sociedad de la información o sociedad red”

(Jensen, 2002, 13); la sociedad interactúa con la computadora e Internet al menos desde

cuatro modos de comunicación: la conversación, establecida desde chats y otros programas,

que correspondía a medios como el teléfono; la alocución o “casi interacción mediática”

(Thompson, 1998a) como se establecía desde los medios masivos tradicionales; la consulta,

tanto de bases de datos como de juegos en líneas; y el registro, que implica la

documentación de textos y trayectorias desde los usuarios y que genera muchas dudas y

polémicas sobre la seguridad, confiabilidad, usos y abusos de la información que circula.

Una tercera forma de interactividad que es posible es la que se da entre el usuario de

los medios con otros individuos y en este sentido con un orden social mucho más amplio.

Me interesa anotar varios elementos, el primero es que la computadora e Internet

brindan posibilidades de expresión nuevas. Por primera vez, un texto que puede ser

abordado en tres dimensiones: a lo ancho el texto se desplaza como cualquier texto escrito,

se lee de izquierda a derecha; a lo largo igual, de arriba hacia abajo; además, y aquí radica

su distinción, el hipertexto tiene un espesor distinto, una profundidad que puede recorrerse

y combinarse con el arriba-abajo, izquierda-derecha hasta conseguir múltiples y personales

maneras de llegar a la totalidad del conocimiento. Se sabe de dónde se parte, se entra a una

página web particular, pero nunca se sabe a dónde se va a terminar, y los itinerarios y

puntos de llegada se multiplican casi tanto o más que el número de usuarios (Martín

Barbero, 2002).

Esta multiplicación de caminos posibles para llegar a la información es un

rompimiento completo de la linealidad de los programas de estudio escolares, donde hay un

camino único, un recorrido correcto para llegar al conocimiento. En el hipertexto no es una

sola la historia que pueda ser contada.

Otro elemento fundamental es el papel que juega Internet como un medio a partir

del cual se logra el reconocimiento social9 explotando las características técnicas que de

9 Los estudios hechos por varios investigadores en relación con movimientos sociales que logran su
visibilidad a partir de Internet se multiplican a cada momento.

 25

otros soportes: audio, vídeo, imagen y texto. Desde estos soportes Internet permite el

acceso a una información en tiempo real (Sagástegui, 2001, 3)

¿Hasta qué punto los maestros y el resto de los actores del proceso educativo toman

en cuenta estos hipercambios, los asumen y los explotan, o hasta dónde lo único que hacen

es reducir el hipertexto a un texto escrito pero montado desde una computadora? ¿Qué

habilidades son necesarias en las nuevas generaciones para que sean capaces de navegar

por el ciberespacio y desde ahí crear sus propios itinerarios de conocimiento? ¿En qué

medida la escuela será capaz de asumir estos nuevos lenguajes para decir algo a las

sociedades en las que se encuentran?

 La discusión sobre el tema es todavía una novedad. Jensen (2002) ha presentado un

recorrido por una serie de modelos, metáforas y conceptos teóricos que pueden alimentar la

investigación de lo que hoy se conoce como Internet, y sostiene, desde una doble

hermenéutica giddensiana, que el problema que se debe discutir es justamente cómo se

relaciona el conocimiento con la acción. Jensen sostiene que Internet “es un medio que ha

habilitado la acción humana en una escala global, sin precedentes” (2002, 27).

 Más allá de los muchos elementos que desde Internet se juegan y configuran me

interesa destacar este papel de des-centramiento que significa la irrupción de este medio-

lenguaje en el espacio educativo. Internet implica una ruptura de la linealidad, pero además,

marca –al menos en el momento actual– una ruptura generacional (Mead, 2002) donde los

jóvenes no aprenden este lenguaje de sus maestros, sino de sus pares y donde son los

jóvenes quienes enseñan a los adultos cómo “navegar por la red”.

Estos cuatro lenguajes-culturas se encuentran en la base del estudio y la propuesta que

quiero plantear. Ningún proyecto educativo puede pretender reducir el conocimiento y las

posibilidades de expresión a los lenguajes oral y escrito. Son todos estos lenguajes-culturas,

e incluso otros más que no he tratado en este apartado, los que circulan en la sociedad y es

por ellos que pasan las identidades y la cotidianidad de los individuos. El divorcio de la

escuela y la sociedad, la ruptura que ya he mencionado anteriormente, se vuelve desde esta

perspectiva mucho más evidente. En el siguiente capítulo me detendré a analizar esta

ruptura en un tiempo espacio concreto para, a partir de ello, exponer la metodología seguida

y los resultados obtenidos en el trabajo de campo.

 1

II. EL SALVADOR: CULTURAS, LENGUAJES Y EDUCACIÓN

“La inmensa arquitectura de esta ciudad ideal permanece inmóvil. No hay historia en ella. El tiempo
del mundo y el tiempo histórico se encuentran en ella, pero encerrados”.

Fernand Braudel

“Pero el cambio verdadero, el cambio fundamental, el cambio estructural, sí ocurre. El
TiempoEspacio estructural tiene que ver con los sistemas sociales geohistóricos reales”

I. Wallerstein

Desde una perspectiva sociocultural y semiótica, la cultura es un texto capaz de ser

desentrañado (Geertz, 1987; Mulhern, 2000). Esta consideración está a la base de mi

interpretación de un texto social específico al que me aproximo: el discurso de los maestros

y los lenguajes que desde la institución escolar se encuentran en una crisis de reacomodo.

La cultura, en su sentido antropológico más amplio, lo abarca todo. Comprende

tanto la técnica como los procesos de creación de sentido en sociedades que se desarrollan

en un tiempo y un espacio determinados.

Si bien este estudio parte de una reflexión sobre la crisis en las instituciones y los

lenguajes, encuentra su anclaje concreto en una realidad situada, latinoamericana,

salvadoreña, y más precisamente, de la capital de este país, San Salvador. En este capítulo

voy a ilustrar algunos aspectos de un nosotros (Benveniste, 1995) que se conforma desde

múltiples niveles del TiempoEspacio.

Muy poco se ha trabajado sobre aquello que constituye “lo salvadoreño”1. Me

aproximo al imaginario del maestro salvadoreño, y del ciudadano capitalino en general,

desde tres frentes que de alguna manera lo constituyen o lo han constituido. Primero, desde

una concepción de Estado que nace desde la modernidad y que, en mucho, se ha venido

abajo (Norbert Lechner, comunicación personal, 6 de septiembre de 2002) pues ya no se

encuentra anclado en la cotidianidad y ha perdido su capacidad de expresar un discurso

desde la totalidad; las políticas sociales, en buena medida privatizadas, no logran llenarse

de sentido. Por otro lado este imaginario está también constituido por lo nacional, sin

embargo, como ya he afirmado, lo nacional no es en El Salvador algo verosímil. Y

finalmente, este imaginario encuentra su referente concreto en la ciudad como un espacio

1 Una investigación que merece la pena destacar en relación con la identidad es la realizada por el antropólogo
Carlos Lara Martínez (1999), en tres escuelas públicas y tres privadas de la zona central de San Salvador. Uno
de los datos que aporta es que los maestros salvadoreños se sitúan frente a la identidad cultural con una visión
folklórica y negativa.

 2

más cercano, que nos permite aproximarnos a ese ser con una identidad “móvil” y

fotografiarlo por un instante, aunque sepamos siempre que cambia constantemente de

posición y de gestos.

¿Por qué “lo salvadoreño” desborda o más bien no está contenido en lo nacional?

Desde los primeros movimientos independentistas, en 1811, y la primera proclamación de

independencia en 1821, el proyecto de un grupo –en este caso los criollos– se ha impuesto

sobre los intereses de las mayorías y ha propiciado localismos que se oponen a una visión

más unitaria de la identidad (Marroquín, 2000).

La nación, como espacio moderno constitutivo de la identidad, se encuentra en

crisis (Jesús Martín Barbero, comunicación personal, 23 de febrero de 2001; Norbert

Lechner, comunicación personal, 6 de septiembre de 2002) y, como ya he mencionado, es

la ciudad la que surge en esta tardomodernidad como categoría desde la cual es posible

aproximarse a la realidad de los individuos. En El Salvador, la crisis de los lenguajes tiene

matices particulares, rasgos propios. La escuela como institución, y los maestros como

actores-mediadores, se enfrentan a esta realidad a partir de estrategias locales y cotidianas.

El maestro es, ante todo eso, educador, y su discurso se ve mediado y, a veces,

prefigurado por esa identidad profesional con todo un proyecto ilustrado y modernizador

detrás. Pero también el maestro es ciudadano, y vive y configura su discurso junto a todos

los demás actores de lo social, la violencia y los miedos, las ilusiones y las esperanzas, las

frustraciones y los sinsentidos que el resto experimenta.

En este capítulo haré una aproximación general a este TiempoEspacio2 de la capital

salvadoreña, e ilustraré la ruptura que hay entre el lenguaje-cultura de la escuela-institución

y el de la sociedad en general. Ya en el primer capítulo he situado de una manera general

este punto de la crisis: las instituciones desde las cuales se desarrollan los procesos

educativos están muy lejos de las industrias de los medios de comunicación en las que la

sociedad se reconoce y se nombra.

2 Retomo esta concepción del planteamiento del sociólogo I. Wallerstein (1991, 153) que sostiene que las
categorías desde las cuales analizamos la realidad son siempre culturalmente aprendidas, y de las más difíciles
de cuestionar justamente son las nociones de tiempo y espacio; afirma que “el tiempo y el espacio no son dos
categorías separadas, sino una sola: lo que yo denomino TiempoEspacio (...) se trata de cómo
conceptualizamos y por tanto cómo medimos el espacio estructural”.

 3

Para este análisis utilizaré la propuesta del danés Klaus Bruhn Jensen (1995, 55-73)

sobre los distintos tiempos de la cultura. Jensen parte de una visión histórica. Nuestras

sociedades han definido cultura de formas muy diversas. En un primer momento, su

acepción más etimológica, que se deriva del latín colere, cultivar, y que en un principio se

refirió a la forma de cultivar la tierra y posteriormente, ya sea con una concepción más bien

religiosa, como “el cultivo de Dios por parte del espíritu humano”, o una más secular como

un “cultivo de lo bello y estéticamente hermoso”. Una segunda acepción de la cultura la

limita, de forma más específica, a los productos realizados por el espíritu humano.

Jensen sugiere la concepción de time-in culture y time-out culture –una dualidad

sumamente sugerente, aunque dualidad al fin– para pensar los medios de comunicación y

los procesos de recepción, desde la semiótica de la cultura. Jensen retoma esta metáfora del

lenguaje deportivo, donde el entrenador puede pedir un time-out, y delimitar un tiempo que

está a la vez dentro del partido, pero fuera de las acciones concebidas como parte del juego.

En la cultura, el time-out aparece, entonces, como un tiempo que suspende la actividad

cotidiana pero que se sitúa desde lo cotidiano y “explicita una agenda cuyo objetivo es la

reflexión y, en ocasiones, la contemplación del papel de cada quién desde una perspectiva

social, existencial y, a veces, religiosa” (Jensen, 1995, 57).

Para complementar esta concepción del tiempo en la cultura, me apoyaré de las

categorías del tiempo social que Wallerstein (1991, 149-163) retoma de Fernand Braudel.

Este historiador sostiene que el tiempo, como formación histórica, se puede entender desde

tres categorías de acuerdo a la longitud del lapso y su objeto de medición: el tiempo de

corto plazo, que es la historia de los acontecimientos, es un tiempo episódico (l’histoire

événementielle); el tiempo de mediano plazo, que el mismo Wallerstein explica cómo una

historia cíclica, en el sentido de repetición de ciertos patrones básicos que se dan en cada

sociedad, es un tiempo coyuntural (l´histoire conjoncturelle); el tiempo de larga duración,

que puede entenderse como un tiempo estructural, con el cuidado de recordar que las

estructuras son también parte de un proceso histórico (l’histoire structurelle). En este

tiempo está situada la cultura y la identidad que, desde ella, construyen los individuos

(Braudel, 1983). Wallerstein hace notar que aquí el historiador añade una cuarta categoría,

el tiempo muy largo que “si existe no puede ser más que el tiempo de los sabios” (Braudel

en Wallerstein, 1991, 151) y se identifica con el de las estructuras de Lévi-Strauss.

 4

 El tiempo es pues una categoría social, construida, que el historiador decide a partir

de marcar una serie de acontecimientos, puede ser de corta o larga duración, y este tiempo

específico al que me refiero en el presente capítulo, no puede entenderse separado del

espacio en el que transcurre. En este sentido, no estoy tratando de establecer categorías fijas

e inmóviles desde las cuales se debe pensar la cultura, sino más bien de aproximarme a una

realidad compleja desde unos parámetros que, si bien representan el peligro de simplificar

la relación entre actores y contexto, sirven, usados con cautela, para nombrar justamente la

complejidad y fotografiarla por un instante.

Divido mi reflexión en tres partes. En la primera, haré una aproximación al time-in

culture en la capital salvadoreña, un tiempo coyuntural, cotidiano, donde la identidad es

móvil y cambiante, pero donde pequeñas características y experiencias convocan o moldean

una identidad al menos provisoria, por un lado ciertas características del TiempoEspacio y,

por otro, el uso de unos lenguajes particulares.

Esta aproximación me permitirá dibujar el desencuentro con el time-out culture de

la escuela de San Salvador, que será el segundo apartado de este capítulo, un tiempo que en

la institución se concibe estructural y prefigura la acción y el time-in, que anclado en una

tradición que no entiende de rearraigos desde nuevos lenguajes e interacciones (Thompson,

1998a, 237-268) se vuelve incapaz de conectar con las prácticas sociales de la actualidad.

En la última parte realizaré una aproximación inicial a los maestros, como sujetos-

ciudadanos que, al moverse en el tiempo coyuntural, pero haberse apropiado del discurso

institucional-estructural, pueden ser capaces de proponer reencuentros. Estas propuestas me

dan la base para el análisis y la discusión que desarrollo en los capítulos siguientes.

II.1. Time–in culture: la realidad cotidiana en San Salvador

Jensen entiende el time-in culture como un aspecto de la significación continuo y

constitutivo de prácticas sociales cotidianas (Jensen, 1995, 57), según la terminología de la

teoría de la estructuración de Giddens (1995) el time-in es el medio que representa e

incorpora agencia y estructura dentro de un contexto de acción. El time-in suele configurar

 5

la acción social y en este sentido es parte de lo que para Braudel y Wallerstein es el tiempo

de corta duración, el tiempo de la coyuntura donde las identidades se nombran.

Es en la vida cotidiana donde el salvadoreño se dice y se nombra. Encuentra,

aprende, transmite y recrea significados. Divido la aproximación al time-in en dos

momentos: por un lado el TiempoEspacio donde presento una visión más general de la

cultura cotidiana en San Salvador, y por el otro los lenguajes, donde me ocupo directamente

de los espacios y mediaciones desde los cuales el significado se produce y negocia, los

medios de comunicación y otras formas cotidianas de comunicación que, al configurar y

nombrar la identidad del ciudadano, juegan en este apartado un papel fundamental.

II.1.1 El TiempoEspacio

Ya he mencionado anteriormente que con un territorio de apenas 21,000 kms² El Salvador

ha intentado construir una identidad nacional desde tiempos históricos. El 1 de julio del año

de 1823, después de una primera declaración de independencia de España y con un intento

de anexión al imperio Mexicano, los representantes centroamericanos, reunidos en

asamblea, proclaman su independencia de España y de cualquier otro gobierno. La

declaración previa, de 1821, se dio en un intento por proteger los intereses criollos y de una

manera demasiado problemática como para cohesionar los deseos de los múltiples grupos

que se albergaban en su territorio (Marroquín, 2000).

Este minúsculo espacio habitado (Heiddegger, 1997) se ha constituido más desde el

tiempo coyuntural y mucho menos desde el tiempo estructural. En este sentido me

aproximo a una identidad completamente móvil, con anclajes que perduran a través del

tiempo pero que no tienen carácter de permanencia, lo que en este momento se vive como

nuclear de “la salvadoreñidad” en unos años más puede haberse convertido en un factor

periférico.

El TiempoEspacio salvadoreño se ha visto una y otra vez reinventado, una y otra

vez nombrado de nuevo por múltiples razones. Menciono algunos de los principales

procesos que permiten enmarcar este TiempoEspacio, sin pretender hacer un estudio

exhaustivo.

 6

¿Qué procesos del tiempo coyuntural y del tiempo cíclico son fundamentales para

seguirle la pista a la identidad de los salvadoreños? De acuerdo al analista Luis González

(comunicación personal, 11 de febrero de 2003), lo central es una desarticulación formal de

los procesos de economía. Principalmente una crisis de la agricultura, que por mucho

tiempo ha sido la base productiva en el país. Otros acontecimientos como las remesas

producto de la migración, la dolarización y los tratados de libre comercio están

reestructurando, en mucho, la realidad económica y obligan al salvadoreño a pensarse en

claves distintas.

Además de lo mencionado, me interesa aproximarme brevemente a otros elementos

que están afectando la configuración de lo salvadoreño y del imaginario de los maestros

como ciudadanos en la capital del país.

En primer lugar está el factor medioambiental. Por primera vez en la historia de San

Salvador los capitalinos están tomando conciencia de este problema como algo que no es

natural y que exige de la participación de todos. La escasez de agua, los desastres

climatológicos y geológicos3 que desde siempre han afectado la geografía hoy cobran una

perspectiva nueva. Los problemas del medio ambiente no solo han afectado la organización

de la infraestructura del país, sino las matrices culturales identitarias de los salvadoreños.

Los proyectos de desarrollo y planes de reconstrucción que los sucesivos gobiernos han

llevado a cabo no han tomado en cuenta, en la gran mayoría de los casos, la configuración

de lo urbano; e impulsan modernizaciones apresuradas que muchas veces han destruido

anclajes espaciales-históricos de las personas (Nuñes, 1996; Zschaebotz, 1999; Lungo,

2000).

Un segundo factor que me interesa mencionar tiene que ver con la migración

acelerada. No es solo que los anclajes espaciales de la capital del país sean particularmente

pasajeros. El crecimiento de San Salvador y las crisis sucesivas han posibilitado e

incrementado esta movilización constante que el país experimenta, tanto del campo a la

ciudad, como del país hacia otras naciones. La urbanización de lo rural, que el analista y

sociólogo Luis González ha denominado como descampesinización, se ve reflejada en la

3 Un terremoto en octubre de 1986, y dos más en enero y febrero de 2001 han acabado con buena parte del
patrimonio nacional. El huracán Mitch y el fenómeno del Niño también producen constantes inundaciones en
la región. Para más datos, ver la Enciclopedia de El Salvador, Tomo I.

 7

movilización hacia las ciudades que se inicia con el modelo industrial desarrollista en los

años sesenta y se incrementa en los años ochenta, en parte debido a la guerra; y se ve

reflejada en la adquisición no solo de tecnologías sino de una serie de formas simbólicas de

hacer cultura –antes propias de la ciudad– que adoptan los habitantes rurales.

Un fenómeno más que afecta la manera como los salvadoreños construyen sus

identidades es la inseguridad y la violencia4. Hasta la década de 1980, el fenómeno se

expresó sobre todo en la guerra, pero aún después de la firma de los acuerdos de paz, la

violencia se constituye como una de las preocupaciones fundamentales de la sociedad;

algunos investigadores hablan de un desplazamiento bélico-político a uno social con

manifestaciones en la violencia callejera, la violencia intrafamiliar, la criminalidad.

Independiente de las tesis es un consenso que la inseguridad cotidiana es extrema. La

reciente discusión y sucesivas protestas en torno a la privatización de los servicios de salud

no hacen más que reflejar esta desconfianza constante de los ciudadanos a que sus

demandas serán respetadas y satisfechas. Las consecuencias en este sentido en la

configuración de una nueva hegemonía de los lenguajes es fundamental. La violencia

parece ser una de las principales causas de que el salvadoreño se recluya en el ámbito de lo

privado y desde ahí configure su vida cotidiana; de acuerdo a una encuesta reciente

(IUDOP, 2001a, 11) el 28.6% de los salvadoreños considera la delincuencia como el

principal problema del país. Para la gran mayoría de la población que no tiene posibilidades

de pagar por su seguridad no existe mucho margen para un desplazamiento que no sea

migración forzada. En un país de 6,276,000 habitantes (Enciclopedia de El Salvador, Tomo

I, pág 85), las cifras oficiales de mediados de los años de 1990 arrojaban un promedio de

120 a 140 homicidos por cada 100,000 habitantes. La violencia dejó en los años noventa

más víctimas mortales que la misma guerra civil (Ramos, 2000, 9). Los datos de las

migraciones fuera del país posteriores al conflicto se vuelven significativos tanto para

ilustrar la movilidad del salvadoreño, como las consecuencias de la violencia; en la década

de 1990 las cifras oficiales contabilizan 2,325,000 personas fuera del país, de las cuales un

75.3% se dirigió a Estados Unidos, y un 20.4% se estableció en Guatemala y México

(Enciclopedia de El Salvador, Tomo I, pág. 92).

4 Para un estudio más detallado de cómo la violencia está conformando la sociedad salvadoreña, desde lo
cultural véase el trabajo que el PNUD realiza, en especial la recopilación de ensayos “Violencia en una
sociedad en transición” (2000).

 8

Estos procesos, y otros más que no he mencionado aquí, hacen de la identidad

salvadoreña una construcción culturalmente móvil. La identidad pensada no como un lago

inamovible, sino como un río cambiante y dinámico. Esta movilidad extrema hace de lo

salvadoreño un estilo de vida que se puede adaptar sin muchos problemas a una etapa

histórica caracterizada por crisis de sentido con cambios constantes con la extrema

velocidad como una característica fundamental5.

Con esta identidad apenas anclada, los salvadoreños enfrentan actualmente una serie

de problemas de los que todavía no se vislumbra una solución real. Uno de los más graves,

tiene que ver con la pobreza, la mala distribución de los recursos en el país. El 64.3% de los

salvadoreños vive en la pobreza (Política Nacional de Ciencia y Tecnología, 2002). Como

si esto no fuera suficiente, luego de los terremotos de 2001, El Salvador retrocedió tres años

en su nivel de desarrollo humano; aunque empieza a recuperarse de este efecto, para

algunas poblaciones el impacto representó un retroceso de más de diez años y todavía falta

mucho para poder al menos situarse en el rango que anteriormente tenían (PNUD, 2001).

Otra encuesta reciente (Centro de Opinión Pública de la Universidad Francisco

Gavidia, viernes 8 de noviembre, 2002, 24) un 57.3% de los jóvenes consideran que tienen

más opciones de éxito en el extranjero –la gran mayoría como ilegales en los EE.UU.– que

en el país.

De hecho, la economía salvadoreña se sostiene fundamentalmente por las remesas

familiares, que representaron el 2000 un 13% del PIB. Pero no para todos el panorama es

incierto, para un grupo pequeño de salvadoreños el país marcha hacia el progreso. En una

recopilación de datos de la ONG contra la corrupción Probidad, en su informe del año

2001, las Naciones Unidas señalan que en El Salvador el 50% de la población recibe

ingresos inferiores a la canasta básica, y que en cuanto al ingreso, el país presenta una de

las desigualdades más altas del mundo “el 20% más rico de la población percibe, en

promedio, ingresos 18 veces más altos que el 20% de los más pobres. En los países de alto

desarrollo humano, dicha relación es solamente de cinco veces”.

5 Norbert Lechner (comunicación personal, 6 de septiembre de 2002) sostiene como característica peculiar de
América Latina no son los cambios que están sucediendo, sino la velocidad en la que estos cambios se
producen, lo cual deviene en la obsolescencia del conocimiento y de las tradiciones; hay una serie de cambios
que se dan de forma muy veloz y que están propiciando un debilitamiento del nosotros.

 9

II.1.2 Los lenguajes

El fenómeno del desplazamiento de la hegemonía del lenguaje escrito y el nuevo

protagonismo de la cultura audiovisual y del Internet no es exclusivo de la sociedad

salvadoreña. Un analista preocupado afirmó recientemente que “según otra encuesta

publicada también en Estadão (15-3-02), hoy sólo el 10 % de los jóvenes brasileños se

interesan por la política (27 % en Argentina, 23 % en EE.UU., 42 % en Japón). Ellos pasan

como media cuatro horas diarias ante la televisión; 56 % asocian consumismo a felicidad;

cultivan el cuerpo, pero no el espíritu; se miran en ejemplos egocéntricos, como el

exterminador del pasado, del futuro o del presente; el joven glamoroso que derrocha una

fortuna; el actor o el deportista que adquirió fama sin la menor preocupación por la ética,

los valores morales, la vida intelectual o espiritual” (Betto, 25 de septiembre de 2002).

Y esto sucede también en El Salvador. Jensen menciona cómo los medios masivos,

definidos como instituciones, conllevan nuevas formas de interacción social (Jensen, 1995,

introducción). En El Salvador la industria cultural adquiere un protagonismo cada vez

mayor. Y los medios masivos de comunicación juegan un papel fundamental en la

constitución de la opinión pública. De acuerdo a datos del Sondeo de evaluación del año

2001 un 26.8% de la población manifestó tener mucha confianza en los medios (IUDOP

2001b, 74) 6, un 64.4% sostuvo que diariamente se informa de lo acontecido a través de la

radio, la prensa y la televisión, y un 22.7% más explicó que recurre a los medios una o dos

veces a la semana.

Los estudios muestran que la radio es el medio con el cual los ciudadanos tienen

más contacto a diario, muy de cerca, la televisión crece en audiencia, aunque la producción

nacional es prácticamente nula (Enciclopedia de El Salvador, tomo II, 443); la prensa

escrita se encuentra muy por debajo de estas preferencias7.

Internet continúa creciendo. Un proyecto a largo plazo “Conectándonos al futuro de

El Salvador. Estrategia para la creación de una sociedad de aprendizaje” (1999), iniciativa

6 Dos instituciones se ubican como merecedoras de “mucha” confianza para los salvadoreños por encima de
los medios: la Fuerza Armada, con un 27.6% y la Iglesia Católica, con un 45.1% de credibilidad (IUDOP,
2001b, 84 y 85).
7 Algunos analistas atribuyen esta baja aceptación del periódico a al analfabetismo (el PNUD en su informe
2001 señala un analfabetismo del 26% de la población) y a la “escasa tradición de lectura entre los

 10

del gobierno de El Salvador y el Banco Mundial, ha lanzado ya, a partir de 1998, el primer

producto institucional, la asociación Infocentros, encargada de suministrar el acceso a

Internet y la capacitación para su uso a todas aquellas personas u organizaciones e

instituciones de la sociedad que lo requieran. Según datos del Rafael Ibarra, miembro de la

directiva de Infocentros (comunicación personal, 21 de noviembre de 2002) en todo el

territorio nacional existen, hasta el 2002, cuarenta centros de Internet abiertos y estos

reciben en promedio unas 135 visitas al día. El número sigue en aumento.

La televisión por cable también se vuelve más popular, ya antes de 1998, la

Superintendencia General de Electricidad y Telecomunicaciones (SIGET) había autorizado

a 29 empresas para explotar el servicio de televisión por paga.

El sociólogo Carlos Umaña, en un estudio sobre los jóvenes, sostiene que los

medios que obtienen los mayores niveles de audiencia son la radio, en primer lugar, que

sobre todo en el área rural se convierte en el gran centro de información y formación; y la

televisión, que los jóvenes mantienen con un alto nivel como audiencia: “Los niños y

jóvenes están más dispuestos a pasar mayor cantidad de tiempo frente a la televisión que

haciendo sus tareas o desarrollando alguna otra actividad” (1998, 26).

La encuesta del Centro de Opinión Pública de la Universidad Francisco Gavidia

(viernes 8 de noviembre, 2002, 24) mostró en este sentido datos interesantes. A la pregunta

sobre cuál es el salvadoreño/a que más admiran los jóvenes, vivo o muerto, un 60.42% de

los encuestados dijo que a nadie. Un 20.19% dijeron que a sus padres. De alguna forma, en

la cotidianidad, la familia sigue teniendo una fuerza simbólica importante; a pesar de que

en el país la noción tradicional de familia se ha transformado (Pleitez y otros, 1998, 59;

Umaña, 1998, 11). A la pregunta de si se tiene un héroe o heroína universal a quien imitar o

cuyo ejemplo seguir, el 80.78% de los jóvenes contestó que a nadie; el 9.93% no contestó,

y un 2.25% dijo que Diana de Gales. Podemos decir que casi un noventa por ciento de los

jóvenes encuestados no tienen modelos universales reconocibles. Si las instituciones

tradicionales no son capaces de dárselos tal parece que los medios tampoco. Sin necesidad

de ser demasiado pesimista, estos datos podrían llevar a confirmar lo que Baudrillard

señalaba como “el momento de liberación después de la orgía” (1991, 9). Al analizar no

salvadoreños” (Enciclopedia, 433), esta última afirmación me parece que debiera ser matizada y la trataré en
capítulos posteriores.

 11

solo la respuesta de Diana de Gales, sino el resto de héroes y heroínas señalados la

influencia de los medios masivos es evidente en su propuesta de modelos: Madre Teresa

con el 2.05%, Juan Pablo II con el 1.79%, Ronaldo con el 1.13% y Shakira con el 0.46%

ocupan los siguientes lugares.

De acuerdo a otra investigación realizada en San Salvador “Las niñas de la escuela

bilingüe y religiosa dicen ver entre las 5:00 p.m. y las 9:00 p.m. los días de semana,

mientras que las niñas del sector público, ven en la mañana alrededor de dos a tres horas y

luego otras cuatro a cinco horas en la noche” (Alfaro y Plantón, 1999, 56).

Este lenguaje móvil y fugaz de los medios, particularmente de la televisión, permite

a los salvadoreños encontrarse y, en muchos casos, decirse. En estos lenguajes nuevos los

adultos se encuentran en desventaja. Conocen menos de qué manera pueden pararse frente a

la tecnología y los jóvenes suelen acudir a sus pares para obtener los conocimientos.

II.2. Time–out culture: la escuela

El estallido de las fronteras espaciales y temporales des-localiza los saberes y des-legitima
sus fronteras. Esto modifica tanto el estatuto epistemológico como el institucional de las
condiciones de saber y de las figuras de razón: esas que constituyen las trazas del cambio
de época, en su conexión con las nuevas formas de sentir y las nuevas figuras de la
socialidad.

Raúl Fuentes Navarro

El time-out culture es, para Jensen (1995, 57), el aspecto de la semiosis separado de la

práctica social, y de alguna manera puede considerarse producto de ese tiempo estructural

de la larga duración que Braudel menciona. Está constituido por aquellas instituciones

tradicionalmente vinculadas a lo cultural artístico, que no llegan en la gran mayoría de los

casos a ser parte de la vivencia cotidiana de significación para las personas, pero sí son

espacio de reflexividad.

El time-out es una práctica que refleja la naturaleza y la representación de la

realidad social, pre-figura –no configura– la acción social. Es una práctica social separada,

autónoma y muchas veces estética.

En El Salvador, distintas instituciones tradicionales que conformaban “lo cultural”

se ven afectadas por la guerra y la postguerra. Las prioridades económicas y políticas son

otras, muy distantes. Los museos son cerrados, las bibliotecas abandonadas, muchas

escuelas públicas, sobre todo al norte del país, dejadas a su suerte, las librerías y algunas

 12

imprentas quiebran o son destruidas en incendios y bombardeos, surge la visión de la

educación como elemento transformador de la realidad, espacio que subvierte y cuestiona.

Hay algunas experiencias de educación popular interesantes y que merecen un estudio

aparte8; sin embargo, a diez años de la firma de los Acuerdos de Paz, la institución

educativa continúa respondiendo, en mucho, a las demandas que el gobierno le plantea.

La educación aparece vinculada desde siempre al Estado. Muchos analistas, de

hecho, la ubican como parte del aparato ideológico que reproduce y satisface demandas

específicas del gobierno. En la Ley General de Educación (Ministerio de Educación, 1990)

vigente se sostiene como uno de los fundamentos “la formación de una conciencia cívica,

capaz de promover y sostener las lealtades sociales y el amor a la Patria, como suprema

aspiración ciudadana”. De hecho, según Vásquez (1994), en el país existe un conjunto

extenso de normativas legales y reglamentarias, pero resulta obsoleto y complejo. No se

encuentran “mayores referencias a la vinculación de la educación con el desarrollo

económico, científico-tecnológico y social” (Fernández, 2000, 18).

Durante la época colonial al Estado le interesaba lo educativo como instrumento de

control, como espacio desde el cual se configuraba el pensamiento de sus ciudadanos e

insistía en que “la única instrucción cristiana y política que puedan recibir los indiezuelos

es la que puedan dar las escuelas” (Aguilar, 1998, 10). En la década de los ochenta los

espacios desde los cuales el Estado aspiró mantener su control fueron otros, los medios de

comunicación pasaron a ocupar un papel protagónico.

Aunque no es este un discurso explícito, si se analizan los datos relacionados con

educación la necesidad de mantener o reafirmar el control se mantuvo presente, ya sea

desde las metodologías y contenidos, o bien desde la ausencia de un compromiso real por el

conocimiento. En 1995, la Comisión Nacional de Educación, Ciencia y Desarrollo sostuvo

en su informe que “a diferencia de otros países donde la educación fue considerada

prioridad nacional, en el nuestro, el ejercicio hegemónico del poder ganó la delantera y

encontró en la ignorancia popular uno de sus sostenes” (Comisión Nacional de Educación,

Ciencia y Desarrollo, 1995, 748).

8 Algunos estudios que permiten aproximarse a este tema son, entre otros, Las escuelas populares de
Chalatenango, (Guzmán, 1994), Educación rural en El Salvador. Un análisis de la participación popular en
los procesos educativos (Pérez, 1994).

 13

A nivel económico, en 1985, durante la guerra se destinaba para educación un 2.8%

del PIB, y en 1988, apenas un 1.9%9, la asignación más reducida en su momento en la

región centroamericana (Arrién y otros, 1996, 52-53).

Es a partir de 1995 y con el mencionado informe “Transformar la educación para la

paz y el desarrollo de El Salvador” de la Comisión Nacional de Educación Ciencia y

Desarrollo que se sientan las bases para una reforma educativa que aún hoy continúa

estructurándose y que ha tenido serios cuestionamientos.

¿Cómo se transmite hoy día el conocimiento en la escuela salvadoreña? La

metodología responde, en la práctica de la gran mayoría de instituciones, a la tradición. La

concepción del TiempoEspacio dentro de las escuelas y colegios es algo secuencial y

unívoco. Ya en la Ley General de Educación se afirma como un principio la continuidad

que inicia con la educación parvularia y concluye con el nivel superior.

La mayoría de instituciones educativas en San Salvador existe un lugar asignado

para cada espacio de la escuela; en la mayor parte de los casos ni siquiera hay movilidad al

interior del aula. El calendario escolar tiene fechas y actividades que se repiten un año tras

otro y que dan este sentido de permanencia y de inmovilidad que contrasta con la realidad

de una sociedad cambiante.

La concepción misma de identidad y de la realidad salvadoreña responde a un

discurso folklorista, que “pone el acento en símbolos y concepciones emanados del pasado,

ya sea de un pasado lejano, prehispánico y colonial, o de un pasado más reciente, de tipo

rural, pero que tiende a relegar lo urbano y lo transnacional al ámbito de lo ajeno o de lo

que no es nuestro” (Lara, 1999, 130).

En 1993, una investigación mostró que en más del 80% de las aulas de primaria, los

pupitres estaban ordenados en filas y columnas (Fernández, 2000, 70). Antes de la puesta

en marcha de la última reforma educativa, en 1994, otra investigación sostuvo que las

prácticas educativas reflejaban que en el aula se practicaba una enseñanza frontal y una

relación autoritaria con el alumno (Dewees, 1994). En una investigación posterior sobre la

9 Para un informe más completo sobre los gastos invertidos en educación se puede consultar a Fernández y
Carrasco (2000), en el apartado “Eficiencia respecto a los recursos ofrecidos al sector”, págs. 41-46.

 14

enseñanza y aprendizaje de valores en grupos del sexto grado de primaria10, se observó que

“la metodología que más sobresale en el tratamiento de los valores no difiere de las

metodologías que se implementan en otras asignaturas. Para el caso, son comunes las

actividades de dictado, transcripción de libros y asignación de planas” (Vides, 2000, 56).

Muy poca es, entonces, la participación del alumno, la posibilidad de expresión que él

puede experimentar. Si lo vemos desde otra perspectiva los resultados siguen siendo

desalentadores en cuanto a la apertura hacia el joven y sus propuestas. Una investigación

sobre los Consejos Directivos Escolares11 demostró que si bien esta estructura pretende que

todos los actores del proceso educativo participen y tengan la posibilidad de opinar, en la

práctica hubo indicios claros de la casi nula participación de los alumnos (Guevara, 2000).

En otro estudio cualitativo realizado con escuelas rurales (Pérez, 1994) se

encontraron una serie de características que conformaban el perfil del maestro de ese

entonces:

- El maestro se concibe como el centro de la atención de estudiantes y padres de

familia, para describirse a sí mismo utiliza palabras como guía, mentor, ejemplo,

orientador, etc.

- El maestro corrige constantemente los errores en el aula y decide lo que está bien o

mal.

- El trabajo se centra en el aula y las actividades extraescolares son mínimas.

- El maestro tiene una preparación psicopedagógica muy deficiente, en especial en

las áreas de didáctica y metodología.

- Los recursos que se utilizaban eran escasos, casi todo era verbal.

Muchas de estas características no han cambiado hoy día.

Aún y cuando el Currículo Nacional (Ministerio de Educación, 1997) propone una

educación integral donde el educando y sus problemas son los protagonistas y donde se

orientan las tareas pedagógicas hacia la creatividad, la forma como el conocimiento llega al

alumno sigue siendo tradicional y cerrada. Una investigación que pretende observar los

10 Las edades de los alumnos oscilaba entre los 12 y 13 años (Vides, Rivas y Marroquín, 2000, 18)
11 Los Consejos Directivos Escolares (CDE) son parte de una estrategia emprendida por el MINED para
construir condiciones de mayor participación. Estos consejos pretenden ser una instancia representativa de los

 15

primeros resultados de la reforma educativa más reciente muestra que en cuanto a

metodología, lo que se encuentra en sucesivas observaciones es “una clase centrada en los

maestras/os; es decir, actividades tales como la exposición, el dictado/copiado en pizarra y

el repaso dialogado con preguntas de memorización/repetición” (Barillas, 1997, 25). Otras

metodologías como el trabajo en grupos o las actividades lúdicas son valoradas por los

docentes pero muy poco utilizadas en las clases. Las investigaciones muestran que los

maestros conocen estas metodologías a través de capacitaciones, pero repiten la única

práctica que realmente conocen: la tradicional (Dewees, 1995).

En la gran mayoría de centros educativos, los contenidos que se enseñan suelen

estar desvinculados con los grandes temas que se discuten desde la agenda de los medios y

otras instituciones que configuran el discurso del time-in.

El lenguaje fundamental que utiliza la escuela salvadoreña sigue siendo el libro. Y

aún en este único lenguaje-cultura ha habido deficiencias severas. Una investigación

realizada con 333 maestros mostró que la tendencia de los profesores observados es a un

uso tradicional de los textos. A esto se suma el dato que “62.1% de los maestros/as expresa

que por diversas razones, entre las que destaca el deterioro, los niños no se llevan los libros

a su casa” (Barillas, 1997, 84), de hecho en muchos casos se observó un uso “periférico”

del libro de texto que se usó “para llenar un espacio de tiempo en el cual el maestro no

pudo atender al alumno”.

Nuevas series de libros de texto han salido a la disposición de los maestros a partir

de la última reforma educativa, aún así, la cantidad y calidad de libros disponibles para la

gran mayoría de instituciones educativas sigue siendo escaso y el precio del material

bibliográfico de mayor calidad muy poco asequible.

Incluso cuando el acceso es posible, está el problema de que el hábito de lectura no

ha sido desarrollado. El licenciado Julio Castellanos, encargado del proyecto de bibliotecas

del Ministerio de Educación, sostiene que crear el hábito de lectura es algo lento y difícil:

“el diagnóstico que sacamos desde el primer seminario es que no hay hábito de lectura en

los maestros, no existe (...) al preguntar quedaban unos tres o cuatro maestros de sesenta,

distintos sectores de la comunidad escolar –directores, maestros, padres de familia, alumnos– donde se
discuten los temas de relevancia para mejorar la labor de la escuela.

 16

que por lo menos leían unos tres libros al año” (comunicación personal, 13 de junio de

2003).

Otros recursos sonoros, visuales o audiovisuales y corporales son muy poco

utilizados y, en todo caso, son reducidos a una ilustración o resumen de lo que el libro

transmite o el maestro dice, pero no son empleados como la fuente principal del

conocimiento, tanto así, que casi ninguna investigación dedica algún apartado a estudiar la

postura de los docentes en relación con estos otros lenguajes-culturas.

Este time-out de la escuela muchas veces deja en los educandos la sensación de

pérdida de tiempo, de desconexión total con la realidad. No es un salirse de la cultura para

desde fuera mirarla y nombrarla, ubicarnos en ella y aprender a vivir y a disfrutar mejor de

las posibilidades que la vida social nos brinda. En ciertos momentos tal parece que es un

tomar distancia para permanecer lejos, puros, incorruptibles, sin ser tocados por la “vulgar

mundanidad” de esa realidad cotidiana violenta, múltiple y contradictoria.

El sistema de evaluación no ha logrado resolver qué sucede con la creatividad y las

diversas posibilidades de razonamiento.

Un paralelo que ilustre de forma resumida los principales puntos de esta separación

entre culturas podría ser:

Time in culture: lenguajes de la sociedad Time-out culture: lenguaje de la
escuela

 Televisión  Internet  El libro
 Diversión/Vida

cotidiana
 Diversidad  Discurso lineal de la modernidad

 Espacio
íntimo/privado

 Espacio íntimo pero
abierto

 Espacio cerrado, compartimentado, fijo,
pero social

 Novedad,
actualidad

 Reinvención, innovación  Tiempo cíclico, se vuelve a las mismas
fechas

 La imagen, la
velocidad, el
quiebre de lo
simultáneo en
tiempo y espacio

 La imagen, la velocidad,
la transespacialidad, la
posibilidad de ser lo que
se quiera

 Valores tradicionales, estáticos,
responden a una cultura anclada en un
tiempo y un espacio

 17

 Lo audiovisual  Lo hipertextual  La escritura
 Cultura

cofigurativa12
 Cultura cofigurativa y

prefigurativa
 Cultura postfigurativa (el cambio es

lento e imperceptible, las respuestas
están predeterminadas, todo el sistema
está presente, la institución garantiza
un pasado conocido y un futuro
esperado, se reduce la incertidumbre al
interior del sistema)

¿Cómo unir estos espacios de la cultura que no deberían encontrarse tan separados?

La escuela salvadoreña parece optar por un camino donde la institución se vuelve cerrada

con una serie de valores que se vuelven dogma y que muchas veces a las nuevas

generaciones no suelen decirles nada. Me parece importante aclarar que el objetivo de mi

estudio no es cuestionar la validez de las propuestas escolares, pero sí es poner en cuestión

la manera como estas se ofrecen a los jóvenes, muchas veces desde lenguajes que ya no

encuentran eco en sus preocupaciones nuevas.

Es en este momento de la reflexión cuando el protagonismo del maestro se vuelve

clave. Ciudadano que se conforma desde el time-in pero que conforma buena parte de su

estructura en el time-out de la escuela moderna, es él un actor que en la medida en que tome

conciencia de los distintos lenguajes, de la apuesta que hasta ahora ha sido explícita por

parte de la escuela y de los procesos de significación que se han dejado de lado, encontrará

caminos nuevos que le permitan hacer confluir –y no oponer– dichas posibilidades de

expresión y comunicación. Para acercarme más a este maestro desde el que quiero

reflexionar dedico el siguiente apartado a una explicitación de sus mediaciones.

II.3. Caminos de fuga, medios para el encuentro

Los sujetos mediados y mediadores

“¿Cómo y con quién crear esos sujetos? ¿Cómo y con quién crear esas personas y
esos ciudadanos? (...) ¿Con profesores que vienen de la cultura oral, son agentes
de la cultura escrita y no saben cómo comunicarse con jóvenes de la cultura
audiovisual?”

William Fernando Torres

En la sociedad salvadoreña tenemos, pues, por un lado, el discurso de la cotidianidad y los

procesos de significación y cultura que ahí se construyen; y por el otro el discurso de la

12 Los conceptos de cultura prefigurativa, cofigurativa y postfigurativa están tomados de la antropóloga
Margaret Mead (1987) que hace una extenso análisis del quiebre que sucede cuando la tecnología configura
las nuevas generaciones de jóvenes y cómo estos ya aprenden cada vez menos de sus mayores y son incluso
capaces de enseñar a los mismos.

 18

escuela, institución básica de la modernidad, apuesta de un Estado que también se debe al

proyecto moderno. El maestro salvadoreño transita en estos tiempos. Se mueve en campos

de legitimidad distinta y distante. ¿Cómo aproximarme a este maestro y retratar sus

posibilidades de fuga de lo establecido y de encuentro de la novedad de los lenguajes y las

posibilidades de una nueva era del conocimiento?

Me apoyo en la propuesta de Guillermo Orozco (1999) que a partir de la

introducción del concepto de televidencia como una audiencia específica, explicita las

diferentes mediaciones –institucionales, tecnológicas, individuales y situacionales– el

proceso interactivo, complejo, e incluso contradictorio de la recepción televisiva.

El concepto de mediación ha sido definido por distintos autores y adquirido matices

particulares de significación. Su origen se encuentra en un verbo, en una acción que se ha

sustantivado: mediar, que a su vez viene del latín mediare, que significa estar entre dos

cosas.

La mediación cultural aplicada a la reflexión en comunicación también ha tenido

distintas aproximaciones (McQuail, 1983; Keltner, 1987; Martín Serrano, 1987; Martín

Barbero, 1998; Orozco, 1999). El concepto que propone Guillermo Orozco parte de una

aproximación más amplia propuesta por Jesús Martín Barbero (1998). Orozco propone

entender la mediación como “un proceso estructurante que configura y reconfigura tanto la

interacción de los miembros de la audiencia con la televisión como la creación por ellos del

sentido de esta interacción” (1999, 73), esta definición se acota a un terreno concreto, el de

la televidencia. A partir de esta primera definición Orozco propone una serie de

mediaciones que se manifiestan por medio de acciones y del discurso de los sujetos y que

se origina en la cultura, la política, la economía, la clase social, el género, la edad, la

etnicidad, los medios de información, las condiciones situacionales y contextuales, las

instituciones y los movimientos sociales.

Orozco parte de una gran mediación que es la cultura y a partir de esta sugiere

cuatro mediaciones concretas que le permiten acercarse a la televidencia con una mirada

más densa: la mediación individual, que comprende el género y la edad entre otras

características; la mediación situacional, que implica el escenario concreto en el que los

individuos se mueven antes, durante y después de la interacción mediática; la mediación

institucional, que implica las instituciones sociales con las que el sujeto está

 19

constantemente interactuando, y la mediación tecnológica, que depende del género

particular y las especificidades del medio con el que el individuo se relaciona13.

Vuelvo a la reflexión inicial. ¿Cómo aproximarme a este maestro que transita en el

dentro y el fuera de la cultura y que desde la educación humanística puede poner en diálogo

estos dos mundos que no deberían ser sino uno? Las mediaciones utilizadas por Orozco,

específicamente para la televidencia, me servirán aquí para una aproximación más amplia

que retoma en mucho el sentido trabajado por Martín Barbero (1998).

¿Cuáles son los “procesos estructurantes” que constantemente aparecen en la

realidad del educador y su trato con los estudiantes? ¿Qué lenguajes-cultura son queridos o

condenados? Inicio mi aproximación considerando lo que he denominado la mediación

individual, que comprende aquellos procesos y vivencias culturales que el educador

comparte con la gran mayoría de individuos y que lo vuelven un ciudadano más. Continúo

repasando la mediación institucional, y aquí enfatizo la relación del maestro con la

institucionalidad educativa-escolar, que se da a partir de al menos tres experiencias, la del

maestro como alumno; la del maestro en su formación como docente; y la del maestro en

relación con el Ministerio de Educación y el Estado que le asigna una función particular.

Finalmente cierro con dos mediaciones que me permiten encontrarme al maestro en

relación con los medios y lenguajes-culturas que me propongo estudiar; la mediación

situacional, relacionada con los medios y lenguajes mediáticos desde un contexto

específico, y la mediación tecnológica, que lleva a los maestros a pronunciarse con

entusiasmo total, o con desconfianza y condena frente a la tecnología.

No pretendo aquí agotar la riqueza y complejidad de un grupo tan diverso como los

docentes, incluso aunque sean estos delimitados a un territorio específico: San Salvador, y a

un tiempo particular: estos años de postguerra, particularmente a partir de 1995, cuando

inicia la nueva reforma educativa, que ha configurado una manera particular de ejercer el

oficio. Me interesa en cambio, encontrar en esta complejidad las pistas que me permitan

establecer un diálogo con los discursos de los maestros y, finalmente, llegar a unas

recomendaciones sobre hacia dónde se tienen que encaminar los esfuerzos para lograr una

pedagogía comunicativa, esto es, una pedagogía capaz de integrar los distintos lenguajes-

13 Me interesa recordar que el medio debe ser considerado desde sus múltiples dimensiones (Orozco, 2001): la
lingüística, la mediacidad, la tecnicidad y la institucionalidad.

 20

culturas y posibilitadora de jóvenes que transiten en el ámbito de la cultura de una forma

más abierta y tolerante, más creativa y plenificadora.

II.3.1 La mediación individual

Ya lo mencioné antes. El educador es, ante todo, un ciudadano estructurado desde un

habitus (Bourdieu, 1997a) que pasa por experiencias comunes con otros individuos de otros

campos, pero también por sus propias realidades personales. El maestro transita la ciudad,

la habita (Heidegger, 1997) y sufre la violencia y arma sus sueños y sus miedos desde lo

que la misma ciudad le permite. Como cualquier ciudadano el profesor se encuentra a cada

paso con la información que los medios transmiten y la consume. Sin embargo en muchos

casos negará esta interacción.

De todos los elementos que estructuran lo individual me interesa destacar la edad.

Desde el punto de vista de la institución educativa no es lo mismo un profesor joven que

uno mayor. Y las experiencias generacionales en El Salvador marcan no solo consumos

culturales distintos a partir de la oferta cultural del momento, sino que implican el tipo de

formación que se ha tenido y la experiencia de violencia que se ha vivido.

Un profesor joven puede estar más cerca de sus alumnos y tener intereses similares,

hablar un lenguaje más parecido y crear referentes comunes. Sin embargo, en muchos

espacios existe la tendencia a creer que “no es bueno” que los alumnos sientan que un

profesor es muy joven porque la disciplina se perderá. De tal manera que muchas veces nos

encontraremos con docentes muy jóvenes que son la expresión de la disciplina y la rigidez.

Contrario a lo que se supondría, los profesores que más podrían comprender a los

estudiantes intentan legitimarse dentro de su propio campo y ser aceptados por el resto de

los maestros, muchas veces adoptan una actitud de condena frente a cualquier lenguaje-

cultura que no pase por la propuesta escrita y adoptan una condena –a veces fingida y a

veces vivida de forma total– hacia aquellos productos culturales que sean de gran

aceptación entre los jóvenes.

En San Salvador, la edad marca además una brecha generacional entre varios grupos

de educadores que se distinguen por su formación. Fernández (2000, 92-104) profundiza en

la heterogeneidad de dicha formación haciendo notar que esta ha pasado por etapas que van

 21

“desde el empirismo docente (maestros sin formación inicial o con débil base académica)

hasta maestros que han pasado por una escuela normal, instituto tecnológico o la misma

universidad”.

II.3.2 La mediación institucional

Al parecer, es esta una de las mediaciones más fuertes en la configuración de la identidad

de los maestros. De tal forma que si bien es muy difícil hablar de los profesores como una

audiencia constituida y compacta con unos consumos culturales comunes, es en cambio

mucho más sencillo situar a los maestros desde su “identidad profesional” (van Dijk, 1996).

 La institucionalidad que acuerpa las prácticas sociales del docente. Y son varias las

instituciones con las que entra en constante relación. La familia es una fundamental. En

algunos casos, el maestro defiende una idea de familia que en San Salvador ya no suele

sostenerse14, en general, es consciente de la situación en la que sus alumnos se encuentran y

debe constantemente enfrentarse a casos de todo tipo.

 La religión, legitimada y mantenida a partir de los rituales ofrecidos por diversas

iglesias –en su mayoría protestantes y católicas– es también otro espacio fundamental que

estructura el habitus y las prácticas de los profesores. Junto a la escuela, las iglesias son otra

institución fundamental que va perdiendo terreno hegemónico en la configuración de lo

público. Sin embargo, esto no quita, como ya se ha mencionado anteriormente, el rearraigo

de vivencias tradicionales y ritos religiosos que ahora pasan, en muchos momentos y

espacios, por los medios masivos de comunicación.

 La otra gran institución con la que el maestro tiene contacto en todo momento es la

institución educativa. De ella el maestro asume buena parte de ideas, valores, sueños,

miedos, filias y fobias. La institución educativa y su institucionalidad llega al profesor

desde tres TiempoEspacios. Primero, desde la experiencia propia del maestro como

alumno, de un pasado, de una tradición que lo formó, de personas particulares que lo

marcaron y lo hicieron valorar o condenar ciertas realidades. Segundo, desde su propia

formación como docente, ya sea en una escuela normal, en un instituto técnico o en una

14 En Umaña (1998, 11) se encuentra una caracterización de la situación actual de los jóvenes en situación de
exclusión social; las reflexiones parten justamente de lo que implica en El Salvador la situación de
desintegración y desarraigo que sufren muchas familias salvadoreñas.

 22

universidad, el maestro recibe y se apropia de una serie de ideas que le explican cuál es su

perfil educativo, qué es lo que de él se está esperando. Tercero, desde el discurso oficial

que transmite el Ministerio de Educación.

 Este último discurso, aunque podría parecer bastante débil, pues los docentes suelen

considerarse en muchos casos seres críticos –pensemos que los rodea un aura (Benjamin,

1982) que tiene que ver la sabiduría que viene de ser “hacedores-transmisores” del

conocimiento–; sin embargo, en la práctica, se mantiene y refuerza a partir de las acciones

sociales concretas que con que los maestros hacen y reproducen esta visión institucional.

II.3.3 La mediación situacional; los distintos medios

Esta mediación resulta fundamental en el retrato que estoy haciendo del maestro, completa

una pieza fundamental y esta es de qué manera se relaciona el maestro con cada uno de los

distintos medios. Esta es una pregunta que en realidad será contestada en los capítulos

posteriores, sin embargo, me interesa recordar que esta relación no se da única y

exclusivamente en el momento en que el profesor entra en contacto directo con dichos

medios –sea el periódico, la radio, el televisor, Internet–; los lenguajes mediáticos pasan

por un juego de apropiaciones y re-apropiaciones que permiten que el mensaje siga

circulando y haga su efecto mucho después que el individuo se ha visto expuesto al mismo.

Y aquí es donde quiero dejar apuntada la posibilidad de que sea el maestro a la vez un ser

mediado por múltiples discursos-instituciones-culturas, pero pueda a la vez ejercer el papel

de mediador al posibilitar nuevas apropiaciones de los mensajes, y nuevos usos de los

lenguajes que las instituciones sociales proponen desde un solo camino, de entre muchos

otros que son posibles.

II.3.4 La mediación tecnológica

Desde sus mediaciones otras, los maestros se enfrentan a la tecnología y asumen frente a

ella distintos “modos de ser-con” (Mitcham, 1989). Aunque hay matices, se pueden

 23

observar dos actitudes básicas que se plasman tanto en diversos documentos y artículos,

algunos de ellos en la web15.

Una actitud de desconfianza y de condena en relación con las tecnologías, que en

mucho tiene que ver con la propia ignorancia en relación con lo específico de la tecnología.

La gran mayoría de los maestros tiene dificultades para adaptarse y comprender los avances

tecnológicos que avanzan y cambian de una manera tan veloz que muchas veces aquello

que recién acaban de descubrir se ha vuelto en un año o dos algo obsoleto. Nos

encontramos aquí ante un típico choque de generaciones, tal y como Mead (2002) lo ha

especificado. Las culturas prefigurativa donde los jóvenes aprenden de otros jóvenes

implican un cambio radical en la manera de conocer, mientras los adultos continúan

explicando el futuro como una prolongación del pasado. Mead encuentra una serie de

condiciones nuevas del ser juvenil que inician con la aparición de una comunidad mundial

y se refuerzan con la aparición de las tecnologías de información y comunicación, que

implican no solo nuevos lenguajes, sino una experiencia nueva e inconmensurable que el

adulto muchas veces no experimenta. En este sentido “la verdadera comunicación se

posibilita solo cuando ambos comprenden que hablan no uno sino dos idiomas en los cuales

las “mismas” palabras asumen significados divergentes, a veces categóricamente distintos”

(Mead, 2002, 110).

 Una segunda actitud que se encuentra en los maestros es un optimismo tecnológico

que concibe la introducción de los aparatos-medios como la gran posibilidad liberadora

para lo educativo. Ya muchos pensadores han alertado contra esta falsa utopía que sitúa en

una herramienta lo que no puede existir sin un compromiso profundo de humanismo y

comunicación.

Sea desde la condena o desde la idolatrización, los docentes se relacionan con las

tecnologías que los medios implican, ya sea porque ellos mismos tienen dichos recursos en

su casa o la escuela, o porque sus estudiantes los hacen parte de dicha experiencia de una

forma más bien vicaria. De nuevo son ellos ciudadanos móviles que transitan entre el

15 En la página de la asociación Infocentros: http://www.infocentros.org.sv se pueden ver algunos artículos
donde los maestros exponen su opinión en relación con las tecnologías y lo educativo. Dado que esta
asociación promueve el uso de las TIC, suelen publicar opiniones de docentes a favor del uso de la tecnología,
y que consideran que es esta la posibilidad de progreso y desarrollo en la escuela.

 24

sagrado espacio del saber que el libro transmite y conserva, hasta los profanos espacios que

desde una interfaz contienen también nuevos saberes y nuevas experiencias capaces de

desarticular y resignificar el antiguo conocimiento.

En el siguiente capítulo me aproximaré a la metodología que se ha seguido para hacer esta

investigación, y posteriormente me adentraré directamente al análisis del discurso que

varios maestros de San Salvador elaboraron en relación con los lenguajes-culturas que

ocupan esta reflexión.

 1

III. EL CAMINO PARA LA BÚSQUEDA: EL MÉTODO

Solamente ahí donde no hay, o ya no hay, camino trazado, se toma el riesgo del método:
camino hacia el camino. Quien no se ha perdido permanece sin método, quien no se
reconoce ciego no puede aprender a ver.

Marc Klein

Este estudio utiliza una metodología cualitativa. En este sentido, se rige por una búsqueda

constructivista, reflexiva, sin respuestas que ya se conozcan y sin buscar encontrar

respuestas definitivas (Reguillo, 1998).

La paradoja del investigador social es que su objeto de estudio cambia

constantemente. En este sentido la reflexión siempre se renueva, siempre se vuelve

necesario buscar las nuevas respuestas, y esto es más apremiante cuando nos aproximamos

a una relación del individuo con los lenguajes-culturas que constantemente cambian y se

renuevan, a veces de forma imperceptible; pero ahora, con la tecnicidad como una

mediación fundamental (Martín Barbero, 2001), estos cambios se vuelven más veloces; una

celeridad que muestra obsoletos los conocimientos que desde siempre permitieron certezas

distingue nuestro tiempo latinoamericano de otros (Norbert Lechner, comunicación

personal, 6 de septiembre, 2002). Siempre hubo cambios, la gran diferencia de hoy día es la

rapidez con que estos se suceden.

A pesar de esta rapidez, parto de la convicción que siempre es posible dar respuestas

tentativas, itinerarios de aproximación a los fenómenos, caminos que necesariamente deben

ser nombrados y discutidos para desde ahí construir nuevas propuestas.

Esta investigación intenta aproximarse a la tensión existente entre una realidad

exterior compleja, la de las instituciones educativas salvadoreñas, y una realidad interior, la

de los sujetos atravesados por una multiplicidad de lenguajes desde los cuales hacen sentido

(Reguillo, 1998, 28). Este estudio es un proceso que se estructura desde una técnica

nómada (Ibáñez, 1994), que busca a su sujeto constantemente, y que intenta acercarse a los

maestros a través de interpretaciones sucesivas (Orozco, 2000, 84) para entender las

concepciones que ellos tienen sobre los lenguajes.

Como en toda investigación cualitativa, este estudio no pretende cerrar la discusión

o abarcar al sujeto como un objeto que puede ser asido; más bien lo que se intenta es

formular una respuesta tentativa a una pregunta fundamentada. Tampoco se pretende darle

una validez estadística a la muestra, sino más bien garantizar una suficiencia comparativa

 2

que permita establecer tipos distintos de sujetos, caminos diversos para acercar el lenguaje

de la escuela y el lenguaje de la sociedad.

III.1. La pregunta

Ya he mencionado que este estudio parte de una ruptura, de una crisis en la

institucionalidad de lo educativo; una crisis en la hegemonía y el protagonismo de la

escuela. La pregunta central que guía la reflexión es ¿cómo apuntar líneas para que los

maestros entren a un proceso de reflexividad que les permita enfrentar esta ruptura del

sentido tradicional de la enseñanza?, esto es, ¿cómo armar una pedagogía comunicativa?

Aunque se utilizan los distintos lenguajes como espacios desde los cuales la crisis se

objetiva, esta pregunta pretende tomar distancia de planteamientos lingüísticos y

posicionarse en el ámbito de la cultura. Aproximarse a la ruptura de la posición hegemónica

que la escuela mantuvo desde su nacimiento y que ahora ya no se mantiene; y contribuir a

la necesaria reflexión del proceso educativo desde la comunicación y la cultura.

 Esta pregunta implica, por un lado, entender cómo los maestros se relacionan con

los medios y su casi interacción mediática (Thompson, 1998a, 119); y cómo desde el

discurso que la institución les ha proporcionado, se relacionan con estos medios masivos y

otras industrias culturales del país, qué mensajes consumen y qué piensan de su propio

consumo. Y por otro, ¿cómo enfrentan los maestros esta situación de ruptura con el

lenguaje de sus estudiantes y qué estrategias consideran fundamentales?

 La pregunta se responde desde un anclaje en sujetos concretos: maestros

salvadoreños, de San Salvador, de escuelas públicas y privadas, que trabajen o hayan

trabajado con estudiantes de 7°, 8° y 9° grados, es decir primero, segundo y tercero de

secundaria. Dado el carácter cualitativo de la investigación no se pretende generalizar en las

respuestas, sino poner a discusión los perfiles y las experiencias de los maestros con los que

se trabajó.

III.2. Los supuestos

 3

Aunque están desarrollados de una manera más amplia en los dos capítulos anteriores,

menciono aquí los elementos clave que acompañan la presente propuesta metodológica.

III.2.1 La ruptura del paradigma ilustrado en la escuela

Nuestro tiempo atraviesa diversas rupturas y crisis que hacen necesario realizar

diagnósticos socioculturales que nos permitan nombrar y entender estos desencuentros.

Este estudio pretende aproximarse a la ruptura que sucede con el paradigma ilustrado que la

escuela tomó como “manifiesto” que justificó su existencia. En esta crisis la escuela ha

dejado de ser El Lugar de conocimiento, para pasar a ser uno entre muchos; y de hecho, ha

pasado a decir muy poco a las nuevas generaciones (Martín Barbero y Rey, 1999; Mead,

2002). Con la irrupción de la tecnicidad surge un nuevo sensorium (Benjamin, 1982;

Martín Barbero, 2001) y los individuos encuentran nuevas maneras de producir sentido

socialmente, nuevas formas de nombrarse y entenderse. La escuela ha perdido la posición

hegemónica desde la cual fue creada; la razón instrumental (Habermas, 1989; 1990) que la

modernidad propuso es incapaz de explicar la densidad nueva de lo social, incluso los

mismos Estados-Nación que se encuentran en crisis, prefieren otros medios desde los

cuales ejercer la hegemonía y estructurar su institucionalidad sin pasar por las estructuras

educativas.

III.2.2 El desencuentro de los lenguajes como visibilización de la ruptura

Este estudio aborda conceptualmente cuatro maneras –no únicas, pero sí protagónicas de

nuestro tiempo– desde las cuales la sociedad articula sus discursos: hablar-escuchar, leer-

escribir, telehablar-telever, hiperescribir-hiperleer. Cada uno de estos lenguajes-culturas

con medios específicos desde los cuales se manifiestan (la oralidad, el libro, la televisión y

la computadora, especialmente Internet) son espacios en los cuales se hace evidente esta

ruptura generacional entre los antiguos poseedores del saber y los jóvenes capaces de

dominar lenguajes para los que los maestros no han desarrollado habilidades. El lenguaje,

los distintos lenguajes-culturas son en este estudio categorías centrales, pero no en el

sentido moderno, como lugar desde el cual sale todo, sino como perspectiva, como punto

de partida de la reflexión.

 4

III.2.3 El acercamiento a las prácticas comunicacionales

La ruptura que menciono y la reflexión sobre ella implica caer en la cuenta de la necesidad

de respetar la autonomía de unas culturas-otras que irrumpen dentro del sentido tradicional

e ilustrado del conocimiento. Detrás de los lenguajes hay personas que quieren que se les

reconozca. Es fundamental acercarse a las prácticas comunicacionales en la cotidianidad y

descubrir el poder que se teje y se legitima progresivamente desde el discurso (Reguillo,

2000b); el discurso clasifica (Foucault, 2001) y aunque a veces más importante que las

palabras resulte el poder delegado en el interlocutor (Bourdieu, 1999), es siempre necesario

este espacio desde el cual se observa al sujeto-objeto estudiado en su cotidianidad. En el

caso de los alumnos y los maestros, uno de los supuestos es justamente que la

comunicación se da entre sujetos cuyos contextos se encuentran separados en el

planteamiento cultural profundo, incluso cuando comparten el mismo TiempoEspacio

(Thompson, 1998a). No estoy aquí defendiendo una postura absoluta donde los medios

como instituciones no deban ser estudiados, y donde la misma escuela como institución no

sea una mediación fundamental, sino confirmando un supuesto más de esta investigación:

el sujeto enunciatario en un espacio cotidiano es el punto de partida y el centro del interés

de este estudio.

III.3. Las categorías

Al situarme del lado del sujeto enunciatario, –en este caso el maestro, y su discurso en

relación el alumno y los diferentes lenguajes–, las categorías iniciales son retomadas del

“nuevo mapa de las mediaciones” que Jesús Martín-Barbero (1998, xi-xxii) elabora al

analizar la relación entre comunicación, cultura y política. Pero como en muchas

investigaciones cualitativas estas categorías primeras que me permitieron estructurar las

técnicas y aproximarme a los sujetos se vieron modificadas a partir de las respuestas y los

itinerarios que los profesores establecieron en sus discursos; esta segunda categorización

respondió a la necesidad de agrupar las ideas emitidas por los sujetos a partir de los

pensamientos que ellos mismos elaboraron (González, 1998, 159). Para esta segunda

categorización fue básica la propuesta del lingüista Emile Benveniste (1995, 161-187), que

al analizar la interrelación del hombre y la lengua, estudia las relaciones de persona que se

 5

dan en el verbo y los pronombres. En los dos apartados subsiguientes me detendré en estos

dos momentos y las categorías que desde ahí quedaron establecidas y que han permitido

enriquecer el análisis del discurso elaborado por los docentes.

III.3.1 Primer momento: las mediaciones

¿Qué categorías de forma muy general me interesaba encontrar en este “aproximarme como

forastera” (Schutz, 1974) frente a un maestro cuyo discurso intento descubrir?

 El mapa de mediaciones1 establecido por Martín Barbero (1998) contempla cuatro

de ellas que se dan en el ámbito de la vida social toda, desde una relación diacrónica y una

relación sincrónica. En el caso de este primer mapa, lo que se intenta explicar es el devenir

social a partir de la irrupción cada vez mayor de la tecnología y la tecnicidad. En mi caso,

lo que me interesa es justamente entender las relaciones que el maestro teje desde los dos

tiempos culturales –time in, time out– en los que se mueve.

 La primera mediación que me interesaba encontrar es la institucionalidad. Esta

mediación se conforma a partir de unas matrices culturales y unas lógicas de producción y

siempre implica las lógicas de poder. No me interesa la institucionalidad producida a partir

y desde los medios masivos de comunicación, sino más bien la institucionalidad que desde

la escuela se deviene poder y condena o legitima. El discurso institucional, como ya

mencioné en el Capítulo 2, es adquirido por los maestros al menos desde tres fuentes: su

propia experiencia como alumnos, su formación como profesores y la práctica educativa

inserta en una institución y siguiendo una serie de lineamientos que el Ministerio de

Educación le exige. Desde esta institucionalidad el maestro conforma una identidad y

explicita una serie de valores, que no necesariamente son los mismos en todos los discursos

estudiados.

 La segunda mediación que guía las entrevistas es la socialidad. Esta mediación se

da a partir de las matrices culturales y de unas ciertas competencias de recepción y tiene

que ver con negociaciones cotidianas de poder. Es aquí donde se da una identidad anclada.

Dos consideraciones fueron importantes para entender esta mediación. La primera es que

tanto las observaciones, como las encuestas y las entrevistas, se dieron en el ámbito de la

1 El concepto de mediación como “proceso estructurante” ha sido definido en el Capítulo 2

 6

socialidad y desde esta socialidad el maestro elaboró un discurso en el que valoraba no solo

sus propias prácticas, sino también la socialidad del estudiante-joven, que en algunos casos

llegó a ser puesta en cuestión.

 La tercera –y no por eso menos importante– mediación es la tecnicidad. Si vista

desde la institucionalidad la comunicación se vuelve cuestión de medios y vista desde la

socialidad la comunicación se vuelve cuestión de fines (Martín Barbero, 1998), la

tecnicidad vuelve la comunicación una cuestión de lenguajes y de competencias en el mejor

sentido lingüístico del término. Desde mi investigación, la tecnicidad como categoría –

surgida a partir de unos formatos y unas lógicas de producción del discurso– es la que me

permite pensar los lenguajes y explorar las diversas posturas de los maestros en relación

con los medios de comunicación, pero también con el lenguaje escrito, el audiovisual y el

hipermediático.

 Finalmente la ritualidad es la mediación que me permite aproximarme a las

prácticas concretas, las trayectorias espacio temporales, desde las cuales los maestros

configuran sus discursos. “Las ritualidades constituyen gramáticas de la acción –del mirar,

del escuchar, del leer- que regulan la interacción entre los espacios y tiempos de la vida

cotidiana y los espacios y tiempos que conforman los medios” (1998, xx-xxi).

III.3.2 Segundo momento: el sujeto enunciatario

La inducción de la que parte toda investigación cualitativa es un proceso mediante el cual

se parte de lo particular a lo general. El presente estudio, en este sentido, pretende partir del

discurso concreto de los maestros entrevistados, para, a partir de ello, reflexionar sobre los

impedimentos y los caminos que permitan estructurar una pedagogía comunicativa, que

tome en cuenta la diversidad y las posibilidades de los múltiples lenguajes-culturas que

estructuran el discurso social.

 Para sistematizar e interpretar los discursos retomo la teoría de Emile Benveniste,

donde el lingüista se aproxima a la subjetividad en el lenguaje a partir de la estructura de

las relaciones de persona en el verbo y de la naturaleza de los pronombres.

 Para Benveniste (1995, 161-187) el discurso es siempre el resultado de un yo, la

persona subjetiva, que enuncia frente a un tú, persona no-subjetiva, al que se dirige y con el

 7

cual en cierto momento puede establecer alianzas hasta convertirse, dentro del discurso, en

un nosotros. El tú es siempre y necesariamente designado por el yo, e implica la condición

de un diálogo. Dentro de este discurso suele haber también un él que es justamente un otro

que está ausente, que puede ser infinidad de sujetos o ninguno, una no-persona que extrae

su valor necesariamente del discurso enunciado por el yo.

 En el caso de la presente investigación, el discurso de los maestros entrevistados se

estructura a partir de un yo-maestro que es sumamente fuerte, y que se opone a tres sujetos-

objetos que están a la vez cerca y lejos, en ciertos momentos se vuelven casi un tú-nosotros,

pero en otros momentos del discurso se vuelven un ellos que incluso establece entre sí

alianzas que van en contra del trabajo que los maestros realizan. El primer él es justamente

el estudiante, el joven con el que el maestro diariamente se relaciona, caracterizado por los

ojos del profesor. El segundo él es el Ministerio de Educación, representante máximo de los

procesos institucionales y en constante contradicción dentro de los distintos discursos. El

tercer él es justamente el televisor, el lenguaje-cultura audiovisual, especialmente el género

de la telenovela latinoamericana que será considerada “el enemigo”, en el discurso de la

gran mayoría de los maestros.

 Además de estas categorías, el análisis tiene cuidado especial en la manera cómo los

profesores caracterizan los distintos lenguajes, la manera cómo se relacionan con ellos y en

qué nivel están estableciendo la discusión sobre los mismos y su contribución al

conocimiento.

III.4. Las técnicas

Este estudio se vale de tres técnicas para aproximarse al problema; cada una de ellas

complementa las otras. Desde la investigación cualitativa se sostiene que el conocimiento

es un proceso que se construye socialmente y por ello esta investigación asume las

limitaciones que cada técnica tiene y trata, al combinarlas, de aprovechar la aproximación a

la realidad que cada una proporciona para lograr abarcar la densidad de lo cultural.

Se parte de una revisión del tema, una elaboración conceptual, algunas entrevistas

exploratorias con especialistas; a partir de ahí se define la pregunta de investigación, los

objetivos generales, y tres técnicas: la encuesta como herramienta de aproximación, y la

 8

entrevista a profundidad y el grupo de discusión que proporcionaron la mayor cantidad de

insumos.

Como he mencionado antes, tanto la metodología como la elección de las técnicas

implica necesariamente un recorte que se hace a partir de la formulación de la pregunta que

guía la reflexión. Cada técnica tiene sus propias fronteras; este estudio apuesta a una

relación complementaria entre ellas. En este apartado presentaré y justificaré cada una de

las técnicas por las que se ha optado.

III.4.1 Antes de las técnicas

Un vistazo a la aproximación inicial

En ciertos momentos fue difícil lograr un contacto que abriera las puertas para el estudio.

La escuela-institución educativa es, en la gran mayoría de los casos, una estructura

jerárquica y sumamente cerrada. No solamente fue problemático el momento de solicitar el

ingreso para tomar contacto con los docentes –cuando la solicitud debe ser considerada

según los reglamentos, discutida, aprobada, y en la gran mayoría de los casos quien tiene

que autorizar cualquier intercambio con los maestros es el director–, sino también por la

temática que se iba a discutir con los maestros. Para muchos docentes esta cuestión de los

lenguajes es algo “ya resuelto”, es decir, no es algo que deba cuestionarse; y no tiene

sentido colaborar con un proyecto de investigación académica. Por la cultura institucional

promovida desde el Ministerio de Educación, no lleva a nada participar en un proceso que

no dejará ningún “diploma de capacitación”, ni viáticos, ni material gratuito como

beneficio. La aproximación inicial tuvo constantes retrocesos y cambios de estrategia,

apelando a códigos comunes de entendimiento, haciendo énfasis en la función insustituible

de la escuela en la sociedad y en los beneficios a mediano plazo que esta reflexión

implicaría para lograr la entrada al espacio educativo institucional.

Además de esta aproximación, se llevaron a cabo una serie de entrevistas

exploratorias, tanto con estudiosos del fenómeno de la comunicación-educación en México,

como con educadores salvadoreños de mucha experiencia que se quejaron también del poco

interés de muchos maestros por desarrollar sus competencias comunicativas y por el

discurso muchas veces cerrado y predeterminado de la escuela (Felipe Vallejo,

 9

comunicación personal, 10 de diciembre de 2001; Joaquín Samayoa, comunicación

personal, 17 de diciembre de 2001).

 Un grupo de 10 centros educativos de San Salvador, privados y públicos, accedieron

a permitir que sus maestros de secundaria contestaran una encuesta relacionada con el

consumo de las culturas-lenguajes y su discurso sobre las mismas. Sobre esto me ocupo en

el siguiente apartado.

III.4.2 La encuesta

La encuesta se ha convertido en una herramienta básica en la actualidad, el uso constante

que las instituciones hacen de la información que se obtiene a partir de los datos ha

generado lo que Heriberto López denomina una “cultura de encuesta” (López, 1998, 33).

La ventaja de ello es que la gran mayoría de personas está familiarizada con este formato de

encuesta, de tal forma que esta herramienta es una de las más amables y menos

desgastantes para los sujetos.

 Generalmente la encuesta se aplica bajo términos estrictamente estadísticos, “el

valor del muestreo radica en la posibilidad de conocer el comportamiento de una población

infinita, a partir de un subconjunto” (López, 1998, 44). No es este el caso del presente

estudio. La encuesta que se aplicó era de tipo exploratorio.

Tres intenciones estaban en la base. La primera era identificar las características

generales del desencuentro sobre el cual se está reflexionando, saber en qué medida los

maestros que serían sujetos a entrevistas son consumidores de estos mismos medios que

condenan. La segunda, comprobar si los sujetos sostenían los supuestos que estaban en la

base de esta investigación, especialmente el relacionado con la ruptura de los lenguajes, ver

en qué medida los maestros asumen el discurso y los valores ilustrados que la escuela,

como institución, propone. Y la tercera, que no se relacionaba con los resultados obtenidos,

sino con el hecho mismo de llevar a cabo la encuesta, era permitir una primera

aproximación a los sujetos en su contexto cotidiano, la observación de sus instituciones y

de sus clases, y que permitiera hacer la selección posterior de diez sujetos para entrevistas a

profundidad y seis sujetos que participarían en el grupo de discusión.

 10

La encuesta se dividió en tres partes (ver anexo I): la primera, datos generales que

permitieran ubicar fácilmente al maestro: edad, género, nivel de estudios, etc. La segunda,

sobre prácticas y consumos culturales, que permitiera crear un mapa aproximado de cuánto

los maestros utilizan los distintos lenguajes-culturas enunciados y qué industrias culturales

influyen en la configuración de su habitus. La tercera, un sondeo muy preliminar del

discurso, buscó una aproximación a la postura que los maestros tienen en relación con la

ruptura de los lenguajes.

 En San Salvador hay 1,1662 instituciones, 587 pertenecientes al sector público y 579

al sector privado. En ellas trabajan un total de 15,594 maestros, de los cuales, 9,057 se

encuentran en el área de educación básica. La mayoría de estos maestros trabaja con los

primeros grados, y en este sentido el trabajar con maestros de 7°, 8° y 9° grados reduce el

espectro. Se buscó asegurar una diversidad en la aplicación de la encuesta y se trabajó la

misma en 11 instituciones con 62 maestros: 34 hombres y 28 mujeres de escuelas públicas

y privadas, católicas y laicas, de edades distintas y provenientes de diversos estratos

socioculturales. Esto permitió un espectro amplio en la búsqueda de tipos distintos para las

dos herramientas fundamentales.

 En el sondeo preliminar acerca del discurso que los maestros tienen sobre los

distintos lenguajes algunos datos resultaron sugerentes. El 79% de los maestros encuestados

se mostró de acuerdo con que “en la actualidad, el mayor problema es que los jóvenes ya no

leen y pasan viendo televisión todo el día, esto hace que pierdan su capacidad de

comunicarse”. Un 42% sostuvo que la televisión es una mala influencia para los jóvenes

pues los vuelve más violentos, mientras otro 41.9% se abstuvo de pronunciarse. Apenas un

maestro –el 1.6% de todos los encuestados– se manifestó en contra de considerar la

televisión como una influencia negativa. Cuatro de cada diez docentes encuestados se

mostraron en contra de la afirmación que sostenía que es posible fundamentar bien una

buena clase sin utilizar textos escritos. En cuanto a las nuevas tecnologías, el 82.3% de los

encuestados consideró la computadora una herramienta fundamental que todas las escuelas

del país deben poseer, sin embargo, en cuanto a Internet, siete de cada diez consideraron

que es “una herramienta peligrosa que debe ser controlada”.

2 Los datos que utilizo se encuentran disponibles en http://www.mined.gob.sv

 11

III.4.3 Las entrevistas a profundidad

La técnica de la entrevista tiene como punto de partida la convicción de que “el sentido de

la vida social se expresa particularmente a través de discursos (...) la entrevista es una

situación cara-a-cara donde se encuentran distintas reflexividades pero, también, donde se

produce una nueva reflexividad” (Guber, 2001, 75). Desde esta técnica se buscó hacer

visible el discurso del maestro, la estructuración de su mundo, la manera como teje el

sentido de su identidad institucional.

 El tipo de entrevista que se eligió para esta investigación fue la semiestructurada, en

la cual el protocolo de preguntas no es un proceso cerrado y más bien se busca “deambular

por el territorio del hablante” (Reguillo, comunicación personal, 14 de febrero de 2001). La

elección de este instrumento permite estudiar a un número significativo de personas en un

lapso breve de tiempo; Taylor y Bogdan (1984, 103) distinguen dentro de las entrevistas en

profundidad, aquellas que tienen esta finalidad. En el tiempo utilizado para entrevistar a los

diez maestros, es muy probable que únicamente se hubiera hecho la observación

participante en una única aula de clase.

 Según las recomendaciones de Jesús Galindo (1987, 173) es bueno que la entrevista

se haga en un lugar cómodo para el entrevistado –la sala de la casa, en un lugar en la calle

fuera de la vivienda- y en un momento distinto al horario de trabajo. En esta investigación,

con excepción de una entrevista, todas fueron realizadas durante el horario de trabajo y

dentro de la institución educativa. Esto permitió observar a los maestros en situación de

trabajo con los alumnos y establecer complicidades al referirse a espacios o personas con

las que los maestros interactúan diariamente. Como ya se mencionó anteriormente, el

tiempo de los maestros es muy limitado, muchos trabajan dos o tres turnos al día y deben,

además, dedicarse a su familia. Por tanto se procuró en el protocolo que la entrevista no

durara más de dos horas. De hecho en muchos casos los maestros, debido a la presión

externa de tiempo, respondían de manera sumamente sintética a las preguntas y hubo que

usar estrategias diversas para ahondar más en sus afirmaciones.

 Las preguntas establecidas al inicio del protocolo (ver Anexo II) marcaron las

pautas para evidenciar discursos sobre la institucionalidad (de la escuela, el discurso oficial

de la ilustración, la apuesta por los libros y la lectura al menos desde el discurso, aunque

 12

también se intentó desentrañar qué tanto este discurso apropiado se practica en la vida

cotidiana), las ritualidades que anclan a los maestros en su cotidianidad y la tecnicidad,

vista como competencias en los lenguajes. El protocolo no se siguió al pie de la letra ni en

el orden establecido, sin embargo, cincos ejes se mantuvieron como base de la estructura,

como puntos necesarios e indispensables en el itinerario recorrido en la conversación.

El primer eje tenía que ver con la mediación de institucionalidad, esto es con el discurso

institucional del maestro (se formularon varias preguntas, la primera, pidiendo una

conceptualización del sentido de la enseñanza y las estrategias necesarias para que el

aprendizaje se llevara a cabo en el ámbito de la escuela). Se esperaba que los maestros

hicieran explícito en su discurso y ahondaran en su identidad; sabemos con Bourdieu

(1999) que el poder simbólico del discurso no reside tanto en las palabras como en el poder

delegado en el portavoz, en este sentido, no era importante solamente lo que el maestro

decía, sino que se volvía importante justamente porque era el maestro quien lo decía.

En esta respuesta era fundamental propiciar una elaboración explícita o implícita

sobre el proyecto moderno, sobre la manera como la escuela debe ser. Se veía muy poco

probable que algún maestro llegara a cuestionar el sentido de la enseñanza como una

institución en crisis o como un espacio próximo a desaparecer, que no estuviera dando

respuestas necesarias para la sociedad. Las respuestas de los maestros realzaron mucho la

vocación del maestro desde el placer personal por el proyecto y, en algunos casos, con un

ligero sentido de predestinación. La posibilidad de la enseñanza no se apoyó explícitamente

en la necesidad de múltiples lenguajes pero sí hubo en la gran mayoría de los casos una

clara conciencia de la importancia de acercarse a los procesos culturales (y los consumos)

de los estudiantes.

En este mismo eje del discurso institucional hubo otra pregunta con doble intención

que se hizo a todos los entrevistados. Se les solicitaba a los maestros que contaran “un día

en su vida” y a partir de ahí se lograba, por un lado, una mayor complicidad con el

entrevistado que abría su vida y mostraba espacios cotidianos y privados de su rutina, y por

la otra, permitía desde el horario del día descubrir y corroborar algunos hábitos de

consumo. La televisión estuvo particularmente presente en las relecturas de la cotidianidad

de los maestros. Un elemento interesante fue que en las 62 encuestas aplicadas, un 74% de

 13

los maestros aseguraban leer diario. En las entrevistas se confirmó que esto tiene que ver

sobre todo con un elemento de legitimación de su estatus como maestros: un verdadero

profesor tiene que mantener una relación fundamental con la cultura escrita y extraer de ella

sus conocimientos; en la entrevista se vio que de los diez maestros entrevistados ninguno

mencionó dentro de su horario de cada día un espacio asignado específicamente a la

lectura, varios en cambio mencionaron la televisión como un espacio de descanso

cotidiano.

 Otro espacio desde el cual se vio lo institucional, fueron las preguntas finales

denominadas “tiro al plato”, este “juego” en el cual se dice una palabra y el entrevistado

contesta la primera idea que se le viene. Ahí se preguntó la palabra juego, que en ninguna

respuesta fue vinculado al proceso de aprendizaje que se da en la escuela; la palabra

enseñanza, que en la mayoría de los casos fue identificada como un proceso que se da

dentro de la institución escolar; y las palabras cultura, antivalores, Ministerio de Educación

y maestro/a, que ubicó nuevos elementos institucionales.

Un segundo eje fue el relacionado directamente con los medios de comunicación y su

desarrollo y hegemonía en el tiempo actual, la categoría de la tecnicidad se encontraba de

fondo en este eje. Se pidió a los maestros su opinión sobre la explicación de Castells (1999)

sobre la sociedad de la información, y las consecuencias que ellos encontraban de este

elemento; se esperaba que muchos de ellos mencionaran en sus respuestas cómo la gran

mayoría de la sociedad está incomunicada justo por el auge de los medios de comunicación,

y se situaran como “guardianes” que deben velar para que la sociedad no termine en una

crisis total por esta incomunicación. Se esperaba además que en esta pregunta algunos se

quejaran de lo poco que sus alumnos pueden expresar.

 La respuesta de los maestros se ubicó en dos ámbitos complementarios, por un lado,

la condena a los medios, particularmente la televisión y, dentro de esta, el género de la

telenovela y la publicidad; por el otro, el desconocimiento de Internet y de los códigos que

utilizan los grandes medios, lo que los llevó a hacer afirmaciones muy generales, sin

comprometerse demasiado, pero recalcando siempre la necesidad del “control” que la

sociedad debe ejercer frente a los mensajes que circulan en nuestro tiempo.

 14

Un tercer eje, también en el ámbito de la tecnicidad, tuvo que ver específicamente con el

libro, con el lenguaje-cultura escrito. ¿Qué valor están dando al libro los maestros? ¿cómo

se relacionan con este soporte y cómo ven –y tratan– que los jóvenes se relacionen con el

lenguaje escrito? En este eje se hicieron también varias preguntas, algunas relacionadas con

la lectura de los maestros y la que ellos ven en los alumnos, y además se les propuso un

ejercicio de lectura comprensiva de un breve texto de Jesús Martín Barbero tomado del

libro escrito con German Rey, Los ejercicios del ver (1999), en el cual se hacen dos

cuestionamientos al sistema escolar; por un lado, menciona el problema de la verticalidad y

linealidad de la estructura educativa, por el otro, se ataca el “saber” de la escuela como un

saber desactualizado en comparación con otros saberes a los que los jóvenes tienen acceso.

Las respuestas en relación con este eje fueron, como se esperaba, muy ilustrativas y

reveladoras. Todos los maestros entrevistados defendieron, en algún momento de su

discurso, el libro como el gran instrumento a través del cual la información se convierte en

conocimiento. Y el ejercicio de lectura del texto también resultó interesante. De los ocho

maestros que leyeron la propuesta de Martín Barbero, seis manifestaron un claro

desacuerdo que en buena parte se debió a una interpretación limitada del texto.

 En muchos momentos los maestros se quejaron de la falta de lectura de nuestros

días, de lo poco que los jóvenes saben expresarse, del poco interés que tienen en los libros

sobre todo si se ve desde el gran interés que tienen por otras actividades mucho más

“superfluas” en su opinión, como ver la televisión. Fue interesante corroborar la manera

cómo estos maestros se enfrentaron a un texto de apenas 230 palabras.

Un cuarto eje que se trabajó en las entrevistas fue el de los jóvenes, jugaban aquí las

categorías de ritualidad y socialidad, y se intentaba ver la imagen que los maestros se han

construido de este otro cercano que le da sentido a su labor educativa; la imagen del joven

se fue construyendo en distintos momentos del discurso de los maestros. Hubo preguntas

muy específicas, como el pedir al maestro que le asignara un adjetivo calificativo a los

jóvenes, y se pronunciara en relación con dos grandes “estereotipos”: los jóvenes como

frívolos y como violentos. Se buscaba ver además hasta qué punto los maestros creaban su

imagen del joven desde los medios de comunicación, que son justo quienes contribuyen a la

formación de estas dos etiquetas; el resultado fue interesante. En el discurso los maestros

 15

explicitan alianzas que existen entre los jóvenes y los medios, complicidades que los están

dañando al dejar de lado su formación. El maestro se situó en la mayoría de las entrevistas

como alguien capaz de comprender al joven desde otra perspectiva y de dotarle de las

herramientas necesarias para que pueda realizar su proyecto de vida. Ningún maestro de los

diez entrevistados admitió que los jóvenes fueran violentos por sí mismos, sino más bien

como una consecuencia de la estructura social, la mayoría afirmó cómo “son los adultos los

violentos” y “la sociedad la que incita, igual que los medios”. Varios en cambio sí

estuvieron de acuerdo con la frivolidad, la superficialidad, de sus alumnos, aunque

matizaron el término.

El quinto y último eje, de nuevo relacionado con la tecnicidad, fue el del lenguaje-cultura

audiovisual. De nuevo hubo varias preguntas que buscaban obligar a los entrevistados a

definir su postura frente a este lenguaje. Se esperaba una actitud apocalíptica que estuvo

muy cerca de las respuestas obtenidas. Para los maestros la televisión puede ser muy dañina

si no está controlada y orientada en particular por los procesos escolares.

 La telenovela fue el formato que recibió los ataques más radicales, particularmente

en el ejercicio de tiro al plato. La telenovela, para la mayoría de los profesores

entrevistados, representa justamente los elementos más negativos de esta cultura a-crítica y

consumista, que fija sus valores y proyectos de vida en superficialidades.

Un elemento que me parece importante señalar es que el tiempo de los maestros

determinó, en muchos casos, no solo el orden de la discusión de los temas, sino incluso los

ejercicios que con los maestros se llevaron a cabo. En dos entrevistas no se leyó el texto. En

otros casos los maestros se desviaban del tema y había que mantener un constante

equilibrio de empatía-no empatía para volver a llevar al entrevistado por donde se había

previsto. Resultó interesante ver que los docentes no suelen estar acostumbrados a que se

les corte o se les cambie el tema. Justamente debido al poco tiempo de los maestros y

previendo problemas en la asistencia al grupo de discusión e incluso con muchos problemas

institucionales para que el mismo se llevara a cabo, se añadieron a la entrevista algunas

preguntas que tenían que ver con la modalidad de taller de futuro que se pensaba trabajar

desde el grupo de discusión. De hecho, a pesar que es recomendable que sean los

 16

profesores entrevistados quienes asistan al grupo de discusión, esto fue imposible y para el

grupo se recurrió a otros de los docentes que habían sido encuestados.

III.4.4 El grupo de discusión: un taller de futuro

El grupo de discusión busca trabajar un discurso colectivo. Ibáñez (1994) distingue el grupo

de discusión homogéneo-no natural, y el heterogéneo. En el caso de este estudio se utilizó

un grupo homogéneo en relación con la profesión, pero heterogéneo en relación con las

posturas y los estilos de cada uno de los seis docentes que participaron. Dos intenciones se

encontraban a la base del establecimiento de un grupo de discusión; una era la obtención de

nuevos elementos sobre las categorías establecidas, especialmente en lo referido a la

tecnicidad y los distintos lenguajes-cultura, de nuevo aquí el énfasis estaría en lo escrito y

lo audiovisual; la otra, elaborar con los mismos maestros algunas propuestas que

permitieran establecer un encuentro entre el time-in y el time-out. Para ello se retomaron

algunos elementos de la metodología utilizada por el danés Klaus Bruhn Jensen (1995)

llamada taller del futuro.

 El taller de futuro surgió como una herramienta de trabajo de los movimientos

políticos de Europa occidental durante la década de los ochenta. A la base de este taller está

la hipótesis de que los ciudadanos comunes tienen conocimiento de expertos sobre sus

propios problemas y por ello, de forma colectiva, pueden llegar a una solución mucho más

relevante de los mismos. En este sentido, los maestros se vuelven teóricamente unos

expertos sobre medios de comunicación pues constantemente se preocupan por este tema.

Metodológicamente, este tipo de grupo de discusión tiene tres momentos. El

primero es la fase en la que se evalúan las opciones y se establece todo tipo de críticas

sobre el tema. El segundo momento es una fase utópica en la que las críticas se reformulan

en términos positivos y se plantean todo tipo de posibilidades futuras, incluso aquellas que

son poco probables en la práctica. En un tercer momento, estas propuestas se decantan para

convenir con aquellas que realmente se pueden llevar a cabo. Debido a que en la

metodología cualitativa, cualquier investigación implica una intervención del contexto, el

taller de futuro se presenta como una posibilidad de permitir que esta intervención sea lo

más participante posible (Jensen, 1995).

 17

Una recomendación que suele repetirse es que las personas que participan del grupo

de discusión sean entrevistados previamente, a profundidad, de tal manera que el

investigador sepa, con certeza, el pensamiento de los individuos. La idea es analizar un

discurso colectivo. En el caso de este estudio, no fue posible hacer que los maestros

entrevistados fueran los mismos del grupo de discusión. Los maestros no solo tienen el

tiempo muy limitado, sino que dependen constantemente de la autorización del director y

cada clase perdida es un problema. La mañana de los sábados, que es otro momento en el

que es posible llevar a cabo esta actividad, suele estar ocupada en las instituciones con

capacitaciones, entregas de notas o escuelas de padres en las que se requiere la presencia de

los docentes. Después de mucha negociación se vio que no era posible tener a los maestros

entrevistados en el grupo de discusión, y se optó por formar un nuevo grupo, con otros de

los docentes encuestados que habían trabajado con estudiantes de Tercer Ciclo pero que

combinaban su trabajo con otras actividades en la actualidad que los hacía distintos a los

unos de los otros; el requisito fue que todos continuaran trabajando en instituciones de

educación formal, con jóvenes. Una directora, un profesor de matemáticas, una profesora

universitaria, un caricaturista, un profesor y una profesora de literatura fueron los que

colaboraron en la reflexión.

 Debido a que el tiempo de los maestros fue muy limitado, el taller de futuro se

realizó en una sola mañana. Se presentó el tema “Taller de futuro: la televisión vrs. el libro”

y se les solicitó a los maestros que evaluaran las posibilidades del lenguaje escrito y del

audiovisual a través de una técnica ya conocida por ellos, el FODA3. Primero en tríos y

luego en una plenaria se discutieron las fortalezas, las debilidades, las oportunidades y las

amenazas de estos lenguajes-culturas, y una vez agotado el tema se les pidió a los docentes

que propusieran qué se podía hacer con estos lenguajes y cómo no oponerlos. A través de la

narración de sus experiencias personales –sus mediaciones institucionales más fuertes– los

profesores entraron en una discusión interesante y propusieron caminos posibles, algunos

muy concretos y otros no tanto. Finalmente se vio un vídeo con una propuesta educativa y

se discutieron metodologías más concretas. Sobre estos resultados volveré en el capítulo 6.

3 Un método de evaluación que consiste en discutir las fortalezas, debilidades, oportunidades y amenazas de
un proceso; el Ministerio de Educación utilizó el FODA en muchas capacitaciones y fue una metodología que
obtuvo buena aceptación entre los maestros.

 18

Una vez recopilados los datos, la investigación se enfrenta con el problema fundamental:

¿qué es lo que estos datos dicen y cómo los hacemos hablar sin reflejar en ellos lo que el

mismo investigador trae ya elaborado? Este es el camino que seguiré en los dos capítulos

siguientes.

 1

IV. MAESTROS Y LENGUAJES

“La relación entre expresividad y reconocimiento de la identidad se hace preciosamente visible en la
polisemia castellana del verbo contar, pues para que la pluralidad de las culturas del mundo sea
políticamente tenida en cuenta es indispensable que la diversidad de identidades pueda ser contada,
narrada. La relación de la narración con la identidad es constitutiva: no hay identidad cultural que
no sea contada. Ahí apunta la nueva comprensión de la identidad como una construcción que se
relata”

Jesús Martín Barbero

Este capítulo comprende una aproximación detallada al discurso que los maestros

estructuraron en las entrevistas a profundidad que se llevaron a cabo.

Durante la sesión de conversación se buscó utilizar una serie de detonadores, gracias

a los cuales el maestro evidenciara en su discurso sus alianzas en relación con el discurso

“institucional” educativo y expresara su opinión en relación con los distintos lenguajes-

culturas que ya hemos venido definiendo y trabajando. Como ya mencioné en el capítulo

anterior, las entrevistas no son exactamente iguales en orden y contenido, pero se basan en

un protocolo común que dejó claro qué ejes fundamentales debían ser discutidos.

El itinerario fundamental en todas las entrevistas fue una provocación para que se

volvieran visibles, en la estructura discursiva de los maestros, los elementos que conforman

su identidad. Una identidad que, en el caso particular de las personas dedicadas a la

docencia, tiene un fuerte componente relacionado con la institucionalidad que se forma y

fortalece desde la profesión.

Ya señala van Dijk que en la relación macro-micro que se pone en evidencia en el

texto discursivo “los miembros de un grupo necesitan identificarse y representarse a sí

mismos como miembros de grupos, de modo que puedan estar habilitados a actuar como

tales” (van Dijk, 1996, 22). La identidad del maestro se construye a partir de su pertenencia

a una estructura, y su alianza –y confianza– con una forma específica de transmisión del

saber: el libro, la cultura escrita; pero también esta identidad se construye en relación con

los otros y esto es también lo que este análisis descriptivo mostrará. Las relaciones de

identidad forman parte intrínseca de cualquier proceso de saber. En el fondo, en este juego

de identidades y relaciones, está de fondo una relación de poder que adquiere

simbolizaciones particulares que dan fuerza al discurso y que desde él son justificadas

(Bourdieu, 1999; Thompson, 1998a y 1998b).

 Aunque cada una de estas entrevistas puede ser analizada con mucho más detalle, a

partir de otros métodos de análisis semiótico o en el nivel micro de las estructuras y otros

 2

tipos de elementos formales del lenguaje como la cohesión, coherencia, intencionalidad,

aceptabilidad, informatividad, situacionalidad, intertextualidad (Renkema, 1999, 49-59), lo

que me interesa es establecer unas categorías comunes que posteriormente, en la

comparación, me permitan marcar los momentos de coincidencia o divergencia entre los

mismos maestros; sus opiniones en relación con los lenguajes-culturas; y el discurso que

establecen en relación con su propio yo y con tres grandes otros que en todas las entrevistas

se han hecho visibles: los jóvenes como un otro a veces amable, a veces inmaduro e

incomprensible; el Ministerio de Educación1, como un otro desagradable que sin tener

conocimiento de la realidad cotidiana obstruye el trabajo en lugar de ayudar; y la televisión,

en particular, la telenovela, como el otro contra el que la escuela lucha, el otro que se debe

combatir.

En el siguiente capítulo, espero formular ya no diez discursos individuales, sino un

discurso colectivo, institucional, que aparece de fondo en los diez maestros entrevistados a

partir de sus consensos y, algo muy importante, de las ausencias que hay en el discurso; no

solo aquellas exclusiones y supresiones, sino aquellos silencios sobre temas que se

intentaron abordar.

A continuación mostraré un análisis descriptivo de la entrevista realizada a cada

maestro, el énfasis en esta parte estará puesto en las particularidades individuales y la

manera como hablan de estos tres otros y de los lenguajes que me interesa abordar, el

audiovisual y el escrito; posteriormente mostraré en un cuadro una comparación de estos

discursos que me permita esbozar el discurso colectivo de estos diez maestros.

IV.1. El docente 1

El primer docente entrevistado, de sexo masculino, trabaja en un colegio privado y católico

para muchachos. Tuvo experiencia durante muchos años en la educación pública pero ya

está jubilado y se dedica exclusivamente a las clases en esta otra institución donde trabaja

con 36 estudiantes. La materia que ha tenido a su cargo desde hace ya varios años es la de

Lenguaje y Literatura. Es maestro formado en la Escuela Normal Superior. Lee diariamente

el periódico, especialmente la página editorial pues considera que “se aumenta el nivel

cultural leyendo esa página”; escucha la radio todos los días, y considera que esta también

1 Ministerio de Educación, MINED, es el equivalente en México a la Secretaría de Educación Pública

 3

aumenta la cultura. Mira, además, hasta tres horas diarias de televisión –tiene servicio de

televisión por cable–, especialmente los noticieros y los programas culturales y educativos.

Tiene computadora, sabe manejarla pero lo hace ocasionalmente, y posee conocimientos

mínimos sobre Internet. En la encuesta se manifiesta de acuerdo con que la televisión es

una mala influencia que vuelve más violentos a los jóvenes, aunque no está al tanto de los

programas de televisión y radio que sus alumnos escuchan; considera que Internet es una

herramienta peligrosa que debe ser controlada, y que, no obstante, es una gran posibilidad

de obtener conocimiento.

IV.1.1 Yo, maestro

Tenía en aquella época un supervisor que era novio de una tía y entonces me dijo que si quería
trabajar, le estoy contando yo de 15 años, yo apenas había hecho el noveno grado y le dije que yo
no sabía nada de eso. No, me dijo, yo te voy a ir a asesorar y entonces me nombró en una escuelita
del área rural que tenía hasta tercer grado atendido solamente por un profesor. Y entonces el
supervisor me llegó a dar un asesoramiento de una semana, cómo enseñar lectura, cómo enseñar
matemática, propiamente las didácticas... me gustó tanto que trabajé tres años.

Para el primer entrevistado, hablar de sí mismo es presentar su vocación, su llamado a la

docencia y el porqué de su profesión docente. La institucionalidad que legitima su oficio se

va construyendo al mencionar sus espacios de formación. El entrevistado lo hace de una

manera muy sencilla, sin alardes. Lo cuenta casi como una casualidad donde enfatiza,

sobre todo, el gusto. Vemos aquí que este es un profesor que descubre su placer por la

docencia a una edad muy temprana, y desde los quince años se vuelve aprendiz del oficio.

Se va formando desde la práctica. Aunque hará énfasis posteriormente en la entrevista en

que recibe su formación en la Escuela Normal Superior y otras capacitaciones, incluso en

otros países.

Cuando un profesor dice, los jóvenes no leen yo pienso que no está echando a mano recursos como
para motivarlos.

La afirmación es breve y contundente. El docente 1 utiliza una impersonalización y toma

distancia de los profesores, en este caso la imagen de otros maestros se vuelve el otro, y es

condenado cuando no sabe hacer bien su trabajo fundamental.

Para mí el trabajo resulta tal vez no trabajo, sino una alegría. En la tarde sí ya no hallo qué hacer,
cuando trabajaba en la escuela para mí era también satisfactorio, aunque eran dos turnos, pero
ahora que solo trabajo aquí yo siento que en la tarde he caído... y para mí no es trabajo, para mí es

 4

una diversión estar en las aulas con mis alumnos. Yo sí me siento satisfecho. Que a veces vengo así,
con dolor de cabeza, con dolor de cuerpo, pero cuando ya entro al aula se me quita... Ahí se me van
todos los dolores.

De nuevo el entrevistado construye su identidad en función del gusto personal. No se sitúa

en el deber ser de la misión del maestro; logra plantearlo en relación con el placer. En este

momento del discurso, al no situarse desde la institucionalidad y al no justificar desde ahí la

posición de poder que ejerce, sino más bien al armar su identidad a partir del gusto, la

misión del maestro se plantea más relajada, sin oposiciones fuertes hacia los otros.

IV.1.2 El otro, joven

Primero hay que motivarlos, un muchacho sin motivación: cero... La clase que yo doy es una
materia que es bien proclive para eso, lenguaje y literatura. Hay tantas anécdotas, hay tantos libros
que contar argumentos... y a los muchachos les gusta eso, les gusta el lenguaje. Tan es así que es
una de las materias de que menos reprobados hay. Les gusta el cuento, les gustan las narraciones,
la leyenda. (...) Hemos leído obras salvadoreñas. Hoy hemos incursionado a otras obras, verdad, y
los muchachos me preguntan qué obra vamos a leer en esta área... Porque leemos una obra por
área. Y lo hacen. Están interesados en que yo haga una guía de trabajo

Llama la atención en este maestro cómo el alumno, el joven, no es un otro lejano; más bien

es un tú tan cercano al yo que en cierto momento se vuelve nosotros; para hablar en

términos de estrategia discursiva hay mucho apropiamiento, esto es, mucha inclusión del

otro en el discurso (Renkema, 1999). La opinión que el docente 1 tiene de sus estudiantes y

de los jóvenes es muy positiva. Si una clase no funciona no es problema del alumno, es

problema del profesor que no sabe motivar. Sostiene y afirma que a los muchachos les

gusta el lenguaje, e inmediatamente utiliza el nosotros, y así continúa: hemos leído obras,

hemos incursionado. Me interesa destacar que este docente 1, profesor jubilado, formado

en la Escuela Normal Superior, al contrario de otros docentes entrevistados, más jóvenes, se

siente muy cerca de los jóvenes.

Y si no le pone a eso una connotación, una nota, el muchacho no se siente motivado. Yo a toda obra
que leo le pongo una actividad evaluable con diez puntos. El muchacho, además de leer, sabe que
eso le va a valer una nota, para su evaluación. Pero si les pido la obra, lean la obra y después en
una clase... qué entendiste de la obra y ya estuvo... me parece que no es esa la manera de motivar a
los muchachos para que lean.

Al contrario de otros maestros entrevistados, el docente 1 sostiene que la nota es una

motivación importante para el alumno y que gracias a ella se esfuerza. En otras entrevistas

los profesores sostuvieron que la evaluación es justamente un problema, y que debido a la

 5

apatía de los jóvenes no hay ninguna forma de motivarlos. De nuevo se ve aquí que este

entrevistado impersonaliza el grupo genérico de los maestros para establecer sus propios

parámetros. El discurso se juega en la socialidad, en una identidad anclada en lo cotidiano.

Nuestros muchachos son contentos. El muchacho salvadoreño es alegre, aunque ellos tengan
problemas vienen y corren y juegan y hasta a veces uno ya... párense, pasó el recreo, vamos a clase.
Pero hay algo que yo diría que es un problema y es que al muchacho no le gusta pensar. No le gusta
razonar. No le gusta hacer análisis. Le gusta que uno le dé el conocimiento...

Al ir elaborando el docente 1 afirma lo que la gran mayoría de los entrevistados dirán y

frente a lo cual el discurso de los maestros se vuelve uno frente al otro-joven-estudiante, los

alumnos son contentos pero no les gusta pensar, analizar, razonar.

Nuestros jóvenes no son violentos, de ninguna manera, los violentos son las causas de las que
vienen. Esos muchachos que usted ve en la calle, dándose riata a pedradas, son de hogares
desintegrados. Son hogares donde a veces se acuesta la mamá, si es sola, pensando qué es lo que le
va a dar de comer a su hijo. Muchos muchachos se van a la escuela sin comer, se lo digo yo que he
trabajado en una escuela de estatus pobre.

Otro argumento común en el discurso de todos los entrevistados al que el docente 1 se

adhiere sin problema es la afirmación de que los jóvenes no son violentos. En este sentido,

la imagen del joven no se ha construido a través de los medios, sino a partir del trato directo

con los alumnos. El problema de la violencia se le asigna más bien a ese otro-Ministerio de

Educación-Gobierno que no ha establecido igualdad de oportunidades para las nuevas

generaciones.

IV.1.3 El otro, Ministerio de Educación, Gobierno

Más adelante dice2 que hay que actualizar la escuela a esos medios, a esas técnicas. Y aquí
involucra al Ministerio de Educación, el MINED tiene que cambiar el currículo, ya no ser un mero
transmisor, porque el maestro es transmisor. Y lo que tiene que hacer el MINED: adecuar el
currículo a la tecnología, si el MINED no lo hace pues... qué estaremos haciendo en nuestras
escuelitas abandonadas muchas veces. Qué estaremos haciendo nosotros que más o menos estamos
al día en las demás corrientes. Pienso que el eje de todo esto tiene que ser el MINED, actualizar su
currículo y la base tecnológica.

Aquí el entrevistado toma distancia del Ministerio de Educación y enjuicia el papel que

hasta ahora ha seguido al asignarle al docente un papel de mero transmisor. Aquí el

nosotros marca la distancia entre los maestros y el MINED. Y hay un nosotros más claro

aún al afirmar nosotros que más o menos estamos al día en las demás corrientes, aquí el

 6

docente 1 muestra que considera que el MINED no está actualizado en la discusión

educativa actual y no ha hecho un esfuerzo real por actualizar, tanto el currículo como la

base tecnológica.

El muchacho nuestro no es violento, lo hace violento nuestra sociedad. La pobreza extrema que vive
este país. El gobierno supuestamente está corrigiendo allá, queriendo corregir atrapando al
muchacho que anda en la calle en horas de clase. ¿por qué no multiplica empleos? (...) si quiere
evitar esas cosas violentas, que hacen violentos a nuestros muchachos que genere empleos y ahí
están las soluciones. Y que atienda más la educación. Si la educación es la solución... pero que la
atienda3. Esos muchachos que entran ahí ya no van a ver un bachillerato, y aquí hay muchos
hogares pobres donde los papás los sacan hasta los novenos grados (...) la misma pobreza está
generando violencia. Y si no vea, quienes andan en los secuestros no son jóvenes, son gente adulta.
Posiblemente que están viviendo una extrema pobreza, y de alguna manera quieren conseguir
dinero. Así que yo lo que le quiero enfatizar es que nuestro muchacho no es violento. Lo violento son
las causas, el ambiente en que vive.

Al enfatizar en su discurso que el joven no es violento el docente 1 construye la imagen del

Gobierno y del MINED como los causantes de la violencia. Con una serie de alusiones

indirectas a políticos y elevando el tono de voz en este momento insiste y enfatiza que la

violencia del joven se debe al ambiente en el que se mueve.

IV.1. 4 El otro, televisor, telenovela

Mire, desgraciadamente ese tipo de películas no las ven nuestros muchachos. Y es que nosotros
tampoco estamos informados cuándo van a pasar esas películas, lo que yo hago es, por ejemplo, en
la última área, que es conozcamos obras literarias, por ejemplo les traje en video y vimos la película
de El viejo y el mar, de Hemingway, la película con Anthony Quinn (...) entonces... pero cuando es
en la televisión de repente enciendo yo el televisor y voy viendo... uy! Si están pasando Los
miserables, ojalá que los muchachos lo estuvieran viendo, pero nosotros no sabemos cuándo se va a
dar ese tipo de obras. Pero nosotros, ya le digo, tenemos una sala de proyecciones, para poner video
y todo... Un día teníamos dos temas atrasados con uno de los séptimos y dos temas los venimos a
trabajar, trabajamos noventa minutos un poco largos... y después fuimos a ver Spiderman ahí... es
decir para que ellos se sintieran relajados, vinimos como a la una y media y nos fuimos como a las
cinco de la tarde. Los muchachos sintieron una tarde feliz.

De la televisión, al maestro le importan justamente aquellas películas que se refieren

directamente a las obras de la literatura que los muchachos deben leer. Su afirmación de

entrada en relación con la tele es justamente un lamento: desgraciadamente ese tipo de

películas no las ven nuestros muchachos. Y esto porque tampoco los maestros se enteran

porque no hay una buena difusión previa de la programación. Cabe preguntarse, si el

2 Se refiere al texto de Jesús Martín Barbero que se le pidió que leyera durante la entrevista
3 Aquí está haciendo alusión al eslogan publicitario con que el Ministerio de Educación ha vendido la
propuesta de la Reforma Educativa que inicia en 1995: Educación es la solución.

 7

maestro está tan interesado, por qué no llama al canal de televisión para saber con alguna

anticipación los horarios de las películas que le interesan. El mismo discurso del docente

nos aproxima a una respuesta tentativa: en realidad lo audiovisual interesa más como

ilustración y como espacio de relajamiento que como posibilidad real de conocimiento

serio. En una tarde de trabajo la película Spiderman se usa como el espacio de descanso, no

se discute porque no es para eso. Si la televisión no es considerada como espacio de

aprendizaje es, sobre todo, porque los adultos que están cerca de los niños y adolescentes

transmiten estas ritualidades.

Los muchachos sí ven la televisión, y a veces ven los programas que los papás están viendo,
telenovelas, vaya usted... Porque a veces salen ahí hablando de Pedro el escamoso... no fregués,
hombre, y qué andás viendo... Es que mi mamá la ve, profesor... y por qué no en vez de estar viendo
eso mejor no tomás un libro y lo leés, o estudiás, hombre, porque es una novela que no te deja
ningún mensaje... No, profesor, es por estar bailando ahí... que el de la orejita, que el pasito para
acá... Los muchachos ven muchas veces lo que los papás ven, aunque ahora hay familias en que
tienen su televisor el papá acá, otro tiene su televisor en su cuarto... pero no todos, eso no son todos.
El muchacho está viendo su tipo de programas y allá están viendo las novelas. Pero eso no son todos
los alumnos, ahora hay que ver si el padre de familia está pendiente del tipo de programas que está
viendo su hijo, porque no me va a decir que no hay canales que tiran programas... son programas
duros, de pornografía, donde se hace el amor... bueno, crudos, aunque ya eso ya no es un tema, en
los séptimos grados...

Aquí el docente declara de forma abierta su postura frente a la televisión y, particularmente,

frente a la telenovela; su consejo frente a la telenovela es combatirla con tomar un libro y

leerlo, o estudiar; una posición sumamente conservadora. Llama la atención cómo en su

discurso una solución es justamente que haya varios televisores en la casa. Los adultos, los

padres de familia que miren las telenovelas –ahí ya no es un comportamiento cuestionable o

no le corresponde a él hacer este cuestionamiento– y los jóvenes que miren otros programas

pero de nuevo sale la cuestión del control; si no hay supervisión, pueden estar viendo

pornografía.

IV.1.5 Y los lenguajes

Indudablemente no nos vamos a quedar a la zaga de la evolución que el mundo tiene. Pero pienso yo
que esos recursos que tenemos como el Internet, y otras cositas por ahí tienen que ser observados
por los padres.

El maestro se aventura a hablar sobre los lenguajes y de entrada lanza su preocupación

clara: no le parecen, tienen que ser observados y en este sentido, incluye en su afirmación –

de forma implícita, pero clara– la necesidad de control; no puede negar estos lenguajes

 8

completamente porque sería quedarse a la zaga de la evolución actual. Es importante hacer

notar que se refiere a Internet y otras cositas, un diminutivo que tiene una cierto sentido

irónico, e incluso peyorativo. Podría querer decir que estas cositas parecen llamar la

atención y hacer más escándalo del que realmente corresponde a algo que más bien está ahí

y debe ser controlado.

Yo pienso que tenemos que estar a la par de los avances tecnológicos (...), desgraciadamente en
unos aspectos hay desplazamiento humano. Por ejemplo, eso de en los bancos, que ya se actualiza y
todo... y lo que antes hacían tres ahora lo hace una con su máquina y esto desplaza a la gente...
vamos a quitar estas tres secretarias porque están de más, y solo queda esta con la computadora,
entonces hay desplazamiento humano y ahí sí yo veo lo negativo, porque la verdad que yo pienso que
cuando se da esa situación habría que ver una reubicación, no dejar que estas personas sin su
sueldo, me entiende, sino que las empresas debían reubicarlas en ciertos lugares donde de verdad
sean útiles, pero sí estoy de acuerdo que tiene que estar a la par de la tecnología, entonces cómo
quedaríamos nosotros como país.

La actitud del docente 1 al hablar de la tecnología es bastante apocalíptica, pero además

demuestra muy poca información que lo capacite para establecer un nivel más profundo en

la discusión que pase del peligro apuntado por muchos del desplazamiento humano. Dos

serán las constantes de su razonamiento en relación con lenguajes que se introducen desde

la tecnología: control y necesidad de no quedarse atrás como país. Aquí el discurso

establece un nosotros que no es ya su identidad como educador junto a los alumnos sino

más bien su identidad dentro de una nación determinada, nosotros como país no podemos

quedarnos atrás; pero no establece más análisis de esta afirmación.

Nosotros tuvimos una experiencia a nivel de séptimo grado la semana pasada de dos muchachos.
Que uno nos introdujo una pornografía en Internet (...) Esto porque esto para nosotros es algo que
no se debe dar en un colegio católico (...) Lo que hay que hacer aquí es buscar un programa,
adecuar un programa que vaya por el desarrollo mental y que se pueda también hacer juegos... ahí,
dentro del Internet... Pero estar siempre vigilando al alumno, y aprovechar este potencial para
llevarlo a otras materias. Una correlación de asignaturas, que la computación se refleje en
matemáticas, que la computación se refleje en lenguaje, que vaya al Internet.

El discurso continúa enfatizando que siempre hay que estar vigilando, y ahí está buena

parte del rol del maestro; el maestro vigila porque el joven no puede utilizar la tecnología

para cosas realmente útiles, puede entrar en sitios pornográficos. Lo interesante es que al

mismo tiempo el entrevistado esboza la idea del uso de lo informático y del Internet, ya no

como una herramienta aparte, sino como un lenguaje desde el cual los distintos

conocimientos de las asignaturas pueden transmitirse y reinterpretarse.

 9

El libro es insustituible. Es que hay aspectos del libro que nunca estarán en las computadoras. Es
que la computadora no absorberá todo el quehacer de un grado, vaya, de una asignatura. La
computadora tendrá aspectos que los tiene el libro, pero que allá están más avanzados y mejor
presentados que el libro. Echemos entonces a mano el recurso de la computadora, pero hay
contenidos que usted no los va a encontrar en la computadora

El docente 1 tiene unas certezas mínimas en relación con la informática y el Internet; en

esta intervención se puede ver que hay una confusión bastante grande entre lo que la

computadora implica como posibilidad de almacenamiento de la información a través de

CD-rooms o el mismo disco duro, y la posibilidad de acercarse al conocimiento a partir de

Internet. Sus argumentos son tajantes. Parece no aceptar continuar la discusión más bien

porque no tiene más elementos desde los cuales entrar en la misma.

IV.2. El docente 2

El segundo entrevistado es también un hombre y trabaja en un colegio masculino y

religioso enseñando matemáticas. Tiene a su cargo 42 estudiantes y su nivel de estudios es

de profesorado. Callado y parco en sus respuestas. Le gusta leer diario el periódico, pues le

da las noticias actuales y a veces incluso las relee. Lee sobre todo los reportajes especiales

pues dice que son interesantes las investigaciones de los periodistas, y le gusta, además,

leer los editoriales, aunque sostiene que con frecuencia se nota la tendencia “gobiernista”.

Escucha la radio todos los días, sobre todo musicales y noticieros y mira diariamente la

televisión, donde tiene servicio de cable contratado. Tiene conocimientos de diversos

programas de computadora y la utiliza con mucha frecuencia, aunque Internet solo lo usa

ocasionalmente. Está bastante de acuerdo con la afirmación de que hoy en día los jóvenes

han perdido su capacidad de expresión y que el mayor problema es que los estudiantes ya

no leen y pasan viendo televisión todo el día. Sin embargo, no tiene mucha idea de cuáles

son los programas de radio y televisión que sus alumnos miran y escuchan.

IV.2.1 Yo, Maestro

Yo diría que hay bastante qué hacer y se puede. El problema es que, tanto de parte de los profesores,
como de los padres de familia, quizá a todos nos falta un poco de constancia, de perseverancia. Yo
mismo, aunque soy profesor de matemática, a los muchachos yo les pido, de vez en cuando que
tomen un artículo, lo lean y opinen. Pero como mi área es otra, y aunque mi preocupación es la
formación integral de los muchachos, pero tengo que centrarme en el área que me corresponde,
entonces no puedo estarle dando seguimiento a esto. Y luego, de parte de los profesores, aún en una
clase de lenguaje, se tienen que ir cubriendo diferentes áreas dentro de esa materia y no puede
entretenerse solo en la lectura.

 10

Contrario al primer entrevistado, el docente 2 se rige mucho por el ámbito del deber ser.

Establece su quehacer desde una disculpa: se hace lo que se puede, tiene un interés muy

fuerte en que la lectura se fomente –no así otros lenguajes-culturas que no aparecen en su

discurso más que como distractores y problemas– pero al mismo tiempo justifica la

dificultad de parte de los adultos de conseguir crear el hábito de lectura sobre todo por el

tiempo que no se tiene. Hay que cubrir demasiados temas, los padres de familia tienen

mucho trabajo y el alumno con lo que se le va dando tiene que ver qué hacer. Utiliza un yo-

nosotros que en este caso engloba a los padres de familia. Los adultos responsables de la

formación de los jóvenes.

Fíjese que yo personalmente le digo, yo me admiro cuando después analizo yo ciertas conductas
mías frente a los muchachos de cómo he reaccionado delante de ellos. Y yo he sentido que he
reaccionado en una forma pacífica, tranquilizadora ante una situación de violencia de ellos. Cuando
yo he sentido que lo natural para mí hubiera sido responder también con violencia. Pero ¿por qué?
Porque también he llegado a la convicción de que el que tiene que soportar la situación aquí es el
adulto.

De nuevo aparece en su discurso el deber. Aquí el yo que el docente 2 construye es

sumamente personal, tiene que ver con un proceso de asumir que su actitud debe ser

pacífica frente a los jóvenes. En este sentido la identidad del docente 2 se construye a partir

de reflexiones diversas sobre lo que el maestro debe ser frente a los otros, un habitus

lingüístico (Bourdieu, 1999, 12) determinado por ciertas condiciones y acuerdos sociales.

IV.2.2 El otro, joven

Yo diría que (el conocimiento) ocurre en una forma que no es lo natural. Hoy, nada menos, le estoy
enseñando a los muchachos que estamos trabajando con la multiplicación. Después de explicarles
en qué consiste la multiplicación, vamos directamente a la regla, esta es la regla. Pero lo natural no
es eso. Sino que después de desarrollar varios ejercicios uno dice aquí puedo aplicar una norma. Y
entonces viene la regla. Y a partir de entonces, del conocimiento de esa regla, ya cualquier ejercicio
se va desarrollado así. Eso es lo que sucede. Y por qué razón, pues entiendo que es porque los
muchachos ahora son menos analíticos, menos reflexivos, la madurez de ellos como que llega un
poco más tarde, comportamientos infantiles en muchachos de doce, trece y catorce años.

La queja constante aparece en el docente 2 de manera muy clara. Los alumnos son ahora

menos analíticos, antes eran otros tiempos. Y atribuye una serie de características

particulares a este otro que se conforma cerca, pero al mismo tiempo lejos de él: menos

capacidad de análisis –que antes, cuando por ejemplo el docente era un alumno–, menos

reflexividad, más inmadurez.

 11

Es bien escasa la lectura. Bien escasa. Porque desde pequeños ha tenido mucha influencia la
televisión; muchos tienen todavía dificultad para leer en forma corrida. Usted pídale a un joven que
lea y se equivocará en muchas palabras. Lo que significa que no tiene práctica en esto. La
tendencia, por ejemplo, cuando se les pide leer una obra, pues si pueden conseguir la película la
consiguen, pero no leen. O van y buscan los resúmenes para tratar de leer lo menos posible. O si es
posible se informan con el que ya leyó y este les pone al tanto en forma general y ya. Suplen la
necesidad según ellos. Pero lo que es la lectura, propiamente, no. Y menos tener un libro como para
ir leyendo periódicamente, y menos tomar el diario todos los días, leer los editoriales y ver la
opinión del editorialista o ver la opinión de nuestros autores.

Aparece aquí uno de los problemas que más lamenta el docente 2. La lectura es escasa, los

jóvenes ya no leen, prefieren ver películas, ver la televisión, buscar resúmenes. Uno de los

lamentos que más se repetirá a lo largo de esta entrevista. Sobre todo en lo concerniente a la

falta de lectura de los editoriales por parte de los estudiantes.

Los jóvenes son... superficiales. Superficiales en sus apreciaciones, aunque lógicamente, si usted le
señala un aspecto en el que hay que considerarlo, podríamos decir que pueden profundizar, eso sí,
pueden profundizar. Pero en términos generales yo diría que son bastante superficiales.

Dos cosas me interesa destacar en esta participación, por un lado el titubeo del entrevistado

y su dificultad para expresar claramente su imagen sobre los jóvenes. Por el otro, su énfasis

y su insistencia en que los jóvenes son superficiales. A pesar de aclarar él mismo que los

jóvenes pueden llegar a profundizar, vuelve a la afirmación de la superficialidad.

Yo diría que los jóvenes no es que sean violentos. Lo que pasa es que como que no nos estamos
entreteniendo nosotros a darle a ellos formas de contestar a la violencia. Entonces lo que la mayoría
hace es protegerse, y si esa protección hacia sí mismo significa tener que golpear al otro pues lo
hacen.

De nuevo el entrevistado titubea. Y aquí casi se contradice, primero afirma que los jóvenes

no son violentos, el problema de la violencia es que –utiliza aquí la primera persona para

referirse a los maestros o a los adultos en general– no se les da a los estudiantes alternativas

frente a la violencia, y entonces dice que si para defenderse tienen que golpear a otro pues

los jóvenes lo hacen, aunque esto no es precisamente violencia de acuerdo a su

razonamiento.

IV.2.3 El otro, Ministerio de Educación

En el discurso del docente 2 el Ministerio de Educación aparece prácticamente ausente, no

se menciona como otro que ayude u obstaculice la labor docente; sin embargo, en las

 12

preguntas del “Tiro al plato” aparece como un actor positivo y con quien el maestro se

siente bastante cómodo; se refiere a la Reforma Educativa impulsada por el Ministerio de

Educación diciendo que necesitamos una excelente disposición para eso, y aquí hace

énfasis en un nosotros profesores. En relación con el MINED, en la misma pregunta

sostiene que es un programa que está sacando la cara por el gobierno.

IV.2.4 El otro, televisor, telenovela

Para mí que esto (el cambio negativo de los jóvenes) viene sucediendo en una forma lenta,
paulatina, digamos a medida que fuimos entrando también en el conflicto de la guerra aquí en
nuestro medio y que los medios de comunicación van invadiendo los hogares y todo eso. Entonces,
por un lado hago referencia al conflicto (...) Y por otro lado, con los medios que, especialmente la
televisión y posteriormente la computadora y el Internet, es que los muchachos están recibiendo
imágenes donde no tiene oportunidad de imaginar, de ser creativos, de aportar, sino que solamente
están recibiendo (...) El conocimiento no se da, digamos, porque él va en busca del conocimiento
sino que le llega a base de reglas y después se pregunta, ...y esta regla por qué. No saca la
conclusión de que eso, precisamente, le lleva a cosas más amplias, más generales.

La imagen de los medios de comunicación, sobre todo la televisión, surge de manera clara.

Es la televisión y ahora la computadora e Internet quienes están atrofiando la creatividad de

los jóvenes. Dan las cosas ya hechas. Hay una total ausencia de una reflexión sobre la

posibilidad simbólica y polisémica de las imágenes. Simplemente se establece un

cuestionamiento a priori. Dos son los problemas de que los jóvenes ya no razonen y sean

inmaduros: por un lado el conflicto armado, un suceso histórico e inevitable; por el otro, la

televisión, la imagen que ya no da permiso para la creatividad.

IV.2.5 Y los lenguajes

La cosa es que la información nosotros la obtenemos básicamente de dos maneras, o tres. Una es
por las imágenes, que vemos, también la que oímos y la que leemos. Entonces nos resulta mucho
más fácil, aunque no estemos viendo el televisor, pero estamos oyendo, a sentarnos a leer el
periódico. Porque la tendencia hoy día, especialmente digamos en los jóvenes es prácticamente no
leen, no leen. De los periódicos ¿qué leerán? Pues quizá lo que se refiere a noticias de los artistas,
lo que está de moda, el mundial, los cantantes, las películas... pero en lo que se refiere a las noticias
y ser críticos ante las noticias, la página editorial, para estar al tanto del modo de pensar de los
escritores actuales, yo diría que la mayor parte está informada por lo que oye, pero muy poco por lo
que lee.

El entrevistado muestra, en cuanto a los lenguajes, una visión totalmente ilustrada. Se

lamenta no de que los jóvenes no se informen, sino de que no se informen a través de la

lectura y solamente lo hagan a partir de lo que ven y lo que oyen; se lamenta además que

 13

cuando leen lo hacen de aquello que les interesa. Interesante que haga énfasis en la lectura

de la página editorial para conocer el pensamiento de los escritores actuales en un país que

muy poca difusión da en el medio impreso a los literatos y escritores de la actualidad. Las

páginas editoriales de los dos periódicos más leídos –y que de acuerdo a la encuesta son los

que el docente 2 lee– dan espacio en sus páginas de opinión sobre todo a los políticos.

IV.3. El docente 3

El tercer entrevistado tiene un profesorado en la universidad; en las mañanas tiene 36

alumnos a su cargo y es encargado específicamente del área de formación en la fe en un

colegio privado católico, por las tardes trabaja en una escuela pública. Lee los dos

periódicos principales del país unas tres veces por semana, sobre todo la página editorial, le

gusta enterarse de los pormenores de una noticia, darle seguimiento a los acontecimientos e

incluso recortar algunas notas de interés. La radio la escucha también algunas veces a la

semana. Sintoniza programas religiosos que le permiten comprenderse mejor y entender a

los demás. No tiene televisión por cable pero mira al menos una hora de televisión al día,

para ver el noticiero, algún programa de entretenimiento y los deportes. No utiliza la

computadora para nada y lee sobre todo temas académicos. Está bastante de acuerdo con

que el mayor problema de los jóvenes hoy día es su poca capacidad para comunicarse, pero

no está tan seguro que esto se deba a la televisión que los muchachos miran.

IV.3.1 Yo, Maestro

Yo pienso que (lo que hay que hacer para que los jóvenes aprendan) es fundamentalmente llegar a
los intereses del alumno... es decir, sus raíces nerviosas principales... y solamente así se logra hacer
algo por ellos (...) de lo contrario, pienso yo que se vuelve más como información. Si el alumno no
está motivado, no logramos hacer algo positivo por él (...) A veces lo que yo hago es... me pongo en
el lugar de ellos, cómo piensan ellos y cómo ven ellos la realidad. Me trato de ubicar en la edad de
ellos también, en el momento que están viviendo, porque... yo digo, por ejemplo mis alumnos de
séptimo grado, la edad que tienen de trece años, es una edad crucial junto con sus catorce... quizá
entre los trece o catorce años va a ser un momento de crisis de su propia identificación, de asumir
esto de que uno va creciendo y como que se da cuenta de que es hombre. Entonces yo trato de
ubicarme en el lugar de ellos.

Es interesante por un lado, la distinción que hace el docente 3 entre información, como algo

que se les da a los alumnos cuando no están motivados, y conocimiento, como el proceso

de aprendizaje. Su yo es en este momento una construcción bastante individual, habla de su

 14

experiencia, de lo que él hace y de cómo trata de ubicarse en el lugar de los alumnos,

aunque no especifíca –ni siquiera cuando se le pregunta directamente–cómo logra esto.

Y yo le decía a ese periodista que en la mañana una señora había dicho que el problema es la falta
de valores, y yo le rebatía diciendo que el problema no es tanto eso sino la falta de familia (...)Por
eso es que yo creo que a veces los profesores debemos desempeñar la función de papás, de
orientadores y disciplinarlos incluso en campos que no son propiamente de nuestra incumbencia.

La familia ha sido el núcleo fundamental desde el que se constituye buena parte de la

estructura social de la modernidad y el docente 3 menciona en distintos momentos de su

discurso a la familia como protagonista de la formación de los jóvenes. Es interesante que,

en este sentido, este maestro tome distancia de otros discursos donde la falta de valores se

vuelve la causa de los problemas; él ve esta falta más como una consecuencia del estallido

de esta institución social. En la segunda parte de su elaboración, el énfasis se encuentra

justamente en que el entrevistado plantea que la función del maestro es asumirse desde un

rol familiar, un orientador en muchos ámbitos. El papel de la enseñanza se legitima y tiene

sentido desde la crisis de la familia.

Pienso yo que nuestro sistema de educación es tradicional donde vale la voz y el conocimiento del
maestro, que no lo sabe todo, estoy de acuerdo, y que en algunos aspectos los alumnos saben más.
Aquí se dio un caso de un profesor que no admitía de que el camello dónde llevaba el agua, y él dijo
que era en la joroba, y el alumno le rebatió y le dijo que esa era una grasa que llevaba el camello y
que se encontraba en otra parte y no sé qué... Yo creo que debemos ser respetuosos también con la
opinión y el conocimiento de nuestros alumnos, saber conjugar todo lo que nuestros alumnos
poseen, utilizar un método más constructivista, partir de los conocimientos que poseen los alumnos
para llegar a nuevos modelos, nuevas construcciones.

El entrevistado hace una afirmación fundamental al inicio: el sistema educativo es

tradicional. Lo dice con fuerza, con conocimiento de causa. Y admite que esto no es bueno

pues a veces no se toma en cuenta la opinión de los alumnos. Como en otras entrevistas, el

docente 3 toma distancia de los maestros cuando cuestiona una actitud. No es él quien ha

tenido esos problemas, es otro docente que se nominaliza de una manera genérica. Al final

de este comentario retoma la primera persona para decir el yo creo, habla ya como parte del

colectivo, debemos ser respetuosos y vuelve explícita su apuesta por una metodología

constructivista.

Yo creo que ese debe ser el modelo, pero le anoto también que es bueno que el profesor se siga
preparando, se siga actualizando (...) No lo tenemos todo, ni lo sabemos todo, pero lo poquito que
sabemos debemos de enseñarlo muy bien y que estos conocimientos se queden no sólo a nivel de la
mente, sino que también se transformen en una acción hacia el futuro. Yo creo que con mi trabajo

 15

estoy haciendo un hombre, pero que no soy el único factor que va a influir sobre él, existen
muchísimos factores que van a influir.

De nuevo aquí inicia hablando en tercera persona; es bueno que el profesor se siga

preparando, pero inmediatamente retoma la primera persona del plural para hablar como

parte del colectivo, no lo tenemos todo... Finalmente vuelve al singular para referirse

específicamente a su trabajo y matizar, él sabe que su trabajo influye pero no es lo único, ni

lo más importante en los estudiantes; en otros momentos de su discurso continuará

enfatizando la familia como EL elemento esencial de la formación del joven.

IV.3.2 El otro, joven

Yo diría: algunos (jóvenes) son violentos. Y por otra parte es la misma fuerza que tiene un joven, el
dinamismo que tiene. (...) Yo creo que los jóvenes tienen grandes valores, pero que muchas veces no
se les brinda la oportunidad de encauzar esa fuerza, esa energía que poseen en cosas de beneficio.
Noto, por ejemplo, donde yo trabajo en la tarde, allí hay una gran cantidad de jóvenes y muchos de
ellos van a terminar rateros, pienso yo, porque no existen oportunidades de superación. Aparte de
eso, la familia... Dios mío... tengo cinco en mi grado que están con padrastro...

Primero el docente matiza, algunos jóvenes son violentos; y después asigna cualidades que

él considera más generales. El dinamismo, la fuerza, grandes valores pero que no se saben

encauzar. Después hace una afirmación con tono profético, algunos de sus alumnos,

aquellos que tienen menos recursos, terminarán como ladrones debido a la falta de

oportunidades; esta es una imagen bastante dura del futuro de los jóvenes, y aparece de

nuevo aquí que una causa fundamental de este problema es de nuevo la familia. Es

importante hacer notar que en este sentido, el docente 3 tiende a considerar con menores

posibilidades de trabajo a los alumnos que provienen de familias desintegradas.

Mire, de los jóvenes se puede esperar todo lo bueno, pero también se pueden esperar sorpresas, y yo
creo que es como un cóctel donde hay frutas dulces, dulcísimas y algunas que serán un poquito
amargas, pero hay esperanza, y este mundo créame que no es peor (...) Veo jóvenes, también,
comprometidos, entusiastas, jóvenes que dirigen a otros, líderes muy buenos. Por eso le digo,
podemos operar de todo, todo lo bueno y también sorpresas así, desagradables.

En su opinión general de los jóvenes el docente 3 matiza, no toma una postura unívoca. Los

jóvenes son buenos y malos, se puede esperar de todo; utiliza una metáfora para mencionar

estos matices de los estudiantes, frutas dulces y amargas. En el orden que le da a su

discurso parece querer reivindicar la esperanza y quedarse con ella al final, al decir hay

 16

esperanza y después decir que hay líderes muy buenos, sin embargo, finalmente, cierra con

la afirmación de que los jóvenes pueden dar sorpresas desagradables.

IV.3.3 El otro, Ministerio de Educación, Gobierno

En el discurso del docente 3 hay una supresión total de estos dos actores. Ni el Ministerio

de Educación ni el gobierno como tal, aparecen –ni siquiera implícitos–. En las preguntas

del tiro al plato simplemente menciona el MINED como una institución, pero no aparece,

sea como un actor que obstaculiza el trabajo, o como alguien que ayuda al mismo.

IV.3.4 El otro, televisor, telenovela

En la televisión se ven muchas imágenes, y los jóvenes se dejan afectar por las imágenes que ven.
Nada menos hoy estábamos viendo un vídeo y salían unas niñas en la playa, corriendo, con sus
bikinis y todo, y entonces ellos... el gran grito: ¡“Uuuuh”! , es decir pues, que son muy susceptibles
a las imágenes. Pareciera que nunca han visto o que las están viendo por primera vez...

Aparece el señalamiento inicial de un problema muy relacionado con el lenguaje. La

televisión no se compone de palabras, de elementos precisos que no inciten pasiones sino

que se componen de imágenes y los jóvenes se dejan afectar por estas, son sensibles,

susceptibles a lo que ellas presentan. Y sin embargo, al final el profesor apunta un dato en

el cual no profundiza, pareciera que nunca las han visto o que las están viendo por primera

vez cuando él mismo sabe que no es así y que más bien el comportamiento de los

estudiantes puede tener que ver con lo que los estudiosos apuntan sobre cómo el

comportamiento de un individuo es distinto cuando se enfrenta por sí solo a un mensaje o

cuando el comportamiento es colectivo y se masifica (Martín Barbero, 1998a)

Eso se los pregunté ahora, les pregunté: Mencionen alguno de los factores que influyen en el bajo
rendimiento académico (...) aparecía mucha televisión. Me imagino que cuando dicen mucha
televisión ellos se refieren a cuatro o cinco horas de televisión al día. Imagínese, si tiene cable, la
televisión es más vista pienso yo.

Entre las razones del bajo rendimiento académico que los mismos alumnos encuentran el

docente 3 menciona por un lado el Internet (ver el apartado 3.5) y la televisión, y aquí el

entrevistado hace una serie de elucubraciones en las que al parecer no ahondó con sus

estudiantes. Dice que ven mucha televisión e inicia la siguiente afirmación diciendo me

 17

imagino, y después imagínese, en realidad lo que está mostrando, más que hechos

concretos, son juicios a priori que él tiene y piensa.

IV.3.5 Y los lenguajes

Pues como yo conozco apenas algunos países, no conozco los otros, no podría afirmar mucho, pero
sí... Por ejemplo, un profesor, un catedrático decía que Costa Rica nos lleva cincuenta años, y por lo
que he sabido, por cómo los ticos4 tratan esas cuestiones y por lo que me han contado, es cierto, nos
llevan como cincuenta años. Eso es Costa Rica y ahora me imagino yo otros países todavía más
ricos nos llevan todavía más adelanto; sin embargo, parte de la tecnología ya la estamos recibiendo,
por ejemplo Internet.

En esta construcción se evidencia que el docente 3 sabe muy poco de tecnologías. Primero,

repite constantemente lo del atraso de El Salvador respecto a otros países y segundo, no

profundiza en ningún elemento relacionado con otras tecnologías y sus adelantos y la

relación que estas tienen con el lenguaje que era la propuesta de discusión en ese momento

de la entrevista. No menciona nada y hay una clara estrategia de supresión. Hasta el final

habla de que hay tecnología como Internet que ya se está recibiendo pero no profundiza.

Muchos de nuestros jóvenes tienen acceso a Internet, incluso lo consideran como uno de los factores
que ocasionan el bajo rendimiento, porque se distraen ... eso se los pregunté ahora, les pregunté:
Mencionen alguno de los factores que influyen en el bajo rendimiento académico, y, entre ellos,
aparecía eso, el Internet.

No sabe casi nada de Internet, solo que es causante del bajo rendimiento de los estudiantes.

Es interesante que aquí el docente 3 hace énfasis en cómo los estudiantes mismos son

quienes hacen este señalamiento. De alguna manera está legitimando su afirmación y

haciendo ver que él conoce el universo y las lógicas de los jóvenes.

Hoy se lee más, claro que sí (...) Porque el mismo mundo nos obliga a leer. Nos encontramos con
información aquí y allá. Nosotros necesitamos información, todos los días aquí estamos recibiendo
información. Venimos aquí a este salón y nos encontramos con información. Vamos nosotros a las
aulas y vemos información.

En cuanto a la lectura el docente 3 presenta una actitud mucho más positiva que el resto de

los entrevistados, su afirmación de que ahora se lee más que antes resulta clave en este

análisis. El mundo mismo nos obliga a leer sostiene, y le da un protagonismo especial a la

información que constantemente se recibe y se intercambia.

4 Ticos: costarricences.

 18

El libro va a estar en la computadora... pues, el libro va a seguir existiendo, tanto textualmente
como si lo quiere en la computadora; de hecho, yo sé que hay compañeros que bajan revistas
completas por medio de Internet. Pienso que el libro todavía, aquí en El Salvador, se va a seguir
utilizando por lo menos unos cien años más, yo mismo considero que tengo una colección de
trescientos libro, muchos de ellos los he leído, otros son solo para consulta. Pero es uno de mis
tesoros tener una biblioteca, lo siento así, y me da gusto que mis niños acuden a la biblioteca que
tenemos en la casa.

Al decir que el libro estará en la computadora el docente 3 muestra una claridad que muy

pocos de los profesores entrevistados logran transmitir. La gran mayoría de los maestros

encuestados y entrevistados sostienen que el libro tiene información que la computadora no

te puede dar y no contemplan la posibilidad que libros enteros se almacenen en un disco

duro desde el cual se pueda tener acceso a todo lo que en ellos se contiene. En un segundo

momento, después de considerar que el libro continuará utilizándose en El Salvador, el

maestro se legitima hablando de su biblioteca personal, de trescientos libros –cantidad que

considera bastante considerable– y que ha logrado que sus hijos consulten.

IV.4. El docente 4

Tiene más de 55 años y trabaja en la asignatura de ciencias sociales, en la mañana y en la

tarde, con doble turno en dos instituciones educativas distintas. Su formación la recibió en

una Escuela Normal. Lee el periódico, escucha la radio y ve televisión todos los días. Tiene

servicio de cable y le gustan los programas religiosos, quiere estar informado de lo que

acontece y mejorar la condición de cristiano. No conoce casi nada de computadora, ni la

utiliza. Está totalmente de acuerdo con que la televisión es una mala influencia para los

jóvenes y que los vuelve más violentos, pero no tiene idea de los programas de radio y

televisión que sus alumnos consumen. Considera indispensable que todos los maestros

tengan Internet, pero al mismo tiempo la considera una herramienta peligrosa que debe ser

controlada, por la cantidad de basura, información inútil y sitios pornográficos que posee.

IV.4.1 Yo, Maestro

Para mí, la enseñanza es una actividad muy necesaria en todas las personas como es el caso
especial de los jóvenes. Sin embargo como aquí estamos atendiendo a jóvenes quiero decirle que yo
me siento realizado cuando veo en ellos expresiones que manifiestan que sí me están entendiendo, a
veces, hoy actualmente pues ha cambiado la situación y hoy hasta se aplaude adentro de las aulas,
se dan algunas manifestaciones de que sí aprenden entonces... eh, una de ellas, es a veces, están
callados, muy atentos, cosa muy difícil hoy en día, mantener la atención. Sin embargo es una
muestra...otras es...después de clase...me felicitan o se alegran de haber sacado una nota. Antes el

 19

aula era muy rígida. Al alumno....poca participación se le daba (...) Pues lo veo (el cambio) bastante
positivo, sin embargo, a veces llegamos a la exageración.

El docente 4 inicia explicitando la importancia de la enseñanza, no solo para los jóvenes,

sino para toda la sociedad en general. De alguna forma está justificando y legitimando su

trabajo, después se centra específicamente en los jóvenes y menciona un cambio que

encuentra entre la forma de educar de antes y los procesos actuales de aprendizaje. Antes el

aula era muy rígida, y él afirmará que este cambio hacia una educación más abierta en la

que incluso se aplaude es algo positivo, pero su mismo discurso delimita: a veces llegamos

a la exageración. El entrevistado pasa de la primera persona individual a la colectiva sin

mucho problema y sin hacer distinciones, se siente parte del grupo de maestros.

IV.4.2 El otro, joven

Ellos (los jóvenes) realmente no han descubierto lo valioso que son los medios de comunicación, y se
quedan muy cortos. No aprovechan los medios, la oportunidad que como recurso le da el medio
para aplicarlo en sus estudios. Fíjese que en la asignatura de Estudios Sociales, los medios escritos
son un gran recurso, pero ellos ni cuenta se dan, no relacionan lo valioso que sería el medio, la
ayuda que les daría, con las clases. Los profesores tenemos que estarnos ingeniando la manera que
ellos descubran lo valioso que es el medio.

El maestro afirma que los estudiantes no han descubierto lo valioso que son los medios de

comunicación, parecería un reclamo. No saben valorar lo que tienen. Pero al elaborar esta

afirmación se descubre que lo que los estudiantes no hacen es la conexión ente lo que un

medio específico presenta: el periódico, y lo que en la clase se está proponiendo como parte

del conocimiento. Dos cosas me interesa destacar, primero la reducción que el docente 4

hace de los medios de comunicación al medio escrito que es justamente el que menos llega

a la población y el menos consumido por los jóvenes. Segundo, su asombro y reclamo hacia

los jóvenes que son incapaces de conectar los periódicos con lo que ven en clase cuando

esta conexión a él le resulta evidente. Enfatiza un nosotros al afirmar que los profesores

tenemos que estarnos ingeniando, para que el alumno, ese otro, descubra una relación que

no se le vuelve evidente o que a lo mejor –esto no lo cuestiona el entrevistado– no le

interesa encontrar, pues los medios de comunicación, incluso el impreso, y la escuela, se

mueven en dos ámbitos distintos de la cultura (ver capítulo 2, el time in y el time out de la

realidad cultural de El Salvador).

 20

Yo el calificativo que le pondría a la generalidad de los jóvenes es que son muy atenidos, porque
todo quieren que se les sirva, luego ellos no buscan por sí mismos resolver los problemas, que en
este caso serían de su estudio, los obstáculos que el estudio les presenta. Entonces ellos quieren que
todo..., que padres de familia, maestros, se le den servido... y a veces ni con todo esto, salen bien.

Aquí el docente 4 utiliza una calificación negativa para referirse a los jóvenes con quienes

se relaciona. Llama la atención que no intente hacer excepciones explícitas y decir que

conoce algunos estudiantes que no son jóvenes atenidos y que afirme con certeza, sin

establecer tampoco cuestionamientos que los problemas y obstáculos que los jóvenes tienen

que resolver se refieren específicamente a los estudios, este espacio tan desvinculado

muchas veces de la cultura y de la realidad social.

IV.4.3 El otro, Ministerio de Educación, Gobierno

El Ministerio de Educación y el Gobierno son unos otros casi ausentes en el discurso del

docente 4. Lo único que se menciona es que el Ministerio de Educación no ha logrado

interesar a los salvadoreños. Sin embargo, esta afirmación tiene una connotación muy

ambigua, por un lado, puede ser que el maestro esté en desacuerdo con las políticas del

MINED pues no logra incentivar a la población; pero también puede ser que esta

afirmación sea un reclamo para con los salvadoreños, que no logran valorar e interesarse

por lo que el MINED está llevando a cabo. Esta última afirmación parece probable, puesto

que en el Tiro al Plato, el docente 4 sostiene que la Reforma Educativa es algo con lo que él

está muy de acuerdo.

IV.4.4 El otro, televisor, telenovela

Pues para mí la telenovela es como un modelo negativo que seguimos. Le voy a dar un ejemplo: en
la cultura salvadoreña no existía la palabra rollo, como sinónimo de chambre5 (creo que es chambre
la palabra), hoy la tenemos, ni cuenta nos hemos dado que ha ingresado en nuestro acervo cultural.
Y así como eso las actitudes sobre todo de violencia que se presentan en la novela. Los antivalores,
más que valores que representa una novela.

El entrevistado adjetiva la novela como algo negativo; en el Tiro al Plato ha dicho que la

telenovela es un enemigo y se le pide que amplíe esta opinión. Sostiene que la telenovela es

un problema para la cultura salvadoreña pues hace que se incremente el acervo cultural,

5 Chambre: chisme, noticia o comentario con el que se pretende murmurar.

 21

afirmación contradictoria pues no es malo que el acervo se incremente. Tal parece que la

concepción de lo cultural es bastante limitada y se identifica con la inmovilidad, con

aquello que ya está establecido. De este comentario sobre el vocabulario el docente 4 pasa a

la violencia, aunque no ahonda más en el asunto, sobre todo porque reconoce que tiene ya

más de veinte años de no ver telenovelas. Menciona genéricamente el problema de los

valores y en esto se queda.

IV.4.5 Y los lenguajes

Yo pienso que estamos hacia un cambio notable. Quizá nos estamos volviendo muy esclavos de la
información, que no digo que es mala, sin embargo, a veces es manipulada y entonces sí nos causa
bastante daño, pero sí vamos hacia ese cambio. Yo siento que tal vez en la prensa escrita es mayor
la manipulación, yo siento que tratan de encausarla hacia determinada... tal vez tendencia... pero
también se da en la televisión

Al referirse al lenguaje el entrevistado inicia diciendo que hay un cambio notable; el

cambio es que ahora somos esclavos de la información; hace una calificación negativa de

nuestra época: un tiempo de esclavitud. Es importante notar que el docente 4 considera que

la mayor manipulación es la escrita, la televisión también, pero donde más se manipula es

en la nota escrita. Esta afirmación puede tener varias explicaciones. Anoto tres que me

parece pertinente explorar y considerar con mayor detalle. La primera es que el docente 4

está más entrenado en el lenguaje escrito, lo maneja mejor y por tanto es más factible que

descubra la manipulación y las tramas de complicidad con el lector que en este lenguaje se

tejen. La segunda es que el docente 4 esté completamente influenciado por la televisión y

por el lenguaje-cultura audiovisual y le parezca que este es más creíble porque muestra las

imágenes. Si pasó en la tele es cierto, y entonces no cuestione realmente la veracidad de las

afirmaciones ni se plantee la posibilidad de manipulación de parte de este lenguaje. Una

tercera consideración es que si bien en el periódico el docente 4 lee las noticias nacionales,

internacionales y los editoriales, en la televisión consume los noticieros, donde puede

cuestionar la manipulación, pero además, busca los programas religiosos, y desde la matriz

que implican sus creencias, no se permita dudar del lenguaje audiovisual que le transmite

un mensaje sobre su fe y pensar que este puede estar manipulado.

Primero habría que sacarle (al estudiante) de su mente que el medio no es para divertirme –porque
generalmente ellos juegan con eso– sino que es para conocer una realidad, la realidad de nuestro
país o la realidad del mundo

 22

Una preocupación fundamental del docente 4, el medio, el lenguaje mediático o, como diría

Thompson (1998), la casi interacción mediática, no es algo para divertirse porque es un

medio de conocimiento. Me interesa destacar esta oposición que el entrevistado explicita

entre diversión y conocimiento que ni siquiera en un ámbito no formal, no institucional

pueden ir de la mano. Conocer la realidad del país y del mundo es un proceso serio, no cabe

ahí la diversión.

Soy de esa opinión, que hoy se está leyendo menos... Todo trabajo que se deja de reflexión, ellos lo
buscan en cualquier medio, sobre todo de Internet... solo...ahí tienen todo. Entonces se ha perdido el
esfuerzo de buscar información, de reflexionar sobre esta información y de que ellos mismos hagan
sus propios juicios, ya traen prejuicios elaborados por otras personas, y pues sí, yo pienso que en
ese sentido los medios les están causando bastante daño.

Resulta ilustrativo que el docente 4, que en un inicio ha afirmado no tener conocimientos de

computación, ni utilizar la computadora para nada, se queje de Internet y afirme que en la

red se pierde la capacidad y la posibilidad de buscar información y elaborar sus propios

juicios. Por un lado, llama la atención cómo desconociendo el funcionamiento del Internet

y sin usarla el entrevistado hace sobre la misma afirmaciones tajantes. Por el otro, su

afirmación final de que los medios hacen que los jóvenes elaboren prejuicios y por ello

están causando bastante daño resulta ilustrativa de su postura general frente a la

información que desde los medios se transmite y lo que los otros lenguajes-cultura hacen

con la formación de los estudiantes.

Internet es un arma de dos filos. Tiene tanto de positivo, pero es mal utilizado. Los jóvenes buscan
solo ciertas cosas que para esta edad son tabú, y al descubrir eso se entusiasman tanto que solo en
eso quieren estar, sin embargo, yo siento que con algún control, que yo siento que es bien difícil, y
los padres, yo siento que pudiéramos encontrar el verdadero objetivo del Internet: que el Internet
sea el recurso de ellos para su estudio. No de pasar tanto tiempo pegados al aparato, buscando
otras cosas, que solo lo utilizaran para sus clases, para el complemento de sus clases.

El docente 4 sigue elaborando sobre el Internet y se detiene en este lenguaje como un otro

que está dificultando la enseñanza. Se pronuncia explícitamente a favor del control e insiste

que el verdadero objetivo de estos lenguajes-cultura empieza y debe terminar en el estudio

escolar –al menos en su discurso no elabora que puedan existir otro TiempoEspacio de

estudio–. Hay una clara condena a la curiosidad de los jóvenes que buscan en el Internet las

explicaciones que el sistema social les niega y en lugar de proponer encauzar estas

curiosidades y dudas, propone controlar, censurar.

 23

Yo pienso que el libro siempre se va a mantener, que la computadora tiene que ser siempre un
auxiliar. Sin embargo, como la computadora es comercio y en el comercio podemos integrar todo,
podría suceder que la computadora reemplace totalmente al libro (...) El libro es como el símbolo
del saber, entonces debe de estar en un lugar especial. Pienso que la computadora tiene mucho de
bueno, pero no que sustituya al libro. Por ejemplo, en una obra, pues..., leer la obra implica una
sensación agradable a la persona. La computadora va a dar solo el argumento de la obra. No vamos
a sentir nosotros que hemos descubierto a través de la lectura eso que nos dice la computadora.

El docente 4 opone el lenguaje escrito contra el lenguaje de la computadora. Si bien él

mismo ha dicho que no tiene conocimientos de computación sigue opinando al respecto;

establece dos adjetivaciones para el lenguaje de la computadora: tiene que ser un auxiliar y

es comercio; legitima el espacio simbólico del libro y hace una afirmación que demuestra el

desconocimiento sobre las posibilidades del hipertexto: la computadora va a dar solo el

argumento de la obra.

IV.5. La docente 5

La quinta entrevistada ha estudiado en la universidad una licenciatura en biología. Por las

mañanas trabaja en una escuela subvencionada6, para muchachas, con 42 alumnas a su

cargo. Al mediodía, trabaja unas horas organizando el laboratorio de un colegio privado. En

las tardes suele dar clases particulares. No lee periódicos y escucha ocasionalmente la

radio, especialmente los musicales, que la relajan, y los programas culturales que le

enseñan cosas nuevas. Mira diario la televisión, aunque no tiene servicio de cable

contratado; está al tanto de los programas de televisión y radio que sus alumnas ven. Tiene

conocimientos sobre el manejo de la computadora y la utiliza de vez en cuando en su

trabajo, aunque no tiene conocimientos sobre Internet. A pesar de reconocer que no tiene

estos conocimientos, está completamente de acuerdo en que esta herramienta es peligrosa y

que debe ser controlada por la gran cantidad de basura, información inútil y sitios

pornográficos que posee. No cree que una clase pueda estar bien fundamentada si no se han

consultado textos escritos, pues no existen otras maneras para hacerlo bien.

IV.5.1 Yo, Maestra

6 Administración privada, muchas veces a cargo de grupos religiosos, pero con subsidio del Ministerio de
Educación.

 24

Son muy pocas las niñas que realmente les gusta la lectura, la disfrutan. Yo siento que la hemos
fomentado muy poco. Porque nosotros tampoco fuimos formados para eso. “¿Usted diría que desde
la generación de los adultos, la lectura ya se había perdido?” Así es.

La docente 5 se refiere específicamente al lenguaje-cultura escrito y en este momento del

discurso utiliza por primera vez un nosotros explícito. Este nosotros no tiene tanto que ver

con el ejercicio de la docencia, como con toda una generación de adultos a los que la

entrevistada atribuye una primera calificación: no fuimos formados para la lectura. Una

característica del perfil de las personas que tienen a su cargo la formación de nuevas

generaciones. Posteriormente la maestra se deslinda de esta característica señalando los

libros que ella lee –recomienda particularmente los best-sellers de Carlos Cuahutémoc

Sánchez–.

Él dice que el maestro es el único, como la única fuente de saber y eso no es así7. Porque nosotros
aprendemos a la par de los alumnos. Es cierto, muchos libros se van quedando obsoletos al
transcurrir del tiempo pero también ahí un poco de creatividad y buscar nosotros también a través
de la tecnología el mecanismo para llegar a estos alumnos y llevar a que el conocimiento esté
actualizado. También aquel libro que ya perdió su validez porque el conocimiento ya ha avanzado
puede servir también. Porque ellos tienen que saber, a este tiempo cómo estaba la ciencia y ahorita
cómo la tenemos.

La entrevistada empieza a construir su imagen de los maestros en la cual se incluye en un

claro nosotros. Primero, el maestro no lo sabe todo sino que aprende junto a sus alumnos.

Segundo, vincula inmediatamente este saber del maestro con el libro, que aunque esté

desfasado puede ser complementado con la tecnología. Sin embargo, el usar la tecnología

no quita el que incluso los libros desactualizados se utilicen como muestra de un proceso

histórico que los alumnos deben aprehender.

No nos podemos quedar como escuela como tradicionalmente se conoce, porque entonces cómo
nosotros vamos, cómo estos alumnos van a enfrentar, ya en la calle ya cuando hayan salido de la
escuela, todo ese montón de tecnología que ha surgido. Entonces considero que es desde la escuela
que se debe... como preparar a los alumnos para el buen uso de toda esta información y toda esta
tecnología.

La docente 5 continúa elaborando su visión de la escuela, del maestro. La concepción

tradicional ya no basta porque la tecnología demanda cosas nuevas. En este sentido

7 Se refiere aquí al texto de Jesús Martín Barbero que se presentó en la entrevista, al parecer, la docente 5 se
refiere al momento en que en el texto se afirma que “en la actualidad la escuela ha dejado de ser el único lugar
de legitimación del saber, pues hay una multiplicidad de saberes que circulan por otros canales, difusos y
descentralizados” que en realidad está justamente afirmando lo contrario. No es este el único caso de una
interpretación que cambia el sentido del texto y pone en evidencia la poca práctica del maestro para leer un
escrito especializado y con cierto grado de complejidad gramatical.

 25

tampoco la docente elabora en este momento del discurso respuestas concretas, solo

menciona de nuevo que hay que preparar a los alumnos para el buen uso de esta

información y tecnología y ese papel le corresponde a la escuela.

IV.5.2 El otro, joven

Los jóvenes son pura energía.

Una expresión breve y positiva de las personas con las que la docente trabaja. En varios

momentos de la entrevista, la docente 5 mostró muy poca disposición a elaborar más allá de

las frases concisas con las que dio su opinión. Dentro de la imagen que la entrevistada crea

del joven, es importante la significación de la violencia. Sin bien admite que las causas no

están en los muchachos, sí admitirá en la entrevista que los jóvenes son violentos (ver

apartado 5.5. El otro, televisor, telenovela).

No es cierto (que los jóvenes sean frívolos). Tal vez hay ciertos momentos en que ellos se muestran
frívolos, pero tiene como una máscara ante esos adjetivos que se les ponen, entonces, “como ella
dice que soy frívolo pues soy frívolo” pero realmente en su interior no lo son.

Aquí la docente reacciona ante otras etiquetas puestas a los estudiantes. Marca claramente

un ellos separado de su espacio, pero es un otro que se busca comprender con sinceridad.

No son frívolos, si lo aparentan tiene más que ver con un efecto pigmaleón8 que con una

realidad palpable. Les asigna a los jóvenes la posibilidad de incorporar estos prejuicios

como una especie de rebeldía ante lo que ella-profesora puede pensar.

A ellos, ya es de suyo, ya por naturaleza les gusta ser libres, entonces, lo ideal sería orientarlos en
esa misma libertad

La entrevistada afirma una nueva característica de los jóvenes: les gusta ser libres, y desde

ella asume un eje fundamental que debe guiar el proyecto educativo: educar en esa misma

libertad.

IV.5.3 El otro, Ministerio de Educación

8 En psicopedagogía se ha llamado efecto pigmaleón al comportamiento que el grupo de jóvenes asume a
partir de lo que se les demuestra que se espera de ellos. Si el maestro considera que el grupo es desordenado
el grupo responderá a dichas expectativas, si el maestro piensa que el grupo es inteligente de alguna forma
transmitirá eso a los estudiantes que actuarán en consecuencia.

 26

Sí, verdad, la verticalidad dice, del Ministerio de Educación y todo, pero aún y con todo eso, ellos
están tratando, dentro de su política y todo, de introducir esta tecnología. Allá cómo se use dentro
de la institución.

La docente 5 admite que existe verticalidad, relacionada incluso con el Ministerio de

Educación, pero esto no quita la gran cualidad del MINED: que dentro de su política están

tratando de introducir la tecnología. Esto los salva. El problema entonces, de acuerdo a la

docente 5, no tiene que ver tanto con el Ministerio como con el uso que de esta tecnología

se hace en las instituciones, la poca orientación que se les da a los estudiantes ya en las

prácticas concretas.

IV.5.4 El otro, televisor, telenovela

Siento que la misma sociedad, el mismo medio en el que viven y el poco tiempo quizá que los padres
dedican a sus hijos, permite que los jóvenes sean violentos, y como quedan solos mucho tiempo,
entonces... la televisión trae montón de programas violentos que ellos vienen a reflejar todo aquello
que absorben en sus actitudes con los demás.

Al explicar las causas que llevan a los jóvenes a la violencia la docente 5 va de lo general a

lo particular. Empieza mencionando a la sociedad; después, al medio en el que los

muchachos viven, su barrio, su comunidad; y finalmente al abandono de los padres como

los tres actores que se activan en el discurso como los que permiten que los estudiantes se

refugien en la televisión y absorban en ella la violencia.

IV.5.5 Y los lenguajes

Realmente la tecnología sí, verdad, se ve que va avanzando y todo, pero cuál es el acceso que
realmente aquí, en nuestra escuela, tenemos. Ahora tenemos la oportunidad de que las niñas
aprendan un poco de computación, que por lo menos conozcan una computadora y la puedan tocar,
pero no todas las instituciones, por ejemplo aquí en nuestro medio, tienen la oportunidad de esto, y
siento yo que cuando las conocen, como no lleva una orientación... Mal orientan aquella
información, la toman de otra manera.

La docente señala que la tecnología avanza, y que en la escuela las alumnas al menos

pueden tocar la computadora, esto le parece positivo, aunque menciona dos problemas, el

primero es el de la desigualdad de acceso a la computadora que hay en el país; es

interesante que los docentes que trabajan en colegios privados no suelen hacer tanto énfasis

en el problema de la marginalidad tecnológica de algunos sectores y los maestros de

escuela mencionan el tema al menos una vez en la entrevista; el segundo problema es que

 27

no existe una orientación real para que los alumnos orienten la información de manera

correcta. Esta manera adecuada de utilizar la tecnología es ampliada por la docente 5 de

inmediato.

Porque les comentaba un día de estos, cuando voy para el colegio, hay un montón de jóvenes ahí por
la “Tecnológica”9 en las computadoras ahí hay un montón de lugares donde alquilan, está la vitrina
y ahí están. ¿Qué es lo que están viendo? Solo pornografía... un medio que se puede utilizar para
cosas más productivas y se utiliza mal.

Aquí la entrevistada explica el mal uso que se le da a la tecnología. La afirmación a la que

quiere llegar es que los alumnos utilizan Internet para ver pornografía. En las nueve

acciones que están enumeradas sólo hay un dato de referencia que además resulta vago: por

la Tecnológica, es decir, cerca de esta universidad privada, pero no más. Repite en dos

momentos el término montón para hablar de los jóvenes y de los lugares. Tal parece que

está aportando a la construcción de un mito que los docentes sostendrán sobre los jóvenes.

Un habla transmitida donde las acciones remiten a otros procesos y donde mucha de la

información o del suceso objetivo ya no importa.

En la medida en que nosotros hagamos algo (el libro) no se va a perder. Pero también hay una cosa.
Como le decía al principio. No todo mundo tiene acceso a una computadora. Hay más acceso a un
libro que a una computadora. Entonces siento yo que no puede ser así tan radical, que por la
computadora se pierda el libro.

Se le presenta a la docente una disyuntiva; ¿puede el libro ser sustituido por la

computadora? Y su respuesta inicia con un condicional si nosotros hacemos algo. El

nosotros que aparece puede referirse tanto a la generación adulta como a los educadores

con quienes la entrevistada se sitúa como parte de un grupo. Recalca de nuevo el problema

del acceso desigual y a partir de ahí sostiene la importancia del libro. Hay más acceso a un

libro que a una computadora. El punto de nuevo aquí es cuestionable. A través de la

computadora, y particularmente, desde Internet, es posible tener acceso a un buen número

de libros gratis –número que aumenta cada día– y a mucha más información que la que la

gran mayoría de bibliotecas puede almacenar. De esto no se menciona nada. El único

comentario es que no puede ser así tan radical; desde la hipótesis que defiendo esto es un

hecho, la computadora no sustituye al libro, el Internet no termina con las posibilidades del

9 Universidad privada cuyo énfasis se encuentra en la formación práctica de los profesionistas

 28

lenguaje y acceso a la información, sin embargo, si reubica y redefine el papel y la

hegemonía de la cultura escrita.

IV.6. La docente 6

La docente 6 es una maestra joven, no llega a los 25 años y ha estudiado un profesorado en

la universidad. Trabaja en una escuela subvencionada por las mañanas y no tiene otro turno,

pues las tardes se las dedica a su hijo. Lee el periódico al menos tres veces a la semana, le

interesan sobre todo los editoriales y las noticias nacionales, considera que la noticia en la

prensa escrita es mucho más completa que en la televisión o la radio, aunque a veces tiene

el problema de que se distorsionan los hechos de acuerdo con la intencionalidad del

periódico. Escucha la radio todos los días, especialmente musicales y programas culturales,

y mira la televisión ocasionalmente; no tiene servicio de cable contratado y lo que le gusta

es ver programas de entretenimiento y educativos. Conoce sobre computación e Internet,

utiliza diariamente la computadora, ocasionalmente hace búsquedas en Internet y revisa su

correo electrónico. Está totalmente de acuerdo que el mayor problema de hoy día es que los

jóvenes ya no leen y pasan viendo la televisión. En cambio, se manifiesta en contra de

controlar Internet pues no le parece que sea una herramienta peligrosa.

IV.6.1 Yo, Maestra

Yo creo que uno se duerme y se levanta pensando en los alumnos, lo que les va a decir mañana, si ha
surgido un problema el día anterior (...), a mí me gustan mucho los libros de superación, entonces
les busco frases o una lectura que vaya de acuerdo con lo que vamos a tratar ese día. (...) Bueno,
desde que entro a la escuela considero que soy una persona muy accesible. En mi casa soy bastante
enojada, pero cuando entro aquí las cosas cambian. No es que tenga doble personalidad, sino que al
estar con ellas como que es diferente, como que se le cierra los problemas y empieza a verlas a
ellas…

La docente 6 define su concepción de la docencia desde un yo que desde el principio tiene

un matiz colectivo, yo creo que uno se duerme y se levanta pensando en los alumnos, su

afirmación tiene un sentido de colectividad, de lo que sucede con las personas que se

dedican a la educación; después pasa a un yo más individual, le gusta leer libros de

superación y esto le ayuda a ejercer su docencia. Finalmente hace una introspección a su

propio carácter y a la importancia de entrar en contacto con sus alumnas pues ellas la

descentran y la obligan a no pensar en sus problemas sino en los de las jóvenes.

 29

Quizás para el próximo año, si no se les puede cambiar la literatura que están leyendo, podríamos
darles fragmentos… en el sentido de que si les aburre demasiado la obra completa… mi objetivo no
es que se la aprendan, sino que su acerbo cultural vaya cambiando un poco, y darles fragmentos que
les resultaría menos tedioso para ellas y menos complicado para nosotros…si de 32 ó 45 niñas nada
más diez leen, y de esas solo cinco la leen completa, entonces yo creo que no estoy haciendo nada.
Mas sin embargo, si les pongo un fragmento aunque sea el nombre del autor se les va a a quedar…
no sé, considero que esa alternativa, en esa estaba pensando… a ver si me la avalan.

La docente 6 piensa y elabora en voz alta una estrategia posible, una metodología que le

permita lograr su objetivo principal: modificar el acerbo cultural de las alumnas, incidir así

sea poco a poco. Aquí utiliza un plural en el que engloba no a todos los maestros en

general, sino específicamente a aquellos que trabajan con ella y a sus superiores de quienes

espera el aval. Es interesante que esta docente no se sitúa frente a los libros con el rigor casi

sagrado que otros maestros han manifestado en la entrevista y en las encuestas. El libro es

más bien un medio más que posibilita a las estudiantes aprender y gracias a esta concepción

se mueve de una manera más libre y puede proponer alternativas que en otros contextos

podrían resultar aberrantes y podrían representar la degradación de la enseñanza, la prueba

de la mediocridad de nuestro tiempo.

Es cierto que las niñas están aprendiendo cosas que uno se queda “y esto qué es, de dónde lo sacó”,
pero si nosotros no educamos antes la manera de actuar de ellas, no van a saber aprovechar sino
que la van a distorsionar y van a tener un mal aprendizaje…

Aquí la docente 6 afirma ser consciente de las muchas cosas que sus alumnas aprenden en

otras partes. Pero al mismo tiempo reivindica la importancia de los docentes, en un claro

nosotros que alude a la estructura educativa, si el conocimiento no se orienta, de nada

servirá todo esto que las niñas aprenden y por eso la escuela es indispensable.

Muchas veces, incluso nosotros los maestros nos estamos quedando atrás con la tecnología… y ellos
están un poco más avanzados en eso, hay niñas que saben mucho más que uno… y esto debe ser
controlado por los padres de familia, uno debe saber hacerlo… si uno dice “voy a poner Internet
para que la niña pueda hacer sus tareas con más facilidad y todo”, que quizás nos cuesta menos
poner Internet que comprar un libro, porque estos son carísimos. Entonces, pero ellas bien lindas
como son bien ingeniosas, no se van solo a buscar información, sino que también se van a chatear, a
páginas pornográficas, y no es mentira, lo hacen porque lo hacen. Entonces considero que esto debe
ser controlado y los maestros debemos estar al tanto de todo. Y educarnos también en la tecnología.

La docente 6 insiste en el problema del atraso ahora generacional. Otro tipo de

marginación. Las niñas saben ahora mucho más que los mismos maestros. La solución para

esto: el control, poner Internet para las tareas pero evitar que chateen y vean páginas

pornográficas. La docente no ahonda en las razones por las cuales a las muchachas les

 30

interesa establecer este otro tipo de interacción y más bien parece continuar contribuyendo

al mito de que los jóvenes utilizan siempre Internet para pornografía.

IV.6.2 El otro, joven

Considero que (si no leen) es porque no tienen la costumbre o hábito desde básica… yo siento que se
les debería de dar desde entonces, les vienen a dar desde tercer ciclo, y el golpe viene a ser un poco
fuerte… en sexto creo que ya se está intentando algo. Aparte de eso, que la literatura que se usa
para tercer ciclo como que ya es muy rayada –la exigida por los programas–, entonces yo pienso
que tal vez el otro año me aprueban darles literatura nueva: de editorial norma, barquitos de
vapor…literatura que ellas no conocen y que es muy buena, a mi manera de ver, pues… yo prefiero
esa literatura un poco más llamativa a estar leyendo “María”…no quiero decir que eso no sea
importante, pero a las niñas no, pues… las generaciones de antes quizás la agarraban con más
gusto, pero las jóvenes de ahora ya son más explosivas y necesitan otro tipo de literatura

La docente 6 se pronuncia sobre los hábitos de lectura de sus alumnas. Hace dos

cuestionamientos importantes. El primero tiene que ver con la metodología. En el área de

básica10 no se fomenta el hábito de la lectura, y en este sentido, la concepción de la lectura

tiene que ver con un proceso del cual no es responsable la televisión y los medios –al

menos no en este momento de la elaboración– y en cambio sí tiene mucho que ver la

escuela que no ha estado atenta a fomentar la lectura desde siempre. El segundo

cuestionamiento tiene que ver directamente con los temas y las obras sugeridas en el

currículo de la materia de lengua y literatura. Son obras que no dicen nada a las muchachas

pues ahora ellas son más explosivas. Aunque no hace explícita una alianza con sus

estudiantes, la entrevistada misma habla en primera persona para decir que ella –al igual

que las jóvenes– prefiere una literatura más llamativa y con esto deja ver que se siente más

identificada con los intereses de las jóvenes que con la postura oficial y lejana del time-out

culture de la escuela.

(Las jóvenes son) explosivas… en el sentido de que siempre andan a la defensiva, es bien difícil
hablar con ellas, y es raro también la que se acerca a contar sus cosas… será la misma situación
que viven, pero andan alteradas y concentradas en algo ajeno a los estudios, es bien difícil mantener
la atención…

La entrevistada pone dos calificativos a las jóvenes: que son explosivas y que siempre

andan a la defensiva. Me interesa destacar cómo la docente 6 explica que muy pocas

10 Aquí se está refiriendo en realidad a los primeros seis años de formación, desde el primer grado que es, de
acuerdo a los lineamientos establecidos en el currículo nacional que los estudiantes aprenden a leer, hasta el
sexto grado. La docente 6 trabaja con el primer año de secundaria, que se conoce como 7° grado.

 31

alumnas se acercan a contar sus cosas. Aunque no hace explícita esta visión, no deja de

afirmar que son las alumnas quienes se tienen que acercar a los maestros y no a la inversa.

Ella tiene que estar disponible siempre –ya en el apartado del yo maestra se ha calificado a

sí misma como una persona accesible–, pero no es ella, desde los cánones de la educación

tradicional, quien tiene que tomar la iniciativa. Es interesante también la afirmación sobre

cómo las muchachas están concentradas en algo ajeno a los estudios. La maestra no sabe

qué es, pero no es la escuela la que está enganchando. Utiliza el adjetivo concentradas

cuando normalmente, desde el espacio escolar, se califica a los estudiantes como distraídos

y poco preocupados. Es la vida cotidiana, la cultura que en la escuela no se vive, la que es

capaz de concentrar a los jóvenes.

IV.6.3 El otro, Ministerio de Educación

Dos breves opiniones realiza la docente 4 en torno al Ministerio de Educación construido

como un otro que más bien estorba y obstaculiza el trabajo, la gestualidad en el Tiro al

Plato fue evidente, el MINED necesita más organización y la Reforma Educativa necesita

mejorar. Al cuestionar los programas del currículo nacional y las lecturas propuestas en

ellos, la docente manifestó de forma implícita su molestia en relación con los

planteamientos oficiales.

IV.6.4 El otro, televisor, telenovela

La televisión (es lo que más ven las muchachas). Considero que ahora son más novelas… bueno,
para decirle que no veo televisión en mi casa… no, no veo… teníamos pero se lo llevaron a reparar
y como no lo han llevado… bueno, a nosotros no nos hace falta… y es raro, pero al niño sí.

La docente 6 hace una constatación, lo que más consumen las estudiantes dentro de la

oferta mediática es la televisión, especialmente las telenovelas. Aquí ella toma distancia y

explica cómo en su casa no tienen televisor en ese momento y no les hace falta. Sin

embargo, aclara que a su hijo sí. Parece de esta manera asociar la necesidad de consumir

mensajes televisivos con las generaciones más jóvenes.

(La computadora) es más dinámica, en el sentido de que la televisión uno está como dundo ahí
viéndola, en cambio en la otra él se divierte jugando, pintando… tiene juegos muy bonitos. La
tecnología nos ayuda pero sabiéndola orientar. Pero fíjese que a mí me ha sorprendido que ahorita

 32

que no hay televisor tenemos más comunicación… ahora se pone a contarme todo lo que ha hecho…
ya no quiero que la llevan, pues… estos medios nos dan otras pautas… ayer me contó de una mamá
que murió, de la señorita que oró… antes él llegaba a ver la tele y yo me ponía a hacer limpieza y
otras cosas. Ahora que no está eso, él está conmigo y platicamos… siento yo que es muy bueno…

La entrevistada hace una oposición interesante. No opone televisión y libro, sino

computadora –como un lenguaje positivo– que posibilita la creatividad, y la televisión

como algo negativo que lleva a la inactividad total. La otra característica que esta docente

asigna a la televisión es la incomunicación que produce al interior de la familia. Ahora que

están sin televisor ella se comunica más con su hijo.

Yo lo que quisiera, para mi casa, yo con mi familia, que solo la viéramos (la televisión) por ejemplo
los fines de semana… y que los otros días estuviera enllavada, no hay televisor… y los fines de
semana sí… a mí papá le fascina sábado gigante, por ejemplo… se podría dar medida… la televisión
esclaviza… a veces estoy viendo algo y sé que tengo algo que hacer, pero uno no se levanta…
películas más que todo, las novelas casi no… completas no las he visto porque me aburren… la
única que más o menos me gustó fue la “betty, la fea”… es que siempre el mismo contenido.

Al ahondar en su ideal respecto a la televisión la docente 6 aboga por una racionalización

del consumo de la misma, pero no solo para los jóvenes sino para todo el público en

general. Asigna una nueva acción que la televisión realiza: esclaviza. E insiste en que los

programas que suelen ser casi siempre los mismos terminan aburriendo. Me parece

importante en este punto recordar que la interacción que ha tenido esta maestra es

exclusivamente con la televisión nacional.

IV.6.5 Y los lenguajes

Sí, es cierto que estamos entrando a esa era (de la comunicación), pues la tecnología va creciendo y
uno no puede detenerla… el humano es incansable, inagotable en inventar… pero en la realidad
pues de las niñas, ellas se están quedando atrás en el sentido de que pues se les da computación y
todo, pero si ‘usté’ no practica algo es mentira, no lo va a desarrollar: este es el primer año que
reciben esas clases y ellas siento que les cuesta…sí hay algunas… pero de un 100% será un 10% o
15 el que tendrá computadora en su hogar. Y sí, en ese sentido la realidad de la escuela sí las deja
un poco atrás, porque no está a su alcance, así que aunque lo reciban en clase no tienen la práctica
suficiente para defenderse en ese campo. Entonces, la tecnología avanza y siempre habrá personas
que se quedarán atrás.

En la primera afirmación la tecnología va creciendo y uno no puede detenerla tal parece

que este crecimiento no es algo positivo. ¿Sería bueno detenerla si se pudiera pero no lo

hacemos porque, simplemente, no podemos? Al igual que la docente 5 que trabaja en una

escuela pública y a diferencia de los cuatro primeros docentes entrevistados que trabajan en

colegios privados, esta entrevistada insiste en el problema de la desigualdad de

 33

oportunidades y de acceso a la tecnología. Ese es el gran problema del avance tecnológico,

que implica siempre marginación a un sector grande de la población.

Creo que la tecnología pues sí es buena, en el sentido de que lo ayuda a uno a crecer y en ocasión a
formar, pero también acordémonos que hay otra que deforma. Entonces si yo pudiera hacer algo
con la tecnología, quisiera que estuvieran al alcance de todas las niñas, que ellas se volvieran más
creativas, más inventivas… que no se queden con lo que les dan sino que desarrollen todo su
potencial.

La docente 6 insistirá en el problema del acceso desigual. Primero hace una afirmación

fundamental: la tecnología es algo bueno y puede formar, aunque a veces –aclara– deforma.

Si ella pudiera hacer algo, el problema que resolvería es justamente el del acceso. Está

implícita la concepción de que si las alumnas tuvieran un mejor acceso, en tiempo y

calidad, a la tecnología; su creatividad aumentaría. Es interesante esta relación tecnología-

creatividad que la maestra entrevistada sostiene pues muy pocos de los entrevistados la

manifestaron de forma clara.

Si bien es cierto que si tengo un libro y una computadora, con Internet me voy al libro, porque de ahí
sacan la información. Y si no se encuentra, se va a la compu; sí considero que las cosas pueden
estar ahí, pero si quiero una presentación en power point la creatividad no la voy a ver si ella no la
hace: hay programas que nos permiten crear nuestras propias cosas, y uno no puede ser creativo si
no conoce las cosas.

La opinión de la docente 6 es la primera que muestra un dominio más claro de la

computadora y de Internet. Y, al mejor estilo del filósofo Fernando Savater (2001), tiene la

seguridad que la creatividad la ponen los jóvenes; los programas y lenguajes simplemente

posibilitan distintas expresividades. Llama la atención que mezcla en un solo paquete el

libro, la computadora, Internet, cosa que ningún otro maestro de los entrevistados se atreve

a hacer.

Muchas veces (la causa de que los jóvenes sean materialistas) son problemas familiares,
económicos… usted sabe que la economía es la base de la familia, y cuando una familia está falta de
economía esa familia se distorsiona un poco… los papás andan pensando en cómo les van a dar de
comer, y se les olvida que su hijo quizás no quiere una tortilla sino un abrazo… hasta cierto punto,
no le puedo decir que los medios son los culpables –pero lo he pensado-… incluso ahora compré el
periódico y trataba de leer algo bueno, y no lo encontraba… ahora son más publicidad… y ni
siquiera le puedo decir que dan entretenimiento porque tratan de vender cuando no hay dinero… si
se fija, creo que en todos lados no están ofreciendo algo… hay poca noticia… hace poco traje a un
periodista para que nos diera una puesta en común, y él nos explicaba que tanto El Diario de Hoy y
La Prensa Gráfica11 no son objetivos, siempre van a favor de algo… entonces, no sacan algo para la
niñez o los adultos, algo que ayude… todo es venta… todo es una noticia mal dada… eso lleva a que
la gente busque los periódicos más como revista de compras que como medio de información…

11 Los dos periódicos de mayor circulación en el país

 34

considero que los medios influyen porque no hay un espacio que abra valores o que muestre
actividades familiares… sería raro y muy poco.

La primera gran causa del materialismo entre los jóvenes no son los medios de acuerdo a la

docente 6, sino la familia y la situación económica que la gran mayoría de ellas vive. Sin

embargo, la maestra sí ha pensado en los medios como actores que contribuyen a una

valoración poco profunda de la vida. Primero menciona los medios en general, pero hace

una referencia especial a los periódicos. Posteriormente, reconocerá que sus alumnas no

leen casi nunca el periódico y lo utilizan más bien para consultar las carteleras de cine.

IV.7. La docente 7

La docente 7 es una mujer joven, no más de 25 años, con un profesorado en la universidad

y trabaja dando clases de matemáticas. En las mañanas da clases de matemáticas en una

escuela pública subvencionada, para mujeres, donde tiene 130 alumnas a su cargo. En la

tarde trabaja como profesora particular o da clases en una universidad en cursos cortos. En

las noches estudia en la universidad ingeniería en sistemas –su proyección a futuro es llegar

a ser docente en esa carrera–. Los sábados da clases de computación en un colegio privado

católico. Lee el periódico aproximadamente tres veces por semana, sobre todo las noticias

nacionales y algunos suplementos. Le parece importante leer ahí las noticias para poder

fomentar un hábito de lectura comprensiva. Escucha la radio una vez a la semana,

musicales y programas culturales que la entretienen y la informan; y mira diario la

televisión, donde tiene servicio de cable contratado. Tiene conocimientos del manejo de la

computadora y la utiliza tanto en su casa como en el trabajo, al menos tres veces a la

semana y entre cuatro y seis horas por día de trabajo. En su casa, utiliza mucho Internet.

Está totalmente de acuerdo en que la computadora es una herramienta fundamental y es

indispensable equipar a todas las escuelas del país para que tanto maestros como jóvenes

puedan trabajar con ella, pero no cree que sea indispensable que todos los maestros tengan

Internet.

IV.7.1 Yo, Maestra

Donde he tenido experiencia, más que todo las clases son en lo general expositivas, pero más que
todo la enseñanza es más que todo auditiva y práctica, en el caso de matemáticas. O sea no solo es
oír, sino que también escuchar y ver y practicar lo que se hace. También considero que la enseñanza

 35

tiene que ser participativa, las alumnas tienen que expresar sus dudas, expresar sus fortalezas, qué
entendieron y esa participación... fomentar en el alumno una motivación de que participe, se
involucre y que sepa lo que está haciendo, y que tenga conciencia de lo que está haciendo porque si
no, no estamos haciendo nada, pues, ellos no entenderían y uno... de mi parte yo tengo que valerme
de ejemplos prácticos, incluso hablar su lenguaje.

La docente 7 inicia explicando la experiencia que ha tenido, admite que sus clases son por

lo general expositivas, y añade de inmediato que la enseñanza en matemáticas debe ser

auditiva y práctica; la entrevistada diferencia el oír como algo más mecánico del escuchar

que semánticamente implica “oír con atención deliberada” (Clave, 1999, 1302). Con siete

oraciones breves aboga de distintas formas por la necesaria participación de los alumnos y

cierra diciendo que si no hay participación entonces no estamos haciendo nada, primer

momento en que pasa de un yo individual a un nosotros-maestros, que hacen, comunican

conocimientos y permiten la participación. Me interesa hacer notar que al final la

entrevistada explica que ella tiene que usar ejemplos prácticos y que incluso tiene que

hablar el lenguaje de ese ellos que ha mencionado por primera vez, los jóvenes. Con la

estructura que construye, el incluso de la maestra parece una concesión, no es bueno y se

disculpa, pero para que ellos entiendan, incluso tiene que llegar a eso.

En mi persona lo puedo ver... Llegando a la casa es encender la televisión. Mis papás, incluso
cuando son ellos los que por haberse creado en otra era... digo yo pues, en otra generación no
tendrían que tener tanta necesidad... pero ahí están con la televisión, son los primeros (...). Yo, por
mi trabajo, no llego a ver televisión pero llega un momento en el cual también por el hecho que
tengo adolescentes (de alumnas) tengo que estar al día con lo que ellas ven, entonces lo veo.

En esta intervención la docente manifiesta sus hábitos de consumo del lenguaje-cultura

audiovisual. Lo reconoce al iniciar, puede ver el consumo en ella misma que llega a su casa

a ver la televisión y lo mismo sus papás. De alguna manera aquí reconoce que la televisión

no pasa necesariamente por las distintas culturas generacionales, en todo caso varía la

pericia para manejar la tecnología, pero la necesidad del consumo de lo audiovisual se crea.

Pero inmediatamente la profesora precisa: ella no ve televisión por su trabajo, pasa muy

ocupada, pero llega un momento en que tiene que verla para tratar con adolescentes. De

nuevo aquí el discurso institucional de la escuela es claro: la diversión está separada del

deber, y los maestros son siempre maestros, tiempo completo. Si esta entrevistada ve

televisión es exclusivamente para estar al día de lo que ellas, las alumnas, ven.

Yo considero que no podemos endurecer la disciplina escolar ya que podríamos sentirnos acosados
por un sistema más grande que el de nosotros, cuando no podemos ser cuadrados, no podemos ser

 36

tradicionalistas. Al contrario, un educador tiene que ir a la par, a la vanguardia de la tecnología.
No ser dominados por la tecnología sino que ocuparlas como herramientas, nada más como
herramientas. Porque tampoco vamos a dejar a un alumno delante de un televisor o delante de la
computadora buscando toda la información. Entonces estaríamos dejando de ser... deshumanizar
totalmente la educación, y la educación eso sí, siempre se ha dado de persona en persona, escrita,
oral...

La docente 7 mantiene, a lo largo de la entrevista, una contradicción de fondo: por un lado

sostiene que en la escuela no se puede endurecer la disciplina, desde un nosotros

completamente asumido; pero al mismo tiempo insiste en muchos momentos en la

necesidad de control y en lo negativo que es la libertad-libertinaje que los jóvenes tienen

hoy día. Me interesa destacar aquí la definición que la maestra da de lo que es no ser

cuadrado ni tradicionalista: ir a la vanguardia de la tecnología. Aunque no es del todo

claro, se muestra aquí una posición de claro optimismo tecnológico (Martín Barbero, 1998,

xi; Mitcham, 1989) que al mismo tiempo se conjuga con el temor de dejar al alumno solo

delante del televisor o la computadora buscando toda la información, de nuevo aparece acá

el tema del control porque nosotros maestros estaríamos dejando de ser; la entrevistada

menciona el tema de la deshumanización trabajado por Savater (2001), aunque deja claro

que la educación se da desde dos lenguajes culturas y nada más: lo escrito –mencionado en

primer lugar– y lo oral.

Yo digo, si todo ya va a estar hecho entonces no vamos a aprender nada. Ya no va a haber nada que
aprender, como digo, si la matemática fuera fácil no estaríamos enseñándola... Si llegamos a ese
punto, Dios no quiera, yo creo que ese va a ser nuestro final, ya no habría sentido de vida si no
vamos a aprender nada, ¿qué vamos a crear? Vamos a crearnos nosotras mismas un robot de carne
y hueso que solo vamos a producir y vamos a entrar a un limbo, a un sistema que eso sí va a ser
nuestro final. ¿Cuántos años vamos a pasar para llegar a eso? No sé...

Cuando la maestra empieza a hablar del desarrollo de la tecnología, del Internet y de cómo

la computadora puede llegar a sustituir el libro, llega a la reflexión de qué sucederá en el

momento en que la tecnología lo tenga todo resuelto y ya no haya más que hacer. El

problema más grave para ella es justamente que en ese momento la actividad docente, tal y

como ella la concibe, deja de tener sentido; ya no hay más aprendizaje pues lo que se

aprende, lo que se enseña desde una institución educativa es aquello que es difícil. Y,

siguiendo este discurso, el sentido de la vida se encuentra en esta posibilidad de aprender

aquello que no se nos muestra de forma evidente.

IV.7.2 El otro, joven

 37

Los jóvenes traumados se ponen como de pretexto es que mi mamá nunca estuvo, mi mamá me
abandonó, me golpeaba... Yo también viví peores cosas, y de igual forma, al final de cuentas uno
decide qué hacer. Los ejemplos, los golpes pueden haber sido horribles, pero uno decide qué ser.
Pero está esa cultura del conformismo, de libertad, de libertinaje, de pasa la vida. Aquí en la escuela
se ve eso, actitudes de las alumnas que no toman en serio su vida. O sea, no toman en serio a la
escuela como queriéndole hacer daño a la escuela, pero al final de cuentas las dañadas son ellas en
su vida, no ponen atención en clase, por su decisión, por esa falta de conciencia pues...

La docente habla de los jóvenes en una clara diferenciación de un yo frente a un ellos a

quienes adjetiva de maneras muy particulares. Primero como traumados, jóvenes que han

sufrido abusos y desde ahí explican sus conductas. Para la maestra esto es un pretexto. En

primera persona explica que ella ha vivido cosas peores y ella decidió qué camino tomar.

¿Cuál es el problema entonces de estos jóvenes? Y responde: la cultura de conformismo, la

libertad que inmediatamente precisa mejor: libertinaje. Las alumnas con las que ella trata

no se toman en serio su vida, ni la escuela. En este momento del discurso la maestra no

cuestiona por qué no le hacen caso a la escuela y hasta parece que quieren hacerle un daño.

Simplemente concluye: las dañadas son ellas, por esa falta de conciencia.

Y yo no sé qué está pasando en esta generación, y yo a veces lo culpo a eso, a esa libertad de hacer,
de oír... porque hay música que ha cambiado. De ver la televisión, ir al cine. Todos los medios están
invadiendo. Entonces ellas al ver ese ejemplo en telenovelas, en películas, ellas lo toman. Y ellas
dicen, entonces así es la vida, así lo voy a hacer. Porque las películas eso es, es una ficción.
American Pie, todas esas, Scary movie son unas cosas que yo las vi y dije, lo ven todo tan divertido,
tan fresco... tener relaciones sexuales, hacer y deshacer la vida de otra persona. Y salir victoriosos.
Así cree esta juventud que va a salir. Hacer y deshacer y salir victoriosos. Porque esa es la imagen
que Hollywood está dando. Porque aquí El Salvador, sea como sea, nosotros no tenemos una cultura
definida. Nosotros somos una cultura de imitación americana, japonesa, europea... de todo. No
tenemos una cultura definida. Aquí los jóvenes no hacen cosas, más que lo que hacen los gringos.
Que ir a fiestas, que tener relaciones a cada rato, que yo ya sé cómo se hace, ya sé de esto, ya sé lo
otro. Yo veo televisión, yo fumo, yo tomo, yo manejo a los quince años. Porque esa es una cultura
que nos han venido dando los medios, y es la cultura que se está viviendo, y esta es la consecuencia.

La docente se pregunta qué pasa con esta generación pero de una manera negativa, culpa de

lo que sucede a la libertad que hay ahora para ver, para oír. La libertad desde la cual los

jóvenes de hoy día se relacionan con los medios. Utiliza verbos que le permitan ilustrar su

opinión: los medios invaden. Y los jóvenes toman el ejemplo de las telenovelas y las

películas, de alguna forma hay una alianza entre esta generación y los medios. De acuerdo a

la entrevistada, las estudiantes no saben diferenciar la ficción de la realidad, no han

aprendido a ver televisión. De acuerdo a la maestra los jóvenes creen que pueden hacer y

deshacer y salir victoriosos. Es interesante ver el concepto de cultura que la docente 7 tiene

de fondo al estructurar su discurso diciendo que en el país no hay una cultura definida y que

 38

los jóvenes la copian de los medios, equiparados a la cultura de Estados Unidos. Me parece

importante destacar que al hacer el tiro al plato, la docente definió cultura como base,

antepasados. Al parecer, el problema es justamente la pérdida que se da en los jóvenes de

esta base del pasado.

Entonces es la generación que yo digo que se está criando de Coca Cola y palomitas de maíz, eso es
lo que están comiendo ahora, haciendo las tareas en Internet, caminando en gradas eléctricas... si
solamente falta que vuelen. ¿Y ahora qué pasa? Incluso están perdiendo los sentimientos, el amor.
Una muchacha, ahorita se le pregunta si tiene la ilusión de casarse... no... ¿qué piensa? No... ya
cuando tenga treinta años, inseminación artificial, si es que quiero... o con eso de la clonación, me
clono uno y ya estuvo... o sea, eso de la libertad, yo me recuerdo, yo mi ilusión es casarme y tener
una familia natural, pero ahora no, es tener novios.

La docente 7 continúa elaborando su imagen de los jóvenes; para ello mezcla características

que considera ilustran este tiempo que se vive: la alimentación chatarra, Internet y lo

“eléctrico-electrónico”. Todas estas características dentro del contexto terminan siendo

negativas pues hacen que se estén perdiendo valores y sentimientos fundamentales como el

amor. La maestra vuelve a lamentarse de la libertad como un problema que hace que los

jóvenes de ahora cambien los hermosos planteamientos de antes por unas ilusiones que

dentro del discurso no solo se ponen en evidencia sino se critican de nuevo.

Los jóvenes son hipnotizados... Los jóvenes no son violentos, están a la defensiva... Los jóvenes no
son frívolos, están vengándose. Es la misma... son fríos porque no hay calor en su casa.

El adjetivo fundamental para la entrevistada es que los jóvenes son hipnotizados.

¿Hipnotizados por quién? Por los medios, la sociedad de consumo. Y después elabora otros

adjetivos. No son violentos sino que están a la defensiva y no son frívolos sino que están

vengándose del calor que en su casa falta.

Es que también la generación se ha hecho haragana, eso sería otro adjetivo, digámoslo cómoda,
porque haragana no... le es más fácil ver y oír que tomar un libro, leerlo, ocupar sus ojitos y ocupar
su mente e imaginarse las imágenes, valga la redundancia, de lo que está leyendo. Es más fácil
incluso Hamlet, es una obra de Sheakespeare... ¿qué quieren más? ver a Mel Gibson que leer el
libro.

Un adjetivo más para la generación de sus alumnos: haragana, aunque luego la maestra

precisa más: cómoda. Y aquí esta adjetivación viene dada en relación con los lenguajes: las

alumnas prefieren ver y oír que leer. Llama la atención que en esta distinción el ver no se

relaciona con el leer, donde siempre ver resulta una acción peyorativa, menos sustantiva

que el leer.

 39

IV.7.3 El otro, Ministerio de Educación, Gobierno

Ahora veo que el Ministerio de Gobernación, que es ahora el que se encarga de censurar y ver los
horarios y eso de la clasificación... Ahora se están lavando las manos con dar ese anuncio “esto es
para regular... los padres son responsables de que sus hijos...” Pero seamos realistas, la mayoría de
padres de familia trabajan y regresan hasta en la noche. Qué papá va a estar a esa hora en la casa
diciéndole a su hijo “no veás esto”... Es el horario de transmisión.

La activación del papel del Estado en el discurso de la docente 7 se refiere directamente al

papel desempeñado por el Ministerio encargado de establecer el “control” en las emisiones

y publicaciones de los medios de comunicación entre otras cosas –la maestra se refiere en

este caso, directamente al horario de los programas de televisión–. Para esta entrevistada, el

gran problema es que el Ministerio de Gobernación descarga la responsabilidad del control

en los padres de familia y, en realidad, este tendría que ser una acción emprendida desde el

Gobierno; la manera de solucionar la influencia negativa de la televisión sobre los

muchachos es tener un horario más rígido impuesto por la ley.

Y la misma Reforma Educativa lo lleva a eso, que la Reforma ha cortado varios temas, de manera
que se ha minimizado la educación y el alumno salga solo sabiendo lo básico. Solo para crear
maquileras... solo para eso. Porque solamente eso necesitan, sumar, restar, multiplicar... yo
considero que la misma Reforma ha cortado (...) como dicen, es el sistema que forma al pueblo y en
este caso está formando pura mano de obra barata... Que según ellos la calidad de educación va a
beneficiar en un futuro su lucro, su entrada, pero está creando una calidad de educación bajo el
dominio... totalmente, entonces a veces cuando uno quiere darle algo más al alumno, quiere ir más
allá... Primero, la Reforma no lo permite, segundo el alumno ya no quiere dar más...

La entrevistada opina directamente sobre la reforma más reciente en el ámbito educativo.

La parece que es un proceso negativo pues limita muchos temas. Para la docente, el fin

último de esta reforma es formar al alumno en lo mismo para poder tener a las personas, a

los trabajadores bajo dominio. Como en otras entrevistas la maestra explicita una alianza

entre la propuesta del MINED y los intereses del gobierno que en este caso son los intereses

de los dueños de maquilas, empresarios y personas que poseen el capital en el país. Esta

alianza se sitúa en oposición al trabajo del maestro, no le deja ir más allá con los

estudiantes, la reforma no lo permite y al mismo tiempo se vuelve una alianza con el joven

que no está interesado en ir más allá.

IV.7.4 El otro, televisor, telenovela

 40

Considero yo de que así como hace tiempo se fue creando la necesidad de un televisor (...). Y llega a
EE.UU. ya de ahí para abajo en América Latina ya inmediatamente se adquieren, pero
lastimosamente, al igual que hace veinte años el televisor era el boom, en la actualidad hay hogares
que no tienen televisor. Y como le digo, se crea un consumismo, una necesidad que hasta cierto
punto cae en la necesidad prioritaria de un hogar, y yo considero que hasta cierto punto no debería
de ser así, porque a final de cuentas el televisor vino a robar una gran parte del núcleo familiar, la
comunicación de hablar en la sala. Ahora no hay familia que no hable si el televisor no está
encendido... Entonces, hay tecnología, sí la hay, pero está afectando la comunicación, y la mayoría
de la población no tiene acceso.

Dos son las constantes preocupaciones de la docente 7 al hablar de la tecnología y en

particular de la televisión: por un lado, la marginación que hay de acceso, la desigualdad

sale de nuevo como un elemento fundamental que no está bien; por el otro, la influencia

negativa del televisor sobre la comunicación en la familia. El televisor es esta necesidad

creada que aún hoy día margina a la población y que ha venido a robar una gran parte del

núcleo familiar.

Hay ideas, ideales que influyen en la comunicación; (Los medios) dan mal las noticias. Está
clarísimo qué canales...(...) porque considero que la verdad es algo absoluto y ellos lo forman, lo
dan de un punto de vista totalmente diferente, o sea, hay ideales que afectan a la información. Los
medios de comunicación, por eso se llaman así, dan información. Tienen que dar una información
acertada y debidamente... utilizando un vocabulario debido a la persona que lo va a recibir. Acá en
El Salvador, yo he visto entrevistas, que le dicen a la persona y usted qué opina sobre tal decisión
del partido o de no sé qué... y la persona no capta la pregunta, responde de forma totalmente
errónea... pero aún así lo sacan, entonces qué formalidad le dan al receptor... nada, ¿y esa es la
noticia? O son tan escandalosos... hacen una bulla de nada, y es cierto. Incluso ahora todas las
noticias solamente se dan en San Salvador, todo lo que sucede en San Salvador. Pero El Salvador no
es solo San Salvador y La Libertad (...) todo lo revuelven a su manera y lo comunican de forma tal
de que uno lo acepte. Ha creado en la persona un conformismo, y una aceptación tremenda... La
comunicación aquí falta mucho, porque no da las noticias como deberían de darse pues...

Aunque gramaticalmente la docente 7 se está refiriendo a los medios de comunicación en

general es claro que semánticamente su énfasis está en la televisión, habla constantemente

de los canales, de ver entrevistas y critica la manera como este medio particular presenta

las noticias y los elementos a partir de los que ella se da cuenta que la información se

manipule, y en este sentido, de acuerdo a la entrevistada, no se está dando ninguna

comunicación. Expone su punto de vista sobre el deber ser de los medios. Me interesa

destacar su afirmación sobre que hay una verdad absoluta y los medios lo que hacen es

formar una opinión. De nuevo aparece aquí el discurso de la modernidad sobre una verdad

única y se justifica la linealidad del conocimiento escolar. Hay una manera para llegar a la

información. No entra en esta exploración sobre los medios de información las múltiples

 41

maneras de construir un discurso, ni los posibles itinerarios, ni la individualidad desde la

cual la gran mayoría de las personas se apropia de aquello que les sirve.

Es ver la televisión siempre, están cenando, viendo la televisión; veo los hogares de mis demás
hermanos, están con la televisión encendida. O sea, durante un año yo creo que cinco veces he
tenido una conversación sin televisión. Y la conversación se genera por la televisión, “mirá lo que
pasó en tal noticia”... y empiezan la conversación, pero nunca se habla de la noticia en la familia,
qué sucede en la familia, hay problemas, yo necesito tal cosa... no se habla. Todo se habla de lo que
dice Cuatro Visión, de lo que dice el Canal Doce (...) ahí viven la vida de otra gente, no la propia.
Ahí es lo que yo digo... y las niñas acá lo reflejan, porque ellas vienen con una gran necesidad de
hablar, por eso a veces es una indisciplina en las clases. ¿Por qué? Porque sienten más confianza en
hablar entre ellas mismas, que distraen la clase, porque en su casa no satisfacen esa necesidad, no
pueden hablar en su casa, porque la mamá está viendo la novela, el papá está viendo las noticias. Y
nunca hablan con ellos, acá vienen a hablar. Y tengo casos de niñas que no dejan de hablar, pero
llegando a la casa... ahí ni hablan.

La docente se queja y hace una asociación clara: la televisión impide la comunicación en

las familias y eso afecta el desempeño de los jóvenes. Inicia con el caso más cercano: su

familia, las casas de sus hermanos, y habla en primera persona pero constantemente alterna

una generalización del problema. De explicar casos concretos pasa a decir cómo sus

alumnas reflejan este problema: en la casa no es satisfecha la necesidad de comunicación

por culpa de la televisión. Por eso en la escuela muchas jóvenes hablan mucho.

No podemos quitarnos el televisor... Es que hay una ventaja, desventaja en la familia que nos quita
la comunicación, pero la ventaja más grande del televisor es de que ahora nos enteramos de noticias
en el resto del mundo instantáneamente, lo cual nos ayuda a no estar encerrados en nuestro mundo
que no solo somos nosotros. Esa es una gran ventaja. Pero yo considero que ahora la televisión es
un horario de 24 horas, a uno hasta ahí... yo me acuerdo que a uno antes los horarios de muñequitos
eran hasta la tarde, incluso dos horas después del almuerzo, cuando los niños ya habían terminado
de hacer las tareas. A las diez de la noche se cortaba la transmisión y ya era hora de ir a dormir.
Diez de la noche es la hora más tarde para un adulto. Ahora ¿qué pasa? Hay canales de muñequitos
las 24 horas... ¿qué ejemplo es eso, o sea? Es un horario que está invadiendo totalmente la vida de
un niño, hasta en un adulto. Hay películas, hay poca... hay libertad del adulto de hacer lo que sea,
pero el adulto es según la formación de niño. O sea va a tomar sus responsabilidades
adecuadamente según lo que hizo de niño, si al niño se dejó que viera televisión hasta las doce,
entonces ya llegando a adulto él va a permitir lo mismo con su hijo. Entonces yo considero los
horarios. Hay telenovelas fuertes a la hora del almuerzo cuando los niños están almorzando, ahí hay
novelas, que yo me acuerdo que las novelas se daban de ocho a diez, y ahora no, están al mediodía...
¡hay en la mañana! Novelas que anteriormente se daban a las nueve de la noche por fuertes y las
están dando a las diez de la mañana, once, en TCS...

Al preguntar a la docente 7 qué se puede hacer con el televisor, debido a su influencia tan

negativa en la comunicación familiar y sus consecuencias en la formación de los jóvenes la

primera afirmación es que el televisor no puede quitarse pues tiene una ventaja: informa del

acontecer mundial y evita que las personas se aíslen en sus mundos. La profesora elabora la

contradictoria faceta de este lenguaje: comunica con el mundo lejano pero incomunica con

 42

las personas que están cerca. La solución: control. Controlar los horarios y establecer una

censura pero desde el medio, desde la oferta de los canales de televisión. Es interesante la

elaboración de la profesora al explicar que el horario de la televisión invade, y que no

marca por ejemplo la hora de ir a dormir, como si los televidentes tuvieran necesariamente

que consumir la oferta que haya y el horario que desde la televisión se impone sin poder

tomar distancia –o sin poder aprender a tomar distancia– y decidir qué programas se ven en

la familia y cuáles no.

La decisión al final de apagar la televisión es de uno. Uno se acerca y se apaga. Porque uno es
responsable, si yo tengo que hacer yo la voy a apagar, pero si me voy a quedar viendo televisión y
cuando yo vengo a sentir ya se me fue el día, entonces es también de concientizar la responsabilidad
desde chiquitos. Y también uno de papá o mamá, al final de cuentas, no le digo, porque hay también
papás que han trabajado, yo he sido criada con una madre soltera que nunca pasó en la casa, pero
sí me inculcó la responsabilidad, ella no estaba conmigo, yo tenía dos televisores para
emborracharme de ver televisión, pero era mi decisión hacer mis tareas, pasar el grado POR MIS
MEDIOS.

La docente 7 inicia con una afirmación general. Después de haber insistido en buena parte

de su discurso acerca de la importancia del control –casi censura– externa por parte de los

dueños de los canales de televisión o del Ministerio de Gobernación, explica que la

decisión final de apagar la televisión es de cada persona; es una cuestión de educación y

conciencia. A partir de ese momento empieza a utilizar la primera persona. En este caso no

es uno yo maestra, sino un yo que en un primer momento conecta con el yo, padre-madre

de familia y posteriormente con el yo-joven-hija, un yo muy personal, que de alguna forma

toma distancia de la concepción que ella tiene de muchos de los jóvenes de hoy en día.

IV.7.5 Y los lenguajes

Acá en El Salvador comparado a nivel centroamericano sí tenemos acceso a lo último en tecnología,
la verdad que sí, pero no la mayoría tiene acceso a ello. Hay que ser sinceros, hay dónde encontrar
pero no todos tenemos la oportunidad de costear una computadora, por lo menos que es lo más
accesible. La tecnología va avanzando a una manera, pasos agigantados... yo que conozco los
paquetes de computadora, hoy hay... dentro de dos meses hay otro mejor, y ese nuevo dura a un
precio súper alto durante poco tiempo y ya se puede decir, baja el precio.

La tecnología es fundamental para esta profesora que busca dedicarse a la docencia en esta

rama. Su primera valoración en este sentido difiere mucho de los otros profesores

entrevistados. Primero, afirma categóricamente que en El Salvador sí hay tecnología

avanzada; pero, coincidiendo con los demás profesores entrevistados que trabajan en

 43

escuelas públicas, pondrá el énfasis del problema en la dificultad de acceso que la gran

mayoría de las personas tiene. No es que en el país no exista tecnología, sino que el precio

de la misma limita la posibilidad de adquirirla.

Con eso del Señor de los Anillos... que es una trilogía que está en libros... yo voy a comprar los
libros... antes de ver las películas. Pero la película, de todas formas, es entretenimiento. Fíjese que
hay una diferencia entre diferenciar lo que es entretenimiento. Porque una cosa es ir a verlo, y
entretenerse, a tomarlo en serio y como que fuera Biblia... sí, esto va a suceder... yo quiero leer esos
libros. Porque sé que en esos libros voy a aprender a imaginarme mejor la situación que en la
película. Y hasta cierta forma voy a comprender más al autor de esa obra.

La docente 7 compara los libros con el lenguaje audiovisual; su elaboración no resulta

clara, sobre todo cuando afirma que hay una diferencia entre diferenciar lo que es

entretenimiento; a pesar de lo confuso de su explicación, resulta claro que el lenguaje

audiovisual está asociado al verbo entretener y no tiene por qué ser tomado en serio. Los

libros en cambio están asociados al verbo aprender, e incluso, comprender.

Estaba leyendo que en México las librerías están quebrando, porque hay una gran baja de compra
libros, yo leí eso y la verdad todavía no lo puedo creer, ya no leen libros. ¿Qué ha pasado? Las
mismas editoriales han tenido la culpa por publicar los libros en Internet, primero. En Internet se
está encontrando la información que antes se encontraba en libros. Si se va a sustituir yo considero
que lastimosamente sí, por la misma sociedad de consumismo y de comodidad que se va a dar. Pero
va a depender de cada uno de nosotros defender los libros.

Al contrario de lo que la mayoría de los entrevistados mencionan, la docente 7 considera la

posibilidad de que la computadora sustituya al libro pero por una razón consumista. Y esto

le preocupa pues el libro tiene un valor fundamental como “libro”, no como posibilidad de

acceder a conocimientos y culturas a partir de la lectura –que bien se puede llevar a cabo

desde Internet– por ello es que le resulta importante que cada uno de nosotros –maestros,

personas preocupadas por el conocimiento– defienda el libro.

IV.8. La docente 8

La docente 8 tiene 25 años, está casada y tiene tres hijos. Estudió una licenciatura en la

universidad. Trabaja en una escuela pública en el turno de la mañana; con muy pocos

materiales disponibles, y por supuesto, sin posibilidad de tener computadoras tanto para

profesores como alumnos. Tiene 37 jóvenes a su cargo, aunque sirve la materia de lenguaje

y literatura a todos los estudiantes de secundaria que pasan de los noventa muchachos. En

 44

las tardes se dedica a preparar sus clases y a tareas de la casa. Lee el periódico al menos una

vez por semana, le interesan sobre todo las noticias nacionales y departamentales. Escucha

la radio tres veces por semana, musicales que la relajan y emisoras cristianas que la ayudan

espiritualmente. Mira diariamente la televisión, de cuatro a seis horas al día y no tiene

servicio de cable contratado. Tiene conocimientos que le permiten manejar la computadora

e Internet y lo hace, ocasionalmente, en la casa de un familiar. Está completamente de

acuerdo en que en la actualidad el mayor problema es que los jóvenes ya no leen y pasan

viendo televisión todo el día y por ello pierden la capacidad de comunicarse y se vuelven

más violentos. Cree que Internet es una herramienta importante que deben tener todos los

maestros, pero que debe ser controlada por la gran cantidad de basura y sitios pornográficos

que posee.

IV.8.1 Yo, Maestra

Por ejemplo, para obtener la información...qué bonito sería tener aquí un Internet, porque yo solo
les daría la dirección de la página para que ellos la busquen y para mí sería más sencillo, porque
hay tareas que yo quisiera dejárselas, pero como ellos no tienen acceso al Internet, pero sí me
gustaría

La docente 8 habla desde una experiencia de docencia muy personal. Un primer problema

que aparece tiene que ver con la falta de Internet en la escuela y lo que esto conlleva en

detrimento de la calidad de la enseñanza. Al contrario de la gran mayoría de profesores será

esta maestra quien a cada momento comentará las múltiples ventajas de trabajar con varias

tecnologías, particularmente Internet y algunos programas de cómputo; y en muy pocos

momentos se expresará negativamente de estas posibilidades.

IV.8.2 El otro, joven

A ellos vaya, como ahorita están en esa inquietud ellos buscan... lo que a ellos les va lo que va con
ellos ahorita; por ejemplo, esa novela, como están casi de la edad de ellos, ellos eso les gusta a ellos
‘veá’... Les gusta ver los videos de música, el canal 15, MTV y, o sea, les llama la atención como es
algo nuevo para ellos verdad en cambio ya para ellos la religión es como para los señores los
viejitos y entonces ellos no buscan nada lo culturalmente... estudiar en la escuela en la mañana y
venir en la tarde a ver tele de cultura lo que hay no hay vea entonces no dicen no ‘veá’..... Se van
para ver otra cosa y también en lo que pierden el tiempo es en jugar fútbol. Les gusta jugar bastante
el fútbol.

 45

La elaboración del discurso oral de la docente 8 resulta bastante confuso en esta parte. Sin

embargo, por encima de esta confusión la entrevistada empieza a elaborar su imagen de lo

que hacen y son los jóvenes. El ellos está marcado claramente. Lo repite cinco veces en las

primeras tres líneas de su intervención. Ellos tienen una inquietud, ellos ven telenovelas,

ellos oyen música, ellos consideran la religión como algo para viejitos, y ellos no buscan

nada culturalmente porque en la tarde no ven tele de cultura sino que pierden el tiempo,

sobre todo en jugar el fútbol. Por un lado la maestra caracteriza a los jóvenes y por otro

muestra una concepción de cultura sumamente ilustrada en la que no entra el fútbol como

expresión de una matriz cultural, ni la música de los jóvenes; en el tiro al plato, la docente 8

sostuvo que cultura es educación, pero es muy probable a partir de esto que se refiera a

procesos de educación formales, institucionalizados. La educación y la cultura, en este

sentido, dependen del consumo de discursos públicos en los cuales está socialmente

reconocida una autoridad educativa.

Para mí los jóvenes son... eh cómo decir, inquietos... inquietos. Algunas veces son... son un poco
hostiles, un poco hostiles. Y a veces necesitan de... de comprensión, que tal vez no la encuentran en
su casa, que la encuentran en otro parte.

Dos calificativos más que amplían la imagen de este otro cercano y a la vez lejano alumno

con el que la docente 8 se enfrenta: los jóvenes son inquietos y hostiles. Aparece

rápidamente mencionada la casa, la familia como elemento que debería ser fundamental

pero que en muchos casos no aporta la comprensión requerida por los muchachos que

terminan buscando y encontrando en otra parte.

Yo siento que los muchachos sí, en parte son violentos, pero hay que ver el meollo de todo el
contexto en el que ellos se han movido porque algunos son abandonados desde sus papás y desde sus
mamás (...) Otro factor puede ser de que, o la mamá es madre soltera, es una persona resentida con
la vida y que lo que trata de hacer es que en ellos revoca todos sus resentimientos, amargura y los
maltrata, entonces los hijos reprimen aquel que tal vez quisieran acercarse a su mamá y ella los
rechaza o sea reprimen todos sus sentimientos y se van llenando ellos también de resentimiento es
una cadena (...) es cuando ellos de cualquier manera sacan esa violencia que traen por dentro, la
desatan y de cualquier forma, y tal vez actúan sin pensarlo, o sea va, por impulso, así como mala la
comparación, pero como los animalitos (...) y así son estos muchachos ellos hacen las cosas por
hacerlas y no se ponen a pensar que lo que les va a repercutir el hecho de qué están haciendo en
este momento simple y sencillamente lo hacen y punto.

La docente 8 coloca la violencia como otra característica de muchos de los estudiantes. Con

este calificativo es cuidadosa, al igual que la mayoría de los entrevistados. A pesar que en

la encuesta señala que está completamente de acuerdo con que la televisión vuelve más

 46

violentos a los jóvenes, en su discurso elabora dos causas que no tienen que ver con los

medios masivos sino con el contexto familiar: abandono y resentimiento forman cadenas

que vuelven a los muchachos violentos.

IV.8.3 El otro, Ministerio de Educación

Los jóvenes, vaya... para poder cambiarlos a ellos es de meterse en la realidad de ellos es de vivirla
o sea la Ministra cómo puede ella hablar de los jóvenes si tal vez ella nunca ha vivido lo que ellos
han vivido, tal vez la gente que está cerca de ellos..., uno puede ver lo que ellos viven. Y tengo
alumnos que trabajan en la tarde de aquí se van al taller. Yo tengo, imagínese que ellos están en la
edad ahorita de andar jugando pelota, de ir al cine, de jugar, de divertirse, es que son parte de sus
derechos, pero ¿qué pasa? se ven truncados

Al analizar la situación de los jóvenes la docente 8 se opone a la visión del Ministerio de

Educación; en particular, señala las propuestas de la Ministra como decisiones fuera de

lugar puesto que no se conoce la realidad de los jóvenes. ¿Quién sí puede dar soluciones a

los estudiantes? De acuerdo a esta entrevistada son los mismos docentes pues están más

cerca de la realidad de los muchachos. Ella conoce cómo los derechos de sus alumnos se

ven agredidos y en esta medida puede sugerir acciones que sí contribuyan a mejorar la

situación educativa actual.

IV.8.4 El otro, televisor, telenovela

Para mí, la televisión...depende del tipo de programas que ellos vean, porque en sí la televisión no es
mala es un centro de recreación, pero recordemos también que el tipo de programas que pasan en la
tele no son muy buenos para los jóvenes. Vaya, por ejemplo, yo me siento a ver la novela que ellos
ven, la de El juego de la vida, pero yo capto lo bueno, pero yo porque ya soy una persona madura
que ya vivió la vida, no toda totalmente, pero ya la llevo algo encaminada, entonces yo veo lo bueno,
el mensaje positivo que me puede o nos puede dejar esa novela, pero ellos retoman la parte negativa
de cada uno de los personajes y quieren vivir como vive el personaje.

Si bien la docente 8 se muestra sumamente abierta en relación con Internet como espacio

fundamental y con la computadora como habilidad-lenguaje indispensable de nuestros días,

no considera de la misma manera el lenguaje audiovisual y la televisión. Su primer

calificativo para este medio es que es un centro de entretenimiento. De entrada se marca,

pues, una distancia con los procesos educativos y de aprendizaje. La televisión es una

influencia negativa para los jóvenes pues estos son inmaduros y no captan los mensajes

positivos que pueden haber dentro de los programas.

 47

Aprenden (los jóvenes aprenden de la tele), pero aprenden casi solo lo negativo... Vaya en un cien
por ciento de porcentaje que ellos tienen el 80% es negativo pues. Vaya... Y... y también está el canal
8 que son canales educativos. Vaya el 17 que son canales cristianos, el 25, el 27, el 65 vaya que son
canales cristianos por eso no les gusta a ellos.

La entrevistada hace casi una concesión al decir que los jóvenes aprenden, pero precisa y

aclara aprenden casi solo lo negativo; y menciona números, el 80% del aprendizaje es

negativo, aunque hay otros canales, menciona un educativo y cuatro canales cristianos –me

interesa hacer notar que menciona canales que se sintonizan a partir del cable y que la

maestra ha dicho desde el inicio que no tiene cable, sin embargo está al día en cuanto a la

oferta televisiva religiosa–.

IV.8.5 Y el lenguaje...

Yo pienso que sí. Prácticamente ahora la persona que no sepa computación es prácticamente un
analfabeta.

La docente 8 menciona este breve comentario al hablar de este tiempo actual. Resulta

interesante pues equipara la necesidad de saber computación con la necesidad de saber leer

y escribir. Una persona que en nuestros días no sabe utilizar la computadora está tan

imposibilitada de comunicarse como alguien que no sabe escribir y leer.

Yo pienso que, en parte sería bueno (que la computadora sustituya al libro), y puede llegar a darse,
pero, en mi forma de pensar, para mí no sería bueno que se olvidara uno del libro, porque, si
nosotros recordamos, por cierto, con (una alumna) platicamos que en nuestros antepasados, si
nosotros sabemos de dónde venimos y para dónde vamos: nuestros orígenes...Eso lo hemos
encontrado en los libros, porque ahí un narrador se tomó la tarea de escribirlo y así nos hemos dado
cuenta de los hechos históricos que acontecieron en el pasado.

Al contrario de lo que piensan los otros maestros entrevistados, la docente 8 mira como

positivo que el libro sea sustituido por la computadora, sin embargo, considera que en

cierto modo no será positivo olvidar el libro pues tiene que ver con los antepasados, los

orígenes. Más que como una herramienta actual de trabajo y discusión de conocimientos, la

maestra mira el libro como un espacio donde se recopila y guarda el pasado y la identidad

de nuestros pueblos.

Las computadoras se desfasan, así como los libros también, verdad, porque yo veo que hasta los
modelos de las computadoras se van...al igual que los carros

La entrevistada hace aquí dos paralelos interesantes. En el primero equipara las

computadoras con los libros. La computadora se desfasa igual que los libros. De esta

 48

afirmación se podría partir para otras discusiones si la maestra estuviera pensando la

computadora como espacio de lenguaje, como tecnicidad relacionada con competencias y

no como mera herramienta; sin embargo, con la segunda afirmación se vuelve claro que no

es así, que en realidad la computadora está pensada como maquinaria, como aparato más

que como posibilidad y destreza discursiva.

Yo lo que hago para que ellos lean en sí, yo lo que hago es traerles poemas, fragmentos de alguna
obra, ¡fragmentos!, con noveno grado traté de que leyeran “El Lazarillo de Tormes”... entonces lo
que hago o traerles un resumen de las obras para trabajarlos dentro del aula porque ellos no
quieren leer. Creo que para ellos el leer es pérdida de tiempo, eso es lo que ellos piensan, que es
pérdida de tiempo, que es algo tedioso, que se duermen leyendo... eso no, no les llama la atención,
tal vez pueden leer algún paquín, alguna revista, algo.... algo que va con el ambiente, pero no con el
ambiente escolar sino con el ambiente social, de pachanga, cosas así, o sea a ellos no les gusta leer.
Aunque uno los motive mucho.. empiezan, pero desisten de leer, ‘veá’, y el detalle que uno ya no
puede trabajar porque ellos desisten de leer ‘veá’.

En esta parte del discurso la docente 8 muestra justamente el divorcio que hay entre el time

in de la vida cultural cotidiana de los jóvenes y el time out donde se sitúa la escuela y sus

propuestas educativas. A los jóvenes no les interesa leer dentro del aula pues les parece una

pérdida de tiempo, algo tedioso, y en cambio sí puede leer otras cosas, algún paquín,

alguna revista, pero no con el ambiente escolar sino con el ambiente social. Me interesa

destacar que en la elaboración de esta maestra ya no es el lenguaje escrito el que se opone a

otros lenguajes que interesan a los jóvenes, sino más bien qué tipo de mensajes son los que

se consumen desde el lenguaje escrito.

IV.9. El docente 9

La docente 9 es una mujer de 33 años. Estudió un profesorado en Ciencias Sociales en la

universidad. Trabaja por la mañana en una escuela pública y por las tardes en un colegio

laico privado. Lee el periódico unas tres veces a la semana, le interesan sobre todo las

noticias nacionales e internacionales. Escucha la radio todos los días, musicales que le

sirven como distracción; y noticieros y programas culturales, que la informan y actualizan.

Mira televisión aproximadamente tres días a la semana, no tiene servicio de cable

contratado, pero le gusta ver los noticieros, programas culturales y de entretenimiento. Sabe

trabajar con la computadora e Internet y los usa en su casa, al menos una vez por semana.

No está de acuerdo con que el problema de los jóvenes sea que ya no leen y pasan viendo

televisión todo el día, ni cree que la televisión vuelva más violentos a los jóvenes. Le

 49

parece que Internet es una gran posibilidad de obtener conocimiento y que es indispensable

que los maestros tengan acceso a Internet.

IV.9.1 Yo, Maestro

Yo lo que he observado es que según el panorama que vos les ofrezcás ellos así te absorben lo que
les presentés. Como quien dice venderles la idea. A mí me ha dado resultado siempre el estar
motivada yo a enseñar y ellos se motivan, entonces te los ganás. Si la materia que vos das la
presentás fascinante el grupo así te responde, porque yo creo que para los jóvenes, el estímulo es lo
importante. Entonces la enseñanza hasta cierto punto puede ser esa famosa frase de la “enseñanza
lúdica”, depende de cómo vos la planteés. Para mí es una cosa importantísima que, utilizando todos
los recursos que tengás, los enamorás y ahí va, la enseñanza

La docente 9 elabora su concepción de la enseñanza y del papel que ella, como maestra,

tiene que llevar a cabo y, en un primer momento, mencionará varias acciones

fundamentales: enamorar a los estudiantes, fascinar, vender la idea, utilizar todos los

recursos. Activa su papel de yo-maestra y mantiene a los estudiantes en un ellos que hasta

el momento no nos dice mucho más que la apuesta por una metodología más bien lúdica

por parte de la entrevistada.

Primero te tenés que ubicar en el nivel de ellos y a mí me ha pasado siempre, o en su mayor parte de
tiempo la materia que he dado me ha gustado. Y luego no es que a ellos les guste también, porque
cada quién tiene sus intereses, sino que me responde por el tipo de estrategias que uno ocupa (...) No
es que ellos van a estar motivados en la misma intensidad que yo pero lo puedo lograr.

La docente marca dos niveles en cuanto al conocimiento, uno es el que ella tiene, otro es el

de ellos, los estudiantes. Parte de que a los estudiantes no les interesan los temas de buenas

a primeras, pero pueden interesarse en la medida en que ella misma transmita su interés.

Yo pienso que tenemos tendencia a lo religioso y tenemos tendencia a los parámetros. Característica
humana... no sé. Pero los jóvenes tienden a buscar una referencia y la de la casa ya se les
desmoronó. Y es bien curioso que en el colegio mantienen la referencia al maestro, aún a la edad
que sea.

La maestra sigue elaborando su concepción sobre la enseñanza y a partir de una

colectivización explica cómo las personas tienen tendencia a lo religioso. Ahí hay una clara

inclusión, utiliza un nosotros mucho más amplio que los profesores, donde pueden entrar

los mismos jóvenes; sin embargo solo menciona que ellos buscan una referencia que no se

encuentra ya en la familia, y afirma cómo la referencia que siempre se mantiene es

justamente la del maestro, que no pierde su carácter de símbolo aunque el tiempo pase.

 50

¿Cómo te dijera? La relación con el maestro es diferente... No es... incluso, yo pienso que no es una
relación ni interesada... sino que es una cosa horizontal. Claro, no perdés tu posición (...) Vos como
maestro sos un parámetro.

Dentro de la entrevista la docente 9 explica cómo la educación y la metodología ha

cambiado en relación con lo que fue en el pasado. De entrada asegura que la educación de

hoy día no es vertical, que eso ya ha cambiado y que ahora la relación con el maestro es

diferente. Sin embargo, al final afirma que el profesor no pierde su posición pues el maestro

es un parámetro. En este sentido parece que está dispuesta a negociar una cierta apertura,

pero no igualdad con el estudiante. La posición adquirida y legitimada desde la institución

no se negocia.

Antes el maestro (...) un maestro sabía. Hoy, lo del gasto pues... A mí me da risa esto de... Les hacen
esta prueba a los maestros nuevos que van a salir graduados y todos aplazan... Y entonces qué les
vas a ir a enseñar a los cipotes, en qué quedamos, quién le va a ir a enseñar a quién. Yo, una cosa
que siempre les digo a mis alumnos es ustedes tienen derecho a exigirle al maestro. Háganlo.
Ustedes están pagando (...) es un derecho que la enseñanza tenga calidad. Pero, yo creo que antes
era un poco esa la situación. Hoy ha cambiado, el maestro es como más amigo. Es como más
cercano. Pero siempre hay de todo.

En este momento del discurso la docente 9 sigue elaborando su imagen de la docencia, sin

embargo resulta un tanto contradictorio. Utiliza un background que le permite remitirse a

un pasado que en un principio parece mejor: los maestros sabían más y ahora ya no saben,

es claro cómo la entrevistada toma distancia de estos maestros novatos que pasan a ser un

otro que todavía no se ha incorporado a la identidad colectiva. Cuestiona quién enseñará a

quién en este sentido y reivindica el derecho de los jóvenes a exigir una enseñanza de

calidad. Pero inmediatamente después explica que esta situación ha cambiado y que en la

actualidad el maestro es más bien un amigo. En el discurso no está clara la relación con una

cosa y la otra, pero con esta afirmación, la maestra cierra el comentario.

IV.9.2 El otro, joven

El estudio no es un interés primordial. Sin embargo ellos saben que es necesario, que es un
requisito. Entonces ellos van buscando un nivel mínimo. Si te piden, para trabajar, hasta noveno,
pues bueno, lleguemos hasta noveno. Si hoy te piden el bachillerato12, bueno, terminemos
bachillerato. Pero lo que sí he observado es que para ellos no es necesario estudiar para trabajar, y
el nivel de conformidad es exagerado.

12 Bachillerato: preparatoria

 51

La docente 9 caracteriza a los jóvenes explicando una actitud fundamental en ellos: el

estudio no es un interés primordial, y los ilustra como conformistas a un nivel exagerado,

sin utilizar la palabra directamente para adjetivar a los estudiantes, al explicar que van

buscando un nivel mínimo. No hay en ningún momento un cuestionamiento de cuáles son

las razones para que los jóvenes, ese ellos conformista considere que no es necesario

estudiar para trabajar; más que resultado de políticas económicas de contratación, esto es un

problema de conformidad.

Él13 habla aquí de que los jóvenes tienen otros medios de conocer, otros canales. Y eso aquí no pasa.
Los cipotes, si no es lo que vos les enseñás, por sus medios no tienen desarrollada la investigación,
sino esa ansia de conocimiento por convicción propia. Entonces aprenden lo que les das y como se
los das. Y vos les podés despertar aquella cosa de que busquen un poco más, que investiguen... pero
no. Por sus propios medios, a menos de que no sea tarea evaluada y que valga un montón, no te
investigan.

La docente 9 limita las posibilidades de conocer a la enseñanza establecida por los

maestros. En su opinión, los estudiantes no tienen habilidad para la investigación, ni ansia

de conocimiento, aprenden únicamente aquello que el maestro enseña y en la medida en

que se les ofrezcan puntos de la nota para que lo hagan. No entran en consideración los

medios de comunicación, ni la tecnología, ni siquiera el aprendizaje cultural y cotidiano

que no sea institucionalizado como posibilidades de aprendizaje.

(La juventud es) desordenada... desorientada... este, no se conocen a sí mismos. Hay demasiadas
interrogantes. Entonces.. eeeh, desorientada porque no hay modelos. Esa es una de las cosas que a
mí no mucho...

El adjetivo que la docente 9 aplica a los jóvenes es la desorientación, el problema desde su

punto de vista tiene que ver con la falta de modelos. No está hablando de modelos

negativos que más bien están suprimidos del discurso; sino de modelos positivos que los

jóvenes podrían tener en la escuela, pero no asumen como guías, como referentes.

Justamente la entrevistada terminará recalcando que es esa una de las cosas que no mucho

le gustan.

No son frívolos... es una forma de poner distancia. Es una forma de que no me conozcan mi interior
(...) Vos a los cipotes les podés decir en enero, necesito para en agosto un álbum de poesía (...) Y vos
les sacás, son artistas. Les decís, vamos a hacer un mural, y pintan chivísimo14. Y vamos todos a
cantar... y cantan con ganas. O sea, no son frívolos, o sea que es una forma de que no los dañen. O
también puede ser que el entorno cultural nuestro, que el que no es bolo no es macho, que el que no

13 Se refiere al texto que ha leído, de Jesús Martín Barbero, ver Anexo II
14 Bueno, bonito, “chidísimo”.

 52

tiene novia no es macho... entonces es un disfrazarse. Pero no me parece a mí que son frívolos. Los
cipotes son cariñosos con quien se los permite y quien se los gana.

Como la mayoría de los maestros entrevistados, la docente 9 sostiene que los jóvenes no

son frívolos, sino más bien es esa una forma de poner distancia y defenderse. Los jóvenes

son artistas, y se pueden hacer muchas cosas positivas con ellos en la medida en que se

sabe entrar en diálogo con sus intereses. Justamente los problemas, señalará la entrevistada,

tienen que ver con patrones culturales aprendidos en el entorno.

IV.9.3 El otro, Ministerio de Educación

Esta última (Reforma Educativa) es un desastre en mi opinión (...) esta reforma nueva te viene a
botar cantidad de cosas. Viene a hacer al estudiante, el sistema de evaluación, viene a hacer al
estudiante cómodo.

En el tiro al plato la docente 9 califica al Ministerio de Educación como perdido, y para

reforzar esta opinión sostiene que la reforma educativa que actualmente impulsa esta

institución es un desastre. Como sucede en otros discursos de los entrevistados, la maestra

encuentra una alianza entre el estudiante, conformista y haragán, y el MINED, que permite

y legitima un sistema de evaluación que permite al alumno pasar sin aprender.

IV.9.4 El otro, televisor, telenovela

(El televisor) es un recurso que ocupo mucho. Por ejemplo, en ciencias, ahorita estoy viendo con las
cipotas fenómenos naturales. Entonces yo me he conseguido enciclopedias que vienen en vídeo. En
la enciclopedia viene el concepto, viene la clasificación, vienen ejemplos, te van explicando la teoría
y tú sabés qué conocimiento está haciendo, que las imágenes van siendo grabadas en la mente de los
cipotes. Además de la enciclopedia, yo busco películas que tengan que ver con el tema, acabamos de
ver Twister (...) ahora en este tipo de películas no les dejo guía yo, porque no la disfrutan en
plenitud, digo sí, es importante, para mí es un recurso... no indispensable, pero casi. En materias de
este tipo, verdad, porque vaya, por ejemplo matemática, yo tengo también videos de matemática,
pero el vídeo de matemática necesita de mucha abstracción y como los videos son rápidos. (...)
quizás sería mejor instrumento la computadora para reforzar ciencias exactas, sería un mejor
recurso, pero sí, para mí la televisión es un gran instrumento.

La docente 9 habla con orgullo de cómo utiliza el televisor. Dos cosas me interesa destacar

de su discurso. Primero, que los recursos audiovisuales que usa para enseñar son videos

educativos, no formatos industriales que se distribuyen desde los medios masivos; y estos

sirven únicamente para ilustrar rápidamente elementos que luego se discutirán despacio; y

segundo, que cuando utiliza un formato industrial masivo, como son las películas, no deja

guía para que disfruten en plenitud. Hay una separación clara entre la diversión que

 53

implican los medios y la enseñanza, que se da en el aula y que puede ser ilustrada a partir

de ese gran instrumento –no lenguaje– que es la televisión.

Lo primero es la base teórica. Y después lo práctico, que el vídeo es práctico, o sea que ahí te da el
interés. Vaya, por ejemplo, segundo año en sociales. Primera unidad es derechos humanos. Ves la
constitución política. Entonces yo hago una introducción, un recorrido histórico, desde Adán y
Eva... (se ríe). Entonces, vemos Amistad, (...) eso es una película que te ilustra una violación a los
derechos humanos, entonces, es una cosa que te impacta. Y solo el hecho de que digás a los cipotes,
vamos a ver una película. Desde ahí ya te los ganaste, porque la gente no ocupa los recursos (...) sí
vale la pena, afianzás el conocimiento mejor

Al explicar la metodología la docente 9 divide dos momentos: primero la base teórica, ahí

importa el conocimiento que puede aprenderse, y después está lo práctico en donde entra el

vídeo, lo audiovisual. Lo que consigue este segundo momento es justamente el interés de

los alumnos, es algo que impacta, y la entrevistada recalca: el solo hecho de decir que se va

a ver una película. Me interesa destacar cómo el vídeo se concibe ilustración de lo que ya

se ha aprendido y no mucho más, si vale la pena es justamente porque se afianza mejor el

conocimiento.

Y lo otro es que los medios de comunicación pasa a ser la niñera, entonces los cipotes, lo que
reciben... yo tengo alumnos que pasan ocho horas expuestos a los medios de comunicación diarias...
de cuatro a ocho horas diarias. Lo que vos podás dar en el colegio es mínimo a la par del televisor.
Pero sin embargo en el camino, en el año escolar o en la relación que mantenés con ellos podés
hacer algo, ¿no? Ocho horas diarias... ya sea voluntarias o involuntariamente. Porque podés estar
expuesto involuntariamente... a mí me pasaba cuando me iba en bus al colegio. Me tocaba oír la
música del busero, ¿no?... ni modo, involuntaria, pero... o la televisión, yo tengo alumnas que están
haciendo deberes. Está la televisión encendida y la radio encendida. ¿Qué quiere decir eso?
Soledad. Y no son malos estudiantes. Y te presentan la tarea y hacen el esfuerzo, pero su entorno es
un desorden. Yo pienso que a uno le cuesta asentar... a uno de adulto. Y a los cipotes más.

La docente 9 analiza el problema de los medios masivos, pues si bien se pronuncia a favor

de la utilización de lo audiovisual como recurso, este más bien es un apoyo para ilustrar o

reforzar el conocimiento. Claramente se muestra la oposición entre el discurso de la escuela

y el de la televisión que perjudica y daña, ya sea voluntaria o involuntariamente; como

niñera no será, pues, recomendable, y como compañía lo único que logra es desordenar el

entorno de los jóvenes.

La telenovela tiene todo lo que vos combatís en la enseñanza, es el típico ejemplo de antivalores. Por
ejemplo para mí en la mañana es bien difícil hablar, porque tengo demasiada libertad para hablar.
Tengo alumnas casadas, acompañadas, hay alumnas que yo sé que viven de prostitución. Con
hijos... claro, también hay señoritas, verdad. Entonces, como el medio te presenta, a través de la
novela, te presenta que es normal el divorcio, es normal el adulterio, es normal la infidelidad... es
normal que te drogués... Es normal... todo lo que no es anormal, es normal. Entonces, lo que vos
podás trabajar como eje transversal en la educación, te lo bota (...) Pero si hablamos de valores, lo

 54

que vos querés transmitir... Yo te decía, el maestro es un modelo, y eso... difícilmente, la única forma
de botar el modelo del maestro es que él mismo lo bote, con sus actitudes pues. Entonces, este...
pienso yo que lo que vos podés trabajar la novela te lo bota...

La docente 9 inicia con una afirmación tajante, la telenovela es justamente ese otro al que

la labor del maestro se opone. Tiene todo lo que el maestro combate, típico ejemplo de

antivalores. Es interesante que la entrevistada diga que en la escuela pública, en la mañana,

se le dificulta hablar porque hay demasiada libertad. ¿En un régimen en el cual las cosas

están dadas y los discursos dispuestos de antemano se siente más cómoda para hablar? ¿le

gustaría volver a los “viejos tiempos” que ella misma ha mencionado, cuando el maestro no

era visto como amigo? Resulta fundamental destacar en el análisis cómo la profesora habla

de alumnas casadas, acompañadas, prostitutas y aclara que también hay otras que son

señoritas, sobre el primer grupo en el que entran opciones y proyectos de vida muy

diversos se refiere de una forma negativa, la maternidad, el matrimonio, la prostitución, la

pareja en el discurso se oponen al proyecto educativo. Pero no son estas todas las alumnas,

también hay señoritas, que de alguna forma ¿salvan el grupo?. En el discurso, la maestra

equipara la prostitución y las drogas con los antivalores que la telenovela transmite y lo que

sucede es que bota todo lo que el maestro pueda hacer. Recalca de nuevo esta

simbolización del maestro como modelo, sin embargo, termina afirmando que es un modelo

que sale perdiendo frente a las propuestas de la telenovela.

IV.9.5 Y los lenguajes

Mirá, hablando de tecnología, es un arma de doble filo, porque es uno de los mayores distractores, o
sea que tenés que saber usar la tecnología, y también así en El Salvador hay limitantes enormes,
tenés por ejemplo un centro de cómputo pero no lo podés usar, y lo tenés y no está en red. Entonces
por ejemplo yo, dentro de los materiales que yo tengo, hay por ejemplo CDs interactivos de ciencias,
pero no los puedo ocupar, entonces digo de nada sirve que esté el instrumento si no lo explotás. O
sea que eso es relativo, pues. Ahora, el problema del distractor también, que es uno de los mayores
distractores, es que te desvaloriza a los cipotes. Vos entrás por ejemplo al centro de cómputo de un
colegio y revisás los índices temáticos que los bichos han estado viendo... te decepcionás...
Pornografía, incluso por ejemplo vos en las universidades, pagás una cuota para pagar el Internet.
Pero ellos, además de su cuota, reservan en el cybercafé cuando van a la U, porque en la U te
limitan los índices temáticos, pero en el cybercafé no... entonces la mara15, si vos por ejemplo en la
tecnológica querés ir a un cybercafé de los dos mil que hay cerca, todos están reservados. Hasta
cinco horas por adelantado, hasta semanal, porque ahí no hay quien te limite, así es la cosa.

15 Grupo de jóvenes amigos, conjunto de muchachos

 55

La docente 9 sostiene que la tecnología es un arma de doble filo. Puede ayudar, aunque no

ahonda mucho en este punto y simplemente menciona rápidamente que ella utiliza CDs

interactivos de ciencia, que es un elemento de la tecnología pero que puede ser controlado

en el uso pues da ciertos márgenes e itinerarios pero no la posibilidad de salirse del tema

que se busca ilustrar. En lo que se detiene esta maestra es justamente en dos elementos

negativos: uno, que la tecnología sirve como distractor y es uno de los mayores

distractores, pero además, el otro gran problema son los valores. Aquí se presenta de nuevo

este discurso casi mítico en el cual los estudiantes para lo que usan Internet es siempre para

ver pornografía, y sobre todo en los cybercafés, donde no hay ningún tipo de límite y por

eso abundan –aquí la entrevistada hiperboliza claramente–, la libertad ahí es tan dañina.

Yo pienso que no, que el libro jamás va a ser sustituido por la computadora, porque la información,
por ejemplo, yo necesito saber sobre un tema, yo me voy a Internet, y la información que aparece ahí
es escueta. Y aunque yo me vaya metiendo y metiendo, jamás va a sustituir al libro, en mi modo de
pensar.

Aunque la profesora tiene conocimientos básicos de Internet y navega por la red cada cierto

tiempo, al parecer no se ha enfrentado a libros y textos virtuales completos, ni ha tenido que

hacer ninguna investigación en la cual Internet permita el acceso a datos que de ninguna

otra forma estarían disponibles. Sostiene que la información es escueta, y que por ello

jamás va a sustituir al libro.

Sí, pienso yo, con la computadora, es un medio bien completo. Vaya, si hablamos de aprendizaje vos
tenés aprendizaje reforzado por lo visual, por lo auditivo y lo que está escrito, eso no te lo da el
libro, eso no te lo da el maestro. Entonces vos estás reforzando estos tres aspectos, y cada uno tiene
un porcentaje importantísimo en la fijación del aprendizaje, lo que vos ves no se te olvida, lo que oís
se te puede olvidar, pero ahí lo tenés, y lo que leés se te puede olvidar, en cambio la computadora te
refuerza los tres aspectos, para mí es un instrumento no indispensable, pero sí es importante.

De nuevo la tecnología aparece como refuerzo, como ilustración y profundización del

conocimiento. No es indispensable, se puede reforzar el conocimiento de otras maneras,

pero sí es importante pues pocas veces vamos a encontrar juntos estos tres elementos.

IV.10. El docente 10

El décimo profesor entrevistado estudió una licenciatura en la universidad. Trabaja como

profesor de inglés, con 165 muchachos a su cargo en una escuela subvencionada, inserta en

una de las zonas marginales más grandes del Área Metropolitana de San Salvador. Cerca de

 56

la línea del tren, un barranco cercano al río que transporta aguas negras ha alojado durante

años una populosa población que se ha acomodado en la zona. La escuela ha sido

clasificada como “de alta peligrosidad” y en varios momentos se ha sugerido que se cierre.

Está subvencionada por el Ministerio de Educación pero la dirección y organización está a

cargo de un grupo de religiosas que llevan el proyecto adelante. Atienden otras necesidades

de la parroquia del lugar y junto con los profesores, trabajan con los jóvenes más

“privilegiados” –tienen educación y espacios de formación y entretenimiento–.

IV.10.1 Yo, maestro

Yo le decía que uno de los problemas que los profesores tenemos es que el alumno logre
concentrarse para asimilar lo que se le está transmitiendo. Es uno de los problemas que veo yo, que
tengo ratos de estarlo viendo, que las aulas son muy numerosas.

El maestro se posiciona de entrada, habla en primera persona, y al mismo tiempo

colectiviza inmediatamente, empieza a construir la identidad de una profesión sacrificada,

donde se carga al docente de demasiado trabajo, en este momento no aparece quién es el

culpable de que haya sobrecarga y el docente no pueda atender mejor y con detalle a los

alumnos, pero también hay una supresión de un cuestionamiento hacia otras razones por las

cuales los alumnos no logran asimilar el conocimiento, ¿por qué va a deberse

exclusivamente a salones numerosos y no también a una incapacidad de los maestros o de

los mismos estudiantes? Este elemento no se cuestiona pues no se está cuestionando el

propio grupo, al menos en este momento del discurso. Probablemente hay aquí una clara

posición de autodefensa.

Y uno no solamente les pregunta a los alumnos estrella que uno tiene, porque ese es un error que
uno comete, solo hay alumnos que uno sabe que están captando y les pregunta, pero aquel que le
cuesta no le pregunta (...) Algunas veces se necesita que el profesor se acerque más al joven para
ver qué es lo que se puede hacer por ellos. Pero acá, una de las limitantes que tenemos es que
muchos profesores nos tenemos que rebuscar todo el día dando clases en otros lugares. Por ejemplo,
yo trabajo tres turnos, se podría decir: estoy acá en talleres en la tarde, por la noche me salió un
trabajito que no dije que no… la situación está bien difícil… los profesores están mal pagados, y eso
también influye, pues. Si tuviéramos nosotros un sueldo digno entonces no habría ese problema de
tener que movernos, habría más contacto con el alumno.

El docente 10 entra a cuestionar algunos elementos de la metodología del profesor, sigue

colectivizando y habla en primera persona en el primer párrafo, pero en el inicio del

segundo párrafo ya no se incluye, casi parece que está impersonalizando al hablar de el

 57

profesor, y decir tenemos muchos profesores. Después de eso vuelve a la primera persona;

de nuevo sigue construyendo la visión de la docencia como una profesión sacrificada y

reafirma este elemento.

Yo creo que el problema radica en la familia… acuérdese que se dice que la base de la sociedad es
la familia, entonces si hay un hogar desintegrado qué se puede esperar de lo otro. Porque no hay un
control del padre de familia sobre el hijo. Si hay unión en la familia entonces todo va bien. Si hay
armonía, la cosa cambiaría… si el papá estuviera más en la jugada hey, mirá, hijo, no veás este
programa, pero explicando por qué no lo vea. Muchas veces, el padre, debido a su nivel educativo
tampoco puede.

En este momento, el maestro construye una opinión particular de la familia como

responsable de los problemas sociales que se viven; lo interesante aquí es no solo la opinión

de la necesidad evidente de un papel más protagónico de los padres (evidentemente se ve

en distintos momentos del discurso una activación de la familia como el personaje

fundamental), sino sobre todo las razones que el maestro esgrime de por qué el padre no

puede ayudar a sus hijos: el nivel educativo. Implícitamente hay aquí una fuerte

legitimación del papel que la escuela ocupa; es al final la institución educativa la que puede

“crear” ciudadanos útiles, capaces de ayudar a sus hijos: no le digo que porque he

estudiado… pero la educación influye. La educación le abre los ojos a un montón de gente,

al pueblo pues, esta última afirmación me parece fundamental, porque además de demostrar

una actitud de clara autodefensa, el profesor puede esgrimir diferentes desvíos, haciendo

que otras instituciones paralelas a la escuela, tengan injerencia en el bajo nivel de los

alumnos. El caso de la familia es muy interesante porque forma parte de una estructura

paralela pero muy cercana a la institución escolar, además no hay que perder de vista el

papel moral que siempre se le ha atribuido a la familia, como un antecedente directo de la

educación institucionalizada. Finalmente, el maestro refuerza nuevamente el espacio de lo

educativo. En primera persona aclara que no lo dice porque él ha estudiado pero finalmente

es así; aunque él no hubiera estudiado igual reconocería que es la educación la que abre los

ojos al pueblo. El espacio educativo es el espacio legítimo desde el cual se puede dotar a la

gente de habilidades para solucionar sus problemas. Por supuesto, de nuevo hay supresión

de cuestionamientos, ¿y si en la actualidad la educación no soluciona los problemas reales

de las personas como la obtención de un empleo?

IV.10.2 Él, joven

 58

Son jóvenes… tienen capacidad de sobra, pero son jóvenes sin visión futurista, no tienen sus ideales
bien definidos… he tenido excepciones… de mis diez años, la mejor alumna… todo lo captaba… su
condición era paupérrima… yo la tuve en noveno, y le dije que tenía un gran potencial y tenía que
explotarlo… espero que llegués a ser alguien, le dije yo. Y ya platiqué con ella, y ya sabía las
limitantes. Yo, como profesor, le busqué alternativas. No era mucho, pero sí suficiente para que se
pudiera desenvolver bien. ¿Qué pasó? A los seis, siete meses dejó de ir… lo que siempre sucede acá:
embarazada; íjole, intenté algo con ella, pensé que sí se podría. Pero como que el mismo medio
ambiente la absorbió. La excusa de ella “no, como mi mamá no me ayudaba –como no tiene papá,
veá, la mamá trabaja en el mercado… pero la mamá un día fue clara: “no, que se deje de tonteras,
ella marido quería”…” ahí está la cipota que le acaba de nacer el niño, que por cierto no he ido a
vérselo porque estoy un poco molesto. El niño no tiene la culpa ni nada, pero no… fallé, digo… pero
no, ella falló.

Este fragmento extenso muestra una visión conservadora de lo que es bueno y es malo y

cómo los jóvenes están optando por cosas que no son buenas. El maestro se posiciona desde

un yo que sentencia y que sabe la diferencia entre el bien y el mal; no comprende a ese otro

que sitúa frente a él pues no sabe la lógica de sus motivaciones tienen capacidad pero sin

visión futurista, no tienen ideales. El bien tiene que ver con el estudio y está asociado con

la legitimación que se adquiere en los espacios educativos. En cierto momento casi el

maestro parece empezar a cuestionarse fallé, digo, pero inmediatamente vuelve a su

conclusión inicial: ella falló; se revela acá una posición conflictiva frente a la juventud en sí

misma y frente a la maternidad como detonante de problemas ligados al trabajo

institucional de la educación. Hay una negación de cualquier cuestionamiento a un esquema

y sistema de valores ya establecido desde la escuela, no se ve ningún intento de

aproximarse a la realidad de la joven o la manera de pensar, incluso hay un reforzamiento

del discurso del maestro como correcto a partir de nuevo de la aparición de un personaje de

la familia, la mamá descalifica a ese otro, la joven, que en realidad “quería marido”.

Por ejemplo, con los alumnos… dígales qué canal ven… ¿ven los canales 8 y 1016? No los ven, y ahí
pasan programas científicos interesantes. Pero ellos no, ven novelas… hoy que fue el mundial hasta
desvelados venían. Si tenían examen era un fracaso total. Entonces, no se les está dando la
utilización debida a los medios. Háblese de televisión, porque de leer no leen nada. El diario tal vez
lo de los partidos, pero pregúnteles otra cosa, sobre el fenómeno de El Niño y no le dicen qué es eso,
u otras cosas, pues. Pero ese es un grave problema, por eso es que para mí es retroceso.

El maestro sigue caracterizando a los jóvenes, aquí hay una serie de “adjetivaciones” que

utiliza que dan una idea más exacta de la imagen de ese otro al que habría que ayudar pero

que no se deja, ese otro que vive en un universo que el maestro ve desde fuera y sanciona.

Habla de “fracaso total”, “grave problema”, “retroceso”; y ubica el problema es que “de

 59

leer no leen nada”; de nuevo hay aquí una valoración de aquello que es bueno que tiene que

ver con la escuela, lo educativo y el lenguaje escrito; los intereses de los jóvenes

simplemente se ven como parte de lo negativo que la televisión les está transmitiendo. No

hay de nuevo ningún intento por complejizar el problema. Aquí aparece de manera más

clara la relación mencionada por van Dijk (1996) en el sentido de que frente a una

macroestructura, en este caso una posición de prejuicio y conflicto del maestro adulto frente

a los jóvenes, hay una derivación múltiple de microestructuras que se ponen de manifiesto

en comportamientos puntuales llevados al salón de clase; el caso del alumno que no atiende

ni le interesa nada por la televisión, la muchacha que está embarazada, o el joven que le da

demasiada importancia a las situaciones de recreo.

Ahí radica el problema, drogas… porque hay unas escuelas donde eso es lo que más se oye. En esta
comunidad hay un montón de esas ventas, cada cinco cuadras… entonces el alumno es como una
esponja, y lamentablemente asimila lo negativo pero no lo positivo.

El maestro da parte del contexto peculiar que le toca vivir, la comunidad en la que trabaja

expone a los jóvenes a la droga. El énfasis que interesa es justamente esta comparación que

hace al final el alumno es como una esponja pero que asimila lo negativo. El profesor

continúa en su discurso asignándole características negativas a los jóvenes con los que

trabaja, al final, desde este otro, él se presenta como “El Salvador” que debe sacrificarse ahí

para poder llevar a los jóvenes por el camino correcto. Parece claro que el profesor se

presenta como un límite autónomo e independiente en los procesos existenciales que viven

los jóvenes dentro de una comunidad; esto significa que él también se concibe a sí mismo

como un sujeto hasta cierto punto aislado, fuera de todo mal.

IV.10.3 Él, Ministerio de Educación

Eso estamos viendo con los profesores de tercer ciclo, en el primer período, que ha sido una
catástrofe, con notas bajísimas, más que todo en los exámenes, porque como a cada uno se rige por
los lineamientos del Ministerio en cuanto a su evaluación, entonces, muchas veces vale más la
actividad. Entonces con la actividad ellos van pasando y van pasando.

En su primera intervención relacionada con el Ministerio de Educación el profesor muestra

la alianza que él encuentra. El MINED, que molesta constantemente el trabajo de los

maestros, beneficia a los malos estudiantes al establecer un sistema de evaluación

16 Canales de televisión educativa, son los dos canales públicos de El Salvador.

 60

deficiente. El “otro” aparece entonces como parte de una red que deslegitima el trabajo de

la verdadera docencia.

Yo creo que si el gobierno, el MINED –con tanta propaganda, y la realidad es otra– sí se pudiera
hacer. ¿En qué sentido? Digamos que hubiesen unas escuelas con aulas adecuadas, con todo su
material, equipadas totalmente, y a la vez con sicólogo. Ese es el problema. Al menos la escuela
tiene esa oportunidad, hay sicólogo. No son de la escuela, pero sí son parte de la idea que tuvo el
padre López17. Una idea es que los muchachos y muchachas tuvieran las condiciones necesarias.

El maestro interpela al MINED y busca mostrar que no hace nada por mejorar la situación

educativa del pueblo. Activa el personaje del sacerdote jesuita y con esto muestra que la

ayuda viene de otras instancias opuestas a las estructuras gubernamentales.

Pero ahí es donde ellos no invierten en educación porque no les conviene, necesitan tener un pueblo
analfabeto. Un pueblo que lo dominen con facilidad. Es que ellos bien saben, mientras la persona se
va preparando, va estudiando más tiene más visión, la persona cambia. Pero por qué no invierten,
digamos, hasta ahora no se puede decir en la universidad nacional, por ejemplo. La están
maquillando y todo, pero que haya un aporte para la investigación… no hay. Por qué, porque saben
que en las universidades, la mentalidad cambia. Bueno, al menos la mía cambió.

Aquí el discurso se vuelve abiertamente político, en la entrevista el maestro gesticula

muchísimo, se levanta y casi “escenifica” una batalla contra el MINED que domina al

pueblo. Hiperboliza la educación e insiste en que el pueblo es analfabeto (otra

hiperbolización, las cifras hablan de un 27% de analfabetismo que si bien es alto no es

acorde a las afirmaciones del maestro). El pronombre “ellos” aparece claramente en varios

momentos. Se insiste en que la educación posibilita un cambio de la persona, no se

cuestiona en ningún momento que el cambio pueda no ser positivo.

Yo sé que pueden, pero los fondos que vienen los ocupan para otras cosas, o se los roban. Se hacen
millonarios de la noche a la mañana. Son millonarios y el pueblo más pobre. En el Ministerio de
Educación la visión es otra… allá le van a decir que el sistema es buenísimo aquí en el país, eso le
podrían decir a él… no, pero ellos nunca han venido aquí.

De nuevo hay marcadores muy claros de este él-ellos distinto y distante, la visión es otro y

está en un allá muy distinto al aquí desde el cual el maestro se pronuncia y conforma su

identidad; este ellos no es como el de los jóvenes que en ciertos momentos casi puede

17 Se refiere aquí al sacerdote jesuita Joaquín López y López, asesinado en noviembre de 1989 por miembros
del ejército salvadoreño; el padre López fue fundador en El Salvador del proyecto Fé y Alegría de atención a
comunidades y grupos marginales en la sociedad al que la Escuela del profesor Marco Antonio pertenece. En
este sentido, la activación del Padre López le da legitimidad religiosa y política al discurso del maestro que se
opone a un organismo gubernamental; fueron miembros del ejército salvadoreño quienes durante el conflicto
armado asesinaron al sacerdote.

 61

volver un tú cerca del yo; es un ellos lejano, que no conoce la realidad y el contexto desde

el cual los maestros viven.

IV.10. 4 Él, Televisor, telenovela

Muchas veces el alumno anda buscando otras cosas y ahí es donde los medios de comunicación
juegan un papel importantísimo, que pueden transformar una sociedad. Todo va en cuestión de…qué
le puedo decir… de que las personas se vuelvan consumistas, de cierto bombardeo que ellos lanzan,
pues. Entonces, si los medios no serían utilizados sería otra situación. Pero claro, vuelvo a lo del
gobierno. No hay control sobre lo que se transmite.

El maestro empieza con otra nueva alianza, el alumno, ese primer otro, no solo resulta estar

aliado con el MINED en ciertos momentos para conseguir sus intereses, sino también está

aliado con el medio de comunicación, a quien se le reconoce un papel importantísimo. Este

otro aparece como un él a quien se le atribuye la función de transformar la sociedad; y

entonces vienen otras atribuciones al medio, son capaces de volver a las personas

consumistas, hay un bombardeo. Y al final el discurso del maestro plantea la alianza con el

gobierno (MINED) que aliado con los medios no controla lo que se transmite y manipula a

los estudiantes.

Es que como le digo yo, mire… aquí los medios, la televisión, tienen mucha influencia en los jóvenes.
Si ahí sale un anuncio de cigarrillos, sale la muchacha semidesnuda (bonita, por cierto) aparece
ahí, fumando… y entonces todo eso, quiérase o no, influye mucho en la personalidad, digamos, de
ese alumno. Entonces, tengo entendido que en otros países un poquito más desarrollados, no como
en este que disque está en vías de desarrollo todavía entonces, eh… como le puedo decir… existen
normas o reglamentos que determinado tipo de video o propaganda no pueden verlos los menores de
edad. Pero aquí como no hay control de parte del Ministerio del Interior, creo que es el que vela por
eso, entonces ahí el alumno quiérase o no se le va en su cerebro, lo va asimilando… Aquí lo que más
ocurre, un ejemplo sencillo: póngale usted un jugo de naranja vitaminado y una coca cola, ¿y qué
agarra? ¡la coca cola! Deja el jugo, ¿y quién ha influido en eso? Los medios.

Aquí el discurso toma una fuerza interesante; por un lado, el gran discurso que quiere

condenar a los medios porque son negativos; el maestro lee y construye la imagen de los

medios desde un patrón muy rígido y muy apocalíptico al estilo que explica Umberto Eco

en su trabajo sobre apocalípticos e integrados. Lo interesante aquí es lo que en el texto

escrito está puesto como un paréntesis; al hablar el maestro empieza con el tono habitual de

condena, de yo frente a este otro que no vale, que es moralmente condenable, pero al llegar

a lo de bonita, por cierto, el tono es de complicidad absoluta, algo que en el discurso formal

no se permite pero que en este momento pone en evidencia, de alguna manera, el maestro

también está en alianza con este otro que condena.

 62

Y uno de profesor qué puede hacer contra ese monstruo de las comunicaciones, porque como le
digo, dígale que vea un programa del canal 10… la profesora de ciencias lo ha hecho varias veces,
el programa por decir algo que vayan a hablar sobre la estructura de la materia o el átomo y no lo
ven. De 30 alumnos lo ven 2, no más… y aquellos dos que siempre son los que más sobresalen, los
demás no. Póngales una película porno y todo el mundo la ve… hasta el profesor, quizás.

Aquí el discurso vuelve a ser moralista, por un lado el maestro reconstruye los hechos

desde su propia concepción de valores; por el otro, la adjetivación se refiera al monstruo de

las comunicaciones y le resulta condenable que ninguno de los jóvenes ven programas

educativos. No parte de un cuestionamiento de estos programas sino justamente lo que hace

es decir que ven cosas porno y que hasta el profesor también; es interesante que aquí de

nuevo habla de el profesor y no se incluye en el nosotros que ha predominado.

Es que en general, las (telenovelas) que acá se transmiten, la mayoría, no dejan algo positivo,
pues… Pueden haber novelas buenísimas y, como le digo, mi factor tiempo me delimita, va, pero yo
he oído y he leído que algunas novelas son buenas, pero son contaditas, porque ahora Betty la fea,
que Pedro el escamoso… que no sé qué… íjole mano, entonces eso es una influencia negativa para
todos porque algunos se creen que eso es cierto y que la mayor parte de novelas, que la sirvienta se
casa con el dueño de la gran casa…

Finalmente el profesor refuerza la visión negativa sobre los medios, son algo malo que ha

sucedido, son una influencia negativa, el adjetivo que usa es fundamental; es interesante

que a pesar del discurso formal que establece, sepa nombres y argumentos de las

telenovelas.

IV.10.5 Y los lenguajes

Es muy poco lo que el docente 10 menciona en relación con otros lenguajes,

constantemente vuelve a los temas que le preocupan. Sobre el libro, su opinión, expresada

en las preguntas de tiro al plato, es que es algo muy importante para la educación, no lo

ubica como un medio o lenguaje que puede ser utilizado en otros espacios y momentos. En

cuanto a Internet, insistirá en lo que la gran mayoría de docentes han dicho, es un medio

muy importante si es manejado de una forma adecuada, y por supuesto, el que sea

adecuada, implica en mucho que es el maestro quien guiará esa utilización.

Diez discursos, con sus coincidencias y divergencias. Estos maestros tejen sus propias

identidades y demuestran sus miedos, sus filias y fobias. En el capítulo siguiente

 63

profundizaré en el discurso colectivo y los consensos y disensos que se encuentran, sobre

todo en relación con los distintos lenguajes-culturas.

 1

V. DISCURSOS Y MEDIACIONES

UN MAPA PARA APROXIMARNOS AL DISCURSO EDUCATIVO

Y APUNTAR RUTAS DE ENCUENTRO

PARA UNA NUEVA COMPETENCIA COMUNICATIVA

Todo discurso instaura su propio régimen de verosimilitud.

J. Habermas

A partir del discurso y de la interacción con los maestros, se evidencia la ruptura que existe

entre los lenguajes-culturas de la sociedad, que desde la socialidad van configurando las

identidades de los individuos y sus adscripciones a distintos universos culturales, y los

lenguajes-cultura –¿o más bien habría que decir “el lenguaje-cultura”?, en un singular más

apropiado– de la escuela.

En el capítulo anterior, he hecho un recorrido bastante detallado por lo que cada uno

de los maestros ha comentado; y me he acercado al discurso y a la identidad elaborada por

cada uno de ellos. He descrito las estrategias discursivas fundamentales que ahí se

empleaban y la manera como el lenguaje construía una relación entre el maestro y los otros

actores de su discurso, que se ponía en evidencia desde la asignación de pronombres y

personas a los tiempos verbales.

¿Cuál es el discurso común que se puede encontrar a través de las intervenciones?

¿cuáles son las coincidencias? Y además, ¿cuáles son los vacíos en el discurso, lo que estos

maestros no dicen, no comentan, no llegan a nombrar? En el presente capítulo busco

realizar una interpretación sobre estos discursos, transitoria, como toda investigación

cualitativa, pero lo más completa posible. En un primer apartado me aproximo a los

consensos y disensos de los maestros a partir de las respuestas que ellos mismos dieron a

las preguntas de la modalidad “tiro al plato”. En un segundo apartado, trazaré un mapa que

me permita entender los matices fundamentales que los discursos de los entrevistados

expresan en relación con el tema que me interesa: los lenguajes-culturas. El último apartado

añade nuevos datos a la reflexión, se presentan las opiniones de los maestros que

participaron en el grupo de discusión en relación, específicamente, con el tema de los

lenguajes.

 2

V.1. De las palabras a las ideas

La gran mayoría de lingüistas y semióticos parten siempre del estudio de la palabra como

signo capaz de expresar las ideas, desde el principio de los tiempos hubo discusiones en las

cuales se entendía que el signo lingüístico representaba una idea completa y acabada y es

finalmente Peirce quien en su clasificación de los signos demostrará cómo una palabra, una

idea, una cualidad, un objeto cualquiera remite en la mente del intérprete a una

significación otra que tiene que ver con las matrices culturales y con las experiencias

concretas de las personas (Pérez Martínez, 2000).

Esta idea se encuentra a la base del “juego” de tiro al plato que se utiliza en muchas

entrevistas. El tiro al plato es un espacio lúdico en el cual el entrevistado se relaja y muchas

veces baja barreras que ha mantenido cuidadosa y estratégicamente alzadas. Suele utilizarse

en un momento en el cual los entrevistados muestran signos de cansancio, tras preguntas

que han requerido confrontación o una profundidad que los ha dejado, incluso, callados. Se

van mencionando palabras de forma rápida, y la otra persona tiene que decir sobre ellas lo

primero que se le viene a la cabeza; algo breve, una palabra o una frase que resuma este

sentimiento que sale, la mayoría de las veces, sin pensar, sin muchos filtros.

Las respuestas de los diez docentes con esta dinámica se encuentran en la tabla 1.

En ella se muestran los principales consensos y disensos del discurso.

 Es difícil, en las diez entrevistas a los maestros, encontrar una postura única y sin

matices en relación con los temas que se discutieron, sin embargo hay algunos elementos

que me parece importante destacar.

Al preguntar por la palabra enseñanza, cuatro de los profesores hacen alusión

directa a los procesos de educación formal, están lo suficientemente mediados por su propia

institucionalidad como para abrirse a otros espacios de aprendizaje o incluso para llegar a

afirmar –sin que nadie tenga que hacerles caer en la cuenta de ello o preguntarles– que la

educación pasa por la vida y que, de hecho, la vida entera en su cotidianidad es aprendizaje.

De la misma manera, al preguntar por la palabra juego, ningún maestro lo asocia, ni con el

aprendizaje, ya sea cotidiano o formal, ni con una metodología que permita procesos de

enseñanza grupal. En relación con la palabra escuela todas las valoraciones son positivas.

 3

 En cuanto a los elementos más institucionales, la palabra Reforma Educativa, que se

espera haga en ellos una alusión directa a la última reforma emprendida por el Ministerio

de Educación en 1995, fue valorada positivamente por dos maestros, cuatro más optaron

por palabras aparentemente neutras, como la de “cambio”, aunque en los gestos de los tres

maestros que utilizaron justo la misma palabra se podía adivinar que no era una valoración

precisamente positiva; y cuatro más tuvieron una valoración explícitamente negativa sobre

este cambio. La otra palabra que hacía alusión directa a la institucionalidad es la de

Ministerio de Educación, ahí fueron seis los docentes que hicieron una valoración negativa

muy clara. Tres más utilizaron de nuevo un aparente lenguaje neutro al decir una

institución, reforma y la docente 5 que insistió en no decir nada. Y un solo docente tuvo

una valoración positiva. Sin embargo, aunque cuestionen la institucionalidad que proviene

de la entidad superiora y hegemónica, su propia legitimidad no es, en ningún momento,

cuestionada. Los diez docentes mencionaron elementos positivos al preguntárseles por la

palabra maestro: sacrificados, abnegados, gente que lucha, amigos, mentores,

orientadores, guías fueron las palabras que conformaron esta visión.

 En lo relativo a los lenguajes la postura de los maestros fue clara. Al preguntarles

sobre el libro, ocho maestros hicieron una valoración positiva, y dos más aclararon que

dependía del tipo de libro eran importantes o no. En cambio al preguntar por la televisión,

siete maestros la consideraron más bien una influencia negativa, un vicio, un

entretenimiento. Me parece importante recalcar que de los tres docentes que mostraron una

actitud positiva, el docente uno insistió que la televisión es un excelente medio que hay que

controlar. Sobre el lenguaje audiovisual, la postura de los maestros se volvió más clara al

preguntar sobre la telenovela. Con excepción del docente 3 que la calificó como interesante

todos los maestros consideraron este formato como algo negativo, dos dijeron

explícitamente pérdida de tiempo, y uno más la consideró enemigo del trabajo que los

maestros están haciendo. En cuanto a Internet los maestros se mostraron más bien

precavidos. Cinco de ellos utilizaron términos ilustrativos que al mismo tiempo decían muy

poco: un mundo, comunicación, educación avanzada, conocimientos, instrumento; dos de

los maestros hicieron una alusión directa a la necesidad de establecer control y saber

utilizar el instrumento de la forma “adecuada”. De alguna manera, la valoración inicial de

los maestros en relación con el lenguaje-cultura escrito es muy positiva, mientras que se

 4

muestran indignados contra la influencia de la televisión, en particular del formato de la

telenovela y cautelosos sobre las posibilidades de Internet.

 Sobre la elaboración y el análisis de el discurso de las entrevistas me ocupo en el

apartado siguiente.

 5

Tabla 1. Respuestas de los diez maestros a la pregunta de “Tiro al plato”

 Docente 1 Docente 2 Docente 3 Docente 4 Docente 5 Docente 6 Docente 7 Docente 8 Docente 9 Docente 10
Ense-
ñanza

Recibir
conocimiento

Profesión Maestro-
alumno

Necesaria Saber Educación al
alcance

Futuro Aprender Jóvenes Paupérrima

Televi-
sión

Excelente medio
que hay que
controlar

Un vicio Estupenda Debe de ser un
recurso para
divertirse o para
aprender

Tiempo Problemas Entreteni-
miento

Entretenimiento Instrumento Influencia
negativa... en parte

Juegos Es una ley de la
niñez

Entretenimiento Divertido Fútbol Diversión Recreación Diversión Esparcimiento Aprovecharlos Mi pasión

Escuela Es el centro que
acoge a los niños
para modificarlos y
hacer de ellos
alumnos buenos
para la sociedad

Un segundo
hogar

Preparación Segunda casa de
los jóvenes

Compartir Educación Institución Aprendizaje Casa Lugar de
enseñanza

Telenove
las

Para nuestros
niños no

No veo Interesante Enemigo Drama Pérdida de tiempo Dramatismo Pérdida de
tiempo

Basura No me gustan

Internet Excelente si es
controlado

Diría que... un
medio
informático
excelente

Un mundo Poco Comunica
ción

Educación
avanzada

Aburrido Conocimientos Instrumento Medio muy
importante si es
manejado de una
forma adecuada

Reforma
Educa-
tiva

Buena, pero que
no atiende los
aspectos
fundamentales que
es la pobreza

Necesitamos
excelente
disposición para
eso

Un proceso Muy de acuerdo Cambio Necesita mejorar ¿tengo que
decir algo?
No sirve

Cambios Cambios Retroceso

Libros Depende qué
clase de libro

Alimentación
para el alma

Aventura Todos los que son
de interés

Saber Me gustan Sueño Sabiduría Útil Eh, algo muy
importante en la
educación

Jóvenes Alegres Mis amigos Esperanza Difíciles a veces,
agradables casi
siempre

Alegría Hay que
comprenderlos y
conocerlos

Indecisión Inquietudes No sé...
aprovecharlos

El futuro de la
nación

Cultura Habría que
ampliarla

Campo de
entretenimiento
del docente

Conocimiento Estamos
perdiendo los
salvadoreños esos
rasgos

Todo Muy poco se
conoce

Base,
antepasado
s

Educación Indispensable Liberación para los
pueblos

Antiva-
lores

Luchar por
convertirlos en
valores

Tenemos que
batallar contra
ellos

Todos los días Muchos Mal Los estamos
viviendo ahorita

Descuido Reformarlos Combatirlos Algo negativo

MINED Un ente que tiene
que tomar un rol
más protagónico
en la enseñanza

El programa que
está sacando la
cara por el
gobierno

Una institución No ha logrado
interesar a los
salvadoreños

Ay... ahí
me quedé

Ay, no sé, necesita
más organización

Yugo Ah, reforma Perdido Necesita una gran
reforma

Maestros Tiene que tener
vocación

Persona pues,
con una
profesión
sacrificada

Un hombre
que lucha

abnegados respeto Tiene que ser una
orientadora, una
guía

amigos mentores amiga Abnegados y mal
remunerados

 6

V.5.2 Las mediaciones y la búsqueda de legitimidad

Hay que mostrar que, por legítimo que sea tratar las relaciones sociales –y las propias relaciones de
dominación– como interacciones simbólicas, es decir, como relaciones de comunicación que implican
el conocimiento y el reconocimiento, no hay que olvidar que esas relaciones de comunicación por
excelencia que son los intercambios lingüísticos son también relaciones de poder simbólico donde se
actualizan las relaciones de fuerza entre los locutores y sus respectivos grupos.

Pierre Bourdieu

¿Cómo pensar este discurso de los maestros de la escuela y cómo, a partir de ahí, explicar

la relación que en El Salvador se está dando entre la escuela y la cultura de la sociedad?

¿Dónde se sitúa el maestro en ese universo que construye a partir de sus actos de habla?

Para volver explícita la relación del maestro con los lenguajes-culturas y con los otros

actores que constantemente activa en su discurso –el Ministerio de Educación y el

estudiante– he elaborado el siguiente mapa que, siguiendo a Jesús Martín Barbero, es

siempre una aproximación “nocturna” para indagar la situación de la comunicación “desde

las brechas, el consumo y el placer. Un mapa para el reconocimiento de la situación desde

las mediaciones y los sujetos” (Martín Barbero en Laverde y Reguillo, 1998, viii).

INSTITUCIONALIDAD
CUESTIÓN DE MEDIOS
PRODUCCIÓN DE DISCURSOS
PÚBLICOS QUE JUEGAN LA
HEGEMONÍA

TECNICIDAD
CONEXIÓN UNIVERSAL CON LO GLOBAL

CUESTIÓN DE COMPETENCIAS

YO, MAESTRO

(ÉL)
MINISTERIO DE
EDUCACIÓN

(ÉL)
ESTUDIANTE
JOVEN

LO ESCRITO: El LIBRO

LO HIPERMEDIÁTICO:
INTERNET

LO AUDIOVISUAL:
LA TELEVISIÓN

SOCIALIDAD
NEGOCIACIONES COTIDIANAS
DE PODER
IDENTIDAD ANCLADA
CUESTIÓN DE FINES

RITUALIDAD
CUESTIÓN DE TRAYECTORIAS
ESPACIOTEMPORALES

TIME
OUT

CULTURE

TIME
IN

CULTURE

 7

El mapa parte del actor central. El maestro, la primera persona en el discurso. Ese que para

los gramáticos árabes –y posteriormente para Habermas (1990) – es el hablante, siempre

interior en su enunciado. Este actor construye su habitus a partir de una serie de

mediaciones, y desde éstas se relaciona con los sujetos-otros (el estudiante y el Ministerio

de Educación) y utiliza, valora a veces, o condena en otros momentos y espacios, los

lenguajes-cultura (lo escrito, lo hipermediado y lo audiovisual) que nos interesa estudiar.

 El maestro, situado en primera persona, activa constantemente en su discurso a dos

actores más: el Ministerio de Educación y el estudiante.

Por el lado del Ministerio de Educación, se encuentra toda la relación con el proceso que

está fuera (time-out) de la vivencia de lo cotidiano. Tenemos un él que puede tener y de

hecho en algunos casos tiene este sentido de alguien que está presente dentro de la

conversación –es la institución que hace toda la educación formal en estos niveles– y en

este sentido en muchos momentos ese él adquiere un carácter “de reverencia que eleva al

interlocutor por encima de la condición de persona y de la relación de hombre a hombre”

(Benveniste, 1995, 167).

Visto por los maestros como un ente legislador que más que ayudar obstaculiza, el

MINED es condenado en muchos momentos; lo que se mira aquí es justamente una pelea

por la hegemonía, quién tiene que decir lo que es correcto y lo que hay que hacer, lo que se

juega son las lógicas de poder; poder cultural y poder político que decidirán qué tipo de

discursos se producen y con qué fines. El maestro, en este sentido, asume ciertas estrategias

de continuidad de los discursos legítimos desde la institucionalidad, donde ciertos

elementos se legitiman1 y otros pueden ser modificados a partir de rupturas. En el caso de

los entrevistados, ninguno cuestionó a la escuela como espacio del saber, o al mismo

docente como el actor social capacitado para llevar a los jóvenes por los “caminos del

bien”.

1 Llama la atención que aunque los maestros cuestionen las medidas tomadas por el Ministerio de Educación,
en la práctica las acatan; todos los maestros entrevistados trabajaban en el momento, o habían trabajado hasta
un período cercano en escuelas estatales; sin embargo, no se puede obviar que la cotidianidad suele ser un
espacio clandestino (Reguillo, 2002b) en el cual los profesores suelen transgredir las normas establecidas
frente a los alumnos e incorporar un discurso donde la hegemonía pasa por otros actores.

 8

Finalmente, el Ministerio es la institución que legitima a los maestros. En este

sentido, entre esta institución estatal y el “yo” del maestro están mediando las

institucionalidades que legitiman el trabajo que el profesor realiza. El maestro necesita en

su discurso apuntalar su posición como representante de una de las instituciones

fundamentales de la modernidad. Quien en última instancia, desde el Estado, legitima esta

posición es justamente el MINED. Por ello aparece como un actor ambiguo en el discurso

docente, se le ataca y, al mismo tiempo, se le acata. Se le cuestiona la explotación, lo

negativo de ciertas decisiones, pero se mantiene una tensión que permite la comunicación

constante, la retroalimentación, la legitimación, en fin, del papel del profesor.

Del otro lado está el estudiante, el joven. Ese “otro” que es a la vez el motivo de la

profesión del maestro y un enigmático ser con el que se debe lidiar. El joven es, en los

discursos de estos diez hablantes, alguien que está “más allá”, del otro lado; un él que en

este caso puede llegar a referirse a alguien que está presente pero que no merece la pena ser

incluido personalmente en la conversación como parte del yo que enuncia (Benveniste,

1995, 167), en un lugar que ellos no entienden y no les parece agradable. El alumno se

mueve en el time-in donde la cultura y las certezas cambian a velocidades vertiginosas,

donde el conocimiento se vuelve obsoleto mucho más rápido que nuestra capacidad de

nombrarlo, comprenderlo y crear uno nuevo.

En la relación del maestro con los estudiantes media la socialidad. El espacio de

negociaciones cotidianas de poder. Es aquí donde el maestro puede reafirmar su oposición

con las mediaciones institucionales que no asume, pero que aparentemente legitima. Desde

una identidad anclada en la escuela –un territorio de poder muy concreto–, el docente

instaura un tipo de relación que responde a los cánones de la cultura postfigurativa (Mead,

2002), en la cual la idea de la tradición y las certidumbres se vuelve fundamental2. Los

jóvenes, que se encuentran inmersos en el time-in de la cultura, muy poco logran

aprehender aquello que los maestros tanto se esfuerzan en ir transmitiendo.

2 Sobre lo que implica la transmisión de valores más bien rígidos y desde una visión estática se puede
consultar la investigación de Carlos Lara Martínez, La formación de valores sobre la identidad cultural en el
Tercer Ciclo de tres escuelas públicas y tres privadas en la zona central de El Salvador, donde, entre otras
cosas, se constata un discurso folklorista, de pasado lejano y prehispánico sobre la identidad cultural, que se
sostiene, sobre todo, por parte de los adultos (Lara, 1999, 130-131).

 9

 Entre el yo maestro y el estudiante existe una gran diferenciación por el tipo de

competencias de recepción que se han desarrollado. El maestro mira con desconfianza y

recelo estas habilidades adquiridas por los alumnos y suele menospreciarlas y considerar

que no sirven de nada. Si para el maestro el aprendizaje de la lecto-escritura es el

fundamental, pues por él pasa el conocimiento; el lenguaje audiovisual, particularmente el

televisivo, es condenable porque “aliena” y el lenguaje hipermediático de Internet debe ser

controlado porque posibilita el acceso de los jóvenes a la pornografía y además porque

atrofia la capacidad de búsqueda. El docente no da cuenta de que son estos lenguajes los

que permiten al joven ir hacia los otros, y que es por ello que a los estudiantes les importa

mucho desarrollar aquellas competencias que los vuelva más capaces de convertirse en

aquellos “pares ejemplares” de los que habla Mead (2002) en la cultura cofigurativa3.

La relación del maestro con los distintos lenguajes-culturas está indicada por la cercanía y/o

lejanía de estos en el mapa. Esta relación con los lenguajes implica la mediación de la

tecnicidad; en donde, si la institucionalidad es cuestión de medios, y la socialidad cuestión

de fines (Martín Barbero, 1998a), la mediación de la tecnicidad sería una cuestión de

competencias. El maestro se encuentra muy cerca del lenguaje escrito, y de su expresión

más legitimada desde la escuela: el libro.

En su discurso los maestros no vacilaron en decir que el libro no va a desaparecer.

Sin embargo, es muy poco lo que elaboraron, en un discurso breve, en relación con el tipo

de habilidades que el lenguaje escrito es capaz de suscitar. Parece más bien que se aferran a

una certeza y una tradición poco razonada, y muchas veces su valoración se da a partir del

contenido y no tanto del formato: el libro es alimentación para el alma porque los

contenidos que se trabajan en los libros son aquellos que posibilitan el saber que la escuela

y el maestro buscan.

Algunos de los docentes cuestionan que algunos libros son aburridos; incluso otros

maestros defienden aquellos libros que dan información desfasada, pues sostienen que son

importantes en la medida en que ahí se guarda la historia del conocimiento. Muy pocos

pueden sugerir libros nuevos que se ajusten al ideal que ellos mismos tienen. Contradicción

3 Lo que muy rara vez aspirarán es a convertirse ellos, jóvenes, en maestros de los adultos en el desarrollo de
habilidades que los mayores no tuvieron necesidad de adquirir –al menos en el sistema formal de educación–.

 10

en esta tardomodernidad en la que, incluso estos eternos defensores del libro, leen cada vez

menos, y de lo poco que leen, muchas veces leen mal. Los diez maestros entrevistados no

son tampoco capaces de analizar cómo Internet es una puerta abierta al desarrollo de

habilidades lecto-escritoras. El argumento repetido de que Internet “da una parte de la

información pero el resto, la información completa está en los libros” muestra cómo los

docentes no han nunca leído un libro completo de la web, trabajado con diccionarios o

participado en foros desde los cuales se puede intercambiar con otros maestros experiencias

novedosas de didáctica, o hecho que los alumnos tengan una experiencia de

interculturalidad.

 Es por ello que en el mapa se sitúa el lenguaje hipermediático y su soporte

mediático: Internet, en un segundo plano en relación con el maestro. Dos posturas básicas

se encuentran en los diez hablantes. Por un lado, la construcción de una nueva concepción

mitológica en el sentido en el que Barthes la denomina “el mito es un habla” (1999, 199), y

también desde la concepción que establece de Certeau (1995, 138) en relación con las

tecnologías de la comunicación: “tiene a la vez el papel de un a priori, de un paradigma y

de un relato” en el cual se considera que los estudiantes utilizan Internet exclusivamente

para ver la oferta pornográfica que existe. Esta especie de mito que no se cuestiona fue

mostrando su tejido en cada una de las entrevistas. Obviamente, desde el punto de vista de

los entrevistados, Internet está reforzando un discurso moralmente reprobable, que ya la

televisión ha mostrado a los jóvenes.

La segunda postura que se encuentra en el discurso de los entrevistados con relación

a Internet es la de no pronunciarse con claridad; se puede decir que lo que se encuentra es

un “recelo respetuoso” o una “condena ambigua”. Internet es, de todos los lenguajes, el que

exige una serie de habilidades sumamente novedosas. Dominar Internet pasa, en primer

lugar, por tener conocimientos mínimos de la computadora y, en segundo lugar, por el

desarrollo de una serie de habilidades que tienen que ver con cuestiones tan diversas como

la capacidad de realizar búsquedas inteligentes en un mar de información, la habilidad para

desechar aquella información que es inútil, o la posibilidad de desestructurar la lógica lineal

del texto escrito en un papel, para pasar a los múltiples recorridos del hipermedia. Los

maestros apenas empiezan a enfrentarse a este lenguaje-cultura.

 11

 Más lejano que estos dos lenguajes culturas –el más alejado de acuerdo al maestro,

con la realidad de la educación, la formación y la cultura– se encuentra lo audiovisual, con

su soporte más importante: la televisión. En el discurso de los maestros hay una condena

explícita a este medio. Sin embargo, esta condena tiene sobre todo que ver con el contenido

–condenan las telenovelas porque el discurso que en ellas se presenta es inmoral–, pero no

hay una distinción clara de formas y formatos o modelos narrativos. El discurso de los

entrevistados hace mucho énfasis en los elementos ideológicos, generalistas, como que la

televisión vuelve a los jóvenes poco críticos, consumistas, los hace preferir una coca cola a

un jugo de naranja, un artista extranjero a uno nacional, o la música en inglés a la que está

en español. Pero no se encuentra una reflexión en la que se contemplen lenguajes diversos,

o un análisis más a fondo de las formas de seducción con las que ellos, maestros, también

se enfrentan. La telenovela es el enemigo más evidente y en ella se quedan, sobre ella

analizan cómo va produciendo una pérdida de valores, pero, en este sentido, cabe aplicar la

crítica hecha por García Canclini, a propósito de Pierre Bourdieu y sus comentarios sobre

la televisión: “quizá lo más serio del asunto sea que la ausencia de las industrias culturales

y de los procesos de comunicación masiva implique una distorsión del papel que adquieren

otros actores sociales –la escuela y la familia– dentro de una teoría de la reproducción

social que ignora el lugar de formas posescolares y posfamiliares de socialización” (García

Canclini, 1999: 59). El problema, pues, de la ausencia en el discurso de los maestros de las

consideraciones de lo que implica el lenguaje audiovisual y la televisión como industrias

culturales, como procesos de interacción casi-mediática, el problema de no caer en la

cuenta de qué es lo que se está jugando y moviendo en la audiencia, no solo en cuanto

complicidad, sino en cuanto a negociaciones simbólicas de significación es que se produce

una distorsión del papel y del límite que la escuela y la familia tienen en los procesos de

construcción social de sentido.

El mapa elaborado señala la ritualidad como punto de llegada, a partir de la necesidad

innegociable de una reflexión que permita crear los espacios para el reencuentro del time-in

y el time-out. Esta mediación se conforma por trayectorias espacio-temporales, gramáticas

de la acción donde se nos vuelve evidente el nexo simbólico que sostiene toda la

comunicación, sus anclajes en la memoria, sus ritmos y formas, sus escenarios de

 12

interacción y repetición (Martín Barbero, 1998a). No solo es urgente que los maestros se

den cuenta de las ausencias en su discurso y la condena implícita a las ritualidades de los

estudiantes que ahí se contiene. Es fundamental que los profesores sean capaces de

entretejer las propias ritualidades que median su consumo de los productos de la industria

cultural, por las que pasa también buena parte del time-in, con esa “gramática-otra” que es

la escuela, con esa ritualidad de otro TiempoEspacio que circula por el libro. Pero de esta

reflexión me ocuparé con más detalle en el capítulo 6. Lo que interesa en este recorrido es

continuar ahondando en esta relación que los maestros establecen con los lenguajes-

culturas y, en particular, con dos que son de mi especial interés: el lenguaje escrito y el

audiovisual. En el siguiente apartado desarrollo la postura de los docentes en relación con

estos dos procesos.

V.5.3 ¿Televisión vrs. libro?

El discurso elaborado por los maestros en las entrevistas nos muestra algunos de los

múltiples matices que adquiere esta relación con los lenguajes y con los otros actores del

proceso educativo que los maestros elaboran. Otra pieza del rompecabezas se encuentra en

los datos obtenidos a partir del grupo de discusión.

Ya he presentado la situación general del grupo de discusión en el capítulo tres. En

este apartado me interesa aproximarme a la primera discusión que se estableció en el grupo

de discusión. Un FODA que buscó hacer que los maestros evaluaran dos lenguajes-cultura:

el escrito y el audiovisual. Uno de los elementos más importantes y ricos en el grupo de

discusión fue justamente comprobar cómo el discurso de los maestros cuando interactúan

como un colectivo se enriquece mucho y posibilita la profundización en la discusión,

aunque se mantienen muchas de las visiones que ya se esbozaron en el mapa previo.

Los elementos que se discutieron en la evaluación de cada uno de los lenguajes-culturas se

presenta a continuación en las tablas 2 y 3, en el orden en que los maestros presentaron la

evaluación.

Tabla 2: “Foda al libro”

 13

Fortalezas
- Se conoce la fuente (el autor se identifica)
- Ha sido pilar en la educación
- Permanente en el tiempo
- Favorece la creatividad y la reflexión
- Hoy por hoy es la principal fuente de información
- Tiene validez, es “socialmente aceptado”
- Es un recurso práctico, funcional y autónomo
- Crea hábitos positivos (disciplina y constancia)
- Es un recurso ordenado, secuencial
- Históricamente ha generado concientización,
revolución
- Permite conocer otros contextos y épocas
- Hay ideas que son muy densas, que solo se
pueden captar a través del libro
- El libro permite reflexionar, refutar, detenerte en una
idea
- el libro permite disfrute, creación y amplitud

Oportunidades
- Permite reedición, corrección, complementación
- Posibilita la reinterpretación
- Ser un recurso educativo
- Posibilitar la difusión de otras culturas
- Da la oportunidad de la ampliación de su
contenido
- Puede ser complemento de otros medios

Debilidades
- Es poco accesible por su costo
- Son pocas las oportunidades para su producción
(pocos autores)
- Cualquiera con posibilidades (medios) puede
difundir cualquier tipo de información, no solo lo
bueno
- Puede no ser atractivo
- Puede ser un instrumento de manipulación
- Un libro vale más que un aparato de televisión
- Los jóvenes salen del bachillerato con aversión al
libro

Amenazas
- No está bien integrado a la educación
- Puede ser reemplazado (tv, radio, internet)
- Otros medios ofrecen la posibilidad de obtener
información con poco esfuerzo
- No es un recurso apoyado eficientemente por el
Estado
- No está regulado (su difusión)
- Puede monopolizarse su información
- No permitir la interactividad
- Puede quedar descontextualizado con facilidad

Tabla 3: FODA de la televisión

Fortalezas
- Universalidad: toda persona la puede captar, sin
necesidad de saber leer o tener instrucción
- Alto poder de persuasión
- Es dinámica proporciona muchas imágenes por
minuto
- La imagen se maneja con muchos recursos
técnicos: montajes, close ups, luces, colores,
cambios de planos de enfoque constantes
- El sonido contribuye a mantener la atención y
transmitir el mensaje: volumen, modulación,
efectos…
- La imagen vale más que mil palabras
- Tiene el recurso del mensaje subliminal
- Cada programa, anuncio, vídeo, etc. está preparado
cuidadosamente por equipos técnicos
- Exige menor esfuerzo del receptor (televidente)
para atender el mensaje

Oportunidades
- Acceso a todo público (adquisición casi popular)
- La legislación y la estructura económica favorece
su expansión
- Posibilidad de informar rápidamente y de
actualizar

Debilidades
- Limita la imaginación y la creatividad, rompe la
comunicación de la comunidad (familia, escuela,
nacional)
- Absorbe una gran cantidad de tiempo que puede
ocuparse en otras actividades provechosas
- Causa agotamiento psíquico y físico
- No asumen la responsabilidad del contenido en lo
que transmiten
- Información fugaz

Amenazas
- Limita la capacidad de atención y de
concentración
- Violenta la idiosincrasia y cultura propia
(identidad)
- Nos masifica
- Propone modelos y referentes que refuerzan
antivalores
- Comercializa los programas (se transmiten
obedeciendo a intereses económicos y
publicitarios)
- Fomenta la sociedad de consumo
- Da estándares de vida, globaliza una forma de ser
- Ideológico: fomenta el consumismo, la sociedad
de consumo

 14

En contraste con lo que sucede en las entrevistas individuales, el discurso colectivo de los

docentes en el grupo de discusión se vuelve mucho más rico. Se mantiene siempre la visión

negativa en relación con la televisión, y no hay una división clara de las categorías desde

las cuales los lenguajes están siendo analizados, sin embargo, ya se establecen elementos

que no habían aparecido anteriormente sobre esta industria cultural tales como lo

económico, y las características propias del lenguaje, además del contenido y los valores

que cada uno de estos lenguajes-culturas transmiten.

¿Qué es lo que permanece en el discurso colectivo? ¿de qué manera se nos muestra? Para

rastrear más claramente los entendidos y los juicios de los hablantes haré una comparación

de lo que los docentes consideran como fortalezas y debilidades4. Comienzo con las

fortalezas y les doy un orden intencionado, agrupando aquellos elementos que me permiten

el análisis; primero, aquellas ideas en las que se contraponen fortalezas de cada lenguaje y

formato, y se oponen al otro formato, es decir, se define que lo que es el uno, es justamente

lo que el otro no tiene y le falta. En este caso, este otro al que siempre le falta algo es la

televisión. En segundo lugar, agrupo aquellas ideas que se refieren al tipo de lenguaje

específico, sin comparar con el otro; en tercer lugar, y esto solo aparece en el libro, agrupo

aquellas ideas que se pueden decir tanto del libro, como de la televisión, y que sin embargo

los maestros atribuyen a un único lenguaje.

Fortalezas
El libro
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Ha sido pilar en la educación
- Hoy por hoy es la principal fuente de información
- Tiene validez, es “socialmente aceptado”
- Crea hábitos positivos (disciplina y constancia)
- Es un recurso ordenado, secuencial
- Históricamente ha generado concientización, revolución
- Hay ideas que son muy densas, que solo se pueden captar
a través del libro

ideas que se refieren al tipo de lenguaje, formato, recurso
- El libro permite reflexionar, refutar, detenerte en una idea
- Es un recurso práctico, funcional y autónomo

ideas que se pueden decir tanto del libro,
como de la televisión
- Se conoce la fuente (el autor se identifica)
- Permite conocer otros contextos y épocas

La televisión
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Universalidad: toda persona la puede captar, sin necesidad
de saber leer o tener instrucción
- Exige menor esfuerzo del receptor (televidente) para
atender el mensaje
- Alto poder de persuasión

ideas que se refieren al tipo de lenguaje, formato, recurso
- Es dinámica proporciona muchas imágenes por minuto
- La imagen se maneja con muchos recursos técnicos:
montajes, close ups, luces, colores, cambios de planos de
enfoque constantes
- El sonido contribuye a mantener la atención y transmitir el
mensaje: volumen, modulación, efectos…
- La imagen vale más que mil palabras
- Tiene el recurso del mensaje subliminal
- Cada programa, anuncio, vídeo, etc. está preparado
cuidadosamente por equipos técnicos

4 Las oportunidades y las amenazas, que tienen cierta connotación de elementos externos que influyen, y de
visión prospectiva a futuro, serán abordadas en el siguiente capítulo.

 15

- el libro permite disfrute, creación y amplitud
- Permanente en el tiempo
- Favorece la creatividad y la reflexión

En relación con las fortalezas un primer punto que llama la atención es que los maestros le

asignaron más fortalezas al libro que a la televisión. En la primera agrupación, esta serie de

afirmaciones que refuerzan la visión tradicional de ambos lenguajes, nos encontramos con

afirmaciones sobre el libro como que ha sido “pilar de la educación” o que es “socialmente

aceptado”, elementos que tienen que ver con una visión bastante particular, pues en El

Salvador el libro no es precisamente un recurso popular, no solo por la escasez de la oferta,

sino también por lo inaccesible que resulta su precio.

 Aparecen afirmaciones como que el libro es “hoy por hoy, la principal fuente de

información”, cuando la gran mayoría de personas se informa a partir de otros medios,

especialmente la televisión, como ya vimos a partir de los datos del capítulo 2, en el time-

in, el libro está diciendo muy poco a los ciudadanos en general, y a los jóvenes, en

particular. El libro se propone como un recurso ordenado y secuencial; que es secuencial no

puede ponerse en duda, pero el adjetivo ordenado, ¿implica que “el otro” medio es un

lenguaje desordenado? ¿el desorden tiene que ver con la rapidez con que se transmite una

comunicación o con la multiplicidad de simbolizaciones que se dan en un mensaje? Se

sostiene también que el libro crea hábitos positivos. De nuevo, ¿“el otro” lenguaje crea

hábitos negativos? Se sostiene también que históricamente el libro ha generado la

concientización, la revolución. Si bien es cierto que la aparición de la imprenta para

occidente en el 1440 aproximadamente implica una mayor difusión de las ideas y la

instauración en pleno del Renacimiento y de la época moderna, también es cierto que

históricamente el conocimiento que se adquiere a través del libro ha servido como un

símbolo de legitimación del poder y ha divido al mundo entre los alfabetos-letrados-

ciudadanos, y los analfabetos-iletrados-esclavos.

 Me interesa recalcar la última de estas afirmaciones: hay ideas tan densas que solo

se pueden captar a través del libro. Esta es una idea bastante ilustrada y profundamente

despectiva del poder simbólico y didáctico de la imagen. De hecho se podría afirmar lo

contrario, hay ideas tan densas que al consignarlas en palabras pierden esa

plurisignificación y se reducen a una sola idea contada a la vez.

 16

 Las fortalezas que se le dan a la televisión en este sentido también son especiales; la

universalidad tiene que ver justamente con el rompimiento de esta marginación, la pueden

comprender incluso quienes no saben leer ni escribir, y esto, en el fondo, resulta lamentable

para los maestros, pues no asegura que los ciudadanos vean lo necesario que se vuelve

apostarle a procesos de educación formal. En este sentido, por supuesto, la televisión exige

menor esfuerzo. Lo terrible de ello, aunque se intente ser abierto y ponerlo como una

fortaleza, es el alto poder de persuasión que la televisión tiene. En este razonamiento lo

interesante es cómo los mismos profesores empiezan a notar que esta persuasión puede ser

utilizada a favor de ellos mismos, aunque en este momento de la discusión, esta idea se

menciona de manera más bien intuitiva.

En la segunda agrupación, sobre los respectivos lenguajes y formatos, es muy poco lo que

los maestros mencionan sobre el libro como tal, que permite detenerse en una idea y que es

un recurso práctico porque se puede llevar a todas partes, funcional y autónomo porque no

requiere de tecnología, ni de energía eléctrica. En relación con la televisión, enumeran una

serie de características de manera bastante desordenada, mencionan por separado la imagen

–que bien podrían aplicarse algunas de estas reflexiones a las imágenes fijas– y el sonido.

En cuanto a las ideas que le asignan al libro y que bien le podrían asignar a la televisión, de

alguna manera contribuyen también a la imagen estereotipada que se mantiene. El libro

permite conocer el autor, algo que en el formato de la televisión es más complicado, pero al

menos se puede saber qué cadena televisiva lo produce y a partir de ahí conocer los

planteamientos y posturas. Tanto el libro como la televisión permiten conocer otros

contextos y épocas, de hecho, esta última tiene la ventaja de mostrar sucesos antiguos con

imágenes, vestuario, escenarios y costumbres, que permiten crearse una imagen mucho más

completa y compleja de una cultura. Ambos formatos se pueden guardar y almacenar por

algún tiempo, y ambos tienen un cierto nivel de finitud, en el caso del libro, la vida

promedio con el tipo de papel que actualmente se usa es de unos 60 ó 70 años, el vídeo dura

mucho menos, pero aún así, es razonable pensar en diez años con una calidad media. Los

nuevos formatos en DVD permiten almacenar más y mejor los discursos del lenguaje

audiovisual.

 17

Esto es lo que sucede con las fortalezas que los maestros plantean tanto en relación con el

libro como con la televisión, veamos ahora cuál fue la discusión establecida en las

debilidades.

Debilidades
El libro
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Su costo es poco accesible (puede costar más que las
cuotas de un aparato de televisión con el que siempre
veremos nuevas cosas)*
- Los jóvenes salen del bachillerato con aversión al libro*
- Son pocas las oportunidades de su producción (pocos
autores)
- Cualquiera con posibilidades y medios puede difundir
cualquier tipo de información, no solo lo bueno

ideas que se pueden decir tanto del libro,
como de la televisión
- Puede no ser atractivo
- Puede ser un instrumento de manipulación

La televisión
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Limita la imaginación y la creatividad
- Rompe la comunicación de la comunidad (familiar, escolar,
nacional)
- Absorbe una gran cantidad de tiempo que puede
aprovecharse para actividades provechosas
- No asumen la responsabilidad del contenido en lo que
transmiten

ideas que se refieren al tipo de lenguaje, formato, recurso
- Causa agotamiento físico y psíquico
- Información fugaz

* Al mencionar estas ideas los maestros hicieron énfasis en que esto es lo que piensa otro grupo de gente que no son ellos. En el caso del
costo, dijeron “eso es lo que mucha gente piensa”, en el caso de los jóvenes, el problema era justamente ese: “los jóvenes”

En cuanto a las debilidades encontramos de nuevo una serie de ideas que refuerzan una

visión tradicional. En la primera afirmación que hacen como debilidad de los libros, los

maestros toman distancia “esto es lo que la gente piensa”, menciona uno mientras los otros

asienten. De alguna manera ellos no están de acuerdo con que esto sea una debilidad, ellos

saben valorar mejor el libro. La segunda afirmación resulta en cambio una constatación en

la cual ello se sienten involucrados, responsables. Las dos reflexiones siguientes no se

matizan lo suficiente, los profesores sostienen que hay muy pocos autores de libros. Sin

embargo, hay también muy pocos, de hecho quizás menos, sobre todo a nivel de

producción nacional, guionistas y productores de televisión. La última de las afirmaciones

generales tiene que ver de nuevo con el contenido. El problema es que a veces hay

información que no es buena, y esto es de nuevo una debilidad. Se encuentra en este

razonamiento de nuevo el peligro de considerar el control como una solución factible y

recomendable en muchos casos.

 La televisión por su parte limita la creatividad, rompe la comunicación, absorbe

tiempo de otras actividades provechosas y no asume la responsabilidad de su contenido.

Desde muchos aspectos la televisión es una verdadera “villana” y de nuevo surge el peligro

de considerar este medio como necesitado del control del Estado.

 18

 Tanto la televisión como el libro se podrían volver poco atractivos, o instrumentos

de manipulación, aunque en este caso, los maestros asignan esta debilidad al libro en

exclusiva.

 Sobre la televisión, dirán, en relación con el lenguaje, que causa agotamiento

psíquico y físico; elemento que manejan de manera bastante intuitiva, sin datos y certezas

más científicas y que es un tipo de información fugaz, que no permanece, y que en caso de

que querramos consultarla de nuevo, requiere un aparataje tecnológico en muchos casos

complicado.

En la medida en que se sitúan dentro del mapa las actitudes y los discursos de los maestros,

y en la medida que en el grupo de discusión la temática se fue desmenuzando poco a poco

mientras se ponían en común experiencias, los maestros empezaron a encontrar una manera

nueva de no oponer estos lenguajes-cultura que no tienen por qué aparecer separados. De

qué manera llegan los maestros a estas conclusiones y qué rutas apuntan para la formación

de una nueva competencia comunicativa es algo que examinaré con más detalle en el

capítulo seis, en el cual las conclusiones y recomendaciones para trabajar desde un

encuentro que permita la expresión total de los estudiantes serán analizadas.

 1

VI. LOS CAMINOS POSIBLES:

HACIA UN MAESTRO MULTILINGÜE

De modo que la liberación de la imaginación del hombre con respecto al pasado depende, a
mi juicio, del desarrollo de un nuevo tipo de comunicación con quienes están más
hondamente comprometidos con el futuro: los jóvenes

Margaret Mead

Si los lenguajes no se oponen entre sí, si lo que se busca es incentivar a los docentes a una

reflexión donde la competencia comunicativa amplíe el horizonte de la palabra, si las

nociones que se tenían sobre la manera correcta de llevar a cabo un proceso de aprendizaje

han cambiado, ¿cuál es la manera ahora de proceder? ¿cuáles son esas respuestas para las

preguntas que se cambiaron de pronto?

La apuesta de este estudio es que, en la medida en que se entra en procesos de reflexividad

en relación con los lenguajes, los maestros son capaces de apuntar líneas que les permitan

volverse mediadores de una ruptura entre dos mundos que ellos transitan y habitan con

bastante comodidad.

En este sentido, los maestros pueden volver la escuela una “zona de contacto”1,

lugar poroso, de filtraciones, donde dos culturas –dominante y dominada– se mezclan;

territorio fronterizo, espacio de encuentro entre lo diferente. El maestro puede volverse a sí

mismo este profesional urgente y necesario que Michel de Certeau llama “el shifter”2, el

intermediario mediador, el articulador que identifica la información útil para traducirla. De

Certeau encuentra, en estos mediadores, un papel más modesto que el protagónico papel del

líder, del guía de opinión investido de un carisma que le proporciona “saber, poder y

derecho para juzgar y decidir sobre el prójimo” (1995, 164), el shifter es móvil, diverso,

cambiante, como esta cotidianidad diversa, especializado en comunicación, en lenguajes,

1 Este término lo retomo de Mary-Louise Pratt, que en su libro Ojos imperiales, propone la zona de contacto
como un espacio de encuentro entre una cultura dominante e invasora –inglesa o española–, y la cultura de los
grupos indígenas dominados (Pratt, 1997, 17-33). En la zona de contacto estas dos culturas se encuentran y se
mezclan, la relación de poder se mantiene, pero ninguna de las dos culturas queda tal como estaba antes de
este encuentro y contacto. En el caso de la escuela se juntan ahí una cultura cotidiana, que transita por la
oralidad, lo audiovisual, lo hipermediático, identificada con lo popular y condenada por la institucionalidad
oficial y una cultura escrita, moderna, ilustrada, hegemónica dentro de la institución educativa, pero que, en
esta zona de contacto, no saldrá inmune sino transformada y ubicada dentro de esta multiplicidad de
lenguajes-cultura.

 2

volverá “habitable” el espacio social. Para ejercer este papel, es necesario el dominio de

todos los lenguajes-culturas; no solo el escrito y el oral, sino también el audiovisual, el

multimedia y el icónico.

En el FODA hecho con los maestros en el grupo de discusión, al analizar las amenazas y las

oportunidades de el lenguaje escrito y el audiovisual los docentes intentaron nombrar y

aproximarse a las posibilidades que hay de hacer una educación distinta, aunque en el

fondo de su discurso el mapa de sus mediaciones se mantenía; este discurso lo analizo en el

primer apartado de este capítulo. En un segundo momento, analizaré la segunda parte del

grupo de discusión, que es la que más se acerca a la metodología de taller de futuro, en esta

los maestros compartieron de manera más libre sus experiencias positivas con estos

lenguajes, tanto como alumnos, como en su papel actual de profesores-facilitadores. En un

tercer apartado del capítulo expondré algunas consideraciones más que, a partir del presente

estudio, se vuelven necesarias si se quiere fomentar esta competencia comunicativa.

VI.1. Los lenguajes y sus posibilidades

En este apartado continúo el paralelo que inicié en el capítulo anterior, en relación con las

respuestas que en el FODA los maestros hicieron para evaluar los dos lenguajes que se

pusieron en la mesa de discusión. Inicio con las amenazas que los maestros encuentran,

aunque la metodología “al pie de la letra” de esta herramienta de evaluación tendría que

hacer que los profesores evaluaran las amenazas que dentro de la sociedad existen para el

libro y la televisión, es interesante hacer notar que en el libro, los maestros analizan

justamente esto, aquellos elementos, procesos, sucesos que amenazan al libro como

lenguaje y su posición dentro de la educación; pero al pasar a hacer un análisis de la

televisión, los maestros lo que analizan es, en mucho, cómo este formato y este lenguaje

representan una amenaza, real y potencial, para los procesos educativos.

Amenazas
El libro
Ideas que contraponen libro y TV

La televisión
Ideas que contraponen libro y TV

2 La forma como la comunicadora y antropóloga Rossana Reguillo explica esta expresión de de Certeau
resulta sumamente sugerente. En la computadora, la tecla shift es justamente la que, junto con otra tecla,
produce funciones nuevas y necesarias que de otra manera no se alcanzarían.

 3

y refuerzan una visión tradicional-ilustrada
- Puede ser reemplazado por la televisión, el radio, Internet,
que son otros medios que ofrecen la posibilidad de obtener
información con poco esfuerzo

ideas que se refieren al tipo de lenguaje, formato, recurso
- No está regulado en su difusión

ideas que se pueden decir tanto del libro,
como de la televisión
- No está bien integrado a la educación
- No es un recurso apoyado eficientemente por el Estado
- Puede monopolizarse la información
- No permite la interactividad
- Puede quedar descontextualizado con facilidad

y refuerzan una visión tradicional-ilustrada
- Limita la capacidad de atención y de concentración
- Violenta la idiosincrasia y cultura propia
- Propone modelos y referentes que refuerzan antivalores

ideas que se refieren al tipo de lenguaje, formato, recurso
- Comercializa los programas (se transmiten obedeciendo a
intereses económicos y publicitarios)

ideas que se pueden decir tanto del libro,
como de la televisión
- Nos masifica
- Fomenta la sociedad de consumo
- Da estándares de vida, globaliza una forma de ser
- Ideológico: fomenta el consumismo, la sociedad de
consumo

De nuevo encontramos aquí muchos elementos que están reforzando una visión tradicional

tanto del libro como de la televisión. La primera gran preocupación en relación con el libro

es que este puede ser reemplazado por otros medios. En este sentido, los profesores no

vuelven explícito en el discurso –al menos no en este momento– que lo que debe buscarse

no es un reemplazo, sino una convivencia, que incremente las habilidades lingüísticas y

comunicativas desde todos los lenguajes-culturas. En cambio, las amenazas que los

docentes mencionan de la televisión, y aquí se nota que las amenazas no son a la televisión,

sino de la televisión al sistema educativo, tienen que ver con cómo esta hace perder la

concentración3, con la violencia con la que irrumpe contra la cultura y los valores locales y

con los modelos que propone. De nuevo los maestros no contemplan en su discurso las

múltiples resistencias que el espectador pone en juego, y por supuesto, tampoco consideran

lo mucho de complicidad que existe en este juego en el que la televisión no puede hacer

nada sin el consentimiento de aquellos que quieren “que se les cuente” esa visión.

Si mencionan elementos propios de los lenguajes, aunque se esperaría que

explicitaran más estas amenazas. La televisión está amenazada en su posibilidad de ser un

medio más positivo, por su vinculación y dependencia con los intereses económicos que

dictaminan en mucho su agenda, problema que ya ha sido discutido ampliamente

(Bourdieu, 1997b, Sartori, 1998; y otros). El libro, por su parte, sostienen los maestros, no

está controlado en su difusión. De nuevo en el discurso de los maestros no hay una

3 Uno de los maestros del grupo de discusión sostuvo que “pensar es como el tráfico, transitan las ideas y
cuando pasa la televisión es como los buses, hacen tanto ruido que no podés pensar”. Esta visión no es
precisamente lo que han comprobado los científicos, pues lo que se ha visto más bien es cómo este formato
produce un efecto falso de relajación (Kubey y Csikszentmihalyi, 2002) y que las nuevas generaciones,
contrario a quienes no fueron educados con la televisión, son capaces de prestar su atención a varios estímulos
a la vez (Paglia y Postman, 1993).

 4

profundización de lo que implican los distintos lenguajes y formatos y, algo que me

interesa hacer notar, insisten en el control como algo necesario, es una amenaza que ese

control en la difusión de los libros no exista, se difunden libros “malos” y no aquellos que

son “buenos”, pero no cuestionan de quién vendría este criterio.

 Posterior a este análisis los maestros expresan una serie de amenazas que bien se

podrían asignar tanto al libro como a la televisión; ahí de nuevo las “amenazas” asignadas a

la televisión tienen que ver con una visión de este soporte como el gran ideólogo de la

sociedad de consumo en la que nos encontramos inmersos.

 En las amenazas continúa siendo poco lo que los maestros logran trascender de los

prejuicios establecidos. Empiezan a ubicar los problemas y las amenazas que estos medios

representan y quizás, uno de los elementos más interesantes que aparecen en este momento,

es el reconocimiento que el libro no está realmente integrado a la educación, en este sentido

no es capaz de decir, de convocar y es mucho más difícil que los jóvenes le encuentran

algún sentido a este soporte.

Pero veamos qué oportunidades encuentran los maestros en estos dos lenguajes-culturas,

pues es en este punto donde empiezan a vislumbrarse las propuestas que poco a poco se

elaborarán buscando un reencuentro de estos dos lenguajes-culturas tan distanciados en el

discurso de los profesores.

Oportunidades
El libro
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Es un recurso educativo

ideas que se pueden decir tanto del libro,
como de la televisión
- Permite reedición, correción, complementación
- Posibilita la reinterpretación
- Posibilita la difusión de otras culturas
- Da la oportunidad de ampliar su contenido
- Puede ser complemento de otros medios

La televisión
Ideas que contraponen libro y TV
y refuerzan una visión tradicional-ilustrada
- Acceso a todo público (adquisición casi popular)

ideas que se refieren al tipo de lenguaje, formato, recurso
- La legislación y la estructura económica favorecen su
expansión
- Tiene la posibilidad de informar rápidamente y de actualizar
la información

De nuevo hay oportunidades que refuerzan la visión negativa de la televisión. El libro es un

recurso educativo mientras la televisión es algo “casi popular” por el tipo de acceso. En esta

parte, el discurso de los maestros repite varios elementos que ya consideraron

anteriormente, como el aspecto económico y el apoyo que la estructura económica oficial

da a la televisión. Un elemento que no había aparecido es la afirmación que sostiene que

 5

una oportunidad del libro es que puede ser documentado por otros medios. En este

momento el discurso de los docentes se aproxima a la discusión que se establece

posteriormente en el grupo de discusión y que lleva a los primeros caminos para posibilitar

una experiencia de aprendizaje que dé cabida a los múltiples lenguajes desde los cuales las

identidades transitan y se inventan.

VI.2. De la experiencia cotidiana a la propuesta metodológica

El FODA que los maestros hicieron en relación con la televisión y el libro mostró un

desencuentro que los profesores no terminaban de nombrar. El libro es, sin lugar a dudas,

un espacio de saber importante y fundamental, sin embargo, los estudiantes no lo usan, no

lo leen, no está suficientemente integrado. La televisión en cambio promueve el

consumismo, está determinada por la lógica mercantil y sin embargo es un espacio que dice

mucho a las nuevas generaciones, e incluso que convoca en general a las familias alrededor

de ella. ¿Qué hacer frente a esto? En la segunda parte del grupo de discusión, un breve

taller de futuro permitió poner en común experiencias y, a partir de ellas, realizar

propuestas muy concretas que venían, en mucho, de la experiencia cotidiana de estos

maestros.

Reproduzco, de forma editada, las discusiones que se dieron en el grupo de discusión, para,

posteriormente, retomar cuatro propuestas fundamentales que con claridad se mencionaron

y que los mismos profesores encontraron.

– Estábamos hablando de cómo el libro ha sido el protagonista de la escuela y la tele la
protagonista de la vida cotidiana de los alumnos, y yo me pregunto entonces ¿qué podemos
hacer, como maestros, dentro de la escuela para transformar estos problemas que vemos de la
televisión y hacerles ver, a los alumnos, lo positivo que tiene el libro?

– El reto es descubrir la estrategia para unir ambos lenguajes.
– Tenemos que ser creativos, crear estrategias. Nosotros tenemos que aprender a ver televisión,
hay que ver para saber cómo nosotros tenemos que manejar esos recursos. Crear, usar incluso
comerciales, hablar sobre qué les dicen los comerciales, qué te dicen las telenovelas. Buscar
cómo motivar la lectura con temas que les interesen, porque muchas veces lo que no les gusta es
leer literatura, entonces hay que buscar sobre temas de computación. Ahora son pocos los
programas que dan algo sobre la computación.
– Bueno, yo casi parecido a ella. Hay por allí una frase, me parece que es San Pablo, que dice
“examinadlo todo y retened lo bueno” Hay que entrar con la de ellos y salir con la de uno. En
el sentido de que en el fondo está la cuestión del mínimo esfuerzo y la televisión lo que tiene es

 6

que favorece el mínimo esfuerzo, entonces, digo yo, hay que retomar la televisión, no
desecharla, porque en realidad la televisión no es la mala sino la gente que está detrás de la
televisión, dirigiéndola… hay que recuperar lo bueno, examinarlo… humanizar y poco a poco ir
recuperando. Hay que ver cómo conectar en la televisión porque eso es lo que les gusta a ellos y
luego ir recuperando lo bueno que tiene el libro, la sabiduría que encierra, no atacar la
televisión, sino resaltar lo positivo de los libros.
– Para que esto funcione integrar las dos cosas… ver cómo nos situamos frente a los libros,
porque en parte nosotros como docentes no consumimos los libros… cómo consumimos
televisión…
– Bueno aunque yo siempre he sentido que la tele va por un lado, yo así lo siento … uno puede
digamos ir y examinar y sacar lo positivo, con eso de las telenovelas, pero para mí que hay que
estar atentos porque puede haber un 30% de positivo y el otro 70% te lleva a… a consumir, a
ser masa.
– Me gustaría contar cómo yo aprendí a leer, cómo le entré al gusto por la lectura: por los
comics; yo considero que tengo buena ortografía y es por eso, pasé de Superman y Batman a R.
L. Stevenson. Todavía los tengo, como mi juguete que no quiero perder nunca, y siento hasta
nostalgia infantil por ellos. Dos experiencias que yo conocí para hacer leer a los estudiantes:
una, empezar en la mañana con un momento de lectura; lo que se hacía es que los niños leyeran
hasta donde llegaran. Llegó un momento en que los niños comenzaron a preguntar si se podían
llevar los libros a su casa, un porcentaje de niños, no muy significativo, llegó a comenzar a
comprar otros libros por su cuenta. Cuando yo me enteré de esa experiencia me ponía a pensar
que es necesario primero reconocer el problema… como una ofensiva diseñada, con inversión y
todo, con metas. La otra experiencia que yo recordaba es la de una directora que hizo un reto a
sus alumnos, que ella se iba a pintar el pelo si ellos llegaban a leer cierta cantidad de libros, y
la onda es que los bichos con tal de ver llegar a la directora así pues se pusieron a leer; es
descabellado, pero logró la meta. Si uno logra que el leer, en los niños, llegue a ser una
experiencia que marque el alma, eso es suficiente. Hay que tener una estrategia: crear la idea
de la necesidad de leer. No basta tener una biblioteca… la televisión, Internet son también
excelentes medios. Hay que organizar ferias y crear espacios de lectura. Por ejemplo, los papás
cuando llegan a un colegio lo primero que preguntan es si hay canchas, no si hay biblioteca. Les
interesa saber dónde el niño va a jugar, a saltar, pero no si va a tener un lugar dónde leer… el
papá mismo no tiene esa idea, y el niño entonces de dónde va a aprender.
– Hay que educar a la familia. Porque el punto es también cómo utiliza la televisión la familia
del niño, porque el niño viene a la escuela con esas costumbres familiares.

(En este momento hay una pausa en la discusión y se pasa a ver un vídeo con una serie de
propuestas educativas)

– Lo que yo siento es que quizás está un poco mal puesto lo de televisión versus libro, para mí
como que no apunta a lo del vídeo , más bien quizá sería cómo utilizar positivamente los medios
hacia la educación… porque ahí, nos muestran ciertamente cómo utilizar los medios de manera
positiva… si no más bien cómo utilizar positivamente los medios y aprovecharlos para educar
para la vida.
– La televisión está dando a nuestros jóvenes algo que nosotros no estamos dando, no sé qué es,
espacios de desahogo, de apoyo; el otro día la vecina nuestra, una adolescente, llegó gritando y
los gritos se oían hasta la casa nuestra, estaba enojada porque no la dejaban ver televisión, se
salió de la casa gritando y amenazando lo que pasará porque no la dejaron ver su programa. Y
yo veo que hay algo que la televisión logra decirles a los jóvenes que nosotros no logramos… la
televisión dice algo, la música dice algo, pero como ni siquiera la vemos, ni siquiera la oímos
pues no sabemos.
– A la televisión no es fácil de ganarle la partida, pero se puede, hay que buscar los espacios,
hay que orientarla. A mí me pasó una experiencia, con un grupo de alumnos este año. Al
principio tenía problemas muy grandes de atención, yo llegué a mediados de año. Un día se me
ocurrió dibujar un monstruito, un dibujito en la pizarra y les dije que a ver quién se quería
apuntar a destruir el muñequito trabajando. Si ellos trabajaban el monstruo iba a explotar.
Llegó un momento en que los niños solo querían destruir al monstruito, derrotarlo trabajando,

 7

entonces me preguntaban que si lo podían derrotar ahora y yo les decía que si trabajaban que
sí… llegó un momento en que ellos mismos se regañaban para poder derrotar al monstruo y que
explotara. Bueno, es que ellos tienen una cultura de eso, nosotros tuvimos a Mazinger-Z con
palabras así “explota”, muy al estilo de los videojuegos, cada vez que derrotaban un monstruo,
aparecía uno nuevo, como una nueva pantalla que había que vencer; hay que valerse de
dimensiones que se desarrollen por etapas, al final los papás estaban agradecidos. Lo que
quiero contar es que hay que buscar una estrategia, según la edad, para motivar el libro,
eliminando el regaño, la amenaza…

– Al principio, parece que Platón era, prohibía los libros, decía que los jóvenes no deberían de
leer. Me pongo en el caso de nosotros cómo vemos la tele ahora. Y pienso en el caso de este
filósofo que decía que los jóvenes no deberían de leer los libros porque si el libro estaba
equivocado esa equivocación podía trascender y el problema era que los libros no se pueden
cuestionar, corregir. Entonces, él al principio, y era un filósofo, miraba los libros con recelo.
Solo para extrapolarlo a nuestra situación que podemos caer en eso en cuanto a la tele.
– Al final el libro y la televisión son solo medios, lo que está de fondo es la relación profesor y
estudiante. Hay que poner los medios que a ellos les gustan… buscar la relación. Hay que ver
cómo yo hablo el lenguaje de los jóvenes, cómo me relaciono con ellos
– Me gustó el vídeo porque muestra maneras prácticas de usar la televisión. Hay que
arriesgarse a utilizar los medios, y en cuanto a eso de “televisión versus libro”, yo pienso que el
versus se debería quitar.
– Yo cuando comenzó todo esto de la reforma educativa para el lenguaje y literatura de tercer
ciclo, casi no había bibliografía… hay un tema en noveno grado que es poesía y realidad y yo no
hallaba material. Y había una canción que sonaba y las cipotas la cantaban, que era “La calle
de las sirenas”, lo que tenían que hacer era clasificarla como real o irreal; las sirenas donde
están, la calle… Entonces despedazaron aquella canción, vinieron y comprendieron qué era lo
real y qué era la fantasía, pero sí la disfrutamos esa experiencia que hicimos con las cipotas.
Otra cosa son las noticias que trae el periódico, preguntarles ustedes qué final le darían a esta
noticia o a este editorial… o tal vez con las cosas de las revistas. Que saquen palabras agudas,
o graves o el verbo. Que buscaran en un artículo los verbos… porque no podemos obviarlos…
nosotros somos los que tenemos que crear maneras de cómo aprovechar esos recursos.
– Otra cosa es que tenemos que usar programas que ellos ven, sus intereses. Cuando usamos la
televisión en la escuela, ¿qué hacemos? buscar un vídeo educativo. Hay que hacer eso pero con
lo que están viendo… encender la televisión a la hora de las clases y poner canal cuatro, a ver
qué hay y sobre eso trabajar.
– Solo para terminar, en el caso de los jóvenes, en el fondo, el objetivo es enseñarles a pensar, a
que sean críticos, a que razonen. Ahora si ellos hacen las cosas, siguen en lo mismo, a pesar...
ya es cuestión de ellos. Y entonces una manera es desmontar los mecanismos que utilizan los
medios, pero eso solo se puede desmontar si uno está con ellos, decirles miren esto, vean esto,
escuchen sin música, vean, entonces ellos van notando que es una especie de manipulación, que

 8

en el fondo eso es, que les van haciendo a ellos, para que tengan determinadas conductas. Y ya
cuando ellos saben eso lo ven con ojos críticos, no actúan tan mecánicamente ni creen
ciegamente lo que les dice la tele entonces ya empiezan como cuidado, verdad, no todo lo que
dice es verdad.

La modalidad del taller de futuro permitió no sólo poner en común experiencias, sino

demostrar que las personas se vuelven expertas en aquellos temas que les interesan y son

capaces de identificar muy claramente los problemas que es necesario resolver.

 En el caso de los profesores, se vuelve evidente que son unos interlocutores

fundamentales para entender las influencias positivas y negativas y los caminos de

encuentro de los distintos lenguajes-cultura. Como mencioné al presentar la transcripción

de la discusión, cuatro estrategias se encuentran en el discurso colectivo: una relacionada

directamente con la televisión, otra con la lectura, y dos más que se ocupan de una reflexión

más bien general involucrando ambos lenguajes, e incluso dando paso a la reflexión de la

necesidad de dominar todos los lenguajes-cultura.

VI.2.1 Primera propuesta: “aprender a ver televisión”

Esta es la primera propuesta que elaboran los maestros durante la discusión del taller de

futuro. La afirmación lleva implícito el reconocimiento de que los profesores, actualmente,

no saben ver televisión; no están valorando este lenguaje como deberían, ni han

desarrollado las habilidades necesarias para sacarle todo el provecho que lo audiovisual

posibilita.

 Este aprender a ver la televisión implica, por un lado, eliminar los prejuicios que

sobre ella se tienen, razonamiento al que los maestros llegan recordando cómo en tiempos

de los griegos los libros, la palabra escrita, era vista con desconfianza y de alguna forma

esto mismo sucede hoy día con la televisión, de la cual siempre se desconfía pues sus

conocimientos no solo pueden contener errores serios en cuanto a planteamientos formales,

sino además, están siempre sujetos a la lógica del consumo. Una vez que se eliminan los

prejuicios se puede examinar y trabajar con cada uno de los distintos formatos que la

televisión nos presenta –ya en este momento del discurso, los maestros diferenciaron varios

de estos formatos, distinción que en ningún momento apareció en sus discursos

 9

individuales; y comentaron cómo se puede aprender desde ellos: anuncios comerciales,

telenovelas–.

Otro elemento de interés es cómo en este prejuicio que condena, los docentes no

están dando cuenta de un lenguaje que es capaz de “dar a los jóvenes lo que los maestros no

dan” y posibilitarles el nombrarse; por eso, dirán, es fundamental trabajar directamente con

los programas de televisión que los jóvenes ven; trabajar directamente con un canal y un

programa que los muchachos ven, y no conformarse con utilizar vídeos educativos y pensar

que ya se está innovando y posibilitando un lenguaje-cultura que, en sus matrices, está

configurado por lógicas de consumo y diversión. Para que la escuela sea capaz de decir

algo nuevo es necesario asumir las ritualidades desde las cuales los alumnos crean

significaciones.

 Sin saberlo, los maestros se apoyan aquí en toda una larga corriente de educación

para la recepción, y en particular de educación para la televisión, que ha sido fundamental

en muchas partes del mundo4.

VI.2.2 Segunda propuesta: “agarrarle el gusto a la lectura”

Si uno de los problemas identificados por los maestros fue justamente el que el libro, el

lenguaje escrito, no estaba integrado realmente a la educación, el discutir estrategias,

metodologías posibles para corregir este problema, fue un momento central.

 Lo primero es que para poder responder a este problema el discurso de los maestros

partió de la propia experiencia. ¿Cómo fue que ellos encontraron el gusto por la lectura?

Compartieron sus propios aprendizajes, sus particulares mediaciones institucionales. En

cada intervención recordaban, y asentían ante los recuerdos de los otros. Aquí es muy

importante, además, entender al estudiante en los hábitos que la familia ha fomentado en

relación con la lectura o con la televisión.

Dos experiencias concretas fueron compartidas. La primera fue el proyecto que

promovió una escuela en el cual se consiguieron muchos libros y se dio un tiempo antes del

inicio de clases para que los estudiantes leyeran, hojearan, vieran los libros. Lo importante

4 Los trabajos realizados por investigadores como Guillermo Orozco Gómez (1998) y Sergio Inestrosa (1998)
son ejemplos recientes de la aplicación de estas teorías sobre la televisión comercial aplicada en las aulas
escolares.

 10

de este compartir fue el énfasis que los docentes hicieron en que hay que trabajar a partir de

estrategias, atacar los problemas aprendiendo casi del mercado y su lógica, hay que

delimitar el problema, poner metas, invertir para poder obtener resultados. La segunda

experiencia fue recogida por la revista Selecciones de Readers Digest, y es la de una

directora que hizo un trato con los estudiantes: justo antes de su jubilación, se iba a pintar el

pelo de verde si ellos eran capaces de leer cierta cantidad de libros antes de cierto tiempo.

El entusiasmo de niños y jóvenes fue muchísimo, y no solo lograron la meta propuesta por

la directora, sino que la superaron.

Lo importante aquí es el rescate de ciertos códigos simbólicos que los estudiantes

manejan. Este rescate pasa por procesos culturales que tienen que ver con los medios

masivos. Pintarse el pelo de verde, organizar un baile como a ellos les gusta, tocar con ellos

una guitarra eléctrica; retarlos a que hagan a los maestros asumir sus códigos juveniles en la

medida en que ellos se acercan a el lenguaje hegemónico de la escuela; discutir desde sus

propias formas de comunicación hace por un lado que las nuevas generaciones acorten la

sensación de distancia y lejanía inconmensurable con los adultos que les enseñan.

VI.2.3 Tercera propuesta: “entrar con la de ellos y salir con la de uno”

Los docentes se pronunciaron a favor de un equilibrio. Ni gana el lenguaje escrito, ni el

lenguaje oral. La zona de contacto queda establecida. No se trata de pensar en ganadores y

perdedores, todos los lenguajes saldrán modificados en este intercambio.

De nuevo sin hacerlo explícito retoman la propuesta de Daniel Prieto Castillo y

Francisco Gutiérrez de La mediación pedagógica (1991), y dan cuenta de la necesidad de

tender un puente entre lo que el estudiante sabe y aquello que se quiere hacer que

comprenda. La televisión favorece el mínimo esfuerzo sostienen los maestros, y en esto no

terminan de separarse de su concepción más bien ilustrada, sin embargo, al mismo tiempo

se dan cuenta de que la televisión no es importante para el joven únicamente porque resulta

más fácil, sino también porque la estructura de su lenguaje está anclada en una matriz

cultural de lo cotidiano. La televisión, dirán, no es ni buena ni mala al final, el problema

son los intereses que están detrás. Es esta una afirmación en la que al final los maestros

hacen explícita la conciencia del origen y de los intereses que están a la base de la

 11

producción televisiva actual, pero en la que rescatan las posibilidades que brindan los

formatos y los lenguajes.

 Hay que recuperar lo bueno que hay, tanto en la televisión como en el libro.

Examinarlo junto con los estudiantes y redirigir los intereses. Con cuidado, pues se

reconoce que la televisión puede tener elementos y propuestas negativas, completamente

ligadas al consumismo, pero, en la medida en que se le enseña al estudiante a mirar con

otros ojos, a entender estas lógicas, se posibilita un grado mayor de criticidad.

VI.2.4 Cuarta propuesta: “el caso de los monstruos

o buscar estrategias por lenguajes y edad”

El compartir de la experiencia de dibujar los monstruos y lograr un resultado importante en

el control de la disciplina y una motivación especial en los estudiantes lleva a los docentes a

dos reflexiones. La importancia de adaptar las estrategias metodológicas a la edad de cada

grupo, de tal manera que se haga una conexión con el estudiante y se le motive sin pasar

por la violencia del regaño y la amenaza. Los castigos y la coerción son justamente los

resultados de la pérdida de legitimidad que experimenta el maestro al enfrentarse a distintas

habilidades recién adquiridas por los alumnos; al no saber cómo ejercer de nuevo el control

y la disciplina necesarias, el maestro endurece la disciplina. En la discusión, los profesores

se vuelven conscientes de la importancia de utilizar otros medios que no sean el libro de

texto, para lograr que los muchachos asimilen los contenidos que el Ministerio de

Educación exige.

Los maestros comparten dinámicas y metodologías que ellos mismos han practicado

en sus aulas, utilizando canciones que están de moda entre los jóvenes, noticias y

editoriales de periódicos, dibujos conocidos, mensajes publicitarios, fotografías y reportajes

de revistas y otros medios mucho más llamativos que el tradicional libro de texto. Un

cambio de estímulo siempre es positivo y de nuevo, los maestros demuestran a sus alumnos

su disponibilidad para un diálogo desde los lenguajes que ellos utilizan en la vida cotidiana

y a través de los cuales se nombran.

 12

Hay una consideración que no se puede dejar de lado al evaluar estas propuestas de los

docentes y es la mediación de la institucionalidad siempre presente y que no puede ser

relegada. Ya en las entrevistas a profundidad, el docente 10 se quejaba, en diversos

momentos, por el número de estudiantes que el Ministerio de Educación y las escuelas

asignan a cada maestro; también varios docentes se pronuncia por la falta de recursos y

muchos más por el hecho de que las preocupaciones fundamentales de esta entidad estatal

tienen mucho más que ver con un afán político de protagonismo, que con una verdadera

preocupación por la formación de los docentes y la educación de las nuevas generaciones

(Joaquín Samayoa, comunicación personal, 17 de diciembre de 2001). Sin embargo, ya

mencioné cómo la cotidianidad es importante desde la socialidad, cómo en este espacio

cotidiano hay unas negociaciones de poder por las que lo institucional no llega a tener tanto

control. Este elemento es importante recalcarlo, los maestros pueden buscar espacios

nuevos, aunque a veces este proceso requiere de estrategias a largo plazo y de compromisos

éticos individuales bien construidos.

 La otra consideración en relación con la institucionalidad es cómo determinados

espacios y actores de unas “institucionalidades-otras” como universidades o gente de los

mismos medios de comunicación pueden ser utilizados para la reflexión y el compartir de

experiencias que generen nuevas estrategias metodológicas. Las escuelas tiene momentos

fuera del currículo formal, escuelas de padres, trabajo con los jóvenes, que también puede

ser aprovechado, en la medida que en el currículo del centro es difícil introducir temáticas

nuevas de manera explícita. Otra posibilidad es incorporar la reflexión sobre los lenguajes,

como un eje transversal que pueda ser abordado desde planteamientos diversos.

VI.3. Consideraciones finales

Quiero decirte por qué me gustó mucho regalarte la televisión. Siempre me ha fascinado el cine, el
arte, la fotografía, las imágenes creadas por el ser humano. Vi televisión por primera vez en mi vida a
los catorce años, en un viaje a Italia con mi tía. Pero sólo de adulta se convirtió en parte de mi vida
cotidiana. Y con los años se ha vuelto tan natural que se nos olvida cómo era vivir sin ella. Yo no
tenía sino libros para explorar el mundo desde mi casa, un mundo muy cerrado y limitado si no
hubiera sido por las dimensiones de la letra impresa. Ahora ya los libros no cumplen el mismo papel
que antes, ni son tan centrales, tan irremplazables. Son más fluidos y menos sagrados. Tal vez ahora
la televisión cumple muchas de las funciones que cumplió para mí la literatura. Se dice que es un
simulacro, algo que parece ser, un artificio. Sí, es una representación, una forma de aproximarnos a
la realidad, sin que podamos saber bien cuál es la realidad. Pero me parece que entenderla es
entender nuestra época. Y me gusta pensar que muchos otros la ven también, y que nos conecta aún
sin saberlo con otras personas quién sabe dónde, y que comparten lo mismo.

 Monserrat Ordóñez

 13

El texto de Monserrat Ordóñez es profundamente ilustrativo de la temática a la que he

tratado de acercarme, ya no sólo desde la constatación teórica de una ruptura académica,

sino desde un discurso muy concreto, enraizado en los maestros de escuela de El Salvador.

Lo que coloqué al inicio de este estudio es una ruptura fundamental. En este tiempo

de desencuentros nos enfrentamos, entre otras muchas, a la pérdida del aura (Benjamin,

1982), de muchas de las auras que la modernidad nos había vendido como dogmas, como

espacios sagrados que había que respetar. Ya dijo Italo Calvino (2001), el milenio recién

pasado fue el milenio del libro. El lenguaje escrito mantuvo su larga hegemonía desde

mucho antes de la invención de la imprenta y fue el lugar y el tiempo de la sabiduría. Pero

entonces como ahora, nuevas sabidurías clandestinas y prohibidas, pero no por ello menos

fundamentales para la vida, transitan por las oralidades, y ahora por visualidades y

tecnicidades nuevas. La primacía de lo escrito para decir abre el paso a formas nuevas de

educar, de nombrar y nombrarse.

Esta apertura de paso a una transformación fundamental en la estructura del conocer

(el cómo) y en el sentido del conocer (el para qué), es decir, cómo el conocimiento se

inserta en el sentido de la vida social. Se da paso a una nueva figura de razón que tiene que

ver con un proceso de abstracción que pasa por el alfabeto, pero que tiene un proceso de

abstracción previo que es el del algoritmo desde el cual la imagen se produce en la interfaz

de la computadora y es “arrancada por completo del ámbito sensorio motriz para pasar al

ámbito sensorio simbólico” (Jesús Martín Barbero, comunicación personal, 13 de

septiembre de 2001).

Y en este tiempo nuestro tan lleno de velocidades vertiginosas, en esta América

Latina nuestra con desarrollos tan frágiles y tan marginales, en este pequeño El Salvador

del nuevo siglo con la postguerra a las espaldas, y la sensación de impotencia y soledad

omnipresente para las utopías, los adolescentes están encontrando formas nuevas de

divertirse, formas vicarias de estar juntos frente a la soledad. La televisión conecta y cuenta

los distintos modos de conducta, Internet se convierte en la puerta hacia un mundo sin

censuras, donde la información que existe es vasta y extensa y la ética con la que se asuma

esta información –o en algunos casos (de)formación– depende de una opción personal.

 14

Con Martín Barbero (1998a) es posible afirmar que la importancia de pensar los

medios de comunicación, como la televisión, la radio, Internet desde los procesos culturales

implica, por un lado, en el término de las mediaciones, lo que la audiencia hace cuando al

entrar en una interacción casi mediática se apropia de este mensaje a partir de sus

particulares matrices culturales; y por el otro, entender que si los discursos de los medios

llegan de forma tan fuerte a las personas, es porque estos mensajes están estructurados

desde una gramática de lo cotidiano. Hay que asumir lo que estas nuevas formas de

comunicación tienen de densidad cultural, más allá de que los puros contenidos de los

medios sean frívolos, porque esto también es una verdad que no se puede negar, pero la

televisión es “otra cosa” (Martín Barbero, comunicación personal, 7 de octubre de 2001), y

la relación de la gente con la televisión está más allá de que los contenidos sean de cierta

forma; podemos decir entonces que McLuhan tenía mucha razón, porque es el medio el

fundamental, pero es en cuanto mediador de otras sensibilidades, de otras percepciones. Es

así como se puede entender por qué incorporar los medios a las estructuras educativas

institucionales puede propiciar una profundización en elementos de identidad; el joven,

desde estos lenguajes cultura del time-in, es capaz de decirse y evaluar su proyecto de vida.

Es capaz de mostrar a los maestros las situaciones que vive de una manera menos

estresante.

Una experiencia muy ilustrativa de este punto se dio en Colombia, en una

investigación entre la Universidad del Valle, con apoyo financiero del Ministerio de

Comunicación en Colombia. Fue una investigación sobre televisión y la relación con los

niños, las maneras cómo los niños se apropian del mensaje. Se estudió las imágenes que el

niño tiene de la familia, del barrio, de la ciudad, del país y del mundo. Se partió del

supuesto de que los niños funcionan más con imágenes que con argumentos, están en un

estadio en el cual las imágenes son claras, no las imágenes en el sentido pictórico

fotográfico sino el mundo con imágenes. Y se descubrieron elementos importantes sobre

cómo inciden unos medios, cómo esas imágenes tienen que ver con los medios,

especialmente con la televisión. Aparecían ahí otros lenguajes ubicados. Algo que rescato

para ilustrar mis afirmaciones es el descubrimiento de que si al niño se le preguntaba por su

familia en el discurso informativo, el niño hablaba de su padre, de su madre y de su casa.

Pero si al niño se le decía, “hagamos un noticiero de televisión, vamos a escenificar un

 15

noticiero, ustedes leen las noticias”, entonces preparaban y hacían el noticiero. Ahí salían

problemas de abuso, de violencia intrafamiliar que no salía cuando se preguntaba por la

familia. Los niños saben que de la familia hay un discurso oficial, y desde pequeños

asumen formas de discurso que condicionan lo que se puede hablar con ese discurso.

La postura ilustrada, en muchos momentos, ha llamado a desprenderse de las

tradiciones, a condenar estos espacios mito-mágicos que se mantienen y perduran incluso

transitando de un lenguaje-cultura hacia otro; pero, a partir de estas reflexiones, estas son

un espacio fundamental. El sociólogo Anthony Giddens afirma que “no debemos aceptar la

idea ilustrada de que el mundo debería librarse de todas las tradiciones. Estas son

necesarias y perdurarán siempre, porque dan continuidad y forma a la vida” (Gidenns,

2000, 12).

Para poder nombrarse es, pues, necesario transcender más allá de este paradigma y de los

dogmas y certezas que desde esta visión se nos transmitía. En un TiempoEspacio

transfronterizo (Baudrillard, 1991) surge la pregunta de qué tipo de certidumbres son las

que la escuela debe transmitir a los jóvenes, o más aún, ¿por qué se ha asumido que la

escuela debe generar certidumbres y certezas? La reflexión que he seguido me lleva a

afirmar que la escuela no tiene que proporcionar dogmas, certezas rígidas, pero si opta por

el humanismo (Savater, 2001) como posibilidad liberadora, tiene que ser capaz de

acompañar a los sujetos en el descubrimiento de su capacidad/posibilidad/habilidad de

hacer(se) preguntas. En este sentido, la reflexión se centra más bien en qué tipo de certezas-

certidumbres móviles habría que hacer que emerjan en el sujeto para que no amarren y

vuelvan rígida una perspectiva, pero sean capaces de acompañar la construcción de sentido,

con un total respeto a la libertad de las nuevas generaciones.

 La educación parte de la comunicación y esta es “un tipo diferenciado de actividad

social que implica la producción, transmisión y recepción de formas simbólicas y que

compromete la materialización de recursos de varios tipos” (Thompson, 1998a, 28) A la

base de la comunicación está la necesidad de propiciar espacios no solo de transmisión o de

recepción, sino también de producción, pues finalmente la comunicación es también

política, “no puede definirse mediante la identidad de un contenido transmitido ni por el

sistema del medio de transmisión, sino que depende del uso que se hace de uno y otro” (de

 16

Certeau, 1995, 141). El maestro debe volverse productor desde los distintos lenguajes-

cultura y compartir con los alumnos sus propias creaciones. Desde esta producción, el

docente debe permitir a los estudiantes volverse también ellos productores de sus propios

textos.

 Esta posibilidad de comunicación real solo es posible a partir del establecimiento de

un diálogo sincero con las nuevas generaciones, con aquellas que “están más

comprometidas con el futuro” (Mead, 2002, 122). La educación actual debe pasar por este

constante y mutuo intercambio, la base más humana del constructivismo. A partir de la

categorización que Delors hace de los cuatro pilares de la educación, el saber-saber, el

saber-hacer, el saber-vivir y el saber-ser, podemos ubicar a la comunicación en relación con

el saber-ser. Con la posibilidad de nombrar y de ser nombrado, en este sentido de poder

aumentar las diferencias y disminuir, al mismo tiempo, las desigualdades.

El maestro tiene que aprender a utilizar los distintos lenguajes y aprender a mirar.

Más allá del origen etimológico de ver, de videre, percibir con los ojos mediante la acción

de la luz, se encuentra el mirar, de mirari, admirar, asombrarse, fijar la vista en algo con

atención. Este mirar los medios y relacionarse con los lenguajes-cultura desde otras lógicas

pasa por entender que ninguna interacción casi mediática termina con la explosición al

medio y su mensaje, más bien es ahí donde se inicia una larga cadena de complicidades y

negociaciones que encuentra en la “comunidad interpretativa” (Orozco, 1999, 81) un

espacio fundamental de intercambio y comunicación.

Se ha roto, pues, un consenso y una hegemonía fundamental. Lo que se busca a partir de

este estudio es apuntar los caminos para llegar a un nuevo consenso. Y este tiene que ser

construido desde la asunción por parte de los maestros de un papel más modesto, pero a la

vez mucho más necesario hoy día. Si la relación entre los lenguajes-cultura y la realidad,

entre la escuela y la vida cotidiana se re-crea desde nuevas asimetrías, volverá a romperse.

No es posible nombrar de la misma forma los distintos actores, ni las distintas vivencias.

Armar una pedagogía comunicativa, habilitarse como maestro multilingüe implica respetar

la forma de pensar y de sentir, las matrices culturales desde las cuales se comunica. Esto de

nuevo nos conecta con los lenguajes. Al final, detrás de los lenguajes habrá siempre

personas que buscan que se les reconozca, y esto es fundamental.

 17

No hay una solución única. Si se piensa al maestro como un shifter y la escuela como una

zona de contacto se asumen múltiples senderos a partir de cada situación. No hay líderes, ni

recetas consumadas, el docente se volverá un mediador simbólico. Lo que existe es la

necesidad de permitir la expresión para decir la identidad, esta relación, dirá Martín

Barbero

“entre expresividad y reconocimiento de la identidad se hace preciosamente visible

en la polisemia castellana del verbo contar cuando nos referimos a los derechos de

las culturas, tanto de las minorías como de los pueblos, pues para que la pluralidad

de las culturas del mundo sea políticamente tenida en cuenta es indispensable que la

diversidad de identidades pueda ser contada, narrada. La relación de la narración

con la identidad es constitutiva: no hay identidad cultural que no sea contada. Ahí

apunta la nueva comprensión de la identidad como una construcción que se relata. Y

lo hace en cada uno de los idiomas y al mismo tiempo en el lenguaje multimedial en

el que hoy se juega el movimiento de las traducciones –de lo oral a lo escrito, a lo

audiovisual, a lo informático– y en ese otro aún más complejo y ambiguo: el de las

apropiaciones y los mestizajes. En su sentido más denso y desafiante la idea de

multiculturalidad apunta ahí: a la configuración de sociedades en las que las

dinámicas de la economía y la cultura-mundo movilizan no sólo la heterogeneidad

de los grupos y su readecuación a las presiones de lo global sino la coexistencia, en

una misma sociedad, de códigos y narrativas muy diversas” (Martín Barbero, 2001,

32).

Cuando hablamos de comunicación estamos hablando de relaciones humanas, y cuando

hablamos de relaciones humanas hablamos siempre del otro y de la necesidad de respeto.

La comunicación es producción social de sentidos. Tenemos que ir de los medios a las

prácticas. Ahí están los lenguajes, con los sujetos concretos en sus vidas cotidianas, más

allá de la razón institucional.

La comprensión y la apertura a los distintos lenguajes-culturas, tanto el hegemónico

lenguaje escrito, como los mitificados y condenados lenguajes audiovisual e hipermedia,

son las matrices culturales capaces de proporcionar al individuo las herramientas que

 18

necesita para tender puentes que disminuyan el abismo entre la escuela y la vida cotidiana,

puentes capaces de difuminar las fronteras. Vieja es la tendencia del ser humano a

categorizar y, entonces, fragmentar. Estas reflexiones son un punto de atención en la

importancia que los lenguajes adquieren para la conformación de un verdadero humanismo

que pase por la aceptación del otro. Tenemos que ser capaces de crear y posibilitar la

emergencia en los otros de habilidades para transitar, para que los individuos no se

dispersen.

 1

VII. BIBLIOGRAFÍA

Aguilar, G. (1998) Un vistazo al pasado de la educación en El Salvador. San Salvador:

FEPADE.

Alfaro, J. y Plantón, Y. (1999). Preferencias y hábitos televisivos de niños y niñas

escolares en San Salvador. En Investigación sobre los medios de comunicación en El

Salvador. San Salvador: UNESCO-EMH-UTEC-UES-UCA.

Alfaro, R. (1999). Comunicación y educación: una alianza estratégica de los nuevos

tiempos. Signo y Pensamiento. 18 (34), 9-18.

Arrién, J. y otros (1996) Calidad de la educación en el Istmo Centroamericano. San José:

UNESCO.

Banco Mundial (2000). Informe The World Bank Group, 2000.

Baudrillard, J. (1991). La transparencia del mal. Ensayo sobre los fenómenos extremos.

Barcelona: Anagrama.

Barillas, J. y otros (1997). ¿Tú aprendes? ¿Yo enseño? Discurso y realidad en las escuelas

salvadoreñas. Estudio Nacional sobre Prácticas Educativas en las Escuelas de Educación

Básica del Sector Público. San Salvador: FEPADE-Ministerio de Educación-AID-HIID

Barthes, R. (1999). Mitologías. (12ª ed.). México D.F.: Siglo XXI.

Beck, U. (1998) La sociedad del riesgo. Barcelona: Paidós.

Benjamin, W. (1982). Discursos interrumpidos I. La obra de arte en la época de su

reproductibilidad técnica. Madrid: Taurus.

 2

Benveniste, E. (1995) Problemas de lingüística general I. (18ª Ed.) México D.F.: Siglo

XXI.

Betto, F. Jóvenes ármense unos a otros. ALAI-AMLATINA. 25 de septiembre de 2002 Sao

Paulo. Disponible en: http://alainet.org

Bourdieu, P. (1997a) Capital cultural, escuela y espacio social. México D.F.: Siglo XXI.

Bourdieu, P. (1997b) Sobre la televisión. Barcelona: Anagrama.

Bourdieu, P. (1999). ¿Qué significa hablar? Economía de los intercambios lingüísticos.

Madrid: Akal.

Braudel, F. (1983). Las civilizaciones actuales. Estudio de historia económica y social.

Madrid: Tecnos.

Callejo, J. (2001). Investigar las audiencias. Un análisis cualitativo. Barcelona: Paidós

Calvino, I. (2001). Seis propuestas para el próximo milenio. 3ª ed. Madrid: Siruela

Cassany, D. y otros (1994). Enseñar lengua. Barcelona: Graó.

Castells, M. (1999). La era de la información. Economía, sociedad y cultura. (3 vóls.)

México D.F.: Siglo XXI.

Castells, M. (2001). La Galaxia Internet. Reflexiones sobre Internet, empresa y sociedad.

Barcelona: Plaza y Janes.

Centro de Opinión Pública de la Universidad Francisco Gavidia. Encuesta a jóvenes. En La

Prensa Gráfica, viernes 8 de noviembre, 2002, p. 24.

 3

Certeau, M. de (1996). La invención de lo cotidiano I. Artes de hacer. México D.F.:

Universidad Iberoamericana/ITESO/Centro de Estudios Mexicanos y Centroamericanos.

Certeau, M. de (1995). La toma de la palabra y otros escritos políticos. México D.F.:

ITESO/Universidad Iberoamericana.

Cham, G. (2002). Consideraciones generales en torno al concepto de discurso.

Guadalajara: mimeo.

Chartier, R. (2000). Las revoluciones de la cultura escrita. Diálogo e intervenciones.

Barcelona: Gedisa.

Clave, diccionario de uso del español actual. (1999) (3ª ed.) Madrid: SM.

Comisión Nacional de Educación Ciencia y Desarrollo (1995). Transformar la educación

para la paz y el desarrollo de El Salvador. Estudios Centroamericanos, ECA, 561-562,

págs. 747-782.

Conectándonos al Futuro de El Salvador. (1999) "Estrategia para la Creación de una

Sociedad de Aprendizaje". Disponible en http://www.conectando.org.sv/Estrategia/

Deewes, A. y otros (1995). Educación básica y parvularia.

En La educación en El Salvador de cara al siglo XXI. San Salvador: UCA editores.

Delors, J. y otros (1995). La educación encierra un tesoro. Disponible en

http://www.unesco.org

Eco, H. (1988). El nombre de la rosa. Barcelona: Lumen.

Fernández, A. y Carrasco, Á. (2000) La educación y su reforma. El Salvador, 1989-1998.

San Salvador: FEPADE-Ministerio de Educación.

 4

Foucault, M. (2001). Las palabras y las cosas. (31ª ed.) México D.F.: Siglo XXI.

Fuentes, R. (2000). Educación y telemática. Buenos Aires: Norma.

Fuenzalida, V. (1999). Televisión. Géneros televisivos y cultura del protagonismo.

En Guillermo Sunkel (coord.) El consumo cultural en América Latina. (págs. 339-370)

Santafé de Botogá: Convenio Andrés Bello.

Galindo, J. (1987). Encuentro de subjetividades, objetividad descubierta. La entrevista

como centro de trabajo etnográfico. Estudios sobre las culturas contemporáneas, 1 (3),

151-183.

García Canclini, N. (1999): “De cómo Clifford Geertz y Pierre Bourdieu llegaron al exilio”

en Rossana Reguillo y Raúl Fuentes (Coords): Pensar las ciencias sociales hoy.

Reflexiones desde la cultura. Guadalajara: ITESO.

Geertz, C. (1987). La interpretación de las culturas. México D.F.: Gedisa.

Giddens, A. (2000). Un mundo desbocado: los efectos de la globalización en nuestras

vidas. Madrid: Taurus.

Giddens, A. (1995). La constitución de la sociedad. Bases para la teoría de la

estructuración. Buenos Aires: Amorrortu.

González, L. (1998). La sistematización y el análisis de los datos cualitativos.

En Rebeca Mejía Arauz y Sergio Antonio Sandoval (coords.), Tras las vetas de la

investigación cualitativa. Perspectivas y acercamientos desde la práctica. Guadalajara:

ITESO.

 5

Grossberg, L. (1993). Cultural Studies and/in New Worlds. Critical Studies in Mass

Communication. 10 (1), 1-22.

Guber, R. (2001). La etnografía. Método, campo y reflexividad. Buenos Aires: Norma.

Guevara, M. y otros. (2000). Los Consejos Directivos Escolares: una estrategia de

administración escolar, local, participativa. San Salvador: FEPADE.

Guzmán, J. (1994). Las escuelas populares de Chalatenango. Un aporte para el desarrollo

de la educación en las zonas rurales de El Salvador. Chalatenango: ED-UCA-CCR-

PRODERE.

Habermas, J. (1990). Teoría de la acción comunicativa II. Crítica de la razón funcionalista.

Madrid: Taurus.

Habermas, J. (1989). Teoría de la acción comunicativa I. Racionalidad de la acción y

racionalización social. Madrid: Taurus.

Heidegger, M. (1997). Construir. Habitar. Pensar. Córdoba: Alción.

Ibáñez, J. (1994) El regreso del sujeto. La investigación social de segundo orden. España:

Siglo XXI.

Inestrosa, S. (1998) El uso didáctico de los programas de televisión comercial en el salón

de clases. Taller para profesores de educación primaria. México D.F.: Centro Francisco

Javier/Universidad Iberoamericana

IUDOP. (2001a) Evaluación del segundo año de gobierno de Francisco Flores. San

Salvador: Universidad Centroamericana José Simeón Cañas.

 6

IUDOP (2001b). Sondeo de evaluación del año 2001. San Salvador: Universidad

Centroamericana José Simeón Cañas.

Jensen, K. (2002). Modelos comunicantes: la importancia de los modelos para la

investigación sobre los mundos de la Internet. Traducción del inglés de Raúl Fuentes

Navarro. Mimeo.

Jensen, K. (1995) The social semiotics of mass communication. London: Sage.

Kaplún, M. (1998). Una pedagogía de la comunicación. Madrid: Ediciones de la Torre.

Keltner, J. (1987). Mediation, towards and civilized system of dispute resolution. USA: CA.

Kubey, R. y Csikszentmihalyi, M. (2002) Television addiction is no mere metaphor.

Disponible en: http://www.sciam.com/2002/0202issue/kubey.html

Lara, C. (1999). La formación de valores sobre la identidad cultural en el tercer ciclo de

tres escuelas públicas y tres privadas de la zona central de El Salvador. San Salvador:

FEPADE.

Laverde, M. y Reguillo, R. (1998). Mapas nocturnos. Diálogos con la obra de Jesús Martín

Barbero. Bogotá: Universidad Central-DIUC-Siglo del Hombre.

López, H. (1998) La metodología de la encuesta.

En Jesús Galindo Cáceres (coord.) Técnicas de investigación en sociedad, cultura y

comunicación. (pp. 33-73) México: CNA/Addison Wesley Longman.

Lungo, M. (2000) La expansión del área metropolitana de San Salvador. Problemas y

potencialidades, Mimeo. San Salvador.

 7

Marroquín, A. (2000). Apreciación sociológica de la independencia salvadoreña. (2ª ed.).

San Salvador: CONCULTURA.

Martín Barbero, J. (2001). Deconstrucción de la crítica: nuevos intinerarios de la

investigación.

En María Immacolata Vasallo de Lopes y Raúl Fuentes Navarro (comps.) Comunicación,

campo y objeto de estudio. Perspectivas reflexivas latinoamericanas. (pp. 15-42).

Guadalajara: ITESO, UAG, UDC, UDG.

Martín Barbero, J. (2002). La educación desde la comunicación. Buenos Aires: Norma.

Martín Barbero, J. (2000). Ensanchando territorios en comunicación/educación.

En Carlos Eduardo Valderrama H. (ed.) Comunicación–educación. Coordenadas,

abordajes y travesías (pp. 101-113). Santafé de Bogotá: Siglo del Hombre.

Martín Barbero, J. (1998a) De los medios a las mediaciones. Comunicación, cultura y

hegemonía. (5ª ed.) Bogotá: Convenio Andrés Bello.

Martín Barbero, J. (1998b) Retos culturales de la comunicación a la educación. Elementos

para una reflexión que está por comenzar. Mimeo, Bogotá.

Martín Barbero, J. y Rey, G. (1999) Los ejercicios del ver. Hegemonía audiovisual y

ficción televisiva. Barcelona: Gedisa.

Mattelart, A. (1996). La comunicación-mundo. Historia de las ideas y de las estrategias.

México D.F.: Siglo XXI.

Martín Serrano, M. (1989). La producción de la comunicación social.

En Cuadernos del Coneicc. N° 2 México D.F.: CONEICC.

McQuail, D. (1983) Mass comumunication theory: an introduction. London: Sage.

 8

Mead, M. (2002) Cultura y compromiso. (4ª ed.) Barcelona: Gedisa.

Ministerio de Educación (1990). Ley General de Educación. San Salvador.

Ministerio de Educación (1997). Fundamentos curriculares de la Educación Nacional.

Versión Divulgativa. San Salvador.

Mitcham, C. (1989). Tres formas de ser-con la tecnología.

En Anthropos. Revista de Documentación Científica de la Cultura, 94-95.

Mulhern, F. (2000). Culture/Metaculture. London: Routledge.

Nuñes, J. (1996). “De la ciudad al barrio: la constitución de la ciudad centroamericana, la

formación de la localidad urbana y la relación entre procesos de recomposición y

descomposición social”

En De la ciudad al barrio: redes y tejidos urbanos en Guatemala, El Salvador y

Nicaragua. Guatemala: Universidad Rafael Landívar.

Enciclopedia de El Salvador. Tomos I y II. San Salvador: Océano.

Orozco, G. (1991). Recepción televisiva. Tres aproximaciones y una razón para su estudio.

México D.F.: Universidad Iberoamericana.

Orozco, G. (1994). Televidencia. Perspectivas para el análisis de los procesos de recepción

televisiva. México D.F.: Universidad Iberoamericana.

Orozco, G. (1996). Educación, medios de difusión y generación de conocimiento. Hacia

una pedagogía crítica de la representación. Nómadas, 5.

 9

Orozco, G. (1998). El maestro frente a la influencia educativa de la televisión. Guía del

maestro de educación básica. Mirando la televisión desde la escuela. Vol. I y La televisión

entra al aula. Guía del maestro de educación básica. Mirando la televisión desde la

escuela. Vol. II. México D.F.: Fundación SNTE para la Cultura del maestro mexicano.

Orozco, G. (1999). Televidencia y mediaciones. La construcción de estrategias por la

audiencia.

En Guillermo Sunkel (coord.) El consumo cultural en América Latina. (págs. 68-86)

Santafé de Botogá: Convenio Andrés Bello.

Orozco, G. (2000). La investigación en comunicación desde la perspectiva cualitativa.

Guadalajara: Universidad Nacional de la Plata-Instituto Mexicano para el Desarrollo

Comunitario, A.C.

Orozco, G. (2001) Televisión, audiencias y educación. Buenos Aires: Norma.

Paglia, C. y Postman, N. (1993). La televisión vs. el libro. Conversación entre Camille

Pagia y Neil Postman. Inter-medios. 8, 16-27.

Pérez, L. (1994). Educación y sociedad rural en El Salvador. Un análisis de la

participación popular en los procesos educativos. San Salvador: UCA-editores

Pérez Martínez, H. (2000) En pos del signo. Introducción a la semiótica. (2ª ed.)

Michoacán: Colegio de Michoacán.

Pérez Tornero, J. (comp.). (2000) Comunicación y educación en la sociedad de la

información. Nuevos lenguajes y conciencia crítica. Barcelona: Paidós.

Pleitez, W. y otros. (1998). Trabajo infanto-juvenil y educación en El Salvador. San

Salvador: UNICEF-ISPM.

 10

Política Nacional de Nacional de Ciencia y Tecnología (2002). Disponible en:

http://www.conacyt.gob.sv/

Postman, N. (1991). Divertirse hasta morir. El discurso público en la era del “show

business”. Barcelona: Ediciones de la Tempestad.

Pratt, M. L. (1997). Ojos imperiales. Literatura de viaje y transculturización. Buenos

Aires: Universidad Nacional de Quilmes.

Prieto Castillo, D. y Gutiérrez, F. (1991) La mediación pedagógica. Apuntes para una

educación a distancia alternativa. San José: Radio Nederland Training Centre/Universidad

San Carlos/Universidad Rafael Landívar.

Prieto Castillo, D. (1990) La fiesta del lenguaje. Buenos Aires: Paulinas.

Prieto Castillo, D. (1993). La pasión por el discurso. Cartas a estudiantes de

comunicación. Mendoza: Universidad Nacional de Cuyo, Facultad de Ciencias Políticas y

Sociales.

Prieto Castillo, D. (1999). La televisión en la Escuela 2. El relato televisivo, los formatos

televisivos, la televisión y el niño. Buenos Aires: Lumen.

Probidad. Resumen de noticias del 14 al 20 de octubre de 2001. Disponible en

http://www.probidad.sv

Postman, N. (1991). Divertirse hasta morir. El discurso público en la era del “show

business”. Barcelona: Ediciones de la Tempestad.

Programa de las Naciones Unidas para el Desarrollo (2000). Violencia en una sociedad en

transición. Ensayos. San Salvador.

 11

Programa de las Naciones Unidas para el Desarrollo. Informe de Desarrollo Humano, El

Salvador, 2001. Disponible en http://www.desarrollohumano.org.sv/index1.html

Quiroz, M. (1993) Todas las voces. Comunicación y educación en el Perú. Lima:

Universidad de Lima.

Ramos, C. (2000). Marginación, exclusión social y violencia. En Violencia en una sociedad

en transición. Ensayos. San Salvador: Programa de las Naciones Unidas Para el Desarrollo.

Pág. 7-47.

Reguillo, R. (2000a). Textos fronterizos. La crónica: una escritura a la interperie. Diá-logos

de la comunicación. Disponible en: http://felafacs.org

Reguillo, R. (2000b). La clandestina centralidad de la vida cotidiana.

En Alicia Lindón (coord.). La vida cotidiana y su espacio-temporalidad. Barcelona:

Anthropos-Colegio Mexiquense-CRIM-UNAM. Págs. 77-93

Reguillo, R. (1998). De la pasión metodológica o de la (paradójica) posibilidad de la

investigación.

En Rebeca Mejía Arauz y Sergio Antonio Sandoval (coords.), Tras las vetas de la

investigación cualitativa. Perspectivas y acercamientos desde la práctica. Guadalajara:

ITESO. Págs. 17-38.

Renkema, J. (1999). Introducción a los estudios sobre el discurso. Barcelona: Gedisa.

Sagástegui, D. (2001). Internet: herramienta y espacio de lucha zapatista. Disponible en

http://www.fices.unsl.edu.ar/kairos/k8-d08.htm

Sartori, G. (1998). Homo videns. La sociedad teledirigida. Madrid: Taurus.

Savater, F. ¿Educar o domesticar? El País. España, 5 de abril de 2001.

 12

Schiller, H. (1993). Cultura, $. A. La apropiación corporativa de la expresión pública.

Guadalajara: Universidad de Guadalajara. CEIC.

Schutz, A. (1974). Estudios sobre la teoría social. Buenos Aires: Amorrortu.

Simone, R. (2001). La Tercera Fase. Formas de saber que estamos perdiendo. Madrid:

Taurus.

Taylor, S.J. y Bogdan, R. (1984). Introducción a los métodos cualitativos de investigación.

Buenos Aires: Paidós.

Thompson, J. B. (1998a). Los media y la modernidad. Una teoría de los medios de

comunicación. Barcelona: Paidós.

Thompson, J. B. (1998b). Ideología y cultura moderna. Teoría crítica social en la era de la

comunicación de masas. México D.F.: Universidad Autónoma Metropolitana. Unidad

Xochimilco.

Torres, W. (2001). Amarrar la burra de la cola. ¿Qué ciudadanos intentar ser en la

globalización? Una perspectiva Local. (2ª ed.) Neiva: Libros del Olmo.

Umaña, C. (1998). Los jóvenes en situación de exclusión social. Caracterización de la

niñez y adolescencia de 7 a 18 años de El Salvador. San Salvador: FEPADE.

Valderrama, C. (ed.) (2000) Comunicación-educación. Coordenadas, abordajes y

travesías. Santafé de Bogotá: Siglo del Hombre.

van Dijk, T. (1996). Análisis del discurso ideológico. En Estudios del discurso. México

D.F: UAM-Xochimilco. 15-41.

 13

Vásquez, S. Y otros (1995). “Administración y descentralización del sector educación”

En HIID-UCA-FEPADE. La educación en El Salvador de cara al siglo XXI. San Salvador:

UCA Editores.

Vides, R., Rivas, R. y Marroquín, M. (2000). El aprendizaje de los valores: un desafío de

la educación nacional. San Salvador: FEPADE.

Wallerstein, I. (1991) Impensar las ciencias sociales. México D.F: Siglo XXI/CCIICH

UNAM.

Wallerstein, I. (2001) Abrir las ciencias sociales. (6ª ed.). México D.F.: Siglo XXI/CCIICH

UNAM

Wallerstein, I (1997) Incertidumbre y creatividad. Disponible en:

http://www.uca.edu.ni/koinonia/logos/logos051.htm

Wallerstein, I. (1998). Utopística o las opciones históricas del siglo XXI. México D.F:

Siglo XXI, Centro de Investigaciones Interdisciplinarias en Ciencias y Humanidades,

UNAM.

Zschaebotz, U. (1999) La situación de las comunidades tugurizadas en el AMSS. Ensayo de

caracterización. Serie Documentos de Estudio N. 29 FUNDASAL: San Salvador.

VII. ANEXOS

I. ENCUESTA SOBRE CONSUMOS CULTURALES

II. PROTOCOLO ENTREVISTA A PROFUNDIDAD

ANEXO 1

ENCUESTA SOBRE CONSUMOS CULTURALES

Encuesta sobre consumos culturales

Estimada maestra o maestro:
La presente encuesta contiene una serie de preguntas. Busca obtener una visión aproximada
del consumo que los docentes de Tercer Ciclo de nuestro país hacen en relación con
algunas ofertas culturales que tenemos a mano (medios masivos, cine, libros, etc.). El uso
de la información que se obtenga tiene un fin exclusivamente académico. No se pretende,
de ninguna manera, evaluar dicho consumo. Muchas gracias de antemano por colaborar y
compartirnos su información.

I. Datos generales

Nombre: __

Institución: ___________________________ Teléfono institución: ___________________

Encierre en un círculo la categoría en la que se encuentra:

Edad: 16-25 26-35 36-45 46-55 55 +

Sexo: M F

Nivel educativo:

Bachillerato Escuela Normal Universitario ____ profesorado
 ____ licenciatura
 ____ diplomado
 ____ maestría
 ____ doctorado

Tipo de institución:
Pública Privada ___ católica español Subvencionada ___ católica

 ___ laica español ___ laica
 ___ laica bilingüe

Grado(s) a su cargo en este momento: __

Número de alumnos a su cargo: ___

Años de práctica docente:

1-3 4-6 7-9 10-12 13 o más

II. Sobre prácticas y consumos culturales

Las siguientes preguntas buscan ahondar en las prácticas que usted tiene como usuario de medios de
comunicación y consumidor de productos culturales.

1. Lee usted algún periódico: sí no
(Si contestó no, pase a la pregunta 6)

2. Con qué periodicidad lo hace:

Diario 3 veces por semana 1 vez por semana Ocasionalmente

3. Si contestó sí, cuál o cuáles periódicos son los que prefiere:
 La Prensa Gráfica: ___
 El Diario de Hoy: ___
 Diario Latino: ___
 Diario El Mundo: ___
 Otro (especificar): ______________

4. Qué secciones del periódico son de mayor interés para usted (marque solo tres y numérelas en
orden de importancia. 1 la más importante, 3 la menos importante de las tres)
 Noticias nacionales ___
 Noticias internacionales ___
 Noticias departamentales ___
 Sección de sociales ___
 Suplementos dominicales ___
 Deportes ___
 Reportajes especiales ___
 Editoriales ___
 Otro (especificar): ______________

5. ¿Le parece a usted importante informarse a través de un periódico? ¿Qué ventajas o desventajas
encuentra usted de este medio en relación con los otros?
__
__
__
__
__

6. Escucha usted la radio: sí no
(Si su respuesta es no, pase a la pregunta 11)

7. Con que periodicidad la escucha:

Diario 3 veces por semana 1 vez por semana Ocasionalmente

8. Qué tipo de programas le gusta escuchar en la radio:
 Musicales: ___
 Noticieros: ___
 Consejos para el hogar: ___
 Programas culturales: ___
 Programas educativos: ___
 Otro (especificar): ______________

9. ¿Por qué prefiere estos programas?
__
__
__
__
__

10. Mencione las tres estaciones de Radio que escucha con mayor frecuencia

11. Tiene televisor en su casa: sí no
(si la respuesta es no pase a la pregunta 18)

12. Tiene servicio de cable contratado: sí no

13. Con qué periodicidad mira televisión:

Diario 3 veces por semana 1 vez por semana Ocasionalmente

14. En promedio cuántas horas de televisión mira al día
 0-3 4-6 7-9 10 ó más

15. Mencione los tres canales (locales o no) que mira con mayor frecuencia:

16. Qué tipo de programas prefiere ver:
 Noticieros: ___
 Entretenimiento: ___
 Programas culturales: ___
 Programas educativos: ___
 Otro (especificar): ______________

17. ¿Por qué los prefiere?
__
__
__

18. Tiene conocimientos del manejo de computadora: sí no

19. Utiliza usted computadora: sí no
(si es no, pase a la pregunta 30)

20. Si es sí, especifique dónde:

casa: ______
 trabajo: ______
 con familiar: ______
 alquiler: ______

21. Con qué periodicidad utiliza su computadora:
Diario 3 veces por semana 1 vez por semana Ocasionalmente

22. En promedio cuántas horas al día trabaja en ella:
 0-3 4-6 7-9 10 ó más

23. Qué programas son los que más utiliza

procesadores de texto como word, word perfect, wordpad: ______
 hojas de cálculo como excel, calculadoras, programas estadísticos: ______
 programas para hacer presentaciones como power point: ______
 otros (especifique): _______________

24. Tiene conocimientos de internet: sí no

25. Si es sí, especifique cuáles
 búsqueda de información en la www: _____
 correo electrónico: _____
 conversaciones instantáneas: _____
 chats de discusión: _____

26. Utiliza usted internet: sí no

27. Si es sí, especifique dónde:

casa: ______
 trabajo: ______
 con familiar: ______
 alquiler: ______

28. Con qué periodicidad trabaja usted en internet:

Diario 3 veces por semana 1 vez por semana Ocasionalmente

29. En promedio cuántas horas al día:
 0-3 4-6 7-9 10 ó más

30. En qué invierte usted su tiempo libre (Marque las tres actividades que realice con mayor
frecuencia y numérelas por orden de preferencia, 1 la más importante, 3 la que menos prefiere)
 Visitas a museos _____
 Cine _____

Lectura _____
Ejercicio _____

 Conciertos (especificar
tipo de música) _______________
Otros (especifique) _______________

31. Con cuánta frecuencia lee

Diario 3 veces por semana 1 vez por semana Ocasionalmente

32. Encierre en círculo la lectura que realiza con mayor frecuencia:

Académica Lit. Universal Lit. Latinoam. Pasatiempos Otros

III. Sobre posición y habilidades desarrolladas desde los consumos

Califique del 1 al 5 las siguientes afirmaciones de acuerdo a cuánto se identifica y está de acuerdo
con ellas. 1 significa totalmente en desacuerdo, 5, totalmente de acuerdo.

1. En la actualidad, el mayor problema es que los jóvenes ya no leen y pasan viendo televisión todo
el día, esto hace que pierdan su capacidad de comunicarse.
 1 2 3 4 5

2. Lo que hace que los alumnos aprendan mejor es la discusión de los temas, decir opiniones y
establecer debates
 1 2 3 4 5

3. Hablar en público es algo que disfruto y para lo cual me siento capacitado
 1 2 3 4 5

4. Para que una clase esté bien fundamentada no es necesario consultar textos, existen otras maneras
de hacerlo
 1 2 3 4 5

5. Lo que hace que los alumnos aprendan mejor es la lectura de los temas, el análisis y la síntesis de
los textos
 1 2 3 4 5

6. La televisión es una mala influencia para los jóvenes, los vuelve más violentos
 1 2 3 4 5

7. Las ideas se expresan mejor cuando están por escrito
 1 2 3 4 5

8. La computadora es una herramienta fundamental y es indispensable equipar a todas las escuelas
del país para que tanto maestros como jóvenes puedan trabajar con ella

1 2 3 4 5

9. El mayor problema de los jóvenes de hoy día es su poca capacidad de expresión, su imposibilidad
para estructurar y comunicar sus ideas
 1 2 3 4 5

10. Internet es la gran posibilidad de obtener conocimiento que de otra forma no estaría disponible
 1 2 3 4 5

11. Es indispensable que todos los maestros tengan internet
 1 2 3 4 5

12. Estoy al tanto de los programas de televisión y radio que mis alumnos consumen
 1 2 3 4 5

13. Internet es una herramienta peligrosa que debe ser controlada por la gran cantidad de basura,
información inútil, y sitios pornográficos que posee
 1 2 3 4 5

ANEXO II

PROTOCOLO ENTREVISTA A PROFUNDIDAD

PROTOCOLO ENTREVISTA

1. PODRÍA DEFINIRME EN POCAS PALABRAS CUÁL ES PARA USTED EL
SENTIDO DE LA ENSEÑANZA... EL SENTIDO DE SER MAESTRO/A Y ENSEÑAR
A SUS ALUMNOS, DE QUÉ MANERA CONSIDERA USTED QUE SE APRENDE...
CUÁLES COSAS SON LAS QUE SE APRENDEN Y QUE SE CONSIDERAN
CONOCIMIENTOS...

2. CUÉNTEME UN DÍA EN SU VIDA (“UN DÍA EN LA VIDA DE FULANO DE
TAL”), DIGAMOS DESDE QUE SE LEVANTA, OBVIANDO CUESTIONES MUY
PERSONALES QUÉ ES LO QUE HACE A DIARIO, CÓMO ES UN DÍA NORMAL
PARA USTED...

3. QUÉ ES LA COMUNICACIÓN, CUÁNDO FUNCIONA LA COMUNICACIÓN,
CÓMO APRENDE UNO A COMUNICARSE...
HAY GENTE QUE DICE QUE NUESTRO TIEMPO ES LA ERA DE LA
INFORMACIÓN, QUÉ PIENSA USTED ¿PODRÍAMOS LLAMAR A NUESTRO
TIEMPO CON ESE ADJETIVO “DE INFORMACIÓN”? ¿ES LA NUESTRA UNA
SOCIEDAD COMUNICADA O INCOMUNICADA? ¿QUÉ PAPEL ESTÁN JUGANDO
LOS MEDIOS EN ESTO?

4. ¿QUÉ TANTO UTILIZA USTED CADA MEDIO?, ¿CUÁL O CUÁLES LE
PARECEN MÁS IMPORTANTES PARA SU TRABAJO O EN GENERAL PARA SU
VIDA?

5. ¿CONSIDERA QUE LOS MEDIOS MASIVOS SE OPONEN A LA LECTURA Y A
LOS LIBROS? ¿CÓMO MIRA LA SITUACIÓN DE LA LECTURA Y DE LOS LIBROS
EN EL PAÍS? ¿QUÉ LIBROS SON LOS QUE MÁS LE GUSTA A USTED LEER? ¿SI
LE DIGO LEER O ESCUCHAR MÚSICA CUÁL DE LAS DOS COSAS PREFIERE?
¿CUÁLES SON SUS AUTORES FAVORITOS (O GÉNEROS FAVORITOS O
FORMATOS FAVORITOS)? ¿ÚLTIMOS LIBROS LEÍDOS? ¿DE QUÉ SE
TRATABAN ESTOS LIBROS, QUÉ FUE LO QUE MÁS LE LLAMÓ LA ATENCIÓN
DE ESTOS LIBROS?

6. ¿QUÉ SUCEDE CON SUS ALUMNOS EN RELACIÓN CON LA LECTURA? SI
NO LEEN, CUÁLES SON LAS RAZONES QUE VE POR LA CUAL LOS JÓVENES
NO LO HACEN... ¿QUÉ ADJETIVO CALIFICATIVO LE PONDRÍA USTED A LOS
JÓVENES SALVADOREÑOS HOY DÍA? ¿QUÉ OPINA USTED DE CALIFICAR A
LOS JÓVENES (O A LA CULTURA JUVENIL) COMO FRÍVOLOS O COMO
VIOLENTOS?
¿QUÉ MEDIOS SON LOS QUE MÁS CONSUMEN SUS ALUMNOS?

7. LE VOY A DAR A LEER UN PEQUEÑO TEXTO Y ME GUSTARÍA QUE ME DÉ
UNA OPINIÓN SOBRE LO QUE AHÍ SE DISCUTE, SI ESTÁ DE ACUERDO O NO
CON LO QUE ESTE AUTOR ESTÁ DICIENDO.
(TEXTO AL FINAL LA ENTREVISTA)

8. ¿QUÉ PIENSA DE LAS COMPUTADORAS COMO ESPACIO PARA
TRANSMITIR Y CREAR CONOCIMIENTO?, ¿CREE USTED QUE LA
COMPUTADORA PUEDE LLEGAR A REEMPLAZAR AL LIBRO EN UN FUTURO?
¿QUÉ PIENSA DE INTERNET?, (VER QUÉ SABEN ELLOS, SI ES QUE SON
CAPACES DE HABLAR EN UN LENGUAJE UN POCO TÉCNICO, VER SI PUEDEN
DISTINGUIR POR EJEMPLO DEL INTERNET POR CABLE DEL SERVICIO EN EL
TELÉFONO... QUÉ SABEN DE LA FIBRA ÓPTICA, CUÁNTO HAN NAVEGADO EN
LA RED, QUÉ SABEN SUS ALUMNOS DE LA FIBRA ÓPTICA)

9. AHORA VAMOS A HACER UNA ÚLTIMA COSA, YO LE VOY A DECIR
PALABRAS Y USTED ME DICE LO PRIMERO QUE SE LE VIENE A LA CABEZA,
AL ESTILO DEL “TIRO AL PLATO” QUE HACEN EN ALGUNAS ENTREVISTAS
DE LOS PERIÓDICOS...

- ENSEÑANZA
- TELEVISIÓN
- JUEGO
- ESCUELA
- TELENOVELA
- INTERNET
- REFORMA EDUCATIVA
- LIBRO
- JÓVENES
- CULTURA
- ANTIVALORES
- MINED
- MAESTRO/A

En lo que concierne a la escuela, ésta encarna y prolonga, como ninguna otra institución, el
régimen de saber que instituyó la comunicación del texto impreso. Soy de los que piensan que nada
le puede hacer más daño a la escuela que introducir modernizaciones tecnológicas sin antes cambiar
el modelo de comunicación que subyace al sistema escolar: un modelo predominantemente vertical,
autoritario en las relaciones (ministerio de educación-escuela, dirección-maestros, maestro-
alumnos) y linealmente secuencial en el aprendizaje (el avance intelectual va siempre paralelo al
progreso en la lectura y el desarrollo escolar corresponde a determinadas escalas mentales de la
edad).

En la actualidad la escuela ha dejado de ser el único lugar de legitimación del saber, pues
hay una multiplicidad de saberes que circulan por otros canales, difusos y descentralizados. Esta
diversificación y difusión del saber por fuera de la escuela, es uno de los retos más fuertes que tiene
el sistema educativo. Frente al maestro que sabe muy bien el tema del currículo hoy se sienta un
alumnado que por ósmosis con el medio-ambiente de los medios se haya empapado de otros
lenguajes, saberes y escrituras que circulan en la sociedad. Saberes que están a veces más
actualizados que el libro. La reacción de la escuela es endurecer la disciplina escolar para controlar
a estos muchachos cada día más frívolos e irrespetuosos con el sistema sagrado del saber escolar.

Jesús Martín Barbero
Colombia

	Portada
	Índice
	Agradecimientos
	Introducción
	Capítulo 1
	Capítulo 2
	Capítulo 3
	Capítulo 4
	Capítulo 5
	Capítulo 6
	Bibliografía final
	Anexos

