
ENCRUCIJADAS
ENTRE CUIDAR

Y EDUCAR
Debates y experiencias

Patricia Redondo
Estanislao Antelo

(compiladores)

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 3 18/05/2017 05:10:09 p.m.

© 2017 · Homo Sapiens Ediciones
Sarmiento 825 (S2000CMM) Rosario | Santa Fe | Argentina
Tel: 54 341 4243399 | 4406892 | 4253852
E-mail: editorial@homosapiens.com.ar

Queda hecho el depósito que establece la ley 11.723.
Prohibida su reproducción total o parcial.

ISBN 978-950-808-958-8

Coordinación editorial: Laura Di Lorenzo

Este libro se terminó de imprimir en mayo de 2017
en ART de Daniel Pesce y David Beresi SH. | San Lorenzo 3255
Tel: 0341 4391478 | 2000 Rosario | Santa Fe | Argentina

Encrucijadas entre cuidar y educar: debates y experiencias / Laura Santillán... [et al.]; compilado
por Patricia Redondo; Estanislao Antelo.
- 1a ed. - Rosario: Homo Sapiens Ediciones, 2017.
200 p.; 22 x 15 cm. - (Educación)

ISBN 978-950-808-958-8

1. Educación. I. Santillán, Laura II. Redondo, Patricia, comp. III. Antelo, Estanislao, comp.
CDD 371.1

A quienes cuidan y enseñan,
a quienes enseñan y cuidan.

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 4 18/05/2017 05:10:09 p.m.

Índice

Primeras páginas ... 7

PRIMERA PARTE

¿Quiénes educan a los chicos? Una mirada desde
la antropología sobre el cuidado, la enseñanza y la educación 17
Laura Santillán

Enseñar en la educación Inicial: Saberes, reflexiones
y propuestas ... 37
Ana Malajovich

Avanzando a la interculturalidad desde la pertinencia cultural
de los currículos en educación infantil ... 67
María Victoria Peralta

¿Cuidar o educar? Hacia una pedagogía del cuidado 87
Eleonor Faur

SEGUNDA PARTE

La atención a la pequeña infancia desde una mirada educativa:
La experiencia pedagógica de las Escoles Bressol 117
Sandra Monfort

El modelo de atención no institucional en la República de Cuba:
“Educa a tu Hijo” ... 133
Olga Franco García

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 5 18/05/2017 05:10:09 p.m.

La Guagua: criar jugando, jugar criando. Espacio comunitario
de juego, encuentro y crianza para bebés y sus familias 157
Ma. Silvia Rebagliati

La “Casa de los Niños” y “Pelota de Trapo” .. 175
Laura Taffetani

Datos de los autores ... 193

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 6 18/05/2017 05:10:09 p.m.

7

Primeras páginas

Este libro recopila las conferencias brindadas en el marco del ciclo
Encrucijadas de la Educación Infantil: entre el cuidar y el enseñar
durante el año 2015 organizado en FLACSO Argentina en la ciudad de
Buenos Aires. Durante su realización y en el tiempo transcurrido desde
entonces, las autoras recibieron comentarios, preguntas y amplia-
ron sus textos para que sean compartidos con un público más amplio.
Asimismo, por la relevancia del tema, quienes compilamos esta publi-
cación asumimos la decisión de incluir una selección de experiencias
para que se generen debates enmarcados en argumentos, saberes y
reflexiones que se ofrece a lo largo de estas páginas.

Consideramos que este repertorio ofrece elementos e indicios sobre
lo que acontece cuando las categorías del cuidado, la enseñanza y
la educación se ponen en acto y se traducen en experiencias protago-
nizadas por diferentes actores en distintas latitudes.

En cierta forma, el propósito de este intenta poner a disposición
un conjunto provisorio de miradas, perspectivas y posiciones sobre lo
infantil a sabiendas de la imposibilidad de agotar la enorme variedad
de experiencias que le dan sentido. Esta publicación pretende sumar
una diversidad de perspectivas, miradas y relatos que aspiran a inter-
pelar la compleja relación entre el cuidado y la enseñanza con el afán
de reactivar algunos de los discursos que rodean el campo de la niñez
y sus derroteros.

La educación temprana en la Argentina, a diferencia de lo que
sucede en otros países latinoamericanos, se enlaza históricamente con
los procesos de escolarización, sus escenas fundantes se inscriben en
las primeras décadas del siglo XIX en los inicios de un sistema educa-
tivo en expansión. De las Salas cuna enunciadas por Sarmiento y los
primeros jardines, que ya cumplen más de ciento veinticinco años, a la
actual multiplicidad de formas de atención educativa que proliferan a

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 7 18/05/2017 05:10:09 p.m.

8

lo largo y ancho de nuestro territorio de manera desigual, se presenta
una nueva y compleja cartografía. La misma requiere poner atención
a la relación entre el Estado y la sociedad civil, el lugar que ocupan
las concepciones referidas a la infancia y su relación con la educación
y la pedagogía, más un conjunto de transformaciones en las formas
escolares y no escolares. Por otra parte, también se incorporan procesos
económicos, sociales y culturales en la vida cotidiana de la niñez, de
las mujeres y los grupos familiares completos, en especial, aquellos
provenientes de los sectores populares.

Los efectos de estos cambios se traducen en el discurso educativo
y político de los diferentes actores que de un modo u otro intervienen,
configuran, modelan e inciden en la configuración de la relación edu-
cativa con los niños y niñas pequeños/as. Develar sus significados nos
invita a profundizar una tensión que es posible rastrear históricamente
y que se formula entre el cuidado y la enseñanza.

Como es sabido, el campo de la primera infancia está atravesado
por diversas tensiones y definiciones político-pedagógicas que, en cada
período, asumen un énfasis particular, como por ejemplo si se juega o
aprende, en el marco del debate sobre los contenidos y la primariza-
ción del nivel Inicial en la reforma educativa, si se asiste o se enseña.
Debates que no terminan de saldarse y que se reactualizan bajo otros
enunciados y/o discursos.

Asimismo, los procesos políticos, económicos y sociales impac-
tan directamente en las condiciones de vida de los niños y niñas más
pequeños, en especial en los sectores sociales históricamente más
empobrecidos, ello resuena directamente en la vida cotidiana de las
instituciones educativas de la primera infancia, y marca sus límites.
Como es sabido, la caída de amplias franjas de la población en situa-
ciones de pobreza extrema requiere de una respuesta estatal articulada
con otras políticas sociales que en la mayoría de las ocasiones se tornan
insuficientes y que exceden las posibilidades del sistema educativo
existente, en particular en el nivel Inicial.

A partir de la década de los noventa se produce una eclosión de
experiencias comunitarias a cargo de las organizaciones sociales que
más tarde se configuran como formas alternativas de atención educa-
tiva caracterizadas por su heterogeneidad.

El Estado no alcanza a garantizar el acceso a la educación Inicial
en términos universales, y dicha responsabilidad es asumida por dife-
rentes actores sociales y políticos en un arco que va de la iglesia al

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 8 18/05/2017 05:10:09 p.m.

9

movimiento piquetero. Para el sector religioso el énfasis está puesto
en los valores y el papel de la familia como primer agente educador;
para los movimientos sociales la construcción de una respuesta edu-
cativa en contextos de despojo social permite superar una condición
social a la que el estado de excepción empuja. A la fragmentación
social que tiene su expresión en las condiciones de vida de la infan-
cia se le sobreimprime otra fragmentación, la educativa, vinculada a
los diferentes circuitos de escolarización dentro y fuera del sistema
educativo.

En la medida que en las últimas tres décadas se complejiza el mapa
de la atención educativa de la primera infancia en nuestro país, en el
discurso y las prácticas se producen operaciones pedagógicas de dife-
rente tenor. Unas más próximas al reconocimiento de la infancia como
sujetos de derechos y otras casi en las antípodas que reproducen prác-
ticas asistenciales, tutelares y compensatorias. Sin duda la educación
temprana continúa siendo atravesada por tensiones, debates, perspec-
tivas y miradas que se rastrean en las concepciones pedagógicas desde
siglos pasados.

La educación desde la cuna, expresión legada por una de las refe-
rentes históricas de la educación Inicial en la Argentina, Hebe San
Martín de Duprat continúa siendo para los y las docentes del nivel
un sueño lejos de ser alcanzado. A diez años de iniciado el siglo XXI,
como veremos a lo largo de este libro, la educación maternal continúa
sin ser resolución, tanto en su prestación como en lo que refiere a su
regulación. La franja etaria de cuarenta y cinco días a dos años cum-
plidos requiere la llegada a tiempo del Estado.

Los nuevos, los recién llegados no cuentan con las instituciones
educativas suficientes para ser recibidos. Sin embargo, en términos
de la extensión de la formación docente se incluyen los saberes nece-
sarios para los dos primeros años. El Estado invierte en la formación
de docentes para un nivel comprendido como una unidad pedagógica
pero que, paradojalmente, se desentiende en gran medida de garan-
tizar la regulación y la prestación de la atención educativa de cero a
dos años cumplidos.

El grado de desarrollo del nivel Inicial a lo largo y ancho del terri-
torio es disímil aunque los avances obtenidos hacia el 2015 suponen
un proceso de afianzamiento de su estructura e institucionalización en
cada jurisdicción y a nivel nacional. La Ley Nacional que sanciona la
obligatoriedad y la universalización de la educación Inicial enmarca

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 9 18/05/2017 05:10:09 p.m.

10

este proceso de expansión y consolidación, pero deja pendiente una
deuda interna con la infancia.

Ante esta realidad, durante los últimos años, en la medida que se
legitimaron las experiencias comunitarias se propiciaron distintas polí-
ticas que formularon otras formas de atención educativa con diferentes
dependencias estatales en un intento superador de las divisiones histó-
ricamente construidas. Estos espacios de articulación permiten explorar
otra dimensión en el campo de las políticas educativas dirigidas a la
primera infancia que hoy se ven interrumpidas.

La heterogeneidad que en la actualidad presenta la cartografía de
la educación de la primera infancia en la Argentina genera situacio-
nes que se expresan con excesiva frecuencia como un dilema o una
encrucijada: cuidar o enseñar. Desde el punto de vista que inspira esta
publicación es necesario deconstruir preconceptos y problematizar los
supuestos que reducen el problema a una sola versión posible, única y
excluyente en el marco de un debate plural y representativo de acuerdo
a la legislación vigente.

Las instituciones que forman parte del sistema educativo quedan
nominadas como parte de la educación formal, y por fuera de esta fron-
tera se ubica todo lo demás como educación no formal. Allí se agrupan
el conjunto de experiencias, instituciones y formas no escolares que
asumen la responsabilidad de atender a la niñez. A esta separación se
le sobreimprime una imagen: instituciones que enseñan y otras que
cuidan. En las primeras, las docentes educan y en las segundas, las edu-
cadoras comunitarias, madres cuidadoras, estudiantes de profesorados,
maestras precarizadas solo cuidan.

De este modo, el cuidar y el educar se presentan de manera exclu-
yente y binaria. Esta concepción anula la posibilidad de confluencia
de la historia de la educación Inicial, su constitución y desarrollo con
la riqueza de matices y experiencia culturales que ofrece el trabajo
educativo comunitario con la primera infancia, reduciendo el debate
político y pedagógico en la Argentina.

Es menester inventar un espacio donde abrir preguntas sobre los
destinos de la educación de la primera infancia en nuestro país. Resulta
imperativo pensar nuevamente la participación de los diferentes acto-
res, los nudos problemáticos y el falso dilema entre “el cuidar” y “el
educar”, así como el papel de las políticas, el Estado y la sociedad civil.

Nuestra idea es abrir un amplio abanico de intervenciones y pre-
guntas para favorecer un debate necesario. En el transcurso de su

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 10 18/05/2017 05:10:09 p.m.

11

producción surge la opción de sumar una selección de experiencias,
internacionales y nacionales.

El ciclo contó con la voz y la presencia de Ana Malajovich, María
Victoria Peralta, Eleonor Faur y Laura Santillán, que sumaron sus
perspectivas y miradas sobre la educación, el cuidado y la enseñanza
incluyendo los aportes de la investigación desde la pedagogía, la antro-
pología, la sociología, la historia y la didáctica, entre otras.

Para enriquecer la cuestión de la educación y el cuidado, así como
para brindar más elementos de análisis, se incluyen cuatro experien-
cias, dos nacionales y dos internacionales: “La Guagua” (realizada
en la ciudad de San Carlos de Bariloche en la Patagonia argentina)
y “Pelota de Trapo” y “Casa de los Niños” (del Movimiento Chicos
del Pueblo, en la ciudad de Avellaneda, provincia de Buenos Aires),
el Programa “Educa tu Hijo” (de la República de Cuba) y las Escoles
Bressol (en España).

Los escritos que se presentan esbozan sus argumentos, historizan
las construcciones realizadas, contextualizan los debates e invitan a
más de una discusión. Laura Santillán se pregunta “¿quiénes educan
a los chicos?” y nos ofrece un itinerario para pensar la relación entre
cuidar y enseñar considerando nuestro presente y las realidades socia-
les que se ponen en juego. Su conferencia se centra en la educación, la
crianza y el cuidado infantil a partir de la investigación antropológica
en contextos sociales signados por procesos de privación de diferente
tipo y distintos niveles de conflictividad. La autora nos advierte sobre
la importancia de no despojar a las prácticas relacionadas con los niños
y las niñas de su naturaleza social e histórica.

Ana Malajovich reflexiona desde el campo de la pedagogía y la
didáctica del nivel Inicial planteándose la pregunta por las didácticas
específicas, sitúa la relación entre los/as docentes, los/as niños/as y el
conocimiento. Describe minuciosamente las ideas previas, la organi-
zación y conformación de los grupos, la generalización y validación
del conocimiento, los procesos de contextualización, el papel del juego
y otras problemáticas como la de la primarización del nivel y el lugar
que ocupan los contenidos.

Desde América Latina, en este caso Chile, María Victoria Peralta
enmarca la relevancia del tema de la interculturalidad educativa dando
cuenta de su actualidad pero sobre todo de su presencia instalada y
reivindicada por los pueblos originarios como parte de sus derechos.
Su texto otorga un justo lugar a la relación entre la educación y las

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 11 18/05/2017 05:10:09 p.m.

12

culturas, y ofrece reflexiones pedagógicas para operacionalizar y tra-
ducir en la tarea educativa dicho vínculo hacia propuestas educativas
realmente interculturales.

En el artículo que cierra la primera parte del libro la socióloga
Eleonor Faur aborda la cuestión del cuidado como un elemento cen-
tral del bienestar humano para luego desplegar sus sentidos y signi-
ficados sin obviar su complejidad. Ubica al Estado, los mercados, las
organizaciones comunitarias y las familias como pilares fundamen-
tales de la provisión del mismo, y hace referencia a la cobertura del
nivel Inicial. Da cuenta, a partir de la investigación, de las brechas
que se producen entre lo público y lo privado. En lo que se refiere
en la franja de los/las más pequeños/as, el déficit de la oferta estatal
y gratuita, nos dice la autora, es manifiesto y reedita la trama de la
desigualdad.

La segunda parte de la publicación propone un viaje, un itinerario
por cuatro experiencias educativas que tienen diferentes dimensiones,
protagonistas y contextos, pero que enmarcan y traducen la relación
entre el cuidado y la educación. Nuestro punto de partida, el municipio
de Cornellá, cercano a Barcelona en Cataluña; allí nos detendremos en
una experiencia pedagógica singular: la Escola Bressol Municipal “La
Rosa dels Vents”. Su autora, Sandra Monfort, despliega las tensiones
que atraviesan la atención educativa de los más pequeños, y se inte-
rroga sobre cómo resolver la transmisión de contenidos y la atención
de las rutinas cotidianas. El modelo pedagógico de la Escola Bressol
considera que desde que el niño nace se educa y, por tanto, no cabe más
que designar y pensar como escuelas a las instituciones que acogen a
los niños y niñas en sus primeros años.

Otra experiencia es la que sucede en Cuba donde Olga Franco nos
da a conocer la historia y el alcance de un programa premiado inter-
nacionalmente y que día a día continúa creciendo e inscribiéndose en
la vida de cada niño o niña cubana que llega al mundo. El programa
“Educa a tu Hijo” opera como programa social, sensibiliza, concien-
tiza y compromete a toda la sociedad, nos dice la autora, pero también
como programa educativo, mediante la preparación de la familia para
el desarrollo integral de los niños y niñas.

La Guagua abre sus puertas, y Silvia Rebagliati relata cómo en el
Alto de la desigual ciudad de San Carlos de Bariloche un colectivo de
profesores y profesoras construye una experiencia educativa y comu-
nitaria inédita en el país que parte de un enfoque de derechos desde el

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 12 18/05/2017 05:10:09 p.m.

13

nacimiento, junto con las familias, para abrir espacios de juego, cultura
y arte en tiempos de crianza.

Las últimas páginas transcurren en la ciudad de Avellaneda, junto
con Laura Taffetani, con su larga y fructífera historia de trabajo con
la infancia, en defensa de los derechos de los niños. Pero además nos
posibilita tomar contacto con otras concepciones y miradas sobre la
niñez que organizan un vínculo educativo y definen una pedagogía.
La “Casa de los Niños” y “Pelota de Trapo” ya son parte de la historia
educativa de las organizaciones sociales, de la otra historia, de la que
aún hoy permanece más invisibilizada.

Pensar, discutir y poner en tensión la relación entre el cuidado y la
educación nos ubica frente a una encrucijada. Elegir uno de los cami-
nos que se abren y reeditar las diferencias, o –en la dirección de lo que
nos proponemos con este libro– insistir en explorar regiones que posi-
biliten renovados diálogos, diferentes perspectivas, distintas opciones,
nuevos puentes, intersecciones, matices que nos permitan ensanchar el
horizonte de lo posible y la invención de otras experiencias políticas y
otras prácticas y que verifiquen la igualdad.

Patricia redondo

estanislao antelo

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 13 18/05/2017 05:10:09 p.m.

Interior_Encrucijadas_entre_cuidar_educar_2017.indd 14 18/05/2017 05:10:09 p.m.

