
La Filosofía de la Educación
como Saber Filosófico
Introducción a la Pedagogía

1. El saber filosófico

 Según Aristóteles la ciencia consiste
en un conocimiento por las causas.

 Y es por ello que el conocimiento
científico participa de la sabiduría,
pues "llamamos el más sabio en toda
ciencia a aquel que puede dar razón
de las causas de todo lo investigado,
y por esto enseñar".

Saberes según Santo Tomás

 Filosofía natural, que engloba a todo saber
especulativo.

 El segundo saber lo denomina Filosofía
racional y corresponde a la Lógica, pues es
el dirigido a ordenar la actividad de la misma
razón.

 La tercera sabiduría o Filosofía moral
consiste en la ordenación que la razón da a
los actos de la voluntad.

 Por fin, las artes productivas son el cuarto
saber, por el que la razón ordena las cosas
exteriores.

http://www.hottopos.com/mirand13/enrique.htm

Fines

Especies

Ciencia

Objetos
de

EStudio

2. El saber pedagógico

 Definir y diferenciar las ciencias que se
ocupan del hecho educativo.

 Éste, evidentemente, pertenece al
ámbito de lo práctico, de lo agible.

 La disciplina o disciplinas que se
interesen por la educación en cuanto tal
serán, pues, ciencias prácticas y no
especulativas; es decir, no sólo
investigarán qué sea la educación sino
que pretenderán que la educación se
lleve a efecto.

Saber científico y saber práctico

 No hay que confundir, sin embargo, el saber científico
acerca de la educación con un saber particular.

 Aunque toda ciencia práctica sea un saber ordenado a
la acción, tiene como acto propio un conocimiento de
dicho orden por sus causas; por eso es especulativo-
práctico.

 Por el contrario, el saber práctico particular está
ordenado a una acción concreta a realizar, aquí y
ahora; de ahí que sea práctico-práctico.

 El teórico de la educación puede no saber enseñar a un
grupo de niños de cinco años, ante el que se
desenvuelve con perfecta soltura un maestro de
aquilatada experiencia; de nuevo hay que recordar que
el mejor conocimiento práctico es el más cercano a la
acción, esto es, a lo particular.

Siendo, pues, práctico este
saber científico acerca de la
educación, deberemos
atender ahora al fin de
educar, dado que él
constituirá el objeto formal
de dichas ciencias.

Saber pedagógico

La necesidad de ayuda
se le llama educabilidad

El educando es quien
necesita ayuda para

alcanzar la virtud

La educación busca la
virtud del hombre

Definiciones

 Pedagogía (de paiz, paidos, , niño, y agein ,
conducir), pues estudia cómo llevar de la mano al
niño por el camino de la enseñanza, hasta que
aquél crezca y pueda ya ir por su propio pie.
Ciencia de lo educable.

 Se habla también de la Ciencia de la educación,
nombre perfectamente válido al tratarse como
hemos visto de una ciencia práctica interesada por
las causas del quehacer educativo; el de Filosofía
de la educación también es muy legítimo, pues
dicha ciencia es de alcance filosófico al trabajar
bajo la formalidad de lo perfectivo del hombre, de
la virtud.

3. Las diferentes ciencias de
la educación

Virtud Moral-Pedagogía
Moral-Filosofía Moral

Virtud Especulativa-
Pedagogía especulativa-
Lógica

Virtud artística-Pedagogía
Técnica-Artes

4. La Pedagogía en relación con la
Ética

Ética

 Es la ciencia de los
actos voluntarios
según su ordenación
al bien; y como el
bien máximo del
hombre es su
felicidad, éste se
constituye en el fin
último buscado por
dicho saber

Filosofía de la educación

 También pretende que
los actos voluntarios
estén ordenados al bien,
pero de un modo
particular. De entrada, la
atención del saber
pedagógico no se dirige
hacia cualquier acto
voluntario, sino hacia los
del educador, por los que
se ayuda al educando a
crecer moralmente

4. La Pedagogía en
relación con la Ética

La materialidad del objeto de
estudio de ambas ciencias no
es, pues, la misma: una se
ocupa de todo acto voluntario,
la otra exclusivamente de los
actos del educador y del
educando -los cuales, por
supuesto, son voluntarios-.

5. La Pedagogía en relación con la
Lógica

Lógica

 Cuando el fin de la educación
no es la virtud moral sino la
intelectual especulativa,
entonces dijimos que el saber
pedagógico pasa a integrarse a
la Filosofía racional, esto es,
en la Lógica. Ésta ordena los
actos cognoscitivos en aras a
conocer la verdad; por ello,
aun siendo un arte dado su
carácter práctico productivo,
es por su finalidad teorética un
arte especulativo o liberal.

 Trata de ordenar los
actos del educador para
ayudar al educando,
nuevamente, en su
indigencia. En la medida
en que no sea capaz de
aprender por sí mismo -
inventio-, se hace
necesario recibir el auxilio
-disciplina- del maestro

5. La Pedagogía en
relación con la Lógica
 El arte de enseñar la verdad encuentra su

fundamento en el arte de descubrir la verdad

 "El que enseña lleva a otro al conocimiento de lo
que ignora siguiendo un proceso similar al que
uno emplea para descubrir por sí mismo lo que
ignora”

 La Lógica de la investigación se convierte, pues,
en el modelo de la Lógica de la enseñanza,
aunque ésta sea luego ayuda firme para quien
inicia la andadura de la ciencia y aún no se ve
capaz de descubrir la verdad por sí mismo.
Educar en la verdad es, así, un ejercicio de
Lógica en su acepción más rica.

6. La Pedagogía en relación
con las artes

 La virtud artística, ciertamente, no es virtud
moral, sino intelectual.

 Este saber técnico puede adquirirse, igual
que el especulativo, ya por uno mismo -
inventio-, ya mediante la ayuda de un
maestro -disciplina-.

 La Filosofía de la educación propia de este
ámbito busca, precisamente, ordenar los
actos del que enseña una determinada
técnica, hasta conseguir que el aprendiz
adquiera suficiente destreza como para
valerse ya por sí mismo.

OTRO PUNTO DE VISTA

Filosofía y Filosofía de la Educación

Filosofía y Filosofía de la
educación
 La filosofía de la educación es una

rama especializada de la filosofía.

 No existe un consenso acerca de lo
que los filósofos deben hacer

 La filosofía de la educación esta
relacionada con la filosofía general
más por sus métodos que por sus
propósitos.

Metafísica

Metafísica

Filosofía

Teológica

Filosofía

Especulativa

Ciencia vs Filosofía

Ciencia

• Resuelve sus problemas

• Genera nuevos problemas

Filosofía

• Sus problemas persisten

• Genera nuevas soluciones

 En la actualidad se dice que la
filosofía es: “una actividad de alto
rango que trata de problemas
lingüísticos y conceptuales”.

 Se sostiene que la filosofía no Tiene
una materia de estudio por sí misma,
que es un modo general de
cuestionamiento sobre conceptos y
teorías de otras disciplinas.

¿Cómo hacer filosofía en
educación?
 Los problemas a los que se enfrenta

la educación no surgen generalmente
de una confusión conceptual, sino
que son problemas substanciales
reales que provienen de la práctica,
por lo que requieren solución más
que discusión.

Naturaleza de la teoría
educativa
 Los filósofos de la educación analizan lo

que han dicho quienes practican y teorizan
acerca de la educación.

 La teorización puede ser de dos clases:

1. Teorías descriptivas

2. Teorías generales de la educación o
prescriptiva.

Mientras una teoría científica puede
comprobarse o desecharse, la teoría
educativa requiere además de evidencias,
juicios de valor.

Filosofía de la Educación

 Esta filosofía examina el aparto conceptual
utilizado por los maestros y teóricos, a fin de
descubrir el significado exacto del lenguaje
educativo.

 Pretende responder preguntas como:

¿Qué involucra la educación?

¿Qué es exactamente enseñar?

¿Cuándo se puede afirmar que se “sabe” algo?

 ¿A qué se le denomina equidad en educación?

¿Qué fines debe perseguir la educación?

¿Qué significa libertad en un contexto educativo?

Metodología de la F. de la
Educación

 Análisis conceptual

 Examen de la teoría

 Revisión de la consistencia de la
teoría a manera conceptual

Gracias por su atención.

