El benestar del mestre

Anna Trabal

Jordi Canelles

D’on partim.

Fóra bo que en aquests temps, que de nou es torna a parlar tant de currículum, de competències, de capacitats i rendiments, no oblidéssim que en educació l’important de debò és cada nen i cada nena que estan a les nostres aules. De fet, el discurs educatiu està, sortosament, tenyit del concepte que el centre de l’acció pedagògica ha de ser l’infant.

El que volem plantejar però, en aquest article, no és on posem la mirada sinó des d’on ho fem. Els itineraris es descriuen en funció de la fita, però també es descriuen en funció del lloc de partida. Els camins traçats ens expliquen el que en educació és possiblement el més rellevant, és a dir “el com ho fem”, més que no pas “el què fem”.

L’acció educativa no és més que la voluntat i l’acció de fer-se càrrec de l’altre, voler-ne tenir cura. Per tant, en el cas que ens ocupa, el lloc de partida és el mestre, és a dir, aquell qui té encarregada la cura dels infants. Proposem doncs una mirada al mestre com a origen i condició de l’acte d’educar.

Tres condicions per a una relació educativa.

L’educació, com diu Mèlich, és una relació ètica. És a dir, una relació entre persones singulars, en situacions singulars. La qualitat d’aquesta relació doncs, determinarà la qualitat de l’acte educatiu. Però què fa que una relació entre persones sigui de qualitat, sigui rica, sigui, en definitiva educativa, és a dir transformadora per a les persones que hi intervenen? Ens atrevim a assenyalar tres condicions, sabent possiblement no són les úniques, per tal que la relació entre mestre i alumne sigui una relació veritablement educativa. No cal recordar, a aquestes alçades, que una relació educativa no és una relació de simetria. L’acte educatiu és responsabilitat de l’adult, de qui ha optat per fer-se càrrec de l’altre, per tant les condicions que assenyalem han de radicar en l’educador, en el mestre. Entenem també que la necessitat d’escriure què dóna qualitat a les relacions, obliga a ordenar-les, sabem però que en realitat és molt difícil destriar-ne una de l’altra i saber quan comencen i acaben cadascuna.

El mestre ha ser algú capaç de conèixer i dominar les pròpies emocions. Darrerament el tema de les emocions ha pres una important rellevància en l’àmbit de l’escola, la quantitat d’oferta de formació per a mestres que treballen aquest àmbit ha crescut molt significativament. Tot això no és en va ni perquè sí. Sembla que mica en mica hem anat descobrint i reconeixent que el mestre, perquè és persona, és animal emocional i per això i gràcies a que hi ha hagut en aquest país persones que hi han treballat des del convenciment i el rigor, darrerament s’està fent una important tasca en la formació en emocions.

Amb menys força, però no per això amb menys importància, un segon element que configurarà les relacions entre mestre i alumne, és el que es refereix a les tries personals que donen sentit i sustenten les nostres accions com a persones. El que n’acostumem a dir els nostres valors. No tant els valors pedagògics, didàctics o professionals, sinó més aviat els nostres valors més profunds, els que en definitiva ens configuren com a persones, perquè en el fons fem de mestres tal com som persona. Creiem que aquí cal un treball personal i profund de reflexió i sinceritat personal.

L’ús habilitats comunicatives són el darrer aspecte que volem assenyalar com a fonamental per establir relacions educatives amb significat. Quan parlem d’habilitats comunicatives, no ens referim a ser un gran orador, ni a estar disposat a fer espectacles a les nostres aules. Ens referim a ser capaços de comunicar, d’expressar allò que sentim i allò que pensem als nostres alumnes, a no haver-los d’obligar a fer un exercici constant i complex per escrutar allò que som. En definitiva volem dir que cal mostrar-nos, i que els nostres alumnes així ho percebin, disponibles a l’altre.

Tenir cura de l’altre demana estar bé amb un mateix

Quan un travessa un període d’un cert desassossec, quan l’amoïnen massa coses, quan en definitiva un no està bé amb un mateix, difícilment pot atendre les demandes i les necessitats de l’altre. Per això pensem que per tenir cura dels nostres infants cal que ens cuidem abans (i alhora) nosaltres mateixos.

Som conscients que les condicions, tant físiques com relacionals dels llocs de treball, són molt determinants del benestar dels docents. Hem volgut però, cenyir-nos, per falta d’espai en aquest article, a aquells àmbits que ens sembla que depenen d’un mateix i no tant de les circumstàncies concretes de cada centre. Voldríem així doncs, assenyalar diversos aspectes de la persona que creiem que la mestra ha de vetllar en ella mateixa.

L’àmbit intel·lectual o cultural. La mestra ha de ser algú amb un profund coneixement dels processos d’aprenentatge i construcció del coneixement, algú amb coneixement i interès pel món cultural en les seves diverses manifestacions (científica, artística, històrica, literària…). Per tant ha de ser algú que vetlla per la seva permanent formació, per la seva actualització científica i cultural.

L’àmbit emocional. Ja n’hem parlat anteriorment. Cal un mestre capaç de conèixer-se i de saber posar en joc les seves pròpies emocions per tal de poder contribuir a l’educació de i amb les emocions dels seus alumnes individualment i grupalment. Això es treballa i s’aprèn. Cal mimar-ho.

L’àmbit ètic. Commoure’s i actuar davant el dolor de l’altre i davant de la seva indigència des de la meva indigència, fer-nos mestres èticament sensibles. Fer de mestre és ser capaç de fer-se càrrec de l’altre. Podem entendre i testimoniar que la compassió ens fa més feliços.

L’àmbit social. Eduquem ciutadans i eduquem des del testimoni. Costa imaginar un docent displicent, desinteressat o absent de la vida social i política del seu entorn. Estar compromès, crea vincles. Els vincles donen sentit i gruix a la nostra presència.

L’àmbit estètic. La profunditat del llenguatge estètic ens parla de la profunditat de les relacions amb l’entorn i de la comprensió del món. Les formes conformen. La presència de la bellesa hauria de presidir l’acte educatiu del qual el mestre n’és responsable.

L’àmbit físic. Tenir cura del propi cos sembla la primera de les estacions per estar bé amb un mateix. No només la manca de dolor, sinó la satisfacció del propi cos i el seu gaudi. Tenir cura d’aspectes tan sensibles en el món de less mestres com les postures corporals per evitar malestars d’esquena, o tenir uns bons hàbits vocals per evitar problemes d’emissió de veu, és fonamental.

Un cert equilibri en aquests sis àmbits ens sembla fonamental per “estar bé”, per poder-nos anar acostant a un cert benestar docent. Curiosament tots aquests àmbits es poden treballar, vol dir que en podem aprendre tècniques, estratègies per tal de vetllar per seu desenvolupament i millora. És en aquest sentit que potser cal pensar accions formatives a les escoles, que tendeixin a conrear la millora d’aquests aspectes.

El benestar del mestre per a què?

No volem presentar un mestre perfectament equilibrat, que no mostra alteracions en cap dels àmbits o que no travessa de tant en tant períodes de crisi en qualsevol dels aspectes assenyalats. Si fos així no parlaríem de persones, més aviat ho faríem de súper herois, per la qual cosa deixaríem de parlar de relació educativa. Precisament perquè el mestre no és un súper heroi, cal que tingui cura d’ell mateix, cal que vetlli per millorar en cadascun dels àmbits citats anteriorment i en d’altres que possiblement hem omès.

Seria fàcil imaginar el benestar del docent com un estat de confort, de comoditat i de complaença. Pensem que cal defugir d’aquesta imatge de benestar com la d’un estadi a assolir. Més aviat pensem el benestar docent com un anhel, com un desig pel qual treballem, ens treballem. Tampoc creiem que el benestar dels i de les mestres sigui un fi en ell mateix, podríem dir que per estar bé amb un mateix no cal ser mestre. El que sí que és necessari és estar bé amb un mateix, i per tant cuidar-se, per fer de mestre. Potser el sistema educatiu ha vetllat poc per aquest aspecte i la cultura de la cura per un mateix no sempre ha calat prou o ho ha fet des de posicions que tenen més a veure amb la complaença i un cert paternalisme que s’adiu poc amb l’exigència professional, En definitiva pensem que cal cuidar-nos per estar bé amb nosaltres mateixos i així poder ser més bons mestres, poder acollir millor els nostres infants i poder-ne tenir la cura que ens reclamen.

